Oral Tradition: Assignment
1. Write out the oral tradition and turn it in at the beginning of class. It must be at least 20 words.
2. Present the oral tradition to the class. This will be done from your seat.

3. If someone else chooses the same story, nursery rhyme, or joke, you should still tell the one you wrote down, since it’s for points.

4. If you do not present your oral tradition to the class, but you turn in a written oral tradition, you will earn no higher than a C.

5. If you do not turn in a written oral tradition, but present it to the class, you will earn no higher than a C.

Please see the evaluation form below:

ORAL TRADITION

You completed the following objectives of your oral tradition:

_____1. quality – length, appropriateness (10 pts.)

If your presentation is not part of oral tradition you will earn a C.

_____2. delivery – smooth, memorized (10 pts.)

Grade: __________________ out of 20 pts.

Oral Tradition: Assignment

1. Write out the oral tradition and turn it in at the beginning of class. It must be at least 20 words.

2. Present the oral tradition to the class. This will be done from your seat.

3. If someone else chooses the same story, nursery rhyme, or joke, you should still tell the one you wrote down, since it’s for points.

4. If you do not present your oral tradition to the class, but you turn in a written oral tradition, you will earn no higher than a C.

5. If you do not turn in a written oral tradition, but present it to the class, you will earn no higher than a C.

Please see the evaluation form below:

ORAL TRADITION

You completed the following objectives of your oral tradition:

_____1. quality – length, appropriateness (10 pts.)

If your presentation is not part of oral tradition you will earn a C.

_____2. delivery – smooth, memorized (10 pts.)

Grade: __________________ out of 20 pts.

