[image: image1.jpg]Key Stage 3 History at www.johndclare.net

Put the title Imag(in)ing The Wild West in your exercise book.
Read the information on the webpage, then:

Task One

1.
Working with a partner or in a small group, write down as a spidergram everything that you can think of when you think about ‘the Wild West’. Share results as a class.
2.
Working in a group or as a whole class:

· Look at Source 1 and talk about the picture. What image of the ‘Wild West’ does it portray?

· Look at Source 3. I think the illustrator of Source 1 had never been to the American West, but got his ideas from shows such as Buffalo Bill’s ‘Wild West’ Show. Use Source 3 to explain this idea.

3.
Read the story in Source 2 out loud in an appropriate ‘voice’.

· What ‘voice’ did you choose and why?

· Find out the meaning of the word ‘melodrama’.

· List all the things in the story that make you think that Source 2 was entirely a work of fiction, which bore no relation to reality whatsoever.
Task Two:
1.
Working as a whole class, talk about the ‘wild west’. Remember what you have seen on films and the TV, or in books. What images does the phrase ‘the wild west’ bring to your mind?

2.
Make a list of all your ‘sources of information’ about the Wild West. From common sense and what you know about who produced the sources, give each one a ‘credibility rating’ of 1 (downright misleading) to 5 (assuredly reliable).

Task Three:
1.
Working as a whole class, discuss what you have learned new this lesson. Find out the meaning of the word ‘preconceptions’.

2.
Working strictly on your own, write 250 words about: ‘My first thoughts about the Wild West’.

© John D Clare, 2014

[image: image1.jpg]