Worksheet to accompany the interactive materials by RJ Tarr at www.activehistory.co.uk / 1
Head2Head Interview Challenge
Winston Churchill: Hero or Villain?

Task 1: Brainstorm
• The class will be divided into two teams.
• The first team needs to make a list of ‘heroic’ (positive) qualities.
• The second team needs to make a list of ‘villainous’ (negative) qualities.
• Students should work individually at first, then share ideas in pairs and then as larger groups.
• This table gives you some ideas to get you started (you will complete the blank rows later).
	Positives
	Negatives
	Churchill’s response
	Hero Rating (out of 100%)

	Brave
	Cowardly
	
	

	Polite
	Rude
	
	

	Trustworthy
	Untrustworthy
	
	

	Hardworking
	Lazy
	
	

	Charismatic
	Boring
	
	

	Democratic
	Dictatorial
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	


Task 2: Paired Task
• Members of first group will be paired with members of the second. 
• Try with your partner to spot (or make!) as many ‘pairings’ of words (like those in the table above) as you can.

Task 3: Whole-Class Discussion
a. After a few minutes, share your ideas as a class. Your teacher will add these pairs of words to the first two columns of the table. The ultimate aim is to get a total of 25 pairs of words in the table.

Task 4: Individual Task
• Using your completed list of words, re-order the rows in the table so that the most important qualities are towards the top, and the ones you consider less important are towards the bottom.
 • In this way, when you start the interview you will be sure that you will be asking Churchill about the most important qualities first.


[bookmark: _GoBack]
Task 5: Essay Paragraph

Now complete the following paragraph to provide the next section of your essay.

“I decided to measure Churchill’s reputation against the following sorts of qualities: was he brave or cowardly? Was he ??? or ??? Was he ??? or ??? [continue with other examples of your choice]
The most important of these questions as far as I am concerned is …. because…”


Discussion Point / Extension Task
• Do you regard the following qualities as being positive, or negative? Why?

	
	Good if…
	Bad if…

	Emotional?
	
	

	Ambitious?
	
	

	Inconsistent?
	
	

	Religious?
	
	

	Proud?
	
	


image1.jpeg


)

R s e T Ao A B A v et


