Name ____________________________________________________________________ Date ______________ Period __________


Instructions: Use this graphic organizer to record your notes from the Mini Page, a website about Nat Love, and the African-American Cowboys documentary. Examining information from multiple sources strengthens an analysis, so take detailed notes. 
	Black Cowboys- page 4 of the Mini Page
	Nat Love Website
	African-American Cowboys Documentary

	1. Describe the picture from 1901:

2. Describe why/when African-Americans became cowboys:
3. Bill Pickett:

4. Nat Love:


	1. Record facts from the “African-American Cowboys” section to compare with the Mini Page:
2. Record facts from the “Love Story” section on Love’s life: 
3. Record interesting facts from Chapter 22 of Love’s biography: 
	1. Describe the heritage of African-American cowboys
2. Describe black cowboys’ experiences (both activities and prejudice against them) in rodeo. Be as specific as possible. 
3. What do these cowboys say they’ve learned from black cowboys of the 1970s and 1980s?


