

7.3 Short activities

Quizzes

Focus: *forming, asking and answering questions, revising subject work.*

1. Ireland Quiz

Work in small groups to see how many of these questions you can answer.

- What is the capital of Ireland?
- What are the three colours of the Irish flag?
- What is the name of the Irish President?
- What is a traditional Irish food?
- Who is the patron saint of Ireland?
- What is the population of Ireland?
- Can you name a famous Irish musician?
- Can you name one member of the Irish football team?
- Can you name three counties in Ireland?
- Can you name two rivers in Ireland?

2. Now work with another student from your country, or on your own, write out ten questions on your own country. You can use the model questions from the Ireland quiz.
3. Read out the questions to other students and the teacher. Give them marks out of ten for their answers. Who won?

4. Subject Quiz

You can help one another to revise the units you have studied by developing quizzes.

For example, here is a quiz from the chapter, *Our Roots in Civilisation 2: Ancient Rome* from the history book, *In The Past Today* by Dermot Lucey, Gill & Macmillan, Pages 49-62.

If you have already studied the unit, see how many questions you can answer. If you haven't studied the unit already, scan the chapter to find the answers.

Quiz on: **Our Roots in Civilisation 2: Ancient Rome**

- When was Rome founded?
- Can you name the famous wall between Scotland and England?
- What was the most popular occupation in the Roman Empire?
- In which city was there a volcano in AD 79?
- What is the name for the big outdoor theatres in Rome?
- What kind of racing was very popular in Ancient Rome?
- What do you call the clothes worn by rich Roman men?
- Can you name a famous leader of the Roman Empire?
- What does the word 'legion' mean?
- Can you name a famous slave who led a rebellion in 73 BC?

5. Finally, write out a quiz on a different chapter that you have studied. Pass it to another student to answer. This is a great way of doing revision!