

Derby City Council

WIZ QUIZ

TEACHERS NOTES

The **Wiz Quiz** is a fun but simple **Road Safety Quiz** that can be used in the classroom as a stand-alone activity or with the whole school in teams and supporting audience.

The quiz is split into five areas:

1 Signs, Signals And Safer Crossing Places

2 Cars

3 Cycling

4 Walking

5 Bonus Round

There are 4 questions in each area, so 20 questions in total.

There is an activity booklet that supports the quiz which can be sent home or completed in class.

The **Whiz Quiz** is a great way to engage and enthuse pupils of all ages about the important road safety messages.

WIZ QUIZ AS A CLASS ACTIVITY

YOU WILL NEED:

- The Wiz Quiz question sheet – print one per pupil
- The Wiz Quiz PDF
- A computer to run the quiz
- The Wiz Quiz answer sheet – print one per pupil

SET THE QUIZ DATE

Give the Wiz Quiz question sheet out to pupils to complete as homework or in class a week before the quiz date.

Go through the answers for the quiz sheet with the class a few days before the quiz.

On the day of the quiz, give each pupil an answer sheet or one per small team.

Run the Whiz Quiz PDF – click ‘Yes’ to full screen, space bar to move forward through the quiz and backspace to go backwards.

Remind pupils to mark their answers on their sheet.

Add up and share total scores.

WIZ QUIZ AS A SCHOOL ACTIVITY

YOU WILL NEED:

- The Wiz Quiz question sheet – print one per pupil in year groups involved
- The Wiz Quiz PDF

- A computer to run the quiz
- Wiz Quiz A,B,C – print one set on card for each pupil in each team

SET THE QUIZ DATE

Give the Wiz Quiz question sheet out to all pupils to complete as homework or in class a week before the quiz date – all pupils will then feel part of the quiz.

Go through the answers for the quiz sheet with the class a few days before the quiz.

Teams can be made up with 2 from each year group Year 1 – 6, may be using house groups.

Arrange teams at the front of the hall – each team 2 rows of 6.

Give each pupil in each team an A,B and C answer card

Nominate a teacher/staff member to tally the results for each team

Run the Wiz Quiz PDF

Run the Whiz Quiz PDF – click ‘Yes’ to full screen, space bar to move forward through the quiz and backspace to go backwards.

After each question ask pupils to hold up their answers – A, B or C

The teacher/member of staff for each team records the answers

At the end, add up scores and announce the winners.

Pupils in the audience can be encouraged to make flags and banners to wave and support their team.

Have Fun!

