[image: image1.jpg]TECHNICALS


Unit 2 – Working in the IT industry
Industry specific skills
These tasks will help to focus your attention on investigating the skills, knowledge and understanding that IT employees and those wishing to be employed within the IT industry should possess in relation to the subject of health and safety at work.

Task 1 – Constructing an exam quiz paper
You are to design a quiz or exam paper using a range of differing question types such as:

Open questions

Closed questions

Multiple choice questions

True or false

Fill-in the missing word

Multiple correct

Short answer 

Ordering items

Matching items

The subject of the exam/quiz is to be Health and Safety including the Health and Safety at Work Act 1974.

You should make the quiz challenging but not impossible; the questions need to be at yours and your fellow learner’s level of ability and knowledge. You need to vary the question types so that the quiz maintains interest and is engaging.

Task 2 – Challenge a friend
When you have finished your exam/quiz you can email to a friend and challenge them to complete it. They could also send their quiz to you and you could try and complete it. See who does the best!

Alternative suggestion
Instead of an exam/quiz paper a group of you could design a ‘Who Wants to be a Millionaire’ game based around the subject area of Health and Safety and the Health and Safety at Work Act 1974.

Once you have finished you could all play the game and test your knowledge of Health and Safety.
[image: image2.jpg]


