[image: image1.jpg]


 THE 2009 DR. SEUSS TRIVIA QUIZ ON-LINE!

http://www.proprofs.com/quiz-school/quizview.php?title=mary-hogan-dr-seuss-quiz
This is a private quiz intended for internal use at Mary Hogan School.  However, I want others to see how the quiz works.  You may start/enter the quiz by entering the your “Name” and MaryHogan as password (no space/case sensitive).  This quiz site scores all entries and stores the results, and I am able to see how everyone does.  (Note: These quizzes are very easy to build!  Just visit www.proprofs.com/ and then go to “quiz school.”) 

SUGGESTIONS FOR USING THE DR. SEUSS TRIVIA QUIZ…

(1)  Send the trivia quiz home the week before your Dr. Seuss celebration.  Then, allow some time in class to discuss questions and decide on answers to submit.

(2) Post two questions per day...discuss students’ ideas/memories of these books.  Challenge them to research the answers.  (You could challenge students to frame good questions and use google search to find some answers.)  Devote time on Thursday or Friday to decide on answers.

(3)  There are eight Seuss books featured this year.  Ask students to bring in any of the following Dr. Seuss books they might own (The Butter Battle Book, Bartholomew and the Oobleck, If I Ran the Zoo, Marvin K. Mooney will you Please go now?, One Fish, Two Fish, Red Fish, Blue Fish, The Lorax, Yertle the Turtle, The Sneetches) or check them out of the library (while supplies last).   Have read aloud time or student reading time devoted to these titles to help students find answers to the questions.  (K-2 students will hear some of the books in literacy.)

(4)  This is a nice biography site (will help with birthdate question… http://www.catinthehat.org/history.htm.

(5)  Project the quiz website for the students to see (laptops and elmos would help you do this).  Answer the questions together as a class.

[image: image2.jpg]T2


2009 Dr. Seuss Trivia Questions

1. Who eats their bread butter side down? 

A) the Yooks       

B) the Zooks 

C) Sneetches      

D) Whos 

E) Gaks
2. What was the name of the King in Bartholomew and the Oobleck?  (Watch your spelling)


3. What is Marvin K. Mooney asked to do?

A) Put on some shoes

B) Dance with a Goonie

C) Please Go Now!

D) Eat some baloney

E) Drive the zamboni
4. In One Fish, Two Fish, Red Fish, Blue Fish, how many humps are on Mr. Gump's Wump? (please spell the number word)


5. What is the first thing that Gerald McGrew would do if he ran the zoo?

A) He would throw a party for all the animals.

B) He would take a ride on the Two-headed Gnu.

C) He would let the old animals go and replace them with newer, imaginary species.

D) He would feed them ice cream and cake.

E) He would give guests free tickets and plenty to do.
6. Dr. Seuss was born in what year? 

[image: image3.jpg]


7. Who did Sylvester McMonkey McBean first exploit with his new fangled machine?

A) Grandpa Sneetch

B) Star Belly On Sneetches

C) The Mayor of Sneetches

D) Star belly Off Sneetches

E) All the grown up sneetches
8. What word was left by the Lorax? (one word; watch your spelling)

[image: image4.jpg]


9. How much did a Thneed cost?

A) $8.95

B) Its $10.00 price fed the Oncler’s greed.

C) $3.98

D) Buy one for $10.00 and get one Thneed for free

E) $6.50


10. What was the name of Yertle the Turtle’s Island? 

The island of _______________ 

(one word/watch your spelling)


PRACTICE All or part FOR SCHOOL-WIDE READING

TO CELEBRATE THE BIRTHDAY OF DR. SEUSS

(March 2)

[image: image7.jpg]


[image: image8.jpg]


Oh, Theodore Geisel
drew quite a fine cat,
A cat with a hat,
Just imagine that!
He wrote many books
for me and for you
and created some creatures
Like Horton and Whos.
He put foxes in sockses,
turned breakfast eggs  green,
His books make us laugh,
If you know what I mean.
And today it's his birthday,
So today, let's all read
a book in his honor
'cause that's quite a fine deed.
Celebrate Dr. Seuss and celebrate reading,
A good story is truly
what everyone's needing!

Happy Birthday, Theodore Geisel...
Happy Birthday, Dr. Seuss!

[image: image5.png]


[image: image6.png]


�


�


