

Systems Librarian Jeopardy!

Natalie Sturr

sturr@oswego.edu

SUNY Oswego

NAAUG 2003

Systems Librarian Jeopardy!

Systems Librarian Jeopardy!

- Applying it to training
- Logistics of putting it together
 - maintenance
- Reaction of participants

Pre-game warm-up

- Review sources of documentation
 - Web Guide
 - ExLibris Documentation Center
 - ExLibris Customer Support Site
 - Aleph Documentation
 - WebPRB OPAC
 - ALEPH-NA and SUNY listservs

Creating Questions & Answers

- Write down Q&A that come to mind
- Organize Q&A into categories
 - Assign dollar values (\$100, \$200, etc.)
- Determine objectives
 - Write additional Q&A
- Refine Q&A
 - Consider category & dollar value

Systems Librarian jeopardy!

Designing the Game

- Create the handout
 - Each page is one category
 - Questions are listed as they appear on the game board
 - Exact wording
 - Same order
- Refine and finalize the Q&A
 - Easier to use Word than html

Handout page

Early in the Morning

Q: A staff member reports that the client (GUI) software is down. It keeps saying, “Fail to connect to host”. What is the first thing you do?

A: Check to see if the PC server is running.

Q: How do you check to see if the PC server is running?

A: Util / W / 1

Designing the Game

- Graphics work
 - Opening logo
 - Q & A pages
 - Look & feel of pages
- How pages are linked
 - Smooth transitions
 - Easy for trainer

Web Pages

- Opening screen
- Game Board
- 26 Questions + 26 Answers
- Final Jeopardy
 - Intro screen
 - Category

Game Board

- Table
- Colors
 - Text font and link font - same color
 - vlink font - a lighter shade
- Top graphic - links to opening screen
- Bottom graphic - links to Final Jeopardy!

Systems Librarian Jeopardy!

Q & A Pages

- Filenames
 - Category+dollar_amount+q/a
em100.html
em100a.html
dd200.html
dd200a.html
 - Easy to code in html
 - Easy to identify in browser

Systems Librarian Jeopardy!

Q & A Pages

- Create 2 templates
 - Questions
 - Answers
- For each Q or A, copy template
 - Copy/paste text from the handout
 - Question page – add link to Answer page

Question Template

```
<html>
<head><title>Systems Librarian Jeopardy</title></head>
<body background=ivory.jpg>

<div align=center>
 <a href="ANSWER.html">
<img src=jeopardy_banner_ivory.jpg border="0%"></a></div>

&nbsp;<p>&nbsp;<p>

<table width="70%" border="0%" align="center">
<td><tr><font size="6" color="#000066">

 Put Question Here

</font></tr></table>
</body>
</html>
```


Answer Template

```
<html>
<head><title>Systems Librarian Jeopardy</title></head>
<body background=ivory.jpg>

<div align=center> <a href="jeopardy.html">
  <img src=jeopardy_banner_ivory.jpg
border="0%"></a></div>

&nbsp;<p>&nbsp;<p>

<table width="70%" border="0%" align="center">
<td><tr><font size="6" color="#000066">

 Put Answer Here

</font></tr></table>
</body>
</html>
```

Editing the Game

- Determine the changes that need to be made in the Q & A
- Simultaneously edit:
 - Handout
 - Question/Answer pages

Setup for Training

- Systems Librarian Jeopardy!
 - Start at opening screen
- To reset game board (I.E.)
 - Tools / Internet Options / General (tab) / Clear History (button)
- Test the sound on your PC!!

Setup for Training

- Jeopardy! music
 - <http://www.jeopardy.com>
 - Fun Stuff / Audio Clips
 - E-mail sturr@oswego.edu
- Handouts
- Name plates & score cards
- Prizes – optional 😊

