[image: image1.jpg]

Playing the Jeopardy Game

This PowerPoint is a fun way to review topics with your workshop participants. You can edit this game; change categories and answers and questions to suit your needs. Show it in “slide show” mode; divide your group into 2 teams and use the first slide as the gameboard. Each team will choose a category and level; you click on the appropriate box and it jumps to the right answer. Allow response and then arrow down to reveal the question. “Home” in the right hand corner of the screen takes you back to the game board (opening slide). When a question has already been chosen, it shows as black instead of yellow. Keep score and have fun with this!

Teachers who have used this game comment that the crowd comes alive when you start playing. Learning is reviewed and reinforced and the group enjoys the game. This also helps the teacher see where they succeeded in teaching the points, and where they fell short.

It is a little tricky to rewrite the questions. I did mine by working in order; slide 2 and 3 are the first box, then 4 and 5 are the second, etc. Test to be sure it works correctly.
Contact lindac@ncat.org if you have questions or problems with this game. I got it from Rex Dufour of NCAT.

�

�

[image: image2.png]NCAT

