

Usage Guidelines for Jeopardy PowerPoint Game

Game Setup

- Right now, Click File > Save As, and save this template with a different file name. This will keep the template untouched, so you can use it next time!
- Scroll through the presentation and enter the answers (which are really the questions) and the questions (which are really the answers).
- Enter in the five category names on the main game board (Slide 4).

Game Play

- Open 2nd Slide, let the sound play. Click to 3rd Slide, let the sound play. Click to 4th Slide and show students the Game Board
- As you play the game, click on the **YELLOW DOLLAR AMOUNT** that the contestant calls, not the surrounding box.
- When the student answers, click anywhere on the screen to see the correct answer. Keep track of which questions have already been picked by printing out the game board screen (Slide 4) and checking off as you go.
- Click on the “House / Home Icon” box to return to the main scoreboard.
- Final Jeopardy – Go to Slide 3 and click “Final Jeopardy” button in the bottom right corner, click again for the Question, click again for final jeopardy sound, When that is finished playing click again for the answer slide.

JEOPARDY!

???

???

???

???

???

100

100

100

100

100

200

200

200

200

200

300

300

300

300

300

400

400

400

400

400

500

500

500

500

Final

Category 1	Category 2	Category 3	Category 4	Category 5
100	100	100	100	100
200	200	200	200	200
300	300	300	300	300
400	400	400	400	400
500	500	500	500	500

Answer 1-1

Question 1-1

Answer 1-2

Question 1-2

Answer 1-3

Question 1-3

Answer 1-4

Question 1-4

Answer 1-5

Question 1-5

Answer 2-1

Question 2-1

Answer 2-2

Question 2-2

DAILY DOUBLE

DAILY DOUBLE

Answer 2-3

Question 2-3

Answer 2-4

Question 2-4

Answer 2-5

Question 2-5

Answer 3-1

Question 3-1

Answer 3-2

Question 3-2

Answer 3-3

Question 3-3

Answer 3-4

Question 3-4

Answer 3-5

Question 3-5

Answer 4-1

Question 4-1

Answer 4-2

Question 4-2

Answer 4-3

Question 4-3

Answer 4-4

Question 4-4

Answer 4-5

Question 4-5

Answer 5-1

Question 5-1

Answer 5-2

Question 5-2

Answer 5-3

Question 5-3

Answer 5-4

Question 5-4

Answer 5-5

Question 5-5

Final Jeopardy Answer

The image shows the iconic 'Final Jeopardy!' logo. The word 'FINAL' is written in large, bold, red, three-dimensional block letters with a yellow outline, set against a blue background. Below it, the word 'JEOPARDY!' is written in white, bold, block letters with a blue outline, also on a blue background. The entire logo is framed by a yellow and blue border that tapers to a point at the top and bottom, resembling a stylized 'J' shape. The logo is centered on a dark blue background.

FINAL
JEOPARDY!

Final Jeopardy Question

