Blackboard FAQs

· Tips and Tricks
· Troubleshooting Problems
Tips and Tricks

· How do I put images in my quizzes or assessments?
· How do I "clone" a quiz or assessment?
· How do I upload an entire website?
· I want to make a link to a website, but I want it to be in Course Documents

 HYPERLINK \l "linkSites"
.
· If I add an address book entry in one course, will it be available in others?
· In the virtual classroom, can I block the whiteboard so that only I may draw?
· Where should I post homework?
· Is there any way to restrict the discussion board so that only I, the instructor, can see replies?
· How can I block the WHITE BOARD so that only I have drawing privileges?
· Is there any way for me to CC someone (a colleague for ex.) on a class- or group- Bb email?
· Where/how would I CHECK email if I were at the library working on my Bb courses?
Troubleshooting Problems

· Nothing happens when I click the "Control Panel" button
· I can’t log in!
· I get a “Data Missing” Error when I use the calendar
· My Word Documents are displaying strange characters when I try to open them in Bb!
· When some people view my document, they see questions marks instead of quotes, or other strange punctuation characters.

· A student is locked out of a quiz or assessment, but they haven't taken it yet.
Tips and Tricks

How do I put images in my quizzes or assessments?

When you are adding a new question (after you've picked the question type and clicked on Submit) or when you are modifying a question, there should be a pair of buttons (in the upper right corner of the "Add/Modify Question" dialog box) that say "Normal" and "Advanced." Click on the Advanced button, and you will get the dialog box for adding images and links.

(
How do I "clone" a quiz or assessment?

Blackboard doesn’t provide any direct mechanism to create a duplicate copy of a quiz or survey. But it isn’t difficult if you follow the steps below. Before doing this, you might want to print a copy of the existing assessment tool. You may find this printout useful during the cloning

1. In Bb, navigate to your course, and click on the Control Panel tab.

2. Click on “Assessment Manager” (under Assessment).

3. Click on the “Create New Assessment” button.

4. At the next screen, pick the assessment type -- quiz or survey – and then click Submit

5. At the next screen, enter a name and description for the new assessment, and click Submit.

6. At the next screen, enter appropriate instructions and click Submit.

7. At the next screen, pick “From Question Pool or Assessment” for the Question Type, and click Submit.

8. On the next screen, select the specific assessment that you want to clone, and click Submit.

9. At the next screen, choose All Categories and All Types, and click Submit.

10. The new assessment will be created. The order of the questions is not duplicated from the original assessment to the new assessment, so you may want to reorder them.

11. Click “Save and Make Available” to make your new assessment available.

(
How do I upload an entire website?
You will find, when uploading web pages from an existing site one at a time into your Course Documents section, that your links between pages will no longer work. To get around this, you can make a .zip file of the entire website’s folder. Then, when the file is uploaded into Blackboard, you will choose “Unpackage this file” as the special action instead of “Create a link to this file” or “Display media file within the page”. After you submit, you will be prompted to select an entry point for the document’s link. In most cases this will be the website’s “index.html”, “index.htm”, or “default.html” file.

(
I want to make a link to a website, but I want it to be in “Course Documents”, not “Web Sites”.

Sometimes you may decide that you want a link to exist in the course documents section of your course, rather than in the web sites, but there is no “URL” field in which to type your link.

Several methods are available for making a link to a website in Course Documents, Assignments, etc. The easiest way is just to paste the web address directly into the large “Text” box that appears when adding a document (be sure to include the http://). If “smart text” is selected, blackboard will know to make the address a clickable link. The downside to this method is that the link will appear as the web address (e.g. http://www.isr.bucknell.edu/itec/).

To get around this, try typing the HTML code for a hyperlink into the box, like this:

The ITEC web site. Now, the user will only see “The ITEC web site”, not the entire web address, which can get long and cumbersome.

(
If I add an address book entry in one course, will it be available in others?

Yes. Address book entries entered in a course will be available from any other course, and can be accessed from either the “Tools” tab on the left (within a course) or the “Address Book” link on the left-hand side of the “My Institution” page.

(
In the virtual classroom, can I block the whiteboard so that only I may draw?

In order to restrict the drawing, navigation, and chat abilities of students in to the virtual classroom, the instructor must open the “Access Control Panel”, which is the rightmost tab in the chat window. After you open this window,
(
Where should I post homework?

Homework would normally go under the "Assignments" button. You may also want to include the homework due date in the course calendar.

(
Is there any way to restrict the discussion board so that only I, the instructor, can see replies?

Unfortunately, you can't restrict access to the discussion board. Everyone in the class can view the class discussion board. You could allow anonymous replies to a question that you posted. Or you could use email for this kind of private communication.

(
How can I block the WHITE BOARD so that only I have drawing privileges?

If you're in the chat window as an instructor, clicking on the rightmost tab will give you the "access control panel". From there you can restrict access to the whiteboard entirely, or require students to request the floor before using it.

(
Is there any way for me to CC someone (a colleague for ex.) on a class- or group- Bb email?

Sadly, no. You can only send mail from within Blackboard to people in the class. You could send a copy of the email to yourself. Then, from within your normal email program, you could forward the email to your colleague.

(
Where/how would I CHECK email if I were at the library working on my Bb courses?

You can use Telnet and Pine to check your email from anywhere. The Tech Desk has information on using Pine.

(
Troubleshooting Problems

Nothing happens when I click the "Control Panel" button

The Control Panel button requires JavaScript.

In Netscape Navigator, pull down the "Edit" menu, and choose "preferences". In the preferences menu, click on"Advanced" (not the little plus sign beside it). You should see a list of options that you can turn on and off, including an "Enable Javascript" box. Make sure that this box is checked. If not, check it and press "OK". If the box is already checked, un-checking it, pressing “OK”, then reentering the preferences and re-checking it may solve the problem.

This doesn't appear to be a problem in Internet Explorer.

(
I can’t log in!

If you find that you are having trouble logging in to Blackboard, there is a simple way to reset your password. At the BB login screen, locate the small “forgot your password?” link directly below the password entry field. Click that, and fill out the information on the following page. Within a short time, you will receive an email message that contains a link to a page that will allow you to specify a new password.

(
I get a “Data Missing” Error when I use the calendar

Occasionally, when using Netscape Navigator/Communicator 4.x on a PC to view the Blackboard calendar, the following error will appear:

Data Missing

This document resulted from a POST operation and has expired from the cache. If you wish you can repost the form data to recreate the document by pressing the reload button.

Don’t hit the reload button just yet! Because Blackboard uses frames, pressing the reload button will kick you out to the frameset’s initial page, or in other words, your course home page. Instead, click the right mouse button inside the frame and choose “Reload frame” from the menu that pops up. This should bring your calendar back.

(
My Word Documents are displaying strange characters when I try to open them in Bb!

Macintosh users must remember to include the file extension (.doc, .jpg, .html) when they are saving a file that is going to be uploaded into Blackboard. The Bb server uses that extension to tell the users’ browsers how to handle the file. If the file does not have an extension, the server has to guess and tells the users’ browser to open the file as plain text. Word documents, for example, contain special information about formatting (bold, italic, tables, columns, etc.) which yields nice results in Word, but looks garbled when viewed as plain text.

(
When some people view my document, they see questions marks instead of quotes, or other strange punctuation characters.

This is not a Blackboard problem per se, but an issue of Windows-specific character sets being used by programs such as Microsoft Word. Word, for example, can be set to automatically convert double-quotes into “smart quotes” (an open-quote and close-quote pair). These other characters are not part of the “standard” character set that is supported by all platforms and browsers.

We recommend that Blackboard users turn off smart quotes, as well as the

other autocorrect features (such as turning -- into an "em dash”)

(
A student is locked out of a quiz or assessment, but they haven't taken it yet.

They may have double-clicked to access the assessment.

One of the quirks in the blackboard assessment is that you cannot double click on the link to the assessment. Blackboard reads the first click as an attempt to take the exam and the second click as a second attempt. (many areas in blackboard can get confused with double clicking, but assessments create the most havoc) The padlock appears as soon as an assessment is accessed (meaning the link is clicked) and remains in these instances. The padlock also shows on active assessments until they have been submitted. Using the "back" button on the browser at any point in an assessment (even after submitting if questions were left blank) will result in the grade book showing a padlock. The exception here is that those questions that were answered will have the answers recorded.

You'll have to clear the attempt to allow the student to take the assessment again.

(
