Moodle XML Specification:
1.9 – http://docs.moodle.org/19/en/Moodle_XML_format
2.2 - http://docs.moodle.org/22/en/Moodle_XML_format
These pages seem to be identical. Possible further question types in Moodle 2.2+: http://moodle.org/mod/forum/discuss.php?d=196068
Word 2007 / 2010 Toolbar Customisation:
1.http://gregmaxey.mvps.org/word_tip_pages/customize_ribbon_main.html using the Custom UI Editor http://openxmldeveloper.org/blog/b/openxmldeveloper/archive/2009/08/07/7293.aspx to do it.
2. more info / examples: http://gregmaxey.mvps.org/word_tip_pages/ribbon_menu_control.html
3. Customising Images on the Toolbar: http://gregmaxey.mvps.org/word_tip_pages/ribbon_custom_icons.html or http://www.rondebruin.nl/getimage.htm
4. Load different menu for Word 2007 / 2010: http://www.rondebruin.nl/ribbonx20072010.htm
Version History:
0.9 - http://moodle.org/mod/data/view.php?rid=578 / http://www.finemetronome.com/moodle/
v11 - http://moodle.org/mod/forum/discuss.php?d=130149 - Deb Burdick-Hinton
v12 - http://moodle.org/mod/forum/discuss.php?d=135112 – Luckas
v20 - http://moodle.org/mod/forum/discuss.php?d=164310 – Daniel Scheidegger (most recent: http://translate.google.com.au/translate?sl=auto&tl=en&js=n&prev=_t&hl=en&ie=UTF-8&layout=2&eotf=1&u=http%3A%2F%2Fwww.klassennetz.ch%2Fcourse%2Fview.php%3Fid%3D20&act=url)
Helpful Information:
To change the name of the dot – close all related files. Then change the name of the dot. Open Developer Tab (If it is not showing – File>>Options>>Customise Ribbon – check Developer Tab). Click on Document Template and attach the file.
Overview of How the Template / Code works:
There are a number of styles set in the document. The style appearance is not important (you can safely modify them if you wish as long as you do not change the style names). The style names are referenced in the VBA code. The custom toolbar calls a section of VBA code that inserts a new paragraph/s with the appropriate styles. When you export to XML the code does a transformation of the code by looping through each question and taking each paragraph, figuring out which style it is, and then applying the appropriate xml transformation.
Further Development thoughts:
· [bookmark: _GoBack]Adding new Question types: It seems like a fast way to create and use XSLT in the
