

Jeopardy

Civics	Core Skills	Economics	Geography	History
Q \$100	Q \$100	Q \$100	Q \$100	Q \$100
Q \$200	Q \$200	Q \$200	Q \$200	Q \$200
Q \$300	Q \$300	Q \$300	Q \$300	Q \$300
Q \$400	Q \$400	Q \$400	Q \$400	Q \$400
Q \$500	Q \$500	Q \$500	Q \$500	Q \$500

Final Jeopardy

\$100 Question from Civics

The United States government is divided into three branches - executive, legislative, and judicial. Each branch can check the other branches, keeping a balance of power among them. Which of the following is an example of the executive branch checking the legislative branch?

- A. The President vetoes a bill from Congress.
- B. The President states that a law is unconstitutional.
- C. The Congress overrides the President's veto.
- D. The Supreme Court states that a law is unconstitutional.

\$100 Answer from Civics

A. The President vetoes a bill from Congress.

\$200 Question from Civics

The physical environment affected the lives of Native Americans. Which one of the following statements best describes the life of the Native Americans of the Pacific Northwest?

- A. They hunted buffalo and deer on the plains.
- B. They herded cattle and goats.
- C. They fished along the coast, rivers, and lakes.
- D. They grew corn and squash in the fields.

\$200 Answer from Civics

C. They fished along the coast, rivers, and lakes.

\$300 Question from Civics

Thomas Paine was famous for his writings during the struggle for independence from Great Britain. Today, his writings would be protected by

- A. freedom of religion.
- B. freedom of the press.
- C. freedom of petition.
- D. freedom of assembly.

\$300 Answer from Civics

B. freedom of the press.

\$400 Question from Civics

The president of the United States is the head of the executive branch of government. There is a group of people, including the secretary of state and the secretary of defense, who give the president advice. What is this group called?

- A. Senate
- B. court of appeals
- C. cabinet
- D. House of Representatives

\$400 Answer from Civics

C. cabinet

\$500 Question from Civics

The Constitution of the United States was drafted (made) in 1787 and sent to the states for approval. What was the purpose of the Constitution?

- A. to declare independence from Great Britain
- B. to create a plan for government
- C. to form an alliance with France
- D. to end the fighting with Native Americans

\$500 Answer from Civics

B. to create a plan for government

\$100 Question from Core Skills

The equator is an imaginary line

- A. that extends from pole to pole.
- B. that connects North America and South America.
- C. that is parallel to the prime meridian.
- D. that divides the world into hemispheres.

\$100 Answer from Core Skills

D. that divides the world into hemispheres.

\$200 Question from Core Skills

Which of the following would be the BEST place to find information on the life of George Washington?

- A. atlas
- B. almanac
- C. newspaper
- D. encyclopedia

\$200 Answer from Core Skills

D. encyclopedia

\$300 Question from Core Skills

Suppose that you wanted to find out about the climate of another country. Which should you study to learn the MOST about its climate?

- A. the people's laws
- B. the people's religion
- C. the people's language
- D. the people's clothing

\$300 Answer from Core Skills

D. the people's clothing

\$400 Question from Core Skills

A student is doing a report on the Atlanta Braves baseball team. The student believes that even though the team has been winning, the number of people going to the games is going down. Which of the following would be the BEST to use to show that attendance was going down?

- A. The Atlanta Braves Yearbook 2000
- B. Major League Baseball Records 1900-1920
- C. The Atlanta Braves Souvenir Book 2001
- D. Major League Baseball Attendance Figures 1990-1999

\$400 Answer from Core Skills

D. Major League Baseball Attendance Figures 1990-1999

\$500 Question from Core Skills

Look at the following information about Georgian products and resources:

- Cotton is grown in all regions of Georgia.
- Most of the peanuts are grown in the southwestern part of Georgia.
- Cattle, hogs, and chickens are raised in all regions of Georgia.
- Most of the kaolin is mined in southern Georgia.

Based on the information provided, which of the following is true?

- A. Kaolin and pecans are only found in northern Georgia.
- B. Cotton and peanuts are only found in northeastern Georgia.
- C. Kaolin and cotton are found in southern Georgia.
- D. Chickens and wheat are found in southeastern Georgia.

\$500 Answer from Core Skills

C. Kaolin and cotton are found in southern Georgia.

\$100 Question from Economics

The early 1800s were a time of great change in the United States. Which of the following was the first to increase trade and travel?

- A. the automobile
- B. the airplane
- C. the railroad
- D. the steamboat

\$100 Answer from Economics

D. the steamboat

\$200 Question from Economics

In economics, people use both natural and non-natural resources. Which of the following are examples of natural resources?

- A. cars and trucks
- B. houses and apartments
- C. plastic and vinyl
- D. water and minerals

\$200 Answer from Economics

D. water and minerals

\$300 Question from Economics

Which region of the United States is a major producer of crops such as tobacco, peanuts, and fruit because of its long growing season?

- A. Northeast
- B. Southeast
- C. Southwest
- D. Northwest

\$300 Answer from Economics

B. Southeast

\$400 Question from Economics

In economics there are renewable and nonrenewable resources. Which of the following is an example of a nonrenewable natural resource?

- A. soil
- B. coal
- C. trees
- D. water

\$400 Answer from Economics

B. coal

\$500 Question from Economics

People use both natural resources and non-natural resources. Which is a definition of a natural resource?

- A. anything from the physical environment
- B. work that people do in the environment
- C. services that people do for other people
- D. material objects made in factories

\$500 Answer from Economics

A. anything from the
physical environment

\$100 Question from Geography

The equator divides the world into

- A. eastern and western hemispheres.
- B. northern and southern hemispheres.
- C. eastern and southern hemispheres.
- D. northern and western hemispheres.

\$100 Answer from Geography

B. northern and southern hemispheres.

\$200 Question from Geography

10. Which kind of map uses landforms to show differences in elevation and includes mountains, plains, and bodies of water?

- A. climate
- B. cultural
- C. political
- D. physical

\$200 Answer from Geography

D. physical

\$300 Question from Geography

Which of the following regions of the United States usually has the lowest levels of rainfall?

- A. Midwest
- B. Northeast
- C. Southeast
- D. Southwest

\$300 Answer from Geography

D. Southwest

\$400 Question from Geography

What type of map is this?

- A. road
- B. political
- C. physical
- D. historical

\$400 Answer from Geography

D. historical

\$500 Question from Geography

Which statement is true about lines of longitude?

- A. They run parallel to the equator.
- B. They run from the North Pole to the South Pole.
- C. They measure distance from the equator.
- D. They measure direction from the Poles.

\$500 Answer from Geography

B. They run from the North Pole to the South Pole.

\$100 Question from History

Who was the first person to sail around earth?

- A. Marco Polo
- B. Prince Henry
- C. Amerigo Vespucci
- D. Ferdinand Magellan

\$100 Answer from History

D. Ferdinand Magellan

\$200 Question from History

In the 1600s and 1700s, many British settled in North America. They came for different reasons. The MAIN reason why Virginia and North Carolina were settled was to

- A. make money.
- B. worship as they pleased.
- C. fight the Spanish.
- D. have a democratic government.

\$200 Answer from History

A. make money.

\$300 Question from History

In 1777, the Articles of Confederation was a plan to unite the states. Problems with the Articles of Confederation led to the writing of the

- A. Declaration of Independence.
- B. Constitution of the United States.
- C. Mayflower Compact.
- D. Monroe Doctrine.

\$300 Answer from History

B. Constitution of the United States.

\$400 Question from History

The French and Indian War ended in 1763 with the Treaty of Paris. Which of the following BEST describes the feeling of the English colonists after the war ended?

- A. Most of the colonists were upset that Great Britain lost.
- B. Most of the colonists were happy because they won their freedom.
- C. Most of the colonists were happy that Great Britain won.
- D. Most of the colonists were upset because they lost lands in the West.

\$400 Answer from History

C. Most of the colonists were happy that Great Britain won.

\$500 Question from History

The Townshend Acts were a tax passed by Parliament in 1767 on goods such as tea, lead, and glass. The acts included writs of assistance which allowed the government to check homes to see if the tax had been paid. These writs were like a

- A. deed.
- B. search warrant.
- C. grant.
- D. tax bill.

\$500 Answer from History

B. search warrant.

Final Jeopardy

The following events are important in the history of the United States. What is the correct order of these events?

1. The colony of Georgia is settled.
2. The Revolutionary War ends.
3. The Constitution is written.
4. The colony of Jamestown is settled.

- A. 4, 1, 2, 3
- B. 2, 4, 3, 1
- C. 3, 2, 1, 4
- D. 1, 3, 4, 2

Final Jeopardy Answer

A. 4, 1, 2, 3

