

Jeopardy!

Click to begin...

Important African Americans	Bourbon Triumvirate	New South Business	Events	Random People
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

Category 1

100

Said "Cast down your buckets where you stand"

Answer

Category 1

100

Answer

Booker T.
Washington

Category 1

200

Wrote the book "Souls of Black Folks"

Answer

Category 1

200

Answer

W.E.B. DuBois

Category 1

300

Was 1/8 colored and sat in whites
only section of the train

Answer

Category 1

300

Answer

Homer Plessy

Category 1

400

Civic leader who organized the
Neighborhood Union

Answer

Category 1

400

Answer

Lugenia Hope

Category 1

500

**First black millionaire who bought small
insurance company**

Answer

Category 1

500

Answer

Alonzo Herndon

Category 2

100

Wrote a book about the war

Answer

Category 2

100

Answer

John Gordon

Category 2

200

Put on trial for corruption but found innocent

Answer

Category 2

200

Answer

Alfred Colquitt

Category 2

300

Wanted Ga to go with Radical
Reconstruction

Answer

Category 2

300

Answer

Joseph Brown

Category 2

400

Brought new businesses to GA

Answer

Category 2

400

Answer

John Gordon

Category 2

500

Had a college named after him

Answer

Category 2

500

Answer

John Gordon

Category 3

100

Business sales hardwood lumber, tissue,
paper, and building products

Answer

Category 3

100

Answer

Georgia-Pacific

Category 3

200

World's largest airline in terms of
passengers and freight

Answer

Category 3

200

Answer

Delta Airlines

Category 3

300

Creator of Coca Cola

Answer

Category 3

300

Answer

Doc Pemberton

Category 3

400

Positive gain from an investment after
subtracting expenses

Answer

Category 3

400

Answer

Profit

Daily Double!

Category 3

500

Name of a person who has a new
enterprise, venture, or idea

Answer

Category 3

500

Answer

Entrepreneur

Category 4

100

Took place in 1906, lasted two days, martial law declared

Answer

Category 4

100

Answer

Atlanta Race Riot

Category 4

200

**Court Case ruled "separate but equal"
facilities were legal**

Answer

Category 4

200

Answer

Plessy v Ferguson

Category 4

300

Tom Watson introduced this idea of
delivering mail

Answer

Category 4

300

Answer

Rural Free Delivery

Category 4

400

The 1895 speech "The Atlanta Comprise"
was given at the last of these

Answer

Category 4

400

Answer

Cotton Exposition

Category 4

500

Three military installations
established during WWI

Answer

Category 4

500

Answer

Ft. Benning, Ft. Gordon, Ft. McPhearson

Category 5

100

Independent Democrat who became first
woman to serve in the Senate

Answer

Category 5

100

Answer

Rebecca Felton

Category 5

200

Jewish Pencil Factory Superintendent

Answer

Category 5

200

Answer

Leo Frank

Daily Double!

Category 5

300

Editor of Atlanta Journal who wrote
articles on Industrialization

Answer

Category 5

300

Answer

Henry Grady

Category 5

400

New South political group who believed
farmers were being neglected

Answer

Category 5

400

Answer

Populists

Category 5

500

President who asked Congress to declare
war on Germany (WWI)

Answer

Category 5

500

Answer

Woodrow Wilson

