

Team 1 Score: 0000
Team 2 Score: 0000

Jeopardy

Resources	Resources 2	Economies	Country Types	Trade
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

Jeopardy Board

Resources - 100

Materials from the Earth that people use to meet their needs.

move to reveal

Jeopardy Board

Category 1-100

Resources- 200

Natural Resources that can be replaced.

move to reveal

Jeopardy Board

Category 1-200

Resources - 300

Natural Resources that can NOT be replaced.

move to reveal

Jeopardy Board

Category 1-300

Resources - 400

Something that is limited in supply is _____.

move to reveal

Jeopardy Board

Category 1-400

Resources - 500

Fossil Fuels are part of which group of resources?

move to reveal

Jeopardy Board

Category 1-500

Resources 2 - 100

This form of renewable resource uses water.

move to reveal

Jeopardy Board

Category 2-100

Resources 2 - 200

This renewable resource uses the sun.

move to reveal

Jeopardy Board

Category 2-200

Resources 2 - 300

Name a fossil fuel.

move to reveal

Jeopardy Board

Category 2-300

Resources 2 - 400

The minimum wage is the U.S.

move to reveal

Jeopardy Board

Category 2-400

Resources 2 - 500

The minimum wage in SD.

move to reveal

Jeopardy Board

Category 2-500

Economies - 100

Production, distribution and consumption of goods and services.

move to reveal

Jeopardy Board

Category 3-100

Economies - 200

The most common economic system. Usually market and command.

move to reveal

Jeopardy Board

Category 3-200

Economies - 300

Economy where government controls all things.

move to reveal

Jeopardy Board

Category 3-300

Economies - 400

Economy where individuals determine what is produced. The market is set by supply and demand.

move to reveal

Jeopardy Board

Category 3-400

Economies - 500

The goal of this economy is to follow customs passed down from generation to generation.

move to reveal

Jeopardy Board

Category 3-500

Types of Countries - 100

Focuses on services and relies on technology.

move to reveal

Jeopardy Board

Category 4-100

Types of Countries - 200

Focuses on manufacturing.

move to reveal

Jeopardy Board

Category 4-200

Types of Countries - 300

Focuses on agriculture

move to reveal

Jeopardy Board

Category 4-300

Types of Countries - 400

Most people in developing countries work as...

move to reveal

Jeopardy Board

Category 4-400

Types of Countries - 500

An agreement to eliminate trade barriers. Like NAFTA.

move to reveal

Jeopardy Board

Category 4-500

Trade - 100

Buying goods from another country.

move to reveal

Jeopardy Board

Category 5-100

Trade - 200

Selling a good to another country.

move to reveal

Jeopardy Board

Category 5-200

Trade - 300

This is a limit to how many of certain item can be imported.

move to reveal

Jeopardy Board

Category 5-300

Trade - 400

A tax on a good.

move to reveal

Jeopardy Board

Category 5-400

Trade - 500

What is NAFTA?

move to reveal

Jeopardy Board

Category 5-500

Final Jeopardy

Fill in the blank.

Because we live in a globalized culture we are said to be _____.

This means we rely on one another for ideas, _____, services and markets. This is a result from improvements in _____ and transportation. People can now work in three basic types of industry. A person in the agricultural industry might be a _____.

A person in the industrial industry might be a _____.

A person in the service industry might be a _____.

Nov 19-9:41 AM