

H

Jeopardy

Geography	History	Sports	Food	Other
<u>Q \$100</u>	<u>Q \$100</u>	<u>Q \$100</u>	<u>Q \$100</u>	<u>Q \$100</u>
<u>Q \$200</u>	<u>Q \$200</u>	<u>Q \$200</u>	<u>Q \$200</u>	<u>Q \$200</u>
<u>Q \$300</u>	<u>Q \$300</u>	<u>Q \$300</u>	<u>Q \$300</u>	<u>Q \$300</u>
<u>Q \$400</u>	<u>Q \$400</u>	<u>Q \$400</u>	<u>Q \$400</u>	<u>Q \$400</u>
<u>Q \$500</u>	<u>Q \$500</u>	<u>Q \$500</u>	<u>Q \$500</u>	<u>Q \$500</u>

Final Jeopardy

\$100 Question from Geography

This is the capital of
Brazil.

\$100 Answer from Geography

What is Brasília?

\$200 Question from Geography

This is the most
populous city in Brazil.

\$200 Answer from Geography

What is São Paulo?

\$300 Question from Geography

Name 3 of the
countries that
border Brazil.

\$300 Answer from Geography

What are Venezuela, Colombia,
Suriname, French Guyana,
Guyana, Peru, Bolivia,
Paraguay, Argentina?

\$400 Question from Geography

Brazil is the _____ largest country in the world.

\$400 Answer from Geography

What is
the 5th?

\$500 Question from Geography

Most of Brazil has
this type of climate.

\$500 Answer from Geography

What is
tropical?

\$100 Question from History

Brazil was a colony of
this country.

\$100 Answer from History

What is Portugal?

\$200 Question from History

Starting in the 16th century,
this was Brazil's most
important export.

\$200 Answer from History

What is sugar?

\$300 Question from History

This practice was finally eliminated in 1888, more than 20 years later than in the U.S.

\$300 Answer from History

What is slavery?

\$400 Question from History

This is the name of
the man who ruled over
a dictatorship in Brazil
during the 1930s and '40s.

\$400 Answer from History

Who is Vargas?

\$500 Question from History

From 1889-1930, the Presidents of Brazil alternated, coming from the states of São Paulo and Minas Gerais.

This pattern was nicknamed
_____ Politics,
after what is produced in those two states.

\$500 Answer from History

What is Milk
and Coffee?

\$100 Question from Sports

This is the most
popular sport in Brazil.

\$100 Answer from Sports

What is soccer?

\$200 Question from Sports

This is a type of
martial arts and dance
mixture.

\$200 Answer from Sports

What is capoeira?

\$300 Question from Sports

This is one of the
most popular beach
sports in Brazil.

\$300 Answer from Sports

What is
footvolley?

\$400 Question from Sports

This type of car racing is a popular spectator sport.

\$400 Answer from Sports

What is
Formula One?

\$500 Question from Sports

This is a popular
form of martial arts.

\$500 Answer from Sports

What is jiu-jitsu?

\$100 Question from Food

This is the national dish
of Brazil, a meat and
bean stew.

\$100 Answer from Food

What is *feijoada*?

\$200 Question from Food

This is the name for
Brazilian barbecue.

\$200 Answer from Food

What is *churrasco*?

\$300 Question from Food

This type of oil is commonly used in cooking in Northeastern Brazil.

\$300 Answer from Food

What is palm oil
or *dendê*?

\$400 Question from Food

This type of buffet restaurant is popular with Brazilians for lunch.

\$400 Answer from Food

What is *comida à quilo*
or food by the kilo?

\$500 Question from Food

These are 3 of the most popular types of foods brought by immigrants to Brazil.

\$500 Answer from Food

What are Italian,
Lebanese and
Japanese?

\$100 Question from Other

This is the world event
Brazil will host in
2016.

\$100 Answer from Other

What are the
Olympics?

\$200 Question from Other

The name Brazil
is derived from
a Portuguese word with
this meaning.

\$200 Answer from Other

What is the Portuguese
word for brazilwood,
pau-brasil?

\$300 Question from Other

The Treaty of Tordesillas
divided the New World
between these two
European countries.

\$300 Answer from Other

What are Spain and
Portugal ?

\$400 Question from Other

This city was Brazil's
first capital.

\$400 Answer from Other

What is Salvador?

\$500 Question from Other

This indigenous language
is still spoken in the
Amazon.

\$500 Answer from Other

What is Tupi-Guarani?

Final Jeopardy

Brazil has done this five
times since 1958.

Final Jeopardy Answer

What is win the
World Cup?