

Jeopardy template

Jeopardy				
Category 1	Category 2	Category 3	Category 4	Category 5
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

100 Points

Insert question here

Answer | Back | Music

Jul 23-2:33 AM

Category1: Q100

200 Points

Insert question here

Answer | Back | Music

Category1: Q200

300 Points

Insert question here

Answer | Back | Music

Category1: Q300

Jeopardy template

Category1: Q400

Category1: Q500

Category2: Q100

Category2: Q200

Jeopardy template

Category2: Q300

Category2: Q400

Category2: Q500

Category3: Q100

Jeopardy template

Category3: Q200

Category3: Q300

Category3: Q400

Category3: Q500

Jeopardy template

Category4: Q100

Category4: Q200

Category4: Q300

Category4: Q400

Jeopardy template

Category4: Q500

Category5: Q100

Category5: Q200

Category5: Q300

Jeopardy template

Category5: Q400

Category5: Q500

Category1: A100

Category1: A200

Jeopardy template

Category1: A300

Category1: A400

Category1: A500

Category2: A100

Jeopardy template

Category2: A200

Category2: A300

Category2: A400

Category2: A500

Jeopardy template

Category3: A100

Category3: A200

Category3: A300

Category3: A400

Jeopardy template

Category3: A500

Category4: A100

Category4: A200

Category4: A300

Jeopardy template

Category4: A400

Category4: A500

Category5: A100

Category5: A200

Jeopardy template

Category5: A300

Category5: A400

Category5: A500

Scoring Page

Jeopardy template

Daily Double!!!

Please pick up a pen from the pen tray and, in the box below, write down the amount that you are willing to wager.

Go To Daily Double Question | Back | Music

Daily Double (wager)

Daily Double!!!

Insert your Daily Double question here.

Go To Daily Double Answer | Back | Music

Daily Double (question)

Daily Double!!!

Insert answer to Daily Double here.

Score | Back

Daily Double (answer)

400 Points

Nicely Done!

Score | Back

Genius

Attachments

Theme - Jeopardy.mp3

CURLZ___.TTF

TEMPSITC.TTF

sosmart.mp3

First Derivative Test (questions).doc

Parrot.bmp

Sample Excel Sheet.xls