Solve an Internet Puzzle

You can use Boolean operators and keywords to help you quickly locate online information. Write your answers on your own sheet of paper, then create a graphic organizer to record your answers. Then, use the first letter of each answer to solve the riddle below. If an answer begins with an article (such as “the”), use the next word.

· This era of human history is usually divided into the Paleolithic, the Mesolithic, and the Neolithic periods.
· This country in South America is bordered by Colombia, Peru, and the Pacific Ocean.
· This is the Spanish word for the color red.
· A peace treaty ending World War I was signed in this French castle.
· The land between this river and the Tigris River is often referred to as “the cradle of civilization.”
· The lead singer of this popular 1960s rock group is Mick Jagger.

RIDDLE: What is the name of a type of powerful computer?

Your answers should be displayed in a graphic organizer using Microsoft Word similar to the one below. 
· Title – Internet Puzzle (bold, center, use a decorative font)
· Byline – By: Your Name (center, Sans Serif font)
· Bold the first letter (ONLY) of each answer
· Type the riddle answer in bold and all caps
· [bookmark: _GoBack]Center the SmartArt horizontally
· All answers should use a Sans Serif font 
· Make sure you resize the SmartArt to fit on the page (nicely)
· Increase font sizes where you see necessary
· Change the outer circles to match the one below


Answer Here


Question #1 


Question #2


Question #5


Question #6


Question #3


Question #4


