

U.S. Constitution Crossword Puzzles: Basic #2


To learn more about the Constitution – the people, the events, the landmark cases – order a copy of "The U.S. Constitution and Fascinating Facts About It" today!

Call to order: 1-800-887-6661 or order online at www.constitutionfacts.com

CONSTITUTION FACTS. COM

U.S. Constitution Crossword Puzzles: Basic #2 (Continued)

ACROSS		41.	One of 3 branches of the United States		the Constitution called (three words)?
1.	John: Vice President under		government.	19.	One of the 13 original colonies.
	Washington; also second President of the United States.		One of 3 branches of the United States government. (or -ial)	23.	Article of the Constitution tells how the Judicial Branch of government
4.	Benjamin Franklin attended the Constitutional Convention as of Pennsylvania.	47.	The (or CT) Compromise established that the House of Representatives would be based on population and the Senate would be based on equal representation. The duty of the Supreme Court is to laws. The name of the ship that brought the Pilgrims to America is "The". George is called "the father of	24.	should work. Hired soldiers who serve in a foreign army, e.g., the (German) Hessians used
12.	Article of the Constitution describes the relationship between the states and the federal government.	48.		25.	in the Revolutionary War by the British. The president who freed the slaves was Abraham
13.	The Supreme Court is the highest court of in the United States.	49.		27.	The Constitution of the United States is the supreme of the land.
15.	The president is thein-chief of the U.S. Army and Navy.	50.		28.	The national anthem of the United States is "The Star Banner".
18.	We celebrate the 4th of July because it is Day.		our country".		One of the 13 original colonies.
19.	Military force made up of civilians called upon during special emergencies; today would be called the National Guard.	DO 2.	The Court is the highest court in		One who loves their country, e.g., supported the American cause of independence.
20.	Article of the Constitution tells how the Executive Branch of government should work.	3.	the United States. One of the two houses of Congress historically known as the upper house.		The Constitution of the United States was written in 178 The governmental philosophy in which
21.	One of the 13 original colonies.	5.	What country did we fight during the Revolutionary War?		the people ideally have a high degree of control over political leaders.
22.	John was an English leader whose courage and wisdom saved Jamestown from failure.	6.	The: The introduction to the United States Constitution.		One of 3 branches of the United States government.
26.	Congress makes the laws in the United States.	7.	July 4, 1776: Day the Continental Congress adopted the Declaration of Independence.		Article VII of the Constitution describes how the Constitution would be
28.	The of the House of	8.	The signs bills into law.	39.	How many states are there in the United States?
	Representatives becomes president of the U.S. if the president and the vice president should die.	9.	States were called North and South	Two of the 13 original colonies were North and South	
30.	The Committees of Correspondence were patriot groups organized in each		The electoral elects the president of the United States. What is the name of the president's	42.	The lower house of Congress in which states are represented based on is the House of Representatives.
34.	colony to information. Term applied by the British to the colonists because they refused to obey the king's orders.		official home? The (two words). Patriot soldiers who were prepared to assemble quickly from their homes	44.	Who has the power to declare war? Congress meets in the, in Washington, D.C.
35.	There has been (hyphenated word) changes or amendments to the United States Constitution.	16.	when needed. One of the 13 original colonies two words).		John: First Chief Justice of the United States Supreme Court. The; The special group that
37.	One of the 13 original colonies.	17.	What are the first ten amendments to		advises the president.


To learn more about the Constitution – the people, the events, the landmark cases – order a copy of "The U.S. Constitution and Fascinating Facts About It" today!

Call to order: 1-800-887-6661 or order online at www.constitutionfacts.com