

Oregon State Archives

Oregon Constitution Crossword Puzzle

(Answers to this puzzle can be found on last page)

Find this and other activities at

<http://sos.oregon.gov/archives/exhibits/constitution/Pages/learn.aspx>

ACROSS

- 1 First governor of state of Oregon
- 4 Powerful Oregon U.S. senator in late 1800s
- 8 Financier-promoter who connected Oregon railroad to East in 1883
- 10 Business entity with stockholders
- 14 State office proposed to be combined with governor function to save money
- 15 Crop that became important on the Columbia Plateau in late 1800s
- 17 A 1914 Oregon constitutional amendment that made alcohol illegal
- 18 First governor of Oregon Territory
- 20 Dominant political party in 1850s Oregon
- 22 Father of Oregon direct legislation
- 28 A group of leaders of powerful political machine based in the capital in 1850s Oregon
- 30 Oregon women's rights leader in late 1800s and early 1900s
- 31 The approval of the constitution by voters and Congress
- 33 The type of Oregon government formed in 1843
- 34 Transportation mode that transformed Oregon in late 1800s
- 35 Abraham Lincoln's party
- 39 Oregon Constitutional Convention president
- 40 California event that brought the "Forty-niners"
- 42 Profession of delegates who sat on judicial committee at convention
- 44 Umpqua County delegate who left convention early
- 45 City that hosted the constitutional convention
- 46 Season that would bring muddy roads to legislative sessions

DOWN

- 2 System that allows voters to initiate changes in constitution
- 3 Occupation of most of the constitutional convention delegates
- 5 Type of mining that used huge water cannons
- 6 Hudson's Bay Company chief factor at Fort Vancouver
- 7 Coin that convention delegates wanted to pinch
- 9 Editor of Oregon Statesman newspaper
- 11 A wave of interest in migrating to Oregon
- 12 President who secured treaty with Great Britain in 1846
- 13 State constitution most copied by Oregon constitutional convention delegates
- 16 U.S. president in late 1850s
- 19 A type of law that prohibited blacks from living in Oregon
- 21 The type of Oregon government formed in 1848
- 23 Mountain range proposed as eastern boundary of Oregon
- 24 A person usually designated to record convention debates
- 25 Prominent initiative activist beginning in 1990s
- 26 Southern Oregon town proposed as state capital
- 27 A right that Oregon women won in 1912
- 29 1860s event that caused numerous state conventions in the South
- 32 The major issue in the United States before the Civil War
- 36 First name of an influential orator at constitutional convention
- 37 Farm organization that fought against monopolies in late 1800s
- 38 Oregonian newspaper editor in 1850s
- 41 Type of fish that was canned on the Columbia River
- 43 County that covered all of eastern Oregon in 1857

ANSWERS

