

PRESIDENTS'

★ 3rd Monday

DAY

February ★

A day to honor all who have served as
Presidents of United States

Unscramble the letters to find the correct President for each fun fact

The first President of the United States: Washington nwoanthigs

An author of the Declaration of Independence: Jefferson rnoejffs

The shortest President at 5' 4": Madison nimdaso

President during the Civil War: Lincoln lnlnico

The first President to appear on television: Roosevelt eoserovtl

Only President to serve in both World Wars: Eisenhower hsenwoerei

The first President born in the 20th century: Kennedy neenkyd

The first President born in a hospital: Carter arecrt

A famous movie star: Reagan grenaa

The first African-American
President: Obama maoab

