Study the Java Buzz Words, Go to http://www.puzzle-maker.com/CW/ and make a Cross Word Puzzle using these words. Print out a copy and turn it in to me.
1. Simple: Java has a concise, cohesive set of features that makes it easy to learn and use.

2. Secure: Java provides a secure means of creating internet applications

3. Portable: Java programs can execute in any environment for which there is a Java run-time system.

4. Object-oriented: Java embodies the modern, object-oriented programming philosophy.

5. Robust- Java encourages error-free programming by being strictly typed and performing run-time checks.

6. Multithreaded- Java provides integrated support for multithreaded programming.

7. Architecture-neutral: Java is not tied to a specific machine or operating system architecture.

8. Interpreted- Java supports cross-platform code through the use of Java bytecode.

9. High performance- The Java bytecode is highly optimized for speed of execution.

10. Distributed- Java was designed with the distributed environment of the internet in mind.

11. Dynamic- Java programs carry with them substantial amounts of run-time information that is used to verify and resolve accesses to objects at run time.

