


DUICK

for President


From the Creators of
**CLICK, CLACK, MOO:
COWS THAT TYPE**


and
GIGGLE, GIGGLE, QUACK


... your vote counts!

- Have you ever voted? What did you vote for?
- Have you ever been to a polling station—the special place where votes are cast? Where is the polling station closest to you? Ask your parents whether you can go with them to vote in the next election.
- Take a vote about *Duck for President*. Would this book win an election for “Funniest Book of the Year”? Ask your friends to vote Yes or No.
- If you were running for President, how would you do it? What would you say in your speech?
- Do you know the name of the President of the United States? How about the governor of your state? Which other elected officials do you know the names of?
- What election would you most like to win?

DUCK'S VOTER REGISTRATION CROSSWORD PUZZLE


ACROSS:

1. Voting takes place on Election _____.
4. Duck runs for the office of _____.
5. Duck visited small-town diners, marched in parades, went to town meetings and gave _____.
8. The Governor demanded a _____.
9. The illustrator of the *Duck for President* book is _____.
10. Who is officially in charge?
11. Farmer _____

DOWN:


1. The author of the *Duck for President* book is _____.
2. Duck is covered in tiny bits of grass and espresso _____.
3. President is the _____ office in the land.
4. What animals are responsible for cleaning under the beds?
6. The two sticky lost ballets were found stuck to the bottom of a plate of _____.
7. Running the _____ is very hard work.


Doreen Cronin is the author of the best-selling *Giggle, Giggle, Quack* and *Click, Clack, Moo: Cows that Type*, which was named a Caldecott Honor Book. She lives in New York with her husband, Andrew.

Betsy Lewin is an award-winning illustrator of many books for children, including *Dumpy La Rue* by Elizabeth Winthrop and *Two Eggs, Please* by Sarah Weeks. She received a Caldecott Honor for *Click, Clack, Moo: Cows that Type*. Betsy Lewin lives in Brooklyn, New York, with her husband, Ted, and two cats.


*"Vote for Duck.
He's no featherweight."*
—BETSY LEWIN

*"Cast your vote,
change the world."*
—DOREEN CRONIN

