

Name _____

Family Times

Summary

So You Want to Be President?

President of the United States is a tough job that many people strive to get. This book tells you what it takes to be president, but also how our past presidents stayed true to themselves and their unique personalities while in office.

Activity

Presidential Decisions With your family, talk about the types of changes and decisions you would make if you were president of the United States. Explain why these changes are important to you and the country.

Comprehension Skill

Main Idea and Details

The **main idea** of a passage makes a point about the passage's topic and has at least one supporting detail. **Details** are smaller pieces of information that tell more about the main idea.

Activity

Radio News Together with a family member, listen to a news report on the radio. Pay close attention to what is being discussed. On a piece of paper, write down what you think is the main idea of the report and two supporting details. Compare your notes. Did you agree?

Lesson Vocabulary

Words to Know

Knowing the meanings of these words is important to reading *So You Want to Be President?* Practice using these words.

Vocabulary Words

Constitution the written set of fundamental principles by which the United States is governed

howling very great

humble not proud; modest

politics the work of government; management of public business

responsibility the act or fact of taking care of someone or something; obligation

solemnly seriously; earnestly; with dignity

vain having too much pride in your looks, ability, etc.

Conventions

Plural Possessive Nouns

Plural possessive nouns show that something is owned by more than one person, place, or thing. Like singular possessive nouns, plural possessive nouns are created by adding an -s to the noun. However, if the noun already ends in s, add only an apostrophe to the end of the word. *For example: men's shoes, geese's feathers, books' covers, buildings' windows.*

Activity

Animal Parts Describe a recognizable feature of a certain type of animal. *For example: These are long, spotted, and stretch into the trees.* Have a family member respond with the plural possessive name of the animal and the feature. *For example: giraffes' necks.*

Practice Tested Spelling Words

_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____