MARLEY: A DOG LIKE NO OTHER
JOHN GROGAN
LOUISIANA YOUNG READERS’ CHOICE NOMINEE 2010
GRADES 3-5

Submitted by Kimberly Callais, Student, LSU School of Library and Information Science,

Baton Rouge, LA

Grogan, John. Marley: A Dog Like No Other. New York: Collins, 2007.
SUMMARY:  Marley, A Dog Like No Other is a young reader’s revision of John Grogan’s bestseller, Marley and Me.  The Grogan family adopts Marley, a Labrador retriever, as a puppy, and he brings the family some unexpected experiences.  Marley has a strong personality; he has trouble in obedience school, is deathly afraid of thunderstorms, and has difficulty not chewing up the furniture.  However, Marley charms his way into the hearts of John and his wife Jenny, and they soon realize that their lives wouldn’t be the same without him.  Grogan’s story is about the joys and challenges of pet ownership.  
AUTHOR’S BIOGRAPHY:  Detroit-born John Grogan started writing in junior high school and went on to Central Michigan University, where he wrote for the school newspaper and received a degree in journalism and English.  His first job as a writer was writing the police reports for the Herald-Palladium in St. Joseph, Michigan.  He received a master’s degree in Public Affairs Reporting from Ohio State University and took a job in Ft. Lauderdale, Florida, where he met his future wife, Jenny, and they adopted their dog Marley, who would lead Grogan to a best-selling book, Marley and Me.  His latest work is called The Longest Trip Home.    
Author information from:  http://www.johngroganbooks.com/about.html#bio
OTHER TITLES BY AUTHOR:
A Very Marley Christmas. New York, NY: Harper Collins, 2008.
Bad Dog, Marley! New York: HarperCollinsPublishers, 2007.
Marley & Me: Life and Love with the World's Worst Dog. New York: Morrow, 2005.

RELATED TITLES:
Hall, Becky, and Doris Ettlinger. Morris and Buddy: The Story of the First Seeing Eye Dog. Morton Grove, Ill: Albert Whitman & Co, 2007.
Schatzlein, Liz, and Lori Hunt. No Greater Friend: A Tribute to Dogs and the Owners Who Love Them. Fort Wayne, IN: LMS Worldwide, 2004.
Standiford, Natalie, and Donald Cook. The Bravest Dog Ever: The True Story of Balto. New York: Random House, 1989.

CLASSROOM CONNECTIONS:

Science:

Dog Breeds:
· So You Want A Dog?  Students will investigate dog breeds to find a type that is right for them, as well as dogs available at their local shelter:
http://www.biologycorner.com/worksheets/dogbreeds.html
· Corrected link to Animal Planet’s Dog Breed Directory:  http://animal.discovery.com/breedselector/dogselectorindex.do
· Dog Breeds Research Project:  Have students pick on breed of dog (one breed per student) to research and the present their report to the class.  Students can also create a poster outlining the characteristics of their breed.  Students can use Animal Planet’s Dog Breed Directory (http://animal.discovery.com/breedselector/dogselectorindex.do) or the American Kennel Club Breed’s (http://www.akc.org/breeds/index.cfm?nav_area=breeds)
to get started.
Dog Domestication:

· From Wolf to Woof:  Students will become familiar with dog domestication, and will act out two scenarios to see how dogs became domesticated.  They will also research dog breeds on the internet and write an essay tracing a dog breed to its wolf origins.  This lesson is probably more suitable for older students (5th grade):     http://www.nationalgeographic.com/xpeditions/lessons/08/g68/dogswolf.html
· Geographical Dog Show:  Students will learn why and how dogs were domesticated, why certain breeds perform certain tasks, and what parts of the world different breeds come from.  They will create posters for different breeds for a “Geographical Dog Show” in the classroom:
http://www.nationalgeographic.com/xpeditions/lessons/08/g35/dogsshow.html
Pets:
· The Perfect Pet:  Students study common pets and their needs, and match up the correct pets for customers in their imaginary pet shop:  http://www.educationworld.com/a_lesson/03/lp311-04.shtml
· First Aid Gives Pets a Second Chance:  Students will learn and demonstrate basic animal first aid techniques.  (Students will practice on stuffed animals):  http://www.kindnews.org/teacher_zone/lesson_pdf/g56_4.pdf
· Wild or Tame?:  Students will understand the differences between pets and wild animals, and will illustrate how their different needs are met:    http://www.kindnews.org/teacher_zone/lesson_pdf/g34_4.pdf
Art:

· Students can draw, paint or sculpt dogs or a special pet.

· Pet Pellets:  Students create an imaginary pet food, analyze advertising techniques and propaganda, and design their own label for their pet food.  Contains a link to the PBS site “Don’t Buy It,” which explores techniques advertisers use to trick the public:
http://www.educationworld.com/a_lesson/03/lp311-01.shtml
· Draw a Running Collie:  A sample lesson plan on drawing a running collie:  http://www.epcomm.com/draw50/dogs.htm
Language Arts:
Writing:
· Have students write a paragraph as Marley, telling one of the stories from the book from his point of view.

· Have students journal about what they think of Marley, or their own pet.

· Pet Perspective:  Students write about their families or class from the perspective of a family pet:  http://www.educationworld.com/a_lesson/03/lp311-02.shtml
· Pet Proposal: Students create a proposal for a house or classroom pet, including cost projections and a contract:
http://www.educationworld.com/a_lesson/03/lp311-03.shtml
· Snoopy vs. Marley:  Have students read some “Peanuts” comic strips starting Snoopy, and then write a paragraph comparing and contrasting him and Marley:  http://comics.com/peanuts
Responsibility:

· Who’s Responsible?  Students will study responsible and irresponsible pet ownership and write stories incorporating both concepts:
http://www.kindnews.org/teacher_zone/lesson_pdf/g56_1.pdf
· Updated Link for Humane Society’s Pet Care page:  http://www.hsus.org/pets/pet_care/
· Healthy Pet.com Library:  http://www.healthypet.com/library_main.aspx
· Responsible Pet Ownership, Step by Step:  To illustrate the concepts of responsibility and dependency, students will lead each other on a ‘trust walk,’ in which one student is blindfolded and is led around by another.  Students will have the opportunity to be blindfolded as well as the leader, and will write how they felt about both:  http://www.kindnews.org/teacher_zone/lesson_pdf/g34_1.pdf
Social Studies:
· Good Answers for Pet Problems:  Students will identify reasons that people give up their pets and ways those problems could be solved or avoided.  Students will create posters documenting responsible pet ownership:
http://www.kindnews.org/teacher_zone/lesson_pdf/g56_2.pdf
· Pet Care Professions: Students will research an occupation that relates to pets and will write a job description for it:   
http://www.kindnews.org/teacher_zone/lesson_pdf/g34_2.pdf
· Website for the American Veterinary Medical Association:  http://avma.org/
Music:

· This is an opportunity to expose students to the music of Bob Marley, Marley’s namesake.  http://web.bobmarley.com/index.jsp
Math:

· Pets are for Life:  Students will graph the life spans of various animals and recognize the amount of commitment it takes for a pet:  
http://www.kindnews.org/teacher_zone/lesson_pdf/g56_2.pdf
· Pet Care Adds Up:  Students will be able to calculate the expenses of owning a pet:   http://www.kindnews.org/teacher_zone/lesson_pdf/g34_3.pdf
DISCUSSION QUESTIONS:

1)  Clearly, Marley was a very important pet to John Grogan.  What is it about Marley that made him so special?  What makes pets special?
2)  Marley caused a lot of problems for the Grogan family.  How would you react if you came home and found that your dog had wrecked your house?  How do you think your parents would react?
3)  Marley is his own dog and lives by his own rules.  Have you ever wished that you could be like that?  How would your life be different if you did whatever you wanted to do, like Marley?
4)  The subtitle of this book is “Life and Love With the World’s Worst Dog.”  Does Marley deserve that title?  If yes, why?  If not, what title does he deserve, and why?
5)  How did you feel when Marley died?  Did you feel that he had a good life?  Have you ever lost someone or something close to you?

WEBSITES:

Pet Care
http://www.aspca.org/pet-care/
Pet care information from the ASPCA
Peanuts Comics
http://comics.com/peanuts
A collection of Peanuts comic strips
Petfinder
http://www.petfinder.com/
Contains information on pet adoption
What To Consider Before Adopting a Pet
http://www.hsus.org/pets/pet_adoption_information/what_to_consider_before_adopting_a_pet.html
A list of questions to consider before adopting a pet; from the Human Society
The Human Society of the United States Youth
http://www.humanesocietyyouth.org/
Educates young people about kindness and respect for animals  
Famous Dogs and their Owners
http://www.dog-names.org.uk/famous-dogs-owners.htm
A list of famous dogs and their owners; includes a link on Presidential dogs.
Pet Loss and Grief
http://exoticpets.about.com/cs/resourcesgeneral/a/petloss.htm
Advice about dealing with the death of a pet.
“The Last Home Run”
http://www.imdb.com/title/tt0158719/fullcredits#cast
Information on Marley’s movie from the Internet Movie Database
5

