[image: image1.jpg])\ State Library
AR of Louisiana

DOGS OF WAR
By Sheila Keenan
Illustrations by Nathan Fox
Louisiana Young Readers’ Choice Nominee 2016
Grade 6-8

Submitted by Karen Dafoe, Student
School of Library and Information Science, LSU, Baton Rouge
Title: Dogs of War[image: image2.jpg]. E INSTITUTE of t ?BURI : IRAYN : ND LUU'S'ANA

----.-.. Museum.. L|brar
w ‘s BOOK FESTIVAL Pick geon Prsin

F O U N D AT | O N LouisianaTravel.com

Author: Sheila Keenan
Publisher: Graphix
Pages: 208
SUMMARY

The graphic novel Dogs of War, based on the lives of real military working dogs, tells of three brave dogs, Boots, Loki and Sheba, as they go to war. Follow Boots into the trenches of World War I as he searches for wounded soldiers, Loki into World War II as he helps keep Greenland from Nazi occupation, and Sheba into the jungles of Vietnam where he keeps watch over his soldiers at night. These dogs and the soldiers that loved them teach us about bravery, redemption and our own humanity. The sharp angles and dark color schemes of the illustrations perfectly depict the horrors of war while the bond between the dogs and their soldiers reminds us that love exists even in the depths of conflict.
AUTHOR BIOGRAPHY

Sheila Keenan lives in New York City and writes fiction and non-fiction for children and teens. She collaborated on a non-fiction series for beginning readers called “How it Works” with David Macaulay.

Biographical information taken from the author’s website at http://sheilakeenan.com/bio/

Accessed October 5, 2014.
ILLUSTRATOR BIOGRAPHY

Nathan Fox, an illustrator and storyteller, was born in Washington, D.C. in 1975 and raised outside of Houston. He attended the Kansas City Art Institute and The School of Visual Arts in New York City. His work can been seen in The New York Times, The New Yorker, Rolling Stone, Wired, DC Comics, Dark Horse Comics, Marvel, and many more. See other works by Nathan Fox on his website at http://www.foxnathan.com/.

Biographical information taken from the illustrator’s representative at

http://www.ba-reps.com/illustrators/nathan-fox#
Accessed on October 5, 2014

ADDITIONAL INFORMATION

Sheila Keenan’s website: http://sheilakeenan.com
Nathan Fox’s website: http://www.foxnathan.com
OTHER TITLES BY AUTHOR

As The Crow Flies (2012)

Greetings From The 50 States: How They Got Their Names (2008)

Animals in the House: A History of Pets and People (2007)
RELATED TITLES

My Life in Dog Years by Gary Paulsen
War Horse by Michael Morpurgo
Cracker! The Best Dog in Vietnam by Cynthia Kadohata
Duke by Kirby Larson
CLASSROOM CONNECTIONS

Language Arts:

· Write an essay about an interaction you had with an animal. You can write about your pets or any animal that you have interacted with. Include how it made you feel. Did you feel loved, afraid, curious, or some other emotion?
· Choose one of the three stories in the book Dogs of War and write 1-2 pages discussing the relationship between a character and his dog.
Social Studies:

· Write a one page summary of military working dogs in WWI, WWII, Korean War, Vietnam, Desert Storm, or Iraq/Afghanistan. Information about military working dogs can be found at http://www.jbmf.us/hst-ww1.aspx and
http://www.uswardogs.org/war-dog-history/
· Write a report (1-2 pages) about the Christmas truce during WWI. Why was this an exceptional moment in history? Cite your sources.
Science:

· Show the video “Dogs That Changed the World: Rise of the Dog” at http://video.pbs.org/video/2365019331/ and discuss in class how the domestication of dogs has helped humans. After the discussion, choose one way that dogs have helped humans and write a 1-2 page summary, including at least 2 other sources.
· Research Post Traumatic Stress Disorder (PTSD) and write a critical essay arguing whether or not Lanford shows any symptoms of PTSD. Be sure to include a short summary describing PTSD and discuss how service dogs can help veterans who suffer from PTSD. Use examples from the text to argue your position and cite your sources. (3-4 pgs.)
Art:

Graphic novels are similar to comic books and comic-strips in that they advance the story through pictures. Draw your own short graphic novel or comic-strip. Materials needed: paper, pens, pencils, makers or colored pencils, and rulers.
Vocabulary:

Fusiliers

Entrenched

Brigade

Fodder
Fraternizing
Vigilance

Sulking

Reconnaissance

DISCUSSION QUESTIONS
1. How does Boots contribute to the Christmas truce?
2. How does the graphic novel format affect the story? How would the story be different if it were told through narrative text?

3. What is your favorite relationship in this book (human-to-human or human-to-dog)? Why?

4. How do you feel about the character Sarge? Does your impression of him change throughout Loki’s story? Why? Use specific examples from the book and discuss how the text and the illustrations influence the way you feel about him.
5. How do you distinguish the change from flashback to the present in Sheba’s story? Discuss the devices the author and illustrator use to cue the reader to the difference.

6. In “Sheba,” why does Lanford stick up for Henry and Bouncer when they get in trouble with the landlord?

7. Based on the events in the story “Sheba,” where do you think Lanford goes in the end?

 Why does he leave?

RELATED WEB SITES
United States War Dogs Association
http://www.uswardogs.org/
Find information about the history of Military Working Dogs, the MWD Memorial, war dog stories and much more.

War Dogs

http://ngm.nationalgeographic.com/2014/06/war-dogs/paterniti-text
A National Geographic article by Michael Paterniti titled “The Dogs of War” chronicles the story of Marine Corporal Jose Armenta and his MWD Zenit in Afghanistan.
Military Working Dog Handler

http://www.goarmy.com/careers-and-jobs/browse-career-and-job-categories/legal-and-law-enforcement/military-working-dog-handler.html
This website provides a job description for Military Working Dog handlers. It is a good resource for anyone who is thinking about a career as a dog handler.
The Price of Freedom: Americans at War: Object Record: Stubby
http://amhistory.si.edu/militaryhistory/collection/object.asp?ID=15
This Smithsonian website gives the history of Sergeant Stubby, one of the first recorded MWD’s. After Stubby’s death, he was donated to the Smithsonian and stuffed. Click on “View this Object in Context” to view other artifacts from WWI.
Pet Care: Training Your Dog
https://www.aspca.org/pet-care/virtual-pet-behaviorist/dog-behavior/training-your-dog
Information about how to train a dog, including why you should train and tips.
PAGE
2

