
tor-forge.com

1

“�Ellie’s�view�of�the�world�is�spot-on,�feeling�just�like�the�thoughts�dogs�
must�have….�A�satisfying�and�illuminating�tale.”

�—Kirkus Reviews on Ellie’s Story

�“A�natural�choice�for�dog�lovers.”���������—Booklist on Ellie’s Story

“�It�is�often�said�that�dogs�are�man’s�best�friend,��
and�this�book�proves�it�as�readers�experience��
life�as�a�dog�through�Bailey’s�narration….��
Overall,�this�is�a�very�heartwarming�story.”

 —VOYA on Bailey’s Story

A DOG’S PURPOSE
Puppy Tales
W. Bruce Cameron
About this guide
The questions and activities that follow are intended
to enhance your reading of W. Bruce Cameron’s
middle grades A Dog’s Purpose Puppy Tales. The
guide has been developed in alignment with the
Common Core State Standards; however, please
feel free to adapt this content to suit the needs
and interests of your students or reading group
participants.

About this series
No one understands humankind’s best friends quite like
#1 New York Times bestselling author W. Bruce Cameron,
whose A Dog’s Purpose Puppy Tales give insight into the
unconditional love and loyalty canines naturally share with
the humans in their lives. Told from a dog’s perspective
over the course of its many lifetimes, these heartwarming
and hilarious tales impart life lessons and inspire people to
reflect upon their bonds and relationships—and understand
that every creature on Earth is born with a purpose.

Ages 8-12 H Grades 3-7 H Lexile Level: 720L • AR Level: 4.5 MG • AR Points: 5.0 • AR Quiz: 185487 EN

W. BRUCE CAMERON is the
New York Times bestselling
author of A Dog’s Purpose, A
Dog’s Journey, The Dog Master,
Ellie’s Story, Bailey’s Story,
and Molly’s Story. He lives in
California. Look for him online at
brucecameron.com, facebook.
com/Adogspurpose, and on
Twitter (@wbrucecameron) and

Instagram (@adogspurpose).

P
ho

to
 c

re
di

t:
U

te
 V

ill
e

On Ellie’s Story: A Dog’s Purpose Tale

Pennsylvania Young Reader’s Choice Award (2016-2017)

MD Black-Eyed Susan Book Award Nomination, Grades 4-6 (2016-2017)

Colorado Children’s Book Award Winner (2017)

Louisiana Young Readers Choice Nomination, Grades 3-5 (2018)

Rhode Island Children’s Book Award Nomination (2017)

T E A C H E R ’ S G U I D E

tor-forge.com

2

Ellie’s Story: A Dog’s Purpose Tale
Ellie’s Story: A Dog’s Purpose Tale describes the life of a
search-and-rescue dog, but its unique viewpoint makes it
a fantastic resource for children and adults who love dogs
simply as pets, too. From puppyhood, to bonding with
humans, to working to save lives, readers of all ages will be
gripped by Ellie’s story and its insights into humankind’s
best friends.

READING WITH YOUR CHILDREN

BEFORE READING
THE BOOK:
Discussion Questions
Help your young reader get excited about this book by
exploring key words and ideas from the story. This will help
strengthen the connections children make as they begin to
read.

• This book is titled Ellie’s Story. What is a “purpose”?
What types of roles do dogs play in your community?
What do you think is a dog’s most important role?

• What books have you read about dogs? Describe your
favorite dog book, noting whether it was fiction or non-
fiction, and what you liked best about the story.

• Have you ever tried to train a dog or other pet? If so, what
was the most surprising or challenging thing you learned
about this process? If not, would you like to try dog
training and what kind of dog (or other animal) might you
like to train?

AFTER READING THE
BOOK:
Discussion Questions
Some or all of the questions below may help launch family
conversations or be useful preparation for the activities that
follow.

• Who narrates Ellie’s Story? Were you surprised when you
realized the identity of the narrator? Why or why not?

• In Chapter One, Jakob chooses Ellie from a litter of
German Shepherds. What are some of the key qualities he
appreciates her?

• What is “Work” to Ellie? Describe the steps Jakob takes to
teach Ellie to understand “Work” and, later, “Find.” How is

“Play” a very important part of Ellie’s training process? Is
play important for people, too? Explain your answer.

• How does Jakob help Ellie conquer her fear of water?
What rescue described in the story requires Ellie to deal
with water? How does Ellie use her sense of smell to find
a bad guy?

• What actions does Ellie take in the story that show she is
an extraordinary rescue dog?

• Why does Ellie have to leave Jakob and go to live with
Maya? How does she react to this transition? How is
Ellie’s understanding of the change similar to, and different
from, the way a human understands such events?

• What challenges does Maya face as she works to become
Ellie’s handler?

• Ellie describes the different ways she is loved by Jakob,
Maya, and other characters. Do these descriptions help
to better understand the relationships your dog (or dogs
you know) has with you and other members of your
community? Explain your answer.

• List some key search-and-rescue missions Ellie
undertakes before the trip to El Salvador. What makes
searching through the earthquake rubble in El Salvador so
different from her police work in the United States? How
does Maya realize this and find a way to help Ellie with this
new work?

• Why can’t Ellie return to “Work” after El Salvador? What
does she do instead? What happens when Ellie and Jakob
are reunited in the last chapter of the story? How did you
feel when Jakob told Ellie, “you’re a good dog”?

Activities
Take the story from the page to the pavement with these fun
and inspiring activities for the dog lovers in your family.

• MAKE A “DOGS ARE AWESOME” POSTER. Inspired
by the story, have children draw, paint, or glue magazine
clippings, printed images found via parent-supervised
web searches, or other visual art material onto a large
sheet of cardboard or foam core. The poster may include
images of dogs playing with people, dogs at work, even
dogs in cartoons. Mount the finished work in a place of
prominence in your home.

• TRY AN OBSTACLE COURSE. As part
of her training, Jakob takes Ellie through
an agility course. Design an obstacle
course for people. Choose a space in your
backyard or nearby park. Stations might
include running between traffic cones,
jumping rope, or tunneling under a picnic

tor-forge.com

3

blanket. Make signs explaining what course runners should
do at each station. Be creative! Invite friends or neighbors
to try the course. Consider a “parents-vs-kids” race or
other fun challenge on the course.

• MAKE A LEARNING LIST. Based on information from
the book, collaborate with your child on a list of important
“dos” for dog ownership and care. Consider listing things
to look for in choosing a puppy, best practices for training
young dogs, and ways to keep a growing dog feeling
happy and purposeful.

• TALK LIKE A DOG. Ellie’s Story is narrated in first
person by Ellie the German Shepherd. This helps readers
understand the dog’s point-of-view and is also a model
for helping children see other people’s and animals’
perspectives. Invite your child to describe, using “I,” a few
minutes in the life of his or her own pet. Or, invite your
child to describe how you, a sibling, or another family
member might understand the child’s actions in an exciting
or confusing situation.

• HELP OUT. Learn more about the work of search-
and-rescue dogs at SARDUS (http://www.sardogsus.
org/index.html), find out how dogs help with literacy
through the R.E.A.D. program (http://therapyanimals.org/
Contact_Us.html), visit your local ASPCA, or seek out
other dog-friendly organizations in your community. Make
a family plan to donate 2-4 hours (or more) supporting the
great work of dogs.

READING IN YOUR CLASSROOM

WRITING ACTIVITIES
These Common Core–aligned writing activities may be used
in conjunction with the discussion questions in the “Family”
section above.

• POINT-OF-VIEW:
Ellie’s Story is narrated by Ellie, the German Shepherd.
How does the author’s sensory descriptions (sound, sight,
taste, touch, and smell) help readers connect with the
dog’s viewpoint? What other techniques does the author
use to create a believable dog’s voice for the narrative?

• COMMUNITIES AND RELATIONSHIPS:
Using clues from the tale and your imagination, write a
short biography for Jakob or Maya. What lead them to
join the police force? Where did they discover their love
for animals? What critical life experiences did they have
just before meeting Ellie? What do you imagine for their
future?

• TEXT TYPE: OPINION PIECE.
Write a one-page essay explaining why you think Jakob

made a good choice in choosing Ellie as the best possible
rescue dog from her litter.

• TEXT TYPE: NARRATIVE.
In the character of Maya, write several journal entries
describing your dreams, doubts about, and plans to
become Ellie’s new handler.

• RESEARCH & PRESENT: EL SALVADORAN
EARTHQUAKES.
Go to the library or online to learn more about the
devastating earthquakes that hit El Salvador in 2001,
and the role of rescue dogs in helping with recovery
efforts. Use your research to create a PowerPoint or other
multi-media style presentation to share with friends or
classmates.

• RESEARCH & PRESENT: RESCUE DOGS.
Go online to learn more about search-and-rescue dogs.
(Hint: Begin your research at http://www.sardogsus.org/
index.html.) Create an informative booklet that describes
the training, the types of rescues dogs can accomplish,
and other facts. If possible, make copies of your booklet
to distribute to others in your school or community.

Supports English Language Arts Common Core Writing Standards: W.3.1,
3.2, 3.3, 3.7; W.4.1, 4.2, 4.3, 4.7; W.5.1, 5.2, 5.3, 5.7; W.6.2, 6.3, 6.7;
W.7.2, 7.3, 7.7

Bailey’s Story: A Dog’s Purpose
Tale
Bailey’s Story: A Dog’s Purpose Tale describes the life of
a beloved pet from the canine’s point-of-view. From rough
beginnings in a puppy mill to life as the devoted friend of
“his boy,” Ethan, Bailey’s story will warm reader’s hearts and
deepen their empathy with mankind’s best friend.

READING WITH YOUR CHILDREN

BEFORE READING
THE BOOK:
Discussion Questions
Help your young reader get excited about this book by
exploring key words and ideas from the story. This will help
strengthen the connections children make as
they begin to read.

• This book is titled Bailey’s Story: A Dog’s
Purpose Tale. What is a “purpose”?
What types of roles do dogs play in your
community? What do you think is a dog’s

tor-forge.com

4

most important role?

• Have you ever had a pet? Describe how the pet came into
your family and what you knew (or wondered) about your
pet’s life before he arrived in your home. If you do not
have a pet, what kind of pet might you like to have, why,
and how might you find such an animal?

• How many examples can you list of ways dogs help their
human friends? Consider how your pet helps you in your
home, how service dogs help people with special needs,
and how dogs are part of military, police, and other service
organizations. If desired, keep your list on a home bulletin
board, white board, or a sheet of paper, and add to it as
you read this book—and afterward!

AFTER READING THE
BOOK:
Discussion Questions
Some or all of the questions below may help launch family
or classroom conversations or be useful preparation for the
activities that follow.

• Bailey’s Story is narrated by Bailey, the dog, himself. Were
you surprised when you realized who was telling this
story? Why or why not? What sorts of things does Bailey
notice that a human narrator might not notice?

• How does Bailey come to “know the boy very well” (p. 13)
in the early chapters of the book? If you could “speak dog”
and explain things more thoroughly to Bailey, what might
you try to clarify so he could better understand Ethan’s
activities with his dad, his need to go to school, the “game”
of “Dog Door,” and the experience of the “Dog House”?

• In Chapter 6, Ethan and Bailey make a dangerous friend
named Todd, who tries to keep Bailey for his own. What
kind of kid is Todd? Would you call Todd a “bully”? What
advice should you give Ethan about spending time with
Todd? Are there reasons readers should feel bad for
Todd? Explain your answers.

• What is “The Farm”? Do you think you would like to spend
the summer at “The Farm”? Why is “The Farm” wonderful
for Bailey? For Ethan? What kinds of freedom do Ethan
and Bailey have at “The Farm” that they do not have at
home? What happens when summer ends?

• How does Bailey behave at moments in the story when he
is lonely, frustrated, or uncertain? How are his behaviors
treated by Ethan and his parents? Describe a moment
in your own life when you felt unsure or worried. What
did you say and do? Compare and contrast your human
actions to Bailey’s animal responses to similar emotions.

• In Chapter 12, Ethan is left alone at “The Farm” for the
first time. Describe what happens when Ethan decides to
ride Flare out for a picnic. Do you think Ethan should have
made this choice? Why or why not? How does Bailey help
when Ethan gets into trouble? Does he understand he is
helping? What would Bailey say is his most important job
in life?

• In Chapters 14, 15, and 16, readers experience Ethan’s
high school life through Bailey’s eyes. How do Ethan’s
main interests change? Does Bailey’s understanding of his
job as “Ethan’s boy” change during these years? Why or
why not?

• What warning signs that Todd is becoming more
dangerous does Bailey observe but not understand?
Do you think Ethan behaves well toward Todd in these
chapters and during their fight at the end of Chapter 17?
Explain your answer.

• How does Bailey become a hero in Chapters 18 and 19?
What terrible thing happens to Ethan as these events
unfold? Does your family have an emergency plan in case
there is a fire or other dangerous event at your house?
Describe this plan—or have the conversation today!

• After the fire, Ethan’s life is dramatically changed. How
does Bailey understand the changes in Ethan? What
happens when Bailey and Ethan return to “The Farm”
after the accident? What reunion does Bailey help make
happen? How does Bailey help Ethan remember what he
can still do?

• After reading Bailey’s Story, how might you describe a pet
dog’s most important purpose in one sentence?

Activities
Take the story from the page to the pavement with these fun
and inspiring activities for the dog lovers in your family.

• GOLDEN RETRIEVERS. Go to the library or online to
learn more about this popular dog breed. (Hint: Visit www.
akc.org.) Make a list of things Bailey does in the course of
the story that show he has the key qualities of a Golden
Retriever. If desired, try this activity with your own pet’s
breed, or do this research for a breed of dog you are
considering owning as a pet someday.

• DOG PROOFING. Bailey sometimes gets into trouble by
chewing shoes, eating garbage, or entering/
exiting places he should not. Take a walk
through your home or yard. Bring a notepad
and note the things you would have to
“Bailey proof” if he were your pet. Are your
doors well secured? Where do you keep
your kitchen garbage? Do you have other
pets, such as cats, that might help Bailey

tor-forge.com

5

get into trouble? What easily-found shoes, plastic toys,
or other items might be big temptations for Bailey if he
were home alone? After your exploration, discuss what
you learned about your home from exploring it from this
viewpoint. Does it cause you to make any home or yard
changes for the pets in your life?

• A DOG COMMUNITY. Bailey finds furry friends in his
neighborhood. Are your neighbors, nearby relatives, or
friends also animal fans? Celebrate your canine community
with a “playdate” in your neighborhood or at a local dog
park. Make invitations for adults, kids, and dogs to come
to your event. Prepare human and animal-friendly snacks.
Plan activities such as relay-races or make-a-safe-pet-toy
crafts. Be creative! Have fun! Celebrate the joy of family
pets!

• PET CHAT. Bailey’s Story is narrated in first person
by Bailey, the Golden Retriever. This helps readers
understand the dog’s point-of-view and is also a model
for helping children see other people’s and animals’
perspectives. Invite your child to describe, using “I,” a few
minutes in the life of his or her own pet. If desired, invite
your child to describe, using “I,” an experience in the life of
a younger sibling, parent, grandparent, or friend.

• HELP OUT. Bailey is a lucky dog to have been rescued
and adopted by Ethan’s family. Your child can help more
unhappy dogs find safe, happy homes by designing an
awareness-raising poster. Brainstorm poster titles (e.g.,
“DON’T SHOP AT PUPPY MILLS,” “ADOPT A SHELTER
PET,” or “BE KIND TO DOGS”). Consider using paint,
markers, colored pencils, photographs, or other images
found online or cut from magazines. Once your decisions
are made, make your poster. Visit a nearby supermarket,
veterinarian, or library with your child and encourage him/
her to ask if they have a good spot to hang your poster.
Take a photo of your child beside their mounted poster to
share with friends and family!

READING IN YOUR CLASSROOM

WRITING ACTIVITIES
These Common Core–aligned writing activities may be used
in conjunction with the discussion questions in the “Family”
section above.

• POINT-OF-VIEW: Bailey’s Story is narrated by Bailey,
the Golden Retriever. To make this feel realistic, the
author relies heavily on sensory descriptions, especially
scents, sounds, and tastes. Have students imagine “hero
dog” Bailey is visiting their school with Ethan. Write
2-3 paragraphs from Bailey’s viewpoint including his
experience of arriving at the school entrance, meeting

various students and teachers, and the view from the front
of the auditorium or a classroom as Ethan tells their story.

• COMMUNITIES AND RELATIONSHIPS: Bailey enjoys
joining Ethan for fun and games in the neighborhood.
Using clues from the novel, write a welcome letter to
families who might be new to Ethan’s neighborhood.
In your letter, introduce the kids and pets in the
neighborhood, and describe the kinds of fun they enjoy
in different seasons. Then, write a welcome letter to
families who might move to your own neighborhood,
including people, pets, activities, and other interesting
details. Read your letters aloud to friends or classmates.
What similarities and differences do you see between
Ethan’s community and your own or between the real-life
neighborhoods of your classmates? What good qualities
do most communities share?

• TEXT TYPE: OPINION PIECE.
Write a one-page essay explaining what you think Ethan
should have done to end the argument he and Todd have
at the end of Chapter 17, and whether you think Ethan
should feel partly responsible for Todd starting the fire.
Does any argument justify putting people’s lives at risk?

• TEXT TYPE: NARRATIVE.
In the character of Hannah, write the story of how
Bailey helped your friendship with Ethan grow. Or, in
the character of Todd, write the story of why you tried to
kidnap Bailey when you were young and why Ethan makes
you feel so angry.

• RESEARCH & PRESENT: PROTECT OUR PUPS.
Although Bailey does not realize this, he was born in a
“puppy mill” or “puppy farm,” a place focused more on
breeding dogs for profit than on their health and safety. Go
to the library or online to learn more about the problems
with many puppy mills. (Hint: Visit www.humanesociety.org
or www.PAWS.org.) Have small groups of students create
oral presentations encouraging dog lovers to avoid puppy
mills, how, and why. If possible, have students give their
presentations to others in their grade or school.

• RESEARCH & PRESENT: FIRE SAFETY.
Bailey saves the family from a terrible fire. Go online
to learn more about how families can plan for a fire
emergency. (Hint: Begin your research at www.redcross.
org or www.nfpa.org.) Create an informative booklet
or informational poster sharing what you have learned.
If possible, make copies of your booklet to distribute to
others in your school or community.

Supports English Language Arts Common Core Writing
Standards: W.3.1, 3.2, 3.3, 3.7; W.4.1, 4.2, 4.3, 4.7;
W.5.1, 5.2, 5.3, 5.7; W.6.2, 6.3, 6.7; W.7.2, 7.3, 7.7

tor-forge.com

6

Molly’s Story: A Dog’s Purpose
Tale
Molly’s Story: A Dog’s Purpose Tale describes the life of
a mixed-breed dog from her birth in the home of a kindly
woman who fosters strays; to her puppyhood with CJ,
a young girl with a difficult home life; to the discovery
of her talents as a cancer-sniffing dog and loyal
companion. This fast-paced story of how an unwanted
pup and her lonely girl help each other find their talents
will warm readers’ hearts while encouraging them to
reflect on what it takes to build a strong, supportive
family.

READING WITH YOUR CHILDREN

BEFORE READING
THE BOOK:
Discussion Questions
Help your young reader get excited about this book by
exploring key words and ideas from the story. This will
help strengthen the connections children make as they
begin to read.

• Titles in the A Dog’s Purpose Puppy Tales series
explore the ways canines partner with and support
human beings. What roles do dogs play in your life,
and in the lives of your family, friends, and community
members? List any other books or articles you have
read, or any television programs or movies you have
watched, about dogs helping humans. What abilities
do dogs have that make them especially helpful to
humans?

• Molly’s Story begins in the home of a woman who
fosters stray animals. What ways might a dog become
a stray, or find itself in an animal shelter? What might
be some situations in which it is not the best plan for a
family to adopt a pet? What are some issues a family
might discuss before making the commitment to adopt
a pet?

AFTER READING THE
BOOK:
Discussion Questions
Some or all of the questions below may help launch
family or classroom conversations, or be useful
preparation for the activities that follow.

• Molly’s Story is narrated by Molly, the dog, herself. How
does the dog’s perspective impact the objects described
and the way human discussions are understood?

• In Chapter 1, Jennifer uses the phrase “foster failure.”
What does this mean? What other insights does Jennifer
have about dogs and people?

• How does Molly feel when she first sees CJ? Does CJ
have permission to adopt Molly? What actions does CJ
take when she brings Molly home?

• Who is Gloria? What does Gloria do that makes her seem
like an imperfect parent? Several times in the story, Gloria
tells CJ that her behavior is “embarrassing.” Is it, in fact,
CJ who is behaving poorly in these situations? If you were
Gloria’s child, how do you think you would feel?

• Why does a truant officer come to CJ’s home in Chapter
5? How does the truant officer’s visit change CJ’s daily
life? How does it change Molly’s life?

• Who is Shane? How does CJ meet Shane? How does
Shane get CJ into trouble in Chapter 9? What advice
might you have given CJ about trusting Shane? What
reasons can you imagine for Shane’s behavior and
choices?

• In Chapter 10, as part of her community service, CJ meets
a researcher named Andi. What does CJ do for Andi?
What does CJ learn about Andi’s research? What does
Molly learn? Compare the way Molly learns Andi’s lesson
with the way she learns to stay quiet in CJ’s basement
earlier in the story.

• What difficult events in Chapters 11 and 12 make having
her picture selected for an art exhibit a less-than-happy
occasion for CJ? How do these events involve Gloria,
Gus, and Sheryl?

• What mean trick does Gloria play in Chapter 13? How
does CJ find Molly and figure out what Gloria has done?
What does CJ feel forced to do after she brings Molly
home? How do CJ and Molly survive for the next few
days?

• At the end of Chapter 15, Andi tells CJ, “You can’t run
away from your problems. They’ll always find you.” Do you
think this is good advice? How does CJ react to Andi’s
words?

• How does Sheryl help save the day at the end of Chapter
16? What good news does she give CJ in Chapter 17?
Where does Sheryl spot CJ’s painting?
How might this be a hopeful sign for CJ’s
relationship with Gloria? What agreement
does Sheryl help CJ and Gloria make with
each other?

• Through her family troubles, and inspired by

tor-forge.com

7

her love for Molly, CJ discovers an artistic talent. In what
ways might this surprise discovery help CJ over time? Do
you have an artistic or athletic outlet, such as drawing,
singing, dancing, playing soccer, or running, that helps you
work through strong emotions? Do you think it is important
to have such an outlet? Why or why not?

• Although Molly often tries to protect CJ, could it be that
CJ’s desire to protect her dog helps her learn to care for
herself? Why or why not? Cite examples from the story in
your answer.

• After reading Molly’s Story, how might you describe a pet
dog’s most important purpose in one sentence?

Activities
Take the story from the page to the pavement with these fun
and inspiring activities for the dog-lovers in your family.

• DOG DIETS. Molly reacts to the strong salty taste in ham,
and is sickened by eating old food. Dogs benefit from
healthy, appropriate diets just like people. Imagine you
have a small, part-Poodle pup such as Molly, or another
dog of your choosing. Visit the food section of a pet store,
talk to a veterinarian, or do online research to create
an ideal meal plan for this pet. (Hint: Visit http://www.
humanesociety.org/animals/resources/facts/pet_food_
safety.html?credit=web_id93480558.) What are some
best-food choices? How often should this pet be fed?
What would be some healthy treats? What human foods
might be especially dangerous to this dog and how can
they be kept securely away? Invite your child to share what
s/he is learned with other young pet owners or dog fans.

• PET VIEWPOINTS. Molly’s Story is narrated in first
person by Molly, the Poodle mix. This helps readers
understand the dog’s point-of-view and is also a model
for helping children see other people’s and animals’
perspectives. Invite your child to describe, using “I,” a few
minutes in the life of his or her own pet. If desired, invite
your child to describe an experience in the life of a younger
sibling, parent, grandparent, or friend.

• HELP OUT. Molly is a lucky dog to have been fostered
in a welcoming home and found her way to CJ’s heart.
Many strays and unwanted pets are not so lucky. Help
your child find ways to help these unlucky animals, such
as donating to a pet food drive, volunteering at a local
shelter, or designing a poster to raise awareness about
this problem. Brainstorm poster titles (e.g., “FOSTER
OUR FURRY FRIENDS” or “CAN YOU HELP A STRAY
DOG?”) and information, such as a phone number or web
address for a local pet shelter. Organize your art materials,
such as poster paper, paint, markers, colored pencils, and/

or images found online or cut from magazines. Create your
poster. Visit a nearby supermarket, pet hospital, or library
with your child and encourage him/her to ask if they have a
good spot to hang their poster. Take a photo of your child
beside their mounted poster to share with friends and
family!

READING IN YOUR CLASSROOM

WRITING ACTIVITIES
These Common Core–aligned writing activities may be used
in conjunction with the discussion questions in the “Family”
section above.

• POINT-OF-VIEW: Molly’s Story is narrated by Molly
the dog, but other characters’ viewpoints are also critical
to understanding this story. Have students write a 2-3
paragraph, first-person account of the day Molly met “her
girl,” the truant officer’s visit in Chapter 5, the art class,
or CJ’s nights spent at friends’ houses in Chapter 14
from the viewpoint of CJ, Gloria, Trent, Sheryl, or another
character.

• COMMUNITIES AND RELATIONSHIPS: Through
their work, both Sheryl and Andi interact with CJ without
being able to completely address her difficult home
situation. Using details from the novel, write a short report
describing Sheryl’s art classroom or Andi’s research
space. Explain the goals of their programs, and the people
they hope to help. Read your reports aloud to friends or
classmates. Discuss the ways each program was helpful
to CJ. What did CJ and Molly learn? What similar, good
qualities do the programs share? Are there programs
in your own community that might have been helpful to
CJ? How might a young person help a troubled friend or
classmate find a helpful class or other resource?

• TEXT TYPE: OPINION PIECE.
Both Molly and CJ are “strays” in different ways. Write a
one-page essay exploring the meaning of the word “stray”
and the ways in which this story might be read as two
strays’ journeys of beating the odds together.

• TEXT TYPE: NARRATIVE. In the character of CJ, write
the story of how Molly helped you learn more about true
friendship and how this helped your friendship with Trent
grow. Or, in the character of Shane, write the story of why
you stole from Sheryl, why you got so angry
with CJ, and, maybe, why you are jealous of
CJ.

• RESEARCH & PRESENT: PET
HOMELESSNESS.
Although Molly is a great help to CJ, the girl
and her dog find themselves in several risky

tor-forge.com

8

home situations during the story. Go to the library or online
to learn more about how pets lose their home situations
and how this can be prevented. (Hint: Visit http://www.
aspca.org/animal-homelessness.) Use this research to
create two checklists, one entitled “Are You Ready to
Adopt a Pet?” and one entitled “Can You Help Save an
Animal from Homelessness?” Have students make copies
of their checklists to share with people in their community.
If desired, offer copies of the list to be made available at
your local library, animal shelter, or pet hospital.

• RESEARCH & PRESENT: CANCER DETECTION &
OTHER AMAZING ANIMAL ABILITIES.
Molly’s actions help Sheryl detect her cancer early, making
her treatment more effective. Visit the websites listed at
the back of the book to learn more about dogs that may
be able to detect diseases or predict seizures, horses
that may help with psychotherapies, or cats that may
help autistic kids. Have small groups of students create
oral presentations about their findings. If possible, have
students give their presentations to others in their grade or
school.

Supports English Language Arts Common Core Writing Standards: W.3.1,
3.2, 3.3, 3.7; W.4.1, 4.2, 4.3, 4.7; W.5.1, 5.2, 5.3, 5.7; W.6.2, 6.3, 6.7;
W.7.2, 7.3, 7.7

