Mom's Best Friend/Sally Hobart Alexander/Created by Anchorage District

Unit 4/Week 2
Title: Mom’s Best Friend
Suggested Time:
5 days (45 minutes per day)
Common Core ELA Standards: RL.5.1, RL.5.2, RL.5.3; RF.5.3, RF. 5.4; W.5.2, W.5.4, W.5.9; SL.5.1, L.5.1, L.5.2
Teacher Instructions

Refer to the Introduction for further details.

Before Teaching

1. Read the Big Ideas and Key Understandings and the Synopsis. Please do not read this to the students. This is a description for teachers, about the big ideas and key understanding that students should take away after completing this task.

Big Ideas and Key Understandings
Patience, learning, and love combine to create a special relationship between dogs and people. Love isn’t limited and finite.

Synopsis

Leslie and her family learn to adjust to life without their mother when she is away training her new dog guide, Ursula, after the passing of their previous guide dog, Marit. When Leslie’s mother and Ursula come home, the family must adjust to having a new member of their family.

2. Read entire main selection text, keeping in mind the Big Ideas and Key Understandings.

3. Re-read the main selection text while noting the stopping points for the Text Dependent Questions and teaching Vocabulary.

During Teaching

1. Students read the entire main selection text independently.

2. Teacher reads the main selection text aloud with students following along. (Depending on how complex the text is and the amount of support needed by students, the teacher may choose to reverse the order of steps 1 and 2.)
3. Students and teacher re-read the text while stopping to respond to and discuss the questions and returning to the text. A variety of methods can be used to structure the reading and discussion (i.e.: whole class discussion, think-pair-share, independent written response, group work, etc.)
Text Dependent Questions

	Text Dependent Questions
	Answers

	Using evidence from the story, explain the effect Marit’s death has on the family. Why was the impact of Marit’s death so devastating to the narrator?
	The narrator misses the dog, Marit.
“Marit had been with us since before I was born. Her death left a big hole in our family.”
The narrator also worries about her mom’s ability to get around.

“In spite of Mom’s special hearing, I worried. I was relieved when she decided to go back to The Seeing Eye for a new dog guide.”

	What evidence from the story illustrates Mom’s character traits?
	Mom is independent.
“I asked her to ‘go sighted guide,’ holding Dad’s, Joel’s, or my arm. Sometimes she did. But mostly she used the cane. She didn’t want to depend on us - or anybody.”
Mom is patient.

“Mom explained that Ursula had already given her heart away three times . . . we had to be patient.”
Mom took Ursula on repeated walks for two or three miles, fed her, groomed her, gave her obedience training, cleaned her ears and brushed her teeth.
Mom has a good sense of humor.

“Later Ursula crashed Mom into a low-hanging branch. ‘Ursula will have to start thinking tall,’ Mom said that night, ‘or I’ll have to carry hedge clippers in my purse.’ “

	How does the narrator feel about Mom going to get a new dog? How does Mom predict how the narrator will feel? Use evidence from the text to support your answer.
	The narrator is worried she won’t be able to love a new dog as much. Mom thinks she’ll be crazy about the new dog.
“I told her I wouldn’t be able to love the new dog as much as Marit.” Mom tells her the story about when the narrator was born. Mom was worried she wouldn’t love a second child as much. Mom says, “Then you came, and like magic, I was just as crazy about you.”

	What concerns, if any, does Mom have about getting a new dog guide?
	Mom does have some concerns. She’s worried if she and the dog will be a good match.
“In the morning Mom walked with Pete Jackson so that he could check her pace.” “Then she was free to play the piano, exercise, ,and worry. Would she get along with the new dog? Would they work well together?”

	According to these pages, what is the hardest part about getting a new dog guide?
	It would be hard to trust a new dog at first, because you wouldn’t yet know how reliable the dog is. “Ursula seemed to forget her training...”
“After ten practices...Ursula didn’t stop at a curb, so Mom had to scold her and snap her leash.”
“Even though Ursula had walked in Morristown a lot with Pete, she was nervous...” “And Mom was nervous, too.”

	The author writes, “It was all Ursula, Ursula, Ursula!” What does this show us about how the narrator is feeling?
	This paragraph shows that the narrator is jealous of all the attention that Mom is showing Ursula. The story also says “Mom barely asked about us” and “She seemed to be forgetting about Marit, too.”

	Explain the meaning of the narrator signing the letter, “Exhausted in Pittsburgh.”
	She’s tired of doing all the dishes and other housework. “The toilet bowl overflowed...Come home soon, the house misses you.”

	Why does Mom have to continue training Ursula once they come home?
	“Ursula needed to form her biggest attachment to Mom.” “Mom made Ursula her shadow. When she showered or slept, Ursula was right there.” “And she tested Mom. . . .a new street diagonally.” “Crossing streets is tricky.”

	What inferences can you make about Ursula when she is wearing her harness and not wearing her harness?
	When Ursula has her harness on, she’s on duty and must focus on her tasks. “Then, Mom said Joel and I could introduce Ursula to our friends, one at a time. They could pet her when she was out of harness.”

	What happens during loneliness training? Why is loneliness training is important?
	“She left Ursula alone in the house, at first for a short time while she went jogging with Dad.” “Each week Mom increased the amount of time Ursula was alone.”
Ursula can’t be with Mom all the time (For example, “Ursula will never be able to take Mom jogging because she can’t guide at high speeds”), so it’s important that Ursula can be alone without barking or chewing on furniture.

	Mom says, “Love is the whole reason this dog guide business works.” Find examples in the text that show love at work.
	“Mom explained that Ursula had already given her heart away three times: first to her mother, then to the Seeing Eye puppy-raising family, and finally to Pete. Mom said we had to be patient.”
“Remember how Marit loved you, Leslie? When you were little, she let you stand on her back to see out the window. Ursula will be just as nuts about you.”
“Every morning Ursula woke Joel and me. Every night she sneaked into my bed for a snooze.”
“Finally Mom allowed Joel and me to play with Ursula, and I knew: shrimpy little Ursula had fallen for us, and we were even crazier about her.”

Vocabulary

	
	KEY WORDS ESSENTIAL TO UNDERSTANDING

	WORDS WORTH KNOWING

General teaching suggestions are provided in the Introduction

	TEACHER PROVIDES DEFINITION

not enough contextual clues provided in the text
	cinch
braille

	movie marquee

optic atrophy

	STUDENTS FIGURE OUT THE MEANING

sufficient context clues are provided in the text

	dog guide
“go sighted guide”

layout

veered

soloed

routes

instinct

	reeking

Culminating Task

· How do the characteristics of patience, learning, and love show up in the training of a guide dog? Use specific details and quotes from the story in your answer.

Additional Activity

· Reread Mom’s Best Friend to find details about the family’s relationship with each dog. (Students could then be prompted to create a poster, a Venn diagram, or some other compilation of their findings.)

Answer:

· Marit
· Marit was a very special dog to the family: “The best thing about having a mom who’s blind is getting a special dog like Marit....”; “Marit was the best dog ever.”
· Marit’s death was devastating for the whole family: “Her death left a big hole in our family.” “Although it helped to have a soft bunny, I still wanted Marit. “Mom missed her even more.” “Before Mom left, I told her I wouldn’t be able to love the new dog as much as Marit.” I missed Mom as much as I missed Marit, but at least Mom called every night.”
· Marit loved her family: “Remember how Marit loved you, Leslie? When you were little, she let you stand on her back to see out the window.”
· Ursula

· Ursula is the most attached to Mom. “Ursula needed to form her biggest attachment to Mom.” “When she showered or slept, Ursula was right there.”
· Ursula loved the kids. “She pawed my shoulders, stomach, and arms just the way Marit used to, nearly knocking me over. She leaped onto Joel, licking him all over.”
· Ursula is a very special dog to this family. “Joel says that Ursula is the best dog alive. And I always say she’s the best dog in this world. “
· Ursula loves to spend time with the family. “Finally Mom allowed Joel and me to play with Ursula, and I knew: shrimpy little Ursula had fallen for us, and we were even crazier about her.”
Note to Teacher

· The author of this story wrote “Mom’s Best Friend”’ from her daughter’s point of view.
