
about the author
A discussion guide to

Ja
ck

et
 a

rt
 ©

 2
0

19
 b

y
S

h
an

n
o

n
 W

ri
g

h
t

C
o

ve
r

ar
t

©
 2

0
17

 b
y

K
at

 F
aj

ar
d

o

“Armed with a microphone and a pair of scissors,
this book is all about creating something new and

awesome in the world. Malú rocks!�”
—Victoria Jamieson, author and illustrator of the

New York Times bestselling and Newbery Honor–winning
Roller Girl

There are no shortcuts to surviving
your first day at a new school—you
can’t fix it with duct tape like you
would your Chuck Taylors. On Day
One, twelve-year-old Malú (María
Luisa, if you want to annoy her)
inadvertently upsets Posada Middle
School’s queen bee, violates the
school’s dress code with her punk
rock look, and disappoints her
college-professor mom in the
process. Her dad, who now lives a
thousand miles away, says things
will get better as long as she
remembers the first rule of punk:
Be yourself.

The real Malú loves rock music,
skateboarding, zines, and Soyrizo
(hold the cilantro, please). And when
she assembles a group of like-
minded misfits at school and starts

a band, Malú finally begins to feel at home. She’ll do anything to preserve
this, which includes standing up to an anti-punk school administration to
fight for her right to express herself!

Zines filled with black-and-white illustrations and collage art throughout
make The First Rule of Punk a perfect pick for fans of books like Roller Girl
and online magazines like Rookie.

A 2018 Pura Belpré Author Honor Book
The First Rule of Punk �is a wry and heartfelt

exploration of friendship, fi nding your place, and
learning to rock out like no one’s watching.

Discussion Questions
 1. On page 33, Malú mentions Frida Kahlo is her favorite artist. What

comparisons do you see between them?

 2. On page 49, a girl in Malú’s class asks the question, “What are you?”
Have you ever experienced someone asking another person this
question? It is what’s considered a microaggression. What do you know
about microaggression? What can kids do when they or their friends
experience it? How does Malú react?

 3. What are some words Malú uses to define the “modern girl” and how
is she different from the “perfect señorita” she imagines her mother
would like her to be?

 4. On page 112, Malú and her mother talk about the difference between
being “real Mexican” and “half-Mexican.” Why does Malú feel she’s not
as Mexican as her “super-Mexican” mother? Why do you suppose her
mother wants her to learn so much about what it means to be Mexican?
How does this make Malú, who is biracial, feel?

 5. On page 134, Malú learns that a “coconut” is brown on the out-
side, white on the inside. This is another verbal microaggression Malú
experiences. What does this mean? How does she react?

 6. On page 143, Malú’s dad says, “Turning an insult into something you
embrace is a good way of empowering yourself.” What are some other
groups that have reclaimed words used as insults and began using them
themselves? What does this mean both for groups that do this and
those who have oppressed them by creating the name in the first place?

 7. On page 180, Ellie suggests they start a petition. Why does she want
them to do it? How do petitions accomplish social change?

 8. Compare the mother-daughter relationship on page 190 between
Señora Oralia and Mrs. Hidalgo to the relationship between Malú and
her mother. What similarities and differences do you see?

 9. On page 244, Malú sees an ofrenda and learns about Día de los Muertos,
which Malú says is “NOT Mexican Halloween.” What is Día de los
Muertos? What is an ofrenda? What do you learn about the dead and
their place in Mexican cultural practices from this scene and exchange?

 10. What is “un pajarito quetzal”? Why does Malú look like one? Research
what the bird represents according to Mexican history and tradition.
How is this connected to who Malú is becoming? (283)

 11. On page 296, Malú defines what it means to be punk. What does it
mean to you to be punk? Why could this be considered a good thing?

When three very different girls find
a mysterious invitation to a lavish
mansion, the promise of adventure
and mischief is too intriguing to
pass up.

Ofelia Castillo (a budding journalist),
Aster Douglas (a bookish foodie),
and Cat Garcia (a rule-abiding bird-
watcher) meet the kid behind the
invite, Lane DiSanti, and it isn’t love
at first sight. But they soon bond
over a shared mission to get the
Floras, their local Scouts, to ditch an
outdated tradition. In their quest for
justice, independence, and an unfor-
gettable summer, the girls form their
own troop and find something they
didn’t know they needed: sisterhood.

From the award-winning author of The First Rule
of Punk comes the story of four kids who form an

alternative Scout troop that shakes up their
sleepy Florida town.

“Thought-provoking, timely, and laugh-out-loud funny—
Strange Birds explores friendship, community, and the

role each of us plays in creating a better world�”
—Aisha Saeed, New York Times bestselling author

of Amal Unbound

“Strange Birds is an inspiring story about the power
of truth, and of true friends. ”

—Rebecca Stead, New York Times bestselling author
of the Newbery Medal winner When You Reach Me

Discussion Questions
 1. What is a Flora? How do we know what they value? What other group

oaths do you know about that communicate values? How does Lane
feel like she might disagree with their laws and codes of behavior?

 2. What is Cat’s objection to the Flora hat? How does the hat’s existence
conflict with the values the Floras claim to stand for? (25)

 3. On page 126, Lane says, “An oath [is] a promise. Maybe if her family
had spit into their palms and made an oath, they would have stayed
together. Maybe an oath was what made individuals a real group. Maybe
an oath was what the girls needed.” Have you ever agreed to an oath?
If so, what were the agreements, spoken or unspoken, that you made?
Do you agree that oaths have the power to hold groups together? If so,
why? How?

 4. Why did the Migratory Bird Treaty Act become a law? How does this
connect to the Floras? What role does the MBTA of 1918 play in the
story which takes place a hundred years later?

 5. On page 198, Aster says, “White people don’t usually come to this
side of the Wall unless they’re doing something touristy.” What are
the invisible walls that exist in your city? How do they separate or
segregate the town’s residents? What privileges or benefits exist on
one side of the wall that do not exist on the other side?

 6. On pages 200–201, Aster says, “But people see you for your skin color
first regardless of what language you speak. Like, your pale cousins
can go to places without thinking twice about how they’ll be seen.
I bet it’s not the same for your Black cousins. Just ask them.” What do
you know about colorism? Read and discuss the difference between
colorism and racism.

 7. What does the group’s peacock badge stand for? What other
embroidered badges do you know that exist in the world? Where do
people wear them? Why?

 8. What does Aster discover about the connection between the Winter
Sun orange trees and the DiSanti family? How does this confirm or
conflict with the history she knows?

 9. What does it mean when the girls use the slogan “RETURN THE
FEATHERS”?

10. On page 265, Aster’s grandpa says, “Being an activist isn’t like moving
from one job to another or changing shirts. It’s something you always
are.” Explain what you think he means by this statement.

 11. What do the girls mean when they refer to stealing the hat as
“civil disobedience”? (271) What does that term mean? Do you think civil
disobedience could work to create change?

 The First Rule of Punk Activities
PRE-READING
1. Malú is Mexican-American, but her father is white. An important part of Malú’s

journey is understanding the role culture, race, and ethnicity play in her life. Use
THIS glossary (www.racialequitytools.org/glossary) to choose seven or eight new
vocabulary words to learn and use while reading the book. Post them near you and
practice using them to write and talk about character and plot development in the
novel. Consider using the instructions in the back of the book to make a zine with
visual cues to help better define the words you have chosen.

DURING READING
2. On pages 104–105, we learn about some Mexican and Mexican-American punk

bands. Research new bands by looking at their names, countries of origin, and
band members. What are some quotes band members are known for saying? What
are some connecting beliefs or ideas that unite them? Make a thematic playlist of
songs that are all connected to the same idea, like “romance” or “rebellion.” You
may include some from page 197 to help you get started. Write a page or two
explaining why you chose each song with specific lyrics and images to bring your
explanation to life.

3. The Bracero program began in 1942 and brought many Mexican workers to the
United States as guest laborers. It ended in 1964, but its legacy lives on. Use THIS
site (www.labor.ucla.edu/what-we-do/research-tools/the-bracero-program/) to
identify as much as you can about individual stories of farm laborers. Create a
profile of one specific worker, capturing their story with a picture that symbolizes
an important part of their narrative, a quote with their name, and their city or town
of origin, as well as anything you can learn about what happened to them once
they got to the US and after they left. Create a mini-poster with this information,
then do a gallery walk with peers to learn about the workers they chose to profile.

4. Change.org is one of the leading sites used to start petitions for social action and
change. What is something in your community or part of the world that you would
like to change? Come up with a problem, identify the causes for that problem, and
formulate a possible solution that has a deadline (so you have a better chance of
seeing it happen). Make a petition on Change.org and use social media to send it
to as many people as possible. Track your shares and responses as a class using
a thermometer for each petition and color sections in as you get more and more
responses. If your petition goes beyond your school walls to create change within
your community, partner with a local organization that might benefit from your
petition and see if they might help you spread the word!

POST-READING
5. The zines are a really important part of The First Rule of Punk. As such, there are

instructions included in the back of the book for how to make a zine. You will
notice that each of Malú’s zines has a theme. Use words and symbols from online or
offline resources to capture your thinking about a topic in a zine. You may consider
some of the following: resistance, transformation, identity, race, culture, language,
music, food.

Standards*: CCCSS.ELA-LITERACY.RL.8.2, CCSS.ELA-LITERACY.RL.8.3, CCSS.ELA-LITERACY.RL.8.4, CCSS. ELA-LITERACY.
RI.8.7, CCSS.ELA-LITERACY.L.8.4.A, CCSS.ELA-LITERACY.L.8.4.C, CCSS.ELA-LITERACY.L.8.5, CCSS.ELA-LITERACY.L.8.5.A,
CCSS.ELA-LITERACY.L.8.5.C

Additional Resources: The Forgotten Mexican Punk Rebellion of 1985 | https://www.change.org/ | Dress for Success: Public
School Uniforms | Mexican X-plainer: Chiclets & Aztecs by David Bowles | Top 10 Things to Know about Day of the Dead | Bracero
History Archive

Strange Birds Activities
PRE-READING
1. There are various times throughout history when kids and teens have formed

clubs or associations for the purposes of creating social action or change. Conduct
an internet search to find organizations run for and by women and/or an under-
represented group and create a Padlet or other visual bulletin board that explains
what the organization is, who runs it, and what the mission statement is. What
social problem was it created to solve? Is there a local chapter in your area? How
can you get involved?

DURING READING
2. On page 41, we learn about the Floras’ codes of conduct, eight laws, and behavior

expectations through their oath. “A Flora is courteous. A Flora is cheerful. A Flora
is helpful. A Flora is loyal.” Complete the following chart for each character using
a quote as evidence from the text to describe each girl in the first column. In the
second column, explain what the quote reveals about the girl in your own words. In
the third column, draw a symbol to represent the character. In the fourth column,
choose one word to describe a value or trait for each character that either agrees
with or is in opposition to one of the traits belonging to the Floras. Explain how your
chosen word connects to the character.

3. On page 166, the girls list several slogans, like “No taxation without representation”
and “Give me liberty or give me death.” Research historical and present-day slogans
and the organizations that created them. Look for examples of banners or signs with
people using them during demonstrations. What is the overall purpose of a slogan?
Use your imagination to create a memorable slogan for a cause you care about.
Connect the slogan to a social cause or reason for rebellion, rather than a commercial
product. Make a visual representation of your slogan including the words and/or a
picture to reinforce the idea. Hang the posters and signs with your slogans all around
your classroom. What do they reveal about common concerns and/or beliefs? Try to
eliminate all but one or two that capture agreements or beliefs held by the entire class.
Can you limit it to one? If so, could that be your class slogan?

POST-READING
4. Many organizations mobilize youths using the model of transformational resistance

and through referencing a critique of social oppression. Consider the critique
of social oppression as a framework for looking at systems that work to oppress
individuals in your community and the ways individuals can resist, as the girls did,
to create positive change.

 At the end of the book, you’ll find a handbook called The Ostentation of Others and
Outsiders. It has several ideas for connecting with some of the girls’ favorite hobbies
and activities, as well as creating your own badges. In groups, research a social issue
you care about and create a slogan, a badge, and a code of conduct, oath, and/or
field guide to support the group’s mission. How does the group’s mission connect to
social justice and move individuals or communities away from social oppression?

Standards*: CCCSS.ELA-LITERACY.RL.7.3, CCSS.ELA-LITERACY.RL.7.3, CCSS.ELA-LITERACY.RL.7.4, CCSS.ELA-LITERACY.
RL.7.9, CCSS.ELA-LITERACY.RI.7.1, CCSS.ELA-LITERACY.RI.7.3, CCSS.ELA-LITERACY.RI.7.4
Additional Resources: “What’s ‘Colorism’?” How Would Your Students Answer This Question?: Teaching Tolerance | CARE: Global organization for the
elimination of poverty and spread of social justice among women | Malala Fund: Working for a world where all girls can learn and lead | Youth Participatory
Action Research | https://www.girlscouts.org/ | United States Institute of Peace: Women in Nonviolent Movements | The Front: The Aesthetics of Female
Resistance | World Wildlife Fund

Character Quote Quote Analysis Symbol One word value
or trait

Ofelia/Aster

Cat/Lane

This guide was written by Julia E. Torres. Julia is a veteran language arts teacher and librarian in Denver, Colorado. Julia
serves teachers around the country by facilitating teacher development workshops rooted in the areas of social justice,
anti-racist education, equity and access in librarianship, and education as a practice of liberation. Julia also works with
students locally and around the country with the goal of empowering them to use literacy to fuel resistance and positive
social transformation. Julia serves on several local and national boards and committees promoting educational equity
and progressivism. She is the current NCTE Secondary Representative-at-Large, and she is also a Heinemann Publishing
Heinemann Fellow and Book Ambassador for The Educator Collaborative. Connect with Julia on Twitter @juliaerin80.

about the author

Celia C. Pérez is the author of Strange Birds: A Field Guide to
Ruffl ing Feathers and The First Rule of Punk, a 2018 Pura Belpré Author
Honor Book, a 2018 Tomás Rivera Mexican American Childrenʼs Book
Award Winner, and a 2018 Boston Globe–Horn Book Fiction and Poetry
Honor Book. She lives in Chicago with her family, where, in addition
to writing books about lovable weirdos and outsiders, she works as
a librarian. She is originally from Miami, Florida, where roosters and

peacocks really do wander the streets.
Visit her at celiacperez.com.

PenguinClassroom.com

PenguinClassroom @PenguinClass PenguinClassroom

