
Pablo Cartaya
A Discussion Guide to

The Epic Fail of
Arturo Zamora

Marcus VegaDoesn’t Speak Spanish

Each Tiny Spark

—KIRKUS REVIEWS

—BOOKLIST

—PUBLISHERS WEEKLY

—KIRKUS REVIEWS

—BOOKLIST

“Irresistibly exquisite. ”

“Engrossing.”

“Vibrant.”







For Arturo, summertime in Miami
means playing basketball until dark,
sipping mango smoothies, and keeping
cool under banyan trees. And maybe
a few shifts as junior lunchtime dish-
washer at Abuela’s restaurant. Maybe.
But this summer also includes Carmen,
a poetry enthusiast who moves into
Arturo’s apartment complex and turns
his stomach into a deep fryer. He almost
doesn’t notice the smarmy land devel-
oper who rolls into town and threatens
to change it. Arturo refuses to let his
family and community go down with-
out a fight, and as he schemes with
Carmen, Arturo discovers the power
of poetry and protest through untold
family stories and the work of José Martí.

A 2018 PuRA BeLPRÉ AutHoR HonoR BooK

Save the restaurant. Save the town. Get the girl.
Make Abuela proud. Can thirteen-year-old

Arturo Zamora do it all, or is he in for a
BIG, EPIC FAIL?

Discussion Questions
 1. This novel begins with Arturo’s “note to self.” What is the effect of the book

beginning here?

 2. Why is food so important to Arturo and his family?

 3. Look at Chapter 4, “ice scream: a dialogue.” This chapter is very different than
the rest of the novel. Why did the author choose to make this almost like a play
with dialogue and stage directions?

 4. Who was Jose Martí? Why is he so important for this book?

 5. Carmen’s protest sign reads “FAMILY IS COMMUNITY—COMMUNITY IS
FAMILY.” What does this mean?

 6. After Arturo is upset because he feels like he failed, he takes a moment to
directly address the reader of his book. “Dear reader, I told you not to be
fooled by high expectations.” Why do you think he talks directly to the reader?
Did you feel like he was talking to you? Explain.

 7. What are Arturo’s epic fails? How do they impact him, and those around him,
throughout the story?

 8. Is Wilfrido Pipo evil? Why or why not?

 9. Why does Arturo decide to use a poem to address the neighborhood?

 10. Would you make any of the recipes at the end of the book? Why do you think
the author included the recipes?

extension Activities
Arturo, Carmen, and Arturo’s family protest Pipo’s proposed plan. While their
involvement is on a large scale, think of something that’s happening in your own
community and create a protest sign to advocate for yourself, your class, your
school, or whoever! On the back of the sign, explain the history of the situation and
propose an idea for how to fix it. (CCSS.ELA-LITERACY.WHST.6-8.1, CCSS.ELA LITERACY.
WHST.6-8.2)

Arturo’s abuelo leaves him letters. Write a letter to your own future relatives—tell
about a time when you made a difference in the world and give your future relative
wisdom about how they could be a changemaker. (CCSS.ELA-LITERACY.W.6.3)

“Excellent. ”
—SCHOOL LIBRARY JOURNAL

“An ideal read for boys or
reluctant readers.”

—SCHOOL LIBRARY CONNECTION

One boy’s search for his father leads him
to Puerto Rico in this moving

middle-grade novel.
Marcus Vega is six feet tall, 180 pounds,
and the owner of a premature mustache.
When you look like this and you’re only
in the eighth grade, you’re both a threat
and a target.
After a fight at school leaves Marcus
facing suspension, Marcus’s mom
decides it’s time for a change of
environment. She takes Marcus and
his younger brother to Puerto Rico to
spend a week with relatives they don’t
remember or have never met. But
Marcus can’t focus knowing that his
father—who walked out of their lives ten
years ago—is somewhere on the island.
So begins Marcus’s incredible journey, a
series of misadventures that take him all
over Puerto Rico in search of his name-
sake. Marcus doesn’t know if he’ll ever
find his father, but what he ultimately
discovers changes his life. And he even
learns a bit of Spanish along the way.

Discussion Questions
 1. When we are introduced to Marcus, he’s described as “the Mastodon of

Montgomery Middle, the Springfield Skyscraper, the Moving Mountain, the
Terrible Tower,” but his actions and care for his brother contradict these
images of him as a big monster. How would you describe Marcus instead?

 2. Why does Principal Jenkins suggest Charlie attend another school?
 3. Marcus’s businesses help enforce school rules. Is it wrong that he’s making

money by doing this? Explain.
 4. Do you think Danny’s petition to keep Marcus in school was useful? Why did

Danny start this petition?
 5. Why does Marcus’s mother eventually decide that the family should go to

Puerto Rico?
 6. The book is called Marcus Vega Doesn’t Speak Spanish, and throughout the

novel Marcus himself admits that he doesn’t know the language. Is this true?
Do you think Marcus doesn’t know Spanish? Explain.

 7. How do you feel about the fact that much of the Spanish dialogue isn’t
translated? Why might the author have chosen to not include an English
translation or glossary?

 8. Marcus gets angry a few times during this book—he punches Stephen, and
later he also punches Sergio’s truck. What could he do to better channel his
emotions?

 9. What does Charlie mean when he tells his father, “You broke the rules!” after
he tries to explain his absence to Marcus?

 10. Marcus observes that Puerto Rico changed his mom: “This post–Puerto Rico
Mom is fierce. Who knew beautiful weather, old architecture, a gorgeous
countryside, and exotic fruits and vegetables could do that to a person?”
Do you think Puerto Rico changed Marcus and Charlie, too? If so, how?

extension Activities
In the Author’s Note at the end of the book, Pablo Cartaya explains that this book
represents a Puerto Rico before it was devastated by hurricanes in 2017. Knowing
that Puerto Rico’s landscape was so changed by these events, do some research
on Puerto Rico before and after the hurricanes, and write a compare and contrast
report explaining the significant changes to the island after these events. (CCSS.ELA-
LITERACY.RST.6-8.1, CCSS.ELA-LITERACY.W.6.7, CCSS.ELA-LITERACY.RI.5.6)

Keeping in mind the travel guides Charlie gets in the airport for Puerto Rico,
create your own travel guide for the island. Your guide should incorporate images,
text, and other elements to encourage travelers to visit Puerto Rico. (CCSS.ELA-
LITERACY.WHST.6-8.4, CCSS.ELA-LITERACY.WHST.6-8.6)

PeRFect FoR FAns oF
see You in tHe cosMos ,

AMinA ’ s voice , AnD
tHe tHinG ABout JeLLYFisH .

A sparkling middle grade novel about a
daughter and father finding their way back to
each other in the face of their changing family

and community.
Emilia Torres has a wandering mind.
It’s hard for her to follow along at
school, and sometimes she forgets to
do what her mom or abuela asks. But
she remembers what matters: a time
when her family was whole and home
made sense. When Dad returns from
deployment, Emilia expects that her
life will get back to normal. Instead, it
unravels.
Dad shuts himself in the back stall of
their family’s auto shop to work on an
old car. Emilia peeks in on him daily,
mesmerized by his welder. One day,
Dad calls Emilia over. Then, he teaches
her how to weld. And over time, flick-
ers of her old dad reappear.
But as Emilia finds a way to repair the
relationship with her father at home,
her community ruptures with some of
her classmates, like her best friend,
Gus, at the center of the conflict.

Discussion Questions
 1. Why does Emilia record videos to send to her father when he is deployed?

 2. Emilia and her family drink café con leche, Cuban coffee. Her mother says that
the smell of it is “‘the sweet aroma of our island [Cuba] and our ancestors’.”
What does that mean?

 3. Why does Emilia choose to begin her tour at the Latino food store?

 4. When Emilia discovers that the Olympic stadium was built by immigrants who
then risked deportation, she wonders about the fate of her family members
who are immigrants. She thinks: “Who makes the rules about who gets to stay
somewhere and who has to leave?” This is a big question. Should someone
have the power to dictate where another lives? If they stay or go?

 5. Why do you think many students in Emilia’s class don’t know about the history
of Park View and Merryville?

 6. Why does Gus forgive Emilia for standing him up at Clarissa’s party?

 7. Why does Mr. Richt cancel the travel brochure project?

 8. Eventually, Emilia Rosa insists that Clarissa call her by her real name, instead
of “Emi Rose.” Why is it so important that Emilia Rosa be called by her real,
full name?

 9. Describe Emilia’s relationships with her family (mother, father, and grand-
mother). Why would she be okay with her mother taking the job in San
Fransisco when her family is so rarely all together?

 10. Emilia’s father makes her a video at the end of the book. How does Emilia
react to this video?

extension Activities
Emilia and Gus’s video makes a big impact on their school, and Mr. Richt even
hopes to share it with the community. In keeping with this moment in the text,
make a video, like Emilia and Gus, about something going on at your school. The
videos should include interviews and other footage relevant to the topic. (CCSS.ELA-
LITERACY.RH.6-8.7)

So many of Pablo Cartaya’s books seek to understand familial connections, but they
also highlight the families that we make for ourselves that often transcend biologi-
cal relations. Keeping this in mind, create family trees (both biological and chosen),
doing research on your family archives to construct relations and see connections.
These projects should be creative and should be accompanied by a brief, reflective
writing where you explain your creative processes. (CCSS.ELA-LITERACY.WHST.6-8.10,
CCSS.ELA-LITERACY.W.5.5, CCSS.ELA-LITERACY.W.5.7)

About

Pablo Cartaya

This guide was written by Cristina Rhodes. Cristina is an incoming assistant professor of ethnic literature.
Her research explores Latinx youth identities and activism in children’s literature.

Pablo Cartaya is an award-winning author, speaker,
actor, and educator. In 2018, he received a Pura Belpré
Author Honor for his middle grade novel, The Epic Fail of
Arturo Zamora. His second novel, Marcus Vega Doesn’t
Speak Spanish, is available now. His third novel, Each
Tiny Spark, publishes in 2019. Learn more about Pablo at
pablocartaya.com and follow him on Twitter @phcartaya.

PenguinClassroom.com

PenguinClassroom @PenguinClass PenguinClassroom

