
1Created by: 1Created by: Created by:

TEACHING GUIDE

Created by: Created by: Created by: Created by:

TEACHING GUIDETEACHING GUIDE

O V E R V I E W
School’s in for the super students at Super Hero High!

Whether teaming up to study for fi nals, fi guring out how to operate a time
machine, fi nding the lost city of Atlantis, meeting up with Zeus for a family
reunion, or reading The Odyssey while embarking on an epic quest of their

own, the students at Super Hero High are learning that fun, friendship,
and teamwork are often part of the curriculum. But not all of the students

make wise choices. Sometimes, the right choice is not obvious, and the
students must depend on each other to fi nd the best way forward.

At Super Hero High, well-known characters like Wonder
Woman, Batgirl, Bumblebee, Supergirl, Poison Ivy, Beast Boy,
Cyborg, Harley Quinn and Cheetah all live side-by-side and
must get along in order to save their school and classmates from
super challenges and super-villains. With easily relatable, diverse

and adventurous storylines aimed at inspiring young boys and girls
to discover their true potential, work together to understand their

problems, and stand up for what is right, the DC Super Hero Girls series
offers young readers an opportunity to learn what teen life is like for some
of their favorite characters at Super Hero High.

K E Y C H A R A C T E R S
The students at Super Hero High are a diverse group of boys and
girls from around the world and galaxy. Between classes, homework,
teachers, detention, and unexpected adventures, each of the charac-
ters in the DC Super Hero Girls must navigate their new powers and
identity.

*M
us

t a
pp

ea
r i

n
co

nn
ec

tio
n

w
ith

 th
e

D
C

SU
PE

R
H

ER
O

 G
IR

LS
™

 lo
go

an

d/
or

 D
C

SU
PE

R
H

ER
O

 G
IR

LS
 in

di
ci

a.

3

Super Hero High School Students

SUPERGIRL is indestructible with abilities including super-
strength, heat vision, fl ight, X-ray vision and super-speed. A
leader of the DC Super Hero Girls, Supergirl is a noble character
always ready to help others and save the day. But Supergirl isn’t
perfect—she is often clumsy and shy in social situations.

BATGIRL is a tech wizard who used to be the school librarian, and
her intelligence and dedication earned her immediate accep-
tance into Super Hero High. Her intelligence coupled with her
martial arts training and detective skills make her a powerful
crime-fi ghter in the DC Super Hero Girls series. A team player

who always fi ghts for what she feels is right, Batgirl stands up to crime and villains.

BUMBLEBEE is a science genius who invented her own suit, which
allows her to become as small as a real bee and spy on super-villains.
And villains beware! She can follow the scent of honey to recharge
her powers, and her sting can foil villainous plans in an instant.
Bumblebee is a social butterfl y and always up for an adventure with

her DC Super Hero Girls friends.

WONDER WOMAN is a natural born leader who was born on an
island inhabited only by warrior women. With a super-powered
shield, bulletproof bracelets, and a lasso that demands its cap-
tives tell the truth, Wonder Woman is one of the leaders of the
DC Super Hero Girls.

HARLEY QUINN is the Super Hero High class clown. Always ready
with jokes, pranks, and puns that aren’t exactly helpful, Harley
Quinn tends to complicate matters for the DC Super Hero Girls.
Upbeat and spunky, Harley provides a lot of fun (sometimes
even too much fun) for her classmates.

KATANA uses her artistic viewpoint to create sleek costumes that
accentuate her martial arts combat skills. An expert swords-
woman, Katana sees her sword as both an extension of and a
guiding force for her powers. Katana is also the resident artist of
the DC Super Hero Girls.

SUPER HERO HIGH SCHOOLSUPER HERO HIGH SCHOOL

BATGIRL
Computer genius, expert martial
artist, photographic memory,

legendary detective skills

SUPERPOWERS

*Must appear in connection with the DC SUPER HERO GIRLS™ logo
and/or DC SUPER HERO GIRLS indicia.

SUPER HERO HIGH SCHOOLSUPER HERO HIGH SCHOOL

BUMBLEBEE
Enhanced strength, flight,

ability to shrink,
projects stinger blasts

SUPERPOWERS

*Must appear in connection with the DC SUPER HERO GIRLS™ logo
and/or DC SUPER HERO GIRLS indicia.

SUPER HERO HIGH SCHOOLSUPER HERO HIGH SCHOOL

*Must appear in connection with the DC SUPER HERO GIRLS™ logo
and/or DC SUPER HERO GIRLS indicia.WONDER WOMAN
Super-strength, flight,

near-invincibility,
super-athleticism

SUPERPOWERS

*Must appear in connection with the DC SUPER HERO GIRLS™ logo
and/or DC SUPER HERO GIRLS indicia.

*Must appear in connection with the DC SUPER HERO GIRLS™ logo
and/or DC SUPER HERO GIRLS indicia.

SUPER HERO HIGH SCHOOLSUPER HERO HIGH SCHOOL

SUPERGIRL
Super-strength, flight,

invincibility, super-hearing,
heat vision, X-ray vision

SUPERPOWERS

*Must appear in connection with the DC SUPER HERO GIRLS™ logo
and/or DC SUPER HERO GIRLS indicia.

Super Hero High School Faculty & Administration

AMANDA WALLER is the principal at Super Hero High and is
a strong leader—demanding, tough and fair—with helpful
leadership skills.

GORILLA GRODD is the vice principal at Super Hero High and
although he’s a bit intense at times, he has the students’ best
interests in mind.

PROFESSOR ETRIGAN teaches poetry and “Intro to Epics.”

JUNE MOONE is an art teacher at Super Hero High, but rumor
has it that she may be an expert in the dark arts.

 K E Y S E T T I N G S
METROPOLIS is not only the home of the famed Superman, but
also the city where Super Hero High is located. Metropolis is a
modern city of intrigue and wonder for the young heroes as they
begin to fi gure out their powers and venture out beyond Super
Hero High’s campus.

SUPER HERO HIGH educates teenagers with powers about how
they can fi ght crime and stand up for what is right and good.
Sometimes, however, some of the teenagers’ more villainous ten-
dencies get in the way and students at Super Hero High must
make tough decisions between right and wrong.

CAPES & COWLS CAFÉ is a local teen hangout near Super Hero
High where the characters often study and make plans with each
other.

*M
us

t a
pp

ea
r i

n
co

nn
ec

tio
n

w
ith

 th
e

D
C

SU
PE

R
H

ER
O

 G
IR

LS
™

 lo
go

an

d/
or

 D
C

SU
PE

R
H

ER
O

 G
IR

LS
 in

di
ci

a.

5

K E Y T H E M E S
IDENTITY is a constant source of tension for students at Super
Hero High. With every new adventure, each student must fi gure
out if his or her powers should be used for good or for evil.

HEROISM is a central struggle for all students at Super Hero High.
Even as they take classes to become a hero, not everyone acts like
a hero 100 percent of the time. Through their adventures, they
learn what makes a deed heroic and how they can become true
heroes themselves.

TEAMWORK is key to solving problems at Super Hero High. The
characters must fi nd ways to work together to solve confl icts and
Super Hero High, Metropolis, and even the whole world from
super-villains and their evil plans.

FRIENDSHIP is vital to helping the students communicate and
work together to solve problems at Super Hero High. By shar-
ing ideas and supporting each other as friends, the characters are
able to resolve their problems and maximize their super-skills.

*M
us

t a
pp

ea
r i

n
co

nn
ec

tio
n

w
ith

 th
e

D
C

SU
PE

R
H

ER
O

 G
IR

LS
™

 lo
go

an

d/
or

 D
C

SU
PE

R
H

ER
O

 G
IR

LS
 in

di
ci

a.

SUPER HERO HIGH

 P R E - R E A D I N G A C T I V I T I E S
1. ASK students to think about the last time they worked with

their peers to address a problem at school. What happened,
and how did students work together to resolve the situation?
Ask students to think about what superpowers they would want
to possess and why. What types of problems would they want to
solve? Why? To help students explain their choices ask them to
draw or create a visual representation of themselves with their new
powers.

2. WATCH an episode or two of the cartoon DC Super Hero Girls and
press pause when each character is fi rst introduced. Every time
students meet a new character, ask them to take notes and discuss
what they are learning about that character. By the end of two epi-
sodes, students will have collected and discussed a series of intro-
ductions to key characters from the graphic novel series.

3. INSTRUCT students to take a picture walk through one of the DC
Super Hero Girls graphic novels, telling them to leaf through the
pages only looking at the images in order to predict the story.
After they’ve looked at the pages, ask students to write down their
predictions and discuss what they think might happen.

4. SHOW students the key confl ict resolution page from the graphic
novel they are about to read and ask them to write down at least
three ideas about what led up to that particular page in the story
and at least three more ideas about what follows that particular
page.

P R E - R E A D I N G A C T I V I T I E S

ASK

WATCH

INSTRUCT
SHOW

7

D I S C U S S I O N Q U E S T I O N S
1. What traits do you believe make a “hero”? Look through the text

to fi nd examples of where the DC Super Hero Girls are acting like
heroes, then compare with your classmates’. What differences or
similarities did you fi nd?

2. What traits do you believe make a “villain”? Look through the text
to fi nd examples of where characters are acting like villains, then
compare with your classmates’. What differences or similarities
did you fi nd?

3. Are there any times in the graphic novel(s) where a hero is acting
like a villain, or a villain is acting like a hero? Did this change how
you felt about the character? How and why?

4. Can you be a hero in different ways than people expect? If so,
how? What are examples of being heroic in unexpected ways in
the graphic novel(s)?

5. Why is it important that the DC Super Hero Girls work as a team
to solve their problems? What kind of problems have you solved
with a team? What do you think makes a good teammate?

6. Sometimes even heroes feel peer pressure. Have you ever felt pres-
sured or bullied into doing something you didn’t want to do? How
did that make you feel? Is there anything you can do to help make
sure that doesn’t happen to other people in the future?

D I S C U S S I O N Q U E S T I O N S

7. Many of the DC Super Hero Girls have confl ict in their families,
showing that even being a member of a super-family can be hard
sometimes. How does your family make you feel? Is there any-
thing you can learn from the graphic novel(s) to deal with issues
that come up at home?

8. What traits do you believe make a “true friend”? How do the DC
Super Hero Girls show, or not show, friendship to each other in
the graphic novel(s)? Is there anything you can learn from their
actions to help you be a better friend?

9. Everyone feels insecure sometimes, even heroes. Have you ever felt
like something was out of your control or changing too fast for you
to keep up? What did you do? Is there anything you can learn from
the DC Super Hero Girls to better deal with this in the future?

10. Is competition good, or bad, or a bit of both? How can it help solve
a problem or make it worse? What are some examples of this in
the graphic novel(s)?

P R O J E C T I D E A S
1. ROLL CALL/ALTER EGO: Using the “Roll Call” section featured at the

beginning of each DC Super Hero Girls graphic novel, have students
create their own Super Hero High character description. This can
be a student’s alter ego, or an entirely made-up character. Encourage
them to consider the following traits when developing their hero:

Name (real and/or hero)
Personality
Power and talents
Costume and tools
Teammates and friends
Nemesis and villains

Students can also draw a portrait of themselves in their
imagined hero costumes. Students can use their responses
and art to create mock Super Hero High ID cards.








9

2. FIRST DAY OF SCHOOL: Have students imagine it is their fi rst day of
school at Super Hero High. Individually or in groups, have them
create a schedule of classes for themselves or select from a pro-
vided list. Consider providing examples from the graphic novel,
like “Intro to Super-Suits” and “Intro to Prehistory” to help with
brainstorming.

Once students have created their schedules, have them select
one or more courses and develop a mock “super activity” that
they might expect to do in that class on the fi rst day of school.
This can be a purely imagined activity, such as taking a trip to
the Jurassic period to learn about prehistoric history. Or you can
require them to utilize supplies readily available in the classroom,
such as building their own super-suits with basic arts and crafts
materials.

Students can present on their lesson plans and course
schedules, as well as trade lesson plans and participate in each
other’s activities.

3. SUPER SOLUTIONS: Individually or in groups, have students brain-
storm problems in their school, community, or larger world that
they want to solve. Then, have them select one problem that they
feel needs to be solved most urgently. Using the DC Super Hero
Girls team or a character/team of their own design, have them
explore ways they might address and solve this problem. Students
can share their solutions in pairs, groups, or as part of a presenta-
tion for the entire class. Teachers may also consider assigning one
problem or issue to the entire class and soliciting a variety of solu-
tions for that topic.

For further engagement, have students consider how they can
translate their “super solutions” into more practical everyday
acts. Students can even use these ideas to create, plan, and
implement service projects that address specifi c issues in their
schools and communities.

4. CREATE A COMIC/COMIC PITCH: Individually or in groups,
have students develop an original comic story, script, and/

or fi nished comic that incorporates the DC Super Hero
Girls team characters and settings. This comic story can:

A. Be left entirely up to students as a creative exercise
B. Focus on a more relevant topic/theme they might face in

high school, such as bullying, peer pressure, harder classes,
new friendships, and so on

C. Incorporate elements of assigned topics/texts from your
classroom, such as having students build a DC Super Hero
Girls-themed adaptation of The Odyssey or Greek myths

As time allows, students can design and illustrate some or
all of their comics, which teachers can group into class col-
lections. Alternatively, students can present their comics
“pitches” to the class and have students vote on which one
is the best option to send to DC Comics for the next issue
of DC Super Hero Girls.

5. WHAT MAKES A HERO?: Each of the DC Super Hero Girls is a hero
in their own way, but some could argue that certain characters in
DC Super Hero Girls are more “heroic” than others. Have students
look back through the graphic novel(s) to fi nd examples of hero-
ism involving each of the characters, then ask them to answer the
question: Is any one character in the graphic novel(s) more heroic
than the others? And why?

Once students have selected a character, put them in groups and
have them develop an argument as to why their specifi c character
is the most heroic using specifi c, concrete examples. They should
present their argument and evidence to the class with the goal of
convincing their peers that their selected character displays the
most heroism in the graphic novel(s).

For further engagement, students can even create fl yers,
advertisements, memes, and other media to support their
argument and advocate for their hero to be named class
president of Super Hero High.

To ensure consistent numbers in groups, consider assigning a
character to students and grouping them beforehand.

11

6. SUPER HERO HIDEAWAYS: Each of the Super Hero High girls has
a different place to call home. Wonder Woman has Themyscira.
Mera has Atlantis. Supergirl has the Kent farm in Smallville.
Using these and other heroic hideaways featured in the graphic
novel(s) as examples, have students design their own hero world
from scratch. Encourage them to think about what their hero
hideaway would look like. Would it be a fortress of solitude in the
arctic? A tech-fi lled cave beneath their family home? Would it be
on a distant planet, in a spaceship orbiting earth, or something else
entirely? And why?

Students can write a short description and even create a
blueprint for their ideal hideaway. Afterward, students can
present in groups or to the class and discuss why they chose
the location(s) they did. For further engagement, encour-
age students to create elements of their super-home, such
as a fl ag, anthem, constitution, laws, and other societal and
cultural elements.

B R I E F S U G G E S T I O N S F O R
P A I R I N G O R F U R T H E R R E A D I N G
• Mythology: Timeless Tales of Gods & Heroes (book)

• Percy Jackson & The Olympians (series)

• Harry Potter (series)

• DC Super Hero Girls animated series

• Amulet (graphic novel)

• Bone (graphic novel)

• El Deafo (graphic novel)

TM and © DC Comics

“Perfect for younger readers.”—A.V. Club

“A neat entry

point into the world of

comic books for

new audiences.”

—i09

More than 300,000 copies in prin
t!

The DC Super Hero Girls line of original
graphic novels introduces an exciting

universe of heroic storytelling, featuring
DC Comics’ most powerful and diverse

lineup of female characters.

9781401283537 • JUN180439 • TR • $9.99/$13.50 CAN • Ages 6-12 • Grades 3-7 • Now Available

Written by Shea Fontana • Illustrated by Yancey Labat

“A neat entry

point into the world of

comic books for

new audiences.”

—i09

DC SUPER HERO GIRLS:
SEARCH FOR ATLANTIS

DC SUPER HERO GIRLS:
FINALS CRISIS

Written by Shea Fontana
Art by Yancey Labat
9781401262471 • TP
$9.99 • APR160322

Now Available

DC SUPER HERO GIRLS:
SUMMER OLYMPUS

Written by Shea Fontana
 Art by Yancey Labat
9781401272357 • TP
$9.99 • MAR170353

Now Available

DC SUPER HERO GIRLS:
HITS AND MYTHS

Written by Shea Fontana
Art by Yancey Labat
9781401267612 • TP
$9.99 • AUG160270

Now Available

DC SUPER HERO GIRLS:
PAST TIMES AT SUPER HERO HIGH

Written by Shea Fontana
Art by Yancey Labat &

Agnes Garbowska
9781401273835 • TP • $9.99
JUN170333 • Now Available

DC SUPER HERO GIRLS:
DATE WITH DISASTER!

Written by Shea Fontana
Art by Yancey Labat
9781401278786 • TP
$9.99 • NOV170216

Now Available

DC SUPER HERO GIRLS:
OUT OF THE BOTTLE

Written by Shea Fontana
Art by Marcelo Di Chiara &

Agnes Garbowska
9781401274832 • TP
$9.99 • FEB180156

Now Available

“A youthful twist

on popular

characters.”

—Los Angeles

Times

