[image: image1.jpg])\ State Library
AR of Louisiana

CASE FILE 13: ZOMBIE KID

 by J. Scott Savage

Illustrations by Doug Holgate

Louisiana Young Reader’s Choice Nominee 2016

Grades 3-5

Submitted by Bridget Fuselier, Student
School of Library and Information Science, LSU, Baton Rouge

Title: Case File 13: Zombie Kid
Author: J. Scott Savage

Publisher: HarperCollins

Pages: 288

SUMMARY

Even though traveling to his great-aunt’s funeral in Louisiana causes Nick to miss trick-or-treating with his friends, the trip is not all bad. He returns home to California with a cursed amulet that is sure to impress his friends Carter and Angelo. When Nick starts exhibiting unusual behaviors, this monster-loving trio, also known as the “three monsterteers” quickly diagnose that he is turning into a zombie. For the three supernatural-loving friends, this is better than any Halloween dress-up. Anything can happen as these three best friends go head-to-head with the Zombie King and try to undo the curse.

With foreshadowing chapter headings, this fast-paced and entertaining horror adventure is sure to hold the reader’s interest. For those wishing to follow along with these memorable characters as they take on their next adventure, the sequel is Case File 13: Making the Team.

[image: image2.jpg]. E INSTITUTE of t ?BURI : IRAYN : ND LUU'S'ANA

----.-.. Museum.. L|brar
w ‘s BOOK FESTIVAL Pick geon Prsin

F O U N D AT | O N LouisianaTravel.com

AUTHOR BIOGRAPHY

Originally from California, J. Scott Savage grew up telling stories. Currently living in Utah with his wife and children, he is represented by the publisher HarperCollins. Having turned his hobby into a profession, he is able to earn a living writing and sharing his stories with others. He writes science fiction and fantasy books for middle school children and young adults.

Bibliographical information taken from the author’s website at

http://www.readfarworld.com/

Accessed January 26, 2015.

ILLUSTRATOR BIOGRAPHY

Doug Holgate is a freelance illustrator, comic artist and toy designer based out of Melbourne, Australia. He is represented by Shannon Associates.

Biographical information taken from representative’s website at

http://www.shannonassociates.com/artist/dougholgate

Accessed September 29, 2014

ADDITIONAL INFORMATION

Author website http://www.jscottsavage.com/

Illustrator blog http://www.skullduggery.com.au/
OTHER TITLES BY AUTHOR

Case File 13: Making the Team (2013)

Case File 13: Evil Twins (2014)

Farworld series (2013-2014)

OTHER TITLES BY ILLUSTRATOR

Case File 13: Making the Team (2013)

Case File 13: Evil Twins (2014)

Return to Planet Tab (2014)

RELATED TITLES

The Graveyard Book by Neil Gaiman

Always October by Bruce Coville
Zombie Elementary: The Real Story by Howard Whitehouse

CLASSROOM CONNECTIONS

Language Arts:

· Conduct a “Spooky Story Contest” by having each student write a short story with spooky characters and/or a spooky storyline. Have students read their stories aloud and invite the school principal to judge the contest.
· While reading the story, have students write down any words or sentences that contribute to the scary tone of this story. Have students cite their findings. Have students share these as a class and discuss how their findings contribute to the story’s overall theme.
Art:

· Have students create customized zombie arms. See Andrea Currie’s blog “Hand Make My Day” for project details.
http://handmakemyday.com/2012/10/15/walking-dead-masking-tape-zombie-arm-craft/
· Using textual evidence, students can create drawings to represent the Zombie King.
Science:

· In preparation for a zombie apocalypse, hurricane or any other natural disaster for that matter, students need to learn survival skills and emergency preparedness. Teach students how to deal with an emergency situation. Montclair State University’s “Survival Lesson Plan” can be modified for use in the classroom. This lesson plan is designed to teach students four basic steps to deal with emergencies and how to prioritize the four needs for survival.

http://www.montclair.edu/media/montclairedu/csam/njsoc/sessions/survival.pdf

· The Center for Disease Control has a Zombie Pandemic site for educators to help teach Emergency Preparedness to students. They have a variety of activities for students including a scavenger hunt, posters, checklists and lesson plans.

http://www.cdc.gov/phpr/learn.htm.

Social Studies:
Have students image they will be visiting a relative in another state in the near future, a state they have never been visited before. Picking a state of their choice, have students research that state using geographical reference sources and then present their findings to their classmates.
Vocabulary:

Hieroglyphics

Baleful

Alchemist

Flailed
Cerberus

Ominous

Alcove

Talisman

Minions

Scepter

Cackled

Amulet
DISCUSSION QUESTIONS

1. Where does the story take place? How does the setting add to or take away from the story?
2. Nick’s parents specifically told him not to go wandering around the yard after dark, but he followed the mysterious cat into the woods anyway. What events in the story influenced Nick’s decision to disobey his parent’s rules?
3. What part of the story did you consider most suspenseful? Choose a passage in the text and discuss the elements of suspense.
4. Loyalty is an important element of a good friendship. Find examples in the text that demonstrate ways in which the “three monsterteers,” Nick, Carter and Angelo, watch out for one another. In what ways do you show loyalty to your friends?

5. What is a character trait that you could use to describe your favorite character in this story? Use evidence from the text to support your answer.
6. What is a character trait that you could use to describe your least favorite character in this story? Use evidence from the text to support your answer.
7. The kids in this story had to deal with a bully whom they nicknamed Frankenstein. What physical and/or personality traits described in the text may have led to the kids giving him this nickname?
8. Can you identify the turning point in the story when Cody (Frankenstein) begins to consider changing his ways? Discuss his feelings and why he begins to reconsider his behavior.
RELATED WEBSITES

CDC Public Health Matters Blog- Preparedness 101: Zombie Apocalypse

http://blogs.cdc.gov/publichealthmatters/2011/05/preparedness-101-zombie-apocalypse/
Playing on the zombie theme, this website offers detailed information on preparing for a natural disaster such as preparing an emergency kit and having an emergency plan.
StopBullying.gov

http://www.stopbullying.gov/
This is the federal government web site of the U.S. Department of Health & Human Services. This site includes information and resources related to the prevention of bullying.

HotChalk Lesson Plans Page: Zombie-based Learning: Using the Undead to Teach Science, Math and Literature

http://lessonplanspage.com/zombie-based-learning/
This site has free, downloadable zombie-based lesson plan ideas; registration is not required.
2

