

HANGING WITH VAMPIRES

A TOTALLY FACTUAL FIELD GUIDE TO THE SUPERNATURAL

Insha Fitzpatrick

Illustrations by Lilla Bölec

Common Core Connections

Hanging with Vampires is a funny (and factual) handbook, complete with enchanting illustrations and engaging activities, and is perfect for middle grade readers and mythology fans. This curriculum guide, with connections to the Common Core, includes an array of language arts activities, book discussions, vocabulary instruction, and more to accommodate the learning needs of most students in grades 4-7. Students are asked to be careful readers without jeopardizing the fun of reading this fang-tastic book.

Noted throughout the guide are correlations between the discussion questions and activities and specific Common Core Language Arts Standards. For more information on specific standards, visit the Common Core website at www.corestandards.org.

BLOODCURDLING DISCUSSION QUESTIONS

Before reading *Hanging with Vampires*, increase motivation and activate prior knowledge for increased comprehension by asking your class these prereading discussion questions.

- Describe (or draw) the images you think of when you hear the word *vampire*.
- What do you already know about vampires?
- How did you gain your knowledge about vampires?
- Name as many vampires from TV, film, and literature as you can.
- Do you believe vampires are real? Why or why not?

After you've completed *Hanging with Vampires*, use the following discussion questions to extend learning and foster classroom dialogue.

- What are some characteristics and attributes that most vampires share?
- If you were a vampire slayer, what would you include in your vampire fighting toolkit?
- Compare and contrast two different vampire origin stories found in *Hanging with Vampires*.
- In what ways do TV, film, and literature shape our views of what vampires look and act like?
- What are some of the myths that have led people to believe that vampires are (almost) immortal?
- Which vampire myth, legend, or story is your favorite? Why?
- Do you think that stories of vampires bring anything positive to the world? If so, identify what. If not, explain why.
- How did the genre of gothic literature add to vampire lore?
- What influences changed the public's perception of vampires over the years?
- Name three different vampires (or other supernatural beings from the book) from different parts of the world, and how their cultures influenced their legends.
- Choose a vampire from any of the books, TV shows, or movies featured in *Hanging with Vampires*. Give a detailed description of the vampire's physical characteristics, personality traits, and interactions with humans.
- Using specific examples from *Hanging with Vampires*, what should you do if you come in close contact with a vampire?
- Has your opinion on whether vampires are real or not changed since you read *Hanging with Vampires*? Why or why not?
- Historically, why have most vampires been depicted as white men?
- Why is it important for people from different groups—including races, ethnicities, genders, sexualities, and abilities—to be represented in media such as vampire stories?

THE BLOODCURDLING DISCUSSION QUESTIONS ADDRESS THE FOLLOWING COMMON CORE STATE STANDARDS FOR READING LITERATURE:

Reading Literature *Key Ideas and Details*

Grade 4 – RL.4.1-3
Grade 5 – RL.5.1-3
Grade 6 – RL.6.1-3
Grade 7 – RL.7.1-3

Craft and Structure

Grade 4 – RL.4.4-6
Grade 5 – RL.5.4-6
Grade 6 – RL.6.4-6
Grade 7 – RL.7.6

Integration of *Knowledge and Ideas*

Grade 4 – RL.4.9
Grade 5 – RL.5.9
Grade 6 – RL.6.9
Grade 7 – RL.7.9

Range of Reading Level *of Text Complexity*

Grade 4 – RL.4.10
Grade 5 – RL.5.10
Grade 6 – RL.6.10
Grade 7 – RL.7.10

FANG-TASTIC LANGUAGE ARTS ACTIVITIES

Bloodsucking Tales

As you learned in *Hanging with Vampires*, vampires have been the subject of stories for hundreds of years. Have students make a comic strip that is inspired by one of the vampires or other supernatural creatures featured in the book. Ask them to use inspiration from the book as well as traditional comic strip elements such as illustrations, speech bubbles, and captions. Collect and publish all the comics in a class graphic novel.

Stake Out

There have been accounts of people encountering vampires since before news outlets existed. Have students pretend they are investigative journalists tasked with reporting on a modern-day vampire encounter. They can write a traditional newspaper article or create a TV newscast, podcast, or vlog. Encourage them to act like real journalists by asking and answering who, what, where, when, and why questions, writing catchy headlines, and combining facts from the book with made-up quotes they believe witnesses would say to a real reporter. Invite students to share their news reports with the class.

Count Venn-ula

It's clear from *Hanging with Vampires* that there are both similarities and differences between humans and vampires. Have your students create Venn diagrams that highlight these traits. Ask them to draw two large circles that intersect with each other to form a space in the middle. Above the left circle, ask them to write the word "Vampires" and a few things only associated with vampires. Above the right circle, have them write the word "Humans," and list strictly human attributes. In the middle, write things humans and vampires have in common.

Fang-Worthy Facts

There is a lot of interesting information about vampires and other bloodsuckers presented in *Hanging with Vampires*. Have your students go back through the book and pick out three interesting facts about vampires and write each of them on a large index card. Have them decorate the index cards with images associated with vampires, and hang them around your classroom for spooky-yet-informative decor.

Terrible Transformation

Ask your students what they imagine would happen to them if they got bitten by a vampire. Have them draw and label their vampire selves and then, using what they learned from *Hanging with Vampires*, write at least five bullet points about their new vampire abilities, habits, and activities. Invite students to share their creations with the class.

Blood-Curdling Quotes

The author of *Hanging with Vampires* opens each chapter with a quote from a famous work of art about vampires. Ask your students to choose one of these quotes and find out more about it. Have them look up the book, play, TV show, or movie the quote is from, read or watch it in its original context, and write a paragraph or two on how the quote relates to vampires.

FANG-TASTIC LANGUAGE ARTS ACTIVITIES CONTINUED

Lights, Camera, Bite!

Ask students to pick one of the bloodsuckers from Chapter 4 of *Hanging with Vampires* and then have them write a script for a one-scene TV show or movie about it. Encourage students to study the unique attributes of the supernatural being they chose, consider the culture the creature originated from, and be inspired by its backstory. As a class, talk about some of the elements a script should include: character description, dialogue, and stage directions. Have students cast their scenes, record them, and hold a premiere party where they screen their creations.

Just Slay It!

Hanging with Vampires gives a lot of tips on what to do if you ever find yourself face-to-face with a bloodsucking supernatural being. Using what you learned from the book, have your students create posters with tips on how to survive a vampire attack. Encourage them to use drawings, labels, and phrases that will help educate potential victims about things like how to spot a vampire, a vampire's strengths and weaknesses, and how to fight (and beat) one. Hang the posters in the hallways and bathrooms around your school—you never know who might need this information one day!

THE FANG-TASTIC LANGUAGE ARTS ACTIVITIES ADDRESS THE FOLLOWING COMMON CORE STATE STANDARDS:

WRITING:

Text Types and Purposes

Grade 4 – W.4.1-3e
Grade 5 – W.5.1-3e
Grade 6 – W.6.1-3.e
Grade 7 – W.7.1-1c, 2-2d, 3-3e

Production and Distribution of Writing

Grade 4 – W.4.4-6
Grade 5 – W.5.4-6
Grade 6 – W.6.4-5
Grade 7 – W.7.4-6

Research to Build and Present Knowledge

Grade 4 – W.4.7-9b
Grade 5 – W.5.7-9b
Grade 6 – W.6.7-9
Grade 7 – W.7.7-9a

Speaking and Listening Comprehension and Collaboration

Grade 4 – SL.4.1-2
Grade 5 – SL.5.1-1d
Grade 6 – SL.6.1-2
Grade 7 – SL.7.1

Presentation of Knowledge and Ideas

Grade 4 – SL.4.4-6
Grade 5 – SL.5.4-5
Grade 6 – SL.6.4-5
Grade 7 – SL.7.4-5

BLOODTHIRSTY VOCABULARY

Review this list of vocabulary words found throughout *Hanging with Vampires*. First ask students if they can guess the words' meaning by rereading each word in the context of the book. Then have them use dictionaries to check their answers and/or define the word. Also, have them use each word in a sentence of their own. Since there are so many vocabulary words, you may choose to review these words over a few class periods and assign some for homework. You can also use them for your weekly list, daily word study, or synonym and spelling exercises.

Introduction

sheer
keen
bone-chilling
field guide
hypothetical
supernatural
stalks
legend
lore
transcend
phenomenon
deemed

consume
hypnotize
hematophagous
medieval
banshee
poltergeists
reflected
decay
shrivels
depicted
equipped
reflexes
nocturnal
perceptions
radiation
vary

pungent
anti-inflammatory
antimicrobial
antioxidant
allicin
repellent
fragrant
rituals
cleansing
purification
clergy
impure
arsenal
bizarre
improbable
impales
pesky
spritz
hydrated
spontaneously
combust
begone
ward off
scenario
nemesis
lure
metaphorically

revenant
vanishes
drained
variety
connoisseurs
context
renaissance
Dark Ages
agricultural
devastation
origin story
brutal
iron fist
vowed
conqueror
prominence
plagues
bacteria
transmitted
vaccines
milkmaids
cowpox
smallpox
inoculated
immune
accurate
tuberculosis
amuck
decomposition
hysteria
sickle
globe-trotting
composting

burial
transported
jujube seeds
glutinous
forelimbs
livestock
coined
firefly
keyholes
malaria
omen
mortar
bloodshot
replica
lair
amulets
urine
entrails
appreciated
rabies

Chapter 1

voyage
psychic
brooding
velvety
fangs
established
cemented
collective
donned
retelling
reunited
corpse
menacing
behold
distinct
bloodsucking
affinity
shapeshifting
immortal
traits
retractable
pharyngeal
solenoglyphous
venom

sorcery
settlement
suburban
memorabilia
casket
hexagonal
hinged
homeland
native
quirky
preyed
hotspot
Chupacabra
insatiable

Chapter 2

trance
vulnerable
portrayed
virtue
decapitated
folklore
stake
pierce

Chapter 3

speculate
myth
wrath
cruelty
devouring
doom
downfall
sexist
exhumed
adapted
cultural

Chapter 4

craves
qi
dynasty
talisman
backstory

Chapter 5

venture
spoilers
swooped
encyclopedia
detailed
attempting
seduce
genre
gothic
reign
bleak
dreary
proposed
philosopher
advocate
nobleman
coincidentally
oath

BLOODTHIRSTY VOCABULARY CONTINUED

tragically
charismatic
penny dreadful
installments
novella
queer
bedchamber
deceased
stigma
persists
grieving
anagrams
baron
tomb
companion
overshadowed
bloodletting
leeches
tyrannical

infamous
transfusions
canine
unconscious
gash
plunges
mortal veil
epistolary
blueprint

Chapter 6

reckoned
demeanor
platelets
plasma
circulatory system
sloshing
iconic

auction
commanded
mesmerizing
epidemic
manufactured
shuffle
contagious
protruding
subgenre
emerged
underbelly
agility
stamina
wielded
halted
vying
mockumentary
eternal
rivalries

predecessors
misrepresented
critiques
inclusion
LGBTQ+
representation
thematically
gentrification
residents
figuratively

Conclusion

possess
relevant

After your class is familiar with the vocabulary list, invite them to choose twenty to twenty-five words, and use them to write their own narrative starring a vampire or other supernatural being.

THE BLOODTHIRSTY VOCABULARY ADDRESS THE FOLLOWING COMMON CORE STATE STANDARDS FOR LANGUAGE:

Conventions of Standard English

Grade 4 – L.4.1-2
Grade 5 – L.5.1-2
Grade 6 – L.6.1-2
Grade 7 – L.7.1-2

Knowledge of Language

Grade 4 – L.4.3
Grade 5 – L.5.3
Grade 6 – L.6.3
Grade 7 – L.7.3

Vocabulary Acquisition and Use

Grade 4 – L.4.4-6
Grade 5 – L.5.4-6
Grade 6 – L.6.4-6
Grade 7 – L.7.4-6

TEST YOUR VAMPIRE IQ

After you finish *Hanging with Vampires*, answer these questions about the fangs and folklore you read about in the book.

1 SOME VAMPIRES HAVE _____ FANGS.

- A. porcelain
- B. retractable
- C. wooden
- D. razorblade

2 IF YOU FIND YOURSELF FACE-TO-FACE WITH A VAMPIRE, YOU SHOULD GRAB:

- A. a wooden stake
- B. holy water
- C. garlic bread
- D. any or all of the above

3 VAMPIRES NEED TO BRING _____ WITH THEM WHEN THEY TRAVEL.

- A. an amulet
- B. dirt from their homeland
- C. wooden stake repellent
- D. sunglasses

4 YOU CAN USUALLY FIND A VAMPIRE SLEEPING IN A:

- A. cave
- B. casket
- C. coffin
- D. castle

5 COMMON CHARACTERISTICS OF A VAMPIRE INCLUDE THE FACT THAT THEY ARE USUALLY:

- A. old and friendly
- B. attractive and chivalrous
- C. cunning and resourceful
- D. rich and reclusive

6 VAMPIRES ARE GENERALLY HARD TO KILL BECAUSE THEY ARE MOSTLY:

- A. immortal
- B. fast runners
- C. nocturnal
- D. all-powerful

TEST YOUR VAMPIRE IQ CONTINUED

7

MOST VAMPIRES DO NOT:

- A. shapeshift
- B. drink human blood
- C. have dull fangs
- D. have an affinity for bats

8

VLAD THE IMPALER WAS:

- A. a fictional character
- B. alive during the Renaissance
- C. a brutal historical figure
- D. raised in captivity by the Huguenots

9

IF YOU WANT TO FIND OUT IF SOMEONE IS A VAMPIRE, YOU SHOULD:

- A. invite him over to your house
- B. cover all the mirrors with sheets
- C. shine a flashlight in his eyes
- D. throw holy water on him

10

WHICH OF THE FOLLOWING IS NOT A FAMOUS VAMPIRE?

- A. Edward Cullen
- B. Bram Stoker
- C. Count Orlok
- D. Carmilla

ANSWER KEY

1. B; 2. D; 3. B; 4. B; 5. D; 6. A; 7. C; 8. C; 9. D; 10. B

NAME THAT BLOODSUCKER

Use the clues below to identify the vampire or supernatural being featured in **Hanging with Vampires**.

- 1 The main character of one of the first vampire films, who had a spooky appearance and haunting demeanor. _____
- 2 A supernatural being that looks like a firefly and feeds on human blood. It especially likes the blood of children and babies. _____
- 3 The first female—and queer—vampire in fiction. _____
- 4 An unnamed woman who was suspected of being a witch while alive and rose from her grave as a corpse to attack and drink the blood of the people from her small village. _____
- 5 Arguably, the most well-known vampire. First introduced to the world in an epistolary novel.

- 6 The ghost of a woman who dies during childbirth. This creature comes from Malaysian mythology.

- 7 A teenage vampire slayer from TV tasked with fighting supernatural creatures like vampires and demons.

- 8 A shapeshifter with a taste for blood that takes the form of an elderly woman in the day and transforms into fireballs at night. _____
- 9 A creature with sightings in places such as Puerto Rico, Mexico, and Texas that feeds on animals like sheep, goats, and coyotes. _____
- 10 An incredibly handsome 104-year-old vampire who has an epic and complicated love story with a teenage girl. _____

ANSWER KEY
1. Count Orlok 2. Adze 3. Carmilla 4. Upior 5. Dracula 6. Langsuir 7. Buffy 8. Soucouyant 9. Chupacabra 10. Edward Cullen

ABOUT THE BOOK

Paperback ISBN: 978-1-68369-341-3
Also available as an e-book
e-ISBN: 978-1-68369-342-0
Price: \$14.99 US (\$19.99 CAN)
Ages 8 to 12 • Grades 4 to 7

DISCOVER EVERYTHING ABOUT VAMPIRES IN THIS LAUGH-OUT-LOUD NONFICTION HANDBOOK PACKED WITH SPOOKY LEGENDS, FASCINATING HISTORY, AND WEIRD FACTS PERFECT FOR MIDDLE-GRADE READERS AND MYTHOLOGY FANS!

Are vampires real? Who was Vlad the Impaler? Do vampire bats ever feed on humans? Find out in *Hanging with Vampires*, a field guide for the curious and the adventurous. Crack open the lid on this guide, and you'll get:

- Bloodcurdling vampire mythology! What exactly is a vampire, anyway?
- Spine-chilling history and science! Uncover how the vampire legend got its start in the medieval ages.
- A who's who of vampires! Get to know classic, iconic, and terrifying vampires in pop culture, from *Dracula* to *Adventure Time*.

Hanging with Vampires is the first book in the Totally Factual Field Guide to the Supernatural series, a hilarious and haunting exploration of how myths and legends shape our lives. Sink your fangs into vampire lore and literature with enchanting illustrations and fun activities, like making garlic bread. It's a spooky world out there—grab your guide, and let's go.

Insha Fitzpatrick is a New-Jersey-based author who loves all things horror. She's the writer of *Who Sparked the Montgomery Bus Boycott: Rosa Parks (Who HQ)*, illustrated by Abelle Hayford. She's also the cowriter of the middle-grade graphic novel series *Oh My Gods!* with Stephanie Cooke and illustrator Juliana Moon. When she's not writing, she's watching horror movies or reality TV and deep-diving into all things true crime.