

Zombies: How to Survive the Apocalypse

Anne Rojas

National American University

EN 1300: Composition II

Jacey Moran

July 17, 2020

This is not a full APA paper. It is meant to show students the basics.

Students should contact their instructor or a librarian for specific questions.

Abstract

An abstract is a summary of your paper, usually between 150 and 250 words long. It should include your thesis statement and describe what your paper is about and the key points of your research. Abstracts should be simple and to the point, allowing the reader to decide if he or she wants to read your paper in its entirety. Please also note that the first line of your abstract is not indented.

Keywords: zombies, apocalypse, preparation

(An abstract is optional for student papers. Please ask your instructor whether an abstract should be included in your paper.)

Zombies: How to Survive the Apocalypse

The continuing threat of a zombie apocalypse requires heightened awareness and preparation in order to survive. There is a need for the availability of public health resources and survival techniques. In addition to public resources, individuals will have to take the initiative to be aware and prepare. Focus on development and implementation of resources will prove to have a high return on investment; preparedness will ensure survival of the human species.

Procrastination will lead to being assimilated into the zombie ranks.

One of the first things everyone can do to prepare for the arrival of zombies is to stock up on water, food, batteries and candles. Having the proper supplies is an important step in being ready in the event of an outbreak. The Office of Public Health has excellent information on what you can do to get ready (Centers for Disease Control and Prevention, 2012).

Some people think it is frivolous to prepare for the eventuality of a zombie apocalypse. A zombie apocalypse is something for which even the United States military trains (Mulrine, 2012). This indicates that civilians should be taking the threat seriously and heeding the advice of not only the government but the military as well.

Other considerations have to be taken into account by those in the legal field, including, “examining the critical question of whether the undead should be considered dead for estate tax purposes” (Chodorow, 2013, p. 1207). It would be difficult to recoup assets once an estate has been distributed; verification of the status of the deceased is critical before the probate process begins.

This exercise highlights the flawed assumption that lies at the heart of our tax code - namely, that death is permanent - and reveals Congress's complete lack of foresight in designing the nation's tax laws. In light of the difficulties of applying existing tax law to

the undead, it may well be that Congress needs to create new laws for the undead, or possibly even different laws for different types of undead. The point here is not to advocate for any particular solution. Instead it is to highlight the problem and convince Congress and the Internal Revenue Service ("IRS") that they must act now, before it is too late. (Chodorow, 2013, p. 1207)

Direct quotes that are 40 words or more should be indented *without* quotations marks. The in-text citation comes after the period.

Chodorow's assertion that Congress needs to amend our public laws in order to properly deal with the undead is an interesting one.

REMINDER: All sources listed on the reference page must be cited somewhere in the body of the paper; anything cited in the body of the paper must be listed on the reference page.

References

- Centers for Disease Control and Prevention. (2012). *Zombie preparedness*.
<https://www.cdc.gov/phpr/zombies.htm>
- Chodorow, A. (2013). Death and taxes and zombies. *Iowa Law Review*, 98(3), 1207-1231.
<https://ilr.law.uiowa.edu/>
- Jacobs, J. H. (2012, July 14). 10 essentials for surviving the zombie apocalypse: A practical guide. *Huffington Post*. https://www.huffingtonpost.com/john-honor-jacobs/10-essentials-for-survivi_b_1658924.html
- McCullough, J. A. (2013). *Zombies: A hunter's guide*. Osprey Publishing.
- Mulrine, A. (2012, October 31). No prank: On Halloween, US military forces train for zombie apocalypse. *Christian Science Monitor*. <https://www.csmonitor.com>
- Pastor, P. (2013). The zombie apocalypse. *Christianity Today*, 57(1), 80.
<http://www.christianitytoday.com/ct/2013/january-february/zombie-apocalypse.html>
- Peisner, D. (2012, November 8). Secrets of the zombie factory. *Rolling Stone*.
<https://www.rollingstone.com/movies/news/the-walking-dead-secrets-of-the-zombie-factory-20121026>