

SEARCH & FIND

OCTOBER – HAUNTED HISTORY

Seed- Page 1

1. Mandrake Roots.

Clue: Mandrake roots have been used in or associated with supernatural practices since ancient times because they resemble humans and the plants contain hallucinogenic substances.

2. The Queen Mary.

Clue: The Queen Mary is a retired British ocean liner that is now permanently docked off the coast of Long Beach, Ca. It has long been rumored to be haunted by multiple ghostly apparitions and other paranormal activity.

3. Ring Around the Rosie.

Clue: Ring Around the Rosie is a common nursery rhyme and game played by children from all over the world. The lyrics are often tied to mystical sources including paganism and the Black Plague.

4. Tomb of Rekhmire.

Clue: This scene includes funerary text from a wall painting on the Theban tomb of Rekhmire, a noble governor, and pictures female musicians playing a lute and a harp in a concert for the dead.

Image: By Unknown; CNRS; Public Domain

5. Flying Monkeys.

Clue: These Flying Monkeys are the sinister sidekicks to the Wicked Witch of the West in the novel *The Wizard of Oz* by L. Frank Baum and in the 1939 film of the same name. These mischievous monkeys have taken their own place in popular culture and are often used to signify sources of evil.

6. Chimera.

Clue: Chimeras are Greek mythological creatures with the head of a lion, the body of a goat, and the tail of a serpent. In Medieval art, chimeras are sometimes depicted as embodiments of evil and satanic forces.

Image: By Unknown; Wikimedia Commons; Public

ROOTS OF KNOWLEDGE
UTAH VALLEY UNIVERSITY

SEARCH & FIND

OCTOBER – HAUNTED HISTORY

Seed – Page 2

7. Loch Ness Monster.

Clue: The Loch Ness Monster is a large, long-necked sea monster that, according to legends dating as far back as the sixth century, lives in the Loch Ness—a lake in the Scottish Highlands. The monster has been given the nickname “Nessie” by locals and cryptozoologists.

Image: By Robert Kenneth Wilson; Wikimedia Commons; Fair Use

8. Grimm Fairy Tales.

Clue: Jacob and Wilhelm Grimm were German linguists best known for collecting and publishing many well-known, and sometimes sinister, fairy tales.

9. Anansi.

Clue: Anansi is a prominent character from West African folklore. Often taking the form of a spider, he is called the God of Knowledge and Stories. Anansi often plays the role of trickster using his cunning ideas to escape the arms of his oppressors and even death.

10. Privateers.

Clue: Privateers were pirates hired by many countries to attack ships and steal goods from their rivals.

11. The Raven.

Clue: Published in 1845 by Edgar Allan Poe, *The Raven* is a classic example of American Gothic literature. The poem is often noted for its lyrical style and supernatural themes and has remained popular among fans of the occult since its publication.

12. Stonehenge.

Clue: Built between four and five thousand years ago, this massive stone circle is believed to be a calendar, though it may have been used as a burial site or for other ancient rituals.

Image: By Simon Wakefield; Medium; Public Domain