Bloody Mary Legend
1. Describe your urban legend or oral story
Who can forget the scary story of Bloody Mary, the evil spirit who will scratch your eyes out when summoned? Most people heard the Bloody Mary legend when they were children, listening to spooky ghost stories around the campfire. The tale is still told at slumber parties, campouts, and late-night bonfire parties.

The legend claims that the evil woman can be summoned by chanting "Bloody Mary" into a mirror anywhere from three to one-hundred times in a darkened room lit only by a candle. (Thirteen seems to be the most popular number of chants, appropriately so.) The bathroom is the most popular setting to test out the legend, but other dark rooms seem appropriate enough.

After the given amount of chants, the spirit will then appear in a mirror and claw your eyes out and death will follow. Other variations have her driving you insane or pulling you into the mirror, never to be seen again.

Who Bloody Mary really is remains a mystery. While there are many versions of this story, most accounts point to a woman named Mary Worth, who was horribly disfigured in a car crash. Some people still tell of a witch who was burned at the stake and has returned for revenge, or it the devil himself who comes for your soul.

The Bloody Mary Legend saw some rising popularity with a variation of the story in the 1992 movie "Candyman" that used the idea for it's plot. When the characters chanted "Candyman" in the mirror 3 times, he would appear and murder them with his hook hand. I found this movie terrifying! Although I can say that as an adult I generally don't have any nightmares from horror movies, this one I remember vividly -- waking up in a cold sweat, and trying to not to fall back asleep.

The movie "Urban Legends" was released in 1999 and borrows the Bloody Mary myth once again, for one of it's stories. There's no doubt, the horrific tale will appear again, perhaps in yet another version with a different twist.

While you may think you're safe from mean and evil Bloody Mary, think again... Legend has it that if you are near a mirror in total darkness, she will come for you, regardless of whether or not you're trying to call for her.

2. in essay fromat write a brief response to the urban legen you fund. (thinking / inquiry)
I'm from Grand Rapids, MI and I've heard about "Bloody Mary", but a different version from the Jackson, Mi story. When I first started playing, it I wasn't clear who this woman was. But later down the road, I had talked to my Mom. She told me it was Mary, Queen of Scotts who was married to King Henry the 8th. She was beheaded because she was believed to be a witch. Actually she was a witch, but he couldn't prove it. It just so happens that I am a descendent from her, my mother also being a witch.

The times I've played the game I haven't seen a light or a woman. The first time I played it, my friend and I saw a tornado coming at us through the mirror. The second time we saw lighting. But when it comes down to getting killed by Mary, I don't know if it can actually happen.... and if it can... I'm not too worried. After all, we are family.

3. In what circumstances might your urban legend be of value? how or why do you think this urban legend was created?

 I did some research on Mary. I heard she was a light inside the mirror and her bloody image would appear. I read that she would attempt to kill you, she would try to pull you into the mirror world, and she would appear in the dark, then disappear when the lights were turned on.
