Lincolnshire Myths

B is for Byard's Leap. We received this email from Pat Reetham - "I was told this tale by my mother and also saw the horseshoes in the grass. Byard's Leap is at the cross-roads of Ermine St. and the Sleaford to Newark road. The legend of old Meg and the horse called Blind Byard is fully explained on www.thecyberfarm.com (a lot better than I could do it). Next time I'm down there I'm going to see if the mounting stone and the horse shoes are still there- old Meg is said to have dug her long talons into Byard's rear and she jump at distance of 60 feet in fright! Please check it out, finding your site made me look into a tale from my childhood."
B is for Black Shuck. There have been many sightings in East Anglia of this 'Black Dog' legend. Its appearance was seen as a death portent. These phantom dogs are sighted all over the UK and are usually described as calf sized, with saucer eyes and a shaggy coat. Phantom dogs are not always black however, another one that is supposed to haunt the area around Cawthorpe and Haugham in Lincolnshire, is described as white, but still has saucer eyes and is as big as calf. Another one of Lincolnshire's phantom hounds is called Hairy Jack.

C is for Coleby Grange. Coleby Grange W.W.II Control Tower is just one of many old towers seen littering the Lincolnshire landscape. Many of these remote buildings are reputed to be haunted by airmen. Find out about The Believe Team's investigations here >>

S is for Shag Foal. A Lincolnshire spirit in the shape of a donkey with flaming eyes.

T is for Thorpe Hall, Louth. There is a legend of a Woman in Green who haunts the hall. It is said to be of a wealthy Spanish noblewoman, Donna Leonora Oviedo, who fell in love with Sir John Bolles. It all started when he went on an expedition with Sir Walter Raleigh to Cadiz. He was captured and it was Donna Leonora Oviedo who looked after him and helped get his release. Sir John Bolles could not take her back to England as he was already married but she insisted he take a portrait of her with him to hang in Thorpe Hall. In the portrait she was wearing a green dress.

T is for Thornton Abbey. In 1148 the Abbot of the abbey was Sir Thomas de Grethem. He was accused of black magic and wicthery. His punishment was to be walled up in the abbey. Workmen found his skeleton in the 1830's. He still haunts the site to this day.

W is for Witch Bottle. One was found recently in Navenby. Dated to about 1830, it is evidence the fear of dark forces persisted far longer than previously thought. Containing bent pins, human hair and perhaps urine, the bottles were supposed to protect a household against evil spells >>

There is a story about a little well outside Lincoln Cathedral near the Chapter House. At one time there were little holes in it that you could look through.
The superstition was that on All Hallows' Eve if you ran backwards around it seven times and looked through the little holes in the wall you would see the devil.
The Buried Moon

From Wikipedia, the free encyclopedia

Jump to: navigation, search

The Buried Moon or The Dead Moon is a fairy tale included by Joseph Jacobs in More English Fairy Tales. It is a striking unusual tale, with few variants, and often appearing more mythological than is common for fairy tales.[1] It was collected by Mrs. Balfour from the Lincolnshire Fens; its unusual characteristics made many people doubt it, but Mrs. Balfour published her notes, which were generally found reliable, and the Fens proved to have many other unusual legends.[2] The story may be evidence of moon worship.[3]

[edit] Synopsis

Once upon a time, the Carland was filled with bogs. When the moon shone, it was as safe to walk in as by day, but when she did not, evil things, such as bogies, came out.

One day the moon, hearing of this, pulled on a black cloak over her yellow hair and went to see for herself. She fell into a pool, and a tree bound her there. She saw a man coming toward the pool and fought to be free until the hood fell off; the light warned off the man and scared off the evil creatures. She struggled to follow until the hood only fell back over her hair, and all the evil things came out of the darkness and buried her under a snag.

The moon never rose again, and the people wondered what had happened until the man she had rescued remembered and told what he had seen. A wise woman sent them into the bog until they found a coffin, a candle, and a cross; the moon would be nearby. They did as the wise woman said, and freed the moon.

[edit] Modern adaptions

Charles de Lint retold this as "The Moon Is Drowning While I Sleep".

The webcomic No Rest for the Wicked uses several elements of this as initiating events of the story; the main character is an insomniac princess on a quest to find the missing moon.

[edit] References

^ Joseph Jacobs, More English Fairy Tales, "The Buried Moon" 

^ Katharine Briggs, An Encyclopedia of Fairies, "The Dead Moon" (Pantheon Books, 1976) p. 91. ISBN 0-394-73467-X 

^ K. M. Briggs, The Fairies in English Tradition and Literature, p 45 University of Chicago Press, London, 1967

