

The tale of Slit Mouth

Emily, Jake and Summer were walking back from school and came across a fork in the road, one way would be quick the other not so much. Summer said "let's go the quick way." Emily said to Jake "let's take the long way." Summer said "you wimps!" and took the quick way. She came across a lady with a face mask. The lady took off the mask to reveal a horrible ear to ear grin. She said in a soft voice "Do I look pretty?". In a quiet voice Summer replied "you are not pretty you are beautiful." the lady said "you can look like me" and took some scissors out of her pocket and cut slits to her ears. Blood started gushing out of her mouth pouring all over the street. Jack went to check on Summer and saw this tragedy. He ran back to Emily to tell her what he had seen. Emily ran with the fastest of speed with Jack behind her troubling to keep up. The lady mysteriously appeared in front of her and said "Am I pretty?", Emily nervously replied "You are okay". The beast of a woman paused to think but that second was enough and Emily ran at a super-fast speed, it was almost unreal. When they got to Emily's house she ran up the stairs to the book case and pulled out a book called "Urban legends" opening it to page 666. Jack looked at the page in astonishment, he could not say a single word. It was Slit Mouth the lady who killed Summer.

The Legend

Veronica now known as Slit Mouth was the prettiest woman in the whole world she would go around the village and say "Am I pretty?". The children would reply "yes, you are very pretty". She thought she was so pretty she thought she could get away with cheating. She was wrong. When her husband found out he took away the only thing she loved, her beauty. He took out scissors and cut her mouth wide open as punishment. She passed away the next day and has come back as a vengeful spirit and attacks people who walk home alone.

Back To The Story

She attacked me once but thankfully I escaped with a small cut on my face. You should stay at my house until its morning then it will be safe to leave.[at midnight] What's that creaking noise? Jack looks underneath the sofa and sees two bright red eyes glaring at him. The last thing Emily ever heard of him again was his scream disappearing into the night.

Can you see the scary face?

