

'OLOGY Activity Kit

978-0-7636-2329-6

DRAGONOLOGY by Dr. Ernest Drake Word Search Spot the Differences

978-0-7636-3403-2

MYTHOLOGY by Lady Hestia Evans Superpowers Monster Match The Twelve Olympians Word Search

978-0-7636-2638-9

EGYPTOLOGY by Emily Sands

by Ellilly Salids

Create a Cartouche

978-0-7636-3143-7

PIRATEOLOGY by Captain William Lubber

Pirate Hunter's Word Search

Missing Words

978-0-7636-3940-2

Monsterology

by Dr. Ernest Drake

On a Tracking Trek

Don't Make a Monstrous Mistake

978-0-7636-2895-6

WIZARDOLOGY by Master Merlin

Code Cracker

Dragonology™ Activity

WORD SEARCH

Can you find these dragon words in the grid below? Words can be read up, down, forwards, backwards, and diagonally. The leftover letters spell out the name of a knucker known by Dr. Ernest Drake.

W	С	О	С	K	A	T	R	I	С	E
R	F	L	N	N	W	I	N	G	R	U
E	R	A	E	E	R	В	R	E	A	R
Н	0	I	S	S	S	E	Н	G	M	О
С	S	R	W	E	K	T	V	G	R	P
R	T	A	N	С	I	A	E	Y	Y	E
О	L	I	U	Н	G	N	U	L	W	A
С	P	N	P	Н	О	E	N	I	X	N
S	K	M	A	R	S	U	P	I	A	L
G	A	R	G	O	U	I	L	L	E	L

CLAWS
COCKATRICE
EGG
EUROPEAN
FROST
GARGOUILLE
KNUCKER
LAIR
LUNG
MARSUPIAL
NEST
PHOENIX

AMPHITHERE

TIBETAN WING WYRM WYVERN

ANSWER: The remaining letters spell out WEASEL.

Dragonology™ Activity

SPOT THE DIFFERENCES

Spot the six differences between these Chinese lung dragons.

EGYPTOLOGY Activity CREATE A CARTOUCHE

The names of pharaohs were often written in oval frames called cartouches. Using our adapted alphabet of hieroglyphic symbols, design your own hieroglyphic cartouche of your name.

CANDLEWICK PRESS www.candlewick.com www.ologyworld.com

Monsterology™ Activity

ON A TRACKING TREK

To study fabulous beasts, you may have to trek mountain paths tracking a yeti, traipse over barren tundra to spy a behemoth, dive into deep seas seeking a leviathan, or lurk beside glowing coals at the mouth of a volcano to tempt out a salamander.

Each beast leaves certain signs of itself behind: tracks, remains of its prey or foraging, scat (dung or droppings), and stories told about it by local people.

pencil

Log your findings about one particular monster in your RECORD BOOK.

Beast:	Story told about this beast by local people:
Track Priut in dirt, mud, or seabed	
Other Signs: bones of prey, chewed plants, sounds made, smell of lair/nest, colour of shed fur, scales, skin, or feathers	
	Recorded by:

Griffin UnicornChimera Nue Baku Yeti

Bigfoot Behemoth Six-Legged Salamander Kraken Нірросатр

Sea Serpent Leviathan Lake Serpent Bunyip Hydrus Kelpie

Winged Horse Hippogriff Cockatrice RocBenu Bird Fenghuang

Phoenix Harpy Mermaid Merman Sphinx Manticore

Cyclops Faun Centaur Gorgon Jaculus

CANDLEWICK PRESS www.candlewick.com

istrations from *Monteralog*y copyright © 2008 by Douglas Carrel. Monsterology™ is a registered trademark of The Templar Company Plc. www.ologyworld.com

Monsterology™ Activity

Rhinoceros: Ordinary Beast

Don't Make a Monstrous Mistake

Unicorn: Monstrous Beast

On occasion, an **Ordinary Beast** has been mistaken for a true **Monstrous Beast**, but only by amateur monsterologists and rather shortsighted tourists.

CASE IN POINT: This Ordinary Beast has bee	n
mistaken for this actual Monstrous Beast.	

Name of Monstrous Beast

Description or Image of Ordinary Beast

Description or Image of Monstrous Beast

However, you will plainly note obvious differences between the two. (Indicated with arrows or circles)

Documented by: _____

Member S.M.D.M.

Mythology Activity

SUPERPOWERS

Imagine that you're a Greek god. What would your powers be? Write a short description of your powers and how you would use them.

My Greek god name:
Power 1:
Power 2:
Power 3:
Power 4:
Power 5:
I would use these powers to

CANDLEWICK PRESS www.candlewick.com

Mythology Activity

MONSTER MATCH

Match the Greek hero to the mythical being he encounters.

HERO

- 1. Bellerophon
- 2. Heracles
- 3. Jason
- 4. Perseus
- 5. Odysseus
- 6. Theseus

MONSTER

- A. Minotaur
- B. Medusa
- C. Chimera
- D. Nemean Lion
- E. Cyclops
- F. Dragon

THE TWELVE OLYMPIANS

How many of the twelve Olympian gods can you name? Write your answers below.

1	7
2	8
3	9
4	10
5	11
6	12

Demeter, Dionysus, Hephaestus, Hermes, Poseidon THE TWELVE OLYMPIANS: Zeus, Hera, Aphrodite, Apollo, Ares, Artemis, Athena,

Mythology Activity

WORD SEARCH

Seek out these ancient words in the grid below. Words can be read up, down, forwards, backwards, and diagonally.

R	U	A	T	0	N	Ι	M	Z	E	U	S
$ \mathbf{A} $	\mathbf{C}	P	E	R	S	E	U	S	\mathbf{E}	U	0
$ \mathbf{H} $	E	0	L	Y	M	P	U	S	S	S	R
\mathbf{E}	R	L	G	A	\mathbf{R}	E	S	A	U	A	E
R	B	L	B	N	S	M	G	1	M	T	S
$ \mathbf{A} $	\mathbf{E}	0	0	E	\mathbf{L}	E	\mathbf{E}	I	I	Y	P
C	R	D	H	Η	P	A	N	D	O	R	A
\mathbf{L}	U	T	E	T	E	C	0	A	U	T	R
\mathbf{E}	S	N	E	A	Ι	R	D	C	\mathbf{T}	S	T
S	A	D	Ι	M	H	T	A	R	R	H	A
S	Ι	R	A	P	Ι	F	A	A	O	E	L
E	E	C	A	J	A	S	0	N	Y	E	E

Aphrodite Eros
Apollo Hera
Arcadia Heracles
Ares Jason
Artemis Medusa
Athena Midas
Cerberus Minotaur

Muse
Olympus
Pandora
Paris
Pegasus
Perseus
Satyr

Sparta
Theseus
Titan
Troy
Zeus

CANDLEWICK PRESS www.candlewick.com www.ologyworld.com

Pirateology™ Activity

PIRATE HUNTER'S WORD SEARCH

Can you hunt out these pirate words in the grid below? They can be read up, down, forwards, backwards, and diagonally.

The remaining letters spell out a nautical word used in greeting.

BOUNTY CAPTAIN **CUTLASS GOLD KNOT** LOOT LOST PARROT

С	E	K	N	О	T	T	A
U	D	T	I	D	L	O	G
T	R	E	A	S	U	R	E
L	О	S	T	R	E	R	V
A	W	Н	P	L	I	A	A
S	S	I	A	Н	O	P	W
S	О	P	С	T	R	O	P
В	О	U	N	T	Y	Y	T

PIRATE PORT SEA SHIP **SWORD** TREASURE WAVE

ANSWER: The remaining letters spell out AHOY.

trations from *Pirateolog*y copyright © 2007 by Helen Ward. Pirateology[™] is a registered trademark of The Templar Company Plo

Pirateology™ Activity

MISSING WORDS

Captain William Lubber is on the trail of infamous pirate Arabella Drummond. Can you work out which words complete his latest report of a sighting of this piratical menace?

NEW MOND'S SI	HIP, THE
ITURE, WAS ²	OFF
A CONTROL OF THE PROPERTY OF T	SET SAIL
BUT ENCOU	
THAT THREAT	TENED TO
HE SHIP. BY TH	HE TIME WE
JBAN 6	THE
TE HAD 7	OVER
HORIZON.	
	BUT ENCOU THAT THREAT HE SHIP. BY TH JBAN 6 TE HAD 7

Missing Words DISTANT • IMMEDIATELY • SIGHTED • BOLD CUBA • FOUNDER • VANISHED • WATERS

7. VANISHED 8. DISTANT **2. FOUNDER 6. WATERS** I BOLD 2. SICHTED

Wizardology™ Activity CODE CRACKER

Use the code below to uncode the magical message from Master Merlin.

A	В	С	D	Е	F	G	Н	Ι	J	K	L	M	N	О	P	Q	R	S	Т	U	V	W	X	Y	Z
¥	Ψ	<u>‡</u>	丼	Θ	0	*	4	ዧ	ゥ	샥	#	#	%	7	#	4	\$	ю 1	-	4	ф	+	Ħ	#	#

Try creating your own code to write more secret messages.

Answer: Spirits of the earth and air, My magic's almost done. Yet see the ones who read this here; Their magic's just begun.

