
ArrniliiTmcalli§ & Mcerrn
The Journal of The Centre for Fortean Zoology

Mystery Bears in Oxford and Morocco
Medieval Wildmen, Nessie, The Tatzelwurm,

Bantam Behaviour, Aberrant Lizards, News and reviews

Issue Two One Pound and fifty pence4

'Animals and Men' is published by STP SUBSCRIPTIONS
Communications, an indipendantly funded 'Animals and Men' appears quarterly in April,
media arts organisation which has been July October and January although we make
operating in the Exeter area since 1987. This no promises as to the exact date of publication.
issue was put together by the following A four issue subscription costs: J Zoological malcontents.

I
Jonathan Downes: Editor I Jan Williams: Newsfile Editor, A-Z and
Shoulder to Lean on.

I Alison Downes: Cryptoornithology, Special
Projects .. and administration. I Graham lnglis: Video.

I David Simons: Software Jockey

I John Jacques: Sole Representation.
Jane Bradley: Cartoons J Lisa Peach: Front Cover.
Ian Wright: Pianist without Portfolio.

CONTRIBUTORS TO THIS ISSUE:

I Ben Chapman, Stuart Leadbetter,
Roger Hutchings, 'Paterfamilias' I REGIONAL REPRESENBTA TIVES. I LANCASHIRE: Stuart Leadbetter
SUSSEX: Sally Parsons
SPAIN: Alberto Lopez Acha.

United Kingdom/Eire: £6.00 I EEC: £7.00
Europe non EEC: £7.50

OZ, NZ, US., Canada: £9.00 (surface mail) ,1
OZ, NZ, US., Canada: £12.00 (air mail)
Rest Of World: £10.00 (surface mail)

Rest of World: £12.00 (air mail)

Payment should be in UK Currency or by I
IMO, Eurocheque or cheque drawn on a UK
bank. Republic of Ireland Postal orders are I NOT acceptable. All cheques made payable to

A&J Downes if you please.

p. 3 Editorial
p. 4 Newsfile

CONTENTS

p. 9 The Woodwose or Wildman in Britain
p.13 The case against the Plesiosaur in Loch

:.�;s The Oxfordshire Bear I p.19 Unusual behaviour in Bantams
p.20 The Tatzelwurm-legendary alpine lizard I ADVERTISING RATES p 21 The search for the Australian Night Parrot
p�22 Green Lizards in Dorset and Devon I

Small ads ar� free to subscribers (up to thirty p.23 The Loch Ness Hoax I words per lSsue) and � ads are by
p.24 Nervous Twitch:Cryptoomithology arrangement. We can also dtstribute leaflets for

you at an extremely reasonable rates. p.26 A-Z of Cryptozoology I p.27 HELP: Atlas Bears and more

The Centre For Fortean Zoology, p.30 Book and Magazine reviews

15 Holne Court, Exwick p 31 FROM OUR FILES:Fox attacks

Exeter, Devonshire UK
IEX4 2NA

Telephone 0392 424811

This magazine was printed by Catford Copy Centre from

a Master provided by the publishers. It was typeset on an

Amiga 500 and a Star LC24-200 printer using Pagesetter
2 DTP and Penpal Word Processing software.

Copyright STP/CFZ 1994

Amllimcaill� & M®illl TI��Ull® 1fw(Q)

The Great Days of
Zoology �e not done!

Dear Friends,

The response to the first issue of 'Animals and Men' was overwhelming and we have doubled
our initial subscriber base in only three months. I would like to thank everyone for their
enthusiasm and help. I promised in the last issue that by this issue the magazine would be
properly typeset. So it has been but the gremlins which lurk within my cryptozoological
cyberspace have not entirely left us, and amongst otha things my spellcheck« programme has
almost entirely ceased to function (leaving me with only the 'spellchecker' to whom I have been
married for nearly ten years), and one whole section of the magazine was jeopardised when in
attempting to transfer an Ascii file from a Word Processing programme to a DTP one I managed

to delete all the "Is", and "Ls"
which is a little tricky when the
article you are typesetting is about
'Plesiosaurs', but such minor
technicalities apart this magazine is
going from strength to strength and
we sincerely hope that you will
continue to support us. Our
eventual aim is to be monlbly, A4
and glossy but we have a long way
to go before we can achieve this
although we feel that this is a
reasonably attainable objective.

We are still looking for regional
representatives to join the intrepid
band listed on the title page and we
would love to hear fromanyonc
foolhardy enough to get involved.

Above allwe hope that you ENJOY
this issue, we CC2'tainly had a good
time putting it togc:thcr for you.

Edited and Compiled by J an Williama with the occasional interjection
(and tedious jokes about catfishes) from The Editor and with no

assistance whatsoever from The Lakelands Tourist Board!

MYSTRBY CATS

The Beast of Salcombe Recis- focua of the East Devon 'Cat Flap' in spriDc 1993 rdumcd to the
vilJaae in March. Neigbboun Jac Steveua 8Dd Arthur Loogbottom spoUcd the Puma lite black
cat in the steeply elopiog field behiDd their homel. Jac toot a photoaraph of the 8Dimal but it
Will too far away for idedificalion. The cat bounded up the field and imo wood1aDd, tatiDa o.aly
six leaps to cova- a dUtaoce of sevemy fect.(SdmrJotb Hct'ald 19.3.94)

Mjdhpde Sally Dyke (left)
stated on ·3o• (nv 21/4194)
that she WBI attacbd by a
huge black cat in a lonely
churchyard at \Iokba:row,
Wores. Sally aod her hUiband
baited a path with dead
chicteos in Dccemba' 1993.
Rc:tumiug to check the bait
N"�et Dyke stumbled oato the
cat which wu fecclioa in long
grass. They say tbo animal
lashed cu at Sally J ripping
through her waxed jact.d aod
acarriDg her chelt. They did
DOt report the iocidcm at the
time - Sally, a vdainary
lecturer, cleaned the wOUDd
hawelf 8DCI toot amibiotica to
prevem infection.
STOP PRESS; We bave just
received rqxxtl that film of a
myltay 'puma' in Norfolk
,... RICCD1y ahown on

':":--:-:-====::::===::;::==:==:=============--' AIJ&lia 'IV. We have no

•Sally Dyje dUpJ.p b« MH.IIJCis• Pie Copyright Crai& HarriJ fUrther dctaill. If anyooe has
....__ _________________ �a video caa they let us know?

A large padhc:r-likc creature was n:portcd to police at WaltoiHJn-the-Naze in May. Witlless
David Shearing said the animal was "all black. very sleek. 8Dd much longcz- than a cat. It had a
very long tail". (llblw:rbaJ.rpon &press & !Jar 1715194)

'*ofWieh•

Casts of large pawprints taken in a garden at St John•s Wood Road, Ryde, were sent by
naturalilt Martin Trippett to Dr Kart Shuter for identification. The prias measured 4 • by 4.5"
and showed no claws. Kart identified the prints. as canine rath« than feline, 8Dd Ryde police
were able to CODfirm that a Oreat Dane had been repolted missing in the amt on the previous
clay. Which confirms yet again that preaeoce or absence of claws on prints C8DI10t be used as a
definite indicator of their origin. (Isle of Wigbt County Press 615194, 1315194; llblw:r.IJaJJpoo
E1tpress & !hr 615194)

Farmer and broadcaster Cbris Stinntz of Caistor St. Edmun saw a .cat-lite animal in early May.
Cbris was chiving home at 2.35am when he caught the animal broadside on in car htadligbts.
Secoads before the sighting he had had to swerve to avoid a black Iabrador running down the
road, and the •cat• waa the same leogth, but slimmer in build, with a small head aud thick.
doWDSWept tail which curved up at the end. The colour was a uniform dart sand, with a darker
tip to the tail. From photos of a dozen cat species, Chris identified the animalaa a puma.

The sighting followed the appearaoc of a trail of unusual prints on Chris• farm during ht2vy
mow in February. The prints were about two and a half inches acrou, with pronounced claws
and with tail drag appareot between prints. The cbd-straight trail showed the animal had made
bounds of between 6 and 11 feet and leapt to the top of an 8 foot wall.

8nrtleel

Twelve year old Robcrt Clart reported a black panther in woodland near Craithie Church,
Grampian, cloee to the royal estate of Balmoral, ia early April. He described the aoima1 as 3 to
4 times the size of a domestic cat, with pointed ears, a long tail, and dart brown patches on the
sides of its face. Robert says the large cat walked towards him, snarling and hissing. When it
was about 7 feet away, Robert turne4 and ran. The tabloid press with their typical obllession
with seosatiooal and tactless 'royal stories' infa-red that this cat was responsible for the
dissapeanmce of Prince Charles' dog Pooh. (News of the World 2414194)

A fox•a savaae attack on a sleeping child bas mystified wildlife expedl in NoUingbam Tbe fox

anred the house in Dale Road 8Dd bit aud scratched four ye. old Rcmee Prattz, aaleep in ha­

bedroom upstain. Rcmee•a IIIOth« ._ Doooa heard 8CI'C8IDI aud IUihccl upltain to fiDd the fox

sitting quietly on the bloodstained bed. She rushed outside with the terrifiect child and toot her
to a medical cenue.

When they n:tumcd three houn later, the fox was still sitting on the doorstep. Urban foxes are
common in the city but are normally wary of people. An attack of this kind is unheard
of although a &election of similar stories 'FROM OUR FILES' can be found on the inside back
page. (Daily Mail 24.5.94)

BRDISCOWRY OF PARilRJ I YNX COlONY

One of our Spanish Correspondents Alberto Lopez Acha has written with news of the
rediscovery of two populations of the Iberian or Panlel Lynx (Lynzpardina) between 1980 and
1982. ODe in Zamora, only 249 km from Madrid sod another one in Valencia, 352 km from
S.:Celona. (Quercus No 3.). ·

OIANT MUNTJ AC IN yu WJANO

Close on the heels (or should that be trotters?) of The Vu Quaug Ox, another new large
mammal species has been discovered in the Vu Quang Nature Reserve, Northern Vietnam.
Rumours of an untoown species of deer in the reserve were confirmed when Dr John
Mackinnon and Shanthini Dawson of the joint Vietnamese - WWF survey team examined slrull
trophies in a native village. Genetic analysis showed the skulls belonged to a new species of
deer.

Scieolists are calling the deer the 'Giant Muntjac'. Some of its features are unique to m\JIIljacs;
large canine teeth, two bony ridges forming a sharp 'v' on top of the face, and 2 glands; but it
has much longer brow tines, and longer antlers which are bowed rather than recurvcd. It also
Jacks the crest of hair found on the brow of muntjac species, and with an estimated height of 80
cm, and weight up to 50b. the Giant Muotjac is 50� larger than others.
Villagers hunt the animal for meat and up to 20 individuals were trapped in the 6 DJ.ODlhs prior
to January 1994, suggesting that the species is relatively common. Unconfirmed reports
suggest the species may also exist in Laos. (BBC Wildlife 1216194)

BIQFQQT ON mB BOX

Di8ccming rcadcn will, no doubt watch the excelleol U.S Sci Pi series 'Quantum Leap' in
which the only Samuel Bcckc:tt not to be a tedious Hibemian playrigbt has most excelleut
advemures oftm with a Fortean tbane. 1bc qMaodc fiCl"eCCled on BBC 2 on May 24th 1994
featured a rather conviDcing Bigfoot . The Roger Pattcnon film of Bigfoot is a1ao featured in
the 1V advat for 'TAB Clear a particulady nasty soft driot which in the opinion of the editor
tastes a little lite a mixture of Tizer and washing up liquid.

COAT BATJNO TRAN8pARBNT SHRIMPS

Time i8 JUDDiDg out for ICicmiJts trying to ltudy a colony of crustaciaDs which have been
fOuDd deep inside tbe f1oodecl tuaDc18 of Mootwcir Mouth Colliery. They are reported to live

otl coal dual aod the occasioDal fiagmcnt of MiDcn 180dwich. Allhough experts believe that
they are a whole new subspecies (siC) the mine was due to close in May and so the chamce to
study theae 81J.Iml1 creature� will be loll foreva-. (BBC .Newtlround Tclete•17.5.94)

IT WMN=f MR WIV DEPABDIRNT

RcccDly tbcfe have been a number of hoaxes of interest to crypto pundits (if only to prove that
some people; aod even some crypto type sill believe anything I) Panic swept through Y aounde,
the capital of The Cameroons when a radio station warned of a lion loose in the city. People
locked doon and windows 8lld a truckload of police were sent out. It turned out, however to be
an April Pool day hoax by the radio station. (BBC NewsrOUIJd TeleteJrt 1.4.94)

Another April fool day hoax and one which (much to the suprise of everyone at CFZ Towers)
even bad quite a few people believing in it was perpc:trated by 'Today' who claimed tbat a
flying rabbit had recently been disacovered by persons UDknown. Sevcnl people wondered if it
could be a pheoomemn allied to the well known mutation which causes 'winged' cats but the
accompanyiog photograph showed what looted lite a cute looting bunny crossed with a
stuffed seagull. (Today 1.4.94. There was even less documenlary evidence for 'Tizzie Wizzie"
the legendary flying hedgehog of the late district which unfortuDately turned out to be a
figment of the imagination of some bright spark in the publicity office of the local tourist
board.

COOl FQR CATS

Munir Viriani of the Sokote Scops Owl Project believes that African Golden Cats (Felis
aurata, exist in the Arabut�kote Forest on the Kenyan coast. On several occasions he has
seen cats which correspond to the Golden Cat in size aod appeanmce. Twice the aoima1s were
accompanied by cubs. (East Afican Natural History Society)

IWJANA IN NQRfW K

Rollersbkn nearly ran ova- a young Oreen lguaoa on a Norwich iDduatria1 estate. The
eighteen inch lizard (now named ".Lueiy, was taken to 'Rons Reptjles' in the city, where the
OWDCI', Ron Wells pJaced him in his colony of Iguanas. Noone seems to t:oow where he came
from. .. except for Lucky and he"s not saying. (BBC Newsrotmd TeleteJrt 1.4.94)

ARACBNOpHOBIA

The lalest 'sport' in pubs at Sparkhill, Binningham, il Spider Fighting. Bets are placecl on
fighls to the death between poi8onous 6" Ooldm Baboon Spiders aod the larger Bird Eating
Spiders. RSPCA officials aod police are invc:stigatiog reports. As a lifeloug araclmopbobe, I"d
ratba' not think about the possible CODICCJUCIICe& ,of this ooel

oN THE TRACK op THR PATHBR op CBypTOZOOI.OOY

Bcmarcl Heuveln:lans. the man without whom, quite lita:ally there woulcl be oo acieDce of
Clyptozoology WIUe to us very reccm1y ayiua Dice tbiop about • ADimals and Men' and

=1=

exclusively revealing that the ten volumes which comprise his complete Cryptozoological
writings are being publiahed IN ENOUSH over the next few years, starting with •0n the Thlc.t
of UnbJown AniiDJJs• in September this year (complete with •a new preace resuming half a
century of Crypto200logyj and with the othcn ("ewn those not yet published in Frencbj
following at a rate of "two or three a ..Jar•.

AI MOSITOQ QQQQ TO BR TRIJR?

I think that we are the fU'Sl UK publication to prinb a potentially astounding newsstmy revaaled
for the first time in this country by Kart Shuker at The Fortean Times Convention on 19th June.
Roy Mac� the legendary Cryptozoologist has just rctwned from Papua New Guinea with
wbat is apparently good quality ftlm ·footage of a serpentiform marine creature that he has
conditionally identified as a surviving Zeuglodon. The film was shot during January this year
(the rainy SC88011) at Lake Niu Oini, by a Jap8DC8e 1V film. The creatures which are known to
the native population as 'MIOAU' (suprisingly similar to 'MIOOU' the Sherpa name for The
Y cti) live off water birds because the volcanic late has no fish population. It is this
idiosyncratic diet which forces them to feed on the surface of the water and has hence made
them ideal targets for cameramen. The ftlms have been shown on Japaacse and U.S Television
but as yet have not been seen by anyone in Britain. We await further developments with baited
breath!
I AU WIT BY NO MBANS I EAST

Readers of Kart ShutCI''s excellent boot •The Lost Ar� will have been as excited as we all were
by the photographs of extraordinary humped elephants from Nepal. Colonel John Blashford­
Snell. who toot the photographs of what everyone is hoping may be surviving Stegodonts, is
going back to Nepal in February 1995 in search of these marvellous beasts and wants vohmtcers
(who can cover their own costs) to

accompany him. Interested? You should be! Write to The Scientific Exploration Society,
Expedition Base, Motcombe, Near Sbaftsbury, Dorset. SP7 9PB for details (and tell him we
8CDl you). Afficianados of the writings of the man whom Fortcan Times compared favourably
with Indiana Jones are referred to the next issue of this magazine which amongst othCI' things
will contain a piece by Colonel Blashford Snell about his search for giant Monitor Lizards in
NewOUinta.

BcmardHcu� Colaad Job.IJ BJuiJford.Sadl, A1bcno
LfJpQ Adla. ADgd Maraat Pon:;s. &a CJJapmaa_, £hi& Ham..

rSlcpiJc:a SIUpp, Dr Karl p .N.SIJukr .

.• !c�n�oo�:. � .!./;!o!L !!. l�e?.e�t;�s
· · ·.I · in Britain of new UFO titles, both in hardback & paperback

For a free up to date booklist please send a large SAE to:
115 Hollybush Lane, Hampton, Middlesex, TW12 2Q Y

!Amliim�Jh� & M®rrn li§§1Ul® Jfw(Q)

The Woodwose or
Wild Man in Britain

by &n Chap1DJD

During the course of this century. a great interest in tracing a 'missing link' in the chain of
evolution of Homo sapiens has proved popular with archeologists, acieutists, folklorists and
cryptozoologists alike. Reported sighti.Dgs of remnant hominids are SW"e to feature in the
headlines of the worlds press, be it in China, South East Asia or the North and South American
continents.

Europse and particularly Britain has long enjoyed associations with 'wild men' or as he is more
often refened to in England, The Woodwose. The term Moodwose, Wedewasa, Wodwos or
Wodewese can be traced back in Britain to the early twelfth century. In medeival art he is
usually depicted as a big, strong individual covered in hair, animal skins or leaves and
brandishes a huge, rustic club or tree branch. He is often represented in combat with some other
creature, a lion, a wyvern or a fellow woodwose.

Sub Species or Forest Dweller?

To place the origins of the British Woodwose in. perspective, we must first consider the socio­
economic conditions prevailing during the end of the Dark Ages and early medieval Britain, i.e
population, the natural environment, harsh laws, and the bucolic nature of many occupations
and crafts. In these current enlightened times of plastic, concrete and a great abundance of other
man made materials, we trend to forget the importance of wood which was the mainstay of the
early medieval economy, culture and very way of life.

Housing, vehicles, kitchen utensils, handles and hafts for weapons and tools, fuel, cocloSW"eS
for livestock and furniture, all relied on wood of which then Britain had in abundaoce. With
limb« playing such a predominant role in the lives of the people, many occupation& aod
aocilliary services were wood intensified. Carvers, builders, sawyers, wheelwrights, charcoal
bumcrs, bowycrs, furniture makers, boat bu.ilden, tool and implim.cd builders, and suppliers of
fire wood for cooking and heating the home to name but a few, not ooly worked with wood but
in many cases lived in the woods and the dense forests which provided them with their
livelihood. During this period Britain was stillrelatively densely fomlted before the great
forests were denuded of their timber by a rapacious ship bulletin& campaign of the TudOI'
Mooan:bs.

Such solitary individuals clad in old working clothes augmented with animal skins, who did not
venture far from their sylvan environments, could be regarded 88 'odd' or 'wild' by their
contemporaries who dwelt on farms or in villages or towDB. As well 88 those who lived and
worked with wood in these forests, were othcn, social outcasts, the disenfranchised peasautry,
and those with severe medical afflictioDB who were spurned by their ncighboW'B. Add to these
the people fleeing from unjust taxation, crimes committed for survival such 88 poaching or
stealing food, such crimes invoked severe retribution including mutilation and death. Another
major factor for causing people to seek out solitude away from their fellows was the arrival in
Britain in 1348 of The Bubonic Plague or Black Death. Forests proved the ideal place in which
to lose cmesself and to escape this tenible pestilence. Naturally these latter forest dwellers, like
their predecessors, would be wary of strangers and hide themselves.

Over the years their clothing would be replaced by more sinlple garb like animal skins or
coarsely woven grass. Their progeny would know no other lifestyle and would develop fully
acclimatised to this basic way of living. Hygelic and washing, never a social grace in medieval
times would be totally lacking and these hirsute forest dwellers would �and stink like true
animals or 'wild people' which in all respects they actually were!

Conversely they arc not a 'miBBing Uni:" or different sub species of Hotm sapiens, simply a
group of individuals who, through choice or conditions beyond their control have adopted a
way of life unique to that of their fellow men.

Even today we read in newspapers of the plight of some hermit or local eccentric living in a
simple hut or a similar structure in a wood or quarry fighting off the beaurocrats in defence of
his chosen lifestyle, simply because they consider him out of kilter with society, and they know
best!

The medieval woodwose or forest dweller who lived in a 'wood house' or forest, would
naturally defend his tenitory and way of life. It is highly probable that there were 'no go areas
in many forests, which were assiduously avoided by the local populace hence the origins of
many popular folk tales cooceming the evil deeds of wild men and giants. These 8Rl8S could
prove fatal for the unwary traveller, dissappearances adding credence to the stories surrounding
these almost· legendary beings. Fee Fie Fo Fum etc!

Though the wodwose references to wild men and women in Britain are comparitively 'modem'

in the context of the historic time scale, many early references to wild men abound in anciCJil
litaaturc.

.

The celebrated Roman writa' Pliny (23-79) mcotioos Sylvestris Homines as inhabiting what are
now known as The HimmaJayas who •waudcr about indi9criminatcly lite wild beasts•. This
lite many other c:.ly refcreDCcs such as the dog faced Cynocephali are probably apca or
baboons.

A refereuce which COIDpOUDds the theory of wild men as being wortrn or other human
denizens of the forest can be found in Ars Poetics by the Roman lyric poet Horace (65-8 BC)
who UIC8 the words Sylvestres HOIIJitJt:s in its classical sense to refer to forelten or uucivilised
men.

In the British MWICWD there is a lamp of the fint ceutury AD dCipictiDg a hail)' man holding
along knobbed staff. Refereoces to the many curious beings in The travels of Sir Jolm
Mandeville Published in 1449 are all gleaned from classical sources. It is now thought that Sir
John Mandcville is a fictitious cbarackz.

The popular medieval image of the woodwoee as a coarse, hairy individual weilding a knotted
branch for a club can be traced back to a Freoch Bestiary of 1300.

Many examples of the woodwose clad in skins or leaves have found their way into Cbristian
icooography, and are to be found in abuodaDce in many churches and cathedrala in both Europe
and Britain especially on m.isericords. Fine examples can be seen at St Mary's Beverley,
Chalter Cathedral, Whalley Abbey, Ripon Minstcr, Holy Trinity, Coveotry (in combat with a
lion), Lincoln Minster, Exeter Cathedral, St Mary Faversham, Manchester Cathedral (two
mounted woodwoses in comb&t), Beverley Minster (fighting a dragon), and Westminstec

Abbey.

Typical of the medieval romances is the story of V aleotine and Orson They were two brothers
who were scperated at birth. V alenliDe was raised at court with all the priveliges of a gCDtleman
and a knight, Orson wu brought up by bears in a forest and developed into a formidable
wildman. The King, troubled by stories of a giant killing and terrorising his subjects sent
Valentine to sect out and slay this giaDL When he at last confronted the giant Valentine was
disarmed and about to be tilled when a wildman appeared and dispatchec:l the giam with a
mighty club. The wildman was indeed Onon and the brotha's were reunited Valentine took
Onon back to court with him, where his brother became his champion and protector.

De W«ppWQIG in HqakkJ

The science of heraldry boasts many a woodwose or wildman as a supporter to a coat of arms,
he is alJo quite a common charge and is often encouolered as a crest.

The heraldic woodwose is usually blazoned as being wreathed about the temples and loin with
leaves, mainly oak leaves and carries an ctadicated tree or wooden club, or occasiooally another
weapon such as a sword or axe.

He is to be foUDd supporting the arma of the Duke of Fife, and the families of Douglas,
Menzies, and Carr. The .-ms of Pouldl are unique in havin&; dcm:r a .savage .IDIIJ and Bimstt:r
a.sawtge 'MJJDUI. The cret1t of the family Walton has a staodiJJa woodwole hoktiug in his right
hand a trefoil and over his left sbou1dcr an eradicalecl tree. A savages head is borne on the arms
of the families EcJcliD&ton aod Oladltooc.

=lili=

'A carviJJB ti'om S Mary's, Beveclcy, Yor.bhi.rc'
Copyright Chapman Mi8cdcOI'd U,rary.

THE CHAPMAN MISERICORD LmRARY
Ben Chapman has a large archive of misericord photographs of

mermaids, wildmen and many «her medieval creatures. Anyone
interested in this particular subject contact him at 10

Young Street, Withemsea, Esat Yorkshire HU19 2DX

ENIGMAS
ftii_CW ___ ISfiGATIOOIS

Published flwe times • yew by SPI
fhis maguiM rwgularty fNtures artldes- all aspects

of the.---... Including a.Q'I. Poltervelsts.
Haw!tlngs. Splrftuallsm.lHellfter Death. etc.

TO O.TAIN SUBSCIUI'T10N DETAILS,
PLEASE SEND A lAIIGl s.A.£. TO

MALCOLM ROIINSOH

0
. ' " .. ,

. ··•·····
c••••••' •' .,.,

•t ,
, ,,

c
eeell•••· Fate ITT

Amillmmcaill§ & M�illl li§§llll� T\w(Q)

Near Lizard ... but not near
Enough!

by Stuart Leadbetter

During the summer of 1993 and the hype surrounding the coming to Britain of the film
Jurassic Park the Loch Ness Monstec was twice seen and photographed With all the talk of
dinosaurs in the press it was only natural that journalists would group Nessie together with
the extinct giads in the resulting news reports.

A favourite candidate for the identity of The Loch Ness Monster is the Plesi08BUIUS, a
creature which was a contemporary of the dinosaurs. The story writers have compared this
reptile with the stars of Steven Speilberg's film and have found similarities. To them
dinosaurs and Nessie are one and the same. lbis assumption is very wrong and highly
misleading to the general public.

Plesiosaurs were more closely related to lizards and crocodiles than dinosaurs and it is for
this very reason that the identity of the Loch Ness Monster must lie in a different direction.
Preseoled below are the argumenls to support my lack of belief in the living fossil hypothesis
which is still popular at Loch Ness.

At Loch Ness the chances of witnessing a surfacing of one of the monstcn are very low. Only
a lucky few have such an honour. This tends to suggest that the monsters caoDOt be dependent
on breathing surface air. Evideuce from the use of Sonar seems to bear this out.

In his boot The Monstt:rs of Loch Ness, Professor Roy Mackal compared the diving profiles
of a W cddcll Seal (LqJtotJJCbotes weddeHi) and a Sonar conlact obtained from the Loch.

Tbc profile of the air breathing seal is vecy cbaracteristic. It mates a deep dive from the
surface and returns to it all in the space of 10 minutes whereas the conaact is tint dctcctcd at
the depth of 200 feet but only for two and a half minutes, whereupon it dives so deeply that it
ia lo8t from the 101181' coverage only to be picked up again five minutes later, again at the
depth of 200 feet the whole episode having lasted the same amount of time as the seals.

Profeuor Mackal considen this behaviour to be totally foreign to any of the Loch's known
filh species, and I agree wholdleartedly. The creature that was responsible for the comact
could not have poaeacd a cloeed swim bladda' bccauae such rapid chaoges in depth are
impoaible widlsuch a device.

The creature must have an ability to extract oxygen from the surrounding water presumably
either through the stin or by the use of gills. This would seem to rule out a Plesiosaur as the
creature responsible for the contacl Plesiosaun were definitely air breathers and like all sea
creatures of this i1t they would be dependant on air - the main weakness of such animals.

Whilst holidaying in Norwich during the summer of 1989 I visited the local museum to view
the various evems on sbow. To my great surprise, I discovered a painting which depicted two
Plesi088UI'S fighting, 801Jle fossil bones from a Plesiosaurs paddle and a few small paragraphs
which commented on the uncanny resemblance between the Plesiosaur and the sightings from
Loch Ness, but it was the painting that drew my atteolion rather than the other two exhibits. If
this paioting was a faithful rendition of typical Plesiosaur behaviour (and I have no reason to
believe that it isn't), and if the Loch Ness creatures are indeed Plesiosaurs then why has noone
reported such distinctive activity at Loch Ness?

One of the following two statements .-e usually given:

(1) They are shy and wary of man and his ways.
(2) Being Plesiosaurs, they have two DOStri1s set high on the head, so that when they require
more air they only have to expose ths part of their body in order to do so.

Such explaoatioos have 801Jle validity, but we are talking about real live Pleisosaun here. You
would expect such creatures to indulge in the same activities that other animals do constantly,
huuting for food, patroling for territory, and especially mating (for the main purpose of an
animals existaoce is the succesfu1 passing on of its genes to the next generation) This urge to
procreale is so strong that it is still perl011Ded even when outside influences begin to iderfere.

Would 'real' Plesiosaurs p«fonn their courtships undtzwater (like in Sir Peter Scott's painting
'Courtship at Loch Ness'), or would they p«form them on the surface of the late or even on
dry laod?

I canoot see that it would be possible for any male Plesiosaur in Loch Ness to succesfully woo
a female UDderwatcc. The low level of visibility UDdcrwater has been stated in evrzy book or
magazine article CV« written about the Loch and its lllOIUiter. How could a male show off
before its iDleoded partner if it could oat see further than ten feet in the gloomy water?
Visibility in the Mesozoic OCC8DI where the aucestral plesiosaurs lived was probably so much
better. A predakxy huda' like the PlesioSIIur would oat be able to affonl a colourful skin with
which to attract a mate llllCI« such CODditions because this would only make them bighJ:y
coospicuous to their prey.

It would appear therefore that the only possible answ« is that the CI'CIIturcl must have
CODductcd their COUitlhip riuaJI at the surface. They could then have retaiDccl their mrma1
colour scbaoc uaed in humiDg, but when was the l8lt report that you heard from ScotlaDd

of two large humped lllOD!kn carrying out a courtship routine on the surface of the Loch
oblivious to whoever was watching? When seen at the surface the crcaturca are U8U8lly alone in
the rare eveot of there being more than one creature visible there is seldom any friction between
them to indicate any kind of mating bdulviow'.

'"'* gfian4 Siebtinp

In the early days of the Loch Ness saga there were many instances of the monsters being seen
ashore, but from then until the present day the llUIDbea" of lands sigblings bas dwindled away to
nothing. If the creatures who had been responsible for the earlier l'q)Orts had indeed been
Plesiosaurs such a reluctance to come ashore would be very puzzling, and would perhaps even
be a treDd that could lead to their long overdue extinction.

Paelentologist.s commonly believe that Plesiosaurs were egg laying creatures. When the time
was due for laying they would swim to BOme isolated island or estuary, clamber ashore, excavate
a pit into which would be placed the precious eggs, and then return to the sea. Some of the
people who 1Upp0rt the cue for 1ivina Pleaioaaurs in Loch Ness argue that some Pleaiosaurs
might have given birth to living you.og, neatly explaining why nobody has seen a Plesiosaur
weighing sevcnl tons digging up the Loch's rocky shoreline.

Of the two methods of reproduction. the case for Plesiosaurs being Egg Layers is the stronger for
several reasons.

The sea has always been a place of great danger for you.oganmals. The seas of the Mesozoic
were no exception. In them lived such mighty hunters as the Ichthyosaurs, the ancestors of
todays sharb and several other branches of the Plesiosaur family. It would not appear to be
advantageous to Plesiosaurs to inlroduce living young to such an uncertain world. It doesn't take
much imagi.oation to realise that such defenceless creatures wouldn't last very long. A far better
optoin would be to retain their young in eggs and to deposit them in relative safety on land wen
away from marine predators. This may wen eliminate one source of predation but it now
preseola another. The way to counler this secondary threat is illustrated by present day
Crocodiles and Turtles. They either construct a nest (in the case of crocodiles), or excavate a
hole which is filled in after the eggs have been laid (in the case of turtles). It would seem litely
that Plesiosaun did aomcthiDg of the kind

Now aoothcr question arises. Did Plesiosaurs simply abandon their eggs after laying them like
turtles, or did they stand guard over them like crocodiles? I thnt it likely that they could have
made use of either 11tratqy clcpcnding on the type of laDd where the eggs were laid. If the eggs
were laid oo a amall isJaDd, for example, the possibility of indigCDOUJ predatcn would be low .
Und« these circum.ataocea the •• would be abaDdooed. If, however the creature bad choaen to
Jay its eggs on the lbcRI of a large codiDcd they would require protection as such a laud mass

. would be teeming with pnldaaon!

Applied to Loch Nca, tbil would mean that at catain times of the year Pleaioaaun lbou1d be
easily visible either laying their eggs on the !�bore or patrolling a section of the Loch on a regular
basis. Clearly Ibis im"t the case!

neNo;k of the pbjoejegr

In restorations of Plesiosaur skeletons the most striking feature is the long, gDCeful neck.
During the history of the phenomena of Loch Ness sightings of such long necks have been made
on numerous occasions. There appears to be a correlation here. No other Marine or Freshwater
animal: known to science as being alive today has a neck of comparable length so the case for
living Plesiosaurs in Loch Ness would appear to be extremely strong on this point.. Or is it?

Ever since the fint Plesiosaur skeletons were diacovered Paelentologists have argued about how
tlexible the necks of these creatures must have been, and what their purpose was. Certainly they
were efficient enough to catch filh with, but waa this their only use? I think not. All the other
parts of the Plesiosaur had more than one use so why not the neck as well? It has been theorised
that the neck was of such a length because the Plesiosaur developed it as a kind of periscope to
acan above the waves at the surface for prey, but there could be yet another use for such a long
neck, and one which would also be directly tailored to the pursuit of prey.

Again referring to Professor Mackal's book The Monsters of Loch Ness, we come across a
reference to the stomach contents of a fouil Plesiouur. Not only containing the normal prey
items of a fish and a cephalopod it also cootained the remains of a Pterodactyl inferring that it
must have been snatched out of the air by the scavenging Plesiosaur.

This then is the additional advantage of a long neck for what was a primarily sea based creature­
the ability to catch airborne prey, but here again we see the paradox of the Loch Ness evidence.
In all the thousands of sightings, not one describes Nessie plucking a bird from the air in mid

tlight.

So what is the true identity of the mysterious denizens of The Loch? I don't know . We have
some infcxmation on various parts of their anatomy, but no idea of what a complete monster
looks like. Some results give us the impression that they don't require air to breathe, but for
rea80IIS unknown they are still occasionally seen at the surface, but of one thing I'm sure. Loch
Ness doesn't halbour any near lizards (the literal English Translation of Plesiosaur), but that
somewhere in the depths lurt creatures whose body form can easily be mistaken for one.

It Ain't N���iitOCerally so ..
If we .blow anything at all a bout the way that tmiJ8ter hunters minds work then we expect a bail
of controversy to result Jrom the above article. We are not taking sides but wi11 present aH sides
of the discussion until the matter is linaJJy resolwd. We would, bowe� 1ik to receive teedback
about this article Jrom the pro-plesiosaur lobby of Loch Ness Investigators and indeed an.JODC
else with views on the subject. At the recent Fortean Times conference we met veteran
Nesswatcher Rip Hepplc, the editor of Nessldter. We suggest that anyone interested in the
Loch Ness phenomenon contact him at 7 Huntshield Ford, St John's Chapel, Bishop
Auckland, Co Durham, DL13 lRQ

Arrnnmmcaill� & Meim TI��lillelfw(Q)

If you go down to the
woods today

the Bear facts from J an Williams.

The aocied forest of Wychwood, lltraddling the bonb of Oxfordshire aod Oloucc:stcnbirc,
was ooce a favourccl hllllling ground of kings. In the oindceoth ceutury it was a wild and
lawless place, the haunt of highwaymen, Black Dogs, and the dreaded Snow Forestt-n - atraoge
spirits whose howls aod acn:ama could be heard echoing through wima" Digbta, and which were
known to attack mowbound travellen.

·

Remnants of this ancieot woodland still exist along the valley of the Evenlode. Despite its
proximity to the busy modem city of Oxford aod the tourist traps of the Cotswolds, Wychwood
mnaina a 8CCI'd forest, a refuge for fox, badger and dea-, and a memory of Old England.

Residema of Cbarlbury, within the forest bounds, have taken a lighthearted view of reports of a
bear roaming the woods. The village bata sold "Buns to feed tbe Bear", the butcher displayed
"Bear 5teab" in his window, and local publiCBDI played host to bear-auilcd regulars.

Cbarlbury's previous claim to ccyptozoological fame Jay with ·�y, an escapee wallaby
which bouuded around the village for a few IDODths in 1985. Wallabies are becoming
commonplace in England, but the wolf which tilled 14 sheep in 1935 wu more of a rarity. An
C8C8pCC from Oxford Zoo at Kidlington, it was tracked down by a pbotographcr from the
Oxford Mail. Face to face with the wolf, be decided that diacretion wu the bcUa' part of valour
and shot it with gun radler than camera.

Whilst many villagers are sceptical regarding the bear, Mr Wariog, landlord of ''lbe Bull' at
Cbarlbury, is keeping an open-miDd. He has tracked bean in Canada, and believes a bear could
easily survive in the 1R1L "It is tbe right 8011 of t«raiD, and there is plaq of ixxl m the
woods." And he has found large and unusual prima in the woods, though sadly these were too
distorted for a definite idcDtification.

The main witDcBa is John Blackwell, who runs a mixed farm at Dean and keeps a variety of
livestock. In September 1992, Mr Blackwell saw an unusual animal near his 21-acre wood.
Remembering •Slippy•, his first thought was of a wallaby "with its tBi1 chopped oJf", but closer
sigbtings on the following two nigbta conviDced him that it was a bear.

The animal was the size of an Old Eoglish Sheepdog, with small poimccl can, "JDia.tm great
hocb", and DO tail. Its thick fur wu a dart rusty-brown, with light« aaody-brown patches on
belly and fJanb. The can were held down, and it walked on all foun with a prooouoced
"n . , motion.

=li 1=

The "bear" was not seen again for several months, but there were indications that something
strange was living in the woods. Huge prints were found on the land, the farm dogs barked
continually in the area of a thickly overgrown bank, and two fish ponds on the farm were
visited by some large animal which left a trail of smashed and flattened rushes. On one
occasion cows on the farm were so badly frighteDcd that they refused to eat for five days.

In late May 1993, Mr Blackwell heard a strange hooting noise from the wood. He walked
towards the sound, thinking at first that it was a cockerel crowing, but as he got nearer it
changed to a continuous howl Two fallow deer were grazing on the woodland edge. As they
moved off, the bear-lite animal came out of the trees, following them at a run. It left huge
prints, which Mn Blackwell measured against her size 9 wellingtons. The prints were larger
and showed long claws. On the following day the animal appeared again. It was lying in long
grass and put its head up as the farmer approached. Mr Blackwell estimated that it was a third
larger than in the previous September. The farma- says none of his livestock have been attacked
and the animal seems curious rather than aggresive towards people. He felt it should be left
alone, and only came forward when other reports appeared in the press.

In January of this year, bus driver Greg Gilbert and passenger Sarah Cooper saw a reddish­
brown animal walk across the Charlbury road. In contrast to Mr Blackwell's sightings, the
creature walked upright, on its hind legs. Another witness, James Oraham-Cloete of
Chadlington. stated ·he had seen it standing by the roadside. A spokesman for the nearby
Cotswold Wildlife Park was dismissive. He suggested witnesses were seeing a badger. But
John Blackwell is a traditional fanner with an interest in wildlife, who sits up at night and
watches badgers. A bear in Oxfordshire may seem unlikely, but is it any more likely that a man
who has been watching badgers for twenty years should suddenly mistake one for an exotic
animal?

Press reports of unusual animals often encourage other witnesses to come forward, and it seems
the 'bear' is not the only strange creature roaming Wychwood. Earlier this year, Mn Nicky
Sherbroot, ofTaston near Dean, was surprised to find one of her sheep killed and half-eaten.
She said it had been •ripped to sbrecJs•. Shortly afterwards, Mrs Sherbrook's 17-year-old son,
Harry, was walking with a friend in a field bordering onto woodland when they disturbed a fox­
sized animal. It was a light silvery colour, with a black stripe down the spine, a flat cat-lite
head, and a big bushy tail It ran very quietly down the field and into the woods, passing a
third boy who dashed up to ask the others what it was. All three teenagers are used to foxes,
and were quite certain it was oot one.

It looks as though Oxfordshire's •secret &est• is harbouring ccyptic creatures - or was that a
Snow Forester howling in the woods?

Ox&d Mail 2711194, 2811194,312194
Daily Mail 2312194, 2512194

• • • •

Is this "Animal" Behaviour?
by 'Paterfamilias'

When the children were ymmg we kept bantams, 'Bunter' a cockerel had a num.bc2' of
assorted 'wiw:s' over whom he fussed, behaving more like an elderly father with a family of
ymmg girls than a devoted and hard working 'husband'.

I didn't take too much notice of the bantams - they were, in fact a bit of a nuisance because they
scratched about in the garden where they shouldn't have scratched and generally made a
nuisance of themselves, but one morning when the boys were at school, I happenned to be
passing by the shed in which the bantams roosted and in which there were some old, full-sized
nest boxes, when I became aware of a strange hissing noise. Having lived and worked for some
years in the West African 'bush ', my first thought was of snakes, but thaokfully snakes that
make that sort of noise are mre in .the west of England, and I tiptoed to the door of the shed and
peered in. There I saw a remarkable sight.

'Bunter' with his wings outstretched, was gently driving one of his 'wiw:s' into one of the nest
boxes. She didn't want to go, not one little bit, she didn't but 'Bunter • was very firm, and he
pushed and nudged her, all the time, making a curious, un-birdlit:e noise. Eventually, she entered
and he stood outside, as it were, on guard, until she settled down on her nest. The following
morning she bad laid an egg - her first and I couldn't help wondering how '.lJunter' knew that
she was about to deliver.

After this episode I took a greater interest in the activities of the baDtam family. 'Bunt«' was
clearly very much in charge and he took his duties vecy seriously and I enjoyed watching him
scratching in the vegetable garden, uncovering worms, not for himself but for his 'wiw:s ' who
stood back and let him do all the wOJt.

Then one evening I witnessed a scene which I shall never forget. I normally went arouDd the
garden towards dusk, shutting up the greenhouse and turning the lock on the shed door, but on
this particular evening, I caonot remember why, I was late and it was almost dart. As I
approached the shed, again I heard another strange noise, not a bit lite the hissing which had
accompanied the nest box incident. This time it was more like a eat's purr, only louder. I
switched on my band lamem and there, on the perch, was 'llunkr', with both his wings
outstretched and four of his 'wiw:s' cuddling up close to him, two on each side, literally under
his wings as he 'sa.og' his 8011& to them and they scttled down for the night.

I have always dislikccl BDlhropomorphis and people who treat their pets as if they were humaos
make me feel slightly bilious, but there was no doubt that 'BuiUr' the little bamam cockerel,
was exhibiting what we somewhat arroganl1y call 'bWDUJ • cbaracteriltics- and then I wOIICbed.
Did 'ButUr' say to his wives:

"A(y dean, isn't it cxtraorditlary how some hWDUJB bdJavejust lik Batalm?"

Amillm(ID]§ & M®Im li§§111l®lfw(Q)

Alpine Enigma
by Roger Hutchings

My earliest eocountrr with the subject known as cryptozoology took place sixty ycms ago in
Paris. In 1934 I was an expatriate teenager washing dishes in the resteraunt kitchen at u 1JoiDe
in the Boulevard Mcmtparnasse. During the afternoon b reak between lunch and dinner service I
often used to visit the nearby Natural History Museum. outside which a vociferous old
gedJcman was wont to parade bearing a sandwich board proclaiming that THERE ARE
BIPED LIZARDS IN THE ALPS!

In conversation with him I learnt that despite a mass of witnessed evidence presented to the
authorities over many years his claim had been pc2'Sisteotly dismissed, and his demonstration
was in protest at the official denial of the facts as known to him. His name was Maurice M &��C.
born and bred in the Alps of Provence where he asserted that biped lizards were commonplace,
as they were throughout the Alpine region spreading through Switzerland and southern Bavaria
and into Austria.

He corrected my initial presumption that the creatures moved upright on hind legs by explaining
that they possessed only forelegs, despite which they moved swiftly when observed, to vanish
from sight into rocky retreats in the mountain heights where they dwelt He also told me that
where he came from, in the sparsely inhabited countryside of Upper Provence, they were taken
for granted and that all his neighboun could affirm their reality, as accepted by his and their
forebears for generations past. He added that other forelegged species found in Cenlral
America, at a comparable latitude, were scientifically accepted, and in his opinion they
confirmed yet another significant link with the lost continent of Atlaotis.

My abiding curiosity about umecognised creatures learnt nothing further about these Alpine
lizards until reading Bemard Heuvelmans' •an the Track of Untnown Animals • (originally
published in French in 1955 and in English in 1958). This described a •stull:f'y lizard at least
t1ftJ to three fed lcmg•living in The Alps and frequently encountered but never captured to be
classified scientifically. Recorded observers agreed that it was more or less cylinchical in shape
with a wide mouth and large, round eyes. Those who had seen it at close quarters asserted that it
had short forelegs but no hind legs at all. Heuvelmans devoted over four pages to the subject
with reports and dmwings from nineteenth century sources and a photograph said to have been
taken in Switzerland in 1934.

In the German speaking Alps the creature is called various name& including, notably
BcrgsluUJr:tJ, &olknwunn and Ta�lwurm. In the French Alps of Provence where I resided
bctweaa1964 and 1968, it wu known to my ncighboun as 'u Oros' (the big one), although
80IDC older folk said that their)W'eiD or gnmdpaienu used the patois name •.Arasas•. Everyone
loudly claimed to have 8CCil it at least once, and tho8e whole activities took them to the more
solitary areas- shephetds, herb and truffle gathera's-referred to it with casual familiarity. They
said that the creablre could often be observed basking in sunlight close to holes or clefts in the
rocb, imo which it would vanish with ligblning speed if distUibed. 1'b.o8e who

bad viewed it briefly at cloee quartcn dclcribcd it in terms which clolely echoed thole quoted
by Heuvelmans. I should add that none of my witneues' rc:portswere the outcome of leading
� aod that catainly none of them wae aw.-e of the exiltmce of Heuvelmalll' book.

Rcadc:n who collect examples of Fortean •coiucidcocc• may be int«estc:d to learn that amongst
the Provencal witnesiCS was a lavender grower who found a •flying saucer" parked on his land
in 1965. Two little beings with pointed chins, slit mouths and eyes that curved round the sides
of their heads emerged aod iinobiJBcd him by poiming a peocil-lhapcd iDitrumenl at him before
retreating into their vehicle and ascending ido the sty. His name was Mauricc Maac, and in
common with his namesake outside the MU8CU111 in Paris his llloly was dismissed by the
scienlific authorities. Of particular significaoce is the fact that before this expcrieDce he was
eotirely unaware of the worldwide UFO aod extratc:rrCitial pheoomeoa. (For further details:
Flyia.g S.ucu Review 14:7).

A· Hard Day's Night Parrot
by Alison Downes.

A moolb long expedition to Coop«'s Creek in N.E Australia in December '93 was,
unfortunately unsuccesful in locating the elusive Night Parrot (Ocopsitblcus occideatalis) . The
,main reason for this failure is believed to be tbe heavy raiDs over the last two yean in that
region giving many more waterboles for birds to clriDt at, aod therefore vastly expanding the
nmge available to them. Many people believe this bird will ooce again be fOUDd as a Jiving
species. Reliable tu UDCODfirmcd lighting• have been turDiua up at regular imervals during the
20th CeDury, including the sighting of four spccimals at Coop«& Creek in 1979 and at a Dam
near Alice Springs (date uoknown). Remains of birds have allo been found afta' having been
tilled and eaten by feral cab aod nomadic aborigina. A more excaing discovery was made in

1990 when Waiter Bowles, an AUIIIalian Omilbolog• found a rccemly tillecl Night Parrot
which had been hit by a car, oear Mr 188 in Queeolland. This was no doubt unfortunate for the
bird but at lC81t it proved that the spccia w. still in exiltance.

The Night Parrot ia a abort dumpy bird, very shy in ill habits, aod mostly grouod dwelling. To
mate matten even harder in taciug it il that although IIOIDC IOUI'Ces have described it as
'lligbtlea' it has been reported that it can actuaDy fly for extemive diltaDCCI especially at
night. It is allo mown to spend IDOil of the day in rocky caves or in eelf made tunnclls in the
tuaocb of pBIICI. At dust it COIDCII out to feed on gniiiCI aud ICcds. For people wilhiDg to eee
what it loob lite may I refer them to the excellem Zoological MUICUID at Trio& , where they
have a IDOU1Iled specimen of an adult male which lived for a very short time in captivity at
Loodoll Zoological Oardeal in 1867. .

REf'ERf.NCBS
1. Cage and Aviary Binll: October 1993.
2. CageaodAvillry Binll: JUDC 18th 1994.
3. SHUKER Dr Kart P .N: Tbe l..olt Art (1993)
4. RUI'OERS AND NORRIS (Ed): Eocyclopacdia of Aviculture Vol12. (1m)

AmlJlmm(SJJh� & Mteilll li§§lill® 1LwCC»
Green Lizards in Devon and

Dorset?
Herptological anomalies from J onathan Downes.

An 1877 resume of the Reptiles of Devonshire includes the European Oreen Lizard (UJccrta
viridis) a species not recognised as a member of the British Herptofauna (except in The Channel
Islands), although it is a common species in fOSBil and sub fossil deposits. It is genmilly thought
to bgave died out during the last Ice Age and notr to be hardy enough to withstand the rigours of
a British Winter. The 1877 record is particularly interesting, (and I quote it in full) (1)

• • 1 include this species on the authority of two Ocatlcm� namely J .E.C.Walteley Esq,
Ide and W .R.Crabbe Elq ofEut Woob'd. Mr Waltley informs me that he has known this
animal to have been takca in the c::ounty; and the latt« gmt1cman saw two specimens near
the memorial «ectcd to the mtmOI'y of the late Mr Fish at Sidmouth in J unc 1869.
Whcth« theaespccimcns had cecaped from confincmmt I have no means of knowing but
the warm, dry loca.lity in which they WCI'C BCal OD the edge of the cliff may secure them
from moleltation. A specimen wu a18o BCal at Bicklcigb. Vale.

Mr John Wollcy in Zoologist p Z1CY7 wrote 'IK:Ven or eight years ago a school fellow of
mine at Etoo, a oatiivc of Ou«naca usured me that he had BCal lizards in Devonshire
prccitldy similar to thoee of his own tand• .
It is bard to dismniss all of these records as either a misidentified specimen of one of the native
species or an escapee.

Over the county border in Dorset reports of this species are even more widespread The
�e in the Proceedings of the Donct Natural History and Antiquarian Field Club
over the three years 1928-30 is not only inlC'Ze8ling but it provides valuable insights into the
importance of hearsay and Jocal oral traditions (which are after all the basis for all folklore) and
the study and indeed the mythologisation process, of all unknown animals. The defmitive
reference is from 1928 (2):

•Two ktt«s from Mr R.B.Charkoa rai8cd an iDt«Cilin& qucation as to the ocurrmcc of
the Jarge Green Lizard (laca'ta viridis) in Dorset. He teDs me that he has received many
from the c::ouatry wh«e thoogh not Dative they are wdl Cllabtilhed and fairly num«ous.
The species haa a lcagth of about fiftecn inche� wh«cu the two Dative apccic:s arc about
ICVCD and five and a half inche� reapcctivcly .. .l have nev« BCal thCIIC large lizards from
Dorset cxcq')t OD one occui.on whm on lifting a v«y large stone at Ringstead in about
1908, in IC&I'ch of Bcc:tla. a VCI'J large grcm.ilh lizard was bmcath. The lizard ia said to
have occured near Warc:bam ... •

The same article notes that a famous 18th Century naturalist recorded Oreen Lizards of an
unknown species, but which he presumed wae L Viridis from Surrey, but I have been

unable to confirm this.

The following year four further records were noted (3):

• Mr W .R.O..Bond rqKJrted having &eal one probably about 1902, croaing the rQUI nat far
from Kingbarrow near the Holme Toll Bar on the Warc:ham - Tync:ham RQUI. Mr
L.G.Pike writea to Mr Bond that he knows nothing of the large lpCCiea u occuring
alhough the two smallc:r kinds frequent his garden and. he hu heard it said that there are
larger onea on the heath. Taken in conjunction with Daniel's rqMJI't in the early sixties of
"three 01' four ' apecimcns half a mile 1100th of Wardlam. and the Ringstead specimen Mr
Bond's rCCOI'd may be significut. •

In 1930 (4) the debunking process was begun with the whole episode being dismissed as
sightings of aberrant Sand Lizards (Lacerta agilis) of the green form. The difference in size
between the seven inch Sand Lizards and the fifteen inch Green Lizards being completely
ignored as is the local oral tradition recounted in both the previous reports. This local tradition is
probably the most valuable piece of evidence in the whole affair, because as I have found
colouration morphs of the European Lacertidae vary widely and can make positive identiftcation
difficult. For example; at the end of the 1970s I obtained a freshly killed lizard which turned out
to be almost certainly a very unusually marked Common Lizard. In the best traditions of Fortean
discovery, howec:r the corpse disappeared under extremely unusual circumstances before I was
able to make a firm identification. .. my parents cat ate it!

It is the geographical area in which all of these sightings, both in Dorset and in Devon have
OCCUl'I'Cd which makes the accidental occurrence of L viridis within a relatively small area, seem
noi at all unlikely. The animals could well have originated from specimens which came into the
country from France and disembaded surreptitiously at Weymouth which has historically had a
widespread cross channell tmffic. 1be species is widespread on The Channel Islands as well and
it would seem even more likely that lizards from Jeney and Guernsey could have been
accidenlally imported in cargos of vegetables as traffic from these islands, being part of the
United Kingdom are not subjectedto such stringent administrative controls as those from
mainland Europe.

REFERENCES
1. Transactions of the Devonshire Asaociation Vol 9 pp 241
2. Proceedings of the Dorset Natural History and Antiquarian Field Club 1928 pp 74
3. Proceedings of the Dorset Natural History and Antiquarian Field Club 1929 pp 123
4. �s of the Dorset Nat� � and Antiquarian Field Club 1930.PP 1 13

NESS With all the controversy over the alleged debunking of the 'Surgt:XJDS
Photo' by people who claim that even if the photo IS a fake, a monster
could not have been fabricated out of plastic wood and a tin submarine-

THAN at least not in the early 1930s, onl e of the sillier but ultimately oddly
disturbing coincidences of the case has been ignored. Two of the main

ZERO
protagonists, W catherall and Spurting have the names of characters in
'Time Enough for Love' and other novels by Robcrt Heinkin.. Lets face
it, the whole seam feels lite something Lazarua Loag wouldbave
thought up! Maybe 'World as Myth' isn't such a stupid idea after all? by Petrovlc

NERVOUS TWITCH
Our regular peek through Fortean Binoculars at the areas of

Ornithology where even seasoned Twitchers sometimes fear to tread!

I'll name that fowl in .. .

A small yellow, orange and green bird discovered in the Choco area of Columbia hit the media
receolly, when an offer to allow someone to name the species for the sum of £'/S,fXYJ or was
made. The bird was discovered in 1991 by an expedition from Anglia University lead by Paul
Saloman. He has made the offer in order to raise money to preserve the rain forest where the
bird lives. All cheques should be made payable to 'Birdlife International'. (Birclteepa' June
1994 ; Wolverba.rqXon fupreess and !hr 23.4.94)

Wild Goose Chases.

A man called William Lishman has been trying to train his sixteen geese. He set up an
experiment to see whether captive bred birds could be taught to migrate. He managed to lead
them to Virginia using an aeroplane last autumn, but they have since disappeared. If they don't
turn up soon he has said that he will go out and look for them. (BBC Newsround TeleteM
6.4.94) Another odd avian experiment has proved that the Ostrich (a highly exciteable bird at
the best of times) is calmed down by music .. especially that of Andrew Uoyd Webber? I hope
they don't play them the theme from 'Cats'� (BBCl CountryJile 27.4.94)

Its in the papers .. its got to be true!

Many wild birds including Magpies, Rooks and various fmches have albino mutations,. An
interesting Victorian display of these can be found in Taunton County Museum, which also
contains some deliberate fakes. Some aviculturalists specialise in breeding mutations of British
Birds and funnily enough a photograph of one such captive bred, and close ringed albino
Blackbird was used by The Daily Mail to illustrate their feature article on mutations, as
'spotted in the wild'. Journalists eh? (Cage and Aviary Birds 1 1.6.94)

Row ovel' British List Revisions

Twitchers have been shaken up recently by a controversial decision from the British
Ornithology Records Committee to omit sevc:ral species from the UK List. They claim that
The Asian Brown Flycatcher, The Mugimati Flycatcher and Pallas' Rose Finch (which have
only been seen once in the British Isles) are eacapees from captivity whilst the Twitching
Frak:mity is adamant that they are true vagrams. The BOU has also deleted three American
SUb Species of bird from the British list bccaule it now seems cmain that the recorder',
legeodacy oatura1illt Richard Meincrtzhargen wu lying when he claimed to have shot them in
The Hebrides. Meincrtzhargens Warbler from Morocco has a1so been disproved and much of

Jle fine work that Meinertzbagen did has now been tainted. Thanks to David Bromwich at the
Taunton Local History Library for the clippings. (Daily Mail 30.5.94 ; The Tunt:S 7.5.94 ; Daily
Mail 6.5.94)

DUCK! ! !

A Muscovy Duck has apparently been terrorising the Bedfordshire village of ToddiDgton
attacking villagers and even ripping off the trousers of one elderly man. Local residents are
trying to get it sent to a bird sanctuary but not suprisingly noone waols to catch it! (BBC
Telete� NewsroWJd 23.6.94) More avian aggression was reported from Michigan, USA when a
flock of turkeys caused traffic chaos and the State Troopers had to be called in. The turkeys
became veryt agitated and started "Cluc.iing and gobbJin& in an intimidating malJIJ.eT". The
troopers had to use pepper spray to disperse them. (l1V Telete� news 17.4.94)

WHAT CAN YOU SAY ABOUT CURLEWS?

A pair of Eskimo Cw-lews (Numenius borealis) thought to have been practically extinct since the
19th Century have been sighted at the traditional wintering area in Argentina. Two eggs were
discovered last year in Canada, and there were four reliable reports of the species in 1987. The
birds, once commn were tilled in lazge numbers by hunters as they migrated, (BBC Newsround
Telete� 3.5.94 ; Clwme1 4 Telete� Green News 3.5.94 ; mustratcd Encyclopaedia of Birds)

THE FABULOUS FURRY FREAK FOWL.

A racing pigeon fancier was in court recently accused of growing Cannabis . He claimed that he
grew the hemp seed purely for his pigeons, and said that they bad won more races since he bad
been giving them tea made from the leaves. I would have thought that birds raised on such a
diet would be more likely to coo incoherently for a while, eat ridiculous amounts of corn and
then go to sleep in the corner of their loft! (Cage and Aviary Birds 28.5.94)

... IN A PEAR TREE

Oamekec:pa Oranger Jordan was fined £250 for breach of the 1981 Wildlife and Coumrysidc
Act when he released 92 Chubr Partriges on an estate in Norfolk. There is a very real danger
that the native British species may disappear as a result of hybridisation with this European
species. (C4 Telet.e� Green News 22.4.94)

POLLY WANTS A CRACKER ALREADY

Many pet birds can 'talk' but few can dance! One bird who can is Ronnie a parrot given to the
son of an Israeli Military Advisor by Idi Amin in 1961. The son spent many hours teaching the
bird to dance to Jewish tuDes, but when he died in the 1973 Middle East War the bird was
passed on to Bird Sanctuary owner Mr Eytan Pomt. Seven months ago, however the bird was
stolen, Mr Parrot (whoops Poratl) visited Tel Aviv Bird Market regularly looting for Ronnie.
Eveotually be spoUed the bird and called the Police. They weren't too impressed by his claim
UDlil Ronnie danced and kissed Mr Porat proving his identity, (Cage and Aviary Birds 16.4.94)

Mllmm(ID]� & Mcelffi li�§1UlC9 1fw(Q)
'lhe A.:Z of�

Part tau of I an WJlljams� exhaustive trek through the Crypto:zOological alphabet

BADIGtn: Large amphibious dinosaur-like creature, reported from lakes and rivers of the
Central African Republic. Said to keep its body submerged and stretch the long neck to browse
upon lakeside vegetation. The neck is smooth-skinned, lighter ventrally than dorsally and
terminates in a flat head.

BAGENZA; Large ape, or ape-man, reported from Zaire.

BAI-XIONO; White bear of Shennongjia Province, China, which may be albinistic morph, or
sub-species of the Brown B� (Ursus arctos), or possibly a separate species. Several are held in
Chinese zoos.

BAKANOA; Mystecy cat of Central African Republic, with red-brown coat bearing leopard­
like spots. Said to bark like a dog.

BAN-MANUSH; Yeti-like ape-man of Bangladesh.

BARMOliTH MONSTER; Creature seen on Llanaber Beach, North Wales, in 1975.
Described as •Jike a cJinosaur•, ten feet in length, with a long tail and neck and huge green eyes.
The feet were like huge saucers, each with three claws.

BATUIUr; Small Bomean ape-man resembling the Orang pendek of Sumatra.

BEAST OF LE OEVAUDAN; Carnivore which terrorised Languedoc, France, from 1764 to
1767. Held responsible for deaths of up to 100 people. Initial reports concerned a donkey-sized
beast, with a long tail, reddish hair and a piglike snout, but wolves and werewolves were
implicated over the years. In June 1767 a strange creature eas shot and was dissected by a court
surgeon. It was 5 feet, 7.5 inches long, 32 inches high, and had 40 teeth. No cl� description
exists, and the beast was never identified.

BRENTFORD GRIFFIN; Winged dog-like creature reportedly seen flying over Brentford,
West London, in 1984 and 1985.

BIOFOOT: Giant ape-man of North America. Reports date back to the early 19th century,
with sigbtiogs in most mainland states and concentrations in the Pacific North-West and Florida.
Bigfoot ranges from 6 to 1 1 feet in height, with vecy broad shoulders and chest, an ape-like
head, and legs, feet and hands resembling those of a human. It is cov«ed in hair, generally
reddish-brown, occasionally black. white, beige or silver. Characteristics include a revolting
smell, eyes which glow ed, yellow or green, 8Dd UDall'thly screams. Maltzial evidcocc consists
of footprinls measuring from 12 to 22 iDchcs in lcDgth and having 2 - 6 toes (most commonly
5). F"dm taken by Roger pattcnon and Bob Oimlin in 1967 rauains conlroversial. Some
Bigfoot reports are associated with UFO sigbtings and panmorma1 phenomena.

IHIIEIL� Each issue we tJy to answer readen' questions on any D subject of Fortean Zoological interest. Albato Lopcz
Adaa from Spain asked for information about the Atlas

· 1 Bear that we mentioned briefly in the last issue. Many �e Coleopte�o�s VJsua ,pun
thanks to Dr Kart Shutcc for help in my research for

IS dropped this Issue due to this article (shucks, he .was. the research for this article)
lack of space)

THE ONLY BEAR IN AFRICA?

The Brown Bear (Ursos arctos) is an ancient and widely distributed species that once ranged
across much of the Northern Hemisphere. Like The Wolf or The Tiger, it is One of the most
easily recognised animal archetypes in human culture, and like the aforementioned species, its
status is' becoming so precarious in certain parts of its range, that certain subSpecies and
regional races of U arctos are of more interest to the Cryptozoologist than to his more
conventional cousin who has already consigned them to extinction.

The High Atlas mountains of Morocco are areas of great Cryptozoological interest. If The
Barbaty Lion (Panthers leo leo) still exists in the wild it will be here, there are a few surviving
Barbaty Leopards (P.pardus panthers) there are persistant reports of 'ape men' (although they
usually turn out to be the children of mentally deficient Tuareg tribesmen) and until fairly
recently it was the last stronghold of the only species of bear to live in Africa in historic times.
(The semi mythical 'Nandi Bear' of East Africa is most probably nothing of the sort. Two of the
most popuJar suggested identities for this classic cryptid are a surviving Chalicothere or a giant
Hyena).

Although the 'Libyan Bear' was well known to the ancients (100 were taken to Rome in 61 BC
by Domitius Ahenobatbus) the animal was only described after the type specimen was obtained
by a Mr Crowther in 1841. Even then it was an extremely rare animal, a remnant from the days
when North Africa was a land of forests, and it is generally thought that the animal died out
within about fifty years of its recognition by science.

It was described as being slightly smaller but a little more robust than the North American Black
Bear, with a short broad face, and short claws and with shaggy brownish black or black hair,
although the under parts are an onmgy-rufous colour. It was originally described as Ursus
crowtberi or Q-owtbers Bear but long after it was deemed to have been wiped out Scientists
revised their taxonomic ideas and demoted it to subspecific status under the name Ursos arctos
crowtb<:rii. �

.

As far as mainstream zoology goes, there the matter rests, but up to the present day there have
been rumours and vague reports of sightings. Heuvelmans noted in 'On the Track of Uninown
AIJUmla' that the species may still survive in Spanish Morocco, and thcce have been various
tangental folkloric references from such diverse sources as 'The Master Musicians of Joujhoub'
and fanners ofMarijuana plaotations in the most remote parts of the mountains which suggest
that, once again mainstream &eience has been over enthusiastic in consigning this creatme to
extiDction. JD.

=21=

JHIJEILJP MYSTERY LIZARDS IN KENT

Suzannc Stebbings from Kent writes with a herptological quay. "1 kep the EuropcaD Oreen
lizards Lacerta VJridis and Lacerta Tulineata. One large kzmle laid some eggs in late
SIJI11Imt' and I sent them to Chris Davis of the British Herptological Society. TMJ of the eggs
hatched. and Chris was aiDJzed that the JOWJC li2Brds were not Lacerta viridis, but resettbled
the Cana1y Island GaHotia steHina. There was no mistake with the eggs, and the lizards did not
hybridise with my GaHotea steHina as they are kept seperately. GaHotea tend to be aggressive
towards green lizards, and are �ly to hybridizx; anyway.

Tho IJDDtbs alter hatching the lizards remain unidentiJied. They were sufkring with rich:ts
when hatched, but have IDJde good progress on vitamin and mineral supplements.

Can an.JODC suggest an explanation?"

POLECAT PROJECT IN SCOTLAND

Dr Andrew Kitchener from the National Museums of Scotland writes after reading the article
on Martens in issue one:

"At the National MuseWIJS of Scotland and in collaboration with Dr J ohnny Birb of the
Vmcent Wildlife Trust we are currently investigating the specific identity of polecat lih;
animals in the West Midlands. In particular we are trying to establish whether these are
polecats originating in \lales, which are recolonising their fOrmt:r range since persecution
levels have dropped and rabbit niJI'lJbcrs have recovered, or teral polecat ferrets, or even
introgressive hybrids bet� ferrets and recolonising polecats. This involves the study of
pelage, skeletal characters and DNA

We have also been investigating various uno:tficial reintroductions of captive bred polecats
into various parts of Britain. At Jirst we thought that this was con.Jined to Cwmria and parts of
Scotlatxl, but new iniOnmtion indicates that these IDlY have occurred elsewhere in southern
EDgland. There&e it is DXJTe lih;ly that records of polecats in England outside the West
Midlands refer to unotlicial introductions rather than the survival of relict populations.

lbur readers could assist our project considerably by sending us carcasses of dead polecat -
lih; (and even Marten - lih;) animals with uncrusbed sJculls that they Jind. We would be happy
to relimd postage but M>Uld point out that this research is JBirly long term, because of the low
rate of acquisition of specimens. Large SBilf'lC si2JCS arc required for statistically sjgniJicant
results. Aoybody M1o can assist our project should li'cc21e any carcasses they find and caH .me
on 031-225-7534 be&c aetJdiDg tbmJ on. •

We would ask anyone finding Marten carcasses in the South of England or any Mustelid
carcasscs in the West Couotry to CODiact us first. We will pass all mataial on to Dr Kitchener
but we would lite to examine the carcasses first.

�·JL115)Mr D Walker from � l_L Enfield is interested in
the •big bird, phenomena so prevelant during the
mid to late 1970s but he wooden if there have
been any more recent sightings? Thanks to Mr
Walker and to everyone else who has scnt press
cuttings. Please keep on sending them in. W c are
trying to build a definitive archive which will
soon be available to subacriben through The
Internet. W c are also collecting specimens for a
planned museum of Fortean Zoology but we
need your help. Donations of money, time,
specimens or equipment are always gratefully
recieved. The Centre for Fortean Zoology is still
a very young organisation and we need
representatives across the country. If you feel
brave enough to help and want to know what it
entails please write or phone. We also want
information on the following:

PLACES TO GO
AND PEOPLE TO

SEE

During our travels around the country over
the Summer we have visited a number of
places of interest to the enquiring Fortean
and should you be in the area at any time we
strongly urge you to go and visit them.

TORQUAY AQUARIUM. As well as a well
presented and interesting collection of fish
and marine life, there is a fascinating display
of press cuttings and photographs on a range
of marine mysteries including Sea Serpents
and Oianl Squid There is also an extremely
large Leathery Turtle (dead) which was
washed up on a West Country beach several
years ago. • Fortean Zoological Pub Signs. We know of ,

The Lambton Worm, several dragons, a
wyvern or two, and three Black Dop but we PL YMOUTII AQUARIUM This features a

need a Y c:ti•s Arms to complete our collection. display of sightings of Cetacea and stranded
Turtles as well as a preserved two headed

• Comics with a Zoo-Fortean theme. We know dogfish.

about Alpha Flight featuring Sasquatch and the
R) Crumb BigiJoc series but there must be more. PARADISE PARK, HA YLE, CORNWALL.

One of the best bird gardens we have visited

• We will pay for Living specimens of any of it includes a colony of a recently

the larger aquatic salamanders or any species of rediscovered species of macaw as well as

soft shelled turtle. Books, articles and press several other species extinct, (or nearly so) in

cuttings OD the natural history of Hong Kong. the wild.

• lists of preserved Martens in British Museums
and information on the Sutherland Polecat.

• Our l..ancashire representative is collecting
data on strange fish in UK waters.

• W c want all sorts of specimens including a
preserved 4 legged chicken and a halved
gynandromorph butterfly .If you have anything
that you think may iDlcre:st us please get in
touch. .

POTTER'S MUSEUM OF CURIOSITY,
BOLVENTOR, CORNW AIL. This is
possibly the most amazing treasure trove of
forteaua that I have ever been priveliged to
examine. Founded in the last century this
collection of wonderful things is an object
lesson to us all of what a museum ihoutd be
and in these dull and tedious days at the end
of the millcnium so seldom is. There will be
an article on the museum in a funue issue
and we are preparing a book OD this priceless
and irreplacaable collection!

18)00)�0
Kehic Animal Lore and Shamanism by Kaledon Naddair (Kehia Publications)
This budget priced (£2.99 each) two volume wort is an eclectic and fascinating work of
scholarship from the pen of a man who deserves a far wider public profile than that which h�
actually achieves. Cross referencing from subjects as diverse as Ogham script, Celtic mystic�
Herbalism and even conventional zoology he paints a picture of a complex and beautiful world
which is now almost � to us. I was initially a little phased by the inclusion of some of · 1
poetry along side descriptions of ancient Cehic animals and men, but he is a good poet and ·

poetry complements his prose in what is a demanding but ultimately fulftlli.ng journey thro
the animal lore of ancient Scotland. I cannot reccomend this book too highly. Contact Keh ·

Publications at PO Box E, Edinburgh, Scotland EH9 1XA

The Book of The Toad by Robert Degraaf (Lutterworth Press)
A beautifully produced collection of folklore, history, poetry and prose which explores man'
attitude towards the toad, a gentle and beautiful creature who like so many others has been treat
so cruelly across history. This is a fascinating sourcebook for all herpeto-fortean investig
ut if I have a criticism, it is that it is too glossy and like a McDonalds Hamburger it promises

more than it delivers and leaves the consumer ultimately unfulfilled

�<m�o
We wekome a.o exchange of publications witb other magazines within our sphere of interest (and

as a.oJO.DC 1WJo has ever seen The Editorial boohbelfwill much. that is pretty wide).

OAX, 64 Beechgrove, Aberbonduu, Powys, Cymru, UK, LD3 9Ef This magazine is
onderful. It gives an anarchic and funny insight into both the hoaxes of its title and the genesis
f much contemporary folklore and the issue we were given recently even includes an article on

zoological hoaxes.

XUS, PO Box 177, Kempton IL, 60946-0177 USA A beautifully produced round up o
alternative science, and forteaoa. It borden on new age philosophy but does so without getting
twee and annoying like so many of its peers. A good, sturdy magazine.

THE SKEPTIC, PO Box 475, Manchestrr M60 2TH. I like this magazine but then I would
Any magazine which good naturedly debunks the soggier end of forteana and playfully ridicules
new age thinking is OK by me!

ANIMALS, FREEPOST, SIDUP, KENT. This is the official magazine of the British Zoos
supporters Club and it arrived quite unsolicited on my doormat the other morning. The most
recent issue includes a fascinating article on Asiatic and Barbary Lions and Przewalski' s Horse.
Probably the best magazine of itl kind that I have seen.

TOUCHSTONE, Surrey Earth Mystrriea Group, 25 Albert Rd, Addlestone, Surrey. An
excellem little magazine covering Earth Mylteriea, UFOs etc. Well worth a look.

TEMS NEWS. 115 Hollybush Lane, Hampton, MiddleseL A woodc:rful collection of forteaoa
from veta'an UFO investigator Lionel Bea'. It is 88 good 88 you might expect it to be.

FROM OUR FILES . .
In the news pages of this issue is an account of a horrific attack on a baby by an Urban Fox, We
have searched through our ftles for a number of other nasty pieces of foxlore.

There are a number of accounts of quasi vampiric attacks on domestic animals from all over the
world but in Devon there was a spate of such attacks on sheep during the winter of 1951/2 when
a large number of animals were found on U gborough Beacon with twin punctures to the neck

and a large amount of blood missing. For reasons that can only be described as the flimsiest
pieces of circumstantial evidence these killings were blamed on foxes. (trans DevonslUre Assoc
Vol 88 p251). Another interesting story comes from Devon folklorist Theo Brown who wrote in
Tales of A Dartmoor Village about a man who disappeared on Dartmoor one winter and whose

bones and skull were eventually found by a foxes hole on the side of Longaford Tor. Ever since

then ghostly foxes are reputed to bark and show themselves on The Tor in the week before
Christmas.

As is his wont Petrovic has contributed this excerpt from a tome called Confessions of a Pop
Performer (published in 1975)

. •Mr Muckredge shakes his head. 'I can't do that. We·� already got the old age pensioner who
MIS bitten by a fo� •. Mr M leans forward challengingly. 'At the top of a blocl: of high rise
flats! She beard something at the door, opened i� and the fo� ran in and bit her! •

'It must ha� been a dog". I say. 'You wouldn 't get a fo� up there. I mean it wasn 't being
chased by a pacl: of bounds was it? •

Mr M's face clouds ova for a second. 'I didn 't cbecl: that. No, I don 't thin.l: it could ha�
been. Otherwise people would ha� seen them. EspeciaHy if thqrd bad the horses and the
pinl:jacl:ets. People notice things Jil:e that on The Clem Attlee estate. ••

The final word must come from the entirely mythical Lazarus Long who noted • when the fo�
bites ... SMJLE• .

. AND IN THE END
The biggest problem that any of us ha� in producing this magazine is that there is simply
TOO mueb infurmation and too much b.appenning for us to coYeT it aU. As we were going to
press we cecicw:ed cqxKts of a giant WOilD in Eastbourne, a Sea Secpcnt in The South China
Sea and the capture of the tirst Jiving specimen of Tbe Vu Quang Ox. , as wen as a host of big
cat reports and a numba of out of place birds. The next isme of Animals and Men wi11 be
pubvlished in October but having found that the actual contents of IBBUe Two bore no
resemblance to what we 'said, would be in it so we mal:e no claims whatsoe'M::r foe what wi11
be in i� but we promise JOU that it will be a corl:er!

-�------_;--_____.. -=-===-- - - -· - -

Typeset by Jon

--
·· -

. . ��

ISSN 1354-0637

