
Ailllinommll§ & MC9.illl
The Journal of the Centre for Fortean Zoology

Issue Four

; ...

··:"/-·.

.·
. . · .-. ,... · . . , .

.
. · .

.

. : - . . : .· . !:�:.

·.'!':· · ·

Mystery Manatees of St. Helena,

January 1995 .

. .. ,
..... . _.
· ··· · . .

. · . . · . .

·. . � . . ;.,; �.
I •' ,. • �

The Thylacine; The cryptid most likely to ..
Lake Monsters of New Britain

CONTENTS AND CREDITS
1bis issue of Animals & Men was put togethe.r by
the following band of Animals and Men:

Jonathan Downes: Editor and Fall Ouy.
Jan Williams: Newsfile and Catfish.
Alison Downcs:
Lisa Peach:
Jane Bradley:
John Jacques:
Graham Inglis:

Dave Symons:
Nigel Smith:

Ornithological Administratrix.
Cover Art.
Cartoons.

Sole Representation.
Video.
Software jockey
"SHUT UP NIGEL!"

Contributors this issue:

Alan Pringle, Dr Kart P.N.Shuker.
Dr Lars Thomas, Paul Nathan. G.M.Stocker,

R.A.Carter, Stephen Nice

Regional Representatives

LANCASHIRE; Stuart Leadbetter.
SUSSEX: Sally Parsons.
CUMBRIA AND LAKELANDS: Brian Goodwin.
HOME COUNfiES: Phillip Kibberd.
EIRE Co Clare.: Richard Muirhead.
SPAIN: Alberto Lopez Acha.
FRANCE: Francois de Saare.
MEXICO: Dr R.A Palmeros.

Advertising Rates by arrangement

The Centre for Fortean Zoology
15 Holnc Cowt
Exwick, Exeter.
Devon EX4 2NA

0392 4248 1 1

Special thanks this issue to:

Bernard Heuvelmans, Janet Bord, Tony 'Doe'
Shiels (Buy the record), Dr Karl P.N.Shuker.

SUBSCRIPTION RATES
'Animals and Men' appears four times a year in
October, January, April and July. A four issue

subscription costs:

£.600 UKJEire
£7.00EEC

£7.50 Europe non EEC
£9.00 OZ NZ USA Canada (Surface Mail)

£12.00 OZ NZ USA Canada (Air Mail)
£10.00 Rest of World (surface. mail)

£ 12.00 Rest of World (Air Mail)

Chc.qucs in Steding or IMO or Euroche.quc payable
to A&J Downes.

CONTENTS
p.3 Editorial
p.4 Newsfile

p.9 The Thylacine.
p.12 Mystery Manatees of St. Helena

p.l7 Lake Monsters in New Britain
p.21 Letters to the Editor

p.25 HELP
p.26 Errors and Omissions

p.27 Nervous Twitch
p.28 The A-Z ofCryptozoology

p.29 Book Reviews
p.30 Periodical reviews

p.35 From Our File.s:Recent Big foot Reports

Animals and Men is compiled and typeset by
Jonathan Downes on an Ami ga A500 u sing

Penpal 3.1 and Pagesetter 2
and I want a PC486 Someone please . .

i f you want t o know more about the mon ster
then y ou really mu st buy the record . .

'what do you mean right mind?'

THE GREAT DAYS OF
ZOOLOGY ARE NOT DONE

Dear Readers.

'Ibis has been a momentous year for us at the Centre for Fortean Zoology, and as I write this the year is only
thirteen days old. Yesterday the government announced that they are holding an official enquiry into the
British Mystery Cats. We would love to take the responsibility for this after Jan's article in the last issue but
unfortunately we think that it is highly unlikely tha t it has anything to do with us at all..but we can still

daydream!

The investigation is being chaired by Junior Agriculture Minister Angela Browning M.P and as I write this
Alison is downstairs on the telephone with Ms Browning ' s Private Se.cretary, so although we. may not have
been in at the start of this affair it looks likely that we are just about to enter the fray.

Recently I did a radio phone in show on the subject of mystery be.asts on the newly set up Gemini A.M

Radio Station. It was hosted by a delightfully eccentric Australian D .J called Steve Browning (no relation).
and it was actually quite a success. Hopefully we might repeat the experiment sometime.

In conjunction with the Devon County Council Adult Education Department I am presenting a series of

three saturday morning 'Summer School' lectures on Cryptozoology in Exeter over the summer, and
assuming that these are a success I shall be teaching a ten week course entitled 'Men, Myths and Monsters
in the Modern World' dwing the aununn. More details of my ventures into the sacred groves of academe in

the ne.xt issue .

Finally. We are not the easiest people to get hold

of especially during the summer months, so for all
of yo u who have tried, but failed to telephone us
we now have a 24 hour 'sightings hotline', for
people who see. anything odd within the world of
animals, or people who have specimens for us
(and we still want a skull from one of those large
grey 'hill foxes'), or if you just want to leave a
message for us telephone: 0881 106094 and leave
a message. We will get back to you within a
couple of days.

EDITED B Y J AN WILLIAMS
With the odd interjection from The Editor

' rAfl���£1!1 re 1 flwl£ ur.y�r (Jf1.1!;;
i HOLY GOAT PHOTOGRAPHED

We return yet again to Vietnam, current hotbed of cryptozoological discovery, with news of the capture of a
Iinb duong or holy goat, previously known only from antlers (see issue 3). Sadly, the animal died in
captivity, but photographs are exciting interest, and its remains may yield further information. (BBC Ceefax
4.1.95)

WILD MAN EXPEDITION

China's National Academy of Science are planning an expedition in search of Wildmen in March of this
year. The plan follows a sighting by 10 engineers and senior railway administrators of a 'Wild Man family'
on a little used road in the Shennongjia Mountains on 9th September 1993. (Daily Mail 26.12.94)

MULTIPLYING MUNTJACS

Farmers and Forestry Commission rangers are expressing concern at the rapid increase in numbers of
Muntjac deer in Britain. The deer were first introduced by the Duke of Bedford in the late 19th century.
Current estimates suggest the population has increased to around 200,000, and muntjac are moving into
densely populated areas like Binningham, Coventry, Derby, Wolverhampton, and Central London. They
are accused of causing thousands of pounds worth of damage to trees and crops and decimating woodland
wildflowers. (Sunday 1in�s 20.11.94)

SUPER DADDY LONGLEGS

A large. and hungry strain of leatherjacket- larva of the Crane Fly - is devouring cereal crops in the Scottish
Highlands. The life cycle differs from that of the normal crane fly, causing the leathetjackets to appear at
the same time. as the young wheat shoots on which they feed. Research is in progress at the. Scottish
Agricultural College, Aberdeen, where entomologist Gooff Armstrong says the new type seems to
correspond to the increase in popularity of Oil Seed Rape. (Daily Mail 14.11.94)

NO HOPPER

A wandering wallaby died after being hit by a car on a road near Teignmouth, Devon in August (Sunday
Mrror 21.8.94)

IN TIIEPINK
I
I Stratford Butterfly Farm, Warwickshire, are breeding Cabbage White Butterflies in various shades of pink.

Manager John Calvert said the colour appeared to be a natural mutation. The caterpillars are a normal green-' yellow colour, but the. chrysalis is a deep re.ddish-pink instead of greenish-white.(Independent on Sunday
30. 10.94)

I
I
I
I Hertfordshire

i

MYSTERY CATS

i Snow Leopards are rare in their normal high mountain territory in Central Asia. and even less common in
1 commuter villages beside the Al motorway, so the one which loped through Welwyn on 29th November
I caused some swprise to villagers.
I

., Armed police were called out to track down 16-month-old Tara. who had forced her way out of a cage at a
1 private reserve. Tara lived up to the species' reputation for being easily capture.d. She took refuge in a tree in
1 nearby woodland and was shot with a tranquilliser dart before being netted and returned to the reserve.(Daily j Mail30.11.94, BOCTeletext29.11 .94)

I

I Kent
I

I A photograph of a large cat in a ploughed field near Ashley, taken by investigator Dave Riches. was printed in
the East Kent Mercury on 24th November. The photo shows an adult black cat with large ears and a long tail, I and is one of several taken by Dave, some of which show the adult cat with a smaller grey cub. (East Kent 1 Mcrcwy24.1 1 .94, 27.1 1 .94)

I
I j Staffordshire

I A huge black cat, 5 feet long and 3 feet high, was seen by a driver at Stretton near Wolverhampton in early
. December. Stretton lies a couple of miles to the north of Gifford's Cross, which marks the spot where Sir John
I Gifford of Chillington Hall killed an escapee panther in the. 16th Century.(?m>lverhampton Express & Star , 7. 12.94)

Norfolk

i A 'very muscular' black cat, the size of a Labrador dog. was seen 4on two separate occasions walking through
· fields in South Norfolk.. The fields contained cows, calves, horses, and foals, and witnesses stated the j livestock seemed totally unconcerned by the animal.

! Something attacked an aviary in the same area. and took two pheasants and a pigeon. Mesh netting was tom I out of the ground, and the lower part ripped to shreds. A piece of the netting supplied to me shows what appear
to be paired fang marks. with a gap measuring 4 inches between the two teeth.

I
Cornwall

I : Reports of livestock attacks continue on Bodmin Moor, where farmer John Goodenough has now erected signs
·saying 'Danger: Big \Wd Cats- Keep Otr. Further south in the county, landlady Jane Wilson and 3 guests at � The Old Quay Inn, Devoran, near Truro, reported a large black cat loping rapidly across fields near dense
I woodland in August In the same month a large grey cat like animal was seen by three witnesses at Pendeen.
'near St Just Dr Arnold Derri11coton and his wife Helen described the animal as 'fluffy', with short legs, a light 11 coloured chest, long tail, and ears 'almost as big as hare ears·. It ran away in leaps and bounds. (Daily Mail
31.12.94, �st Briton 1.9.94, C.omisbman 18.8.94)

I

I JUMPING JELLYFISH

I Strange.. inexplicable blobs of a jelly like substance have fallen from the SkY during a rain shower in Oakville.
1 Washington State, USA. One suggestion is that these are the remains of a school of jellyfish which have 'blown

I. literally SkY high'. After the first blob shower three people who had come. into contact with the mystery
substance complained of bouts of nausea and dizzyness, (one was so ill that she was hospitalized). and a small

. kitten that came into contact with the material from the second fall died nine days later after a struggle with

I severe intestinal problems. This news item is included, not only be.cause of the suggestion that these. mystery
objects were jellyfish, (creature falls are well within O\lf sphere of interest), but because we are also collecting

I data on the possible causes of the mass and usually inexplicable animal deaths which happen intermittently I across the world, and what could kill a kitten in the Pacific North West today Seattle Post InteHigencer via
COUDi 18.8.94

I I BAAL IN SILENCE DINES ON VULTURE SOUP

I In scenes reminiscent both of the Hitchcock movie 'The Birds' and more disturbingly of the events in nearby
I West Virginia during 1967 recounted by John Keel in 'The Mothman Propbecies',Stafford County, Virginia is
j haunted by a plague of 'Black �tures' which have begun to prey on household pets and domestic livestock to
I an alarming degree. The usual 'concerned citizens' are muttering about children being carried off by these

impressively unpleasant raptors, but as far as we are aware no-one has been abducted .. YET! This is a little
surprising as the species referred to in the report, which is presumably Coragyps atratus only reaches a length
of 58-9 cm, while the only other species usually found in the vicinity Catb.artes aura is only marginally

I different. It is hard to imagine that people in the area would get so hysterical over such reasonably sized
creatures and one is tempted to wonder whether the 'big birds' that used to be such a familiar feature of the
cryptofauna of the area during the fifties, sixties and seventies have made some kind of a comeback? The 1 Colwmus Despatch 20.2.1994 via COUDi

By the way, for no rea son at all the first person to tell
the editor \Wo wrote the above snatch oflyric, and from

wbich play it was taken wi.U get an unspecified prize.

HERE KITTY KITTY (1)
I
1 When a 65lb Western Cougar wandered into Delores Slappy's back yard in suburban Miami she corralled it
: like any other pet, grabbing its collar, putting a leash on her and shoving he.r unceremoniously into a dog pen. 1 The newspaper report goes on to say that these animals are fairly common pets in Florida. but that they require
1 licenses and cages. What the report does not say is that Florida is one of the last bastions of the Eastern Cougar, 1: where about a dozen live in The Everglades. which (British Mystery Cat buffs will be thrilled to know) is one

of the only two places within the range of Felis concolor where BLACK pumas have been reported. If escapee
1 pets are a regular occurrence then this, possibly the rarest cat subspecies in North America could be doomed i because of genetic dilution if not for more conventional reasons. St Louis Post Dispatch 20.7.94 Via COUDi

I REST IN PEACE
I
I
I The two captive specimens of the Vu Quang Ox (which our Eastbourne rep insists on referring to as 'the Voo 11 Ab:>') have died in apparently unconnected illnesses effectively putting paid to the idea of a captive breeding
. programme .. for the moment at least St Louis Post Despatch via COUD' 10.10.94
I
I
I
!

HERE KITTY KITTY (2)

j The best headline we have received lately is from the St Louis Post Despatch (which as regular readers will
I notice is rapidly becoming essential reading for those in search of strange Cougar stories. Again it comes to us
I via those awfully nice people at COUDi, and it reads: WOMAN SLAYS PUMA WITH BREAD KNIFE IN

I BRAWL; COlLIE. 2 CAMPERS INJURED. It is self explanatory so we won't bother ID print the story ilself.

I THE BEAR NECESSITIES
I
I A 760lb (334kg) giant black bear struck and killed by a tractor-trailer in North Ontario may well be the biggest

I specimen of its species ever taken in North America. The Toronto Star 16.9.93

I SPIDERMAN STRIKES AGAIN. j I love stupid and pointless stories. Clayton County police arreste.d a man found lying on the pavement behind a

I
shopping centre at 'high noon' with a five gallon bucket of large spiders beside him. When he finally spoke to
police officers he refused to tell the police who he was or why he had the spiders with him so he was arrested
and charged with loitering and obstructing an officer. The Atlanta Jownal 4.9.94 Wa COUDi. Eve.n this isn't't

; as stupid as the story in the same issue of the same newspaper of the woman dressed as a chicken who threw a ll pie at C&W singer Kenny Rogers in protest against him setting up a chain of roast chicken restaurants. If it had
been in protest against him making awful records it would have made far more sense. By the way it is the

: Editor who put in this an someof the other sillier inclusions in this News file so don't blame Mrs W honest! I

I
I

LOOK AT THAT 'S' CAR GO!!!

Tiny snails not seen for 140 years have been found in a Devon river. The smooth Rams Horn Snail was first
spotted in the River Leat 1850 by a Miss Bolton, and has now been rediscovered by her namesake David
Bolton from the Albert Memorial Museum in Exeter. C3 Teletext Westcountry News 13.10.94

WHALE MEAT AGAIN

j A Pod consisting of two large killer whales and twelve smaller ones followed the body of one of their number
1 who had died at sea, and swam too near the land whereupon it seems that eight of them were washed ashore on I Uist, the most northerly of the Shetland Islands. Seven of them were saved by islanders who physically pushed

them back out to sea. The same day, twelve Spenn Whales were beached during a force eight gale on the .1. Orkney Island of Sandaybut because of their enormous bulk there was nothing that the islanders could do to
save them. The Times 8.12.94 Teletext Greennews C4 8.12.94.

I YOU DIRTY STINKING RAT

j Port Health inspectors from Weymouth to Lerwick are reporting that Russian Trawlers are infested with Black

I rats, prompting fears that this species may become common in Britain again for the first time in hundreds of
years since its place in the ecosystem was taken over by the Brown Rat In the same report the BBC stated that
4% of properties in London, 8% in North Wales and 16% in Eastern England were now infected. Greennews
C4 TeletextNov 16th 1994.

THE MONSTER MASHED

Various newspapers reported that after a strong gale near Murmansk in the Russian Arctic. a mysterious corpse
was washed ashore on or about the 26th October 1994. The corpse was described as a Russian 'Nessie', and

I was about twelve metres long, one and a half metres wide and covered with 'feathers' or fur. It was this last
point that gave away its identity, because whereas, as most cryptofolk now know the decomposing remains of
one of the large Selachians, (usually a Basking Shark), can be distorted by wave action into the familiar form of

I a 'nessieform' long necked sea creature, decomposing whale blubber, in salt water and especially in near zero
temperatures has a disconcerting habit of turning into feathery wisps, and despitethe interest shown by the
Institute of Marine Biology in Murmansk, who announced that they were sending a team to investigate the

' corpse most of us at Crypto Mansions assumed that it would turn out to be a dead whale, probably a Sperm
Whale ... and you know what? We were right! Westlilleopost Oct 26th 1994 and October 28th 1994.

TWO HEADS ARE BETIER THAN ONE
I .

I In the last issue we promised that we MJuld print more details and a photograph of the tM> beaded grass snake
that was recently fowd in Sussex. Unbctunately the grass snalre now has a press agent who wants to charge

. twmty quid foe each photo and presumably e\len more fbr an interview with the people who own it. This is
be)Ulld ow �agre budget and is somewhat against my principles (didn't even pay wben I interviewed Led 1

I

Zeppelin-Ed) and therefbre we ha \le regretfully had to pass. However as a sort of a consolatio prize we can tell [
you that a number of ne-wspapers including the German publication Die �It (6.10.94) reported the existance 1
of a healthy li\le month old teccapin (either a painted tw1J.e or a Red Bared) with tM> heads. This wusual beast
'is residing somewhere in Taiwan.

Newsfile Correspondents: Phil Bennett, Frank Durham, Loma Lloyd, Diane Jones, !
Steven Shipp, Heather Thurgar, B Williams, RAJ Williams, COUDi, Wolfgang

Schmidt, Sally Parsons, Jane Bradley

11
t '

Picture Copyright Fortean Picture Library

Amubrmvsill� �Mm TI��1ill® JF@W
The Thylacine

The liveliest extinct animal around!
by Alan Pringle

I Imagine the scene. In 1982. a Tasmanian wildlife officer, Hans Naarding. is surveying birds in a remote part of
North-West Tasmania. At two o'clock one morning he awakes from a fitful sleep in his vehicle. As always on

, such occasions, he switches on his spotlight in order to scan the surrounding area for any passing, nocturnal

I wildlife. What he sees is something that most of us can only dream about, for there, caught in the beam, is a
fully grown Thylacine. For three spellbound minutes Naarding has a clear view of an animal declared I 'probably extinct', in 1936! This exciting encounter is by no means unique and is only one of a growing

I number of sightings being made in Tasmania, and, more controversially, on mainland Australia and even in
NewGuinea. · I The Thylacine, Tasmanian Wolf or Tasmanian Tiger (lhylaciiws CJ'IIOCC'Pbalus) is the largest known llllll1lupial

1 carnivore. Superficially dog like enough to explain the popular name, its most striking characteristic is the

I series of 15-20 dark brown, vertical stripes ranging down its back to the long. inflexible tail. Hence the name
'Tiger'. Other equally unusual names include 'Zebra Wolf", 'Wolf Opposrnn', 'Opposum Hyena', and 'Dog

I Faced Dasyurus'. A tireless pursuer of small mammal prey, Thylacines measure up to 160 cm in length,
including a 50 cm. They are unique amongst marsupials in that the male has a rudimentary pouch, and they are
also famous for their enormous gape, the largest of any mammal . They are known from fossil records to have
existed on mainland australia over 3000 years ago and in Tasmania until the arrival of European settlers in the
early 1800's. Persecuted as a sheep killer, they were systematically exterminated until the last wild one was
shot in 1930. A captive specimen lived on at the now defunct Beaumaris Zoo in Hobart until September 7th

11936. About ninety Thylacines were held by Zoos between 1850 and 1936, but there are no records of any
captive breeding.

Since 1936 there have been many expeditions to various parts of Tasmania in an attempt to determine whether
or not the species survives. Using snares, live traps, automatic cameras and hours of patient observation in
some of the world's most inhospitable terrain, these admirable groups of naturalists and trackers obtained no
hard evidence although many tracks were found and hair and faecal samples collecte.d.

Sightings have been steadily increasing, however, over the years, and many of us still believe that the animal is
not lost Because of the island's vast tracts of rugged mountains, temperate rain forests and steep river valleys
very few people are ever IN the position to see one. The anglers, hikers and bushmen who do are usually,
however the sort of experienced people who know what they are seeing. More often though, thylacines are
fleetingly glimpsed in the headlights of vehicles traversing the island's lonely roads.

This happened in 1990 to two fishermen who were driving home through the Cradle Mountains in the north of
the island. In the same year an adult with cub was seen not far from the same spot One of the most recent
sightings, in July 1993, involving an alleged Thylacine crossing a road witnessed by two motorists. This
sighting, however, occurred in W estem Australia, where the species is supposed to have died out thirty
centuries ago! There have been some colour photographs taken in Western Australia although scientists are
divided on their authenticity and the motives of the photographer.

The latest piece of the Thylacine jigsaw involves New Guinea Like Australia, the Thylacine is known there
only from fossil evidence, but recently one researcher has \received reports of Thylacine like animals known to
the highland people of Irian-Jaya. The upland countiy there is similar to parts of Tasmania, but much less
explored. and would provide ideal conditions for Thylacines. The people there seem to know the animal well
and are NOT confusing it with wild or feral dogs.

With over a thousand sightings of this enigmatic animal SINCE its official demise in 1936, surely it will not be
long until irrefutable proof, i.e good, clear, film is obtained. A dead animal would, no doubt satisfy the

I scientific community but with a species obviously as rare as this, they need to be left alive, as the population.
although recovering, is still very valuable indeed.

I
I Besides, the animal still has official protection in Tasmania because of a law passed in 1936 -ironically the

I same year that the last known Thylacine died!

I ••••••••••••••••••

i I
I I
I
I
I I

·I
I

I
I

Anyone wishing to correspond with the author or who can
offer ANY material on the Thylacine can do so c/o The Welsh

Mountain Zoo, Colwyn Bay, Qwyd.

REFERENCES

GUll.ER E: 'The TasllWlian Tiger in Pictures'.

MOEU.ER H: 'Bentelwolfe in Zoologischen Garten und Museen'.
SMITHS: 'The Tasmanian Tiger- 1980'.

Picture; Copyright The Fortean Picture library

Amubmn�ill� �Mm IT��1ill® JF@m
The Saga of the St. Helena Sirenians

By

Dr Karl P.N.Shuker
(This article was ofi&inally printed as part of a larger

piece on 'Mystery Ungulates' which originally appeared in
Strange Magazine. It is reprinted with the kind permission

of the autlx>r).

I Those highly modified aquatic ungulates, the Sirenians are already well known to Cryptozoologists by virtue
of the extensively documented (yet incompletely verified) claim that they are responsible for many of the 11 Mermaid sightings reported from around the world. Other Sirenian claims upon the cryptozoologists attention

. involve the largest of all modern day species, the supposedly extinct Steller's Sea Cow (Hydromalis gigas).
! still survives, <I> , the exposure of the New Guinea ri as the Dugong (Dugong dugon), (2l , the one time disputed

I existence of the Dugong in Chinese waters , <3>. and the likelihood that an unidentified beast reported
from various West African lakes, and another such creature from eastern South America's Lake Titicaca may
comprise unknown species of sirenian. <4l. In addition there is the case presented here, not previously
documented within cryptozoological literature.

There are three known species of modem day manatee. The Amazon Manatee (fricbechus inunguis), inhabits
the estuaries of the Orinoco and The Amazon; the Caribbean Manatee (f.manatus) is distributed from the
coasts of Virginia in the southeastern Unite.d States to the West Indies and the northern coasts of Brazil; and
the Afiican Manatee (f.senagalensis) frequents the coasts and rivers of West Africa from Senegal to Angola.
At one time,. however there were also persistent reports of putative manatees around the coasts of St Helena. a
small island in the south Atlantic, almost equidistant from South America and Afiica.

Sparyoo

In view of the fact that there is a region on the
southwestern coast of St Helena that is actually named
Manatee Bay (sometimes spelled 'Manati'), one could
be forgiven for assuming that there was never any
uncertainty about these creatures identity, but in reality
this entire matter has still to be resolved satisfactorily,
remaining to this day one of the most vexing issues
ever raised in relation to Sirenian systematics, as
evinced by the following selection of reports and
opinions.

AB documented in an account by F.C.Frazer, <�> ,in
1655 Cornish traveller Peter Mundy journeyed to India
on the Aleppo Merchant, and during his return voyage
the following year on the same vessel he paid a brief

L__ _______________ __J visit to St.Helena. While walking along the beach near
The Island of St. Helena. m Chappell Valley he saw a strange creature lying ashore,

The South Atlantic showing St. Helena in relation to the manatee
populations in West Africa, South America and The West Indies.

apparently severely injured. Mundy went nearer to e.xamine it:

'Ho�ver wben I toucbed it, (it) raised its i>repart, gaping on mee (sic) with bis wide and terrible ja� (sic).
It had the coUour (sic) (yellowish) and �rrible countenance of a lion, with /bur greatt (sic) �tb, besides
smalle (sic), long, bigge (sic) s�lling bairs or mustacbes'

The creature attempted to make its way back to the sea but Mundy dispatched it with stones. It was evidently
very large: l' .. in length about ten toote (sic) and five /bote (sic) about the middle. Some say it was a seale (sic) , others
ootte (sic) . I terme (sic) itt (sic) a sealionesse (sic) , being a temail (sic) .. '

I In his jownal Mundy included a sketch of this animal (reproduced in Fraser's account) which leaves no doubt
that it was indeed a pinniped of some type. As uncovered by St Helena resident G.C.Kitching <6>, the public
records of Jamestown, (the islands capital) contain many allusions to alleged manatees or sea-cows (including
what appears to be the first usage of the name 'Manatee Bay', which occW'S on January 27th 1679). For
example, one such record, for August 28th 1682, listed the capture of 'several sea cows', and on March 20th

1690. another record noted the following incident:

I
I 'Tuesday. Goodwin and Coales brought up tor killing a sea cow and not paying the companies royalty. They

desire pardon, and say the Sea Cow was vezy smaii; the oyfs (sic) v.uuld not amount to above fOur or live
gallons.·

On May 11th 1691, a record mentioned that a Sea Cow had appeared on shore at Windward, just a month
before traveller William Dampier visited St Helena. Dampier became most intrigued by the alleged existence
of manatees around the island's coasts: I 7 was also in1imned that they get Manatee or Sea Cows here, which seems very strange to me. TherefOre

I enquiring more strictly into the matter, I fOlUld the Santa Helena Manatee to be, by their shapes, and manner
oflying ashore on the Rocks those creatures called Sea-lyons; tor the Manatee never come ashore. Neither are

I they f.OlUld near any rocky shores. as this island is, there being no feeding tor them in such places. Besides. in
this land there is no river tor them to drink at, tho' there is a small brook runs into the Sea, out of the Valley by 1 the Fort·.

Back to the records: On August 29th 1716, they reported that 400 pounds of Ambergris were found in Manatee
Bay, and on September 11th 1739, ' A Sea Cow (was) killed upon Old Woman's vaiiey beach, as it was lying
asleep by WarraU and Greentree '.

I John Dames's 'A Tour through the island ofSt.Helena' (1817)), contains a detailed account of these supposed
sirenians as described by reliable observer and St Helena resident Lieut. Thomas Leech. who identified them as

I Sea Lions. <S>. Yet, in complete contrast, another equally reliable observer, Dr Waiter Henry, just as confidently
described them as manatees, stating: I 'We bad sea-cows at St Helena, the Trichechus Dugong, but they were not coimJOn. 'm!en shooting near

I
Buttermilk Point with another officer one calm evening, we stumbled on one lying on a low rock close to the

, water's edge, and a hideous ugly brute it was, shaped like a young calf with bright green eyes as big as

I saucers. We only caught a glimpse of it for a few seconds, tor as soon as it noticed us, it jumped into the sea, in
the m:>St a Mwllrd and spra wfing manner' (9).

I It will be noticed that Dr Henry couched his reference to these creatures' existence around St Helena in the past
tense. This is because the last recorded appearance of such animals here took place in 1810 when one came
ashore at Stone Top Valley beach, where it was sho t by a Mr Bumham. It measured 7ft. in length, and 10
gallons of oil were obtained from it Another of these creatures was also reported in 1810, this time from
Manatee Bay. <IO>.

Since then StHelena 's purported manatee appears to have been extinct, and as is so often the case it was only
then that science began to take an interest in it. After reading an account of this creature in J.C.Mellis's 'St
Helena: A Physical, Historical, and Topographical Description ofthe Island' (1875), in which Melliss claimed
that it belonged either to the African or to the Caribbean species of manatee <11> on June 20th 1899, zoologist Dr
Richard Lydekker published a short review of the subject <12> which included a number of the accounts given
here. Although stating categorically that he did not wish to express a definite opinion concerning whether or
not the animal could definitely be some form of sirenian. he nevertheless ventured to speculate that if this were
indeed its identity then it probably comprised a distinct species, (perhaps even belonging to a separate genus),
as he felt unable to believe that it belonged to either of the species nominated by Melliss. <13>.

I
I In 1933, the entire matter was the subject of an extensive examination by Dr Theodore Mortensen of
I Copenhagen's Zoological Museum. <14>. After careful consideration of the varied and often conflicting reports

that be bad succeeded in gathering, Mortenson came out in support of the views of Mundy and Leech. that the
St Helena manatee was in reality a Sea Lion. <U>. He even identified its species - the Cape Sea Lion
(Arctocephalus antarcticus)<16>, and believed the matter to be closed, reviving it briefly on March 17th 1934 in
Nature, <t7), merely to include mention of Dampier's account, which be bad not seen when preparing his
detailed paper. Certain other records-given here but again not seen by Mortensen-were presented by way of
reply to his Nature note in Kitching's own Nature report, published on July 4th 1936, 08), but Kitching did not 1
express any opinion regarding the creature's identity. I

I By way of contrast, as outlined within his report of Mundy's sighting, in 1935 F.C.Fraser bad leaned very

I heavily in favour of one specific identity-once again involving a pinniped, but not a sea lion this time. On the
contrary raser nominated a true (i.e., earless) seal-a young male Southern Elephant Seal (Mirounga leonina)·

I <I9>. As its scientific name suggests. it does bear a fancied resemblance to a lion-like beast and hence is more
reminiscent of a sea lion (albeit one of massive proportions), than are most true seals; but notwithstanding this,

I it bears rather less resemblance to the creature depicted in Mundy's illustration.

Since the 1930s, the St Helena manatee-or sea lion, or elephant seal-seems to have been forgotten, like so
many other 'inconvenient' animals, but could it really have been a sirenian? The reports on file. are not
sufficient in hemselves to provide an unequivocal answer-all they can do is offer up certain important clues.
For example, as manatees measure up to 15 ft. long the St Helena beasts were evidently long enough and their
description as calf shaped by Henry also confirms with that identity. Conversely, the saucer shaped eyes of
Hemy's beast contrast markedly with the small, relatively insignificant ones of the generally myopic manatees.
Large eyes are characteristic of pinnipeds, as are the fearsome jaws and teeth of Mundy's animal. The same
can also be said of the latter's moustaches-but as manatees have a bristly top lip too, this feature is less

I discriminatory.

I If the StHel_ena beasts were sirenians, their presence around this island indicates that they may truly have
constituted a species in their own right-for as Lydekk.er pointed out in defense of his belief that they belonged

. neither to the African nor to the South American species of Manatee. although it is conceivable that a specimen

I or two may occasionally be carried from Africa or from South America to StHelena this surely could not occur
retrolarly. (20).

I - .

I As it happens. there is one notable feature mentioned in a number of the reports given here and elsewhere that

I on first sight greatly decreases the likelihood belonged to any species of manatee-known or unknown.
Although they will rest on the surface of the water in shallow stretches when not feeding, manatees do not
generally come ashore-yet according to several independant accounts, the St Helena beasts have frequently
been seen re-sting (even sleeping) on the sands or on rocks, completely out of the water, after the fashion of
pinnipeds. Also, the large amounts of oil obtained from their carcasses is more suggestive of seals than of
sirenians.

I So are we to conclude that they were not sirenians after all, instead merely large seals or sea lions? Yet if this is
all that they were, why did the islanders refer to them so deliberately as sea-cows? It is extremely rare for
pinnipeds to be referred to anywhere by such names. In addition, as Lydekker judiciously pointed out, just
because KNOWN sirenians do not normally come ashore voluntarily, this does not mean that there could not
be an unknown distinctive species of sirenian that DOES (or did) come ashore under certain circumstances.an

And this is where we must leave the mystery of St Helena's sirenian-that-might-be-a-seal-still unsolved, and

quite likely to remain that way indefinitely, due to the tragic probability that its subject is extinct, lost to
science before its identity had ever been established.

As a final comment, it is worth noting that there is at least one case on record that constitutes the exact reverse
of this one, because it involves some supposed seals that were ultimately revealed to be sirenians. Sea
mammals assumed to be seals had been reported from the red sea island of Shadwan-but as recorded in 1939
by Paul Budger, when the animals featured in these reports were finally investigated they proved to be
dugongs (22) which are indeed native to the Red Sea.

REFERENCES.

1. Michel Raynal: 'Does the Steller's Sea Cow Still 10. Richard Lydekker, 'On the Supposed Forroor
Survire?' INFO JOURNAL No 3 (February 1987), Existence of a Sirenian in St. Helena ·,Proceedings of
pp. 15-19,37. the Zoological Society of London, (20th June 1899),

pp. 796-798.
2. J Richard Greenwell (editor), 'New expedition
identities Ri as

.
Dugong'. ISC Newsletter 4. No 1 11. John Charles Mellis, St. Helena; A Physical,

(Spring 1985), pp. 1-3. Historical, and Topographical Description of the
island. (London: Reeve, 1875), pp. 86-87.

3. Glover M.Allen, 'The Jimner occWTence of the
Dugong in Chinese waters ', China journal 22 12. Lydekker, op. cit
(February 1935), pp. 79-82; also Arthur de. Carte
Sowerby: 'The Dugong in Chinese Waters', China 13.lbid.
Journal25 (1936), pp. 41-42.

14. Theodor Mortensen, 'On the '.Manatee ' of
4. Bernard Heuvelmans: 'Annotated Checklist of StHelena '. Videnskabelige Meddelelser fra Dansk
apparently unknown animals with which Naturhistorish Forening 97 (19 August 1933),pp. 1-9.
Crypto100logy is Concerned'. Cryptozoology 5
(1986), pp. 1-26. 15.lbid.

5. F.C.Fraser, 'Zoological notes trom tb.e myage of 16.lbid.
Peter Mlindy, 1655-56, (b) Sea FJeph.ant on St.
Helena ', Proceedings of the Linnean Society of 17. Theodor Mortensen, 'The 'Manatee' of
London 147 (1935), pp. 33-35. StHelena', Nature 133 (17 March 1934), p. 417.

6. G.C.Kitching, 'The .Manatee of St. Helena ', Nature 18. Kitching, op. cit
138 (4th July 1936), pp. 33-34.

19. Fraser, op. cit
7. John Masefield (editor), Dampier's Voyages. Vol.
1 . (London: E Grant Richards, 1906), p. 526. 20. Lydekker op. cit.

8. John Barnes, A tour through tb.e island of St. 21. Ibid.
Helena (London: J.M.Richardson, 1817), pp. 116-
117. 22. Paul Budger, 'Sur la Pretendue Existance des

Phoques clans la Region de I 'lle Shadwan (Mer
9. Waiter Henry, Events of a Military life, Vo12, 2nd Rouge)', Bulletin du Museum National d'Histoire
Edition (London: Pickering, 1843), pp. 66-67. Naturelle (Ser. 2) 11, No. 5 (June 1939), pp. 450-453.

CROCODILE TEARS
What IS happening in THAT lake with THAT video?

The Editor aims to find out and fails miserably . .

We have received so many letters about the brief items in the last two issues about the possible discovery of a

I large aquatic creature in New Guinea that we felt that it was time we printed a full resume of the story so far.

1bis matter has been discussed at length in the fortean press since Karl Shuker told a packed room at the 1993
Unconvention that Roy Mackal and a Japanese TV Team have claimed to have filmed a large unknown
creature in a volcanic lake in New Guinea.

Everyone has quoted Bernard Heuvelmans in his 1986 : 'Annotated Checklist of Apparently Unknown Animals
with which Cryptozoology is Concerned' which includes:

'An unknown species of crocodile (or is it as bas been suggested a surviving Mosasaur?) kno� as Migo, in
Lake Dakataua, on the island of New Britain, in the Bismark Archipelago' O>

The original reference cited by Heuvelmans is from Wilfred T.Neill in 1956 (2):

'New Britain, the largest island of the Bismark Archipelago is about 370 miles long. A rugged chain of high
rmrmtains extends fi-om one end of the island to the other. Several peaks exceed 6,000 reet in height, some on
the Gazelle Peninsula, reach 7,900 to 8,000 feet, according to recent surveys. The interior is not wen known,
and much of it was mapped br the lirst time during, and after World Wclr Tm:>. \oWiile serving with the
U.S.Army Air Forces in the Pacilic during that War, I once flew over New Britain. From the air I observed a
nuniJer of crocodiles arormd the margins of upland lakes. Circwmtances rendered it impossible to spend any
time in investigation; but at one point the place passed so low over a lake that a crocodile was ti-igbtened into
the water, and I could see it plainly. I also noted that the plane was at an altitude of approximately 1.400 feet

Sour weeks thereafter I beard a lecture on jungle survival, given by an officer wbo bad been furced down into
the interior of New Britain and bad eventually made his way to safety. He mentioned having seen crocodiles
about the lakes of the island; be thought that be bad observed them as high as 4,000 feet but could not be
certain of this. According to him, these crocodiles were shy, fleeing into the water at his approach'.

Neill continues to suggest that. . .

' . . . whilst a positive statement is not justiliecf. I feel that tb.e New Britain lake Crocodiles, probably are not C.
porosus; they are much more apt to be either C. n. novae-guinae or an undescribed relative thereor.

The first use of the name 'Migo' came in an article in a Japanese Newspaper in February 1972 <3> which
claimed that:

The chief of a research institute in Omata Town in Mie Prefecture said recently that be win survey La£
Dalaitaua ofNew Britain Island this coming fall in search of a monstrous creature rumoured to be inhabiting
tb.e Iak.

Shobei Sbirai, 38. the chief of the Pacific Ocean Resources Research Institute said that be bad beard about the
nvnster trom some 15 natives trom a small toMI called Talasea.

The natives said, Sbirai added, that the monster, wbicb they bad na�d 'Migo '. is about 10 m long, has a
bead and a neck as long and slim as a horse and is grey in colour.

The natives also told Shirai that 'Migo ' has sharp tangs and hair on the back of its long neck. Its lmge back is
round, Sbirai, said that the natives added. its legs are as Bat as those of a turtle and its tail, just like that of a
crocodile, is rugged.

According to what the natives told Sbirai, 'Migo', -was Jirst witnessed twclve years ago by a German bunting
crocodiles near the Lake Dakataua. Some years later. an Australian patrol oflicer -was said to have succeeded
in photographing the monster.

I \RAFU RA

I A rafura
sHELF

:>UIIG

sea

,.sUI�'

PAPUA NEW-GUINEA AND THE BISMARK ARCHIPELAGO

Lake Dakatua, on \Wliaumez Peninsula of New Britain Island is located about 50 km north ofTalasea. It is
the largest lalre in entire New Guinea, with a perimeter of approximately 32 ki.lometers.

Shirai -was also told by many natives that 'Migo' is living bemeen mu small islands on the lake, and emerges
trom under the -water several ti�s a year, even in the daytime. Sometimes, the natives say, 'Migo', comes up
to the shore.

Sbirai said that, all the accounts gathered 'Migo' quite looks alike a mosasaur. '

(I make no excuses for having quoted the above article in full but the information is otherwise unavailable. I
am indebted to Bernard Heuvelmans for both this article, and the Neill and Heuvelmans articles.)

Bemard l:leuvelmans himself wrote to me after reading the news item in issue two of Animals and Mel\(4). H
suggested that if the animal did indeed exhibit the 'vertical undulations ' that had been claimed then it would
have to be a mammal, possibly the 'many fumed' sea serpent whose existence he first postulated in 1965 <.S>. I
received several other letters including one from Animals and Men reader Mike Grayson. querying whether
the 'mystery aquatic mammal of Lake Mu-Gini in New Guinea ' and the mystery crocodile of Lake Dakataua
on the island of New Britain are actually the same creature.

In December 1994 the plot got even more confusing. Fortean Times <6) which now described a lake monster
called 'Migo' which is 'said to inhabit Lake Datakau'. (Note the small but quite possibly significant
spelling change), on the island ofNewGuinea.

The article also described the famous video footage, that Karl Shuker had told us about in June. They describe
' a film which:

'clearly shows a very large aquatic animal at the lake 's surli1ee, 'With angular bead, bumped back and a long
powerful tail thrashing trom side to side. Dr Roy Mackal appears on the tape, declared that 'Migo' is a ne
sort of animal tlta.t he has never seen before ·.

This sounds very exciting but the same day that the December issue of Fortean Times arrived on the Animals
and Men doormat so did a long awaited letter from Canada·(?)

Issue 19 of the British Columbia Cryptozoology Club Newsletter was very c,omplimentary about us and about
our publication. Its article on the creatures of Lake Da.katau/Niu Gini/Da.kataua started off by quoting our
news item from A&M 2 and then continues:

'Your editor was fOrtunate enough to receive a copy of this video, courtesy ofGary Mangiacopra and to view
in the coiqJany of a japanese speaker. The program was shmvn on the 13th February 1994 on the NHK
nemork in Japan. The host Nadaka Tetsuo, takes us on an explanatory adventure to Lake Dakataua, (not Mu
Gini) on the island of New Britain, Papua New-Guinea. The Japanese catmra crew is seen arriving in Port
.MJresby, intervie-wing an oflicial of the Parks Service, who said that a careful survey bad shown nothing
unusual in the lake, but that natives still spoke of a strange animal. They aU lea ve on .Air Mugini eastwards
towards the 'mUaumez Peninsula which juts north from New Britain lilre a clenched fist holding Lake
Dakataua . After much filming (of the lake and each other), an indistinct rermte object is sighted on the lake
surface; Roy Mackal, author of 'The Monsters of Loch Ness ' and other cryptozoology books is brought
Jbrward as an expert witness to assert, looking at the telephoto video of the object swimming in the distance
that 'it is not a fish, nor a crocodile; it is one (perhaps mu or three), long, unknown animals '.

There are no distinct reatures visible: the animal -would certainly satis.tjr your editor's first criterion tor a
M)rtbwbile cryptid sighting: tlta.t the object must be unambiguously animate. It M>uld certainly not satisfY the
second criterion; that it should unambiguously not be a known creature. In spire ofMackal's opinion, there
seezm to be other possibilities to explain the moving objects: the marine fauna is rich in marine creatures and
the available evidence certainly does not eliminate them aU ... '

(for those who did not read our news item in A&M 2-our original information was that because of the volcanic
nature of lake Niu Gini there was no endemic aquatic life and therefore the animals in the lake (whatever they

(are) were forced to surface more than would appear normal in order to feed off resting water fowl).

The B.C.Cryptozoology Club Newsletter continues:

' . . . Nevertheless an elaborate explanation was put fOrward in tenm of a zeuglodon, (a prinitive whale); we are
shown models of the zeuglodon, reconstructed from existing skeletons, swimming around the lake breaking tb.e
surtilce, D.exi.ng its squeaky ja ws and entering the lake through a hypothetical tunnel from the nearby ocean.
Not convincing but nevertheless a very impressive effOrt The Japanese team obviously put in a lot of money
and effort in this expedition and they should be commended tOr their determination. It is certainly not by
sitting at home. sitting in armchairs and reading books, that one discovers anything. Disagreements about
interpretation should not thwart exploration, on the contrary, mystery should feed curiosity and further
expeditions •

It must be said however that the two descriptions of the video are so different that it seems almost as if they are
describing two different films. Both Fortean Times and we reported that the sightings took place in different
lakes on the island of New Guinea whereas now it seems certain, that whatever the phenomenon actually is, it

I is in Lake Dakataua on New Britain which although it is politically part of New Guinea is geographically a
completely different island.

What is also particularly intriguing is the way that creatures which were described in 1956 as a possibly
unknown species ' of crocodile. have by 1972 become 'monsters '. What is certain is that neither of the species
tentatively postulated by Neill in 1956 as the true identity of the creatures of Lake Dakataua, neither of them
even approach the size described in any of the post 1972 reports. I have not yet seen a copy of the video, and
neither, as far as I know has anyone else in the United Kingdom. I have to agree with the editor of the British
Columbia Cryptozoology Club Newsletter that the only way to solve mysteries is to actually go in search of
the animals concerned, and I am sure that I join with him, and everyone else involved in eagerly awaiting the
next stage in what will either prove to be the most exciting cryptozoological even of the century, or an
embarrassingly wet squib.

REFERENCES

I, 1. Bernard Heuvelmans: Annotated Checklist of Apparently Unknown Animals with which
Cryptozoology is Concerned. 'Cryptozoology' 1986.
2. Wifred T. Neill: The Possibility of an undescribed Crocodile on New Britain;
Herpetologica, Vol 1 2, pp. 1 74- 1 76, 1 956.
3. 'A-1Bny ha \e seen Big Monster ': Mainichi Daily News, Tuesday February 1, 1972.
4. Bernard Heuvelmans pers. c orr. September 8th 1994.
5. Bernard Heuvelmans: In the Wake of the Sea Serpents) (London; Rupert Hart Davis; 1965)
6. Edward Young and Ron Rosenblatt: '\\hat's new in New Guinea ': Fortean Times No 78.
p.47 (December 1 994)
7. Almost too Good to be True: The British C olumbia Cryptozoology Club Newsletter.No 19,
December 1994. p 2

LETTERS The inclusion of a letters page has proved to be a great
success, and it looks like this is going to be a regular
part of the magazine. Thanks for the idea Dad! Opinions
expressed are not necessarily the views of the editor.

Dear Animals and Men,

This summer has been rather a slow one in Denmark. I suppose it has been too hot for anything strange to
happen - for anything at all to happen, as a matter of fact. Anyway, one thing did happen, that might be of
interest. Please read the foll�wing summary and let your mind boggle (or do I mean boil?).

An Opera worth dying for.

I In the beginning of August tragedy struck at the Zoological garden in Copenhagen. On Friday 5th August, the

I. orchestra and the singers of the Royal Danish Theatre did their first sound rehearsals for their annual opera­
concert. This took place in Sondermarken, a park right next to the Zoological Garden. Apparently the female

j okapi in the zoo was not an opera-lover. It became severely agitated and refused to enter the stable when the
gardens closed at night It didn't sleep all night, and when rehearsals resumed the next morning it went into a
state of shock. The zoo's veterinarian tried all weekend to calm the animal down and save it, but to all avail.

It died on Sunday afternoon.

Source: Politiken lO.August 1994.

Best Wishes,

I Lars Thomas,
Valby, Denmark.

Dear Editor,

THREE MILLION CHEERS !

I I notice from various small references in your excellent magazine that you too are a devotee of classic
children's literature. I wondered whether you and your readers have read Christina Hardyment's 'Arthur
Ransome and Capt. Flint's Trunk' which discusses the background to Ransome's 'Swallows and Amazons'
novels in great depth.

On two occasions Ransome seriously considered utilizing cryptozoological themes in books for this series
which he later decided not to write. A friend of his, Margeret Renold suggested that the sequel to 'Coot Club '
should feature 'the Death or Glories • looking for the Loch Ness Monster on the Norfolk Broads, and many
years after, Myles North, the originator of the plot of 'Great Northern? ' suggested the plot of a book
tentatively entitled 'Coots in Kenya • in which:

'The Coots-perbaps Tom and the Twins, come out with Mrs Barrable (to Kenya) to visit some lilends M!o

bave children. They are to bunt foe the legendary Nandi Bear on the shores ofLal.re Victoria '

I hope these obscure little snippets are of some interest,
Best wishes,

Paul Nathan.
Bognor Regis.

Sir.

THE MONSTER MASH (1)

Refening to Mr Morgan's letter (A&M 3) I can name several instances of The Loch Ness Monster (or
something that could have been The Loch Ness Monster) being sighted before the 1930s.

a) Saint Augusta was said to have encountered it when he wanted to cross the Loch.

b) When General Wade's men were building the road south of the Loch his men mentioned seeing 'whales ' in
the loch and another one mentioned Loch Ness being famous for its 'floating island'.

I c) In another instance a diver working on a sunken boat at one end of the Loch, sometime last century I think,
signalled to be pulled up quickly. When he got to the surface he mentioned seeing a large unknown creature.

d) Also, Loch Ness, in common with some other Scottish Lakes was meant to have had water spirits such as
the water bull (relatively harmless) and water kelpie/horse (extremely dangerous), inhabiting it. A
documentary in the 1970's had an interview with someone from the area who mentioned that as a child he and
other children were warned not to swim in the Loch beeause of the water kelpie. Legends of these two
creatures went back centuries.

·

The two books where I obtained this information I am afraid that I no longer have. However one was
published by Target and was written by Tim Dinsdale and the other was published by Scholastic Book
Service.s.

Yours faithfully

G.M.Stocker.
Royal Leamington Spa.

THE MONSTER MASH (2)
Dear A&M,

I am what you call a Monster Hunter but would not admit to being pro or anti Plesiosaur theory but keep an
open mind about the possibility of a living fossil, but the argument by Stuart Leadbetter must be the worst
argument against a Plesiosaur that I have ever read.

I am afraid that the only part which is anti-plessie is being air breathing and the creatures diving ability. This
could be overcome by some form of respiration unique to the creatures.

Now to Mr Leadbetter's views on their behaviour. I cannot believe that because of a picture he saw in a
museum of two plesiosaurs fighting, that just because no-one reported such behaviour on Loch Ness then a
plesiosaur could not be the inhabitant of the Loch. I think that we can agree that a picture of a reptile that is
only known in fossil form must leave a lot to artistic interpretation.

Now to their breeding habits. Why does Mr Leadbetter expect cre.atures that live in virtually unchangeable
I conditions of light and heat to move. on or into an alien habitat to mate .. Could the.y not mate in their own
I habitat like us and most other animals .
I
! As for the rearing of the young, I don't see why if live young are not born then eggs could not be laid in water
I enclosed in some kind of protective substance like frog spawn which could be hatched in the Loch.
I

Whatever the creatures are I think that we must keep a very open mind about them, and we must consider
every possibility, even things that are not known to be acceptable to todays experts.

Lastly to the stomach contents of the fossil plesiosaur with the remains of the pterodactyl. Surely it would se.em
more likely that it was a corpse floating in the water and not snatched out of the air as Mr Le.adbetter suggests.
Very few animals live both in and out of the water.

I would like to finish with a quote from Mr Leadbetter:

This assumption is very wrong and is highly misleading to the general public · . This is what his article is with
its negative attitude.

We must keep an open mind to everything if we are. ever to solve the Loch Ne.ss mystery. This means not
making judgements based in pictures in museums or things not fitting into already known categories or species.

This letter is not to tell Mr Le.adbetter that he is wrong, but to urge him to have a rethink.

I Yours

I R.A.Carter
Huddersfield.

Dear Mr Downes,

THE MONSTER MASH (3)

I am writing to comment on Stuart Leadbetter's excellent article about the Loch Ness phenomenon. It is
refreshing to find someone who accepts the concept of a 'long necked' creature without blindly believing in the

I
principle of plesiosaurus survival.
Good work Mr Leadbetter.
Best wishes, I Stephen Nice, Colchester.

TLJTTQ ILTDJ �s is the section of the magazine where we � to ans�er queries sent � by n.LLJ � � Animals and Men readers and attempt to help Wtth ongomg research projects.

In issue one of Animals and Men, we printed an article about oddly coloW'ed frogs which had been
appearing in Cornwall. Just before Christmas we. received an update from Mark Nicholson of the Cornwall
Wildlife Trust

Tm still somewhat in the dark as to the genetic �chanism of the colour variation seen. It does seem odd
that one frog 'Without pigment should be orange, wbile another should be pink or white. It's also strange
that some of ea.cb colour should bn-e noTilltll dark eyes while others ha\--e the red eyes expected of an
albino. And what about Red Frogs - are they pigmented or are they pigmented albinos? ·

Forty six records o f unusually coloured frogs have been received by the Cornwall Wildlife. Trust. O f these,
sixteen were from Cornwall, twenty three were from other southern counties, seven were from the north of
England and none at all were from Scotland.

1bis shows that although we have no idea what actually causesthis strange trend amongst amphibians. one

thing which is certain is that there is a definite bias towards this phenomena in southern counties.

"Albinism is a genetic defect 'Which crops up in many animal species, and is present trom birth. but there
are also cases in wbich frogs ha ve lost their normal colour through being deprived of light One report
described a whole colony of red .6:ogs trapped in a drainage shaft, and a population ofwbite .6:ogs was once
discovered in a boarded up air raid shelter. '

Some. of these frogs have actually been grown in captivity from white or cream eggs and tadpoles, although
it has been reported that some of the.-,e light coloured specimens suffer from spinal defects and other
unspecified health problems.

Mark Nicholson concludes:

·If you see an oddly coloured trog, gra b it! Keep it in an ice cream tub or similar, containing damp paper
tOr nvisture. In a cool place. }OUT trog should be comfortable without fOod tor mu or three days while you
contact an ·expert '. to see if be or she �uld lilre to ha ve a look.

If you can get your trog to �' be or she 'WiU be used carefully for some publicity shots and then returned
without harm If you are outside my area. I can put }OU in touch with a local contact interested in such
things. \.\.e oould also be very interested in obtaining spa "'n and tadpoles from such frogs · . .

Mark Nicholson can be contacted on 0872 73939. or write to him at The Cornwall Wildlife Trust, Five
Acres. Allet Truro. Cornwall TR4 9DJ.

We also would be interested in both records and information and specimens of spawn and tadpoles of
unusually coloured frogs.

I JHIJEJLJF2 I JAN WIILIAMS ASSURES ME THAT TillS IS NOT A

I CRYPTIC ESSEX GIRL JOKE !

I I
Does anyone have information on two strange creatures found on beaches at Canvey Island, Essex, as
referenced in 'Stranger Than Science' by Frank Edwards? He describes the first as two and a half feet tall
with a thick brownish-red skin, pulpy head with protruding eyes, and "feet and legs so arranged that it
could walk if it chose '. The second was found by Rev. Joseph Overs on 1 1th August 1954. It was 4 feet
long and 25lbs weight, with two large eyes, nostril holes, gills, and thick pink skin lacking scales. It had
two short legs with 5 toes arranged in a U-shape with a concave central arch.

I would be grateful for anything further on these or any similar reports.

HOW YOU CAN HELP THE CENTRE FOR FORTEAN ZOOLOGY

* We still need regional representatives in many areas. If you are interested drop us a line and we can send
you a copy of our suggested guidelines.

• We are always inte.rested in buying books on Cryptozoology, Hong Kong and its animals, Natural
History, Folklore, The Occult, and Fortean subjects. Send us your lists and we will get in touch.

• We are still seeking specimens for our collection which will eventually comprise the CFZ Museum of
Fortean Zoology.

* Carry on sending us your press cuttings. Jan Williams is in the throes of moving house at the moment but
when she is settled we will be publicising her new address and fax number for the newsfile. We, at the main
office will be getting a fax number, a mobile phone number and also an E Mail address within the next 12
months. Details of our Sightings hotline are. in the editorial.

• We are always interested in purchasing any aquatic reptiles or amphibians especially the larger aquatic
salamanders, and soft shelled turtles.

* We are planning a new feature on exotic pets. Could you let us know of anything really unusual that you
see for sale in your local pet shops!

* We still want details of Fortean Pub signs and Comic books with a cryptozoological theme ..

* We are looking for anecdotal evidence from ex colonial service workers about subjects of a
cryptozoological and folkloric theme. We especially want stories on the subject of vampirism and were
beasts from tropical africa and the east indies. For more details of our Colonial Service/Expat research
project or for details of our other work please write to the Exeter address.

* By the way-a happy new year from us all

There have been a number of, what we in the independent publishing trade call 'cock ups' over the past three
issues and there are a number of apologies which are in order.

1. Because of an error by the printers the front page headline of issue 3 'Orobourous is alive and well and
living in Eastbowne-see page 12 ' was omitted. This made the photograph of a bloke with a moustache
grinning over a dead worm seem a little eccentric to say the least

2. There has been a great deal of controversy following our publication of Stuart Leadbetter's article 'Near
Lizard but not near enough' in Issue Two. Some of that controversy was caused by our printing that

'thousands' of sightings have been made at Loch Ness. This was our addition and in fact Stuart did not
mention such a figure. God knows how it happened but we. take full responsibility. Stuart will be answering
his critics in an article in Issue Five.

3. We made another typographical error in the letters page of issue three. The letter about West African
Scorpion Cults from 'A Retired Colonial Service officer' contained a misprint The line "The Nightwatchman,
known locally as the 'nightwatchman"' should, as all self respecting Gerald Durrell buffs will know have read
"the nightwatchman known locally as 'the watchnight' ". We are again sony for our stupidity.

4. The electron microscope photographs of cat hair samples in issue three should have been credited to 'The.
National Museums of Scotland', but because the editor wasn't paying attention when the newsftle editor told

him this they weren't Thanks to Dr Andrew Kitchener for the. photographs.

5. Tony 'Doe' Shiels took mild exception to my describing Samuel Beckett as a tedious hibernian playwrite.

Sorry for any offense Doe, but I for one find your writings far more entertaining . . .

Public Domain Software for the Amiga Computer.

Thousands of titles available at less than £ 1 .00 a disk including Post and
Packing. Utilities, slideshows, word processing, educational, comms, demos
and more than 1000 games! Over 5000 disks contain everything you could
ever need for your Amiga. Send a blank disk and a stamp for a free copy of

my list which includes free games and utilities.

B.Goodwin, 6 Peter St, Whitehaven, Cumbria, CA28 7QB

Our regular trawl through the weirder bits of bird lore with the nervous
twitcher . . . who was that masked ornithologist?

A BEVY OF BUZZARDS
! As you might expect, the winter weather has brought some unusual visitors to our coast.

; In October it was reported that the number of Rough Legged Buzzards seen was approximately twice what

I would normally have been expected. Apparently a booming rabbit population has attracted hordes of the.
buzzards from the Arctic.

I

i The birds were sighted from the Shetland Isles to as far away as Kent, with the main concentration being in
1 East Anglia and South East Yorkshire. These birds dislike flying over water, in spite of their massive five foot

I wingspan, and so they crossed the North Sea at its narrowest point. ITV Teletext 25.10.94. (Some of the birds
�e still around in Januaryoftbis year).

I

I There has also been an influx of Asian Yellow Browe.d Warblers, turning up all over the place during January
1995 including Scarborough. North Devon and Norfolk. They were supposedly blown off course by the winter I weather. Birdline January 1995 C4 Telerext Greennews 3.1 .95

I I DON'T YOU rusT HATE IT WHEN THAT HAPPENS? .1 A rather tragic end to a very rare sighting of a Blyth's Pipit, usually found in Siberia. in Suffolk in November.
It was only the third sighting in Britain this century, and the tiny bird was being photographed by keen bird 1 watchers from all over the country when a Kestrel swooped down and flew off with it! Daily Mai1 1 8. 1 1 .94

I IS THIS THE END FOR THE CRESTED IBIS?
: An extremely rare Crested lbis,brought from China to Japan in the hope that it would breed in the spring, has,

I sadly died. The two year old male which was on loan to a conservation group became ill very suddenly. This is
a huge tragedy as there are only two Crested Ibis known to exist in Japan. Newsround BBC Ceemx 13.12.94

YOU GOT THE POWER I

! No 'Nervous Twitch' would be complete without more strange stories of bird behaviour. This one is no

I exception! An unknown bird caused chaos in May 1994 by dropping a Rosy Boa snake over a power station in
the Morongo Basin. Southern California. A power line was short circuited leaving 4000 homes without power

I fur two hours . I feel sony for the bird-it lost its dinner! Plain Dealer via COUDi MJiy 13 1994.

1 POLLY WANTS A * * % "$& !

I A foul mouthed parrot has been 'fired' from his job at the Isle o f Wight 'hx> recently. A Blue and Gold
Macaw called 'Bluey' was part of a six parrot show until he told tourists where to go in no uncertain terms!

., Zoo managers tried to give him elocution lessons, but to no avail. It is thought that Bluey picked up his
language from his previous owner, a sailor. I think that he should sue for unfair dismissal! St.
Louis Post Dispatch Aug 16 1994 vis C01JDi.

PART FOUR BY JAN WILLIAMS

I
I BARABOEDAER BEASTS: Carvings on the 9th century Buddhist shrine at Baraboedaer, Java.

depict rusked elephantine heads. Unlike Asian elephants, which have only a single cheek tooth, the carvings

I
bear four herbivorous che.ek-teeth in each half jaw, comparable with those of mastodonts which supposedly
became extinct in Java during the Pliocene.

I BIRDMEN: Flying creatures with man-like bodies and huge bat wings have been reported in Asia and the

Americas. Near Vladivostok, the 'Letayuschiy Cbelovek' or 'Flying Man' is said to reside in the Pidan
Mountains. Described as humanoid in shape with webbed bat-like wings, its howls and 'woman-like screams'

were frequently heard in the 1930s and '40s, and occasionally in recent years.

I

A bat-winged humanoid was seen flying over New York in 1 877. Two six-foot-tall winged men were repotted
at Pelotas, Brazil in the 1950s. and a man-like figure with bat wings appeared in a tree at Houston. Texas in
1953. In 1969 a 'bird-woman' was seen near Da Nang, Vietnam. by members of the US Marine Corps.
Witness Earl Morrison described a black figure like that of a normal well-developed woman. possibly covered
in fur, with flapping bat-like wings apparently moulded to the hands.

Many 'flying man' reports refer to silver suited humanoids, sometimes encumbered with machinery, and lie

within the field of Ufology rather than Cryptozoology. Creatures akin to the Jersey Devil and Cornish Owlman
will be treated separately. ·

BRAY ROAD BEAST: Animal resembling a werewolf seen on and around Bray Road, near Elkhom,
Wisconsin, USA. Witnesses described it as bigger and taller than a German Shepherd dog, with a long thick
coat of silver-greyish-black hair, very broad chest, wolf-like head, pointed ears and golden-yellow eyes. It ran
and leapt on all fours and was also seen walking and running upright Dog-like tracks, 4 inches wide and 4-5
inches long were found, and the beast was seen crouched on its haunches eating food with paws held palm­
upwards in human fashion.

BRITISH MYSTERY CATS : Reports of large cats date back to the early years of the twentieth
century, but have become both more numerous and more newsworthy in recent years. Sightings cover the
length and breadth of the British Isles, though public attention tends to focus on specific areas. Famous cases
include the 'Surrey Puma' in the 1960s, the 'Exmoor Beast' in the 1980s, and the 'Beast of Bodmin' - current
favourite of the tabloid press.The animals reported vary in size and appearance, ranging generally from 3-5 feet
in length, and brown, black or grey in colour, sometimes showing spots or stripes. Physical evidence includes
paw-prints, faeces, hair samples, territorial markings, and carcases of prey including rabbits, birds, deer, and
sheep.

Some photographic evidence clearly shows non-domestic cats, but debate continues as to the species involved.
Free-ranging exotic cats have occasionally been shot in Britain; including leopard cats. Asian jungle cats. and
clouded leopards; and a live puma was trapped in the Scottish Highlands in 1980.

Similar 'Mystery Cat' reports emanate from Europe, Australia and the USA.

BOOK REVIEWS
Escape from Extinction by Andrew Kitchener and Kate Charlesworth (HMSO
Edinburgh/National Museums of Scotland 4.50 48pp.)

This is an excellent little booklet and unlike most contemporary childrens books on 'green' issues it is
neither patronising or annoying! Written in an informative but easy to assimilate style this mixture of
(presumably) Kitchener's writing and Charlesworth's excellent cartoons, this book presents a chilling
catalogue of extinctions and near extinctions in the form of a comic book telling the story of a Phillip
Marlowe styled private. detective called 'RIP Dodo' . . who is not unsurprisingly a Dodo.

This book is also recommended for connoisseurs of comic book art The drawings are very reminiscent of
the style of Pete Loveday's 'Russell ' comics, with bold black and white pen and ink drawings and witty
characterisation. Buy it for your children. and then keep it for yourselfl

'Monsters of the Sea' by Richard Ellis (Robert Hale 429pp price unknown). I was

unsure of this book at first Subtitled 'the history, natural history, and mythology of the oceans ' most
fantastic creatures', much of the information within it is available elsewhere. and by the time I was about a
third of the way through I was already comparing it unfavourably with about half a dozen book on the
subject of Marine mysteries which I have within my own library. Suddenly, however, I realised that although
I have a reasonably sizeable collection of books on Natural History, Cryptozoology, The Occult and a wide.
range of related (and unrelated) subjects, many people (in fact, probably most people) have not, and what is
old information to me is new and exciting to most people. I then started to read this book with a new and less
pompous eye and I was very pleasantly surprised.

Written in a warm and engaging style, laced intermittently with a gentle but incisive wit this book collects
together a veritable treasure trove of information about Sea Monsters, Whales, Giant Squids and Octopi and
Sirenians. The section on sharks is particularly interesting, and all in all I think that whereas I would
probably not recommend this book to a professor of marine biology, it makes a useful, entertaining and
informative addition to the libraries of most cryptozoologists including that of your humble editor who is
using it as an object lesson in how not to get too big for his size 12 boots!

I PERIODICAL REVIEWS I � wt::lcome an exchange of periodicals with magazines of mutual interest although bc.ca use wt:: now exchange

I
with so many magazines, as of the NEXT issue we shall only include in our listings those magazines wbo have

published an issue wbich we ha ve recieved during the previous three months

!
BIGFOOT RECORD, Bill Green, c/o The Bigfoot Centre. 2 1 Benham St, Apartment F, Bristol.

Cf06010 USA This free news seiVice for bigfoot buffs is bi-monthly and has a refreshingly informal style

DRAGON CHRONICLE. The dragon trust. PO Box 3369. London SW6 6JN. A fascinating

collection of all things draconian which now appears four times a ye,ar

I NEXUS 55 Queen. Rd, E. Grin.toad, West Sussex RH!9 ! BG. Intelligent look at the fiinges of science.

Well put together and a must for paranoid conspiracy buffs . . ·

NESSLETTER Rip Hepple, 7 Huntshieldford, St Johns Chapel, Bishop Auckland Co Durham DL1 3 1RQ.
Rip Hepple is a genuine original. This magazine has been appearing regularly for many years and cannot be
reccomended highly enough.

CREATURE RESEARCH JOURNAL, Paul Johnson, 72 1 Old Greensberg Pike, N Versailles,

PA1 5 1 37 USA. An intelligent look at the interface between Cryptozoology and UFO research

TRACK RECORD, Bigfoot Research Project, PO Box 126, Mt Hood, Oregon 97041USA. Excellent

for anyone with even the most passing interest in North American Manimals.

DELVE, Gene Duplantier, 17 Shetland St, Willowdale, Ontario, Canada M2M 1X5. Intriguing and eccentric

collection of forteana and general oddness.

BIPEDIA. Francois de Saare, CERBI. BP65, 06202, NICE. CEDEX 3, FRANCE. A magazine about Initial

Bipedalism, scholarly and concise.

TEMS NEWS, 1 15 Hollybush Lane, Hampton, Middlesex, TW12 2QY. An engaging collection of quasi
fortean odds and ends from veteran UFO buff Lionel Beer, who also runs Spacelink books and is compiling a
Ccypto booklist Anyone who can send a Christmas card eo-addressed to my pet pigeon is OK by me.

TOUCHSTONE and PEGASUS, Jinuny Goddard, 25 Albert Rd, Addlestone, Surrey two neat
UFO/Fortean mags. Well produced and collated.

THE CRYPTO CHRONICLE, 50Green Lane, Worcester. General Crypto Mag with a bigfoot
bias.

ANIMALS, Freepost Sidcup, Kent The magazine of the British Zoos Supporters aub. Highly

I !DEAD OF NIGHT. 156 Bolton Road East, Newfeny, Wirral, Merseyside, L62 4RY. An amusing and 11 intelligently put together Fortean magazine. Issue three includes a fme section on The Pendle Witches. One of
the most entertaining section is the media reviews bits where fortean TV is dissected with wit and aplomb.

I ICR YPTOZOOLOGIA, Association Belge d'Etude et de Protection des Animaux Rares, Square des

Latins 49/4, 1050 Bruxelles. Belgium. A French language magazine published by the Belgian society for

IClyptozoology.

ITHE BRITISH COLUMBIA CRYPTOZOOLOGY CLUB NEWSLETTER, 3773

West 1 8th Avenue, Vancouver, British Columbia, Canada. V65 1 B3. Exce.Uent and well put together, and they
were very nice about us in their last issue.
I !ENIGMAS , 41 The Braes, Tullibody, aackmannanshire, Scotland, FK10 2TT A Fine 'mysteries'

!magazine with a UFO bias.
I

!PROMISES AND DISAPPOINTMENTS 42 Victoria Road, Mt Charles, St Austell, Cornwall,

jP125 4Qd England. Kevin McClure has always been one. of my favourite writers in the field and it is good to be

!able to report that this magazine on 'non human intelligence' is everything one would hope it would be.
1 ------------------------------·---

l FROM OUR FILES !Part two o f our rundown o f recent Big foot reports.

11Woody Woodworth was a OOOOquarter of a mile from Wildcat Mt Road, seven or eight miles from the junction
with Kitzmiller Rd. on September 2nd 1994 early in the morning. He was checking the movement of an elk
herd that returned to the area every seven days to feed. From the next canyon he heard a high pitched whistle,

!quite loud that lasted for 20 seconds or so. Very familiar with wildlife sounds he thought this whistle was
peculiar, and not an elk or a cat. The whistle set dogs from nearby homes to barking crazily for about five
minutes. (WESTERN BIGFOOT SOCIETY 22.9.94)

"Bigfoot is 20 miles S.E from Mollada Oregon The first time we saw our Bigfoot was memorial day weekend
1993 on the. saturday night at about 10.00. We heard something in the bushes circling the camp. The next lmoming we went out looking for tracks. My kids went out first, they came running back, saying 'Mom we
found a huge footprint in the mud'. Boy did they? It was 1 7'' x 9", a real good print Then we got to looking land found prints of all sizes the trees started moving up high About that time I saw a big huge thing run
out of the trees and run off. About ten minutes later I saw the huge thing run back into the trees. I knew it was a
bigfoot ..That night my husband Leroy went behind our tent to the rest room about 9 . 15 p.m. He heard !something big in the trees and close to him. He shined his light on it. It was the Bigfoot It was about 50 feet
from him and brown in colour. After that we all packed up and went home. We went back camping all summer
and have seen him and his eyes a lot There is a family of them. " Sharon Jones (THE BIGFOOT !RECORD)> Mrs Jones also saw the same creatures during the summer of 1994, over the weekend of July 1 st.

It will be interesting to see what happens this year!

Typeset by Poultrypower ISSN: 1 354 0637

