
LO!
BEHOLD: THE MYSTERIOUS, THE WONDERMENT OF THE WORLD.

ISSUE # 5 FEBRUARY 1996

"GOATSUCKER" OR HYSTERIA IN PUERTO RICO?": Blood-sucking killer leaves
trail of dead farm animals throughout island! Frightened residents
wearing fatigues beat bushes in search of mysterious killer!
Whatever it may be, the creature responsible for a string of animal
deaths this year has generated both fear and satire in this U. S.
commonwealth.
Goats, hens, rabbits and geese all have fallen prey to the nocturnal
killer that reputedly sucks their blood, leaving them lifeless. No
one can explain why.

:Angela La jes found her dog and her sister's two cats dead in the
southern city of Ponce in early November.
The daily tabloid El Vocero reported that Puerto Rico's Dracula had a
field night on Halloween with a toll of five goats and 20 parakeets
"sucked dead. " It depicted the killer as a pointy-tailed devil.
Mayor Jose Soto of the northeastern town of Canovanas has led two
search parties, some of the vigilantes wearing fatigues and carrying
guns, to find the culprit since October 29.
Soto plans another search soon. He says he knows the creature is
close because he can smell it - like a pig farm, only stronger,
"It has killed more than 40 animals in this town. The farmers are
worried, " said Soto, who is seeking re-election next year.
Residents of this Spanish-speaking U. S. commonwealth have dubbed �he ·
creature "chupacabras, " or "goatsucker. "
The San Juan Star newspaper dedicated a humor column to the mystery,
headlined "Hunting for the Goatsucker. " The searchers, it said, found
a political party was killing the animals to divert attention while it
registered voters for next year's San Juan mayoral election.
The only case examined by the government's veterinary services indi­
cated that the killers were stray dogs, office director Hector Garcia
said. His veterinarians studied sheep, including about 10 that died
and two that had marks but had survived. Source: Katherine Hill,
Associated Press Nov. 23, 1995 via Curt Sutherly.
UFOs CAUSE MEDICAL PROBLEMS IN SOMALILAND: Officials in the self­
declared republic of Somaliland asked the international community to
help them unravel the mystery behind two explosions from unidentified
flying ob jects seen over the Gulf of Aden state in December 5 and 7.
''A few days after the explosions, inhabitants came down with various
ailments such as coughing, diarrhea, breathing difficulties and head­
aches, " a government minister told a Reuters reporter. Children were
the worst affected, and several died. Animals were seen "running wild
and uncontrolled " after the blasts, with some tearing at trees. The
low-flying ob jects were observed by many as they exploded, causing.

THE INTELLECTUAL NEWSLETTER THAT CHALLENGES THE MIND.

windows to shatter. No debris from the explosion has been discovered on
the ground. Source: "Earthweek", February 6, 1996.
TARGET: SOUTH AMERICA: The Daily Herald report of March 6, 1931 describes
the fall of ''three great meteors which fired and d�populated hundreds of
miles of jungle. The fires continued uninterrupted for some months,
depopulating a large area. " Unfortunately, although the fall is said to
have occurred around "8 o'clock in the morning " and to have been preceded
by remarkable atmospheric disturbances (a ''blood-red" sun, an ear-piercing
"whistling" sound, and the fall of fine ash which covered trees and vegeta­
tion with a blanket of white), few details are provided that constrain the
time and place of the event. Nevertheless, the story refers to an article
in the papal newspaper L'Osservatore Romano March 1, 1931 apparently
written by a Catholic missionary "Father Fidello, of Aviano", and it is
to this that we now turn. Apparently, there were three bolides or fireballs
seen. Father Fidello wrote: "They landed in the centre of the forest with
a triple shock similar to the rumble of thunder and the splash of lightning.
There were three distinct explosions, each stronger than the other, causing
earth tremors like those of an earthquake. A very light rain of ash
continued to fall for a few hours and the sun remained veiled till midday.
The explosion of the bodies were heard hundreds of kilometres away.''
Source: Science Frontiers, No. 103, Jan-Feb 1996.
ANOTHER COLORADO MUTILATION: For Weston resident Mike Duran, things in
the tranquil area west of Trinidad took a turn for the weird November 26th.
Duran, a teacher in School District Number One, discovered that one of his
cows had been mysteriously mutilated. The 900-pound animal, which had
recently given birth, was found on its back, with its front legs in a
strange bent position. The cow's udders and female sex organ had been
removed with surgeon-like precision. A large circular hole in the animal's
lower stomach remains an eerie testament to its bizarre demise.
Furthermore, the bovine's horns had also been removed. Duran later found
them approximately 20 yards from the animal.
Duran said no tracks or prints of any sort w�re observed around the animal,
and only a minute portion of blood, produced when the horns were removed,
was detected. The area where the udders were extracted bore no burn marks
or jagged edges.
"I saw the cow on Saturday evening, " Duran said. "And then on Sunday, I
found it. It gives me a kind of spooky feeling. "
While Duran called the incident "puzzling, " he could not offer an explan­
ation - "I just don't know. "
Sheriff Lou Girodo, who has investigated a number of cattle mutilations,
refused to classify the incident as a mutilation. "I had one of my deputies
check it out. It's just an unusual death, possibly by bear or coyote.
This doesn't meet the criteria of a cattle mutilation. "
Ron Rankin, area biology instructor, said that wounds consistent with a
kill by a mountain lion would be ''bites to the back of the neck, possibly
even th_e spine. " A kill by a bear would most likely be "a· crushing blow
to the skull. "
Rankin, who did not visit the site of the mutilation but observed the
removed horns, said he believes the cow was the victim of predators, based
on his prior experiences.

,I#
�,, ,I#

.,,
,I#
.,, ,I#

.,,
,I#
.,, ,I#

.,,
,I#
.,,

,I#
.,, ,I#

.,,
,I#
.,, ,I#

.,,
,I#
.,,

,I#
.,, ,I#

.,,
,I#
.,,

,I#
.,, ,I#

.,,

LO! is published quarterly by the United Aerial Phenomena Agency, P.O.
Box 347032, Cleveland Ohib 44134. Editors are Allan J. Manak and
Rick A. Hilberg. Managing Editor is Carol J. Hilberg. Subscriptions
are four issues for $7.00, or eight issues for $13.00. Subscriptions-
outside the U.S.A. add $3.00 per year.

- 2 -

,I#
.,,

"There was no bite on the neck, and no head in jury, " said Duran. "This
was no predator. I've been around long enough to know a predator attack
from a strange incident like this. There were no rips or signs of an
attack or struggle.
"If it had been a bear or coyote, I wouldn't have called the sheriff. "
The horns, Duran said, were in perfect condition, notwithstanding a few
chew marks made by a dog which found the horns in a field. According to
Rankin, marks on the horns were consistent with the bite of a mountain lion.
My dad looked all over the area for tracks, " Duran said. "Even up and down
the river bottom. There was nothing. "
Today, Thursday, Robert Philbin, local physics instructor, conducted a
Geiger counter test on a portion of the cow's skin. The test uncovered
''no radiation beyond what nor�ally comes from living things, such as cows
and humans. "
Philbin, however, said that ''a number of radioactive
half-lives would remain radioactive for only a matter
cow came in contact with isotopes such as these, "Over
the radiation would be gone. " Source: Chronicle News,
November 30, 1995.

isotopes with short
of hours. " If the

a couple of days
Trinidad, Colorado

METEOR OR "?" FALLS IN OREGON: Cecil Mecham of Summerville did not land ---

many trout during a recent fishing trip at Jubilee Lake.
But what he did land will be permanently etched in his memory.
Mecham believes he may have seen a meteor fall into the lake north of Elgin
at about 4: 35 p.m. on Sept. 10. He was near shore when he saw the ob ject
splashing into the lake's water.
What he observed next is why he thinks the ob ject was out dfthis world. He
described a "large, radiating, expelled wake" in the water.
Mecham then saw many large bubbles emerging, followed by a "turpid boiling
action " that moved outward until it formed a four-foot circle.
All of this created a foot-high wake.
Mecham said he first thought the ob ject was something that had fallen out
of an airplane. There was no one near the lake who could have tossed the
ob ject. Mecham recalled that he had not heard or seen any aircraft
flying over the lake.
He did hear a curious noise before the ob ject hit the water.
"It sounded like the incoming mail of an enemy cruiser, " said Mecham,
who became familiar with the sound while serving in the Navy during
World War II.
Meteorite scientist Dick Pugh of Portland plans to investigate Mecham's
report. If a meteor is found at Jubilee Lake it might be the first one
ever located in Eastern Oregon, according to Pugh. Source: Dick Mason,
La Grande, OR Observer, September 19, 1995.
FROZEN MUMMIES FOUND IN PERU: The discovery of three frozen mummies,
including two young women apparently sacrificed to the gods 500 years ago,
provides a valuable insight into Peru's Incan empire, archeologists said
recently.
The well-preserved human remains, surrounded by elaborate ornaments, were
found last week on an icy 6, 300-metre peak in the Peruvian Andes.
Experts said the "icewomen, " aged between 14 and 18 , were ritually sacri­
ficed on the remote Ampato volcano, in the southern province of Cay1loma,
probably in a plea for rain.
The women's bodies were wrapped in finely woven wool and they wore ela�orate
feather headdresses, he added. Accompanying the bodies were rare-cloths,
ceramics and three tiny human figures made from gold, silver and.sea-shell.

- 3 -

A young man was sacrificed with them, possibly to serve as a guardian in
the afterlife. Source: The Toronto Star October 26, 1995.
SINGING SANDS IN MONGOLIA: A series of singing dunes has been discovered
in the Badain j�an Desert in north China's Inner Mongolia Autonomous Region.
The Xinhua news agency reported that the find was made recently by the
Chinese Academy of Science. The researchers found that in a soft wind,
the dunes sing or groan, or. make the sound of an airplane in flight. Zu
Jiangjun, a young scientist, has deduced that the srnging sound may be
caused when grains of uniform size rub each other and move together.
Source: Daily News, Anchorage, Alaska December 3, 1995.
FORT LAUDERDALE REMEMBERS 1945 "LOST PATROL": A bell tolled once for
each of the 14 crew members aboard Navy planes that disappeared 50 years
ago near the Bermuda Triangle during a routine mission.
The missing bombers and the lead pilot's radio transmission that his com­
passes had stopped working have fueled the Bermuda Triangle legend. Among
the theories is that the entire squadron was snatched by space aliens.
To compound the tragedy, a seaplane, dispatched that night to search for
the five missing planes, crashed and exploded in rough seas, killing 13.
Hundreds, including relatives of the crew and aviators, gathered Tuesday
to remember the men of Flight 19. Many at the ceremony near where the
bombers took off didn't buy into the Bermuda Triangle mystique.
"I hope that this program ... will put to rest once and for all, the needless
innuendoes, speculation, and sensational journalism relative to this event, ''
said Navy Lt. Cdr. Maurice Schmidt, who gave the benediction.
"They are not lost. I repeat, they are not lost. The Lord knows, and it
is my hope that they are with Him in paradise, " he said.
Retired Navy radioman John Barna dismissed the wild rumors. He says he
was in a plane that took off right after Flight 19 and flew with them

how the UFOs came and
briefly before veering off on a separate mission.
"One day, at work, some guy came up to me and said
gobbled up this squadron of airplanes, " said Barna,
N.J. "And I said, 'You're talking to the right guy,
with them, and I didn't see the UFOs. "'

69 from Haddon Township,
buddy, 'cause I flew ·

The five TBM Avengers left on a practice torpedo bombing run Dec. �' 1945,
to fly 56 miles to a bombing range near the Bahamas.
Flight 19's disappearance became part of the legend of the Bermuda Triangle,
a section of ocean between Florida, Bermuda and Puerto Rico where aircraft
and ships have vanished mysteriously.
Source: Conway, Arkansas � Cabin Democrat December 6, 1995.
ELVES IN THE SKY: Scientists have discovered a new class of lightning
that exis�high above thunderheads and that flickers in blazing disks on
the fringes of space, spreading out laterally for hundreds of miles. The
dance of this mysterious light joins a number of unusual bolts that
scientists have recently found shooting upward from clouds as high as 60
miles above the earth.
The newly observed lightning flashes have been named ELVES, with no Yule­
tide link intended. The name is an acronym derived from the phrase
''emissions of light and very low frequency perturbations due to electro­
magnetic pulse sources. "
Remarkably, ELVES are higher, brighter and larger than the other newly
discovered types of lightning. They were long overlooked not onlx because
intervening thunderheads obscured views of their domain but because their
flash is so quick - less than a thousandth of a second. In contrast,
regular lightning can scintillate for a second or more. Source " Journal
American, Bellevue, WA Dec. 12, 1995.

- 4 -

