

Bigfoot - Yeti

**Bigfoot - Mapinguary - Sasquatch - Florida Skunk Ape -
Yeti - Yowie - Other Ape-Human Creatures**

More beast than man apelike creature that allegedly have been sighted for centuries, and are still believed to inhabit the forests of North America's Pacific Northwest. Its name derives from its unusually large footprints. In Canada is known as Sasquatch. Another names by which is known, depending on the North American region, are Skunk Ape (Florida), Oh-mah (California), Momo (Missouri), Wookie (Louisiana), Grassman (Ohio), Toké-Mussi (Oregon), Woods Devil (New Hampshire), Windigo (Quebec), Arulataq (Alaska), Nuk-luk, Nakani (North West Territories) or simply Bushman.

One of the earliest sightings by a white man took place in 1811, when a Canadian trader found footprints measuring 14 by 8 inches (35.5 by 20.5 cm) in the snows of the northern Rockies, near Jasper, Alberta. But it was in the 1950s, perhaps stimulated by speculation about the Yeti, that sightings began to be reported on an almost regular basis. Various witnesses came forward with tales of abnormally big, humanoid but hairy creatures - rather like enormous apes which had appeared in various areas of Canada. Photographs of tracks began to appear, some of them clearly faked, but others more difficult to explain.

A notorious short piece of cine-film shot in 1967 at Bluff Creek, in north California, near the Oregon Border, appears to show a female Bigfoot casually walking away from the camera. The creature had allegedly been active in the area ten years previously, plaguing a team of road-builders not only by leaving convincing footprints, but also by playfully moving heavy equipment about.

In October 1967, two men - Roger Patterson and Bob Gimlin - were on a Bigfoot expedition in the area when they suddenly came across this one, standing by a creek. Patterson seized his cine-camera and shot several feet before the film ran out. The film has been hotly contested over the years, with claims that a confederate in an animal skin impersonated the creature; but Patterson and Gimlin stuck to their story, which has never been convincingly demolished.

Forensic Expert Says Bigfoot Is Real National Geographic - October 23, 2003

BIGFOOT - SASQUATCH

Bigfoot's Canadian counterpart, known by its Salish Indian name meaning "hairy man."

Allegedly sighted for centuries, descriptions vary from being a creature at least eight feet tall, long powerful arms, thick hair and a foul smell, to being a semi-clothed, tool carrying hominid supposedly of "man" height.

Another names by which is known, depending on the North American region, are Arulataq (Alaska), Grassman (Ohio), Momo (Missouri), Oh-mah (California), Old Yellow Top (Ontario), Skunk Ape (Florida), Windigo (Quebec), Woods Devil (New Hampshire), Wookie (Louisiana), Nuk-luk, Nakani (North West Territories) or simply Bushman.

WINDIGO

Huge mysterious human-like creature, allegedly living in the forests of Quebec.

According to Indian legends, the creature "goes naked in the bush and eats Indians, and makes a sinister hissing noise, often accompanied by fearful howls, to strike terror into the hearts of everyone who hears it."

THE FLORIDA SKUNK APE

The Florida Skunk Ape is supposedly a seven-foot-tall gorilla-like creature said to resemble the legendary Abominable Snowman.

Witnesses in the Florida Everglades have claimed to have spotted the red-haired Bigfoot, known locally as a Skunk Ape because of its appalling smell.

The National Parks Service dismisses the stories as a hoax, but American tribes that live in the swamps insist it is real.

YOWIE

Also known as Yoser, Tjangara, Yay-ho, Koyoreowen (southern Australia), Jimbra, Jingera, Turramulli, and Lo-an (western Australia). Yet another cousin of the Bigfoot, this time from down under. Reports of a Sasquatch like creature are also numerous throughout Australia, ever since European settlers first entered the continent. Before the coming of the settlers, Yowie sightings were made by the Aborigines and remembered in their folklore.

An earlier name for the creature was 'Yahoo', which according to some accounts was an aborigine term meaning "devil", "devil-devil" or "evil spirit." More likely, the indirect basis for the name was Jonathan Swift, whose Gulliver's Travels book (1726) includes a subhuman race named the Yahoos. Learning of the aborigines' fearful accounts of this malevolent beast, nineteenth-century European settlers in all probability applied the name Yahoo to the Australian creature themselves. The term "Yowie" started to be used in the 1970's, apparently because of the aborigine word 'Youree', or 'Yowrie', apparently the legitimate native term for the hairy man-monster. One can easily assume the Australian accent could distort "Youree" into "Yowie."

Sightings of the Yowie take place mostly in the south and central Coastal regions of New South Wales and Queensland's Gold Coast. In fact, according to local naturalist Rex Gilroy, the Blue Mountain area west of Sydney is home to more than 3,200 historical sightings of such creatures. In December 1979, a local couple (Leo and Patricia George) ventured into the region for a quiet picnic. Suddenly, they came across the carcass of a mutilated kangaroo; moreover, said the couple, the apparent perpetrator was only forty

feet away. They described a creature at least ten feet tall, and covered with hair, that stopped to stare back at them before finally disappearing into the brush.

MAPINGUARY

Or Mapinguari. Also known as Isnashi. Brazil's Bigfoot, described as a tall black-furred hominid usually seen in the jungles along the 'Rio Araguaia', a large river in Brazil's state of Mato Grosso do Sul.

Ape-like creatures have been reported in many areas of Brazil for over two hundred years, but it seems that this central area of this immense and diversified country is the 'hotspot' for them.

In March and April of 1937 one of these creatures supposedly went on a three week rampage at Barra das Garças, a small farming town 300 miles southeast of the city of Cuiabá, capital of the central state of Mato Grosso do Sul. A large number of heads of cattle were slaughtered by somebody or something with super-human strength, enough to torn out their huge tongues. Reports included unconfirmed sightings, humanoid-like tracks as long as 18 inches, and horrible roaring from the woods. All together, over one hundred heads of yellow cattle of old Spanish origin were killed, all the way to Ponta Branca, located 150 miles south of Barra das Garças. This Mapinguary rampage made the major newspapers in Rio de Janeiro and São Paulo.

Other reports from South America describe the Mapinguari as a large foul smelling nocturnal animal, covered in red hair and with a frightful screaming cry. This other version of the legendary creature is supposedly a strict vegetarian, with feet that are turned backwards and claws capable of ripping apart the palm trees it feeds on. Other local names for this type include 'capé-lobo' (wolf's cape), 'mão de pilão' (pestle hand), and 'pé de garrafa' (bottle foot).

According to old Indian, 'seringueiro' (rubber tree worker) and 'caboclo' (local mixed race people) legends, the Mapinguary was a man whose hubris led him to seek immortality and who is now relegated to wandering the forest forever as a stinking, shaggy, one-eyed beast. Fifteen feet tall and with hair so thick it makes it invulnerable to bullets, swords, knives, arrows and spears, the creature loves tobacco and twists off the upper skulls of its human victims so as to suck up their gray matter. But its most freaky feature is its 'extra mouth' in the middle of its belly! When it feels threatened, it lets out a truly vile stench < something like commingled garlic, excrement, and rotting meat < from this second mouth, which, the Indians say, is strong enough to suffocate any attacker. Because of this despicable odor, the creatures are often followed by clouds of flies, and the strongest warriors are forced to flee from the smell of the monster alone; others find themselves dazed and sick for days after an encounter.

Because of such reports, legends and descriptions, a small number of naturalists believe that these are surviving specimens of the giant ground sloth, Mylodons, generally assumed to have died out around ten thousand years ago. They were red-haired vegetarians that emerged about 30 million years ago and roamed the Americas, the Caribbean, and Antarctica. With large claws that curled under and faced backward when they walked on all fours, these giant marsupials could also stand on their hind feet like people. Some species had dermal ossicles, bony plates that made their skin very tough.

MARICOXI

South America's Bigfoot. Ape-like creatures have been reported in many areas of South America, and they go by many different names, depending on the region. Some of these names are:

Aluxes, Goazis and Guayazis (dwarf-like man-faced animals).

Aigypan and Vasitris (evil man-like beasts).

Matuyus and Curupiras (wild men with their feet pointing backwards, which supposedly help the wild animals and are defenders of nature and ecology).

Curinquans (giants measuring twelve feet tall).

Di-di or Didi, Mono Grande and the Mapinguary (Sasquatch-like creatures).

Since the arrival of the Portuguese and Spanish in South America, a steady stream of reports about bestial and dangerous sub-humans have filtered out of the hinterland. None is more compelling than the one made by Colonel P. H. Fawcett, made world famous by his dramatic and still unexplained disappearance with his eldest son in this area. The Colonel's diaries were preserved up to his last fatal expedition, and published by his son, Brian Fawcett, under the title 'Lost Trails, Lost Cities'. In it, the Colonel describes an encounter in 1914 with a group of enormous hairy savages that, although looked very primitive, were carrying bows and arrows. Apparently these wild men could not speak, but just grunt, and upon arriving their village, the Colonel and his group were on the verge of being attacked, barely avoiding capture or death by firing their guns into the ground at the ape-men's feet, who then fled in terror.

YETI - THE ABOMINABLE SNOWMAN

The Tibetan name for the Abominable Snowman, a humanlike monster whose tracks have been discovered in the frigid lands of perpetual snow in the Himalayan regions of India, Nepal, and Tibet. According to locals, the Yeti is but one of several unidentified creatures that inhabit the highlands of southern Asia.

Several sightings, mainly of footprints, have been reported by westerner explorers throughout the years.

Yeti's Timeline:

1832 - B.H. Hodson, the U.K. representative in Nepal, described a hirsute creature who reportedly had attacked his servants. The natives called the beast "rakshas," which means "demon." This was the first report of the Yeti made by a Westerner.

1889 - British army major L. A. Waddell found what he took to be large footprints in the snow on a high peak northeast of Sikkim. His bearers told him that these were the tracks of a man-like creature called Yeti, and that it was quite likely to attack humans and carry them away as food.

1913 - A group of Chinese hunters reportedly wounded and captured a hairy man-like creature, that the locals soon named the "snowman". This creature was supposedly kept captive in Patang at Sinkiang province for a period of five months until it died. It was described as having a black monkey-like face and large body covered with silvery yellow

hair several inches long; its hands and feet were man-like and the creature was incredibly strong.

1914 - J. R. P. Gent, a British forestry officer stationed in Sikkim, wrote of discovering footprints of what must have been a huge and amazing creature.

1921 - Members of a British expedition (led by Col. Howard-Bury) climbing the north face of Mount Everest sighted some dark figures moving around on a snowfield above them. When the explorers reached the spot, at some 17,500 feet, the creatures were not there but had left behind some huge, humanlike footprints in the snow.

1923 - Major Alan Cameron, with the Everest Expedition of that year, observed a line of huge and dark creatures moving along a cliff face high above the snowline. Pictures of the creatures' tracks were taken two days later, when the expedition reached the area where they were seen.

1925 - A Greek photographer and member of the Royal Geographical Society named N. A. Tombazi glimpsed a creature he later described as "exactly like a human being, walking upright and stopping occasionally to uproot or pull some dwarf rhododendron bushes." Tombazi, who was at about 15,000 feet up in the mountains, later reached the spot where he sighted the creature, only to also find some intriguing tracks in the snow.

1936 - An expedition led by H. W. Tilman found strange footprints in the snow by the outer reaches of the snowline on the slopes approaching Mount Everest.

1937 - Returning from a campaign in Tibet, British explorer Frank Smythe relayed several reports of strange hairy wildmen made by the native Sherpas and Tibetans. He also claimed to have personally seen tracks of the creature at the 14,000-foot level.

1938 - The Yeti emerges as creatures of kindness and sympathy according to the story of Captain d'Auvergne, the curator of the Victoria Memorial near Chowringhee in Calcuta. The Captain claims that, injured while traveling on his own in the Himalayas and threatened with snow-blindness and exposure, he was saved from death by a 9 foot tall creature resembling a pre-historic human which, after carrying him several miles to a cave, fed and nursed him until he was able to make his way back home.

1942 - Slavomir Rawicz best selling book, *The Long Walk* published in 1952, telling how he and six friends escaped from a Siberian war camp and made their way to freedom in India by crossing the Himalayas describes an encounter with two 8 foot tall creatures somewhere between Bhutan and Sikkim. According to Slavomir, he and his companions watched the outsized beasts for over 2 hours, from a distance of 100 yards.

1948 - Norwegian uranium prospector Jan Frostis claimed he was attacked by one of two Yetis he stumbled upon near Zemu Gap, in Sikkim. His shoulder was badly mangled and he required extensive medical treatment to recover from his lesions.

1949 - A Sherpa named Tenzing claimed to have seen playing in the snow near a monastery. This was the same Sherpa that shared the fame of Sir Edmund Hillary in the first successful ascent of Mount Everest.

1950 - A patch of skin and a mummified finger and thumb were found in the Himalayan mountains. Zoologists and anthropologists considered the fragments to be "almost human" and "similar in some respects to that of Neanderthal man" even though they could not be associated to any known living species.

1951 - The Everest Reconnaissance Expedition (organized to evaluate routes for an attempt to ascend Everest) encountered fresh tracks at 18,000 feet. During the following months, several additional sightings of Yeti tracks were reported.

1953 - New Zealander Edmund Hillary and Sherpa Tenzing Norgay spot giant footprints during their conquest of Mount Everest.

1954 - The London Daily Mail's financed expedition (originally to hunt and catch a live Yeti) examined some supposedly 'authentic' Yeti scalps, but determined that these were mostly fakes made out of animal skin; a small handful of them proved to be intriguing though, and zoologists were unable to link them to any known animals. The expedition also found footprints and droppings that, when analyzed, proved to contain both animal and vegetable matter.

1955 - Frenchman Abbè Bordet followed three separate trails of footprints that belonged to an unknown creature.

1957 - Texas oilman Thomas Slick sponsors a Yeti hunt. His expedition came back solely with reports made by Nepalese villagers that five people had been killed by severe battering from Yeti over the preceding four years.

1958 - An American scientist working in Katmandu (Nepal), Dr. Norman Dyrenfurth, reports to have explored caves that were at some time inhabited by a type of "very low grade of human or near human creatures", presenting documentation and physical evidence in the form of hair samples, plaster casts of footprints, and discarded food scraps. Also in 1958 a Dr. Alexander Pronin reports seeing the creature while he was in the Pamirs (a unique high mountain complex located primarily in Tajikistan).

1960-61 - The Himalayan Scientific and Mountaineering Expedition also found some unusual tracks in the snow.

1970 - After hearing a strange noise near Mount Annapurna in Nepal, mountaineer Don Whillans tracks and watches a strange humanoid creature for about twenty minutes through his binoculars before it lumbers away.

1978 - Lord Hunt photographed Yeti tracks.

1986 - Climber Reinhold Messner reported a close-up sighting of an Yeti as it came into sight from behind a tree.

1992 - Julian Freeman-Attwood and two other men camping at a secluded spot on a remote glacier in Mongolia reported finding an unusual trail of heavy footprints one morning on the snow outside their tent, definitely made by a creature larger and heavier than a human.

1998 - American climber Craig Calonica, on Mount Everest, reported seeing a pair of yetis while coming down the mountain on its Chinese side. Both had thick, shiny black fur, he said, and walked upright.

WILD MAN OF CHINA

Mysterious creature, half-human, half-ape, allegedly living in the remote forests of central and southern China. It is also known as Yeren and Xueren (also the name of like creatures in the Philippines)

The creature is said to stand an average of six and a half feet tall and to be covered in thick brown or red hair. It is bi-pedal and has a hefty abdominal region as well as an ape-like muzzle, large ears and eyes like that of a human, leaving behind large footprints, up to sixteen inches long, with five toes, four small toes held close together and a larger toe that points outward slightly.

According to Chinese folklore, the creature eats people. Coming across a human, it grips his or her arms tightly, making escape impossible. It is apparently so overjoyed by trapping its prey that it faints with mirth < but without losing its hold. When it returns to its senses, it kills and eats its victim. Thus travelers in the mountains were advised to wear a pair of hollow bamboo cylinders on their arms. If a Wildman caught them, they could then, while the creature was in swoon, slip their arms out of the cylinders and escape. Reports of the creature go back to as far as 2000 years.

ALMAS

Also Almasty and Albasty. Strange apelike creatures allegedly resembling Neanderthal man that reportedly live in the Caucasus Mountains, in the republic of Kazakhstan, central Asia.

In the Caucasus, Almas (which in the Mongolian language means 'wildman') are well known by the local people, who tell numerous stories of an apparent familiarity between humans and these creatures. Eyewitness accounts dating back hundreds of years describe Almas communicating with humans by means of gestures. There were even stories of Almas bartering food for trinkets.

Adult Almas have been described as being at least 5 ft tall, shy, hairy, with prominent eyebrow ridges, a receding chin and a jaw that protrudes out.

Other names by which these creatures are known, depending on the particular region, are 'Wind-Man', Abnuaaya, Bekk-Bok, Biabin-Guli, Gul-Biavan, Guli-Avan, Golub-Yavan, Kaptar, Kra-Dhan, Ksy-Giik or Ksy Gyik, Mirygydy, Mulen and Voita.

Almas Timeline:

1420 - The first known printed reference on the Almas was made by a Bavarian named Hans Schiltberger. He traveled through the Tien Shan mountains as a captive to the Mongols. During his imprisonment he kept a journal in which he wrote:

"In the mountains themselves live a wild people, who have nothing in common with other human beings, a pelt covers the entire body of these creatures. Only the hands and face are free of hair. They run around in the hills like animals and eat foliage and grass and whatever else they can find. The Lord of the Territory made Egidi a present of a couple of forest people, a man and a woman, together with three untamed horses the sizes of asses and all sorts of other animals which are not found in German lands and which I cannot therefore put a name to."

1807-1867 - Sightings reported at Khalkha, the Galbin Gobi and Dzakh Soudjin Gobi as well as in Inner Mongolia; also at the Gourban Bogdin Gobi, Chardzyn Gobi and the Alachan desert.

Mid 1800s - A wild reddish-black hair covered woman with both mongoloid and negroid features, dark skin, broad body, large hands and feet and a sloped forehead, was allegedly captured in the western Caucasus region of Abkhazia, and given the name Zana or Zanya. According to accounts, she was very physically powerful, able to perform feats of exceptional strength. While in captivity, Zana was passed on through a succession of owners, including noblemen, and mothered several children (she was reputed to have a fondness for wine, which supposedly played a role in her pregnancies). According to the story, she had as many as 6 offspring, by different men. Of these, the first 2 perished, due to Zana washing them in cold water after birth. The other 4 survived with the help of the local village women, who took care of the children. They were fairly normal, except for being dark and physically powerful, and grew up accepted among the villagers. Each of these children reproduced and allegedly had descendants throughout the region, up to nowadays. Zana died sometime in the 1880s.

1881 - As almost to confirm Hans Schiltberger's journal, a Russian named Nicholai Przewalski rediscovered the horses the sizes of asses and called them, of course, the "Przewalski horses"; he also reported seeing 'wildmen' in Mongolia in 1871.

1906 - Badzare Baradyine, while on a caravan at the desert of Alachan, reports seeing an "hairy man standing on the top of a sand dune, outlined against the sunset." After being approached by the Imperial Russian Geographical Society's president and asked not to publish the incident, Badzare complies, but relays the information about his sighting to a personal friend, Mongolian professor Tsyben Zhamtsarano, who in turn begins a lengthy and determined investigation of the Almas.

1907-1940 - Professor Tsyben Zhamtsarano compiles eyewitness' accounts and recruits an artist to draw the likeness of the Almas based on the gathered descriptions. He also plots sightings locations and dates on a map of the region. After being imprisoned in Russia for a number of years, the professor dies in 1940. His files vanish, and are rumored confiscated by the authorities.

1937 - Dordji Meiren, an associate of Professor Zhamtsarano, reports seeing a carpet made out of a hide of an Almas, being used by lamas at their monastery in ritual ceremonies.

1941 - A Russian unit fighting the Germans in the Caucasus near Buinakst is asked by some partisans to look at an unusual prisoner. According to the unit's commander, Lt. Col. Vargen Karapetyan, the captive 'man' was naked, hairy, and covered with lice; he obviously didn't understand speech and appeared to be dim-witted, blinking often; he was evidently afraid, but made no attempt to defend himself when Karapetyan pulled hairs from his body. He was kept in a barn, because, as the partisans explained, in a heated room he stank and dripped sweat. Not wanting to get involved, Karapetyan told the

partisans to do what they wanted with the prisoner. A few days later he heard that the prisoner had escaped, but according to a later report made by the Ministry of the Interior in Daghestan, the 'wild man' had been executed as a deserter after being court-martialed.

1963 - Ivan Ivlov, a Russian pediatrician, sees a family of manlike creatures consisting of a male, female and a small child, standing on a mountain slope. Ivlov observed the creatures through field glasses for some time before they vanished behind a jutting rock. Ivlov's Mongol driver also sees the creatures and assures him they are common in the area.

1964 - Russian historian Boris Porshnev visits the place where Zana had reportedly lived. Several centenarians (Caucasus people are noted for their longevity) claimed to have known her and to have attended her funeral. Dr Porshnev also meets a couple of the alleged descendants (her grandchildren) of the wild woman, and wrote of the episode:

"From the moment I saw Zana's grandchildren, I was impressed by their dark skin and negroid looks. Shalikula, the grandson, has unusually powerful jaw muscles, and he can pick up a chair, with a man sitting on it, with his teeth."

During the next few years, Porshnev and a colleague tried to find Zana's remains in the Genaba (the family name of her descendants) graveyard, and although they found the vaguely Neanderthaloid bones of what they speculated was one of her children, they never discovered the remnants of the Almas herself.

1972 - An unnamed Russian doctor met a family of Almas, according to British anthropologist Myra Shackley, who adds that their "very simple lifestyle and the nature of their appearance suggests strongly that Almases might represent the survival of a prehistoric way of life, and perhaps even of an earlier form of man. The best candidate is undoubtedly Neanderthal man."

1985 - Maya Bykova, an assistant to Dr Boris Porshnev (yes, the same one from 1964) at Moscow's Darwin Museum, is reported to have actually observed a hominoid of unknown identity, a creature nicknamed by the ethnic Mnasi people as Mecheny, or "marked," because of the the whitish skin patch seen on its left forearm, the only part of its body not covered by red-brown hair.

MEH-TEH

Another Hymalayan name for Yeti. The Meh-Teh ("man-beast") is a type of Yeti supposedly proportioned more like a hairy heavy set man (but it leaves a most unhuman

type of footprint), and the Dzu-Teh like a gigantic ape-man. Another type of Yeti (pygmy size) is called Teh-Ima.

The Meh-Teh is allegedly a very bestial and shy type of hairy hominid, with a animal-like behavior and thick reddish-brown to black fur, a conical head, stout neck, wide mouth with no lips, and long arms which reach almost to its knees, supposedly inhabiting the Tibetan upper plateau forests. Its five-toed feet are short and very broad, with a second toe longer than the big toe.

CHEMOSIT

Iso known as Chimiset, Chimisit (these, like Chemosit, mean 'devil' in the region's folklore) and Nandi Bear (after a Kenyan tribe), it is considered by some to be Africa's Bigfoot, although its description varies from those of sasquatch-like creatures.

Reports of the creature are numerous in the dark continent, specially in east-central Kenya. It is described as being as large as a man, long reddish to yellow hair, short broad tail, sometimes going on four legs, sometimes on two, and a general appearance of a huge, very fierce baboon. It is said to be as comfortable on the tree tops as it is on the ground, and to attack humans on sight, allegedly being responsible for several killings of men and live stock. According to some tales, it is specially fond of brains.

Other names by which the creature is known, depending on the part of Africa, are Duba (the Swahili and villages along the Tana river), Kerit, Shivuverre (Kakumega country, Kenya), Kikomba (West Africa), Koddolo (Ngao state, Kenya), Sabrookoo (Kenya/Uganda frontier), Engargiya (Uganda), Gadett (Lumbwa district, Kenya), Ngoloko (Tanzania), Kikambangwe and Ikimizi (Ruanda).