

CRYPTIDS

EXTENDED LIST OF CRYPTIDS

(A)

ADJULE (also known as the Kelb-el-khela) - Unrecognized canine form reported from the western part of the Sahara by local people, and lives in packs in North Africa...

AGOGWE (also known as the kakundakari or kilomba) - Sehite Small human-shaped bipedal located in East Africa...

AHOOL - Flying animal, giant bat located in Indonesia...

AKKOROKAMUI - A cephalopod located in Japan and Thailand...

ALMAS ABNAUAYU - A Russian analog of Bigfoot/Sasquatch, commonly linked to the Almas, said to roam the lands around the Caucasus mountain range perhaps just a non-human ape or hominid located in Asia/Caucasus...

ALTAMAHA-HA (or Altie) - Sturgeon or plesiosaur-like river animal Georgia, United States

AM FEAR LIATH MÒR (also known as the Big Grey Man of Ben MacDhui or simply the Greyman) - Primate; possible humanoid reported to be very thin and over ten feet tall, with dark skin and hair, long arms, and broad shoulders. The creature remains unseen in the fog of the mountain, with encounters limited to the sound of crunching gravel as it walks behind climbers and a general feeling of unease around the mountain. Tangible evidence of its existence is limited to a few photographs of unusual footprints, so the majority relies on the credibility of eyewitness encounters of the people of Scotland...

AMOMONGO - An ape primate or wild creature that some compare to other ape-like cryptids around the world, such as Bigfoot or Yeti. Lives in caves near the foot of the volcanic Mount Kanlaon, in the Philippines...

ANDEAN WOLF (also known as the Hagenbeck Wolf) - The Andean mountain wolf, is a canine in the High Andes, South America...

APPALACHIAN BLACK PANTHER - A large, black feline. A melanistic cougar often seen in West Virginia, Kentucky, Pennsylvania, New York, Alabama, Ohio, New England, North Carolina, New Jersey, Tennessee, and Virginia located in the United States...

ASWANG TIK-TIK - A vampire-like or cannibalistic human-like creature that could shape-shift located in the Philippines...

THE AYIA NAPA SEA MONSTER (also known as 'The Friendly Monster') Speculated to be something like a crocodile or sea serpent located in Cyprus...

(B)

BARMANOU BARMANU - Big Hairy Ape or hominid located in the Middle East/Asia...

BATUTUT (or Uji) - Hominid cryptid, reportedly similar to Bigfoot, thought to inhabit the Vu Quang nature reserve and other wilderness areas of Vietnam, Laos and northern Borneo

BEAMAN MONSTER - Hominid cryptid, reportedly similar to Bigfoot located in Missouri, United States...

BEAR LAKE MONSTER - Lake monster located in Idaho/Utah, United States...

BEAST OF BLADENBORO - Vampiric Beast Blood-sucking feline-like predator located in North Carolina, United States...

BEAST OF BODMIN MOOR - A phantom wild cat purported to live in Cornwall, South West Britain...

BEAST OF BRAY ROAD WISCONSIN - Werewolf, or Wolfman perhaps carnivorous mammal located in Wisconsin, United States...

BEAST OF BUSCO (also known as Oscar) - Reptile/dinosaur or giant alligator/snapping turtle reported near Fulk Lake located in Churubusco, Indiana, United States...

BEAST OF DARTMOOR - Lion-pig Boar-like mammal located in Dartmoor National Park, England...

BEAST OF DEAN - Moose-pig Boar-like mammal located in England...

BEAST OF EXMOOR - A feline creature, roughly the size of a puma and dark in color. It is said to stand very low to the ground, and to be somewhere between four and eight feet in length (from nose to tail) located in England...

BEAST OF GÉVAUDAN (also known as La Bête du Gévaudan) - The beast was generally described as a wolf-like canine with a tall, lean frame capable of taking great strides. Between 1764 and 1767 the mysterious creature called the Beast ravaged the rural region of Gévaudan, France.

BEAVERTON BESSIE (also known as Igoogo and Kempenfelt Kelly) - A lake monster said to dwell in Beaverton, Ontario. A gray seal-like animal some 12-70 feet long with a dog or horse-like face, prominent eyes, gaping mouth, dorsal fins and a fishlike tail, most alleged sightings describe similar-looking creatures...

BERGMAN'S BEAR (also known as God Bear or Irkuiem Bear) - An alleged and probably extinct subspecies of the Brown Bear that lived in the Kamchatka Peninsula in Russia. The bear was identified and named by Swedish zoologist Sten Bergman in 1920...

BESSIE (also known as the Lake Erie Monster) - A Lake monster described as reptilian and snake-like creature, with big flippers much like those of a Plesiosaur located

in Lake Erie, North America...

BIGFOOT (also known as Sasquatch) - Hominid or other primate located in United States and Canada...

BLACK SHUCK (also known as Old Shuck) - A carnivorous mammal said to roam the coastline and countryside of East Anglia, one of many such black dogs recorded across the British Isles...

BOWNESSIE (also known as Lake Windermere Monster) - Much like the Loch Ness Monster a lake monster in Windermere, England, UK...

BROSNO DRAGON (also known as Brosnya) - Described as resembling a dragon this lake monster is said to inhabit Lake Brosno, near Andreapol in western Russia...

BUKIT TIMAH MONKEY MAN (commonly abbreviated as BTM or BTMM) - A forest-dwelling hominid or other primate said to inhabit Singapore, chiefly in the forested Bukit Timah region...

BUNYIP - Lake and cave creature from the aboriginal mythology of southeastern Australia, said to lurk in swamps, billabongs, creeks, riverbeds, and waterholes...

BURMESE GRAY WILD DOG (also known as Myanmar Gray Wild Dog) A canine described as having a short dark gray coat, a black muzzle and short, round ears located in various parts of Myanmar such as near Irrawadi River and from wilderness of Pegu...

BURU - An aquatic reptile said to have lived in Jiro Valley, a small town in the state of Arunachal Pradesh, located in India...

(C)

CADBOROSAURUS (also known as Caddy) - A sea serpent whose name is derived from Cadboro Bay in Greater Victoria, British Columbia, and the Greek root word "saurus" meaning lizard or reptile located off the Pacific Coast of North America...

CANVEY ISLAND MONSTER - A creature whose body washed up on Canvey Island, England having reddish-brown skin, gills, bulging eyes, hoof shaped feet with small claws, sharp teeth and was very small...

CHAMP (also known as Champtanystropheus Americansus) - A lake monster or sea serpent said to live in Lake Champlain, a long body of fresh water shared by New York and Vermont, with a portion extending into Quebec, Canada...

CHERUFE - A magma monster or draconic humanoid reptilian creature reported to live in volcanic environments of the magma pools found deep within Chilean volcanoes located in Chile...

CHESSIE - A sea monster said to live in the midst of the Chesapeake Bay, off the Atlantic Coast of the United States, similar to the Loch Ness Monster...

CHICKCHARNEY - A flightless bird of Andros Island in the Bahama Islands. It is said to live in the forests and is furry or feathered about 3 feet tall, with an ugly appearance resembling an owl...

CHUCHUNYA (also known as Chucunaa, Tjutjuna or Siberian Snowman) - A large hominid/cryptid reported to exist in Siberia, and described by most eyewitnesses as being a tall (6-7ft) human-like, with broad shoulders and a large protruding brow with long matted hair also occasionally bearing unusual fur coloration located in Russia...

CHUPACABRA or CHUPACABRAS (Brazilian Portuguese for goat-sucker) - A reptile-like creature said to have rough or flaky greenish-dark skin and sharp spines or plumes running down its back. It is said to be around 3 to 4 feet tall, and stands and bounces in a manner like that of a kangaroo. Located in parts of the Americas, with its first purported sightings reported in Puerto Rico, also seen in South and Central America, and Southern North America...

(D)

DINGONEK (also known as Jungle Walrus) - A walrus or otherwise tusked water-animal that reportedly lives in the heart of Africa Western Africa...

DE LOYS APES (also known as Ameranthropoides Loysi) - A primate that have convergently evolved similar traits to humans located near the Tarra River, Colombia in the Amazon Rainforest...

DEVIL BIRD (locally known as Ulama) - A cryptid bird of Sri Lanka said to emit bloodcurdling human sounding shrieks in the night from within these jungles...

DOBHAR-CHÚ (also known as Water Hound or King Otter) - An extra-large otter-like carnivorous aquatic mammal resembling a dog located in Ireland...

DOVER DEMON - A small bipedala humanoid described as looking sort of like the 'gray' variety of alien, except that it has rosy tan colored skin instead sighted in Dover, Massachusetts, United States...

(E)

EBU GOGO (also known as Hobbit) - A group of small human-like creatures that appear in the folklore of Flores, Indonesia...

ELMENDORF BEAST - A Mexican Hairless Dog whose appearance had been altered by sickness and/or congenital ailments. Some local people have linked it to the legend of the Chupacabra, while others believe that it was the product of a lab experiment that had escaped and was sighted in Elmendorf, Texas United States...

ELWEDRITSCHKE - A mammal described as being a chicken-like creature with antlers and having scales instead of feathers. However like the chicken, it is said that their wings are of little use and that is why they live mainly in underbrush in southwest,

Germany...

EMELA-NTOUKA (also known as Aseka-moke, Njago-gunda, Ngamba-namae, Chipekwe or Irizima) - An elephant-sized cryptid that lives in the Congo and possibly Cameroon. Feared by natives as "The Elephant Killer" it is ferocious and kills anything that it encounters perhaps it is a reptile/dinosaur or an undiscovered aquatic rhinoceros...

ENFIELD MONSTER - Described as having three legs, a short body, and two little short arms with claws. Grayish in appearance having large reddish eyes. Sighted Enfield, Illinois, United States in April 1973...

ENNEDI TIGER (also known as Hadjel, Gassingram, or Vossoko and a Water-inhabiting one's Mourou N'gou, Mamaimé, or Dilali) - A supposed saber-toothed tiger that inhabits the Ennedi Plateau, located in eastern Chad, in Sub-Saharan Africa...

(F)

FISKERTON PHANTOM - A phantom reported to be either bear-like or panther-like in appearance as it is carnivorous and feeds on birds. Sighted in Fiskerton, Lincolnshire, UK...

FLATWOODS MONSTER (also known as the Braxton County monster, Braxie, or the Phantom of Flatwoods) - An entity reported to have been sighted in the town of Flatwoods in Braxton County, West Virginia, United States, on September 12, 1952, after a bright object crossed the night sky...

FLYING ROD (also known as Skyfish or Solar Entities) - Reported to be flying creatures, from a few inches to a few feet in length, that are invisible to humans, but visible to cameras, both film and digital, both still and video possibly elongated visual artifacts appearing in photographic and video evidence...

FOUKE MONSTER (also known as the Boggy Creek Monster, the Swamp Stalker, Southern Sasquatch) - A large, bipedal creature covered in long dark hair estimated to be about 7 feet tall with a weight of 250-300 pounds. Later reports claimed that it was far larger, with one witness describing it as 10 feet tall, with an estimated weight of 800 pounds. Some accounts describe it as running swiftly with a galloping gait and swinging its arms in a fashion similar to a monkey. Reports also describe it as having a terrible odor, the odor being described as a combination of a skunk and a wet dog, and as having bright red eyes about the size of silver dollars. Sighted in Arkansas, United States...

(G)

GAROU or LOUP GAROU (also known as the Cajun Werewolf) A werewolf creature with a humanoid body and wolf head. The werewolf stalks bad children around the bayous of French Louisiana and eats them...

GAZEKA (also known as the Papuan Devil-Pig) - A creature resembling a tapir or a giant sloth, having a long, proboscis-like snout, and some theories suggest it may

be the descendant of an extinct marsupial belonging to the family Palorchestidae. Witnessed in Papua New Guinea...

GAMBO (also known as Kunthum Belein) - A carcass of an unidentified large marine animal reportedly washed up on Bungalow Beach (near Gambia River delta) in The Gambia. The carcass had a beak with a small pair of nostrils at the end and a mouth with uniform and conical teeth. The body had flippers and the coloration was brown on top and white below, and the skin itself was very smooth like a dolphin but it had no fin...

GIGLIOLI'S WHALE (also known as Amphiptera Pacifica) - A whale described to have two dorsal fins, a feature which no known whales have. However, the rhinoceros dolphin (which is also a cryptid) possesses this feature. Sighted off Chile, Scotland, and France (in the Mediterranean Sea)...

GLOUCESTER SEA SERPENT - A creature reportedly seen around and off the coast of Gloucester, Massachusetts and Cape Ann area in the United States...

GNOME OF GIRONA - An undiscovered species, the creature's body was bluish, devoid of hair, with some little spots mainly in neck and face. Its total length was approximately 12 centimeters and it showed a protuberance in the forehead area, elongated ears, reddish eyes and a snout similar to that of rodents. The remains of the animal were found near Girona, Catalonia (Spain) in September 1989 that aroused some attention from the Spanish media...

GOATMAN (also known as The Maryland Goatman, or Chevo Man) - A bipedal creature resembling a goat-human hybrid often credited with canine deaths and purported to take refuge in the woods of Prince George's County, Maryland, United States...

GRASSMAN (also known as the Kenmore Grassman, or Ohio Grassman) - Bigfoot-like primate located in Kenmore and Akron, Ohio and in eastern Iowa, United States...

GUNNI - Antlered, wombat-like marsupial sighted in Marysville and surrounding area, Victoria, Australia...

GROOTSLANG - An elephant creature with a serpent's tail that is reputed to dwell in a deep cave in the Richtersveld, South Africa...

(H)

HAKAWAI HOKIOI - A mythological bird that lived in the heavens and only descended to the earth at night. It was considered to be a gigantic bird of prey, heard but not seen in New Zealand...

HELLHOUND BARGHEST (also known as Black Shuck, Dip, Gwyllgi, Gytrash, Black Dog) - A legendary black dog known in northern England, was said to haunt lonely roads awaiting travellers. Also a mythological hound which embodies a guardian or a servant of hell, the devil, or the underworld. Found in legends worldwide...

HIBAGON or HINAGON - The Japanese equivalent of the North American Bigfoot or the

Himalayan Yeti...

HONEY ISLAND SWAMP MONSTER (also known as the Cajun Sasquatch and in Cajun French: La Bête Noire) - Reported as an ape-like humanoid cryptid creature, similar to descriptions of Bigfoot, purported to inhabit the Honey Island Swamp in St. Tammany Parish, Louisiana. Native Americans call it Letiche. Cajuns call it Tainted Keitre...

HUAY CHIVO HUAYCHIVO - A half-man, half-beast creature, with burning red eyes, and is specific to the Yucatán Peninsula, Campeche, and Quintana Roo, Mexico...

(I)

IGOPOGO (also known as Beaverton Bessie and Kempenfelt Kelly) - A lake monster said to dwell in Lake Simcoe, Ontario. A gray seal-like animal some 12-70 feet long with a dog or horse-like face, prominent eyes, gaping mouth, dorsal fins and a fishlike tail, most alleged sightings describe similar-looking creatures...

ILIAMNA LAKE MONSTER (also known as Illie, Gonakadet, and Jigiknak) - An animal with a head and tail similar to that of a wolf, and a body like an orca, very similar to the Akhlut. The native Aleut people described it as a large lake monster that was reported to travel in groups and attack canoes and kill warriors. Perhaps Jigiknak still roam the waters of Lake Iliamna, Alaska...

INKANYAMBA - A legendary serpent said to be living in a waterfall lake area in the northern forests near Pietermaritzburg most commonly in the base of Howick Falls, South Africa. The Zulu people of the area believe it to be a large serpent with an equine head. It is a very tall creature...

ISSHII or ISSIE (See also Kusshii or Kussie) - A Japanese lake monster said to lurk in Lake Ikeda on Kyushu Island described as being saurian in appearance similar to "Nessie" or the Loch Ness Monster...

(J)

JBA FOFI (also known as the Congolese Giant Spiders) - A type of large arachnid cryptid which is said to inhabit the forests of the Congo, in Africa possibly representing a new species of Arachnida...

JERSEY DEVIL (also known as the Leeds Devil) Described as a bipedal kangaroo-like or wyvern-like creature with a horse or goat-like head, leathery bat-like wings, horns, small arms with clawed hands, legs with cloven hooves, and a forked tail. Said to inhabit the forest of Pine Barrens in South Jersey, it has been reported to move quickly and often emits a high-pitched blood-curdling scream...

(K)

KAIJIN - Described as being humanoid in appearance, with chin hair and eyebrows, and webbed skin between the fingers and toes. Also having a skin flap around the waist similar to a hakama, and could only live for a few days on land. When given food or

drinks would not consume them, nor would communicate with anyone who interacted with him. Witnessed in Japan...

KAPPA GATARO (also known as kawatarō or "river-boy", komahiki or "horse-puller", kawatora or "river-tiger", suiko or water-tiger) depicted as green, human-like beings with webbed hands and feet and a turtle-like carapace on their back. The kappa are known to favor cucumbers and love to engage in sumo wrestling. They are often accused of assaulting humans in water and removing a mythical organ called the shirikodama from their victim's anus. Found in Japanese folklore...

KEMPENFELT KELLY (also known as Igopogo and Beaverton Bessie) - A lake monster said to dwell in the bay that extends from the lake into the city of Barrie, Ontario. A gray seal-like animal some 12-70 feet long with a dog or horse-like face, prominent eyes, gaping mouth, dorsal fins and a fishlike tail, most alleged sightings describe similar-looking creatures...

KONGAMATO - A large pterosaur-like cryptid living in semitropical regions of Africa, particularly in Zambia, the Congo, and Angola. It resembles a mixture of folkloric flying monsters as its name means 'breaker of boats' or 'overturner of boats', as the kongamatos are said to have capsized the canoes of natives in Kenya...

KOOLAKAMBA - An ape hybrid, a cross between a chimpanzee and gorilla, a larger, flatter-faced, larger-skulled and more bipedal than a chimp; though, it may also be a mutation. Witnessed in West Africa

KRAKEN - A sea monster of enormous size said to appear off the coasts of Norway also the subject of many sailors' superstitions and mythos...

KTING VOAR (also known as Snake-eating Cow, Linh Duong) - A snake-eating cow which possibly is a bovine mammal reputed to exist in Cambodia and Vietnam...

KUMI LIZARD - A purported reptile, possibly a giant monitor lizard, which allegedly once lived in New Zealand...

KUSSHII or KUSSIE (See also Isshii or Issie) - A Japanese lake monster said to be living in Hokkaidō's Lake Kussharo. Similar to that of "Nessie" the Loch Ness Monster...

(L)

LAGARFLJÓT WORM - A lake monster purported to live in Lagarfljót, a lake by the town of Egilsstaðir, in Iceland. Described as longer than a bus some 40 feet and has also been reported outside the water, lying coiled up or slithering on to the trees. It has many humps rather than the simply serpentine type of, for example, the Loch Ness Monster...

LAKE TIANCHI MONSTER (also known as Lake Chonji Monster) - A lake monster that lives in Heaven Lake (known as Cheonji in Korean) located in the peak of Baekdu Mountain within the Baekdudaegan and Changbai mountain ranges encompassing Jilin Province of China and Ryanggang Province of North Korea...

LAKE VAN MONSTER - A lake monster that allegedly lives in Lake Van in eastern Turkey.

LAKE WORTH MONSTER (also known as Lake Worth Goatman, or Texas Bigfoot) A legendary creature said to inhabit Lake Worth at the Fort Worth Nature Center and Refuge, just outside Fort Worth, Texas, United States. The creature is often described as a "part-man, part-goat" with scales and long clawed fingers...

LARIOSAURO COMO LAKE MONSTER - Described as a reptile-like animal swimming in the waters of the lake Como in Italy...

LIZARD MAN OF SCAPE ORE SWAMP (also known as Lizard Man of Lee County) - A bipedal entity said to inhabit the swampland of the region of South Carolina, United States described as green, wetlike, about 7 feet tall having three fingers, red eyes, skin like a lizard and snakelike scales...

LOCH NESS MONSTER (also known as Nessie or Nessiteras rhombopteryx) - A creature in Scottish folklore that is said to inhabit Loch Ness in the Scottish Highlands, often described as large, long-necked with one or more humps protruding from the water. Possibly a plesiosaur or another type of Sauropterygia...

LOVELAND FROG (also known as the Loveland frogman or Loveland Lizard) - A Bipedal lizard or frog, allegedly first seen in Loveland, Ohio Ohio, United States

LUSCA - A giant octopus, cuttlefish, or a half dragon half octopus said to grow over 75 ft long said to exist in the region of the blue holes nearby Andros, an island in the Bahamas...

(M)

MAERO (also known as Mohoao) - Described as giants covered in dark body hair also having long, bony fingers with sharp fingernails. They inhabit the mountains and forests of South Island, New Zealand. Characterised as wild, malevolent and often violent, carrying stone clubs as weapons. They are known to kill and eat humans and other animals...

MAHAMBBA - Giant crocodile in the Lake Likouala swamp region, Democratic Republic of the Congo...

MAMLAMBO - A giant reptile-like monster in the Mzintlava River near Mount Ayliff in South Africa claimed to be 67 feet long, having the head of a horse, a lower body of a fish with short legs, and the neck of a snake...

MANANANGGAL - Described as scary, often hideous, usually depicted as female, and always capable of severing its upper torso and sprouting huge bat-like wings to fly into the night in search of its victims in the Philippines...

MANDE BARUNG - A tall, bipedal ape-like creature that is said to be an Indian Yeti residing in the tropical rainforests of the Garo Hills in India. It's thought to be

related to the Yeti of Nepal, the Ban-Manush of Bangladesh, the Yeren of mainland China and the Bigfoot of the Pacific-Northwest...

MANIPOGO - A serpent-like lake monster said to live in Lake Manitoba, Manitoba, Canada...

MAPINGUARI - Described as a hairy humanoid cyclops said to live in the Amazon rainforest...

MARICOXI - A humanoid primate described as being hairy as a dog living in villages of the South America referred to as the hairy wildmen of the Amazon...

MBIELU-MBIELU-MBIELU - Described as an aquatic-based reptile/dinosaur with planks growing out of its back suggested to be a close relative of Stegosaurus living in the Likouala Region of the Republic of Congo...

MELON HEADS - Described as small humanoids with bulbous heads who occasionally emerge from hiding places to attack people in the Allegan County woods, Michigan, and parts of Ohio and Connecticut, United States...

MEMPHRE - A lake monster said to live in Lake Memphremagog, a fresh water glacial lake located between Newport, Vermont, United States and Magog, Quebec, Canada. Described as much like the Loch Ness Monster...

MENEHUNE - A race of dwarf people who are said to live in the deep forests and hidden valleys of the Hawaiian Islands, hidden and far away from human settlements. Described as superb craftspeople building temples (heiau), fishponds, roads, canoes, and houses...

MERMAID - An aquatic creature with the head and upper body of a female human and the tail of a fish...

MICHIGAN DOGMAN (also known as the Wolfman of Wexford County) - Described as a seven-foot tall, blue-eyed, or amber-eyed bipedal canine-like animal with the torso of a man and a fearsome howl that sounds like a human scream. Located in Wexford County, Michigan, United States...

MINHOCÃO - Claimed to be a large fish or to resemble a worm measuring some 65 to 165 feet or even up to 260 feet long located in Brazil, South America...

MITLA (also known as Fawcett's Cat-Dog) - Described as a cat-like dog or canid-looking felid from the rainforest in Bolivia...

MNGWA (also known as the Nunda) - A mysterious creature sighted in Tanzania described as a gigantic grey feline the size of a donkey...

MOEHAU (also known as maeroero) - a bipedal ape-like creature said to dwell in the Coromandel-Moehau ranges of New Zealand's North Island...

MOGOLLON MONSTER (also known as the Arizona Bigfoot) - Purported to be an ape-like

creature, similar to the descriptions of Bigfoot, reported to dwell in central and eastern Arizona along the Mogollon Rim...

MOKELE-MBEMBE - A water-dwelling entity that supposedly lives in the Congo River Basin, sometimes described as a large quadrupedal herbivore with a smooth skin, a long neck and a single tooth, sometimes said to be a horn....

MOMO THE MONSTER (also known as the Missouri Monster) - Purported to be an ape-like creature, similar to descriptions of Bigfoot, that was sighted by numerous people in rural Louisiana, Missouri...

MONGOLIAN DEATH WORM (Also known as the Allghoi or Orghoi) - A creature shaped like a sausage about two feet long, has no head nor leg and it is so poisonous that merely to touch it means instant death located in the Gobi Desert, Central Asia...

MORAG - A loch monster believed by some to live in Loch Morar, Scotland. Smimilar to Nessie, it is among the most written about of Scotland's legendary monsters...

MOTHMAN - Often associated with Indrid Cold, "The Grinning Man" from John A. Keels book The Mothman Prophecies. described as being a winged bipedal sighted in Mason County, West Virginia, United States...

MUCKIE - Similar to the Loch Ness Monster or Nessie said to inhabit the Lakes of Killarney in Ireland...

MUC-SHEILCH - a loch monster said to live in Loch Maree, Scotland similar to the Loch Ness Monster or Nessie...

MUHURU - Described as a 7 to 9 foot long, grey-coloured lizard, with a series of fairly large, perfectly triangular ridges along its back with its head is elongated, like that of a crocodile. Posibly a relict of the non-avian dinosaur that has been reported from the jungles of Kenya...

MUSSIE - A creature said to live in Muskrat Lake in the Canadian province of Ontario described as a walrus or as a three-eyed Loch Ness Monster-like creature...

(N)

NAHUELITO - A lake monster purported to live in Nahuel Huapi Lake, Patagonia, Argentina much like Nessie, or the Loch Ness Monster, the Argentine creature is named after the lake it supposedly resides in and has been described as a giant serpent with a large huge hump, possibly a plesiosaur...

NANDI BEAR (also known as Chemosit, Kerit, Koddolo, Ngoloko, or Duba) - A ferocious, powerfully built carnivore with high front shoulders (over four feet tall) and a sloping back said to live in East Africa...

NGOUBOU - Described to have six horns, hooves, and fights elephants for land, despite its smaller size (about the size of an ox) it is probably a surviving ceratopsian from the savanna region of Cameroon based on the given

characteristics...

NGUMA-MONENE - Described as a huge, serpentine lizard 30-50 feet in length with a body 2-3 feet in diameter. Grayish-brown. Head and neck are snakelike. Forked tongue. Serrated ridge along the spine. Short legs. It could be related to Mokele Mbembe as they both come from the same background and both resemble prehistoric animals. Nguma-monene is amphibious and it reportedly moves rapidly through swamps eating birds and monkeys...

(O)

OGOPOGO - A lake monster said to inhabit Okanagan Lake in British Columbia, Canada described as being a serpentine creature with smooth dark skin with a large body thicker than a telephone pole and being up to 50ft in length. The monster is said to move at incredible speeds coiling it's body in vertical undulations while propelling itself with its powerful tail...

OLD YELLOW TOP - A Bigfoot or Bigfoot-like cryptid reported in Cobalt, Ontario, Canada named for its yellowish mane....

OLITIAU - A gigantic bat (or flying reptile) said to exist in Cameroon, in Central Africa...

ORANG-BATI - A mysterious creature inhabiting the island of Seram, in Indonesia described as a winged being, similar to a primate with reddish skin, with bat-like wings and a long tail, both covered with thick black fur...

ORANG MAWAS or MAWA (also known as the Orang Dalam) - Reported to inhabit the jungle of Johor in Malaysia it has been described as being about 10 ft tall, bipedal and covered in black fur, and has been reported to feed on fish also raiding orchards.

ORANG PENDEK - A creature said to inhabit the remote, mountainous forests on the islands of Sumatra and Borneo. The animal is a ground-dwelling, bipedal primate covered in short fur, standing between 30 and 60 inches tall...

OWLMAN (also known as the Cornish Owlman, or the Owlman of Mawnan) - An owl-like creature said to have lived in the village of Mawnan, Cornwall, UK sometimes compared to Mothman... (See Mothman)

OZARK HOWLER - Described as a bear-like creature with a gray colored, shaggy coat said to dwell in the Ozarks in Arkansas...

(P)

PELUDA (also known as La Velue) - Described as a serpent-headed creature with a body covered in long green fur with poison-tipped spines protruding and struck humans and animals dead with its tail...

PHAYA NAGA or NAGA - serpent-like creatures, described by locals to live in the Mekong river in both Laos and Thailand...

POPE LICK MONSTER (also known as Goat Man) - A legendary part-man, part-goat and also part-sheep creature reported to live beneath a railroad trestle bridge over Pope Lick Creek, in the Fisherville neighborhood of Louisville, Kentucky, United States...

PUKWUDGIE - A human-like creature found in Delawares, Prince Edward Island sometimes said to be 2-to-3-foot-tall looking like a porcupine from the back and a half-troll, half-human from the front that walks upright, reported to lure people to their deaths...

(Q)

QUEENSLAND TIGER (also known as Yarri or the Beast of Buderim) - Described as being a dog-sized feline with stripes and a long tail, prominent front teeth and a savage temperament. It has been hypothesized to be a survivor or descendant of the large predatory marsupial Thylacoleo, officially considered to be extinct and said to have lived in the Queensland area in eastern Australia...

(R)

REPTILIANS (also known as Lizard People, Draconian, Reptoid, Dinosauroid, Dragonoid) Described as bipedal reptilian humanoids, or anthropomorphic reptiles that are believed to walk among us pre-dating the human race living both below the earth crust and off planet...

(S)

SALAWA - Depicted as a slender dog, resembling a greyhound or a jackal, with three distinguishing features: a stiff tail, often forked at the end, which stands straight up or at an angle as described in ancient Egypt...

SELMA - A legendary sea serpent said to live in the 8-mile Lake Seljord in Seljord, Vestfold og Telemark, Norway...

SHARLIE (also known as Slimy Slim or The Twilight Dragon of Payette Lake) - A sea serpent much like the Loch Ness Monster that is believed by some to live in the deep alpine waters of Payette Lake near McCall, Idaho...

SHUNKA WARAKIN - Described as resembling a wolf or a hyena located in Western United States...

SIRRUSH (also known as Mushrushu) - A scaly animal with hind legs resembling the talons of an eagle, lion-like forelimbs, a long neck and tail, a horned head, a snake-like tongue, and a crest as described in ancient Babylon...

SKOOKUM - A variety of mountain giant or monster similar to the Sasquatch or Bigfoot surviving in Grand Ronde, Oregon...

SKUNK APE (also known as the Swamp Ape or Florida Bigfoot) - Purported to be an ape-like creature inhabiting the forests and swamps of the southeastern United

States, most notably in Florida...

SNALLYGASTER SCHNELLER GEIST - Described as a dragon-like beast mixed with the half-bird features of a siren and the nightmarish features of demons and ghouls. Also it was described as half-reptile, half-bird with a metallic beak lined with razor-sharp teeth, occasionally with octopus-like tentacles. Witnessed in the hills surrounding Washington, D.C. and Frederick County, Maryland...

STELLER'S SEA APE - Described as a five-foot long animal, mostly reddish in colour but greyer on the back and reddish-white on the underside once sighted in the Pacific Ocean...

STORSJÖDJURET - A lake monster or lake-serpent said to live in the 90-metre-deep in lake Storsjön in Jämtland in the middle of Sweden...

STRONSAY BEAST - A large globster probably a sea serpent washed ashore on the island of Stronsay in the Orkney Islands, Scotland. The carcass measured 55 ft in length, and was without part of its tail...

(T)

TAHOE TESSIE (also known as Lake Tahoe Monster) - A creature which resides in North America's largest alpine lake, Lake Tahoe, located in Nevada and California. It is said to live in an underwater tunnel that is beneath Cave Rock. Similar to the Loch Ness monster or "Nessie"...

TAPIRE-IAUARA - An animal that is reported from remote areas of the Amazon Rainforest having the characteristics of both a tapir and a jaguar...

TATZELWURM (also known as Bergstutz, Springwurm, Praatzelwurm, and in French, Arassas) - A lizard-like creature, often described as having the face of a cat, with a serpent-like body which may be slender or stubby, with four short legs or two forelegs. The alleged creature is sometimes said to be venomous, or to attack with a poisonous breath making a high-pitched or hissing sound. Found in several areas of Europe, including the Austrian, Bavarian, French, Italian and Swiss Alps...

THUNDERBIRD - A creature originating from the mythology of some North American indigenous peoples. The name "thunderbird" is also used as a name for giant birds in cryptozoology. In the mythology, the thunderbird is a large, supernatural bird with powerful, weather altering capabilities...

TIKBALANG (also known as Tigbalang, Tigbalan, Tikbalan, Tigbolan, or Werehorse) A creature said to lurk in the mountains and rainforests of the Philippines. It is a tall, bony humanoid creature with the head and hooves of a horse and disproportionately long limbs, to the point that its knees reach above its head when it squats down...

TRINITY ALPS GIANT SALAMANDER - An alleged giant salamander that is reported to live in the Trinity Alps of northern California. It is often considered a cryptid, as no specimen has ever been recovered and it is not a recognized species...

TSUCHINOKO - A snake-like being described as being between 12 and 31 inches in length, but with a central girth that is much wider than its head or tail, and as having fangs and venom similar to that of a viper. Found in Japanese folklore...

TSUL 'KALU (also known as the Cherokee Devil) - A Bigfoot-like creature which is a figure of Cherokee mythology found throughout the Southeastern United States. The Cherokee Devil plays the role of "the great lord of the game", and as such is frequently invoked in hunting rites and rituals the tsul kalu is also a supposedly evil spirit in Bigfoot form that had married a little girl and supposedly can mind control it's victims...

TURTLE LAKE MONSTER - An entity purportedly inhabiting Turtle Lake, in West Central Saskatchewan Canada usually described as a creature 3-9 metres long, scaly or smooth, with no dorsal fin and a head resembling a dog, a seahorse or pig...

(U)

UMDHLEBI - A cryptid that takes the form of a deadly tree, although accounts of this creature rarely have it actually killing humans - instead it was said to feed on various animals and was said to utilise extremely potent toxins that caused headache and bloodshot eyes, followed by delirium and then death to its victims: it was said that the plant somehow had the intelligence to use this toxin to kill creatures nearby so that their decaying carcasses would nourish the soil nearby...

URAYULI ARULATAQ (Also known as Bushman, Nant'ina) - A race of creatures that live in the woodland areas of southwestern Alaska. Stories of the Urayuli describe them as standing 10 feet tall with long shaggy fur and luminescent eyes. They are said to emit a high-pitched cry, resembling that of a loon. Their long, lanky arms have been described as reaching down to their ankles. Hominid or other primate of Southwest Alaska, near Lake Iliamna, United States

(V)

VEO - A large, nocturnal, and insectivorous, and looks like a large pangolin, or scaly anteater. It dwells in the mountains of the Indonesian island of Rinca. Most people think the Veo is a large pangolin, perhaps a living example of the extinct species Manis paleojavanicus. However, some people link them to dinosaurs such as Ankylosaurus or Stegosaurus...

(W)

WAHEELA (Also known as Saberwolf) - A large carnivorous, wolf-like creature said to inhabit Alaska and the Northwest Territories. It is larger and more heavily built than normal wolves, with a wide head and also proportionally larger feet with long, pure-white fur...

WENDIGO (Also known as Windigo, Weendigo, Windago, Waindigo, Windiga, Witiko, Wihtikow, and various other names including Manaha) - Said to be a demonic half-beast creature with human-like characteristics, which possesses human beings as

told by the Algonquian peoples along the Atlantic coast of the United States and Canada...

WOLPERTINGER or CRISENSUS BAVARICUS (also known as Wolperdinger, Poontinger or Woiperdinger) - An animal said to inhabit the alpine forests of Bavaria and Baden-Württemberg in southern Germany. It has a body comprising various animal parts - generally wings, antlers, a tail, and fangs; all attached to the body of a small mammal. The most widespread description portrays the Wolpertinger as having the head of a hare, the body of a squirrel, the antlers of a deer, and occasionally wings and the legs of a bird...

(X)

N/A

(Y)

YA-TE-VEOA - A man-eating tree that is said to be found in remote areas of South America and Central America. It pretends to be a normal tree, until its prey comes within range...

YEREN YIREN or YEH REN (also known as Chinese Wildman) - a Chinese Bigfoot possible hominin located in China...

YETI (also known as The Abominable Snowman) - A large hairy primate resembling a human or bear, said to live in the highest part of the Himalayas, in Asia...

(Z)

N/A

{FIN}