

SASQUATCH/BIGFOOT PLASTER FOOTPRINT CASTS

Shown here are eight of the most noteworthy Sasquatch footprint cast sets and individual casts. It is immediately apparent that sasquatch feet vary in general configuration, which is highly interesting. In the non-human animal kingdom specific features (face, hands, feet) of the same species are much closer in configuration than in humans. Size, of course is relative. Humans vary greatly in all aspects making identification (except in the case of identical twins) very easy. Many sasquatch researchers can immediately identify sasquatch casts, much in the same way they recognize people. This would not be as easy with identification of the feet of other animals. There might be an indication of sasquatch nature in this connection.

The identification and specifics of the casts presented are as follows:

1. **Bluff Creek, California (P/G film site),** Roger Patterson, October 20, 1967. Length: left cast, 15 inches; right cast 14.6 inches. Actual footprints in the soil measured about 14.5 inches long.
2. **Skeena River slough, Terrace, British Columbia,** Bob Titmus, 1976. Both casts are from the same trackway. Children found and reported the footprints; Titmus investigated and made the casts. Length: 16 inches.
3. **Bossburg, Washington, “cripple-foot” casts,** René Dahinden, 1969. Over 1,000 footprints were found. They were discovered on two different occasions. On the first occasion, a few prints were found, and then a few weeks later a long line of prints was found. Length: left cast, 16.75 inches; right cast, 17.25 inches.
4. **Abbott Hill, South Olympic Peninsula, Washington,** Deputy A. D. Heryford, 1982. Length: 15 inches.
5. **Artistic enhancement** of the sasquatch in the P/G film (nicknamed “Patty”).
6. **Strathcona Provincial Park, Vancouver Island, British Columbia,** Dr. John Bindernagel, 1988. Length: 15 inches. The horizontal lines on this cast were caused by a hiker who stepped in the footprint.
7. **Bluff Creek, California, 1958.** Famous cast Jerry Crew took to a newspaper and the resulting article gave birth to the word “bigfoot” as the name of the being in the United States. Length: 17.5 inches.
8. **Hyampom, California,** Bob Titmus, 1963. Length: 17 inches. The print was part of a trackway.
9. **Laird Meadow Road, Bluff Creek area, California,** Roger Patterson, 1964. Prints were found in the area by Pat Graves, October 21, 1963, who told Roger Patterson of the location. Patterson went there later and also found prints. The sasquatch that made the prints is believed to be the same as the one that made the prints found by Jerry Crew (No. 7). Length: 16 inches.