MISSING PERSON
[image: image1.jpg]


Lori Mae Peugeot 
Missing since September 22, 1969 from LaVale, Cumberland County, Maryland. 
Classification: Endangered Missing
Vital Statistics 
· Date Of Birth: September 23, 1966
· Age at Time of Disappearance: 2 years old 
· Distinguishing Characteristics: White female. Blond hair; blue eyes.
Circumstances of Disappearance 
Lori and Linda Peugeot were last seen on September 22, 1969 in LaVale, Maryland at King's Department Store. The two were allegedly kidnapped and murdered by Stanley B. Hoss Jr., a convicted cop-killer who grabbed the mother and daughter in the parking lot. He was arrested two weeks later with Linda's car, purse, and Lori's car seat. He confessed that he had confronted the Peugeots with a gun and demanded they drive him to Canada. Linda drove to Pennsylvania before stopping out of fear for her daughter, where he killed them. He had escaped from prison before kidnapping the Peugeot family. Hoss committed suicide in 1978. Lori and Linda have never been found.
If you have any information concerning this case, please contact:
Allegany County Sheriffs Office 
301-777-5959

Sponsored by For the Lost – California Kids program

www.ForTheLost.org
MISSING PERSON

[image: image2.jpg]


Linda Mae Peugeot 
Missing since September 22, 1969 from LaVale, Cumberland County, Maryland. 
Classification: Endangered Missing
Vital Statistics 
· Age at Time of Disappearance: 21 years old 
· Distinguishing Characteristics: White female. Blond hair; blue eyes.
· Clothing: Light blue sweater; bell-bottom slacks with shoulder straps, black and white checked blouse.
Circumstances of Disappearance 
Lori and Linda Peugeot were last seen on September 22, 1969 in LaVale, Maryland at King's Department Store. The two were allegedly kidnapped and murdered by Stanley B. Hoss Jr., a convicted cop-killer who grabbed the mother and daughter in the parking lot. He was arrested two weeks later with Linda's car, purse, and Lori's car seat. He confessed that he had confronted the Peugeots with a gun and demanded they drive him to Canada. Linda drove to Pennsylvania before stopping out of fear for her daughter, where he killed them. He had escaped from prison before kidnapping the Peugeot family. Hoss committed suicide in 1978. Lori and Linda have never been found.
If you have any information concerning this case, please contact:
Allegany County Sheriffs Office 
301-777-5959

Sponsored by For the Lost – California Kids program

www.ForTheLost.org
