

4

The Dragon's Lair

Warning: Contains graphic images of human mutilations

Human-Resonance.org
© Alexander Putney 2020

The Dragon's Lair

The trandimensional behavioral patterns of the quantum predator *Homo draconis* are designed to be absolutely confusing when seen from the common perspective of the average human being among Earth's terrestrial populations. UFOs project aerial illusions of angelic figures, fiery dragons and glowing jellyfish.

One such event was recorded very recently on March 9, 2020 above São Paulo, Brazil. A high-quality video recording shows a disc-shaped UFO extruding foam 'tentacles' waving high above the mega-city (stills above).¹ In similar sightings, blobs of an unknown gelatinous substance have been collected from the ground, which sublime before they can be analyzed. *Increasing levels of UFO activity in the São Paulo area mirror anomalous electromagnetic changes taking place in the atmosphere above the whole region.*

While many fortunate eyewitnesses have obtained video recordings of brightly illuminated extraterrestrial aerial craft involved in abduction episodes, very few events involving UFOs emitting plasma beams have ever been recorded. A high-quality photograph of an event of this kind was recorded in the UK (above).²

Abductions are typically accomplished by removing the human victim *right through the roof* during sleep. Back in 2005, plasma physics research revealed the special conditions required for generation of superfluid plasma beams (of the type used in aerial abductions) that are 'stirred' into vortical motion by green lasers:

For several years, research groups around the world have been studying cold gases of so-called fermionic atoms with the ultimate goal of finding new forms of superfluidity. A superfluid gas can flow without resistance. It can be clearly distinguished from a normal gas when it is rotated. A normal gas rotates like an ordinary object, but a superfluid can only rotate when it forms vortices similar to mini-tornadoes...

"In superfluids, as well as in superconductors, particles move in lockstep. They form one big quantum-mechanical wave," explained Ketterle. Such a movement allows superconductors to carry electrical currents without resistance... [The researchers] trapped the gas in the focus of an infrared laser beam; the electric and magnetic fields of the infrared light held the atoms in place. The last step was to spin a green laser beam around the gas to set it into rotation. A shadow picture of the cloud showed its superfluid behavior: The cloud was pierced by a regular array of vortices, each about the same size.³

Genuine photos of HHO plasma beam emitters on Plejaren spacecraft were published by Eduard Meier in the 1980s,⁴ showing a central element consisting of a metallic glass HHO vent with a square grating pattern:

HHO plasma beam emitter
Superfluid levitation system

Horrific serial murders of the quantum predator *Homo draconis* are accomplished using this HHO plasma levitation beam technology. A clear, daylight video of a glowing aerial disc abducting a paralyzed cow from a pasture in an HHO plasma levitation beam was actually recorded in Japan in 1983.⁵ The vampiric nature of these quantum predatory methods of the Baal ET consortium have been documented for many decades throughout the US, including both wild and domestic animals; sheep, deer, cattle, horses, dogs, cats, etc...

In 1988, the burned and mutilated body of Joaquim Sebastião Gonçalves was recovered near the Billings Reservoir in southern São Paulo, Brazil (not at the Guarapiranga Reservoir as often incorrectly reported):

On September 29, 1988, a body was found in the [Billings] Reservoir, [located south of São Paulo,] Brazil... Initially, the man's identity was withheld, we now however know that his name was Joaquim Sebastião Gonçalves. Gonçalves suffered from Chagas disease and epilepsy and as a result he used to take Gardenal, a strong sedative. The 53-year-old Gonçalves was known to be a heavy drinker and had been missing for three days when he was found. It is said that he went to Jardim Recanto do Sol, São Paulo, to fish. He took his clothes off, staying only in his shorts, and put his clothes in a bag that he hid amid the bushes.⁶

The marks found on his body were frightening. For years, the case was kept quiet by the Civil Police and doctors at the Instituto Médico-Legal IML in São Paulo, who extensively studied the mutilated body. The burn marks had been made by a type of technology totally unknown to modern medicine. None of the doctors came to any conclusion. The case was dismissed and would certainly remain forgotten forever if it were not for Professor Encarnación Zapata Garcia's insistence.

In 1993, when he went deeper into the study of cases of animals killed in mysterious circumstances in the United States, Encarnación... decided to investigate... : "I learned about the [Billings mutilation] case through my friend Rubens Sérgio Góes, a dermatologist in São Paulo, who, in turn, learned about it from his cousin, Rubens Silvestre Marques, a criminal expert in the state of São Paulo,... now retired.

About a year ago, Rubens Sérgio invited me to see some very strange photos. They were all from a corpse found in unusual circumstances on the banks of the [Billings Reservoir], near São Paulo... The similarity between the cuts and wounds on the corpse and the cuts on animals mutilated by ETs across the planet was striking... Rubens put the photos at my disposal and his cousin, Rubens Marques, gave me the coordinates and a phone number... [of Dr.] José Roberto Cuenca himself, prosecutor... [for] the case...

Joaquim Sebastião Gonçalves
Billings Reservoir mutilation
São Paulo, Brazil - 1988

The opening pages of the case [report stated]... that, on September 29, 1988, at an unknown time, in the locality [of Jardim Recanto do Sol, on the shore of the Billings Reservoir], the body of an unknown victim was found, male, white, looking 40 years old, wearing only underwear and showing deformations all over his body and face...

The police and criminal experts who handled the case found no signs of violence or physical struggle, nor the slightest trace that could lead them to a clue as to what had happened in that place. Due to the fact that the body is in a location that is difficult to access and on the opposite bank of the dam, the duty officer determined that the Fire Department transfer it to a more accessible location. The corpse had no sign of being tied up before or after death. There were no marks or tracks around it.

Despite dismissal by authorities, the official necropsy report on the corpse was shocking. All the viscera had been removed by a perforation only 3 cm in diameter, made at the level of the navel, which had also been excised; the lip region and a large part of the skin of the lower jaw, as well as the tongue and esophagus, had been extracted with surgical precision. The scrotum, anus and rectum of the victim had also been removed. The arm muscles were removed through a small hole of only 2 cm, made symmetrically in the upper part of the two limbs. The doctors who performed the autopsy also looked at the corpse's clothes and could not find any blood.

The doctor who signed the report was interviewed several times, on different occasions, by Encarnación Zapata. His name is kept confidential. Some excerpts from his testimony are striking: "I had never seen anything like it. Not even the mention of a similar case. When we encounter strange cases we try to find out if there is news of something similar. But nothing like this had ever happened [before]. The victim was manipulated while living. It was as if someone had used a vacuum cleaner, a machine of at least 200 HP, and pulled all the organs out at once. Just imagine [the force required] —the musculature was pulled out separately from the skin.

However, it is difficult to explain how muscles were removed while leaving the skin intact? One of the lungs was cut by a perfect bevel cut. The types of specialized incisions found suggest the perpetrator was a surgical expert. In the criminal case, one of the policemen who went to the scene claims "there was a large number of vultures flying over the area, but none of them approached the corpse," says the coroner. Several coroners at the time tried to find explanations for the case, but could not arrive at any conclusions.

Official Autopsy Report

"We observed removal of the right and left orbital regions, oral cavity, pharynx, oropharynx, cervical region, right and left axillary region, abdomen, pelvis, right and left inguinal region.

Through a vertical bimastroid incision and scalp folding and cavity opening according to the Griessinger technique, we observe: integral skullcap, cerebral edema. Removal of intercostal musculature at the level of second, third, fourth and fifth left intercostal spaces [was also observed].

In the abdominal cavity and hips, absence of organs with removal of all abdominal viscera showing organ pullout and vital reaction. In the exploration of the right and left upper limb and right and left lower limb, we observed incision of the muscles of the right and left arms and right and left muscles with subsequent tearing of tissue."

"We can see that on the corpse's face an extensive piece of skin was removed in the upper and lower jaws produced by a cutting instrument. Removal of the auricle [is apparent,] showing a bevel cut (oblique) and removal of the soft parts. Partial removal of the left pinna [occurred] with signs of vital reaction. Enuclation of the eyeballs with blood remains in the eye sockets. Removal of the oral cavity, pharynx and oropharynx [is also apparent]."

"The muscle mass of the right upper limb is separated from the joint and displaced to the proximal third of the right arm and is also evident in the left forearm. Enuclation of the umbilical scar with a circular hole approximately 3 cm [in diameter]. The abdomen is very depressed."

"Extended incision of elliptical shape with a diameter of 3 x 1.5 cm in the left inguinal fold. Removal of the scrotum [is apparent]. Wide oval incision next to the perineum [is observed] and indicative of the intention to reproduce a female organ or to remove the penis. Right and left muscles removed from the proximal third."⁷

The Official Autopsy Report was filed on October 3, 1988, detailing examination of the mutilated corpse conducted by Dr. Osvaldo B. Profeta of the Instituto Médico-Legal of São Paulo.⁸ The report provides the location where the mutilated body was recovered by local authorities as Rúa Cabocla Dengosa, in the Jardim Recanto do Sol community situated on the shore of the Billings Reservoir (above).

The mutilated body of the fisherman was discovered by a local resident along the bank of the Billings Reservoir (23.81083°S, 46.6400917°W), where he had presumably been fishing before the silent aerial abduction occurred. Joaquim was missing for 3 days prior to the discovery of his body, during which time he was tortured by high-tech means designed to maximize pain. This technological factor seems to be a significant distinguishing feature also seen in several similar mutilation cases that have been recorded:

- In July 1956, Sergeant Jonathan P Lovette was sent to White Sand's missile test range; that day a major of the USAF witnessed his abduction by a disk-shaped object and three days later the body was found naked and horribly mutilated in the middle of the desert.⁹ Lovette's genitals were removed, his rectum cored-out with surgical precision and his eyes removed in a manner completely similar to the incisions made on the [Billings Reservoir] victim. The autopsy report also confirmed the complete absence of blood, as if... drained from the corpse...

- The body of farmer Olivio Correia of Estancia Velha in Rio Grande Do Sul in July 1995 is somewhat anomalous, although very similar. The man had mental problems and spent hours drinking cachaca, distilled alcohol obtained after the fermentation of sugar cane juice. One evening he was found in an ethyl coma and when he recovered he was without the two eyeballs.

- Another case concerns a female person, a certain Alzira Maria de Jesus resident in Santa Isabel bordering on San Paolo. On June 24, 1999, she was found dead in her home without a face. The authorities said that the skin, flesh, nose, tongue, eyes and left ear had been removed with surgical precision.¹⁰

Then in 2013 the mutilated body of a teenage boy was recovered from the Billings Reservoir, in an area not far from the mutilation site of Joaquim Sebastião Gonçalves that took place over 2 decades prior:

The same bloodless removal of both eyes, as well as the series of small oval incisions in the arms of the teenage victim leave no doubt that the same perpetrator is responsible for the Billings Reservoir mutilations of 1988 and 2013. Although both victims were males of differing ages, the identical shape and size of oval excisions left in the corpses –from which muscles and organs were forcibly sucked out from beneath the skin– even suggests the very same equipment was used in both of the stealth abductions and mutilations.

The wisdom traditions of indigenous cultures throughout the world have long warned of and avoided places where these types of events continually recur, having carefully observed the covert quantum predatory activity that has taken place with regularity for thousands of years. *Government, police and mass media obfuscation of UFO attacks, abductions and mutilations amounts to tacit complicity in these ongoing horrors.*

Lisandra Bento Hartz
UFO mutilation victim
Imbituba, Brazil - 2009

On June 23, 2009, the mutilated body of a teenage girl was recovered from a field near freeway BR-101 in Imbituba, in Santa Catarina, Brazil (above). The victim was later identified as 17-year-old Lisandra Bento Hartz,¹¹ yet the details of her disappearance have not been made public. A 37-year-old man was initially arrested and charged with her murder, before later being acquitted and released for lack of evidence.

Details of the autopsy performed by the local police coroner were not made public, yet many disturbing observations can be made from available photographs of Lisandra's body when it was found. As observed in previous extraterrestrial mutilation cases involving both humans and animal victims, both eyes have been surgically removed with a circle of skin excised around the orbit in clean, oval cuts.

The relative cleanliness of these cuts, in addition to the general lack of blood at the wound site, suggests the *skilled use of an unknown high-tech self-cauterizing surgical instrument similar to a laser scalpel.*

Portions of Lisandra's upper lip, lower lip and ear were also excised from the left side of the face with a laser-like scalpel instrument; in a sequence of small, torturous excisions executed in sensitive areas to elicit maximal pain. The right ovary was also removed by suction.

Clearly, the same horrific and advanced technological methods of silent aerial abduction and torture under restraint have been employed in this case as with others from the São Paulo region, located 336 miles to the northeast of Imbituba.

While the identity of the young male mutilation victim abducted from near the shore of the Billings Reservoir has not been conclusively established, interested online researchers have reposted a clear photograph confirming the identity of the young female abduction victim from the 2009 Imbituba UFO abduction and mutilation case.

Lisandra Bento Hartz had posted a personal photograph to social media sharing her newly dyed auburn hair color (at left) just a few weeks prior to her fatal extraterrestrial abduction. This image confirms the victim's identity, although further details concerning the circumstances of her abduction have not been made available.

These horrific murders involving high-tech mutilation of both human and animal bodies have left many investigators at the disconcerting conclusion that the human beings of Earth are being preyed upon by a quantum predator wielding hyperdimensional technologies.

Very few researchers have determined which ET species' are the perpetrators, and why this is done. Channeled information on the dark alien agenda was obtained by psychic medium Laura Knight-Jadczyk through the Cassiopaea Transmissions on July 16, 1994:

Q: (L) Bob Lazar referred to the fact that aliens supposedly refer to humans as containers. What does this mean? A: Storage for later use... All are containers; 94 percent will be used.

Q: (L) Used for what?... A: Total consumption... Consumed for ingredients.

Q: (L) Ingredients for what? A: New race. Important. 13 years approximately when project will be finished.

Q: (L) Why are humans consumed?... We don't understand. How can humans be used for parts?

A: Reprototype. The Vats exist. Missing persons often go there and especially missing children.

Q: (L) Do we have any protection? A: Some.

Q: (L) How can we protect ourselves and our children? A: Inform them. Don't hide the truth from children.

Q: (L) How does truth protect us? A: Awareness protects. Ignorance endangers.

Q: (L) Why tell children such horrible things? A: They need to know.

Q: (L) What is the purpose of this project? A: New life here.

Q: (L) Are the aliens using our emotions and energies? A: Correct; and bodies too. Each Earth year 10% more children are taken...

Q: (L) Do they all suffer?

A: Some. Bits of children's organs removed while they are wide awake. Kidneys first; then next feet; next jaw examined on table; tongues cut off; bones stress tested; pressure placed on heart muscle until it bursts.

Q: (L) Why are you telling us this awful stuff?

A: You must know what the consortium is doing. This is done mostly to Indian children.

Q: (L) Why are things like this being done? A: There is a big effort on behalf of Orions and their human brethren to create a new race and control it as well as the rest of humanity.

Q: (L) What happens to the souls? Is this project physical only? A: Physical and souls recycled.

Q: (L) Where do the souls go? A: Back here for the most part... Some go to other planets.
 Q: (L) Who is responsible for this project? A: Consortium...
 Q: (L) Why is this happening to [humans on] Earth? A: Karma.
 Q: (L) What kind of Karma could bring this? A: Atlantis.
 Q: (L) What did the Atlanteans do to bring this on us? A: We cannot answer you at this time.
 Q: (L) What can protect us? A: Knowledge... You are being given it through this source now.
 Q: (L) What knowledge do you mean? A: You have it.
 Q: (L) How does the knowledge of what you have told us help us? A: Gives great defense.
 Q: (L) What knowledge gives defense? A: Just knowing about it gives psychic defense.

This disturbing dialog leaves the reader with many unanswered questions that inevitably arise when trying to fathom the hyper-dimensional nature of extraterrestrial abductions that are increasing in frequency. The Cassiopaeans elucidated more of the information mosaic for Laura and her group on January 21, 1995:

Q: (L) ...Back in the 1970's in the Central United States there were quite a number of cases of animal mutilation. There has been a lot of publicity about this at some point and then it died down and was covered up, and there were a lot of ideas and theories... What I would like to know is who was doing the animal mutilations? A: Many...
 Q: Was some of the animal mutilation done by the U.S Government, or entities within the government? A: Was?
 Q: (L) In other words, it is still going on. So okay, so they are still doing it. Was, or is, some of this activity being conducted by alien individuals? A: Yes...
 Q: Why did the government do animal mutilations? A: Copy, in order to throw off investigation... They do it to protect the public from knowing that which would explode society if discovered.
 Q: (L) What is this item that they were protecting so that society or the public wouldn't know about it. What activity is this? A: Humans eat cattle, aliens eat you... Blood.
 Q: (L) They take the blood out of them? A: Yes... Nourishment.
 Q: (L) Okay, but you just said that aliens eat humans, and humans eat cattle. Why were the aliens being nourished by cattle, if that's not their normal bill of fare? (J) Delicacy. (T) A cow's blood is a lot like human blood.
 A: Do you not ever consume facsimile? Facsimile is less controversial, obviously!
 Q: (L) So in other words, they were eating cattle just to keep from having to eat so many humans, that would have just upset people a lot, is that it? Oh god. A: Yes... Some of their human "food" is merely emotions, think of flesh as being the equal of "filet mignon."
 Q: (T) Some of their food is merely emotions. Okay, when we're talking about these aliens... the Grays? A: No.
 Q: (T) We're talking about the [giant reptilian humanoid] Lizards. A: Yes.
 Q: (T) Okay, what do the Grays feed on? A: Plasma.
 Q: (T) Okay, the Grays feed on plasma, blood plasmas of some kind, is this what you are saying? A: Yes.
 Q: (T) Okay, so that's why they want the blood; so, do the Grays feed on emotions? A: No... They send them to Lizards... Transfer energy through technology.
 Q: (L) Let me ask this... (T) Are the cattle giving off enough emotion for the Grays to feed this to the Lizards also?
 A: No. That is physical only, you see, Lizards and Grays only need physical nourishment while "visiting" 3rd level, not when in natural realm, 4th density, there they feed on emotions only...
 Q: (L) What technology do they use to surgically excise certain areas of the cattle's anatomy, is this done by laser?... A: Laser-like [apparatus].

Ancient Mayan wisdom traditions relate an essential statement concerning the subject of blood sacrifices:

In recent times, men... have made enemies of other men to sacrifice them and take out their hearts, believing such offerings would propitiate Tonatiuh. Such is their degeneration, such is their superstition. When fear unites with knowledge, terrible things are done.¹²

Scientific studies concerning the chemical induction of violent episodes and schizophrenia have highlighted the significance of extreme negative emotional states and the 'fight-or-flight' stress response in causing the toxic accumulation of *adrenochrome* in human blood –inducing hallucinogenic experiences:

[M]any of the symptoms of acute schizophrenia... [can be temporarily induced in healthy individuals when] their bodies manufacture an indole, adrenochrome, that has effects rather like a well-known psychedelic drug, LSD...

[E]motion-arousing incidents trigger an outpouring of epinephrine (adrenaline) and norepinephrine (noradrenaline)... [into] the bloodstream from sympathetic nerve endings in the inner adrenal glands. In those stressed, the sympathetic nervous system increases respiration and heart rate, diverts blood to skeletal muscles, and releases fat from storage... [as] a response system that has evolved... to deal with perceived threats.

Unfortunately, in situations of chronic stress, the fight or flight response becomes counterproductive, leading to a cumulative build up of adrenaline, noradrenaline, and cortisol... [T]he fight or flight response to stress is associated with an elevation of adrenaline, oxidation of which can lead to an excess of adrenochrome.¹³

An understanding the physiology of adrenochrome production in the human body under stress conditions reveals the entire sequence of actions repeated by the perpetrators in every human mutilation case identified thus far follows the same pattern for specific reasons that are only now becoming comprehensible.

The quantum predators hide themselves in regenerative HHO plasma chambers deep underground and operate aerially in disc-shaped spacecraft using transdimensional means to keep humans ignorant of their existence altogether. This protocol is followed for maximizing fear responses in their victims during torture.

Extreme terror and severe pain inflicted on the victim flood their bloodstream with adrenaline that becomes rapidly oxidized in the bloodstream forming adrenochrome. Adrenal glands and other tissues are excised for their adrenochrome content, while the blood of the victim is then entirely drained from the corpse for consumption. Another key blood component called GDF11 induces rejuvenative epigenetic effects *in vivo*:

Growth differentiation factor 11 (GDF11) has been investigated as a systemic component of the blood that plays a central role in the aging process. Initial studies showed that GDF11 is lower in old mice and increasing levels of GDF11 regenerated skeletal muscle, brain, and heart tissue, thereby identifying a potential therapeutic target to not only slow but possibly reverse some aging processes and achieve at least prolonged, if not eternal, youth...¹⁴

GDF11 enhances hippocampal neurogenesis, improves vasculature and increases markers of neuronal activity and plasticity in the hippocampus and cortex of old mice. [S]ystemically delivered GDF11, rather than crossing the blood brain barrier, exerts at least some of its effects by acting on brain endothelial cells.¹⁵

[An array of studies confirm that] GDF11 is a putative systemic rejuvenation factor... GDF11 can block MSC aging in vitro, and reverse age-dependent bone loss in vivo. The anti-aging effect of GDF11 is via activation of the Smad2/3-PI3K-AKT-mTOR pathway. Unexpectedly, GDF11 also upregulated a DNA demethylase TET2, which served as a key mediator for GDF11 to autoregulate itself via demethylation of specific CpG sites within the GDF11 promoter... Together, a novel mutual regulatory relationship between GDF11 and an epigenetic factor TET2 unveiled their anti-aging roles.¹⁶

In 2016, a study comparing GDF11 levels from various components of healthy human blood determined that 90% of GDF11 found in blood is concentrated in platelets, or *thrombocytes* (above).¹⁷ *This confirms GDF11 harvesting as the primary objective of in vivo blood extraction during cattle and human mutilations.*

Further intriguing information emerged concerning the extremely unusual form of nourishment exploited by the grey hybrid androids during a dialog with the Cassiopaeans that occurred on December 2, 1995:

Q: (L) Now, switching gears: while watching the alien autopsy film, we saw a massive organ that occupies the whole center of the abdominal cavity. What was that? A: Heart/liver.

Q: (L) (S) A combination of both in one? A: Yes.

Q: (L) They also carefully removed a solid or hard object which they then put in a small container. What was this object? A: Crystal transceiver...

Q: (L) Was it a female or a male?

A: Both and neither.

Q: (L) Was it a being that could reproduce sexually? A: No.

Q: (L) What kind of nourishment was required by that being? A: Saline gelatin globules.

Q: (L) Did it eat as we do, through the mouth? A: Cordates.

Q: (L) What? What is that?

A: Applications using biological microforms to metastasize through primary glandular channels.

Tunicate eggs
Basal chordata

Is it possible microscopic chordates such as *tunicate larva* (above) are absorbed for nourishment through glandular channels? Eyeballs are likely excised for another complex purpose; to study the life experiences of the victim by retrieving data stored in nano-layered structures laid down during retinal growth. More background data was shared through the Cassiopaea channel during a September 30, 1994 session:

Q: (L) Was the human race genetically engineered to be slaves? A: Yes.

Q: (L) And who were the genetic engineers of this slavehood? A: Lizard beings.

Q: (L) Where do they come from: Earth or another planet? A: Other... Qaddeera.

Q: (L) What star system is that in? A: Zeta Reticuli.

Q: (L) Are the little gray beings from Zeta Reticuli also? A: Yes.

Q: (L) Are the little gray beings... A: Cybergenetic.

Q: (L) Are they created by the lizards? A: Yes.

Q: (L) Do they have souls? A: They are Decoys...

During a channeling session the following year on October 14, 1995, Laura asked the Cassiopaeans for an approximation of the number of giant reptilian humanoids operating on this planet, their current population was given at 300,000. When asked about the number of extraterrestrial *Homo oculus* ('grays') operating on Earth at that time, the Cassiopaeans gave a much larger figure of 2,750,000 individuals.

Residents of remote areas such as the Solomon Islands report hundreds of giant reptilian humanoids flying in group formations from island to island with levitation devices on their backs,¹⁸ although their activities in the Americas is more covert –and aggressively territorial. Glowing spherical UFO probes often attack and terrorize unwanted visitors to Mount Voturuna, in São Paulo, Brazil, just east of the town of Araçariçuama:

[I]n early March of 1946... João Prestes Filho was a farmer and a family man living in the remote village of Araçariçuama, located in mountainous terrain miles outside of the large city of São Paulo. About 7,000 people lived in the village, which was without electricity... Many of the citizens were enjoying themselves at the Carnival, but João was not one of them. He disliked the noise and drunkenness and preferred to go fishing by himself.

He returned in the evening to an empty home just outside of the village. His wife and children were attending the Carnival and João was preparing to fix his own supper when he saw something strange outside his window. He opened the window and what happened next led to the unfortunate man's death.

João said a brilliantly glowing object like a "fiery torch" entered through the window into the room. A bolt from the "torch" struck him and João immediately felt like his upper body was on fire. He said later that he could actually feel his short beard burning and the skin on his body crisping.

It was unclear if the "torch" disappeared after blasting João. The man was so traumatized and in such dreadful condition that details were unknown. What is known is that João wrapped a blanket around his upper body and staggered into the night, heading almost two miles into Araçariçuama.

Filho's condition upon reaching the village remains a source of debate. For years [after the event], he was described as literally "melting" or "falling apart" by the time people got to him, with flesh literally falling off...

Filho's family was notified and he was rushed by truck to the town of Santana do Parnaíba, the nearest place with a hospital. He remained conscious most of the time even as his body rapidly succumbed to the tremendous burning. His nephew Luis recalled years later that he was not allowed to see João in the hospital due to his appearance. However, another witness named Vergílio Alves recalled seeing João on his deathbed.

Alves said João was able to speak, although he had trouble using his tongue. He was very weak, but did not appear to be in extreme pain. The burning affected only his upper body. Hands and face seemed to have the worst of it...the hands had been burnt into twisted claws unable to work, while much of the flesh had been "roasted" off João's face. According to Alves, later reports of João melting or falling apart were inaccurate. Another unusual factor was that the hair on top of João's head was unaffected. Filho related the story of his encounter with the "boitatas" to Alves and also the local sheriff before passing into unconsciousness and finally death.

The cause of death for João Prestes Filho was listed as "cardiac collapse as a result of generalized 1st and 2nd degree burns". In later years, the respected Brazilian UFO authority Fernando Grossman said that the burns were not typical of a normal fire and instead "resembled the indirect effects of a nuclear explosion as occurred with certain victims of Hiroshima and Nagasaki". In other words, the [gamma ray] burns were radioactive in nature.

When police examined Filho's house, they found no evidence of a fire or high heat. The window had been broken and chairs overturned, but there was no residue of a fire. The heat was concentrated solely on Filho's upper body... almost like a deliberate attack. Was it?

What was the source of [intense] heat [and radioactivity] that took João's life? Any typical method of burning, like an accident with fuel, can easily be discounted because of the lack of any evidence of actual fire. Fernando Grossman and others thought that some form of radiation may have caused the burns. But we must keep in mind that conditions were very primitive in rural Brazil back in 1946. An extensive scientific examination of Filho's body was never done. Much of the speculation about what happened to him came years after the actual event.

We will look at some theories about what happened in a little bit. But there is actually much more to consider when it comes to João Prestes Filho's death. For one thing, the area around Araçariçuama was notorious for sightings of strange fiery objects for years before Filho's death. In fact, Filho himself encountered these lights before the incident where he was burned. The entire location around the village, especially the abandoned gold mine of Morro Velho, was plagued by weird occurrences and sightings of strange creatures.

The mysterious lights were called "boitatas" by the natives, who believed they were malevolent spirits that would pursue people out late at night. These boitatas could move extremely fast and gave off tremendous heat. They were often seen in the vicinity of the Morro Velho mine and sometimes they would engage in curious maneuvers like figure-8 patterns. Sometimes two boitatas would appear to collide only to separate and repeat the maneuver. These objects were also known as "assombracaos" or "ghosts".

When João Filho was a young man, he also saw boitatas when he was leading some pack donkeys through the hills near Araçariçuama. A moon-shaped fireball came from high in the sky and rushed passed him. It came so close he could feel the tremendous heat. This particular area was well known for sightings of the lights...sometimes as many as 10 to 12 could be seen.

A year after Joao's death, his brother Emiliano also had a close encounter with the boitatas. He saw two of them colliding with each other very near to the cemetery where Joao was buried. These lights continue to be seen in the area to this day. The early 90's saw a rash of strange encounters in the vicinity of San Roque. In 1993, a young girl Regina Barbosa da Silva saw a globe-like UFO that struck her with a powerful beam that caused severe headaches.

The deep forests of the Araçariçuama/San Roque area have also seen strange creatures reported. There have been many sightings of werewolf-like beings known as "lobisomem" there. Members of the Filho family, including Emiliano and his father, saw one of these beast-men in 1922, which they were able to drive off with rocks. The lobisomem add another layer of weirdness to the location. And the San Roque area is also infamous for reports of the sinister chupacabra or "goat-sucker".

Now to try and unravel the mystery of the Burning Man. What was [the source of the intense gamma ray burst]... that struck and killed João Prestes Filho in 1946?

The Filho family and the natives of Araçariçuama always believed that it was a boitata or assambarcao that killed Joao. At the time of the incident, no one in Brazil knew what a UFO or "flying saucer" was. It was one year after Joao's death that Kenneth Arnold's famous saucer sighting started the modern era of UFOs.

There is a difference between a boitata and an assambarcao. Boitatas were thought to be "fiery serpents"...actual demonic entities with their own agenda. Assambarcaos were thought to be actual human ghosts...in this case, the ghosts of miners who died untimely deaths in the old Morro Velho mine.

When Filho was taken to the hospital, he was examined like the victim of any other severe accident, with doctors recording his symptoms and cause of death. They were baffled by his burns, but refused to consider a supernatural explanation for them. And this is perfectly sensible, because by admitting that demons or ghosts caused the burns, they would basically be saying the attack was insoluble.

The local residents, who continue to see boitatas and other odd phenomena in the area, do not consider Joao's death mysterious. They agree he was attacked by a boitata, though for what reason is unknown. Given the Filho family's encounters with paranormal events, one could almost say they were cursed...

Many modern authorities believe that João Prestes Filho may have been attacked by an alien craft of some kind. UFO history has many cases of human abductees and witnesses being "burned" or otherwise afflicted by alien technology, although Filho's case is certainly the most extreme on record.

The natives of Araçariçuama knew the strange lights there as boitatas or assambarcaos...it would never occur to think of them as extraterrestrial craft. Some of the descriptions of "lights" were just that...floating lights. But others described more solid apparitions. In 1955, there were [local] reports of a flying object that looked like a metallic sombrero turned upside down. This sounds quite different from the orbs seen by others. Joao described the object that attacked him as a "fiery torch" and he said that he immediately knew it was "not of this world".

The Morro Velho mine would certainly be ideal as a secret base for alien craft. The weird lobisomem spotted in the area could even be the extraterrestrials themselves. But that leaves a question why they would attack and kill a poor farmer like Filho.

It may not have been an intentional attack at all. The Spanish UFO authority Antonio Ribera believed that Joao might have been burned by the propulsion system of a UFO that was flying by the Filho house. If the UFOs were malevolent in nature, surely somebody else would have been burned or attacked by them during the many years they were seen in the Araçariçuama area.

It seems very improbable that the simple and superstitious João would have done anything that a UFO could have considered a threat. This assumes that the UFOs were even manned objects. It's possible they might have been extraterrestrial "drones" of some kind.

Experts [of various medical disciplines that have examined the documented evidence concerning the João Prestes Filho case] believe the only possible source of radioactive [gamma ray] burns in rural 1940's Brazil would have been extraterrestrial [in origin].¹⁹

Magnetic geopolymer basalt
Mount Voturuna, Brazil

Mount Voturuna is an isolated ridgeline temple structure located immediately east of the small town of Araçariçuama and includes the northern portion of Santana do Parnaíba park, where generations of the men of the Filho family had encountered luminous probes hovering about in the night.

The perpetual erosive activity of waterfalls on Voturuna's steep south side has revealed the strategically inclined layers of magnetic geopolymer basalt stonework²⁰ cast by the Ohum temple builders of the region of Oz during the Atlantean Era ~29,500bp (above).

Microscopic analysis of ferromagnetic and paramagnetic particulate metals distributed throughout the stone matrix confirms their synthetic origin as *metamaterials demonstrating exotic semiconductor properties*.

The Voturuna Complex (23.431604°S, 47.019383°W), located near São Paulo, Brazil, is 6,354 miles from the Great Pyramid of present-day Giza, Egypt. This resonant distance comprises 25.53% of Earth's mean circumference distance of 24,892 miles, confirming it as an ancient Atlantean temple site constructed within a nodal point within the nonlinear field of planetary infrasound resonance focused by the pyramid network.

Sacred Atlantean temples such as these were built to regenerate the human body through enhanced natural purification processes involving bioelectrification undertaken in HHO plasma chambers. By these extremely sophisticated technological means, our global ancestral civilization achieved global wireless transport and communications, in addition to greatly extended lifespans of over 200 years.

For over 13,000 years since the catastrophic demise of the Atlantean civilization, these sacred temple sites have been used as the base of covert operations by the Baal consortium of predatory extraterrestrial entities. During the long bygone Atlantean Era this ET group was known as the Sons of Belial; comprised of various giant and dwarf humanoid species allied under the dominance and control of the giant reptilian humanoid species *Homo draconis*.

Spectacular magnetic basalt stonework has been kept partially exposed by seasonal streams with small waterfalls that have been photographed by hikers exploring the rainforested slopes of the southern side of the Voturuna Complex (above). Fragmented surfaces give a natural appearance to entirely man-made rock.

Level horizontal layering of magnetic geopolymer basalt is clearly visible, containing particulate metals of ferromagnetic and paramagnetic varieties, including titanium. These are not natural volcanic basalt blocks, but are instead composed of magnetic geopolymer basalt, a synthetic stone reconstituted from a slurry of natural materials consisting of basalt powder, calcined kaolinite clay, caustic plant ash and water.

Magnetic geopolymer basalt
Serra do Guaxinduva, Brazil

The clear geometric casting pattern consisting of level rows of rectangular megalithic blocks forming a vertical wall has blended into Nature to become the beautiful backdrop for a roaring waterfall on Serra do Guaxinduva, a gorgeous recreation area nestled in a protective ring of low mountains covered in jungle.

Serra do Guaxinduva, Brazil (23.304728°S, 47.0024001°W) is located 6,348 miles from the Great Pyramid of present-day Giza, Egypt, corresponding to 25.50% of Earth's mean circumference. This ancient sacred temple site is situated along the same band of infrasound resonance as the Voturuna Complex to the south.

While intense and repeating episodes of cryptid sightings and UFO plasma beam attacks by quantum predators occupying the Voturuna and Guaxinduva Complexes have been well documented, the most intense spate of UFO attacks on human beings that has occurred in modern times in the region of present-day Brazil actually took place decades ago, back in 1977:

Operation Saucer: The Official Search for UFOs that Attacked Brazilians with 'Light Beams' in 1977

'Operation Saucer' was an investigation into a terrifying series of reported incidents in 1977 where residents in the Brazilian city of Colares claimed that they not only witnessed flying saucers –but... were also... attacked by them.

Bright objects of differing shapes, sizes and colours were said to have been flying at low altitudes –just a few metres above the tops of trees– and firing light beams at people on the ground below. Several witnesses claimed to have seen beings piloting the crafts, describing them as no more than three to four feet tall.

What separates these sightings from the usual glimpses of UFOs in the skies are the numerous and recurring injuries that people suffered. The beams gave off intense radiation that caused puncture marks and lesions, with some reporting to local media at the time that it felt like a "heavy weight pushed against their chest".

A report into the claims made by the victims stated: "The beam was about seven or eight centimetres in diameter and white in colour. It never hunted for them but hit them suddenly. When they tried to scream no sound would come out, but their eyes remained open. The beam felt hot, almost as hot as a cigarette burn."

Describing the injuries, Doctor Wellaide Cecim Carvalho - who worked in a health care unit in the area during the 1970s - wrote: "All of them had suffered lesions to the face or the thoracic area. The lesions, looking like radiation injuries, began with intense reddening of the skin in the affected area."

"Later the hair would fall out and the skin would turn black. There was no pain, only a slight warmth. One also noticed small puncture marks in the skin. The victims were men and women of varying ages, without any pattern."

The [aerial] saucers were quickly dubbed 'chupa-chupa' –meaning 'sucker-sucker'– and with reports of more sightings and more incidents of people being injured or losing blood, panic soon started to set in and women and children left the area while local men stayed to look after their homes or possessions.

With no reasonable explanation offered as to what exactly was behind the so-called attacks from UFOs, the Brazilian Air Force (FAB) was tasked with finding out what was going-on on the island, with the investigation officially named Operation Saucer.

A 2,000-page military report was soon compiled, featuring 500 photographs and 16 hours of film that the FAB reportedly witnessed with their own eyes. Ufologist Daniel Rebisso Giese claimed in his book *Vampiros Extraterrestres Na Amazonia* (Extraterrestrial Vampires of the Amazon) that several military personnel suffered nervous breakdowns, while others went completely insane during the course of the investigation.

The documents were kept classified until several pages were released in 2004, showing drawings and photographs of what the military saw. Bright, cylindrical lights feature in the photographs, while several drawings show similarly-shaped objects witnessed by people on the island at the time.

Despite this, the operation never explicitly stated that UFOs or aliens were the official cause of the sightings and injuries. However, high-ranking officials from FAB reportedly told a group of ufologists in 2004 that they had discreetly been studying the existence of UFOs since the mid 1950s.

Dr Carvalho, who treated islanders for their injuries after the 'attacks', later said she was 'compelled' to lie to them about their injuries –and to tell them they were simply hallucinations. She said: "This is what the Air Force always asked me to say"... She also claims to have seen a UFO herself, adding: "I could see the UFOs bright metal and it wasn't a dish-like object, but much more like a cone or a cylinder."

Further to this, Captain Uyrangé Bolivar Soares Nogueira de Hollanda Lima –the commander of the operation– gave an interview in 1997 to UFO Magazine [in violation of his military order of secrecy], where he recounted how terrified his men were during their investigations.

Plasma beam wounds
Colares, Brazil - 1977

Injuries: Victims in Colares had puncture marks on their skin (inset) from what they said were UFO light beam attacks.

He went on to reveal eyewitness statements which described residents waking up to beings wearing protective clothing shooting coloured beams at their heads, as well as several officers reporting seeing strange lights emerging from and diving back into coastal waters around the area –leading some to assume this was the location of a UFO base [underground there offshore below the seafloor].

Three months after giving the interview, Captain Hollanda was found dead in his home... [in an apparent military assassination executed to prevent any further leaks concerning the Colares case. Facilitating a cover-up of the entire case as hysteria, the murder was reframed by police investigators as a suicide for plausible deniability].²¹

Such extreme containment measures enacted by the Brazilian military confirms the obvious conclusions drawn by the townspeople of Colares: *a small-scale UFO attack indicates a larger attack may take place.*

Further attacks by UFOs in Brazil occurred just a few years later. A 1981 case involved two boys, Abel Boro and Rivamar Ferreira, who were pursued by plasma beams from the sky. Rivamar was able to evade the beams, but Abel became trapped in it, rising off the ground toward the disc-shaped craft overhead:

The craft that Abel Boro and his friend, Rivamar Ferreira, witnessed, however, was circular and spinning within itself and featured lights bright enough to make night seem like midday. The spinning object began to descend on Boro, a bright, glittering glow appearing to envelope his body. Ferreira ran to Boro's home to summon help. When he returned with members of his friend's family, Boro was dead -his body white and completely drained of blood.

The area around Panorama, Brazil, was seemingly terrorized in October 1981 by strange, flying craft, called *chupas* by the locals. Descriptions of these airborne objects varied. Some people described them as rectangular and almost resembling a standard home fridge unit that shot out beam-like searchlights over the land they flew over.²²

UFO plasma beam attacks
Uttar Pradesh, India - 2002

In 2002, a spate of fatal UFO plasma beam attacks and vanishings also occurred in Uttar Pradesh, India:

[P]anic-stricken villagers of Uttar Pradesh attribute recent attacks by the luminous unidentified flying objects they call *muhnochwa* to the devil himself. “*Yeh shaitan ka kaam hai* (It’s the Devil’s handiwork),” says Raghuraj Pal of Shanwa village in Jaunpur, whose neighbour, Ramji Pal, died recently after being attacked one night by the mysterious flying object. “His stomach was ripped open. He died two days later,” says a stunned Raghuraj.

Villagers in this impoverished region say a flying spherical object, emitting red and blue light, hones in on their homes at night. Seven people have died of unexplained injuries in the past week alone. Some have been burnt while others have suffered scratches and surface wounds, inflicted while they were sleeping.

In Darra village, Kalawati, 53, says the blisters on her blackened forearms were the result of an attack last week. “The *muhnochwa* (the word literally means face-scratcher) was like a big soccer ball with sparkling lights. It burned my skin and I can’t sleep from the pain,” she said...

Policemen in Barabanki were forced to fire on a panic-stricken mob demanding action against the *muhnochwa* last Friday, killing one person. Earlier, on August 14, local residents of Sultanpur district clashed with the police while an irate mob beat up a policeman in Satrikh police station on August 10.

On a few occasions, the mass hysteria has taken on communal overtones. In Khurdmau village of Hardoi, an irate mob set ablaze shops belonging to members of particular community, accusing them of sending the mysterious creature. Similar clashes were reported from Sitapur, Unnao and Faizabad districts...²³

A more recent summary article provides supporting information on this series of UFO probe attacks that were clustered among the rural communities surrounding Lucknow, in Uttar Pradesh, India in 2002:

Around the end of July 2002, villagers started to see strange flying objects swarming the sky. Two kinds of UFOs were reported: One was a disc shaped or a ball like object with flashing lights which moved rapidly. The other was an insect shaped craft that was much larger and moved extremely slowly.

While the smaller UFO was seen only around Lucknow area, the bug shaped craft was so large that people who lived 50 miles from Lucknow could see it directly above them. UFO experts say that the large cricket shaped craft was possibly the mothership, while the smaller disc shaped UFOs were deployed from it.

After a few days of inactivity, things escalated and the UFOs started attacking people. 7 people died, and many of them suffered burn injuries, so the UFOs earned the nickname *Muhnochwa* which means 'face-scratcher'. Doctors confirmed that these injuries were electrical burns caused by electricity passing through the body.

Ramji Pal, a middle-aged man was attacked with a laser-like [plasma] beam and his stomach was ripped open. He died 2 days later. A similar attack on a 53-year-old woman resulted in blackened forearms.

Another alarming fact is that within a period of one week, more than 20 people went missing within a radius of 10 miles, never to be seen again... It was so serious that 10,000 people gathered in front of the police station demanding action against these attacking aliens. Predictably, the police completely brushed off the possibility of extraterrestrials and dispersed the crowd.

Is this solid proof that alien UFOs attacked these villagers? So far, we have seen multiple eyewitness accounts and people with bodily injuries. But authorities refused to accept these as concrete evidences of extraterrestrial attack until actual video footage emerged showing these UFOs –captured on film... on 6 different cameras.

[T]he first person to catch an alien craft on camera was in fact a district judge. He is the only person who captured the large insect shaped UFO hovering over a field. 4 days later the smaller disc shaped UFOs were captured on 5 different cameras confirming that these were in fact flying objects that moved over villages during night time.²⁴

High levels of public panic that erupted during the Uttar Pradesh, India UFO attacks of 2002 are never witnessed in the US, where many ET abductions and human mutilation cases continue to be covered-up by the control system. UFO-related aerial abductions can be easily recognized by autopsy once the body of the victim has been recovered. Autopsies are routinely falsified; facts are entirely withheld from the public.

On September 27, 2000, bow hunters Chris and Mark Bales experienced a close proximity UFO sighting near Challis, Idaho. Chris Bales was the primary witness, who observed a giant, black triangular craft with curved corners that hung silently ~40' above their RV for several minutes, illuminating the witness with red light beams (illustrated opposite).²⁵ *Like so many other cases of this type, the Challis UFO witnesses were actively stalked by quantum predators who operate covertly from overgrown Atlantean temple complexes.*

The Aluna Pyramid Complex (43.7508953°N, 114.3348484°W, above) located near Ketchum, ID is 6,909 miles from the Great Pyramid of present-day Giza, Egypt; a resonant distance corresponding to 27.76% of Earth's mean circumference of 24,892 miles. Infrasound resonance mapping of the western US reveals geoposition alignment of the Aluna Pyramid Complex within the global nonlinear mandala system shared by the all of the world's ancient megalithic temples and pyramids.

Recent cases of missing persons who vanished from the immediate area located due west of the Aluna Pyramid Complex include Jack Forest Thomas, 66, last seen on a day hike on June 15, 2016 at the Queen's River trailhead;²⁶ and Kyle Frank Tolley, 17, who vanished at Pine Flats on August 17, 2001.²⁷

The ancient volcanic landscapes of Idaho are riddled with spectacular geological features that inspire exploration. In many cases, the human instinctual curiosity to explore beautiful places has been used by quantum predators as a lure to draw unsuspecting human victims into mortal danger:

Magnetic geopolymer basalt
Black Magic Canyon, Idaho

In 1989 the head of the Idaho MUFON, Donald Ecker, investigated the discovery of a mutilated human body in an isolated area near Bliss, Idaho, horribly mutilated in the face and completely deprived of the sexual organs and other organs in the abdomen. [No further information has been made available concerning this case.]²⁸

The awe-inspiring, artificial Atlantean stonework of Black Magic Canyon, Idaho is located less than 20 miles from the human mutilation case reported by Ecker, and suggests a far more sinister meaning behind the name given to the site. *Black magic* is, in fact, practiced by the Baal ET consortium –who employ aerial abductions before transporting their victims down into HHO plasma chambers located deep underground.

Unlike naturally formed basalts, magnetic geopolymer basalt stonework of ancient Atlantean origin displays extremely low porosity while possessing high hardness, having been cast with flowing seam-work (above).

Black Magic Canyon, Idaho (43.063577°N, 114.319868°W, above) is located 6,950 miles from the Great Pyramid of present-day Giza, Egypt; a resonant distance interval comprising 27.92% of Earth's mean circumference. Exact geopositioning along 43° North latitude enables efficient reception of infrasound standing wave resonance focused by the octagonal symmetry of the Orion Pyramid Complex at Giza.

Magnetic geopolymer basalt
Black Magic Canyon, Idaho

Over 300 miles to the north of Black Magic Canyon and the Aluna Pyramid Complex, yet another ancient Atlantean pyramid complex located in the present-day state of Idaho has become the epicenter of another ET abduction/mutilation cluster. The trail of horrific physical evidence has also been kept off the public record by police officials in northern Idaho, where only a handful of people have spoken of what is really going on in the skies right above us. *Government satellites record IR video of these aerial abduction cases.*

A spate of UFO abductions by the Baal ET consortium were revealed by several mutilated human bodies recovered by local police in the vicinity of Rathdrum, Idaho, in an area where cattle mutilations had already been occurring for decades. Identities of the many human mutilation victims have never been released:

In 1978, I had a Deputy Prosecuting Attorney friend. He had many associates connected to law enforcement and other areas of investigation. He once came to me because he was having terrible nightmares, and he felt that maybe I knew of something or someone that could help him.

Reluctantly, he began to tell me a story that he swore was true. He said that for months law enforcement was finding dead bodies up around the Rathdrum, Idaho area, a place notorious for witchcraft and Satan worship. They hadn't found just a few; there were numerous unidentifiable bodies!

He said that at first he thought the bodies were involved in some kind of ritual. In fact, someone had seen strange lights, went to the area where the lights had been seen and stumbled onto a few bodies. It wasn't until he was invited to take a look at some of them in the morgue that he was overwhelmed with horror.

The bodies were mutilated exactly the same [as observed in cattle mutilations known from the same area]... and they had no idea who they were, because they barely had a face left. He described them in detail to me and explained that the medical examiner was totally at a loss for explanation.

He said there was nothing at that time that even came close to instrumentation made by humans and the expertise in dissection methods were far beyond medical know how in those days... The amount of bodies and what had actually been done to them was never revealed. Where had all of them come from, and what did this?²⁹

Autopsy reports from the Rathdrum, Idaho human mutilation cases have been entirely withheld from public view, yet their findings closely echo those previously shared in the São Paulo, Brazil laser mutilation cases. The town of Rathdrum sits right below Rathdrum Mountain, where geopolymer boulder fields composed of magnetic granite form a thick layer of jumbled debris on the upper southwest and northeast faces. The Rathdrum Complex is a refaçaded mountain pyramid with a subterranean system occupied by the Baal.

The Rathdrum Complex, Idaho (47.8441349°N, 116.9232723°W, opposite) is located 6,721 miles from the Great Pyramid of present-day Giza, Egypt; a resonant distance comprising 27.00% of Earth's mean circumference, enabling efficient reception of focused infrasound standing wave resonance.

The slew of human mutilation cases below the Rathdrum Complex are linked with a wider cluster of UFO encounters and abduction activities extending eastward, in the vicinity of the Deva Pyramid Complex.

The Deva Pyramid Complex (47.7433079°N, 116.4695987°W, above) east of Rathdrum, Idaho is located 6,717 miles from the Great Pyramid of Giza, Egypt; comprising 26.98% of Earth's mean circumference distance (above). This geosition conforms to the global Atlantean pyramid network, being situated along the resonant distance interval at 27%, enabling efficient reception of infrasound resonance from Giza.

Rugged mountain terrain extends to the southeast from the Deva Pyramid Complex along the resonant infrasound band at the 27% distance interval, hiding the presence of another related Atlantean pyramid city with extensive subterranean chamber and tunnel networks that directly connect the two cities.

The Coeur D'Alene River flows through the towns of Silverton, Osburn and Kellog, where local residents are becoming aware of the presence of a quantum predator in their midst, responsible for elevated levels of confusion and fear surrounding the recent deaths of three teenagers in Osburn.

While it may be presumed that the Silver Valley, Idaho area is an epicenter of missing persons cases extending far back in time, recent cases include five people who went missing from the same area, two of whom had even disappeared after leaving the very same home, in separate events just months apart.

On August 1, 2012, 32-year-old Brian Edwin Shookman of Great Falls, Montana went missing: “Brian was last seen leaving a friend’s house in Kellogg, Idaho on July 28th 2012 at around 3:00pm. Brian had made plans to go to his aunt’s house for a family get-together in Sunny Slopes near Osburn, Idaho later that day. Brian never arrived at his aunt’s house and has not been seen or heard from since.”³⁰

Kendall Quinnell, age 36, was found dead on September 8, 2013 in Shoshone Park off Interstate 90, just 14 miles east of Osburn, Idaho.³¹ No cause of death was ever released by local police investigators, and no indication as to the condition of the body when it was found, to the dismay of Quinnell family members who are still awaiting basic answers many years later.³²

On October 26, 2013, Kellogg High School student Brianna Sue Cook, 17, left a friend’s party on Two Mile Rd. in Osburn, before being driven to her Pinehurst home by a friend. An hour later, Brianna was found hanging in the bathroom with an electrical cord around her neck, suffering asphyxiation before being rushed to hospital where she died. *Suicide can be ruled out, as Brianna could barely tie a knot. An oval blunt force trauma wound on her head and injuries to her finger, leg and lower lip conform to human mutilation cases.*³³

On January 12, 2014, just 78 days after the unusual death of Brianna Cook, another student attending Kellogg High School named Dylan Parker, 18 years old, went missing after attending a friend’s party on Two Mile Rd., at the very same house that Brianna Cook had left just hours before her death.³⁴

Dylan Parker's body was found 10 days later in a heavily wooded area further down Two Mile Gulch, without pants or shoes and covered in scratch marks. *Socks were found on his feet, which were both stated to be entirely clean of dirt and wear, suggesting the body was dumped at the site by unknown local abductor(s).*

Then, just 107 days after the body of Dylan Parker was recovered, another closely related case was reported to local authorities. A former student at Kellogg High School named Ashley Mary Sullivan, 19, was found dead on April 29, 2014, hanging from a tree by a rope around her neck in an apparent suicide, near a home in Kootenai County. A head wound confirms it was not a suicide --Ashley was murdered and hung.

Ashley shared the same circle of friends as both Dylan and Brianna, whose deaths had caused significant fear and anxiety for Ashley before her own death. *This bizarre scenario presents all the hallmarks of a quantum predator that lives in geopolymer stone reinforced tunnel systems right below the victims' homes.*

The reason why these serial abduction and murder events have clustered around the family residence on Two Mile Rd. in Osburn is directly related to the giant pyramidal mountain that rises above the area to an apex ~440' in height. This is an ancient Atlantean temple structure identified herein as the Anzu Pyramid.

The Anzu Pyramid rises above Two Mile Rd., in Osburn, Idaho (47.5127116°N, 115.9974524°W, above), situated 6,721 miles from the Great Pyramid of Giza, Egypt. This resonant distance comprises 27.00% of Earth's mean circumference of 24,892 miles, precisely corresponding to the global mandala geopositioning system applied by the ancient Atlantean builders of the worldwide pyramid network over 13,000 years ago.

Transdimensional UFO abduction methods involve the use of a highly advanced HHO plasma levitation beam for extraction of the human victims from the ground up into glowing disc-shaped spacecraft. HHO plasma screens provide invisibility cloaking, while gravity motors of the craft operate in the infrasound frequency range that is inaudible to humans, yet well within the hearing range of forest animals.

UFO abduction by levitation into silent, invisible aerial craft is the only valid explanation for the highly unusual circumstances encountered in these serial murder cases clustering around the small town of Osburn, Idaho, which also accounts for the longstanding restriction of information from the general public and victim's families concerning anomalous autopsy findings and covert FBI involvement in these cases. *Of course, government satellites have recorded infrared video of each of these UFO abduction events.*

The 27% alignment of UFO abduction sites associated with Atlantean pyramids extends northwestward from the Anzu, Deva and Rathdrum Complexes, to include another pyramid complex located in the mountains nearby Loon Lake and Deer Lake in northwestern Washington near the modern-day city of Spokane.

A stunning photograph, taken by Gina W. in October of 2020, captured a UFO amid the blazing orange, pink and purple sunset from the south shore of Loon Lake, Washington (above). In the upper left-hand corner of the image, the brightly glowing hull of a disc-shaped craft can be seen to hover –silent and motionless– while monitoring domestic human activity below. *An unexplained child abduction case from 2010 reveals a pattern.*

In the afternoon hours of August 20, 2010, 8-year-old Paige Wilson vanished from Flodelle Campground, 30 miles due north of Deer Lake, WA. Search teams with bloodhound tracking dogs were unable to follow her scent trail,³⁵ which simply terminated at the point where she was abducted into the air by plasma beam.

About 40 hours after disappearance, Paige was found approximately 4 miles from the location she was last seen, and could not explain what had happened to her or even remember any details of the experience whatsoever. She had many scratches and bruises on her arm, but had otherwise survived the ordeal in relatively good condition despite overnight temperatures of 30°C. *Paige had been onboard an aerial craft.*

This same UFO beam abduction scenario is also the only viable explanation for the vanishing of 2-year-old Christine Woollett from the nearby city of Spokane on May 16, 1966. Christine was never found despite searchers hearing a child's moan during rescue efforts, once again implicating invisible aerial monitoring.³⁶

Asmyan Pyramid Complex at Deer Lake, Washington (48.0923°N, 117.5871563°W, opposite) is located 6,720 miles from the Great Pyramid of Giza, Egypt. This resonant distance interval comprises precisely 27.00% of Earth's mean circumference (²⁷/₁₀₀). In addition to this remarkable geometric relationship, the *exact geopositioning of this ancient Atlantean subterranean temple city at 48° North latitude* conforms to the same nodal pattern of global distribution observed at all pyramid and megalithic temple sites worldwide.

Geothermal studies based on infrared satellite data have also been carried out by US government agencies, enabling identification of geopolymer rock masses from space. The greatly enhanced metallic content of the artificial semiconductor pyramid stones store energy much more efficiently than natural stone –just as designed– leaving a distinct thermal signature throughout the nighttime hours when natural mountains cool.

High-intensity EM bursts and other aerial phenomena associated with covert UFO abduction activity above the Silver Valley, Idaho area can actually be recorded on any IR surveillance cameras installed there for observation by the town of Osburn –if they ever decided to take appropriate action in acknowledgement of the UFO connection to these repeating cases of abduction and murder in their community.

Quantum mapping of the vortical array of infrasound standing wave resonance nodes focused by the Great Pyramid reveals the nonlinear distribution pattern of Atlantean pyramid complexes in the western US (above).

Quantum predators of the Baal ET consortium have operated covertly throughout this region, residing below ground for thousands of years. The existence of yet another ancient Atlantean temple site has just been revealed by the abduction case of Barry Tragen at Kintla Lake, Montana, who went missing in July of 2020:

Barry was 68-years-old from Columbia Falls, Montana, and on July 22... he drove his car up... to a location called Kintla Lake, inside of Glacier National Park. He parked his car and [just] took off [into the woods]...

There was no journalistic investigation [of the case], there was no interest in even finding out what happened to Barry. So, I got upset, and yesterday, went up to spend the day at Kintla Lake... There were National Park Service police officers and... some search and rescue people there... about 14... So, they had been searching [for the missing person Barry Tragen] for about a week [before it was called off]...

What they stated was: "He drove into the [Kintla Lake] parking lot, pulled into an... odd location... left his car unlocked with the keys in the middle of the backseat. And he was gone... They told me that he had medical issues, he was about 5'10, he was about 225-230 lbs. [in weight] —he was a big man, and they had searched for the last week and hadn't found anything..."³⁷

A pair of re-façaded mountain pyramids above both the north and south shores of Kintla Lake, Montana (48.989452°N, 114.2740517°W) are situated 6,593 miles from the Great Pyramid of present-day Giza, Egypt. This resonant distance *on the 49th North latitude* comprises 26.49% of Earth's mean circumference.

Magnetic sandstone, andesite & basalt
Geopolymer debris field
Kintla & Bowman Lakes, Idaho

There is one particular UFO beam abduction zone which presents the largest historic cluster of missing persons in the US by a great margin, and continues to draw in over 3 million visitors annually due to the striking beauty of immense natural rock formations draped by awe-inspiring waterfalls. Known today as Yosemite Valley, located in Yosemite National Park, California, this dangerous yet scenic tourist zone has claimed many lives over the last century, presenting an epicenter of UFO predation on the Merced River:³⁸

- April 26, 1933 - Godfrey Wondrosek (age 26) disappeared while hiking alone between Camp 7 and Half-Dome granite formation. Searches by local authorities failed to recover any trace of Godfrey.
- August 9, 1954 - Walter A. Gordon (age 26) disappeared on a solo hike in Yosemite Valley. At the time he went missing, Walter was a UC Berkeley graduate employed by the Camp Curry as a cook.
- October 9, 1954 - Orvar Von Laas (age 30) disappeared near Ahwahnee Hotel in Yosemite Valley. Canines tracked his scent to the base of Royal Arch Cliff. Orvar was also a UC Berkeley graduate.
- July 28, 1967 - John Gran (age 19) and Kenneth Klein (age 23) disappeared near Yosemite Falls, after leaving work at Camp Curry. A 2-week search only found their vehicles. On September 3, 1967, John Gran's drowned body was found upstream of Lower Yosemite Falls Creek –with a broken neck.
- August 8, 1967 - Tom Opperman (age 21) vanished while hiking alone in Tuolumne Meadows, located in Yosemite National Park. No traces or remains were ever found in this case.
- October 19, 1968 - Evelyn Consuela Rosemann (~age 25) was found dead at the base of Nevada Falls, Yosemite, having been forcefully thrown from a great height *or dropped from the air*. Autopsy of the body revealed the presence of bloodless lacerations in the vagina consistent with torture.
- September 9, 1979 - Carol Laughlin (age 19) disappeared from the immediate vicinity of Camp Curry, in Yosemite Valley. Her body was never found –nor any trace of her last activities.
- February 4, 1986 - David Huckins (age 21) vanished while jogging alone near Camp Curry in Yosemite Valley, where he was employed at the time he disappeared. Various parts of David's dismembered remains were later recovered on land, and in the Merced River near Happy Isles.
- April 5, 2000 - Kieran Burke (age 45) vanished from the vicinity of Camp Curry, in Yosemite Valley. Once again, no traces were ever found despite an extensive search and rescue operation.

This significant geographic clustering of entirely unsolved disappearances in the immediate Yosemite Valley area of the Merced River and extends outward in a broader regional pattern of similar predatory activities that can be attributed to the same source, residing below ground in an ancient temple city complex.

An extensive list of UFO abduction victims taken from Yosemite National Park and the surrounding area includes Christopher Andrews ('08), Stacey Arras ('81), James Arthur ('08), Timothy Barnes ('99), Jeff Estes ('76), Elizebeth Bartholomew ('91), Teresa Bier ('87), Fred Claasen ('03), Michael Ficery ('05), Leah Good ('73), Anthony Green Jr ('09), Donald Griffen ('63), Jeanne Hesselschwerdt ('95), Emerson Holt ('43), Ruth Jacobus ('89), Micheal Madden ('96), Nita Mayo ('05), Richard McPherson ('38), Kenny Miller ('92), Doug Pearce ('05), Walter Reinhard ('02), David Scott ('57) and so many more.³⁹

At the epicenter of this major UFO beam abduction cluster, the most recent ET predation event took place on August 19, 2021, involving the unusual deaths of a family group at Hite Cove, South Fork Merced River:

Investigators were searching for clues in the unexplained deaths of a California couple, their baby and the family dog in a remote area of the Sierra national forest. John Gerrish, his wife, Ellen Chung, their one-year-old daughter, Muji, and their dog were found dead on a hiking trail in Mariposa county. A family friend had reported them missing Monday evening.

Search crews had located the family's vehicle near a gate to the Sierra national forest on Tuesday, and found the bodies of the family and the dog a little more than a mile away. The remote area had no cellphone service.

The cause of the family's deaths remained unclear on Thursday. "We haven't ruled anything out yet," Kristie Mitchell, a spokesperson with the Mariposa county sheriff's office, told the Guardian... Experts did not find any visible damage on the bodies and suggested that the cause of death was the fumes of toxic algae that filled the abandoned mines in the area.

"Investigators have considered whether toxic gasses, toxic algae and carbon monoxide from abandoned mines near in the area may have contributed to the deaths," Fox News cited Mariposa County Sheriff's spokeswoman Kristie Mitchell as saying. "We're not focusing on one specific cause at this point," she said. "There's just still so many that we can't rule out. We've looked at lightning strikes in the area. We've looked at storms... the weather, animals. We're looking at the entire area as a whole."

According to reports, the family took a walk along the hiking trail accompanied by their dog. A family friend reported the family missing Monday after they hadn't return from the one-day hike, and Gerrish, who was a software engineer, hadn't showed up at work.

The police said that the family died under "strange" and unexplained circumstances, in connection with which an additional investigation was launched. "This is a very unusual, unique situation," Mitchell was quoted by the KTLA as saying. "There were no signs of trauma, no obvious cause of death. There was no suicide note." Currently, the Mariposa County Coroner is awaiting toxicology results from the bodies, which could take several weeks.⁴⁰

The mysterious deaths of the Gerrish family that took place on the mountainside above Hite Cove, on the south fork of the Merced River, display all the same bizarre characteristics that perpetually boggle the minds of police authorities and investigators. The complete lack of physical evidence prevents investigators from drawing any conclusions regarding the cause of death for the family of three and their dog.

Rugged mountains hide the presence of an ancient subterranean complex located at the confluence of the south fork and main fork of the Merced River. The site where the bodies of the Gerrish family and their dog were recovered on the Hite Cove hiking trail (marked in red) is located below an ancient geopolymer stone pyramid covertly occupied for several millennia by the Baal Consortium of predatory extraterrestrial entities.

Awahni Pyramid Complex on the Merced River, California (37.6625775°N, 119.8892035°W, above) is located 7,416 miles from the Great Pyramid of present-day Egypt, representing 29.79% of Earth's mean circumference ($^{149}/_{500}$). This resonant distance interval ensures efficient reception of infrasound standing wave resonance focused by the axis-symmetric half-octahedral form of the Orion Pyramid Complex.

Transdimensional HHO plasma beam levitation systems have left police investigators in Fossil, Oregon completely baffled by the paucity of evidence left at the scenes of ongoing serial UFO cattle mutilations:

Mutilated cow (posed)
Fossil, Oregon - July, 2020

Oregon authorities are investigating the mysterious death and mutilation of two bulls whose carcasses were found this summer: one in Harney County, the other in nearby Wheeler County. In the most recent case, a Black Angus bull, out of the Thomas Angus Ranch purebred line and worth about \$4,500, was found dead and mutilated Aug. 14 at Greenbar Ranch in Wheeler County.

Bodie Brown, whose brother Tanner owned the bull, and a friend were the first to find the carcass near a watering hole. Its nose, tongue, left cheek, ear, eye, reproductive organs and part of its tail were removed with clean cuts. The cause of death is unknown. The bull, when found, had likely been dead a few days and was already decomposing. The 24-hour window during which a necropsy could have been performed on the body had passed...

Bloodless, mutilated cow
Hampton, Oregon - 2021

“It’s kind of a strange thing,” said Tanner Brown, who owned the bull and runs about 300 pair on 9,000 acres. “It’s unfortunate, but I think there are other people in the same spot I’m in.” Brown was right; he isn’t alone. This is the fifth case of a cattle mutilation in Wheeler County in the past 20 months. Nearby Harney County has had five cases in the past four years, two of which happened this year, in May and July.

According to FBI records, it’s not just an Oregon problem. Since the 1970s, thousands of killings and mutilations of cattle have happened across the U.S. The cases, officials say, usually look eerily similar: “A cow or bull is found dead in a remote area with no indication of how a suspect might have gained access to the property. Typically, no footprints, tire tracks or fingerprints are found. There’s little to no spilled blood and no visible puncture wounds, bullets or strangulation marks.”

In other words –[it’s] a mystery. Holmes, the deputy on Brown’s case, is also the primary investigator on the four other recent mutilation cases in Wheeler County and said all five cases looked “about the same”.⁴¹

The UFO beam abduction and laser-beam mutilation of a bull occurred on the night of August 11-12, 2021, near Fossil, Oregon, ~18 miles due north of an Atlantean pyramid complex occupied by the Baal ETs.

Wayam Pyramid Complex at Girds Creek, Oregon (44.7111772°N, 120.1868423°W, above) is located 6,984 miles from the Great Pyramid. This resonant distance comprises 28.06% of Earth’s mean circumference ($7/25$), facilitating efficient reception of within a focal node of infrasound standing wave resonance.

Predatory activities of the Baal ET consortium have also revealed the hidden presence of a subterranean city associated with a large refaçaded mountain pyramid in Europe –just to the east of the present-day town of Tsarichina, Bulgaria. Leaked details revealed covert government investigations into UFO-related tunnel systems called 'Operation Sunray', which excavated an ancient site (42.896805°N, 23.26063°E).⁴²

From December 6, 1990 to November 19, 1992 with the good will of Defence Ministers Mutafchiyski, Ludzhev and Staliyski, the Bulgarian Ministry of Defense carried out a unique operation in excavating the so called 'Object No.1', near the village of Tsarichina in the western region of Kostinbrod. This serious state institution was apparently subject to the irrational visions of mediums and folk superstitions about a gold treasure, buried in the surroundings of Tsarichina, dating back to the times of King Samuil.

Hiding the real motives of their involvement in the expensive excavations behind the curtain of classified information, the military dug with picks, levers and excavators a 180-meter long tunnel in the hard rock, then suddenly quit and covered that imposing hole in tons of concrete. From the bits of available and non-manipulated information it became clear that the participants in the Sun Ray operation had made amazing discoveries and had had mysterious incidents, caused by a hostile to the unfamiliar technological and genetic activity of intelligence, far exceeding our limited view on the evolution of life in the Universe.

In his book, *The Tsarichina Phenomenon*, Colonel Tzvetko Kanev, who took part in the research, reveals to the public that at a depth of five and a half meters the team came across a rectangular stone, which was defined to be a biological protection slab by the remote viewer Eli Loginova. Dangerous to human life bacteria were engraved on it and its destruction was risky. Going into the spiral layers lost in depth, the military encountered another barrier --a slab in the shape of a concave lens. To its right a wall was discernible whose constituent parts formed a humanoid figure of a height dwarfing that of a human.

According to another military man, who wished to remain anonymous, during the removal of the slab 'made of unknown metal' the researchers were hit by a beam of powerful light. After recovering from the shock, they found themselves in front of a tunnel about one and a half meters high with a silvery-grey floor and extremely smooth walls covered with unknown script.

Colonel Kanev claims that one of his colleagues tried on three occasions to pass the threshold... [of an invisible EM barrier], but was invariably thrown back and fell down as if crashing into an invisible wall. [A dense fog filled the intervening space and many soldiers were killed in a panicked eruption of gunfire, which immediately halted the operations of]...the military and brought about the burial of this enigma after two years of efforts.

The fact that for centuries the region around this area has shown all the signs of being a transient zone, a gateway to other worlds and dimensions –mysterious radiance, floating unidentified objects, and even the presence of miniature greenish humanoids– is also remarkable. Anomalies became more frequent after the commencement of the Sun Ray operation, and by the time of its ending 15 appearances of UFOs had been registered. The participants in the excavations were terrified by the appearance in the night sky of pulsing lights descending behind the hills. The sudden appearance to the north of the excavation of a light beam scanning the region with the power of an anti-aircraft beacon left a horrifying impression.

On July 16, 1993 a scientific expedition consisting of a sociologist, an engineer and a student from the University of Sofia began work in the region of Tsarichina. The aim of that ufologic team, supported with powerful binoculars, highly sensitive film and equipment for tracing extreme electromagnetic radiation, was to collect evidence which would confirm the hypothesis that the region of Tsarichina was a zone of high UFO activity.

In the twenty-day period of their work before the unfortunate end of the expedition these enthusiasts came across a number of inexplicable incidents... [including] 21 encounters with unidentified flying objects. On the night of July 26 the inhabitants of Tsarichina Ts.N. and V.P. observed from the village an object shaped like a pumpkin which radiated white luminescent light and maneuvered over the camp site. Thirty-six hours later on the 13th day from the start a member of the team announced that he wanted to resign.

On July 28 at about 4am M.K. from Tsarichina observed an oval object radiating a bluish light which was also moving above the expedition tents. 36 hours later at about 5:30pm on July 29 a fire was set up in the camp to prepare dinner, though the team usually had dinner after 8:30pm. The fire was left unattended for about 4 minutes. Kiril Kanev, who was in charge of the expedition, was the first to notice an expanding semicircle of fire on the clearing with a radius of about three meters. With the help of the villagers and the fire brigade an hour and a half later the fire was put out. It was a 'strange' coincidence that the fire affected only the expedition site and the tent where all the documents and equipment were kept, while not a single spark flew into the nearby pine forest. It was also only during the fire that a strong wind appeared.

The members of Tsarichina '93 expedition are convinced that aliens hostile to human intervention in their secret zone put an end to the experiment via psychic suggestion. There was a psycho-technological operation of alien intelligence with an operating term of manipulative suggestion of 36 hours. It should not be forgotten that the Sun Ray operation was closed in a similar way after the suicide of the psychic and remote viewer Marina Naplatanova.

Located on the Gabronitza River near the village of Elenov dol, Bulgaria's Pyramid of Yak (43.0155715°N, 23.4813084°E, above) is 994 miles from the Great Pyramid of Giza, Egypt; corresponding to 3.99% of Earth's mean circumference. Exact geopositioning on the 43° North latitude line –and on the infrasound resonance band at the 4.0% distance– conform to the global Atlantean pyramid alignment system.

A manufactured object composed of a specialized, high-grade aluminum alloy was found at a depth of 35' next to a pair of mastodon bones while digging a trench along the Mures River in 1974.⁴³ The ancient high-grade aluminum artifact measures 8.25 x 5 x 2.75" (12 x 12.7 x 7 cm) and weighs about 5 lbs (opposite).

A hole was drilled in one of the artifact's flanges for sample extraction and international analysis. Unusual test results initially obtained by the Archaeological Institute of Cluj-Napoca, Romania were subsequently verified by reputable laboratories in Bonn, Germany and Lausanne, Switzerland; strongly confirming the high-tech object was manufactured by an unknown ancient civilization for advanced aerospace applications.

Elemental composition of the object shows many similarities to modern-day aerospace components, having a high tensile strength-to-weight ratio, good casting characteristics and high stability against corrosion due to selective admixture of multiple elements imparting desirable characteristics to the alloy.

The surprising complexity of the aluminum alloy formulation used to manufacture of the Aiud object does not reflect any known modern alloys, as it includes a total of 11 elements in addition to aluminum measured within the narrow range of values (wt%) reported by labs in Cluj-Napoca, Romania and Bonn, Germany:

Cluj-Napoca, Romania		Bonn, Germany	
Al	89	Al	87.29
Cu	6.20	Cu	4.20
Si	2.84	Si	2.93
Zn	1.81	Sn	2.00
Pb	0.41	Zn	1.89
Sn	0.33	Pb	0.33
Zr	0.20	Ni	0.093
Cd	0.11	Mn	0.035
Ni	0.0024	Mg	0.018
Co	0.0023	Ti	0.010
Bi	0.0003	Cr	0.008
Ag	0.0002	Ga	0.008
Ga	<0.0001	Zr	0.002
Cd	0.002		
Ag	0.001		

The Aiud object's light weight yet relatively high-strength alloy composition, in addition to its intricately machined forms, strongly implicate its use as a landing strut cleat from a medium-sized aerial craft with the vertical take-off and landing (VTOL) capabilities of a round, disc-shaped craft employing acoustic levitation.

Aluminum is a lightweight, paramagnetic metal that becomes magnetized by external magnetic fields, such as those produced by the diamagnetic hulls of vimana spacecraft well described in ancient Sanskrit texts.

The alloy's copper content provides substantial increases in strength and facilitates precipitation hardening, yet can also reduce corrosion resistance. These undesirable qualities are effectively counterbalanced by the Inclusion of zinc and zirconium, enhancing hardness and resistance to corrosion. The addition of silicon, lead and tin reduces melting temperature and improves fluidity.

The apparent heavy surface wear patterns visible on the object are consistent with having taken impacts from repeated boulder strikes while traveling downstream quite a ways from its origin, before being deposited far downstream on the bank of the Mures River at what is now the town of Aiud.

Several miles upstream is a large Atlantean mountain pyramid complex in Defileul Muresului Superior Natural Park, Romania (46.9668592°N, 24.9457223°E), located 1,218 miles from the Great Pyramid of Giza, Egypt. This resonant distance comprises 4.90% of Earth's mean circumference ($1/20$), conferring excellent reception of focused infrasound along with exact geopositioning at 47° North latitude.

Institute archeologists were also able to provide a precise date for the mastodon bones excavated with the aluminum wedge at >11,000 years in age, a timeframe which was also supported by the depth of the find and the significant oxidation patina that had formed in damp sandy conditions over several millennia.

Aerospace aluminum fixture
Aiud, Romania, >11,000bp

Nora Anne Quoirin, 15 yrs
UFO beam abduction victim
Kedah, Malaysia - 2019

The recent abduction/murder case of 15-year-old Nora Anne Quoirin, a teenager with learning disabilities from London, UK who disappeared from the Dusun Resort near Seremban, Malaysia on August 4, 2019. According to family members staying with her at the resort, Nora disappeared from her room during the middle of the night without a sound. This inexplicable case was widely reported on by news networks.

Despite a broken window in Nora's room, police canine units were entirely unable to detect any odor trail that could be followed, suggesting Nora did not exit the room via the door or window *—but through the roof.*

After Nora had been missing for a period of 9 days while extensive searches by police authorities combed the immediate vicinity, her body was found naked in a sleeping position by a stream *—with perfectly clean feet—* below Berembun waterfall near the resort. Police had searched the immediate area where the body was subsequently found a total of 3 times prior to its discovery on August 13th, surprising investigators.

The autopsy report later identified the cause of death as intestinal hemorrhaging and starvation. *Nora was aerielly abducted through the ceiling and transported below ground to a site nearby.* There she was held without food and kept in a state of extreme anxiety until she died of starvation and fear. The same covert aerial transport beam was used to place her body near the Berembun waterfall *to draw an association.*

Berembun waterfall (2.7924433°N, 102.0254984°E, opposite), is located below the Sundâ Pyramid 4,984 miles from the Great Pyramid of Giza, Egypt. This resonant distance comprises 20.02% of Earth's mean circumference, enabling efficient reception of infrasound standing waves focused by the pyramid network.

The waterfall flows over ancient stonework cast in an inclined grid pattern with linear seams, indicating its artificial origin as Atlantean magnetic geopolymer granite cast over 13,000 years ago. The site's exact geoposition and microscopic analysis of the granite both confirm it as man-made, implicating extensive tunnel systems below these overgrown temples *have long been occupied by the Baal ET consortium.*

Magnetic geopolymer granite
Berembun waterfall, Malaysia

Quantum predators residing below Atlantean temple complexes may account for another UFO abduction that occurred in Malaysia in March, 2019. Cross-country runner Mohammad Ashraf vanished from the lead group during the Gopeng Ultra Trail run involving 485 participants. Various canine search units were unable to follow Mohammad's scent trail, and some dogs even became dizzy during their attempts to do so.⁴⁴

Local residents stated that disturbances in this forest were common, and that Ashraf may have become a victim of invisible forces from unseen entities residing below ground near the 3-km-long Tempurung Cave. The passing sounds of aircraft or motorcycles heard while searching in the jungle. A family member had stated: "I am still looking for you brother... On April 28th, the search and rescue operation in the cave found chillies (peppers?) in the middle the jungle, bones, stones, and extraordinary sized footprints."

Kinta Pyramid, Malaysia (4.406°N, 101.216486°E) is located 4,878 miles from the Great Pyramid of Giza, Egypt, comprising 19.60% of Earth's mean circumference (⁴⁵/₂₅₀). Infrasound standing wave resonance focused at the site is transduced into an EM field by piezoelectric calcite crystals of the limestone bedrock.

Geopolymer limestone façades
Tempurung Cave, Malaysia

UFO beam abduction zone
The Devil's Pools
Babinda, Australia

Among the most remarkable sites of serial quantum predation on this planet has been revealed by a long sequence of deaths surrounding one of the most beautiful swimming destinations in present-day Australia.

On April 6th, 2020, Madison Tam, 18, vanished in an off-limits area at 'The Devil's Pools' –also called Babinda Boulders, in Far North Queensland, Australia (above). Madison had been swimming with several friends when she suddenly disappeared below the water, apparently sucked by the force of rushing water into a deep crevasse in the bedrocks never to be seen alive again.

The body of Madison Tam was recovered after dangerous conditions of high water volume hampered efforts and the search was extended 5 km downstream. No details were reported concerning the location of her body or its condition when it was found.

Madison was the second recorded female victim to have died at the breathtaking sacred site since 1933, after a slew of 17 deaths had befallen mostly young men –as if some unseen perpetrator had been selecting their victims. *Some victims were apparently thrown from high vista points by invisible forces.*

James Bennett was the previous victim to die at the Devil's Pools back in 2008. James had been seen by his friends "swimming in the calm waters when he was suddenly pulled backwards by an invisible force towards the rapids at the end of the pool." The body of James Bennett resurfaced there 3 days later.⁴⁵

Events leading to the fatalities of other individuals at that same site have not always involved water-borne disappearances or drownings, further complicating all efforts to prevent the continuance of the long string of unexplained deaths that overshadow this seemingly serene swimming area.

The Devil's Pools at Babinda, Australia (17.34111°S, 145.86917°E, above) are located 8,272 miles from the Great Pyramid of present-day Giza, Egypt. This resonant distance corresponds to 33.23% of Earth's mean circumference of 24,892 miles, confirming the site as a nodal point of infrasound resonance focused by the global pyramid network. *These beautifully flowing granite formations are not entirely natural.*

Ancient wisdom of the Yaqui Elders of Sonora, Mexico offers *the only path to freedom available to humanity:*

“We have a predator that came from the depths of the cosmos and took over the rule of our lives. Human beings are its prisoners. The predator is our lord and master. It has rendered us docile, helpless. If we want to protest, it suppresses our protest. If we want to act independently, it demands that we don't do so”...

“You have arrived, by your effort alone, to what the shamans of ancient Mexico called the topic of topics. I have been beating around the bush all this time, insinuating to you that something is holding us prisoner. Indeed we are held prisoner! This was an energetic fact for the sorcerers of ancient Mexico”...

“They took over because we are food for them, and they squeeze us mercilessly because we are their sustenance. Just as we rear chickens in chicken coops, the predators rear us in human coops. Therefore, their food is always available to them”...

"I want to appeal to your analytical mind," don Juan said. "Think for a moment, and tell me how you would explain the contradiction between the intelligence of man the engineer and the stupidity of his systems of beliefs, or the stupidity of his contradictory behavior. Sorcerers believe that the predators have given us our systems of beliefs, our ideas of good and evil, our social mores. They are the ones who set up our hopes and expectations and dreams of success or failure. They have given us covetousness, greed and cowardice. It is the predators who make us complacent, routinary, and egomaniacal"...

"In order to keep us obedient and meek and weak, the predators engaged themselves in a stupendous maneuver—stupendous, of course, from the point of view of a fighting strategist. A horrendous maneuver from the point of view of those who suffer it. They gave us their mind! Do you hear me?... The predators' mind is baroque, contradictory, morose, filled with the fear of being discovered any minute now."⁴⁶

Don Juan explained that sorcerers see infant human beings as strange, luminous balls of energy, covered from the top to the bottom with a glowing coat, something like a plastic cover that is adjusted tightly over their cocoon of energy. He said that that glowing coat of awareness was what the predators consumed, and that when a human being reached adulthood, all that was left of that glowing coat of awareness was a narrow fringe that went from the ground to the top of the toes. That fringe permitted mankind to continue living, but only barely...

"All we can do is discipline ourselves to the point where they will not touch us. How can you ask your fellow men to go through those rigors of discipline? They'll laugh and make fun of you, and the more aggressive ones will beat the shit out of you. And not so much because they don't believe it. Down in the depths of every human being, there's an ancestral, visceral knowledge about the predators' existence"...

"The sorcerers of ancient Mexico saw the predator... They reasoned that man must have been a complete being at one point, with stupendous insights, feats of awareness that are mythological legends nowadays. And then everything seems to disappear, and we have now a sedated man."

"What I'm saying is that what we have against us is not a simple predator. It is very smart, and organized. It follows a methodical system to render us useless. Man, the magical being that he is destined to be, is no longer magical. He's an average piece of meat. There are no more dreams for man but the dreams of an animal who is being raised to become a piece of meat: trite, conventional, imbecilic."

"The only alternative left for mankind is discipline. Discipline is the only deterrent. But by discipline I don't mean harsh routines. I don't mean waking up every morning at five-thirty and throwing cold water on yourself until you're blue. Sorcerers understand discipline as the capacity to face with serenity odds that are not included in our expectations. For them, discipline is an art: the art of facing infinity without flinching, not because they are strong and tough but because they are filled with awe."

"Sorcerers say that discipline makes the glowing coat of awareness unpalatable to the flyer. The result is that the predators become bewildered. An inedible glowing coat of awareness is not part of their cognition, I suppose. After being bewildered, they don't have any recourse other than refraining from continuing their nefarious task."

"If the predators don't eat our glowing coat of awareness for a while, it'll keep on growing. Simplifying this matter to the extreme, I can say that sorcerers, by means of their discipline, push the predators away long enough to allow their glowing coat of awareness to grow beyond the level of the toes. Once it goes beyond the level of the toes, it grows back to its natural size. The sorcerers of ancient Mexico used to say that the glowing coat of awareness is like a tree. If it is not pruned, it grows to its natural size and volume. As awareness reaches levels higher than the toes, tremendous maneuvers of perception become a matter of course"...

"Discipline taxes the foreign mind no end. So, through their discipline, sorcerers vanquish the foreign installation ... when a sorcerer succeeds in grabbing on to the vibrating force that holds us together as a conglomerate of energy fields. If a sorcerer maintains that pressure long enough, the flyers' mind flees in defeat."

"When one is torn by internal struggle, it is because down in the depths one knows that one is incapable of refusing the agreement that an indispensable part of the self, the glowing coat of awareness, is going to serve as an incomprehensible source of nourishment to incomprehensible entities. And, another part of one will stand against this situation with all its might."

"The sorcerers' revolution is that they refuse to honor agreements in which they did not participate. Nobody ever asked me if I would consent to be eaten by beings of a different kind of awareness. My parents just brought me into this world to be food, like themselves, and that's the end of the story."⁴⁷

References

- ¹ -- (2010) 'São Paulo UFO Sighting 2020' *Youtube*, video online · <https://youtu.be/EXzbKzmWe8Q>
- ² Rofe C (2003) 'UFO Beam Photograph Submission' *The Keyboard*, January 25, online · <http://www.thekeyboard.org.uk/UFO%27s%20Fact%20or%20Fiction.htm>
- ³ -- (2005) 'MIT Physicists Create New Form of Matter' *Human Resonance*, online · <http://www.human-resonance.org/superfluid.html>
- ⁴ Putney A (2010) '*Lightwater*' *Human Resonance*, online · <http://www.human-resonance.org/lightwater.pdf>
- ⁵ -- (2008) 'UFO - Cow Abduction' *Youtube*, video online · <https://youtu.be/MZzJGM661D0>
- ⁶ Turner AN (2018) '5 Murders Linked to the Paranormal' *Reign Maker*, online · <https://reignmaker1911.com/tag/mutilated-man-of-sao-paolo/>
- ⁷ Prado J (2001) 'The Guarapiranga Case' *Portal Burn*, online · <http://www.portalburn.com.br/o-caso-guarapiranga/>
- ⁸ -- (2019) 'Abduction Mutilation Autopsy Report' *Alien Video*, online · <http://www.alienvideo.net/0805/img/alien-mutilation/abduction-mutilation-autopsy-report.pdf>
- ⁹ -- (2019) 'The Strange Death of Jonathan Lovette' *Bedtime Stories*, online · <https://youtu.be/IIDmEKS2vJA>
- ¹⁰ -- (2016) 'Guarapiranga: Il Folle Caso di Mutilazione Umana' *Il Paranormale*, online · <https://www.ilparanormale.com/ufologia/guarapiranga/>
- ¹¹ Stock T (2010) 'Em 26 Dias Acontece O Júri Do Caso Que Abalou a Cidade' *Tatistock*, online · <http://tatstock.blogspot.com/2010/05/em-26-dias-acontece-o-juri-do-caso-que.html>
- ¹² Putney A (2010) 'The Pyramid of Fire Codex' *Human Resonance*, online · http://www.human-resonance.org/fire_codex.html
- ¹³ Foster HD (2007) 'The Adrenochrome Alternative' *J Orthomol. Medicine* 22(4), pp. 195-196, online · https://isom.ca/wp-content/uploads/2020/02/JOM_2007_22_4_05_The_Adrenochrome_Alternative.pdf
- ¹⁴ -- (2019) 'The Youth Factor: It's in Your Blood' *Bioradiations*, online · <https://www.bioradiations.com/the-youth-factor-its-in-your-blood/>
- ¹⁵ Ozek C, Krolewski RC, Buchanan SM, Rubin LL (2018) 'Growth Differentiation Factor 11 Treatment Leads to Neuronal and Vascular Improvements in the Hippocampus of Aged Mice' *Scientific Reports* 8, online · <https://www.nature.com/articles/s41598-018-35716-6>
- ¹⁶ Gao J, Wang H, Shen J, Liu X, Zhu X, Zhao E, Li G, Sun Y, Yin F, Liu Z, Sun YE, Liu H (2020) 'Mutual Regulation Between GDF11 and TET2 Prevents Senescence of Mesenchymal Stem Cells' *BioRxiv*, preprint online · <https://www.biorxiv.org/content/10.1101/2020.03.30.008722v1.full.pdf>
- ¹⁷ Bueno JL, Ynigo M, de Miguel C, Gonzalo-Daganzo RM, Richart A, Vilches C, Regidor C, Garcia-Marco JA, Flores-Ballester E, Cabrera JR (2016) 'Growth Differentiation Factor 11 (GDF11) –A Promising Anti-Ageing Factor– Is Highly Concentrated in Platelets' *Vox Sanguinis*, online · <https://drive.google.com/file/d/0BwU6ZJbw20pESWNQVEhjVGM0dzQ/view>
- ¹⁸ Putney A (2018) '*Baal Hybrids*' *Human Resonance*, online · http://www.human-resonance.org/Baal_Hybrids.pdf
- ¹⁹ Mality A (2010) 'Brazil's Burning Man' *Wormwood Chronicles*, online · <http://www.wormwoodchronicles.net/wormwood-files/burning-man-of-brazil>
- ²⁰ -- (2019) 'Cachoeira e Morro do Voturuna - Santana do Parnaíba, Sao Paulo, Brazil' *Mochileros*, online · <https://www.mochileiros.com/topic/57930-cachoeira-e-morro-do-voturuna-santana-do-parnaiba-sp/>
- ²¹ Wells AJ (2018) 'Operation Saucer: The Official Search for UFOs That Attacked Brazilians with 'Light Beams' in 1977' *Tumblr*, online · <https://andyjwells.tumblr.com/post/140690586087/operation-saucer-the-official-search-for-ufos>
- ²² -- (2016) 'People Who Died Following Interaction with a UFO' *Listverse*, online · <https://listverse.com/2016/11/02/10-people-who-died-following-interaction-with-a-ufo/>
- ²³ Vajpeyi Y (2002) 'Nocturnal Predator Whips Up Mass Hysteria in Uttar Pradesh' *Telegraph India*, online · <https://www.telegraphindia.com/india/nocturnal-predator-whips-up-mass-hysteria-in-up/cid/870403>
- ²⁴ Mohan P (2002) 'Aliens Attack India, Kill 7 People - Muhnochwa UFO Caught on Film' *Orion Species*, online · <https://orionspecies.wordpress.com/2015/04/02/aliens-attack-india-kill-7-people-muhnochwa-ufo-caught-on-film/>

-
- ²⁵ -- (2019) 'Man Encounters UFO in Idaho Woods - Close Encounters' *Youtube*, video online · <https://youtu.be/dSdzWAoaH4M>
- ²⁶ -- (2020) 'The Charley Project - Jack Forest Thomas' *Charley Project*, online · <http://charleyproject.org/case/jack-forest-thomas>
- ²⁷ -- (2020) 'The Charley Project - Kyle Frank Tolley' *Charley Project*, online · <http://charleyproject.org/case/kyle-frank-tolley>
- ²⁸ Op cit, 'Guarapiranga: Il Folle Caso di Mutilazione Umana'
- ²⁹ Swartz T (2009) 'Human Mutilation' *Angelfire*, online · <http://www.angelfire.com/ak5/rim/page11.html>
- ³⁰ -- (2014) 'Update: case of Missing Person in Shoshone County Found to Be Suspicious' *KHQ News*, online · https://www.khq.com/news/update-case-of-missing-person-in-shoshone-county-found-to-be-suspicious/article_ddb45d9a-89d5-5854-af9f-a42a6062f79b.html
- ³¹ -- (2013) 'Police Look For Tips in Havre-Manandaposs Death' *Havre Daily News*, online · <https://www.havredailynews.com/story/2013/09/23/local/police-look-for-tips-in-havre-manandaposs-death/1653.html>
- ³² -- (2018) 'Havre Man Wants Answers to Brother's Four-Year-Old Murder' *Havre Daily News*, online · <https://www.havredailynews.com/story/2018/02/02/local/havre-man-wants-answers-to-brothers-four-year-old-murder/517494.html>
- ³³ -- (2014) 'Silver Valley, North Idaho: 3 Teen Suicides or Deaths...' *Facebook*, online · <https://www.facebook.com/EastIdahoColdCases/posts/silver-valley-north-idaho-3-teen-suicides-or-deaths-2013-2014the-same-names-of-c/600503110155811/>
- ³⁴ -- (2014) 'Where Is the Truth: Investigating Silver Valley Teen Deaths' *KHQNews*, online · https://www.khq.com/news/where-is-the-truth-investigating-silver-valley-teen-deaths/article_eb2cbff7-9a0e-5fc3-8cd5-7f27b535d2db.html
- ³⁵ Paulides D (2020) *Missing 411, North America & Beyond* CreateSpace, South Carolina, pp. 22-23
- ³⁶ Ibid, pp. 263-264
- ³⁷ Paulides D (2020) 'Missing 411, The Disappearances of Barry Tragen and Gia Fuga' *Youtube*, video online · <https://youtu.be/9wJ3ApO9-zs>
- ³⁸ Paulides D (2021) 'Missing 411- David Paulides Presents Four Missing People from Yosemite National Park in Eleven Days' *Youtube*, video online · https://youtu.be/M4gGR_2CrKI
- ³⁹ Paulides D (2011) *Missing 411, Western United States and Canada* CreateSpace, South Carolina, pp. 111-161
- ⁴⁰ Anguiano D (2021) 'California Family Found Dead on Hiking Trail in Sierra National Forest - UPDATE: Autopsy Fails to Reveal Cause of Death, Police Describe It as "Strange"' *Guardian*, online · <https://www.sott.net/article/457138-California-family-found-dead-on-hiking-trail-in-Sierra-national-forest-UPDATE-Autopsy-fails-to-reveal-cause-of-death-Police-describe-it-as-strange>
- ⁴¹ McClain SD (2021) 'Mysterious Cattle Mutilations Continue in Central and Eastern Oregon' *Capitol Press*, online · https://www.capitalpress.com/ag_sectors/livestock/mysterious-cattle-mutilations-continue-in-central-and-eastern-oregon/article_47e16326-0537-11ec-a50e-c7abb8e5e93e.html
- ⁴² -- (2019) 'The Entity of Tsarichina' *Youtube*, video online · <https://youtu.be/ljKyuqb2oME>
- ⁴³ Schwarz R (2016) 'The Wedge of Aiud: An Aluminum Mystery' *Strange Dimensions*, online · <https://www.strangerdimensions.com/2016/01/08/the-aluminum-wedge-of-aiud/>
- ⁴⁴ -- (2021) 'Malaysian Jungle Disappearance: The Strange Disappearance of Mohammad Ashraf' *Youtube*, video online · <https://youtu.be/iyFYn0IA3YY>
- ⁴⁵ -- (2020) 'Madison Tam, 18, is the Seventeenth Person to Die in Cursed Swimming Hole in Cairns' *Daily Mail*, online · <https://www.dailymail.co.uk/news/article-8196295/Madison-Tam-18-SEVENTEENTH-person-die-cursed-swimming-hole-Cairns.html>
- ⁴⁶ Castaneda C (1998) *The Active Side of Infinity* Harper Collins, pp. 213-220
- ⁴⁷ Ibid, pp. 231-232