

6 Razed Temples

Human-Resonance.org © Alexander Putney 2020

Razed Temples

Throughout the past century of modern aviation, military aircraft from all nations have encountered UFOs emerging from the oceans and lakes in all parts of the world. UFOs have even been recorded rising from below the ground, and even *shooting plasma beams into the sky from below ground level.*¹

Transdimensional maneuvers allowing the spacecraft to pass right through the bedrock have led many observers to the undeniable conclusion that UFOs do not require a cave entrance or opening in the rock to access deep underground bases. This hypothesis is supported by the fact that brightly glowing aerial objects frequent particular locations on the planet and are often observed by residents of those areas.

One of these UFO sightings hotspots is located at Mount Scott, in the Wichita Mountains near present-day Lawton, Oklahoma. On April 16, 2012, Simon Foreman recorded a clear daylight video while enjoying the panoramic views atop Mount Scott in which a brightly glowing white object streaks across the scene.²

As the camera pans across Lake Lawtonka, a bright white disc-shaped object is seen hovering completely motionless over the far end of the lake, before suddenly streaking over the lake at great speed (still above). Commercial rights to the Mount Scott daylight UFO video were purchased by CBN in an effort to control the dissemination of this spectacular footage, while at the same time misidentifying it as a military aircraft.

Another, more recent UFO sighting was made by a resident of Lawton just after 8pm on September 18, 2018. The eyewitness described a large triangular object with a bright white glow hovering for about 12 minutes directly over Mount Scott.³ Granite boulder fields of the Mount Scott area hide an enigmatic secret; *the fragmented debris of giant man-made granite platforms, walkways and stairways that once made this ancient Atlantean temple site accessible to giants, humans, hobbits and gnomes of various sizes.*

The Mt, Scott Complex, Oklahoma ($34.7439361^{\circ}N$, $98.5340527^{\circ}W$, above) is located 6,906 miles from the Great Pyramid of present-day Giza, Egypt; corresponding to 27.74% of Earth's mean circumference of 24,892 miles ($^{111}/_{400}$). An identical resonant distance alignment relationship is reiterated at the Aluna Pyramid Complex of present-day Idaho, situated at 27.76% of Earth's mean circumference.

High-precision geometric relationships presented by the global network of ancient Atlantean megalithic temples conform to the sacred mandala pattern of Sanskrit tradition; a nonlinear field defined by this author as the quantum iterated function [$z_{n+1} = z_n^2$]. Anomalous infrared imagery of the entire Pacific US region obtained by GOES-10 satellite on December 7-8, 2001 provides unequivocal data confirming the findings.⁴

Comprehensive analysis of spherical Fibonacci geometry embodied by a global Atlantean pyramid network is solidly reconfirmed by microscopic analysis of the stonework itself, in every case identified here. Natural, mountainous landscapes were artificially refaçaded using synthetic stone manufacturing processes that have been replicated in acidic and alkali media,⁵ revealing ancient pyramid complexes in surprising places.

On January 25, 2006, extreme skier Jamie Pierre survived his world-record free-fall cliff jump attempt of 255' (78m) at the Grand Targhee Resort in Wyoming. He skied away from the incident having sustained a cut to his lip from being hit by a shovel when his partners dug him out of a 12-foot-deep impact hole in the inclined snow-bank below. Pierre died a few years later in a November, 2011 avalanche.⁶

High-quality documentary video of Pierre's world-record achievement captured a high number of very brief, yet very bright flashes of light from a concealed drone hovering above the cliff face right in front of the skier that represent unmistakable evidence of HHO plasma cloaking technology for achieving optical invisibility.

The bright streak of a rapid HHO plasma discharge is seen directly above Jamie Pierre immediately after his impact (captured in two video frames @ 0:21), as the probe uses a high-energy scanning beam to assess the vital signs of the motionless skier. A wide shot of the entire cliff taken just moments before Pierre's world-record cliff jump captures the momentary white flash of an HHO plasma discharge from a spherical probe (captured in one frame @ 0:36) invisibly cloaked by an HHO plasma bubble (overleaf).⁷

@ 0:21

Aerial HHO plasma discharge Pierre world-record jump, 2006 Grand Targhee Resort, Wyoming

The Tathagata Pyramid Complex, Wyoming (43.7814919°N, 110.9496872°W, above) is located 6,819 miles from the Great Pyramid of present-day Giza, Egypt. This resonant distance comprises 27.39% of Earth's mean circumference (²¹⁹/₈₀₀), enabling efficient reception of focused infrasound resonance.

Covert underground occupation of the Tathagata Pyramid Complex by the Baal ET consortium accounts for UFO probe monitoring activity in the immediate area as well as the unusual death of Lee Kidd, a 34-year-old snowboarder from Driggs, Idaho who was working as a cook at Grand Targhee Ski Resort. Kidd went missing on December 23, 2016, while backcountry snowboarding alone without proper gear, leading police investigators to reasonably assume he had an accidental fall, leading to his death.⁸

A snowstorm prevented immediate helicopter search and rescue, which ultimately required 6 days of searching by police canine units to recover Kidd's body from 2' below the snow surface at the base of a 500' cliff. These details reflect a pattern seen in a great many cases involving UFO abduction by the Baal ET consortium that are made to look like accidental falls when, in fact, *HHO plasma levitation is involved*.

Along with plasma anomalies recorded in the 2006 Pierre cliff-jump video sequence, highly questionable articles on the Kidd case that implicate the snowboarder's thrill-seeking nature as the cause of his death (without a full autopsy report having been released) suggest a government cover-up of the autopsy details.⁹

A much more dangerous zone of quantum predation haunts the dry valleys around Winnemucca, Nevada, where dozens of missing persons cases reported over the last several decades can only be explained as transdimensional UFO beam abductions events, many involving levitation of cars right off the I-80 freeway:

On September 21, 1978, 73-year old Nan Dixon left her home in Grass Valley, California to embark on a 3-hour drive to Seven Troughs, Nevada to visit her brother and his family... She would never arrive at her destination and no one would ever see her again. The only clue as to her whereabouts was a credit card bill for \$4.18 in gasoline, which had been purchased at a Texaco gas station in Lovelock, Nevada, but a thorough search of the rather remote area turned up no sign of the missing woman.

For years there was no clue of what had become of Nan, until 1982, when some hunters stumbled across Nan's yellowish-green four door 1976 Datsun B210 abandoned in a desert ravine near the Seven Troughs turnoff with half a tank of gas still in it. Oddly, the car was found in a place that had been previously extensively searched, and it seemed as if it had been intentionally driven off the highway, perhaps in an attempt to hide it. Other spooky clues were found within the vehicle itself. There were discovered four cartons of empty cigarettes, which was strange... [for just] a 3-hour drive... Nan's body has never been found, there seems to be very little chance we will ever know for sure, and Nan Dixon's mysterious disappearance remains unsolved.

In 2006 there was also the spooky disappearance of 62-year-old Judith Casida, who on February 14, 2006, Valentine's Day, wrote a note for her husband expressing her unhappiness with their marriage, telling him she was leaving him, and then hit the road in her white 1991 Mazda pickup truck. No one knows where exactly she was headed, but it has been speculated that she was perhaps on her way to visit family in Oregon. Regardless of what her intended final destination was, Judith was spotted at a McDonald's in Lovelock, Nevada and this is the last time anyone would ever see her again.

A few weeks later, in March of 2006, Judith's truck was found abandoned on a rugged strip of dirt road off the rural, isolated Pumpernickel Valley Exit 205 along I-80, near the small town of Winnemucca, Nevada. The truck was in perfect working order, was found to not be stuck or crippled in any way, and it also was shown to have a full tank of gas. There were no signs of a struggle or of any sort of foul play, and a single set of footprints were found to lead away towards the nearby I-80... Why did she get out of her truck and head to the highway in this rough, remote area? No one knows, and Judith Casida hasn't been seen or heard from since.

It is interesting to note that Casida was last seen in Lovelock, which is where the last gasoline purchase had been made by Nan Dixon decades earlier. Eerily, another mysterious vanishing happened in the same exact area in 2011. On April 13th of that year, 86-year-old World War II veteran Patrick Carnes was driving along I-80 on his way back to his home in Reno, Nevada after visiting family in Ohio, and along for the ride was Lucky, his 100-pound Akita/mixed-breed dog. At approximately 9 PM that evening, Patrick was pulled over going westbound on I-80 near the town of Wells, Nevada, by a highway patrol officer after failing to change lanes when he passed the officer's parked cruiser...

Although the highway patrol officer could not have possibly known it at the time, this would be the last time Patrick Carnes or his dog would ever be seen. Around 9 hrs later, Patrick's green Subaru station wagon was spotted 150 miles away, at Pumpernickel Valley Exit 205 near Winnemucca, oddly enough. The car had plenty of gas, was in good condition, and there were no signs of foul play of any kind to be found, yet the man and his dog were gone...

It was noticed that the car was sitting on the south side of the highway, but since he had been traveling west it should have been on the north side, meaning that Carnes had changed course for some unknown reason, which was odd considering there was a map in the vehicle that had stop-off points for the journey clearly marked down, all heading west and none of which included Exit 205.

A massive land and air search was launched of the surrounding desert terrain, and ground penetrating radar was even used to examine the many abandoned mines that dot the area, but no trace of the man nor his dog was found, not even footprints. It did not go unnoticed by police that the case bore a striking similarity to the disappearance of Judith Casida 5 years earlier, whose vehicle had been found in more or less the same spot and which had also been in perfect working order with no signs of struggle, and it was thought that there was perhaps some link between the two...

If these people were the victims of some psychotic killer or killers prowling I-80 it would not be surprising at all and certainly not the first time this has happened in the region. Over the past 30 years, there have been hundreds of mysterious disappearances and deaths reported from I-80, in particular the portions that pass through Utah, Northern Nevada and parts of Northern California, which have an abnormally high concentration of such cases.

In many cases, human remains have been found which have never been identified; an anonymous body here, desiccated skulls or bones there, more often than not bearing signs of homicide. An inordinate number of these unidentified bodies and remains have further been charred and burned beyond recognition, as if the killers were trying to burn away any evidence. There have been so many unsolved deaths here and bodies turning up that the FBI even created a task force specifically dedicated to the disappearances and murders of I-80... However, there has been... very little progress made towards solving any of them or finding any meaningful connection between them, and they remain cloaked in shadow, their culprits still free and prowling this moonscape of a road.¹⁰

Serial murders on I-80 are typical of aerial predatory activity of giant reptilian humanoids of the Baal ET consortium, utilizing the subterranean system of a razed Atlantean temple. Identified here for the first time, the Kalacakra Complex, Nevada (41.0107094°N, 117.760057°W, above) is located 7,159 miles from the Great Pyramid, comprising 28.76% of Earth's mean circumference (²³/₈₀). *Exact placement of Winnemucca Mountain at the 41*st North latitude offers efficient reception of focused infrasound standing wave resonance.

A major Paleo-Sanskrit petroglyph site is found just a few miles south at Winnemucca Dry Lake (overleaf):¹¹

Immovable geopolymer granite debris piles have been purposefully gathered to strategically block various large entryways into the ancient temple's subterranean complex (opposite). This site represents a huge psychoacoustic complex razed by the Baal ET consortium, for serving their own nefarious purposes as a covert base of operations with a natural beauty that draws human visitors to its potentially deadly peak.

Impressive Atlantean monuments form ancient sacred symbols on the mountaintops that go completely unrecognized today. An immense vimana monument now visited by avid rock climbers is a good example (above). A UFO sightings map of the continental US, compiled in 2015, presents major UFO sightings clusters in areas that one may not expect, such as Tucson, Arizona (below).¹² Highway I-80 can clearly be made out through the Nevada desolation, with a small cluster of sightings around Winnemucca Mountain.

Aerial activity above the Pima Pyramid Complex has left many awestruck eyewitnesses with poor-quality cellphone videos that lack discernable details of the UFO report, several high-quality videos have been able to record the regular traffic of brightly illuminated plasma craft flying from one hidden base to another.

From his distant perspective viewing from the Tucson area on the night of September 28, 2018, Tom Sanger recorded IR video of a bright UFO flying over the Santa Catalina Mountains, heading from the direction of Mt. Lemmon to disappear behind Mt. Bigelow (video still below).¹³

The recent Bighorn fire of early June 2020 (above)¹⁴ follows a pattern of similar spontaneous piezoelectric fires that induced a previous fire in the same area in early June of 2010. The entire area is now scorched.

Mt. Lemmon is identified here as the Pima Pyramid Complex, Arizona ($32.4428907^{\circ}N$, $110.7616991^{\circ}W$, above), located 7,468 miles from the Great Pyramid of present-day Giza, Egypt. *This resonant distance comprises 30.00% of Earth's mean circumference* ($^{3}/_{10}$), *reflecting the 2 : 3 : 5 Fibonacci ratio alignment.*

This exact distance interval is shared by various other ancient Atlantean temples structures around the world, including the megalithic granite temple of Machu Picchu, located in present-day Peru, as well as the immense Ohum Pyramid Complex of On, located in Central Ecuador near the modern town of La Maná.

Ringing Rocks Park near Butte, Montana is a gigantic boulder pile named for the stones' sonorous quality, yet has been erroneously classified as a natural 'geological site'. This immense pile of boulders is primarily composed of quartz monzonite (below), with marginal areas displaying a secondary composition of olivine pyroxene monzonite. *These ruins are the collapsed stonework of an Atlantean temple razed by the Baal.*

A cluster of UFO abductions by quantum predators of the Baal ET consortium surrounds this site, including the 1950 case of 2-year-old Diane Cox and the 1953 case of Patti Ann McLean, among many others.

Ringing Rocks, near Butte, Montana (45.9433° N, 112.2375° W, above) is located 6,726 miles from the Great Pyramid of present-day Giza, Egypt. *Located near the 46th North latitude*, this resonant distance comprises 27.02% of Earth's mean circumference ($^{27}/_{100}$), along a band of focused infrasound resonance.

Another series of immense artificial dolerite boulder fields can be found in present-day Pennsylvania, that likewise represent the razed remains of Atlantean temples originally constructed in magnetic geopolymer dolerite (overleaf). The stone's artificial matrix contains fine magnetic particles of iron and nickel, as well as paramagnetic titanium, providing resonant characteristics that can be clearly heard with a simple hammer-strike. *These boulder fields lay within a cluster of missing children, with dozens of victims from 1940-1960.*

One of these boulder fields known as Devil's Potato Patch, in Danielsville, Pennsylvania (40.8062052°N, 75.5337962°W), is located 5,681 miles from the Great Pyramid of present-day Giza, Egypt; comprising 22.82% of Earth's mean circumference (${}^{57}/_{250}$). Similar boulder fields are found along this resonant band.

Ringing Rocks Park, at Upper Black Eddy in Bucks County, Pennsylvania (40.559916°N, 75.128538°W, above) is located 5,672 miles from the Great Pyramid of Giza, Egypt; corresponding to 22.79% of Earth's mean circumference (⁵⁷/₂₅₀). High metallic content of these stones imbues them with resonant ringing tones.

Composed of magnetic geopolymer dolerite with a high olivine content, each boulder is a building block originally cast by Atlantean geopolymer stonemasons in magnificent networks of archways and towers. A seasonal waterfall has exposed a very large magnetic geopolymer dolerite platform composed of many layered pavements, displaying several regular, parallel steps that are unquestionably man-made (opposite).

Erratic activation of high-intensity electromagnetic fields around these razed Atlantean temple sites is often induced during peaks if planetary infrasound resonance resulting from solar and cosmic influences. EM activation of these jumbles of semiconductor megaliths also results from seasonal activity of underground watercourses that flow through and down below these ancient sacred sites.

Along with erratic EM activation of razed temple sites, precarious piling of the large megaliths represents another significant factor inhibiting plant growth in every one of these unusual locations in Pennsylvania.

The geopolymer dolerite boulder field at Hickory Run, Pennsylvania (41.0486303°N, 75.634786°W, above), is located 5,676 miles from the Great Pyramid of present-day Giza, Egypt. *Exact alignment along the 41st North latitude*, these razed Atlantean temple sites' are geopositioned at a resonant distance comprising 22.80% of Earth's mean circumference ($^{57}/_{250}$); a resonant band of the global nonlinear field of infrasound.

An artificial dolerite boulder field at Stoney Garden, Pennsylvania (40.509918°N, 75.241110°W) is located 5,678 miles from the Great Pyramid of present-day Giza, Egypt. This optimal geoposition occupies a resonant distance interval comprising 22.81% of Earth's mean circumference (⁵⁷/₂₅₀) –*exactly matching the distance of the Hickory Run site, situated precisely one half degree of latitude away to the northwest.*

Yet another boulder field found in present-day Pennsylvania, this one composed of a linear alignment of geopolymer quartzite boulders, is known by the sinister name *'The Devil's Racecourse'* (satellite view above). The entire landscape of the region consists of broad, parallel ridges that present perfect alignment toward the Orion Pyramid Complex at Giza. This huge linear boulder field sits atop a hidden river that can be heard –but not seen– moving far below the surface of the pile. *Flowing water ionizes the razed temple*.

The odd name of this unusual boulder formation suggests that unexplainable events involving episodic disappearances of inquisitive people from the site. Whether described as a round potato patch or a long racecourse, there is clearly an agreement that *these boulder fields have become a locus of death*.

In all parts of North America, place names such as Devil's Gate, Devil's Heart Peak, Sulphur Peak, Devil's Potrero, Devil Canyon, etc... denote *death zones with boulder fields*, as noted by David Paulides of the CanAm Missing 411 Project: "I can't quite explain the boulder field phenomena, other than [to acknowledge] that it exists..." Clearly, the Christian term 'Devil' *–a winged demon with horns and a tail–* directly refers to the reptilian humanoids of UFO abduction reports. *Paulides ignores this fact*, stating: "I know nothing about reptilians!"¹⁵ Abduction clusters on the CanAm map surround Atlantean temples razed by the Baal (below).

Every unexplained missing persons case matching the specific criteria of the CanAm Project can be resolved using the vary same quantum mapping calculations presented here and throughout many prior works by this author detailing the resonant Atlantean pyramid geopositioning system at hundreds of sites.

For example: Devil's Heart Peak, located in the Sespe Wilderness of Ventura, California (34.544989°N, 118.976076°W) is 7,586 miles from the Great Pyramid of present-day Giza, Egypt. Comprising 30.48% of Earth's mean circumference, this resonant distance ensures efficient infrasound reception (³⁹/₁₂₈).

Global alignments of Atlantean megalithic temple sites confirm their strategic distribution along bands of infrasound resonance expressing fractions of Earth's mean circumference. Another example is seen at Cypress Hills megaliths of Saskatchewan, Canada (49.543993°N, 109.887732°W, above),¹⁶ located 6,457 miles from the Great Pyramid of Giza, Egypt –comprising 25.94% of Earth's mean circumference ($^{7}/_{27}$).

The immense scale of these magnetic geopolymer granite platform blocks attests to their having been designed and manufactured to support the weight of giant humanoids of the Atlantean civilization. The largest of these ET human species is the giant Nephilim of Biblical stories, standing at about 12' in height and weighing several times the average human. Nephilim/human hybrids also required thicker pavements.

Circular depressions in the square platform blocks present Paleo-Sanskrit votive references to 'Indra: the One', which is represented by the hieroglyphs of a circle set within a square or rectangle. These circular depressions also serve the physical function of storing run-off water that condensed from thick fog that enveloped the area when the global Atlantean pyramid network was operating at high resonance.

The chilling case of yet another UFO abduction involving HHO plasma beam levitation of an entire vehicle with two occupants moving at high speed right off the highway presents a now-familiar *modis operandi*.

On October 27, 1975, David Stephens, 21, and Glen Gray, 18, reported a series of unusual UFO beam levitation events that took place in the vicinity of Tripp Pond, near Poland, Maine, that suggest the hidden presence of an underground base of the Baal ET consortium housing spacecraft of immense proportions:

The incident occurred in the early hours of October 27, 1975, as Stephens and a friend, Glen Gray, saw the UFO as they drove along a deserted country road near Oxford, Maine. Stephens said the craft was "as big as a football field." It rose up and flew just above their car for half a mile or so and then suddenly shot a blinding beam of light at them. As the light hit them, the car skidded sideways fifteen feet and the two men blacked out. After they came to and returned home, they discovered it was several hours later than they thought it was...

It was only after tape recordings of the hypnosis sessions were played for Stephens that he understood what happened that night. His last conscious memory of the incident was of the car skidding sideways. In the next instant, under hypnosis, he found himself aboard the craft looking out a window.

"I was standing there looking down at the car I had been riding in when this creature came into the room... He was about four and a half feet tall and his head was shaped almost like a mushroom. His skin was very pale and white like he hadn't been in the sun for years. He didn't have any hair or eyebrows. His eyes were large and slanted and his nose was just like two dots in the face. He was wearing sort of a sheet or robe that was black and reached the floor. He had three fingers and a thumb on each hand. They were webbed. I don't remember seeing any ears or mouth but he talked to me somehow. It was as if I heard a voice in my brain telling me not to be afraid."

"About two-thirty in the morning (October 27), we decided to go for a ride," Stephens said. They intended to go south on Route 26 past the home of Stephens' parents and then over to Lake Thompson just south of the village of Oxford. Instead, shortly after starting out, they found they had no control over the car and it turned down a back road to Oxford. The road was bumpy and twisting but Stephens said they felt no bumps and the car seemed to be elevated somewhat off the road. After what seemed to be only two or three minutes, they found themselves passing through Oxford and onto the West Poland Road some eight miles from Norway."

"This sounds weird, but it's true," said Stephens. "A couple miles out of Oxford we went around a curve and suddenly saw these colored lights in a field to our left. They were on only a couple of seconds and when they went out two big bright lights hit us in the eyes. At first we thought it was a truck or something, like some kids were goofing off in the field. Then the thing raised up above the trees and we thought it was a helicopter. We rolled our windows down but we couldn't hear anything."

"The thing was almost as big as the field and I said, 'Let's get out of here.' We rolled up the windows and locked the doors and drove on toward the village of Poland. This was one of only two or three times in the whole trip that we had control of the car. This thing started following us, only it was just in front of us and up above us a little. We went half a mile to a mile and suddenly those two lights went out. At the same time, this really big bright light hits us in the eyes. That's when we blacked out."

It was at this spot that the car skidded sideways. It was also [at that point in the sequence of highly unusual events], Stephens revealed under hypnosis, that he was somehow taken aboard the craft. "I learned that when that bright light came on, I wasn't in the car. I was standing in a room, a metal room, and I was looking out a window at the car. It was still skidding sideways and Glen was in the car, still sitting in the driver's seat."

A moment or so later one of the creatures came into the room. "He told me not to be afraid, that he wasn't going to hurt me," Stephens said. "He took me into another room. It looked like an operating room and there were four other creatures in there. He told me to get up on the table and they took two needles of blood out of me. Then they wanted me to take off my clothes and lie down on the table. I didn't want to and I got up and hit one of them."

"They didn't do anything. He just backed away from me and told me again they weren't going to hurt me. I don't think I was frightened but when I was listening to the hypnosis tapes I could hear myself breathing real heavy. I finally did get on the table and let them undress me."

"They brought some kind of machine over. It had an arm part that moved and had something on the end of the arm like an X-ray machine or something. They moved this over every inch of my body and I could hear clicking or something as the machine went all over my body. They also took clippings of my fingernails and pieces of hair and put these into jars or tubes. Then they let me put my clothes back on and I was taken back to the room where I had been looking out the window. The next thing I knew I was waking up in the car."

Both men woke up at the same time and found the craft still hovering above the car, Stephens said. They got the car going and continued driving to Poland, where they lost sight of the UFO. At Poland they turned around and headed back toward Oxford, but once again they lost control of the car and it turned into a lane overlooking a lake called Tripp Pond. The engine died and wouldn't start.

The UFO appeared again, this time three to four hundred feet above the car, Stephens said. Then they saw two small UFOs rise up off the lake about a quarter of a mile down the hill from them. The two small craft rose up into the sky and then gently flip-flopped back down toward the lake like falling leaves. Then they rose again as if they were climbing stair steps, he said.

After fifteen or twenty minutes, all three craft went straight up into the sky and vanished, Stephens said. At this time the sky was getting light and when they drove to the home of Stephens' parents several miles away, they found it was nearly seven in the morning...¹⁷

The short, bald entities encountered by Stephens and Gray have been classified as Homo sapiens *oculus* –grey/human hybrid androids identified by various high-level information sources as conducting genetic engineering tasks involving piloting of spacecraft and plasma beam abduction of human victims for various procedures. DNA sampling and psychological evaluations represent just a few of the innumerable scientific tasks undertaken by grey hybrid androids *in the service of giant reptilian humanoids:* Homo *draconis.*

Identified and named here for the first time as the Ryobi Pyramid Complex, the well-preserved ridgeline walkways of this ancient Atlantean temple city are still largely covered by forest soils. The site name is composed of 3 Paleo-Sanskrit hieroglyphs reading: ri ob i, meaning "Song (of the) obligation (of) This".

Just 29 miles west of Poland, Maine, the Ryobi Pyramid (44.0275557°N, 71.29648°W, above) is located precisely 5,380 miles from the Great Pyramid of present-day Giza, Egypt. *Geopositioned exactly at the 44th North latitude*, this resonant distance interval comprises 21.61% of Earth's mean circumference (²⁷/₁₂₅).

The Metacomet-Monadnok Trail is a 50-mile walking trail atop the Metacomet Ridge from Meriden in the south all the way to the state line to the north, through Penwood State Forest. Climbing to magnificent overlooks at The Pinnacle and Talcott Mountain, north and south ledges, offers some of the best panoramas of the entire Bloomfield, Connecticut area.

Penwood State Forest, Connecticut (41.8494571°N, 72.7889063°W, above) is located 5,521 miles from the Great Pyramid of Giza, Egypt, comprising 22.18% of Earth's mean circumference (¹¹¹/₅₀₀). Grand magnetic geopolymer basalt lookouts formed by columns and walkway pavements are well conserved at the ancient Atlantean temple site (above), despite typical misidentification by geologists as a natural basalt intrusion.

Intact magnetic geopolymer basalt pavements have been preserved along multiple sections of the wellused Metacomet-Monadnok Trail through Penwood Park, despite exposure to the elements above ground for over 20,000 years. Stacks of geometrically cast geopolymer foundation blocks and flat, surface-level paving stones have been gathered at scenic viewpoints on the trail where they are struck by curious hikers to make load ringing tones *—as lithophones* (overleaf). The pavements' high metallic content is responsible.

Identical magnetic geopolymer basalt pavements have been recovered from streambeds throughout the Ohum Pyramid Complex of On over the last decade by this author, in the rural community of La Envidia near the present-day town of La Maná in central Ecuador. Large boulder fields of this synthetic Atlantean stone are also found in Central America, known as the Atlantean region of 'Yuk', meaning "concentration".

Impressive remains of an Atlantean temple city now laying half-submerged off the Pacific coast of Nicaragua at El Transito beach have been previously identified by this author in *'Magnetic Center'* (2018), while still further examples remain unacknowledged. Magnetic geopolymer basalt boulder fields at Las Labradas beach, in Sinaloa, Mexico, preserve a multitude of Paleo-Sanskrit petroglyphs bearing votive ligatures.

Las Labradas beach, Mexico (21.17258°N, 108.163248°W, above) is located 7,998 miles from the Great Pyramid of present-day Giza, Egypt. This resonant distance comprises 32.13% of the Earth's mean circumference ($\sim^{321}/_{1000}$), residing along a band of focused infrasound standing wave resonance.

Underwater archeological surveys of this immense offshore ancient temple hold the promise of what may be the largest and most accessible of the razed cities of the Ohum colonies of Yuk described by Edgar Cayce.

Paleo-Sanskrit petrolgyphs Magnetic geopolymer basalt Las Labradas, Mexico

The most common feature among these disturbing examples of Atlantean temple complexes that have been razed by the Baal ET syndicate is the presence of extensive geopolymer boulder fields that possess erratic high-intensity EM fields generated underground for atmospheric ionization and weather modification. As seen in many UFO abductions, *inclement weather often follows human abduction events to delay searches.*

Enhanced EM fields enveloping these geopolymer boulder fields prevent plant growth. Perhaps the largest and most notorious of many giant dangerous boulder fields distributed throughout the continent of Australia is known as the Black Mountain, and by its aboriginal name 'Kalkajaka', meaning "(Place of the) spear":

Rising up from the wilderness of Queensland, Australia, is... a colossal, blackened jumble of enormous boulders that looks less like a natural formation than something that was intentionally dumped here by giant hands. This is the place known as the Black Mountain. Long heavily associated with bizarre unexplained phenomena and intertwined with dark folklore, it is a strange place long shunned and feared by the indigenous people, and the region is made no less ominous by sightings of strange creatures, unexplained lights, and the numerous people who have come here never to return.

Black Mountain is located in the Black Mountain National Park in Queensland, Australia, which is... composed of gigantic [granodiorite] boulders, many of which measure up to 20 feet long, and soars up 900 feet over the surrounding landscape. These boulders... lack any trace of surface soil and have a distinct black coloration caused by a thin coating of iron and manganese oxides, as well as a film of blue-green algae covering the exposed surfaces... In addition, the hot air moving through underground passages and abysses creates eerie sounds that have variously been described as sounding like moaning, screaming, crying, wailing, and deep hissing. A rotten stench also reportedly seeps from somewhere far below the surface from time to time.

With such a creepy appearance and demeanor, perhaps it is no surprise that Black Mountain has a long history of dark legends and myths. The Kuku Nyungkal people of the region have long shunned the mountain, calling it Kalkajaka, meaning 'the place of the spear' and sometimes translated simply as 'The Mountain of Death'.

Aboriginal tales tell of the mountain as a haunted place, home to various evil spirits and demons lurking within, which are said to hunger for human souls, one of which is the spirit of a wicked medicine man called the Eater of Flesh. Stories tell of any unfortunate to approach the mountain being dragged to their deaths within its bowels by spectral hands, and shadowy ghosts are often allegedly seen here...

Indeed, well into modern times Black Mountain has been ground zero for a wide variety of high strangeness. It is said that animals are spooked by [infrasound at] the mountain, and that it exudes some evil force that has been reported to disrupt the navigational equipment of airplanes flying nearby. In fact, planes mostly avoid flying near the mountain due to these unexplained anomalies as well as the strange air turbulence that is experienced within the vicinity... Black Mountain is also home to a good amount of UFO activity and reports of strange lights...

Other bizarre tales revolve around the strange beasts said to inhabit the mountain... Within the craggy maze of intertwined boulders are said to lurk enormous pythons that are not shy about attacking human beings. There is also an enigmatic large, cat-like predator known as the Queensland tiger that is thought to prowl the area and has been blamed for cattle mauling and mutilations that have occurred in the surrounding area. Occasional reports of large, reptilian humanoids emerging from the underground tunnels and crevices have also surfaced from the mountain. Additionally, there are numerous stories of fleeting, shadowy shapes that stalk the mountain, but it is unclear whether these represent some type of real animal, a more supernatural phenomenon, or merely a trick of shadow and light upon the black boulders.

Perhaps the most well known and indeed scariest phenomenon related to Black Mountain is the multitude of mysterious disappearances that have taken place here. There are numerous stories of horses and even whole herds of cattle vanishing here as if swallowed by the mountain itself, but even more menacing are the stories of the many people who have allegedly come here and disappeared without a trace. While Aborigines have stories of their people vanishing at the mountain since long before Europeans arrived, the first modern account of an unexplained disappearance here dates to 1877, when a courier by the name of Grayner went out on horseback looking for a stray calf only for the man, the horse, and the calf to never return. Widespread searches of the mountain turned up no trace of the animals or the courier, and it was assumed that they had fallen into one of the many jagged chasms between the boulders.

A few years after this, a notorious criminal known as Sugarfoot Jack and a couple of his accomplices fled to Black Mountain following a shootout. They were never seen again, and despite the exhaustive police search that followed there was no evidence at all to hint at where they had gone. They had simply vanished.

The disappearances only increased in number and weirdness over the years. One of the more well known tales allegedly occurred 13 years after the disappearance of Sugarfoot Jack. A constable Ryan, who was stationed in nearby Cooktown, tracked a fugitive to Black Mountain along with other trackers only for the trail to abruptly end at the mouth of one of the caves as if the criminal had just stepped off the face of the earth.

Ryan entered the cave to see if the fugitive might be hiding inside, but according to those present he never came back out and no one else was willing to risk going in after him. Neither the criminal nor constable Ryan was ever seen again. In [November, 1882]..., a local man by the name of Harry Owens was out looking for stray cattle and when he did not return his partner, George Hawkins, informed the police and went out looking for him.

When Hawkins did not return either, the police launched a search of the mountain for the two missing men. According to the account, two police officers ventured into one of the caves and only one of them emerged. When the lone officer came out from the darkness, he was reportedly completely unhinged and so terrified of whatever he had seen that he could not give a coherent report of what had happened.

In the 1920s, two professional cave explorers who journeyed to the mountain to try and solve the enigma of these disappearances went missing themselves, as well as some trackers who went looking for them. More recently, in 1932, a backpacker named Harry Page went missing while hiking on Black Mountain and was later found dead from unknown causes. The list goes on. In all cases except for the body of Page, no evidence was ever found to hint at what had happened to any of these people and extensive police investigation has never been able to come to any conclusion on the causes of their disappearances...¹⁸

While there are many sinister locations associated with atrocious events long known to indigenous cultures throughout the world, Kalkajaka stands out as one of the most remarkable cases. *Kalkajaka is certainly the underworld lair of Homo* draconis; a quantum predatory species of giant reptilian humanoid.

When a comparison is made with all the previously discussed ancient Atlantean pyramid complexes in various regions of the world where the Baal ET consortium has taken hold, an identical pattern of misdirection becomes evident. Small flying probes and cryptids of various types with glowing red eyes are dispatched by the giant reptilian humanoids as ominous distractions during their silent predatory stalking.

Kalkajaka the Black Mountain, is located in Queensland, Australia (15.668056°S, 145.231944°E, above), situated 8,183 miles from the Great Pyramid of present-day Giza, Egypt, comprising 32.87% of Earth's mean circumference ($^{41}/_{125}$). The site resides along a resonant band of infrasound standing waves focused by the axis-symmetric half-octahedral crystalline structure of the Great Pyramid.

Throughout the ancient Atlantean Era of high civilization that extended from ~74,000-13,000 years ago, the self-serving and self-aggrandizing activities of the giant reptilian humanoid species Homo *draconis* include long-term hybridization of their race with the humans of Earth. This hybridization program involves every known human haplogroup on the planet, with human females used for artificial insemination and partial gestation of hybrid feti before premature removal and genetic modification is undertaken in laboratories.

Hybridization of the indigenous peoples of the Australian continent is plainly evident from cranial analyses of Paleolithic remains, following the same dark path of Baal worship involving human sacrifice and blood drinking by the psychopathic reptilian/human hybrid leaders of those groups known as the Sons of Belial.

Reptilian/human hybrid Skeletal reconstruction Aborigine mtDNA profile

Outcroppings of layered geopolymer gabbro mylonite comprise the remains of razed Atlantean temples that can be found in many areas of the Bell Rock Range in Western Australia. The most impressive of these sites cover both sides of a river valley (26.1717706°S, 128.6564667°E), located 7,515 miles from the Great Pyramid of present-day Giza, Egypt; a resonant distance corresponding to 30.19% of Earth's mean circumference ($^{151}/_{500}$). High iron content of the megalithic gabbro structures contributes a resonant timbre.

The classification of these reconstituted geopolymeric stone materials as gabbro mylonite follows from their fine composition, which is not characteristic of natural gabbro intrusions. Mylonite is actually defined as *recrystallized* gabbro: "a fine-grained, compact metamorphic rock produced by dynamic recrystallization of the constituent minerals resulting in a reduction of the grain size of the rock. Mylonites can have many different mineralogical compositions; it is a classification based on the textural appearance of the rock."¹⁹

The remains of yet another Atlantean geopolymer temple site of greater significance can also be easily identified just southwest of the Bell Rock Range, near the Blackstone Community on Giles-Mulga Park Rd.²⁰ Also composed of layered gabbro mylonite, the horizonal bedding planes of the intact foundations of this ancient temple are still evident, despite the jumble of dislocated blocks piled on top of the site. Like so many other related ancient sites throughout the world, the near total destruction of surface features that once formed archways and towers rising above the layered foundations *–before it was razed by the Baal.*

The Blackstone Complex (26.001825°S, 128.1435848°E, above) is 7,481 miles from the Great Pyramid of present-day Giza, Egypt; comprising 30.05% of Earth's mean circumference $(^{3}/_{10})$. This distance figure corresponds to a Fibonacci band within the global mandala pattern of infrasound standing waves, showing *exact geopositioning at the 26th South latitude line* for efficient reception of focused planetary vibration.

A large vertical slot cave entryway can be clearly seen at the base of the Blackstone Complex, where giants, humans, hobbits and gnomes of the Atlantean civilization entered and exited the temple's tunnel system. High, curving walls of the entry to this 'Cave of the Womb' present the form of a vulva, as seen at other Paleo-Sanskrit sites, referencing regenerative effects of psychoacoustic synchrony at the temple.

Layers of boulders covering the floor of the entryway may have protected significant clues at the site that will one day enable a coherent understanding of the chronology of the site, including its construction date, the time period when it was razed by the Baal consortium and any subsequent occupation at the site.

These extensive gabbro outcroppings were first classified scientifically during a 1965 geological field study of the Blackstone Hills led by Bob Nesbitt to study the Giles intrusions and surrounding high-grade metamorphic granulites.²¹ Microscopy studies of the stones confirm their synthetic nature as geopolymers; their fine particle size resulted in their geological mischaracterization as natural stone features.

Uniform thickness of megalithic blocks forming the Cavenagh Hills is not the result of natural, geological layering, but instead are the manufactured products of Atlantean temple casting processes that have been disturbed many times over the course of nearly 13,000 years since their catastrophic collapse.

Razed remains of ancient Atlantean geopolymer gabbro temples now known as the Cavenagh Hills of Western Australia (26.20035°S, 127.90958°E, above), are located 7,474 miles from the Great Pyramid of present-day Giza, Egypt. This distance also conforms to the resonant interval at 30.02% of Earth's mean circumference $\binom{3}{10}$, shared by other major ancient temple city sites such as Machu Picchu, in Peru, and the immense Ohum Pyramid Complex of On, situated near the present-day town of La Maná, Ecuador.²²

Ongoing nocturnal predatory activity associated with giant hairy humanoids, known to ancestral indigenous traditions as the 'Yowie' (ie. Sasquatch hybrids), has been reported by local residents living in caves near Cedar Creek Falls, located in the dry forests of Tamborine National Park in Queensland, Australia.²³

Originally known as 'Jambreen' in the indigenous Yugambeh language, this ancient place name has been mispronounced by colonial immigrants as 'Tamborine' to become the name used in the present day.

While actual Yowie encounters are rare, half-eaten carcasses of sheep and ducks have been reported by local residents, whose barking dogs indicate night-time traffic along overgrown banks of the Albert River.²⁴ Exposed rock along streams and riverbeds throughout Tamborine National Park reveal basalt bedrock formations with special sonorous qualities and geometric seam-work that betray their man-made origin.

These magnetic geopolymer basalts display the same set of resonant semiconductor properties conferred by the presence of finely ground particulate metals within the basalt matrix previously identified at Atlantean pyramid and temple complexes on every continent of the world dating to ~29,000-26,000bp.

This conclusion is supported by highly abnormal events involving three fatalities that occurred on Tamborine Mountain back on September 11, 1953. The body of 28-year-old Joyce Lillian Clark was found at the base of Jenyns Falls, on Tamborine Mountain, holding in her arms the bodies of each of her two deceased children; Valerie Joyce Clark, age 4, and Ronald Allan Clarke, just 20 months old.

Joyce experienced migraines headaches since the age of 11 and had looked ill and psychologically disturbed before her death. Joyce was heard screaming and covering her ears with both hands just days before she made her fatal journey to Jenyns Falls. The site is now off-limits to hikers on Jenyns Circuit.

Magnetic geopolymer basalt Upper Cedar Creek Falls Tamborine NP, Australia The Joyce Clark case echoes many others involving UFO beam abductions of mothers with their children, whose strong emotional bonds are used to maximize the victims' fear during repeated abduction events. The intense psychological stress suffered by Joyce may have lead her to commit suicide while killing her two children in a desperate move to terminate the unbearable cycle of traumatic UFO abductions.²⁵

As with so many bodies found under suspicious circumstances below a high cliff, we are left with the same questions: accident or suicide? *Had Mrs. Clark traveled to the 60m Jenyns Falls just to end their lives*?

According to detailed research and traumatic life experiences shared in the books and lectures of UFO abduction/murder victim Dr. Karla Turner,^{26, 27} repeated episodes of sexual violation at the giant hands of the Baal perpetrators appears to be the most likely explanation for the tormented decisions that lead to the deaths of Joyce Clark and her two children.

The Clark family home was located in the Bulimba community of Brisbane, Queensland is just north of Tamborine Mountain, where successive car crashes have occurred over past decades, ruining dozens of lives in a sequence of events that can now be understood in proper relation to UFO activity over the area.

Recent deaths on Tamborine Mountain involving unusual circumstances include those of two males found 14 years apart, forming a cluster linked to these same quantum predators. The body of a 27-year-old man from Loganlea was found on the mountain in his crashed car on July 13, 2007, *with laser-scalpel excisions from his face confirming UFO abduction*. Police skirted the issue altogether by describing his injuries as "suspicious... not consistent with those in a traffic accident" –before concealing all post-mortem evidence.²⁸

On April 22, 2020, 77-year-old John Rigby (at left) was reported missing, after his car was found abandoned along Palm Grove Road on Tamborine Mountain. He was found dead on May 12, after massive land and air searches had been conducted over previous weeks without finding any trace of John during the extended interim period.

All details of the post-mortem have been withheld by police authorities, as the physical condition, the cause of death and state of decomposition of the body when found, confirm John was the victim of UFO beam abduction by the Baal ET consortium that reside below the artificial magnetic basalt stonework of Tamborine Mountain.²⁹ *Laser-scalpel wounds on the bodies of other 'crash' victims on that mountain may reveal a pattern of activity that authorities see far too often.* Visitors to the swimming pools at lower and upper Cedar Creek often report a strong yet invisible presence that looms over the entire site, which relates to the inaudible infrasound radiations of unseen spherical plasma probes that perpetually hover over the area in search of potential prey, scanning emotional states.

Cedar Creek Falls (27.8954124°S, 153.1833707°E, above) located within Tamborine National Park in Queensland, Australia, is 8,969 miles from the Great Pyramid of present-day Giza, Egypt. This resonant distance corresponds to 36.03% of Earth's mean circumference (³⁶/₁₀₀), enabling efficient reception of infrasound standing wave resonance focused into a nonlinear vortical array by the Orion Pyramids.³⁰

The dark history of quantum predation at the Cedar Creek Complex has not been recognized in recent times, although ancient Aboriginal traditions are acutely aware of negative spiritual confluences occurring at various Atlantean temples in Australia. As with UFOs and probes, the subterranean aspect of the Baal presence continues to elude human comprehension, including police investigators who are privy to facts.

The predominantly nocturnal predatory activity of the giant Sasquatch hybrids is a highly significant factor indicating the presence of underground cavern systems occupied by the Baal ET consortium worldwide. Park visitors have consistently reported brief but shocking sightings of the 'Yowie' hybrid giants in the area of Tamborine Mountain –in 1980, '92, '95, and again several years later in 2001 and '02.

Yowie encounters in Queensland, Australia have also clustered in the vicinity of the modern town of Gympie, with encounters in 1985 and 89', and further northeast at Tin Can Bay in 1992, '98 and 03'. Participants of military exercises are among many credible eyewitnesses with sightings from the area.³¹

Several stunning ancient Atlantean temple sites constructed in geopolymer sandstone by giants, humans, hobbits and gnomes of various sizes over 13,000 years ago in what is now called Queensland, Australia. Wonderful photographs of Kabi Djha sacred site present the immense scale and rectangular format of geopolymer sandstone blocks forming spectacular walls above artificial riverbed foundations (above).³²

Thousands of polygonal sandstone blocks were numbered, mapped and removed from the ancient Kabi indigenous sacred site of Djaki Kundu (translated as 'Rocky Ridge', also known as 'The Gympie Pyramid') and reinstalled as the perimeter wall and foundations of the Surface Hill Church in the 1800s:

The town of Gympie, at Tin Can Bay, north of Brisbane, Queensland, is the unlikely site of a pyramid complex. The first Europeans to come into the area in the 1830's learned of them from the now extinct Kabi speaking people of Gympie, known then as the Dhamuri. According to the Aboriginals, brown skinned, blue eyed, blond haired beings wearing dolphin pendants came from long ago and built pyramids and temple sites, but water covered them all.

The ruins were taboo to them. Settlers took the stones of the pyramids and other buildings and used them as foundation stones for the main street of Gympie and the construction of buildings, including the local church, which still stands... Even the tunnels under Gympie were dynamited... The army sealed the entrance in the 1930's after investigating reports of cattle wandering into the pyramid, when an opening was still accessible, and never coming out. No reports or findings are available [on this subject]...³³

Tulara Pyramid in Queensland, Australia (26.06103°S, 152.78532°E, below), is 8,907 miles from the Great Pyramid of present-day Giza, Egypt. This resonant distance corresponds to 35.78% of Earth's mean circumference (¹⁴³/₄₀₀). *Exact geopositioning at the 26th South latitude* likewise enhances reception of focused infrasound standing wave resonance transduced by the Orion Pyramid Complex.

Just miles to the southwest, the Atlantean Era temple site of Djaki Kundu has become known today as the 'Gympie Pyramid' (26.169°E, 152.693°E), and is located 8,904 miles from the Great Pyramid of present-day Giza, Egypt. Comprising 35.77% of Earth's mean circumference (¹⁴³/₄₀₀), this resonant distance interval ensures efficient reception of infrasound standing wave resonance focused by the Orion Pyramid Complex.

Despite the systematic predatory ET occupation of so many Atlantean megalithic temple complexes in all parts of the world, consistent geoposition alignments observed in their global distribution pattern must be recognized as components of a unified telecommunications network built by the 'Sons of the Law of One'. A more sinister case from present-day China displays many similarities to the previously discussed UFO plasma beam abduction cases reported in other regions of the world, now conclusively revealed as transdimensional predatory activity of the Baal ET syndicate, once known as the 'Sons of Belial':

The heavily forested Heizhu Valley is smothered by a thick fog for much of the day. It is... also known as the Black Bamboo Valley.... [and is] home to a dozen huge lakes that lie in tranquility on its mountaintops. The largest of these is more than 13 hectares in size. Several waterfalls create spectacular panoramas.

As tranquil as the valley may first appear, there is another, quite possibly darker, side to this location... The people living in the area of the Heizhu Valley tell stories of people vanishing into thin air and never being seen again. Among them is a three-man team of prospectors who vanished in 1976. Their remains were recovered after three months of extensive searching. Their cause of death remains unconfirmed, only deepening the mysterious circumstances under which they disappeared.

Two soldiers also vanished into the valley in 1995, and the only trace of them ever detected was the discovery of their weapons sometime after their disappearance. In another military mystery, the last 30 soldiers of the Kuomintang army, which was defeated when the People's Republic of China was established, disappeared in the Heizhu Valley. Three soldiers from the People's Army were dispatched to find them. Only one would return.

Upon getting out of the valley, the soldier was dazed and confused, unable, for some time, to remember what had happened to him. When he was able to speak about his experience, he spoke of a dark force or energy that made him feel dizzy. He described how he had lost all sense of direction and was separated from his comrades... that it felt as if time had stood still, and he heard frightening sounds resonating around the valley. Paralyzed by fear, he remained still until the fog had lifted. Only then did he start seeking a way back out of the forest.

Hundreds of people, including hikers, soldiers and scientists, are said to have gone missing in Heizhu Valley. A team of geologists visited the Heizhu Valley in 1962, wanting to study the area's unique deposits and topography. No one knows what happened to them, but it is suspected that they were just some of the Valley's many victims.

More recently, it was reported by China's English-language newspaper Global Times that three hikers went missing in the infamous valley in August 2014. The hikers split from their five-member group and became lost. Two were later found dead, with the third, the group's guide, still missing.

With such strange disappearances not merely limited to local residents, it is estimated that over 100 people disappeared in the Heizhu Valley in 1950 alone. Confirming these statistics is not easy, as formal records were not kept during this tumultuous time of China's history.

In addition to human disappearances, several farmers in the area have reported dozens of their livestock vanishing into thin air in the proximity of the valley... Aside from peculiar disappearances and mysterious deaths connected to the valley, it has also been reported that a strange creature calls the Heizhu Valley home.

In 1974, a farmer reported seeing a two-meter-tall ape-man. Supposedly, he said that the man he saw had human features but was covered in a yellowish fur all over his body. Other sightings have been reported, although none have been independently confirmed...

Whilst such a connection may be coincidental,... [a] pyramid-shaped peak [is] located [on a promontory] within the strange valley. Does Heizhu Valley have a connection to Egypt's mystical pyramids? Claims of irregular [and unpredictable appearances of anomalous] magnetic energy in the valley have been supported by Li Caiming, a research fellow from Chengdu University of Technology. During a survey of the valley he discovered an 'abnormal magnetic field', which may be responsible for phenomena such as compass failure.³⁴

Heizu Pyramid, in Sichuan, China (29.0213825°N, 103.0823705°E, above), is located 4,285 miles from the Great Pyramid of present-day Giza, Egypt, comprising 17.21% of Earth's mean circumference ($\sim^{69}/_{400}$). *Situated exactly at the 29th North latitude*, the resonant distance from Heizu Pyramid to the Great Pyramid reflects Fibonacci #132 expressed in miles (17.25... x 10⁻²⁶) and F #354 as a percent (4,286... x 10⁻⁷⁰).

The ancient placename 'Heizu' is composed of Paleo-Sanskrit hieroglyphs that form a votive name reading: **he i zu**, meaning "Ho, This: the Inifinite", extolling the inaudible activity of cosmic infrasound resonance.

Due east of the Heizu Pyramid and also *exactly geopositioned on the 29th North latitude* is an even more bizarre locale of unexplained events involving the deaths of hundreds of people in a very shallow lake. Poyang Lake, China (29.0070962°N, 116.3384653°E, below) is located 4,999 miles from the Great Pyramid of present-day Giza, Egypt; comprising 20.08% of Earth's mean circumference (¹/₅). The Consistency of high-precision geometric alignments witnessed at anomaly sites confirms a covert subterranean UFO base:

Sitting within the rugged beauty of rural Jiangxi Province, China, is Poyang Lake [above]. At an average size of around 3,500 square kilometers (1,400 sq. mi), it is China's largest freshwater lake... The formation of the lake in around 400AD occurred when the Gan River backed up to flood the countryside, dramatically swallowing Poyang County and Haihun County, creating a mass exodus of people looking to escape...

The lake's somewhat sinister and violent history is punctuated by a persistent mystery which surrounds it, as it is here where ships have long ventured out to never return... On April 16, 1945, an enormous, 2,000-ton Japanese cargo vessel, the *Kobe Maru*, along with around 200 troops, was making its way across the lake near Laoye Temple, loaded with stolen treasure, precious artifacts and loot when it inexplicably sank under totally clear conditions. In the wake of this mysterious sinking, the Japanese Navy allegedly sent a salvage team of seven divers to go recover the ship's valuable cargo, yet only one of the divers survived... speechless and overcome with terror by something he had seen down in the depths. The diver is said to have never divulged what had happened,... having been rendered morose, unresponsive, and driven insane by the mysterious ordeal. None of the other divers or indeed any of the crew or even a scrap of the *Kobe Maru* were ever seen again...

The Chinese hired the American salvage expert Edward Boer to find the wreckage, but not only did he fail to find any sign whatsoever of the wreck after an exhaustive one-month search, but several divers are said to have disappeared without a trace. Making this whole case more bizarre is that the ship is estimated to have sunk in only 30 feet of water in the mostly shallow lake... Boer claims that as he was diving with his team there was a blindingly bright light that stabbed up from the murk below, followed by an ear piercing, unearthly screeching sound. He explained that the lake itself seemed to be shaking and that they were being pulled in by some unseen force. Boer would claim that he had managed to pull free of the strange vortex sucking them in, and when he reached a distance witnessed in horror as his team dissolved away into a pulsating bright light on the lake bottom.

The vanishing of the *Kobe Maru* and the divers who subsequently went to search for it are by no means the only victims of the lake, and these waters have devoured countless fishing boats, pleasure boats, cargo transporters, and military vessels. During the period from the 1960s through the 1980s, a startling 200 ships mysteriously vanished here, along with an estimated 1,600 people, all of which have never been seen again.

One clear day on August 3, 1985, a total of 13 ships vanished without a trace in a single day. The few who have managed to come back to tell the tales are often beset with lost memories, lost time, profound disorientation, and chronic mental illness, even stark raving insanity. Boats have continued to go missing at Lake Poyang even up into the present day. In 2001 a large cargo ship carrying sand was suddenly swamped by a sudden large wave in otherwise calm conditions and sank without a trace. One particularly strange recent case comes from March of 2010, in which a huge, 1,000-ton vessel suddenly sank on a clear, calm day near shore for no discernible reason. Its wreckage was never located.

The strangest thing about these disappearances, besides the sheer number of them and the calm conditions under which they typically occur, is that in a relatively shallow lake with an average depth of only 8.4 metres (28 ft) there should be easily found wreckage and remnants of these ships all over the place, yet there are none, despite numerous expeditions that have scoured the bottom here looking for signs of them.

One researcher at the Nanjing Institute of Geography and Limnology who has spent considerable time trying to unravel the mysteries here, a Jiahu Jiang, has expressed puzzlement at this, saying that with such a number of reported missing ships on the lake the lack of any wrecks or human remains is "unimaginable." The only hint of wreckage ever found here was in the early 2000s, when an underwater archeology expedition used advanced sonar equipment and sand pumps to locate 16 magnetic anomalies scattered about the bottom. One of the anomalies was found to have the outline of a ship, but only a few scraps of wreckage were ever recovered. Why are remnants of so many sunk ships on the lake so sparse?...

In 1977, three dams were built here, with the largest being 2,000 feet long, 165 feet wide, and 50 feet high. *One day this enormous dam is said to have just disappeared, leaving not a scrap behind.* Another bizarre case is that of a salvage diver named Shen Dahai, who vanished while unsuccessfully searching for wrecks on the bottom. Reports allege that his body was found the following day floating about in Changba Shan Lake, which is odd considering this lake is 15km away and in no way connected to Poyang Lake. Adding to these mysteries are countless reports of sudden rogue tidal waves, strange roving whirlpools, underwater lights, UFOs, spontaneous violent lightning storms that abate as abruptly as they started, and mysterious shadowy lake monsters.³⁵

Extreme drought in recent years has left the grassy bottom of Poyang Lake largely exposed to satellite view during the summer (above), yet the vast majority of missing vessels are simply not present on the dry lake bottom, as attested to by salvage divers during previous periods when the water levels were nominal.

Exact alignment of the widely distributed network of UFO abduction zones within the Atlantean pyramid network reveals a crucial technological aspect of the phenomena, with broad underlying implications. War between the Atlantean Sons of the Law of One and the Sons of Belial resulted in total catastrophe on Earth's surface ~13,000bp, after which time temples were razed and converted into UFO bases of the Baal.

A gigantic temple city of the once high Atlantean civilization lays in partial ruin in the scrublands of southern Namibia, and has become known as a tourist destination for growing interest in its unusual boulder clusters, now known as '*Giants' Playground'* –for the immense assembly of megalithic building blocks that appear to have been carelessly tossed about by giants of tremendous size.

The millions of megalithic building blocks that litter the landscape for tens of miles around and all composed of *magnetic geopolymer dolerite* (above). Natural bedrock sources were finely ground with additional iron, nickel and titanium powders before mixing with an exact proportion of caustic plant ash, calcined kaolinite clay and water to achieve synthetic dolerite with enhanced semiconductor properties.

The Atlantean temple city known as 'Giants' Playground' near Keetmanshoop, Namibia (26.6571782°S, 18.1255118°E, above) is located 3,988 miles from the Great Pyramid of present-day Giza, Egypt, comprising 16.0% of Earth's mean circumference ($^{4}/_{25}$) for enhanced reception of focused infrasound.

The entire Atlantean temple city found in the Karas region of present-day Namibia appears to have been built over the course of thousands of years, through successive periods of expansion using the same advanced caustic geopolymer chemistry required for the manufacture of dolerite megalithic blocks reconstituted from available bedrock materials. The Paleo-Sanskrit place name 'kar-as' means "for works".

A primary construction period beginning at ~29,900bp corresponds to the reformation period identified by trance medium Edgar Cayce as the period immediately following the Great Flood catastrophe of ~30,030bp. According to the highly detailed sociological and historical accounts offered by the psychic channel, a series of intercontinental technology-sharing agreements were extended by the Atlantean leader Ajax of Ode in Poseida and by King Araraart of the Orion Pyramids of present-day Giza, Egypt.³⁶

Close examination of the structural seam-work throughout the remains of this razed Atlantean temple complex reveals the presence of a much softer geopolymer material seen at so many other megalithic sites throughout the world. Orange metakaolin cement was used as a binding material between megalithic blocks cast in magnetic geopolymer dolerite that has been reconstituted from pulverized natural bedrock.

Another distinctive characteristic of Atlantean geopolymer construction processes witnessed throughout the razed temples of the Giant's Palyground is a black coating on many of the megaliths, composed of a fine surface layer of paramagnetic *titanium oxide particles displaying unnatural isotopic signatures* (opposite).

Titanium & kaolin cement coatings Magnetic geopolymer dolerite Giants' Playground, Namibia

Atlantean geopolymer stonework observed in immense proportions at Giants' Playground in present-day Namibia is an accessible city complex provides clear insight into *far less accessible* city complexes building during the same Era –like those present on Mars. Geopolymer blocks strewn across Elysium Planitia³⁷ on Mars (above) closely resemble those of the razed Giants' Platform in Cypress Hills, Saskatchewan (p. 321).

On September 30, 1994, high-level information channeled by Laura Knight-Jadczk through the Cassiopaea Transmissions offered brief yet concise explanations concerning an ancient cataclysm on Earth resulting from orbital aberrations causing bulk transfer of highly deuterated (D₂O-laced) surface water from Mars:

- Q: (L) Was the story of Noah's flood the story of the breaking up of Atlantis? A: Yes. But symbolic.
- Q: (L) How many people were on the planet at that time? A: 6 billion.
- Q: (L) Out of this six billion people, how many survived? A: 119 million.
- Q: (L) Was Noah's flood caused by the close passage of another celestial body? A: Yes.
- Q: (L) Which body was that? A: Martek. Q: (L) Do we know this body in our solar system now? A: Yes.
- Q: (L) What name? A: Mars. Q: (L) Was Martek an inhabited planet at that time? A: No.
- Q: (L) Did it have water or other features? A: Yes.
- Q: (L) When it passed close to the Earth did it... overload our planet with water we did not have prior to that time?
- A: Yes. Q: (L) Did the Earth, prior to that time, have a water-vapor canopy surrounding our planet? A: Yes.

These scientific indications given by the Cassiopaeans (Cs) were later cross-referenced by this author with statements made by Edgar Cayce in the 1920s on the same subject. As shared in previous work, Cayce provided clues indicating a Great Flood date of ~30,030bp, which is closely supported by metallurgical artifacts from Dögubeyzit, Turkey. More data emerged in a Cs channeling session on October 9, 1994:

- Q: (L) Was Mars ever inhabited? A: Yes. Q: (L) By whom? A: By those you now know as Sasquatch or Bigfoot.
- Q: (L) Do they now live on this planet as a result of being brought here by other beings?
- A: They are transitory. Do not inhabit on a permanent basis. Q: (L) Well, how do they come and go?
- A: They are the slaves and "pets" of the Lizard Beings.
- Q: (L) How did the Sasquatch get here from Mars? A: Brought by Lizard Beings but they do not inhabit Earth.
- Q: (L) Why have Sasquatch been seen in remote places throughout history? A: Put there for menial slave tasks...
- Q: (L) What menial tasks might they be doing? A: Collecting samples.
- Q: (L) Why has everyone who has ever come in contact with Sasquatch commented on the awful odor of them? Why do they stink? A: Organic functions [of ferimones]... Sweat.

Mars, Elysium Planitia: Blocks (4 x 10 m)

Mars, Elysium Planitia: Blocks (4 x 4 m)

Advanced knowledge shared by the Cassiopaeans is confirmed by extensive Atlantean megalithic ruins of magnetic geopolymer andesite temple buildings at Elysium Planitia, Utopia Planitia and Cydonia *–having been razed by the Baal consortium*. Another compelling dialog with the Cs took place on November 19, 1994:

- Q: (TL) Who made the monuments on Mars? A: Atlanteans.
- Q: (T) So, the Atlanteans had interplanetary ability?
- A: Yes. With ease. Atlantean technology makes yours look like the Neanderthal era.
- Q: (T) Who created the structures on the moon that Richard Hoagland has discovered? A: Atlanteans.
- Q: (T) What did they use these structures for?
- A: Energy transfer points for crystalline power/symbolism as in monuments or statuary.
- Q: (T) What statuary are you referring to? A: Example is face [of the Cydonia Complex].
- Q: (T) What power did these crystals gather? A: Sun.
- Q: (T) Was it necessary for them to have power-gathering stations on Mars and the Moon. Did this increase their power? A: Not necessary but it is not necessary for you to have a million dollars either. Get the correlation? Atlanteans were power hungry the way your society is money hungry.
- Q: (T) Was the accumulation of this power what brought about their downfall? A: Yes.
- Q: Did they lose control of this power?
- A: It overpowered them the same way your computers will overpower you.
- Q: (V) Is it similar to them gaining a life and intelligence of their own? A: Yes.
- Q: (L) You mean these crystalline structures came to life, so to speak? A: Yes.
- Q: (L) And then what did they do? A: Destroyed Atlantis.
- Q: (L) But I thought that Atlantis was destroyed because of the close passage of another body of the solar system?
- A: Was damaged but recovered [after the Great Flood event].
- Q: (L) So Atlantis was damaged by a close passage of Mars or whatever and then recovered from that damage, is that correct? A: Part of landmass, but not all, was destroyed.
- Q: (L) So, how many separate destructions did Atlantis experience? A: Three.
- Q: (L) One was caused by the close passage of Mars? A: Yes. And comets.
- Q: (L) Was Mars and the comets loosely interactive? A: Yes.
- Q: (L) And the second was caused by what? A: Venus.
- Q: (L) And the third and final destruction was caused by what? A: Crystals.
- Q: (T) Are the crystals still active? A: Bermuda triangle...
- Q: (L) And what does that crystal do? Is it continuously active? A: No. Erratic...
- Q: (L) What activates it? A: Many factors... Transdimensional window is blasted open.

Ancient megalithic stone ruins located on the central mound of Gale Cater on Mars also match all of the distinctive characteristics of magnetic geopolymer andesite pavement plates and building blocks. These ruins were photographed by Curiosity Rover and presented in the Sol 618 composite (above).

Fragmentary remains of razed Atlantean temples sites are betrayed by circular concavities on the bottom face of geopolymer paving tiles, razed by powerful explosions that reverberated across the red desert landscapes of Mars (overleaf).³⁸ Identical locking details have been documented by this author at many Paleo-Sanskrit pyramids and temples on Earth; at the Padang Pyramid of Java, Indonesia; Nan Madol in Micronesia; and the Ohum Pyramid Complex of On, located in present-day Central Ecuador.

All-encompassing atmospheric changes now occurring on Earth are also clearly evident in the atmosphere of the planet Mars, where global dust storms resulted from intensifying wind velocities in 2018-19. The dramatic effects of extreme electromagnetic fluctuations are now being witnessed throughout our entire Solar System, as planetary resonance surges with the incoming energy of the Betelgeuse supernova.

While regenerative genetic effects of exposure to the intense 365nm wavelength UVA light of HHO plasma is now well documented by biophotonics researchers in South Korea, the full extent of beneficial effects of the restoration of the original human genome will include innate telepathy and teleportation abilities.

Ancient indigenous prophecy of Maya, Hopi, Apache and Lakota traditions foretell of the coronal ignition of the Brown Dwarf binary companion of our Sun and elevation of Earth's auroral HHO plasma and water vapor canopy as the Red Dawn of the Purification Day. Accordingly, *all life will change on this day*.

These events will soon terminate our longstanding amnesia of previous life memories formed during the Atlantean Era, fully unveiling the severe karma of quantum predation that has been suffered by all of humanity dwelling on the planet's surface during the Cycle of Death known as the Kali Yuga.

References

	— (2018) 'Purple Spiral Beam and Multiple UFO Spotted in Phoenix Skies' Daily Mail, online · https://www. dailymail.co.uk/video/sciencetech/video-1673318/Video-Bizarre-purple-beam-multiple-UFO-spotted-Phoenix-skies.html
2 _	— (2018) 'Daytime UFO Filmed April 16, 2012 Over Mt. Scott in Oklahoma' HSA Coalition, online
1	https://www.hsacoalition.org/issue-analysis/daytime-ufo-filmed-april-16-2012-over-mt-scott-in-oklahoma/
3 -	- (2019) 'UFO Web Reports' NUFORC, online · http://www.nuforc.org/webreports/143/S143178.html
⁴ F	Putney A (2009) 'Satellite Records Atmospheric Anomaly' Human Resonance, online
	http://www.human-resonance.org/sphere.html
⁵ [Davidovits J (2013) 'Paleomagnetism Study Supports Pyramid Geopolymer Stone' Geopolymer Institute, online
	https://www.geopolymer.org/archaeology/pyramids/paleomagnetism-study-supports-pyramid-geopolymer-stone-2/
6 -	— (2020) 'Jamie Pierre' <i>Wikipedia</i> , online · https://en.wikipedia.org/wiki/Jamie_Pierre
<i>'</i> -	(2017) 'World Record Ski Jump - 255 Foot Cliff' Youtube, video online · https://youtu.be/-RYkapHBVs8
8 -	- (2016) 'Teton County Sheriff: Missing Idaho Snowboarder Found Dead' K2 Radio, online
	https://k2radio.com/teton-county-sheriff-missing-idaho-snowboarder-found-dead/
9	Schaffer J (2017) 'Lee Kidd, Thrill-Seeking Outdoorsman, Lived a Life of Adventure' News & Observer, online
1	https://www.newsobserver.com/news/local/news-columns-blogs/josh-shaffer/article126826454.html
10	Swancer B (2017) 'Strange Disappearances on the Highway of Death' Mysterious Universe, online
	https://mysteriousuniverse.org/2017/08/strange-disappearances-on-the-highway-of-death/
11	(2019) 'Winnemucca Petroglyphs' Mear One, online · https://mearone.com/winnemucca-petroglyphs/
12	Noriega M (2015) "That Was No Flare": 90,000 UFO Sightings Combined into One Awesome Map' Vox, online
	https://www.vox.com/2015/6/17/8791111/us-ufo-sighting-map
13	Sanger T (2018) 'UFO Sept 28 2018 Tucson' Youtube, video online · https://youtu.be/lcJQuXAkUmk
14	(2020) 'Bighorn Fire in Pima County Fully Contained; Burned Nearly 120,000 Acres' Fox10 Phoenix, online
	 https://www.fox10phoenix.com/news/bighorn-fire-in-pima-county-fully-contained-burned-nearly-120000-acres
15	Paulides D (2020) CanAm Missing 411 Project' Youtube Channel, videos online
	· https://youtube.com/user/canammissingproject/videos
16	(2016) 'Megaliths on Mount Saskatchewan in Canada' Earth Chronicles, online
	 https://earth-chronicles.com/histori/megaliths-on-mount-saskatchewan-in-canada.html
17	(2018) '5 Weird-Looking Aliens Abduct Young Man' Water UFO, online · http://www.waterufo.net/item.php?id=1401
18	Swancer B (2014) 'The Mysterious Black Mountain of Queensland' Mysterious Universe, online
	· https://mysteriousuniverse.org/2014/12/the-mysterious-black-mountain-of-queensland/
	(2020) 'Mylonite' Wikipedia, online · https://en.wikipedia.org/Mylonite
20	(2008) 'Giles-Mugla Park Road: Following the Route' Exploroz, online · https://www.exploroz.com/members/
	92954.75/6/2008/giles-mulga-park-roadfollowing-the-route-of-alexander-forrest-to-warburton-waaspx
21	Talbot J (2018) 'The 1965 Giles Work' Western Washington University, online
	 http://myweb.facstaff.wwu.edu/talbot/1964Giles/1965Giles.html
22	Putney A (2016) 'Magnetic Center' Human Resonance, online · http://www.human-resonance.org/Magnetic_Center.pdf
23	(2020) 'Real Cave Yowie Bigfoot Search Cedar Creek Tambirine' Youtube, online https://youtu.be/8nQ5fQXUkc4
24	(2020) 'Mount Tamborine Cedar Creek Yowie Search' Youtube, video online · https://youtu.be/V Bielw6kkY
25	(1953) 'Tamborine Deaths' Courier-Mail, online · https://trove.nla.gov.au/newspaper/article/51075396
20	Turner K, Thompson CJ (1994) 'Taken: Inside the Alien-Human Abduction Agenda' Kelt Works
27	Turner K (1994) 'Masquerade of Angels' Kelt Works
28	(2007) 'Body Found on Mount Tamborine 'Suspicious'' Sydney Morning Herald, online
~~	· https://www.smh.com.au/national/body-found-on-mt-tamborine-suspicious-20070714-gdqmbm.html
29	Moriarty K (2020) 'Missing Man Found Deceased' Canungra Times, online
20	· http://canungratimes.com/missing-man-found-deceased/
30	Putney A (2009) 'Phi' Human Resonance, online · http://www.human-resonance.org/Phi.pdf
32	(2019) 'Yowie Sightings – Australia' Yowie Hunters, online · https://www.yowiehunters.com.au
32	(2019) 'Kabi Dreaming' Facebook, online · https://www.facebook.com/Kabi.Dreaming/photos/?ref=page_internal
34	(2018) 'Pyramids in Australia' Crystalinks, online https://www.crystalinks.com/pyramidaustralia.html
	Catalan L (2020) 'Mysterious Heizhu Valley' Unexplained Mysteries, online
35	· http://www.paranormalscholar.com/anomalous-areas-the-mysterious-heizhu-valley/
00	Swancer B (2016) 'Mysteries, Madness and Vanishings at China's Cursed Lake' Mysterious Universe, online
36	· https://mysteriousuniverse.org/2016/06/mysteries-madness-and-vanishings-at-chinas-cursed-lake/
37	Putney A (2017) 'One' Human Resonance, online · http://www.human-resonance.org/One.pdf
	Ward J (2019) 'Ancient Megalithic Stone Ruins on Mars?' <i>RaptorZone</i> , online
38	https://mars.raptorzone.co.za/2018/03/03/ancient-megalithic-stone-ruins/
	Ward J (2019) 'Pieces of Statues?' <i>RaptorZone</i> , online
	 https://mars.raptorzone.co.za/2018/03/03/odd-pieces-of-broken-ancient-statues/