


6

Underwater Pyramids
&
UFO Bases

Underwater Pyramids & UFO Bases


US Navy AUTECH facility
Andros Island, Bahamas


The existence of UFO bases submerged below the oceans of our planet has become widely recognized as UFO sighting reports tend to cluster around particular vortices. Paleo-Sanskrit temple cities that were once situated on the coastlines of the world's oceans were gradually submerged by >120 m of sea level rise from approximately 16,000-11,000 bp. The very slow pace of sea level rise allowed time for many of the ancient underground cities to be sealed off from the surface by thick layers of artificial stone, blocking off the original entrances at each of these sunken city sites –*converted long ago into underwater UFO bases.*

The enigmatic subject of underwater UFO bases has been investigated in prior works, including zones of high USO activity near Santa Catalina Island, off the coast of California; off coast of Stamford, Connecticut; off the south coast of Vieques Island, Puerto Rico; on the Amazon River at Lake Caballococha, Peru; in the Malacca Strait, Malaysia; in Canal Passage near Whittier, Alaska; and below Sitka Sound, Alaska.

Submerged pyramid complexes have been previously identified in various oceans of the world, including the Atlant and Indra Pyramid Complexes, off Florida's east coast; Azores Pyramid off the coast of Tenerife Island; Ampere Seamount temple; Savanasa Pyramid, Mu (destroyed) and Lake Fuxian pyramids, China.

Andros Island, Bahamas hosts a US Navy facility called AUTECH –Atlantic Undersea Test and Evaluation Center (24.7057458°N, 77.7711216°W, above).¹ Marine vehicle research and testing projects are carried out at this facility, *in addition to monitoring submerged UFO bases in the region using microphone arrays.*

Submarine sonar is responsible for incalculable multitudes of animal deaths, especially whale pods that wash up on shorelines every year. The general public remains largely unaware of the great proportion of animal deaths caused by high-intensity sonar beams, and the fact that this tragic result can be avoided. *Existing advances in sonar tech must be applied to refit submarines with newer, non-lethal equipment.*


Built at the gravitic center of Earth by Plejaren leaders Atlant and Karyatide >130,000 years ago, the Atlant Pyramid (29.97924°N, 76.125°W) is situated on the Blake Spur off the east coast of Florida, partly covered by thick lava flows (above). An underground city below the sunken Indra Pyramid is the source of many UFO sightings at Vero Beach, Florida, and accounts for disappearances of hundreds of ships and aircraft.

The long history of hyperdimensional events that have taken place in this general region has earned the area a legendary name –the *Bermuda Triangle*. These repeating incidents have often been misattributed to the activity of methane bubbles that can erupt from the seafloor, yet these bizarre incidents are actually transdimensional in nature, resulting from the activity of ancient Atlantean Pyramids and the technologies they still enclose, thousands of years after the demise of that space-faring psychoacoustic society.

Many researchers point to the presence of the AUTECH facility on Andros Island as a multi-purpose site that includes monitoring tasks related to the presence of a concealed seafloor UFO base in the area. Submarine testing operations are conducted in the Tongue of the Sea, whereas the UFO base is in the Exuma Trough.


Situated in the Bahamas below Exuma Sound –in the Exuma Trough–, the apex of Exuma Pyramid is shown at -896 m depth, whereas the pyramid’s base is at -1024 m. According to the bathymetric data, this ancient temple structure stands approximately ~420’ (128 m) in height; *precisely 7/8 of the original height of the Great Pyramid of Giza, Egypt (0.875%)*. Exuma Pyramid has an estimated base length of 670’ (204 m).


This clearly defined proportional relationship of $7/8$ demonstrated by the original heights of Exuma Pyramid and the Great Pyramid is echoed by the $7/80$ height relationship of Exuma Pyramid with the Atlant Pyramid submerged on the margin of the Blake Spur, off Florida’s northeast coastline ($420/4800 = 7/80 = 0.0875\%$).


Exuma Pyramid, submerged near Little San Salvador Island, Bahamas (24.500°N, 75.974°W, above) is located 6,327 miles from the Great Pyramid; comprising 25.42% of Earth's mean circumference ($\frac{137}{500}$). Even more significant is the fact that Exuma submerged pyramid is located precisely 377 miles from the Atlant Pyramid, of the northeast coast of Florida, comprising 1.514% of Earth's mean circumference ($\frac{1}{66}$). This distance reflects the values of Fibonacci #14 (377) in miles and Fibonacci #237 ($1.5156... \times 10^{-49}$) in percent, ensuring efficient reception of focused infrasound resonance from the Orion Pyramid Complex.

The submerged Exuma Pyramid is 114 miles due west of the Andros Island AUTECH US Naval research and testing facility. Topographic data provided for the vicinity of the ancient monumental construction displays contradictory data, as previously noted at other submerged sites of great archeological interest. The entire color scheme applied to that particular area does not match the rest of the map, but show clear deviations from the tonal gradation by depth seen throughout the broader region.

The entire site was violently thrust into the depths during the formation of the Exuma Trough; the very same catastrophe that brought down and partly covered the Atlant Pyramid in lava flows at 52,300 bp. This event also formed the Blake Escarpment off Florida, and was recorded in glacial layers in the polar regions, from which core sampling² has confirmed the date of a mega-eruption of Maninjau Volcano in Padang, Sumatra.³

The Exuma Pyramid site features include: symmetrical geometry; calibrated height; latitudinal alignment at 24.50° North; longitudinal alignment due south of the Atlant Pyramid with corresponding tectonic subduction suggesting a similar age of >53,000 bp; and surveillance by the AUTECH installation 114 miles due west.

Hyperdimensional space-time rifts have been observed by submarines and at AUTECH during surveillance of the submerged Exuma Pyramid; engaged by the vertical energy column that extends above the pyramid far into the marine and aerial domains during spates of heightened, Earth-directed solar activity.

Special information on the subject of the Bermuda Triangle emerged in the 1972 UFO contacts of R.N. Hernandez (alias) in Cuautla, Mexico. An ET woman named Elyense, from planet Inxtria in the Tau Piscium star system expressed a grave warning concerning plans for an invasion of the Earth by the malevolent Xhumz ET civilization. Her dire warning included explanations of hidden dangers posed by transdimensional weapons stored in an underwater pyramid concealed below the waters of the Bahamas:

"Those, the Atlanteans, had come from the third planet of this solar system which then was Maldek (today known as the asteroids). This third planet was a refuge for beings coming from *Sion*, whose powerful sciences had made them invincible. Nevertheless, those scientists were divided by frictions among themselves and some, also scientists, emigrated to Earth. The Earth then occupied the fourth place in this (solar) system...

"Once on the Earth those emigrant scientists, explored the origin of man, utilizing animals in danger of extinction, causing terrible and monstrous mutations between human and animal genes. They captured animals of other worlds for experimentation in fields not only of genetics, but of clones; and the monsters they produced in the laboratory were released more than once in circuses of diversion confronting them with slaves and prisoners.

"Their experiments encompassed great fields of study, even coming to include tests of human resistance to poisonous gases, which provoked genetic mutations in the descendants of those humans, causing thus themselves uncontrollable epidemics, which isolated entire nations. The Maldekians became very worried. But the terrestrials were not interested in applying restrictions imposed in accordance with cosmic agreements, and they rebelled against the laws of Maldek, where the respect for life was the first mandate to be considered...

"Over the years of profound study and experimentation, anxiously trying to control the power of the magnetic vortex that produces life, they succeeded in discovering the anti-magnetic origin of the same existence. They suspected that a powerful energy produced life –but they ignored the significance that it was that which sustained the Nothing in the galaxy.

"They wanted to dominate the psyche in the human being, and the biological energy that moves man as well as the dynamics that sustained the movement of the planets, the suns, and the stars. They were ambitious to obtain the immense power to dominate and subject the universe itself.

"Then it was when they came to perfect a weapon authorized only to the great civilizations: a weapon that converted living bodies into antimatter space. This weapon annihilated all, and absolutely all of a living being. You know that matter dies, but the energetic essence (bio-energetic psyche) survives. It is a powerful mental energy that retains a great quantity of vitality and whose memory persists through the centuries. This is the energy that moves you and me and all others. The planets which possess life, possess memory.

"Well, those lesser Atlanteans, the terrestrials so to speak, of the time, upon creating this powerful weapon, were able with it, to annihilate also the energy that moves us, the same that you call spirit... Intergalactic law prohibited weapons such as this to civilizations or scientists such as those, that demonstrated imprudence and insensible rebellion. The law of mutual respect was lost among the diversity of races and creeds that began to multiply on your world. Since the Earth (and your solar system) is on the edge of this galaxy, the terrestrials knew they were isolated from the greater civilizations that exist in the center of the galaxy, and for such knew that they were secure from any inspection on the part of those civilizations, at least for a certain time.

"That weapon possessed an anti-nuclear reactor and anti-energy and was as well, a molecular disintegrator, magnetic destabilizer, force neutralizer and receptor of energy of any class. With it they could control life and movement. The new weapon was called an anti-matter device and it gave them a power never possessed before. The difference between the anti-matter weapon and the conventional arms of that time was abysmal (enormous). The common arms they possessed, could exterminate matter, but not the organic energy. But the new and sensational discovery –as it seemed to them– permitted them to destroy the psychic and spiritual energy of the human being. This weapon could exterminate both entities: the material and the spiritual.

"Pardon, Lya. I do not understand what you say with 'both entities'", I asked.

"Ah; you give the names spirit and matter to those psychic and organic components of the human being. They both are entities. What you call spirit is indestructible by conventional death. Its energy continues even after death. But this weapon absolutely exterminated all of the vibrational or psychic being, whether it was in motion or not. And once it was activated toward an objective it would destroy it, searching out the sound, being guided by the respiration of people in the area or by the expiration of the vegetation. It leveled entire cities and forests, being the only absorber of all its energy and could disintegrate them.

"This weapon alarmed the rest of the Maldekians, who sought without result for ways to resist it. Its powerful force exterminated all living cells, no matter how small they were. It could change or modify the course of any planet, no matter how big it seemed, and could provoke catastrophes in solar systems –such as yours– causing collisions of the orbiting worlds by creating an antimagnetic vortex current.

"The creation of this monstrous weapon worried the Maldekians so much that they felt responsible for whatever might happen on the Earth. They were decided by such to come to your planet to finally try to dissuade those to abandon the project and return to the times of peace. But it was already too late, the terrestrials having advanced too much, knowing that this gave them ample power among great interplanetary scientists. The Maldekians repeatedly confronted by the resistance of the terrestrials, decided by themselves to deactivate this weapon, though they knew that they risked the stability of your world.

"Despite all, their intentions were in vain. The terrestrials decided to shield this weapon beneath an enormous pyramid, which they guarded day and night. Upon seeing this, the Maldekians declared war, which lasted almost one year. It was a belligerent confrontation as difficult as powerful, between identical force structures. Nevertheless –the terrestrials had decided to use the weapon when the time came.


"Once more, in the midst of that conflict, the scientists of Maldek returned to negotiations to convince the Atlanteans to desist in their decision, but they later responded with more frequent bellicose aggressions. They would not abandon that symbol of their new power. The terrestrials were not prudent, nor characterized by respect for cosmic law, always having violated those of their own civilization.

"Upon refusing to deliver or to deactivate this weapon, which nullified cellular life and threatened technology, all bio-organic energy, and the peace of the solar system, they reinforced anew the fraternal struggle. In the fury of battle the terrestrials lost terrain. Greater civilizations of other solar systems came to aid the Maldekians. It was then when the terrestrials decided to activate that powerful weapon, focused to make the planet Maldek lose its magnetic field –to the end that it would provoke collisions with its nearer planets (the nearest being Mars)...

"The extraterrestrial ships could do this, but the evacuation of energy would be fatal to many of you. Only a very advanced civilization could do it. Otherwise, the magnetic field of your world suffers notable modifications."

"Those other civilizations of which you speak, do you know their location?"

"Effectively professor. The anti-energy emission is detectable by our sensors. Many cosmic civilizations know its location. You will know also, because very soon the scientists of your world will try to get to where it is, but few or almost none know really what it is, and what it represents, much less detecting its origin. Many ships which pass through this antimagnetic field, launched toward space, suffer alterations in their navigation program, for which accidents sometimes happen. Such ships, with their energy, stimulate the antimagnetic power by their passage."


"Lya, is it really possible that the American Scientists have already detected this?"

"Of course, I already said before that some scientists are worried by what occurs in that zone, but listen carefully, professor, your destiny is being slowly changed. I did not say that you are elected, but if you are fortunate enough to know this, you should not release this information due to what happens to a world without cosmic supremacy.

"We believe that your world should know what exists there, and we also believe that your society must become more peaceful before having the exact knowledge of this weapon, to be able to accept the idea of living in peace and never use it against any civilization, but already there is not enough time. Beings of other minor races, rebellious, imprudent, and ambitious, would take it at any price. They know that if they leave it there, some day it could be used against them or against others.

"Today the terrestrial generations are moving toward more belligerent confrontations. On our world, as on many others, the children are trained to the consciousness of the living being and intelligence. Through this process, they know that some day they will inherit the planet, then later they try to develop optimum courses of quality and higher intelligence. But the children of your planet live in violence day after day. All of your marvelous apparatus of communication, show them wars between one and another country without them knowing exactly why they fight.

"The continuity of these events predisposes them to aggressiveness. The parents exercise no control over this, because they don't know how to do it. The best and the worst of these assurances are being given from the bosom of the home... and those are the generations that will some day guide the destiny of your planet.

"The level of superhuman consciousness is unknown; the respect for life is discarded; love is conditionally controlled, without knowing that this is the sentiment that must improve as the beginning of respect for people; human values do not exist as such, and even continue showing the child a world without love, full of violence, of hate, of rancor, of ambition and of ignorance. Your world is one of those produced by diverse ideologies tarnishing this beautiful blue planet.

"Discordances of pride and power strive to show that peace is only obtained by war, subtle as well as perverse circumstances in a decadent world. You still have a place in the galaxy. The civilizations that survive, acquire a place by right. If a society or civilization does not survive as such, it has no right to possess this weapon, nor any other. Because it has demonstrated arbitrarily in the control of others, it will have no right to knowledge of this.

"Too many wars, professor, have filled the fields of battle with blood. For what then would you possess such a weapon as this? It would only serve you for the destruction of one another! The first universal law is knowledge... after this, one obtains possession.

"If you prefer to guard this that I have told you in secret, then do it; I am not obliging you to tell it, but it is important that your world know... that they must reevaluate their own attitude toward their own planet. Your sciences, professor, have destroyed vast lands in honor of nuclear experiment... You are destroying your own habitat... it is giving birth to a new generation of aggressive irrationals. But you yourselves are the only ones capable of changing this."


"No, Lya, I will not give this knowledge to the world. If sometime someone should die because of my trying to withdraw this threat to humanity I would feel that to live would be sterile. The world is not prepared for this power."

"Toward the end of 1987, professor, you will encounter really alarming signs that beings of other worlds intend to come to your planet from different spacial coordinates. That weapon, as bait, attracts extraterrestrials of diverse races and of distinct level, which still has not encountered the method of developing one similar. If someone decided to try to recover it, you would be exposed to its immense disintegrational field or could go mad if this field is weakening. Many animals in migration avoid by instinct passing where this weapon is found, though I can tell you that in one night entire flocks were literally "swallowed up" by the anti-energy without your being told.

"Life in space is uncertain for the anti-energy that surrounds it. The worlds of superior intelligence survive. Hundreds of clouds of antimatter swarm to the length of entire galaxies absorbing celestial bodies in their passage. This I have already explained to you before. That civilization which does not know these dangers succumbs before them.

"For that, the knowledge of the great intergalactic scientists is important since only they know the great mysteries enclosed in the Universe. My father is a great scientist. We know through him the most secure lines of intercosmic navigation. Well, this force is concentrated in a small receptacle, fixed in some place between those islands that I mentioned. There will come a time when you will work on molecular and anti-molecular disintegration, without utilizing the atomic level. It will not be easy, but neither impossible since you possess the genetic level for the investigation to develop it.

"You want the power of a planet, without having discovered still the secret of longevity to enjoy the gains that you actually have, for so small is the ambition and much less the time that you live to see the fruits of this science you contribute to, but continues to advance, even if those who control all these forces are children today, those to whom you have brought aggression and violence.

"The time that it would take to deactivate this weapon by the scientists of the most advanced countries of your world, would be unpredictable, as would also be the effects that it could cause, but someone or a group could begin to undertake the idea of the deactivation, always with peaceful intent, on the contrary of which your world would be converted into an arid planet, like many others in the Universe, if for some reason they moved with imprudence.

"Also I must tell you that some scientists of your world are experimenting with weapons of such sophistication that it will not take long before they come to understand the nature of the antimatter which the ocean guards. I say to you, professor... understand that it represents a grave threat to your world, but also for ulterior civilizations."

"Lya, don't you think, that it would have been preferable that you not admit me to this?"

"I would not be loyal with you, professor, if I shut-up, without advising you of problems that confront your civilization. This is the most terrible legacy that you have received from the past, which nevertheless you do not know. Another legacy that you have received is genetic modification through which you have such a short lifetime. Your duty, professor, is to plant the seed of knowledge. If you do this, perhaps it will bear fruit; perhaps no. That depends on the terrain in which you sow it.

"The peace of the planet must take priority, until the men of Earth succeed in evolving to a scientific level, respectful of the forms of life that surround them. I have shown you the tendency to decadence. Each time, during one determined cycle, on your world, you reach a level of knowledge of cosmic level in your moral formation within the decadence."

"Lya, could you show me the exact place where this weapon can be found?"

"I will take you there, professor,... and we both will observe that great pyramid from the bed of the ocean. You will probably be surprised by its inoffensive appearance, but within that same is found the weapon, that is capable of exterminating your whole world. You will observe also the ruins that it has made in its descent.

"The ocean jealously guards its secret and the water in some manner attenuates its effects, though not all –and for that it remains being highly dangerous to approach. The magnetic field of our ship repels all anti-energy force... Our negativizer of energy is powerful, but for us this weapon is important.

"You will go with me, professor, I promise you. This is the maximum proof offered by an inhabitant of Inxtria to a man of Earth. Many will not believe you..."

The special warning issued by the Inxtrian ET visitor Elyense was supported by compelling information that can be now be confirmed on site. Recent discovery of the Exuma Pyramid Complex by this author closely corresponds to the great Atlantean pyramid described in the Inxtria contacts as being submerged between the islets of the Bahamas. The name 'Inxtria' shows a Sanskrit origin as: **in x t r i a**, meaning "Glory (of the) empty protection (of the) song, ah"; referencing psychic protection of the symphony of planetary infrasound.

The name given for the ET aggressors has remained enigmatic since the 1972 contact case, yet finds resolution in the context of the discovery of the Exuma Pyramid; providing a tenuous linguistic connection that may hold significance. The name 'Xhumz' presents a 4-glyph structure consistent with a Sanskrit-related origin, reading: **x h u m z**, meaning "Empty: receptive, quickly from within". This unusual votive name references psychic receptivity to Akashic information channeled introspectively from the Higher Self.

The Paleo-Sanskrit votive placename 'Exuma' presents a 3-glyph composition, reading: **ex u ma**, meaning "Beyond, oh, It is"; referring to the magnificent incomprehensibility of the Divine force of the Unity Field. The similar-sounding names 'Xhumz' and 'Exuma' may share a deeper etymological origin in the Orion sector.

The beautiful name of the Inxtrian visitor 'Elyense' also conforms to the ancestral, *intergalactic* Sanskrit root language that is used by a great number of advanced ET civilizations from our own galaxy, in the Andromeda Galaxy and many others. Reading as: **el y en se**, this votive name signifies "(The) Divine, imperishable That serving"; affirming service to the One Maker in eloquent, yet emphatic terms.

All verifiable details of this very alarming scenario shared by Elyense, relating to the Exuma Pyramid and the atomic disintegration weapon that it conceals, will only become known to the general public in the years following the attack of the Xhumz ET civilization as unfolding escalations of World War 3 go into overdrive. *Concerted oversight efforts of ET civilizations allied with the Inxtrians may offer crucial aid when required.*

At the time this key information was first received by Professor Hernandez in 1975, and later published by Zitha Hoariguez-Mantiel and Lt. Col. Wendelle Stevens in 1988, astronomers were still years away from the first detection of planets outside our solar system in 1992. Crucial information on the Xhumz civilization was seeded at that time for consideration in subsequent decades, when thousands more exoplanets would be detected by comprehensive sky surveys with an improved satellite-based telescope launched in 2018.


At just over 100 lightyears distance, a habitable exoplanet that corresponds to the Xhumz homeworld was detected in 2020 by NASA's Transiting Exoplanet Survey Satellite (TESS) and designated as TOI-700d:

[Red dwarf star] TOI-700 was initially, from the TESS mission, discovered to have three planets around it, is now known to possess at least four, with two of them potentially inhabited. Its known planets are:

- TOI-700b, with an orbital period of 10 days and a size that's 91.4% as large as Earth
- TOI-700c, with an orbital period of 16 days and a size that's 2.6 times as large as Earth
- TOI-700e, the new planet, with a period of 28 days and that's 95% the size of Earth
- TOI-700d,... with a period of 37 days and a size that's 105% of Earth's


While TOI-700c is likely some sort of mini-Neptune, the other 3 planets are almost certainly rocky. Interestingly, now that a 4th planet has been discovered, it appears these planets orbit in a series of resonances. In particular:

- TOI-700b completes 8 full revolutions for every 5 full revolutions completed by TOI-700c
- TOI-700c completes 7 full revolutions for every 4 revolutions by TOI-700e
- TOI-700e completes 4 revolutions every time TOI-700d completes 3 revolutions...


And there's also data coming about the ultraviolet spectrum of the star, which could lead to conclusions about the likely atmospheric behaviors and properties found on the orbiting planets. Although the planets are all likely tidally locked, there are still viable scenarios where these worlds are habitable. If the atmosphere is rich in carbon dioxide, the world will be uniformly hot, with planet-encircling winds... [induced by convection].


Although life is disfavored, a wet, ocean-covered world with those properties might still allow habitability. But a cloudless, oceanless world with an Earth-like atmosphere would possess winds directed from the night side to the day side, with a ring of potential habitability on the day/night boundary. With upcoming measurements, we might be able to draw inferences about the potential habitability of the surrounding worlds.⁴


Exoplanet TOI-700d is the only known habitable exoplanet that corresponds to the narrow distance range of just over 100 lightyears given by Lya. The highly specific information was seeded in 1975 knowing astronomers would develop the capability to detect the rocky planet in the years prior to the planned invasion.

Based on Megre's account, exoplanet TOI-700d is a rocky, lifeless world with an atmosphere possessing significant levels of oxygen and carbon dioxide, allowing for the convection of warm winds around the entire planet. Stellar data provided by NASA⁵ and Exoplanet Kyoto⁶ reveals TOI-700 to be a large, cool, M-class red dwarf, with 0.4 stellar radius and >40% solar mass, at 101.4 lightyears away in the southern constellation of Dorado (Right Ascension: 6h 28m 23.2287828s, Declination: -65° 34' 45.521569925").

The Dorado Constellation is adjacent to Reticulum, which includes the star systems of Zeta-1 and -2 that have been identified by many reliable ET sources as harboring multiple exoplanets inhabited by the small grey ET humanoids. These stars are much closer to the Earth than TOI-700; Zeta-1 Reticulum is just 40 lightyears away from our star system, whereas Zeta-2 Reticulum is positioned at a lesser distance of 39 lightyears. Acute warnings from the Inxtria UFO contact case indicate a dark alliance exists between the Baal, or Bafath (including the small greys and giant reptilian humanoids), and the Xhumz human-like ETs.


Confirmation of Lya’s statements by direct astronomical observations made decades later validates the case of the Mexican professor, along with the discovery of the Exuma Pyramid housing the disintegration weapon. This also explains dissemination of false information through genuine UFO contacts by deceptive ET humanoid groups, such as the ‘Friendship’ case of Bruno Sammaciccia in Pescara, Italy; Sixto Paz-Wells in Chilca, Peru; and Urandir Oliveira in Rochedo, Brazil. The names of the ET visitors are revealing:

Arkaan	ar ka an	"Son following (the) Breath"
Oxalc	o x al c	"Oh, (the) empty ability (of) cloud"
Bilu	b i lu	"To sound This allure"
Bafath	ba fa t h	"Luster bursting forth, (of the) protection imperceptible"
Xhumz	x hu m z	"Empty: receptive, quickly from within"
Mokohinau	m o ko hi nau	"Quickly, oh, (the) egg sending forth spaceships"

The Xhumz dissemination of ‘smounr’ positronic fluids⁷ in the atmosphere of Earth to subdue humanity using emotional manipulation tactics once used by the Atlanteans, according to Edgar Cayce (Reading 346-12):

In the type of the buildings, these were much in that of tiers –one upon the other, save principally in the temples that were about the sacred fires where these were offered, the sacrifices that were gradually builded by the people in their attempt to appease those forces in nature...

In this the sacred fires burned, and there were the rising of the intermittent fires that came and went, that were later worshipped by some that brought on much of the destruction, because they waited long at the period before the destructions came. These were those places where there became eventually the necessity of offering human sacrifices, which when put into fires became the ashes that were cast upon the waters for the drinking of same by those that were made prisoners from portions of other lands.

The basic description given by Elyense of *smounr* corresponds to a weaponized form of resonant atomic physics involving neutrino-emitting positronic fluids has been examined in previous works by this author. Smounr was compared with the *ex vivo* procreation methods witnessed by a Russian entrepreneur during his visit to the remote taiga wilderness east of the Ob River, protected by the ringing cedar forests of Siberia.

Two decades after the Inxtria contacts took place in the area of Cuautla, Mexico, powerful corroborating information pertaining to the Xhumz ET threat was published by Russian author Vladimir Megre. Megre recounts his stupendous experiences taking part in an Astral journey with the Vedrus sage Anastasia, to the desolate planet of an unnamed civilization intent on invading Earth. Megre never specified the planet's name, *which is inhabited by the same self-serving Xhumz ET group exposed by the Inxtrian Elyense:*


“But are there planets in the Universe, Anastasia, where beings are involved in technology the way Man is?”

“Yes, there are, Vladimir. There is a planet that has six times the Earth's volume and has beings outwardly similar to Man. Their technology is artificial, and has been perfected far beyond the technology of our Earth. Life on this planet was created by an element of the Universe which believes itself to be on a par with God, and is striving for predominance over God's creations.”

“Tell me, are they the ones who have come to the Earth in their space ships –the ‘flying saucers’ we see?”

“Yes. They have tried to make contact with Earth people on a number of occasions. But for the Earth their contacts—”

“No, wait. Is there any way you can take me, or my second self, to that planet for a visit?”

“Yes, I can.”

“Then take me there.” After that [spontaneous request], Anastasia asked me to lie down on the ground and relax. Telling me to spread out my arms to the sides, she placed one of her hands in mine and in a short time I began to doze off into something similar to sleep. I say something similar, as this dozing off was most unusual.

First my body felt more and more relaxed. I couldn't feel my body anymore, though I could see and hear everything around me perfectly well –the singing of the birds, the rustling of the leaves. Then I closed my eyes and sank into a sleep, or ‘divided myself’ (as Anastasia would put it).

But to this day I am not in a position to say what happened to me next or how. If it is to be assumed that with Anastasia's help I fell asleep and had a dream, the fullness of my sensations and the clarity of my awareness of everything I saw can in no way be compared with any human dream.

I saw another world, another planet. I was able to remember everything that went on there in clear detail, yet to this day I still have the lingering feeling in my consciousness that beholding anything like that is an impossibility. Think about it –my mind and consciousness tell me it's impossible, and yet they –the visions, the images– remain with me to this day. And now I shall try and describe them to you.

I stood on ground similar to what we have on the Earth. There was absolutely no vegetation around me. I say stood... [but] I didn't have any legs or arms, I didn't even have a body, and yet at the same time it seemed I could feel my steps, I could feel the rocky, uneven surface through the soles of my feet.


All around, as far as the eye could see, above the soil rose metallic machines, both egg-shaped ones and square, or cube-like machines. I use the word machines because the one closest to me gave off a kind of soft whirring sound. From each of these machines a plethora of hoses of different diameters went down into the ground. Some of these hoses were slightly quivering, as though something was being sucked up through them from the ground, while others were in a motionless state. No living beings were in sight.

All at once I saw a panel on the side of one of these strange devices open, and out floated –rather slowly– a kind of disc, similar in shape to a discus thrown by athletes, only much larger, about forty-five metres in diameter. It hovered in the air, and then started to rotate.

After a brief descent, it took off and flew completely noiselessly overhead. Other devices a little further away did the same, and several more discs flew after the first one, one after the other, right over my head. And then once again there was just still and empty space, except for the whirring and crackling of the strange devices. The whole picture aroused my interest, but even more, its indescribable lifelessness was frightening.

‘Do not be afraid of anything, Vladimir.’ All at once I caught the sound of Anastasia’s voice, which comforted me...

“Where are you, Anastasia?” I enquired.


Arkaan’s homeworld
Planet Mokohinau (TOI-715b)
Volans constellation

“Right here beside you. We are invisible, Vladimir. Present here are our feelings, sensations, mind and all our other invisible forms of energy. We are here without our material bodies. Nobody can do anything to us. The only thing we need be wary of is ourselves, and the consequences of our own sensations.”

“What kind of consequences might there be?”

“Psychological consequences. Like temporarily going out of one’s mind... For a month or two, it can happen: the vision of other planets may stir up Man’s mind and consciousness. But you need not be afraid, you are not threatened by this... –believe me, Vladimir, you are indeed here, but not as far as they are concerned. At the moment we are invisible and can go and see whatever we wish to.”

“I’m not afraid... Anastasia, what are those whirring machines all around us? What are they for?”

“Each of those egg-shaped machines is a factory. They are the ones that produce the ‘flying saucers’ that are of such interest to you.”

“Incredible! Just like a living being! And who maintains, or controls these factories?”

“No one. They are programmed in advance to make a particular product. Through those pipes going down into the ground they suck up the raw material they need in the required amounts. The forging and pressing, and then the assembly, all take place in small compartments inside, and then the fully formed product comes out.

“This factory is much more efficient than any on the Earth. There is practically no waste from this process. There is no need to transport raw material from distant places. There is no need to ship individual component parts to the assembly point. The whole manufacturing process is concentrated in one place.”

“Amazing! We should have a gizmo like that! And who controls the new ‘flying saucers’? I noticed they were all flying in the same direction.”

“Nobody controls them, they fly all by themselves to a storage depot.”

“But this by itself represents nothing incredible, even in terms of earthly technology. After all, the Earth also has pilotless planes and rockets... If you really think about it, there is not that much to be surprised at. Only, by comparison with the technology we have on the Earth, this is far more advanced. These factories, Vladimir, are multifunctional. They can manufacture a great deal, from food products to powerful weapons.”

“And what are their food products made of? Nothing grows here, after all.”

“Everything comes from deep in the ground. The machines take in all the juices they need through the pipes and press them into granules. These granules will contain all the substances needed to sustain bodily life.”

“What does this gizmo itself feed on? Who supplies it with electrical power? I don’t see any wires.”

“It produces the energy it needs all on its own, using everything from the environment.”

“Well, just look how smart it is! Smarter than Man.”

“It is by no means smarter than Man, Vladimir. It is simply a machine. It is subject to its assigned programme, and is very easy to reprogram. Would you like me to show you how it is done?”

“Go ahead.”

“Let us move a little closer to it.” We stood at about a metre’s distance from the huge device, which was the size of a nine-story building. The crackling sound became more distinct. An army of flexible tentacle-like pipes reached into the ground, shaking. The surface of the device’s covering wasn’t entirely smooth. I caught sight of a circular area approximately a metre in diameter, densely covered with small wires sticking out like hairs. They were quivering, each one individually.

“This is the antenna for the scanning apparatus. It picks up the brain’s energy impulses which it uses to compile a programme capable of carrying out an assigned task. If your brain can visualise a particular object, the machine should be able to manufacture it.”...

We [then] found ourselves overlooking one of the cities or settlements of the huge planet. Our aerial view afforded us the following picture:

As far as the eye could see, the whole populated area consisted of a great many cylindrical installations, something like our modern skyscrapers, set in a large number of circles. In the center of each circle were low-rise structures somewhat reminiscent of trees on Earth –even their sensor-leaves were green. And Anastasia confirmed that these artificial structures draw up from the ground all the components of substances needed for sustenance, which are then dispatched through special pipes into the homes of every inhabitant of this particular world. Not only that but they maintain the requisite atmosphere for the planet...

We found ourselves almost at the very top of one of the cylindrical skyscrapers. There were absolutely no windows in this alien apartment block. The circular walls were marked off into dull-colored squares. Near the bottom of each square was a raisable door –the kind you might find on our modern garages. Now and then one of the doors would open and out would come a small flying machine similar to the one we had seen near the automated factory, and fly off on its own. It turns out there was a small garage for one of these machines located below each apartment in the high-rise.

There were no lifts or doors in the building. Each flat had its own entrance directly from the garage, and as it turned out, every inhabitant of the planet acquired an apartment like this once he reached a certain age... Upon finding ourselves in the brown-haired man’s flat just after he arrived home, my initial impression was one of surprise at its simplicity and apparent lack of amenities. The room, approximately thirty square meters in area, was completely barren. It wasn’t just that there were no windows or partitions –there wasn’t even the barest modicum of furniture. The smooth, pale walls bore not a single painting or shelf by way of decoration...

Indeed, no sooner had the brown-haired alien come up from his garage below, than the ceiling and walls of the room began to glow with a soft light. Arkaan turned to face the wall next to the entrance, placed the palm of his hand on the surface and uttered a sound. A panel on the wall lit up...

There is so much more to tell about the advanced technological features not only of the apartment, but on the huge planet as a whole. According to Anastasia, the community of people inhabiting it have no fear of any invasion from the outside. Not only that, but with the help of their technical achievements they are capable of destroying life on any other planet in the Universe. Any except the Earth.

"Why?" I asked. "Does that mean our rockets and weapons are capable of repelling an attack?"

And Anastasia replied: "Earth rockets pose no threat to them, Vladimir. The civilisation on this planet has long been acquainted with all the derivatives of explosion. They also are familiar with implosion."...

"In the history of the Earth there have been two comings, or invasions, on their part. Now they are preparing for a third. They think a favourable moment for that is once more approaching."

"That means nothing can stop them, if there are no weapons on Earth stronger than theirs."

"Man does have a weapon. It is known as Mans thought. Even I alone could turn about half of their weapons into dust and scatter them through the Universe. And if I could find some helpers, then together we would be able to liquidate all their weapons. The only thing is, the majority of people on the Earth and almost all the governments on the Earth would consider their invasion a blessing."


"But how could it happen that everyone took an invasion, an attack, for a blessing?"

"You will see in a moment. Here, take a look at the centre which is preparing an invasion force to take over the continents of the Earth."...

"They have already learnt to gather the energy human thoughts and feelings can produce into a unified complex and are proud of that achievement."

"Look, and you will see in front of that group of aliens there is a container of glowing liquid, which is being transformed back and forth between gaseous, liquid and solid states."

"They have no weapon stronger than what is concentrated in that small container. Later they will distribute its whole contents into a whole lot of small, shallow containers. One of the sides of the container will act as a special reflector. Each one of them will wear a similar device around his neck in the form of a medallion."


"All the aliens you see sitting in front of you are wearing such devices right now. When a ray from this medallion is directed at a Man, it may provoke in him feelings of fear, reverence or excitement. And it can paralyze not only a person's will, but also his consciousness and his body. This ray contains thoughts of a multitude of people..."

"In the container standing in front of you there is enough energy to overcome approximately three quarters of all the minds on the Earth and to take over people's feelings. That they consider to be more than enough. Then the whole Earthly civilization will begin to pay them obeisance. And their power will increase."

The devious invasion scenario described in careful detail by Anastasia to Vladimir Megre appears to be near at hand, considering the grave situation presently unfolding in the Middle East region. According to the closely aligned statements made decades earlier by the Inxtrian ET Elysense, the invasion of the Xhumz will occur immediately following the inevitable nuclear devastation of World War 3. The AI-driven aspect of these deceitful ET invasion events has been subliminally conveyed through a form of psychological preparation in film and TV 'hive-mind' narratives such as the Star Trek 'Borg' and 'The Matrix' series.

The immense, desolate homeworld of Arkaan closely matches a newly discovered habitable exoplanet TOI-715c, just discovered by an international team of astronomers⁸ in 2023 and reported in January, 2024:

Using data from NASA's Transiting Exoplanet Survey Satellite (TESS), astronomers have discovered and characterized a habitable zone planet orbiting the nearby red dwarf star TOI-715 with a period of 19.3 days.


They've also demonstrated that there is possibly a second, smaller exoplanet with a period of 25.6 days, placing it just inside the outer edge of TOI-715's habitable zone. This system represents the first TESS discovery to fall within this most conservative and widely applicable habitable zone.

TOI-715 is an M dwarf of spectral type M4 located around 137 light-years away in the constellation of Volans. Also known as TIC 271971130, the star is approximately 6.6 billion years old, making it older than our Sun. TOI-715 hosts the super-Earth exoplanet TOI-715b and the smaller terrestrial exoplanet candidate TOI-715c.

"TOI-715b is about 1.5 times as wide as Earth, and orbits within the habitable zone around its parent star," said University of Birmingham astronomer Georgina Dransfield and colleagues.


"That's the distance from the star that could give the planet the right temperature for liquid water to form on its surface. Several other factors would have to line up, of course, for surface water to be present, especially having a suitable atmosphere."

"But the conservative habitable zone—a narrower and potentially more robust definition than the broader 'optimistic' habitable zone—puts it in prime position, at least by the rough measurements made so far."⁹

The newly reported world has been observed in the same region of the sky as planet Xhumz and Zeta Reticli 1 & 2, although it is somewhat smaller in size than stated by Anastasia. Megre may have recorded Anastasia's explanation inaccurately, or the volume of Arkaan's planet was simply overestimated.

Observations made by astronomers give the volume of TOI-715b at 3.72 x that of the Earth (rather than the figure of 6 x given by Megre). Given equal density, a planet possessing 6 x the volume of another presents 1.81716 x its radius. By contrast, Arkaan's homeworld possesses a radius that is 1.55 x that of the Earth, a total mass that is 3.02 x that of Earth, and an orbital period of 19.29 Earth days.

The timely 2023 discovery of a habitable exoplanet orbiting M-class red dwarf TOI-715 at a distance of 137 lightyears away in the Volans Constellation (Right ascension: 7h 35m 24.572s, Declination: -73° 34' 38.667") is highly significant due to its particular location in the southern sky —being adjacent to the constellations of Dorado and Reticulum. *The proximity of the systems supports the claims of informants.*


The relative astronomical positions of both TOI-715 and the previously discussed TOI-700 M-class red dwarf stars are shown in the adjacent stellar constellations of Volans and Dorado (in red, above). In reference to the egg-shaped, automated manufacturing plants of the Xhumz ET group inhabiting planet TOI-715b, it has been named *Mokohinau*, signifying “Quickly, oh, (the) egg sending forth spaceships”.

Selection of this ancient Maori name ‘Mokohinau’ references islands off New Zealand’s northeast coast hiding the underwater UFO base of malevolent ET groups aligned with the civilization from planet Xhumz (TOI-700d), in Dorado. *Specific warnings given through multiple high-level sources demand our attention.*


Volans is often depicted as the flying fish (or swordfish) constellation, to the east of which are the neighboring constellations of Dorado (or dolphinfish) and Reticulum (reticle or net). Dorado and flying fish species (at left) inhabit the tropical waters of Exuma Sound, Bahamas —where the sunken Atlantean temple complex has been positively identified by this author.

Auspicious signs appeared while synthesizing this research, *as well as repeated CIA hacking of this document to delay its public disclosure.* Perfect coincidence of the announcement of the discovery of exoplanet TOI-715b with this author’s discovery of the submerged Exuma Pyramid represents a marvel of synchronicity.


Geometric pavements
Geopolymer dolomite
Spittal Pond, Bermuda

Severe weather and hyperdimensional hazards experienced by travelers in the area of the North Atlantic off the east coast of Florida has become widely recognized. The term 'Bermuda Triangle' has been applied to scores of incidents in which sea-faring ships and airplanes vanished in that area. Wreckage from these events has only been found in recent decades by sonar surveys. This area is known for magnetic anomalies, as well as rapid and severe weather changes that are known effects of underwater pyramids identified in the region. UFO fleets regularly emerge from these sites to abduct the entire crews of airplanes and ships before dropping or neatly depositing the vehicles on the ocean floor below.

The most famous HHO plasma beam abduction of this kind occurred on December 5, 1945, when the crews of 5 Avenger airplanes forming Flight 19 – 14 *airmen*– were abducted from the aircraft and the planes were placed neatly in a row on the seabed. A few years later, on June 7, 1948, pilot Ed Wilson accidentally took a flightpath directly over the apex of Indra Pyramid off the coast at Jupiter, Florida, becoming enveloped in a red auroral fog which caused failure of his magnetic compass and engine, which spontaneously began working after he had been dragged by an invisible force for many miles.

Anomalous magnetic effects observed of compasses held in close proximity to rare volcanic basalt formations on the island of Bermuda have been attributed to high levels of magnetite derived from deep mantle sources. However, geopolymer dolomite features also contribute to the area's unusual EM effects.

The simple beauty of the Sanskrit placename 'Bermuda' is expressed as 3 glyphs, reading: **ber mu da** , meaning "Power: Mu giving"; referencing the acoustic energy of infrasound standing wave resonance focused by the pyramid network into piezoelectric temple chambers for biophotonic qi healing practices. The placename 'Argus' shows an identical origin, with another 3-glyph composition that reads: **ar g us** , signifying "Son (of the) spark (of) punishment". This unusual name reiterates the meaning of votive names from the founding period of Atlantis, extolling painful exposure to y-radiation from ingested bhasma pills.


Geometric pavements
Geopolymer dolomite
Spittal Pond, Bermuda


Atlantean firestone pavement
Magnetic geopolymer dolomite
Bermuda, North Pacific Ocean


Argus UFO base submerged on Argus Bank south of the Island of Bermuda (32.00°N, 65.172°W, above) is located 5,496 miles from the Great Pyramid, representing 22.07% of Earth's mean circumference ($^{11}/_{50}$). This resonant distance interval confers efficient ULF wave reception at the site, and reflects the values of Fibonacci #455 ($5,494.03... \times 10^{-92}$) in miles and Fibonacci #166 ($2,200.20... \times 10^{-31}$) in percent.

Argus Bank (also called Plantagenet Bank) is a broad plateau situated 30 miles southwest of Bermuda, which rises from depths of 3,000 m to reach an apex at just -31 m depth below sea level.

Despite mass-media repetition of the false claim that this type of magnetic stone is not found anywhere else in the world, the very same type of metal-loaded artificial stonework has been identified by this author at dozens of megalithic complexes distributed in every region of the world. In each case, natural bedrock has been finely pulverized and reconstituted as an alkali or acidic medium for casting as a geopolymer stone building material. The elevated content of ferromagnetic and paramagnetic metals served to amplify the transduction of EM fields from acoustic waves by piezoelectric crystalline content of the stone blocks. *Basic microscopy studies of these stone materials confirm their synthetic origin.*

Reverberations displaying peculiar acoustic signatures recorded in the oceans of Earth have implicated the grand scale of industrial construction activities undertaken by advanced ET civilizations below the sea floor. Recordings made in all regions of the Pacific Ocean have demonstrated a persistent technological signal that made headlines across the world, as revisited and summarized in a more recent article in 2014, entitled: 'A Strange Sound Has Permeated the Pacific Ocean Since 1991... Source Unknown':


An unexplained sound has permeated the water from one end of the Pacific to the other since 1991. What could it be? It isn't whales or ship vibrations or any of the other usual suspects making this noise in the ocean. In 1991, scientists first detected what has become known as the *Upsweep*.

The National Oceanic and Atmospheric Administration (NOAA) describes Upsweep: "It consists of a long train of narrow-band upsweeping sounds of several seconds duration each." It's been detected from one end of the Pacific to the other, a huge range. The US Navy had never seen this signal before in its decades of listening under the waves, according to a 2002 *New Scientist* article. Upsweep was heard straight across the Pacific, ruling out certain localized or small-scale sources.

The sound persisted, with a peak in strength in 1994. Since then, it has been subsiding, though it remains audible, reports the National Oceanic and Atmospheric Administration (NOAA). It seems to peak in the spring and fall. This could be related to the source of the sound, or it may simply be that the sound travels better in the aquatic environment at these times for whatever reason, says NOAA.

The sound is uniform overall, unlike the varied sounds of most volcanic activity and unlike the varied intonations of whale communications. But Emile Okal of Northwestern University in Chicago and Jacques Talandier, formerly with the French Atomic Energy Agency, suggested a particular type of volcanic activity that may be the cause.

In 1996, they hypothesized that it may be the sound of seawater coming into contact with a large pool of lava, explained *New Scientist*. They used seismometers to trace where the sound may be coming from, concluding that it may originate in the remote southern Pacific. NOAA states that the source may be in this region, at the location of inferred volcanic seismicity. "But," notes NOAA, "the origin of the sound is unresolved."¹⁰

The persistence of these extremely loud sounds has led to a great deal of speculation due to the apparent artificial characteristics that do not match any known geological phenomenon, despite many dismissive assertions made by various government agencies. *The technological origin of these noises is undeniable.*

During the height of the barrage of *upsweep* reverberations, the Cassiopaeans responded to questions from psychic medium L. Knight-Jadczyk with intriguing information on October, 22 1994 regarding the technological origin of highly unusual patterns of acoustic signals recorded throughout the Pacific region:

- Q: (L) We would like to have comments on the thumping noises reportedly heard off the coast of California?
A: Expansion of a base.
- Q: (L) What kind of base? A: It's a transfer center for those beings known as the Grays.
- Q: (L) And what was the thumping? A: They are expanding it.
- Q: (L) Is it construction work? A: Yes except that they are using sound waves to disintegrate rock in the crust under the ocean. This disintegration causes the atomic structure of the particles being disintegrated to completely disappear which has something to do with why those sounds are heard in that particular rhythm.
- Q: (L) Any other comments? A: There is some awareness on the part of the US government as to what is going on there. They are suspicious.

Insightful explanations from the Cs indicate the site as a major spaceport for incoming ET spacecraft of enormous proportions to set down in a vacant hangar excavated deep in the crustal plate below the sea floor. From there, the grey ETs are transferred by smaller motherships and shuttle spacecraft to other UFO bases throughout the world. The Cassiopaeans described a 20 km-wide UFO positioned in a large artificial cavern below the floor of the Pacific Ocean, northeast of Hawai'i, during a June 27, 1998 session:

- Q: (L) There are some people who have written me on the web who are telling me that they have a reliable report that there was a huge UFO seen sinking into the Pacific Ocean. Supposedly the Navy is watching it and there is a whole bunch of stuff going on. Is this story true? A: Get the web data yourself, print and analyze for answer.
- Q: (L) They say that this is inside info and that it is not anywhere on the web... A: If they have it, they can mail it. If not, they cannot, yes.
- Q: (L) So, if they don't have a source... hmmm... if, in fact, such a UFO does exist, and did, in fact, submerge itself in the Pacific Ocean, theoretically speaking, what group of aliens would it belong to? A: Orion STS.
- Q: (L) And, if such a UFO did, theoretically, submerge itself in the ocean, how large a craft would this have been?
A: 20 Kilometers in diameter.
- Q: (L) And, how many alien beings might inhabit such a UFO? A: 60,000.
- Q: (L) If such a UFO did submerge itself in the Pacific, where would it be at the present time? Still sitting on the bottom of the Pacific? A: Underneath the floor.
- Q: (L) And if it was, in fact, under the ocean floor, what are the plans of said craft? What are the plans of the beings operating said craft? A: Too complex.
- Q: (L) Well. If such a craft was there, is the Navy, or other agencies aware that it is there? A: Maybe.
- Q: (L) Is it being monitored? A: Maybe.
- Q: (L) Has there been any contact? A: Ask for further data.

The Cs remarks provide a greater context needed to resolve to the longstanding question regarding the subterranean origin of the Pacific Upsweep noises. The timing of the expansion of the undersea UFO base below the North Pacific Ocean is apparently linked with the culmination of present-day political and technological developments on our planet that have been heavily manipulated by those same ET forces.

A brief follow-up dialog on the subject of the Pacific UFO emerged during a later session on July 4, 1998:

- Q: (L) Does this subduction quake have anything to do with that UFO that buried itself in the Pacific?
A: All are interconnected.
- Q: (L) The information I got on that was that it was about 600 mile north and east of Hawai'i. A couple of submersibles were sent down and disappeared or were destroyed or didn't come back... it is supposedly giving off a lot of energy. Any comment? A: No.
- Q: (L) Should I follow that direction? A: All directions lead to lessons.

Special attention was given by the Cs in the previous reading to encourage the collection of more data on the possible source of the reverberations, yet they did not offer any comments on the interesting lead that Laura had obtained concerning the possible location of the undersea UFO base in the North Pacific Basin. *Application of Magnetic Resonance maps by this author provides a method for determining vortex points.*

The general location 600 miles northeast of the islands of Hawai'i does not correspond to any specific vortex point, yet may serve as a guiding vector for discovering the actual location of the subsea UFO base. More details pertaining to the activities of different ET groups were given during a July 31, 1999 session:

- Q: (L) Okay, L. and E. Some guy writes to him as follows: "L., I am getting some strange reports about the Pacific UFO. What have you heard? One thing, there is more and more effort being put into finding it or getting it, or however you put it. If you will look into it, the Navy has just launched a deep sea rescue submersible and they announced that they are going to 'test' it in the Pacific. Another thing, ASTAT announced about a week ago, maybe two, that there is an unidentified sonic source from the deep Pacific." So, Larry added: "it appears to me that the Lizzies are constructing an underwater base in anticipation of the arrival of more than 36 million Lizards due to arrive soon. Could this be so?" A: The problem with these questions is that they attempt to construct the beginning at the middle: presumptuous!! If one truly wishes to learn, one must be open to all possibilities.
- Q: (L) Okay, I guess that you are saying that there is some assuming going on here. So, let me ask this: are there 36 million Lizards on their way here? A: The Lizard beings occupy 4th density.
- Q: (L) Are you saying that because they occupy 4th density, they don't have to *come* here because they *are* here? A: Close.
- Q: (L) Now, you have told us that there *are* 36 million Nephilim on the way. A: Nephilim are 3rd density; big difference.
- Q: (L) Is an underwater base being constructed in the Pacific in anticipation of something? A: No need to construct that which already exists.
- Q: (L) Is there any truth to the idea that the US Navy is trying to find or get something out in the Pacific? A: Maybe, but all governmental stuff is compartmentalized, so it is pointless.

The Cs provided important clarification regarding the origin of the undersea Pacific UFO base, specifying that the Upsweep sounds being recorded throughout the Pacific region were produced during expansion of an already existing undersea base, originally built tens of thousands of years ago by the Atlanteans. This fact is also readily apparent at hundreds of other underground city complexes occupied by the nefarious Baal ET consortium of several predatory humanoids species. These forces work by infiltration, theft and takeover of temple cities, with their networks of underground hangars and the spacecraft housed there.

An anomalous, oscillating wave pattern was recorded in the IR spectrum by GOES-10 satellite, covering the entire Pacific region on December 7-8, 2001 (opposite).¹¹ The anomalous data was later reported on and published by CIA disinformant Kent Steadman (1942-2008) with the misleading title 'Pacific Pulse Rings 60 Years After Pearl Harbor'.¹²

There is no causal evidence linking global resonance patterns with the contrived 1941 Japanese air raid used to justify nuclear warfare. Steadman also posted an animation of the 2 video-frame captures that effectively demonstrate the rhythmic oscillation of the nonlinear octagonal standing wave interference pattern.¹³ Proper identification of this moiré pattern as an expression of quantum topology was later published in 2008:


Satellite Records Atmospheric Anomaly

December 7-8, 2001. GOES-10 Satellite survey of the Pacific region including much of the central US recorded anomalous atmospheric conditions across the full range of frequencies. Both the infrared and visible spectrum measurements revealed an octagonal tiling of concentric circles in dipolar oscillation at 1.45 Hz theta heartbeat.


The unusual data was compiled and made available online at the Kauai Naval Research Laboratory website archive. The full frequency pulsation was recorded for many hours through the night, over the entire area surveyed by the satellite. As standing wave structures arise from the multi-frequency driving of the gas-filled resonant cavity, the anomalous field most likely encompassed the whole globe for the full duration of the event. Another crucial fact suggesting a fully global effect is the field's alignment with 149°W longitude, exactly 180° from the Giza Pyramids at 31°E in Egypt—the ancient magnetic prime meridian.

Trolling the archives, cyberspace researcher Kent Steadman discovered the anomalous satellite data and dedicated a webpage to report the findings. After Kent's posting the Kauai NRL web archive was immediately cleansed of the anomalous data. The animation above has been enhanced for clarity and inset with a spherical projection of the standing wave resonance based on the iterated function [$z_{n+1} = z_n^2 \text{ modulus } n$] (after P. Bourke).

US Naval Research Laboratory
GOES-10 Infrared
Dec 7 - 8, 2001


Overlaying this quantum fractal formula onto a spherical map of the Earth's continents reveals its perfect coincidence with a set of global relationships presented by Jim Alison as *The Sine Wave of Sacred Sites*. The 5° offset of this annular alignment of ancient megalithic complexes reflects a similar degree of offset presented by geomagnetic North from true geographic North, now wandering prior to magnetic reversal. Resolution enhancement of the wave interference pattern was accomplished by application of the quantum iterated function [$z_{n+1} = z_n^2$], which is closely related to the Mandelbrot Set equation [$z_{n+1} = z_n^2 + c$].


The striking congruence of the relative geopositions of ancient megalithic structures, earthen mounds and sacred sites with this high-accuracy projection of the quantum mandala formula is absolutely astounding; presenting the fundamental psychoacoustic alignment of every interconnected vortex on Earth. In fact, the hyperdimensional significance of the quantum topology of the Unified Field that extends well beyond the comprehension of all human beings living on the surface of this planet, and requires many more lifetimes of investigations and discoveries before a greater understanding of the Creator's laws can be ascertained.

As given in the 2008 article by this author, the geoposition of the largest vortex node (38.25°N, 151.134°W, above) is situated on the opposing side of the planet from the Great Pyramid prime meridian (31.134°E). This resonant location enhances atomic disintegration techniques applied for expansion of the UFO base by repetition of rhythmic blasting patterns with ramping frequency shifts to achieve sonic disintegration of bedrock. The vast cavern serves as an enormous hangar, *for accommodating a 20 km-wide spacecraft*.


The site was originally built on an immense undersea stratovolcano rising 4,000 m (13,125') from the sea floor, whereby volcanic heat is siphoned off for running transmutation furnaces deep in the crust of the Earth. The same forces of planetary resonance that drive magma plumes to rise in the mantle conforms to the very same nonlinear standing wave pattern that informs the design specifications of the discoidal hulls of transdimensional spacecraft manufactured by the Xhumz high-tech aggressor civilization (opposite).


The sunken UFO base below the North Pacific Ocean (38.283°N, 149.33°W, above) is located 7,735 miles from the Great Pyramid; representing 31.07% of Earth's mean circumference ($31/100$). This resonant distance interval corresponds to the values of Fibonacci #427 (7,731.03... x 10^{-86}) in miles and Fibonacci #650 (31.08... x 10^{-135}) in percent, ensuring efficient ULF wave reception from the Orion Pyramid Complex.

This unnamed seamount located is situated 44 miles east of the nodal point seen on the 2001 GOES-10 IR satellite resonance imagery. Poor quality bathymetric data available for the site *—and the fact that this large seamount feature remains entirely unnamed—* stand out as major indicators of an ET presence below the formation. The -1,483 m depth of the seamount's apex suggests this site was once above sea level.

Deepsea explorations have also yielded astonishing finds atop of Nootka Seamount, north of Hawai'i. At a depth of -1,029 m, the Nautilus Live Ocean Exploration expedition 'NA138 Lu-uaeaahikiikekumu' obtained documentary video of magnetic geopolymer basalt pavements coated in yellow metakaolin geopolymer cement (below). The amazing state of preservation of the submerged site includes several very large sections of magnetic walkway pavements cast in an irregular rhomboidal geometric format.


Magnetic basalt pavement tiles
Yellow metakaolin cement coatings
Nootka Seamount, North Pacific


The scale of the many tiles comprising these pavements are smaller than those made by human hands, instead conforming to the standard proportions of walkways cast for dwarf humanoids. The term 'hobbit' has been used to describe a hybrid humanoid species standing <5' in average height, derived from the hybridization of humans with *leprechaun* ET humanoids. This hybridization dynamic was first identified by this author in 2018, providing documentary photographs of bones, tools and live specimens of the species.

Magnetic geopolymer pavements at Nootka Seamount on the Lili'oukalani Ridge, North Pacific Ocean (28.728°N, 171.076°W, above) are located 2,493 miles from the destroyed Savanasa Pyramid of Mu (7.0°S, 163.862°W); comprising 10.02% of Earth's mean circumference ($1/10$). This resonant distance interval reflects the values of Fibonacci #951 ($2,498.96... \times 10^{-197}$) in miles and Fibonacci #217 ($10.019... \times 10^{-44}$) in percent, ensuring efficient ULF wave reception from the global pyramid network of the Atlantean Era.

The pavement tiles' brilliant coloration inspired one of the expedition operators to quote from 'The Wizard of Oz' (1900) by L. Frank Baum: "Follow the yellow-brick road" immediately after the walkway became visible. Despite voicing their spontaneous reactions of surprise and dismay at what had just come into focus on the submersible video feed, the deepsea biology research team did not coherently express what they were all intuitively sensing. *The rectilinear extension of geometric pavement tiles constitutes a remnant of Lemuria.*


Stacked temple foundations
Magnetic geopolymer basalt
Davidson Seamount, North Pacific


Another conspicuous marine archeological site found is the North Pacific off California shows a contemporary origin in the Late Paleolithic Period –at Davidson Seamount. Geological and biological features of the sea floor were explored by the Monterey Bay National Marine Sanctuary on October 13-18, 2019.

The main objectives of this expedition were to revisit and further characterize the “octopus garden”, an unexplored, deepwater region of basaltic rocky reef that resides southeast of Davidson Seamount, within the borders of Monterey Bay National Marine Sanctuary, that was found to host extensive aggregations of over 1,000 brooding female octopuses (*Muusoctopus robustus*).

Magnetic geopolymer basalt stacks of the ‘Octopus’ Garden near Davidson Seamount (35.74°N 122.705°W, above) is located 7,603 miles from the Great Pyramid of present-day Giza, Egypt; comprising 30.54% of Earth’s mean circumference ($^{61}/_{200}$), and reflecting the values of Fibonacci #671 (7,607.14... x 10⁻¹³⁷) in miles and Fibonacci #894 (30.58... x 10⁻¹⁸⁷) in percent. These features confer efficient ULF wave reception from the pyramid network.


While microscopy and spectroscopy studies will provide unequivocal evidence for the man-made origin of these basalt columns, they can be easily differentiated from natural formations by the horizontal stacking of blocks.


Another site of concentrated UFO activity with an epicenter below sea level off the shores of the US has been identified by various online investigators. An amazing discovery off the southern California coast has been kept quiet by US military contractors, and associated with frequent UFO activity both in the air and below the ocean surface. The oval geometric configuration of the sunken plateau stands out on the shelf.

Mugu submerged UFO base is situated below an ancient plateau which is now situated at a depth of ~-90 m (295'), but was formerly situated at 30 m (98') above sea level, during the Late Paleolithic Period. Large fleets of luminous spacecraft have emerged from the ocean waters just north of the sunken Mugu plateau, and have been observed and reported by many eyewitnesses flying through and often hovering in large numbers in Topanga Canyon, due west of the megacity of Los Angeles, California.


The close proximity of the Mugu submerged UFO base to the aerial conflict of February 24-25, 1942, often referred to as the 'UFO Battle of Los Angeles', implicates involvement of spacecraft from that site.


Mugu submerged UFO base, offshore southern California (34.023°N, 199.034°W, above), is located 6,951 miles from the Great Pyramid of Giza, Egypt. This resonant distance interval represents 27.92% of Earth's mean circumference ($\sim 7/25$). Exact placement of this 2.5-mile-wide seafloor 'mesa' at 34° North latitude ensures efficient reception of infrasound standing wave resonance focused by the Orion Pyramid Complex.


Furthermore, the resonant distance from this submerged mesa site to Giza, Egypt approximates the values of Fibonacci #355 ($6,936... \times 10^{-70}$) in miles and Fibonacci #133 ($27.917... \times 10^{-26}$) in percent. The close correspondence of these figures confirms the Atlanteans' unified knowledge of the Fibonacci structure of infrasound standing waves, supporting clear indications of the man-made origin of rows of shell mounds encompassing the sunken island. *Geoduck-production* represented the main mariculture activity at the site.


Another cluster of aggressive UFO activity off the California coastline has been reported by dozens of different ships –from small sailing vessels to US Navy aircraft carriers– in the deep waters surrounding Catalina Island. Scores of UFO encounters have occurred above and below the ocean surface in the San Pedro Channel, by both individual sailors and groups of sailors that were left in shock after witnessing intense illumination from very large spacecraft rising out of the depths.

The epicenter of activities involving the submergence and reemergence of UFOs in the oceans near the Catalina Canyon is located due west of the Pimuu Pyramid Complex on Catalina Island, south of McGee Lake (above), documented in previous research by this author. Bathymetric data provided by the NOAA for that particular area presents conflicting data, as witnessed at so many other censored marine archeological sites. Depth values shown at each cursor position appearing in the map legend contradict the topographic imagery presented, instead revealing a pinnacle rising >40 m above the relatively flat plateau forming Farnsworth Bank (opposite), positioned above Catalina Basin.


Tongva UFO base, submerged on Farnsworth Bank, off the west coast of Catalina Island, California (33.344°N, 118.517°W, above) is located 7,647 miles from the Great Pyramid; representing 30.72% of Earth's mean circumference ($^{123}/_{400}$). This resonant distance interval reflects the values of Fibonacci #738 (7,645.28... x 10^{-151}) in miles and Fibonacci #961 (30.73... x 10^{-201}) in percent, ensuring efficient ULF wave reception from the pyramids. *Geopolymer sandstone megaliths reveal a razed temple complex.*

The Paleo-Sanskrit votive tribe name 'Tongva' is composed of 4 glyphs, reading: **t on g va**, meaning "Protection (of the) assent (of the) spark, certainly"; referencing the psychic protection induced by temple practices prescribing exposure to a-particle "sparks". The Tongva indigenous culture of the southern California coast has preserved this sacred name from the time of Atlantis, despite having lost the high knowledge of Siddha techniques for applying atomic radiation for psychic enhancement. Etymological signatures such as this provide powerful confirmation of the underlying cultural unity of sacred teachings among all indigenous cultures of the world, based on alchemy traditions that extend back >30,000 years.


Guadalupe
structures
(razed)


Another very remote North Pacific island vortex location associated with scores of reports by civilian and military eyewitnesses has been identified by many researchers off the west coast of Mexico's Baja Peninsula. Ocean-going ships of fisherman and the Mexican Navy have reported UFO and USO sightings in the area of Guadalupe Island, as well as US and Mexican Air Force pilots flying over the anomaly zone.¹⁴

Razed temple remains can still be made out in the center of Guadalupe Island at the 29° North latitude line. Distinctive traces of layered geopolymer pavements which have almost entirely been stripped from the site, although microscopic examination of lithic remains at the site will provide decisive indications concerning the origin of possible construction materials preserved *in situ*. The appearance of 3 closely placed clusters of large boulder outcroppings surrounded by distinctive raking marks reveals temple foundations (above).

The ancient construction site is also one of the few places in the volcanic field that water springs are found, providing greenery through most of the year that can be clearly observed in satellite imagery. These are not naturally formed volcanic springs, but produce high purity waters that likely contain radioactive traces.

In addition to the cluster of UFO sightings by military vessels¹⁵ and the unnatural, metallic composition of the artificial stonework, there is yet another major factor that suggests the concealed presence of an underground complex below this site. The strategic presence of a small military base belonging to the Mexican government –situated far off the west coast in the Pacific Ocean– raises speculation that the site had originally served as a monitoring facility (before being supplanted by satellite surveillance programs).

The remote location of the site constitutes a significant factor in its conversion for use by the Baal ET consortium of predatory humanoid species, having targeted this subterranean city complex many thousands of years ago. Construction features witnessed on the surface of the volcanic island have suffered almost complete destruction by aerial attacks from HHO plasma beam levitation systems.


Guadalupe submerged UFO base below Guadalupe Island, Mexico (28.998°N, 118.276°W, above) is located 7,904 miles from the Great Pyramid; comprising 31.75% of Earth's mean circumference ($^{127}/_{400}$). This resonant distance interval reflects the values of Fibonacci #250 ($7,896.32... \times 10^{-49}$) in miles and Fibonacci #473 ($31.74... \times 10^{-98}$) in percent, ensuring efficient ULF wave reception from the Orion Pyramid Complex. Exact placement of the ancient site at 29° North latitude represents another significant factor.

While this volcanic island represents a land-based site, a subterranean installation that extends far below Guadalupe Island includes gigantic hangars housing spacecraft fleets running below the ocean floor on both east and west sides of the narrow basalt island. UFO encounters occur throughout surrounding areas.

The Paleo-Sanskrit votive placename 'Guadalupe' is composed of 6 hieroglyphs, reading: **gu a da lu pe**, meaning "Sounding, ah, giving (the) allure (of the) inner joy (of) submission". This sacred name references the reverberations of planetary infrasound that enhance local environmental conditions for temple practices including psychoacoustic waterbirthing, mental telepathy, physical regeneration and genetic purification.

The significant extension of humanoid lifespans, attained through the enhanced environmental conditions of Atlantean temples and antigravitic spacecraft, require the ingestion of Siddha bhasma formulations that blend herbal, mineral and metal nanopowders in specific combinations to increase biophotonic metabolism.


The most extreme cases of UFO plasma beam attacks reported in recent times took place decades ago in the Amazon delta. In September of 1977, a series of severe UFO attacks occurred in Colares, Brazil (0.9307351°S, 48.283618°W), approximately 289 miles from a hidden, underwater UFO base off the coast of Brazil.¹⁶ On many occasions from 1977-1979, local residents observed ominous appearances of multiple craft emerging from the waters and hovering over the ocean offshore from Colares (illustrated above).


The attacks were executed for the apparent purpose of blood extraction for harvesting GDF11 as well as *adrenochrome*; a fear-induced, pink blood byproduct of adrenaline that give the ETs a kind of psychotic euphoria after the ingestion of their victim's blood.¹⁷ Vampiric predatory UFO attacks of this type have not persisted in the decades since the most dramatic incidents that shocked the town.

The decades-long pause in aerial attacks on the Island of Colares reflects a well planned pattern of deception, whereby the elder generations of individuals from families on the island that recall the 1970s UFO attacks would have mostly deceased by the timeperiod of the planned Xhumz ET invasion.

This site is shown with contradictory data on the NOAA bathymetry website. Topographic data for the site represents a peak rising underwater on the continental shelf to near -60 m in depth, whereas the elevation indicator gives a reading of -2,175 m depth. This major discrepancy of 2,115 m between the visual data presented and the numerical depth values that appear as one scrolls over the bathymetry map.


At just -60 m in depth, this site would have been above sea level during the Late Paleolithic Period, when it was occupied by the original builders of a coastal city of Atlantis, in the region of *On* which extended far westward to the coast of what is now Ecuador. The southern portion of the continent was called *Oz*.


Equator UFO base, submerged on the Atlantic shelf off Brazil (0.053°N, 44.193°W, above), is located 5,343 miles from the Great Pyramid, representing 21.46% of Earth's mean circumference ($^{43}/_{200}$). This resonant distance alignment is complemented by *exact placement at the equator* for conferring efficient infrasound wave reception, reflecting the values of Fibonacci #53 ($5,331.62... \times 10^{-7}$) in miles and Fibonacci #276 ($21.43... \times 10^{-56}$) in percent.

The subsea equatorial UFO base is located 291 miles from the large estuary island of Colares. The municipality of Colares is not the closest town to this underwater UFO base, which suggests that Colares was targeted because of its slightly increased remoteness from urban centers due to being on an island that must be accessed by ferry boat ride. Perhaps this selection has taken into account that this isolation will increase during the time of the tectonic shift when they plan to attack en masse.


The building confluence of major geopolitical and geomagnetic events on our planet coincides with the building γ -ray bombardment of Earth and our entire solar system by intensifying radiations emitted from the red supergiant star Betelgeuse, in the constellation of Orion, the Hunter. A significant portion of cosmic rays from the long-anticipated Betelgeuse supernova event are reflected off the surface of the sun, which well explains the dramatic increase in solar radiation in the γ -ray spectrum that has baffled solar scientists.


Underwater UFO bases
South American continent

Clear indications reveal the hidden presence of an undersea UFO base below the Gulf of San Matias, near the modern-day town of Puerto Pirámides, Argentina (above). USO incidents involving the Argentine Navy occurred in the waters of Golfo Nuevo from May 21 - June 10, 1958, and January 30 - February 2, 1960. An extensive underground UFO base has been previously identified by this author on the Peruvian coast, below the Ohum and Inka archeological site of Lapa Lapa. This ancient underground city runs far below the site, with a large portion of its facilities and spacecraft hangars located below the continental shelf.

Repeating sightings and UFO landings in the desert chaparral have taken place in the Argentinian port town of Puerto Pirámides. Aerial displays have been witnessed over Golfo Nuevo to the south, and over Golfo San Matias to the north. Satellite monitoring of ET activity in the region have drawn the attention of government researchers at both the Argentinian CEFORA and the US Naval Research Laboratory. A network of submarine acoustic devices has been installed on the sea floor in this, and many other areas around the globe, that have been designated as transfer zones for spacecraft to and from undersea bases.


Matias UFO base, submerged in the Gulf of San Matias, Argentina (42.012°S, 64.302°W, above), is located 7,821 miles from the Great Pyramid; representing 31.42% of Earth's mean circumference ($^{157}/_{500}$). This resonant radial distance interval reflects the values of Fibonacci #116 ($7,817.74... \times 10^{-20}$) in miles and Fibonacci #339 ($3,142.86... \times 10^{-68}$) in percent. This site feature is complemented by exact placement at 42° South latitude, thereby enhancing reception of ULF resonance from the global pyramid network.

According to available NOAA bathymetry data, this Late Paleolithic Ohum temple site displays an apex that rises to 52 m below sea level at the present time, which places the site well above the Paleolithic sea levels of >120 m below those of today. All indications point to this site as the origin of considerable UFO traffic.

The ancient votive name 'Matias' is composed of 3 glyphs, reading: **ma ti as**, meaning "It is for (the) rays"; in direct reference to the life-giving ULF radiation of cosmic and planetary resonance. Indigenous groups in southern Argentina and Chile preserve the genetic heritage of the Parantha people that inhabited Lemuria.

Clear signatures of the Atlantean civilization can be found in ancient linguistic and topologic distribution patterns, revealing the sites of submerged UFO bases in the western hemisphere. These indelible signs coincide with distinctive bathymetric features that can only be discerned by applying those quantum gravity principles that have guided the psychoacoustic development of ancient high civilizations of Earth.