

Introduction:

From December 2010 – December 2011 an individual has released three short videos killing four cats in different, horrifying ways and uploading the videos to various video sharing sites. The purpose of this document is to present what we, the Facebook community of “Find the Kitten Vacuumer ... For Great Justice” have gathered about the incident.

The Three Videos:

- **December 2010:** He released a film showing himself in a small room putting two very small kittens into Vacuum Space Bag, attaching a vacuum to it and removing all the air from the bag until the kittens died.
 - December 2010: Shortly after the Vacuum Kitten Killer video was released, he released two more very short videos where he is seen playing with the dead kittens. They appear to be frozen.
- **December 2011:** He released a film showing himself playing with a small cat on a bed with a golden bedspread and pillows. The video then cuts to the same cat strapped to a pole hovering over a bathtub full of water. The cat is submerged into the water where it is drowned.
- **December 2011:** He released a video where he is playing with a different small cat on the same golden bedspread. A very large Albino Burmese Python is revealed to be hidden under the pillows. The cat is distracted so that the python can strike, and it does.
 - Shortly after the Python video was released, he released another video where he can be seen stroking the python and showing it off. He is also filmed with an unidentified person in this video. It is unknown if this person is aware of what has / or will happen with this python or what the suspect has done.

The Search: A Facebook group was formed on December 22nd 2010, right after the Vacuum video was released to try to analyze the video & pictures to determine a location and identify of the suspect.

Suspect Overview, Luka Magnotta:

Born as Eric Clinton Newman, July 23th 1982 in Scarborough, Canada to Parents Anna Yourkin and Donald Newman. Eric Clinton Newman Changed his name legally to Luka Magnotta in 2006. ¹

Reading any information on Luka Magnotta in any of the 'news' or 'blog' posts that mention his name, one thinks that he is a struggling, albeit fashion icon in Canada. He appears to be a successful model / gay porn actor who is tormented by the Canadian Gossip community and press for his sexuality. However, when you dig deeper, you come to realize that all the information posted on the internet is from Luka Magnotta himself.

He seems to have filled the internet with false information about himself. We have been able to cross reference and check the information, to prove that it was indeed false and created by himself to promote his image, some of which even contradicts information he posts about himself from earlier. He posts across the internet, in iNews, blogs and forums in an effort to increase his fame. He tries to link himself to celebrities and serial killers by commenting on articles featuring them saying "She is dating Luka Magnotta just so you know." He especially likes to tie himself to the following celebrities: Michael Jackson, Madonna, Marilyn Monroe, James Dean, John Lennon and Karla Homolka; the serial killer from Canada.

His link with Karla Homolka was so believable by the people of Canada that Luka was even able to approach a Toronto Sun News reporter, Joe Warmington, with a story denying that he was seeing her, or that he had ever met her². He was able to spin the story in such a way to seem as if the people of Canada actually held interest in him and that he was being tormented by the media. But, this got his name in the paper, something this author is sure he was very proud of.

With the release of the two new videos this year, he has tried to link himself with Myra Hindley, the infamous woman serial killer from Manchester UK. He made a YouTube video of himself saying that he was the "Myra Hindley of Canada", and created a Leslie Ann Downey (victim of Myra Hindley and Ian Brady) Profile on Facebook so he could send messages to the Facebook users on that account. <http://www.youtube.com/watch?v=LTP8YuCubOw> (he has since removed the video but we have a copy at http://abproject.org/docs/movies_youtube/luka_moors.avi). The facebook profiles he created to troll users as Leslie Ann Downey: <https://www.facebook.com/profile.php?id=100003243345798> and <https://www.facebook.com/profile.php?id=100003175736410>.

In the internet world this is called 'Google Bombing'. When someone searches for Luka Magnotta those celebrities pictures and articles will also appear. When someone searches for Madonna (if the Google Bomb is effective) Luka's name would also appear. An unsuspecting user could be intrigued by this. "Oh.. Who is this Luka Magnotta? He must be famous!". In Luka's twisted mind; he'll be famous if he says it enough.

In February of 2007 Luka went on a campaign on YouTube to have Family Guy episodes and clips banned in Canada. He got a lot of subscribers to his channel on YouTube so that the subscribers could give him a piece of their mind. In turn, Luka used his old tactic of 'trolling' ³ these people. "Luka is the Prince of Canada!! Don't talk to him that way! He is a god here!" When the subscribers got curious about these comments, they would click on the commenter's name and be confronted by another self made tribute video of Luka Magnotta. He got what he wanted. He was hated; but he got

¹ <http://www.ontario.ca/ontprodconsume/groups/content/@onca/@so/@gazette/documents/infobundlecontent/053317.pdf>

² <http://cnews.canoe.ca/CNEWS/Canada/2007/09/14/4495619-sun.html>

³ <http://knowyourmeme.com/memes/trolling>

famous.

Luka's latest internet bomb shows his ties to the Russian Mafia. Luka has numerous Facebook accounts, and on most of them he has images of the Russian Mafia, and even has videos of people being killed in Russia by the Mafia. Luka has bombed internet forums trying to tie himself to the Russian Mafia⁴ and make it appear as if he is missing.⁵

In one video he posted to is Facebook the video is called '3 guys 1 hammer'⁶, surely his inspiration for his own movie titled '1 boy 2 kittens'. This doesn't appear to be Russian Mafia related, but it sure does give insight to his inspiration for his own movie title, and perhaps where he is heading in his criminality.

During 2012, we documented Facebook profiles that we believed his family setup. His sister, brother, father, mother, etc. His Father and Stepmother profiles changed in early January 2012 to new names with new profile pictures. Those two profiles then joined a new Facebook group called "Find The Python and Bathtime Kitten Killer" in order to purposely mislead that team down the wrong path. This is what Luka does best. He creates profiles, infiltrates groups and tries to create doubt. He has done it several times in our own group, and we've caught him each time. Honest people, not familiar with Luka's trolling are unsuspecting and welcome his help with open arms.

Donald Newman profile (Now Bonnie Connelly): <https://www.facebook.com/profile.php?id=100003036476471>

Joanne Reid Neman profile (Now Crystal Harris): <https://www.facebook.com/profile.php?id=100003176104043>

In late 2010 Luka went on a crusade to convince anyone searching for his location that he was going to be living in the following cities:

- Los Angeles
- Miami
- San Diego
- Moscow, Russia

sources:

<http://www.meetup.com/BookSwapClub-Moscow/members/13550459/>

<http://www.meetup.com/LasVegas-40plus-singles/members/13550459/>

<http://www.meetup.com/MIAMI-Indie-Film-...Finance-Production/members/13550459/>

<http://www.meetup.com/Expats-Inpats/members/13550459/>

<http://www.meetup.com/laruby/members/13550459/>

<http://forums.miamibeach411.com/introduce-yourself/7347-miami-florida-2010-luka-magnotta.html>

<http://dgrin.com/showthread.php?t=175598&page=1>

<http://www.carforum.net/off-topic/8739-my-new-lotus-luka-magnotta-2010-miami.html>

⁴ <http://mafiascum.net/forum/viewtopic.php?f=6&t=15287>

<http://ca.answers.yahoo.com/question/index?qid=20100901062403AAL3fFs>

<http://www.rususa.com/forum/message.asp-msgid-148391>

⁵ <http://www.waytorussia.net/TalkLounge/quote-91510.html>

http://www.waytorussia.net/TalkLounge/search.php?search_author=russian2009

<http://lukamagnotta.typepad.com/blog/2010/09/moscow-russia-luka-magnotta.html>

⁶ http://www.facebook.com/permalink.php?story_fbid=111356622270105&id=100001674325123

http://www.myspace.com/luka_magnotta

<http://lukamagnottamiami.wordpress.com/2010/08/14/luka-magnotta-miami-florida-2010/>

<http://www.rususa.com/forum/message.asp-msgid-135018>

<http://www.topix.com/album/detail/jackson-ky/A5MLLJU1UKRT0QQP>

Our theory is that he does not want to be found, and that he is trying to convince anyone looking for him that he is anywhere but Canada.

We feel that in 2010 he was residing in Toronto based on IP information we were able to retrieve from various sources, such as message boards that he would post in. It has recently come to our attention, from a source which wishes to remain anonymous to the public that he does have an apartment in Montreal and travels & stays there often.

Vacuum Bag Kitten Killing Summary (Incident #1 of #3)

What : A person recorded video of themselves in a small room with 2 kittens where they commit a cruel act upon the kittens that ends in their deaths. These videos are referred to as the Vacuum Kitten Killer (VKK). This same person also recorded video and took pictures of himself a few days later playing with the deceased kittens. These videos are referred to as the Aftermath.

When : We believe the videos and pictures of these cruel acts were taken in November 2010. On December 21, 2010, three of the VKK videos were uploaded to YouTube under a "Uonlywish500" account name. Within 24 hours, the videos were removed from YouTube but were saved by someone for the purpose of investigating the cruel act against these kittens. This is where the search for the person began.

Where : Luka has lived in the Toronto area along with his family since he was a child. We believe he was in the Toronto area at the time of this film, but do not have an exact location for him currently. A picture of Luka sitting inside a store was taken with an iPhone camera and posted online. The EXIF data on that picture gives us the date it was taken and the GPS coordinates which indicate he was in Toronto on that day.

<u>Camera</u>	<u>GPS Position</u>	<u>Date of Creation</u>
Apple iPhone 4	43.652 N, 79.379 W Toronto Eaton Center	2010:10:31 16:16:15

This image in black and white, with Luka tied up was taken roughly 16 hours after the Toronto Eaton Center photo and was taken in the VKK kill room.

Bath Tub Cat Drowning (Incident #2 of #3)

What : A person recorded himself playing lovingly with a small cat on a golden bedspread & pillows. The video then cut to a man holding a pole with that same cat strapped to the pole. He put the cat and the pole in the bathtub until the cat drowned.

When : The video was found on December 2nd, uploaded to a youtube account named "Jasminethecat666" and it was removed shortly after. We later found several Facebook pages that were created in September of 2011 in reference to the video (links provided at end of document)

Where : We are not sure where this video was filmed. It has recently come to our attention that Luka may be living in Montreal.

Feeding Kitten to a Python (Incident #3 of #3)

What : A person recorded video of themselves in a bedroom with golden bedspread and pillows playing with a young cat. The cat is then distracted so that a large Albino Burmese Python can attack and eat the cat.

When : We believe this incident took place sometime in November of 2011. We found a couple of Facebook pages and a blog site that he setup in reference to this, called 1 cat 1 Christmas which were created in November 2010 (links provided at the end of this document)

Where : We are not sure where this video was filmed. It has recently come to our attention that Luka may be living in Montreal.

SAME PANTS

Same Pillows & Same Cat

Still from Drowning Video

From Facebook

Photo he released

From Flickr account

Same Glasses

From Facebook

From Dailymotion Video

He may be living in Montreal

3600 Rue McTavish McGill University, Montréal, QC H3A 1Y2, Canada

This pic of the person on the steps was taken in Montreal in mid-2011.

Video source of pic: <http://www.youtube.com/watch?v=BqwsNsqYUll&feature=related>

LINKS:

All three incidents on video can be found here:

VKK: http://abproject.org/docs/movies_vacum/

Snake: http://abproject.org/docs/movies_snake/

Drowning: http://abproject.org/docs/movies_drowning/

Facebook pages we found in relation to the Kill videos:

Spartacus 1: <http://www.facebook.com/pages/Spartacus-Bath-Video/201263403268957>

Spartacus 2: <http://www.facebook.com/pages/Spartacuss-Bath-Video/101134029990676>

Apollo: <http://www.facebook.com/pages/Apollos-Bath-Video/259125440786721>

Titon: <http://www.facebook.com/pages/Titons-LAST-Breath-Video/209209295808710>

1 Cat 1 Christmas -1: <http://www.facebook.com/pages/1-Cat-1-Christmas/224899164250081>

1 Cat 1 Christmas - 2: <http://www.facebook.com/pages/1-Cat-1-Christmas-Video/170727233023926>

Blogs we found in relation to the kill videos:

<http://christmas-cat-video-adorable-kitten.blogspot.com/>

<http://spartacus-bath-video-animal-torture.blogspot.com/>

<http://spartacus666bath.wordpress.com>

<http://titons66last666breath.wordpress.com>

Videos still images of Luka 'Modeling'

Purple Suit on Montreal Stairs:

<http://www.youtube.com/watch?v=BqwsNsqYUll&feature=related>

In Sunglasses posing in Adidas swueatsuit:

http://www.dailymotion.com/video/xl3e69_luka-magnotta_people

In Grey Sweatpants:

http://www.youtube.com/watch?v=-MJ88O2-8ag&feature=plcp&context=C387c4c3UDOEgsToPDskKgaiSQM_Voutl3dL-2Aj03

Previous years document to follow unedited:

Vacuum Bag Kitten Killer Evidence Document
2010

Table of Contents

Background	16
The Investigation:.....	16
The Video Phase:.....	16
The Aftermath Phase :	17
The Release Phase:	17
The Information Gathering Phase:	17
Suspect Overview, Luka Magnotta:	17
Luka’s Changing Appearance	20
Luka’s Current Location and Filming of the Video:.....	20
Summary:	21
Aftermath Photos.....	21
AM-1	21
AM-2	21
AM-3	22
AM-4	22
AM-5	22
AM-6	22
AM-7	23
AM-8	23
Timeline Photos	24
TM-0.....	24
TM-1.....	24
TM-2.....	24
TM-3.....	25
TM-4.....	25
TM-5.....	25
TM-6.....	25

TM-7.....	26
TM-8.....	26
TM-9.....	26
TM-10.....	26
Luka's Changing Appearance Photos.....	27
AP-1.....	27
AP-2.....	27
AP-3.....	28

Background

On the 21st of December 2010, a person published a video of themselves in a small room with 2 kittens where he commits a cruel act upon the kittens that ends in their deaths. These videos are referred to as the Vacuum Kitten Killer (VKK). This same person also recorded video and took pictures of him a few days later playing with the deceased kittens. These videos are referred to as the Aftermath. The Video's were uploaded to YouTube and promptly removed due to policy violation.

This package is intended for law enforcement to assist them in investigating this.

The Investigation:

A Facebook group was formed on December 22nd to try to analyze the video & pictures to determine a location and identify of the suspect. Many hours poring over still frames of the video, analyzing objects in the room, looking at electrical outlets to determine a country proved nothing. The video was too blurry and out of focus in many of the frames to try to identify the suspect.

The investigation has had four phases, which we call:

- The Video Phase
- The Aftermath Phase
- The Release Phase
- The Information Gathering Phase

The Video Phase:

The video ⁷ was found on December 21, 2010 on YouTube with the title '1 boy 2 kittens' under the username Uonlywish500. Uonlywish500 had one comment "All haters can suck my huge dick ,,, LOL" ⁸

Once the video was removed by YouTube the user 'Uonlywish500' favorited a video from the 'Catch me if you can' movie so that appeared as his video when you go to his profile, where it remains today.

The video was ripped from YouTube by the Facebook group that formed so that it could be analyzed for evidence before it was removed.

⁷ <http://www.preparednessproject.com/video/Full%20Video%20Part%201.avi> & <http://www.preparednessproject.com/video/Afterward%20%20Converted%20to%20AVI.avi>

⁸ <http://www.youtube.com/user/Uonlywish500>

The Aftermath Phase :

After the Facebook group was formed, two more videos⁹ and some pictures were released on a popular online anonymous message board appeared of the boy holding the two kittens. His face was visible, but he had used a program to pixelate his image ([Image AM-1](#)). More images were released of him holding the kittens in sexual positions, simulating stepping on them, and holding them up as trophies. No exif data specifying the type of camera used, nor the dates were found on these photos.

Three additional photo's appeared a few days later.

- Image of kittens alive on bed ([Image AM-6](#))
- Image of kittens deceased in a mini-fridge ([Image AM-7](#))
- Image of the suspects profile with kittens on the bed. ([Image AM-8](#))

The AM-6, AM-7 and AM-8 Images had exif data retrieved. They were taken in late November of 2010.

The Release Phase:

During the course of the investigation, the Facebook group started to receive updates from a popular online message board. These updates were photos of a person that resembles the boy in the video. The threads on this popular online message board expire after a certain amount of time and are no longer accessible. One of the images was an un-pixelated version of the boy holding the two kittens. ([Image TM-7](#))

From that point forward we received other pictures in the same manner. Pictures were posted to our Facebook group with links to the online message board. The people posting the pictures would soon after delete their Facebook accounts so they were never traced.

One user of our Facebook group received an anonymous tip that the person in the photographs name was Luka Magnotta. An image was released later that day in the same manner in which we had become accustomed to, through the online message boards. The image had a photographer credit named Nicholas Monaco. From there, we were able to verify that the person in the photos was Luka Magnotta, from the Toronto area.

The Information Gathering Phase:

Once we knew who our suspect was we needed to gather information about the suspect. Where does he live? What is his past? Who are his employers? With a suspect like Luka Magnotta that wasn't easy. He seems to live in a fantasy world where he is a famous model and bisexual porn star. He has written several articles about himself (in the third person, pretending to be a fan, or a reporter) that has overwhelming amounts of information about his location, his past and his mental state.

Suspect Overview, Luka Magnotta:

Born as Eric Clinton Newman, July 24th 1982 in Scarborough, Canada to Parents Anna Yourkin and Donald Newman. Eric Clinton Newman Changed his name legally to Luka Magnotta in 2006. ¹⁰

⁹ <http://www.preparednessproject.com/video/Afterward%201%20Converted%20to%20AVI.avi> & <http://www.preparednessproject.com/video/Afterward%202%20Converted%20to%20AVI.avi>

¹⁰ <http://www.ontario.ca/ontprodconsume/groups/content/@onca/@so/@gazette/documents/infobundlecontent/053317.pdf>

Reading any information on Luka Magnotta in any of the 'news' or 'blog' posts that mention his name, one thinks that he is a struggling, albeit fashion icon in Canada. He appears to be a successful model / gay porn actor who is tormented by the Canadian Gossip community and press for his sexuality. However, when you dig deeper, you come to realize that all the information posted on the internet is from Luka Magnotta himself.

He seems to have filled the internet with false information about himself. We have been able to cross reference and check the information, to prove that it was indeed false and created by himself to promote his image, some of which even contradicts information he posts about himself from earlier. He posts across the internet, in iNews, blogs and forums in an effort to increase his fame. He tries to link himself to celebrities by commenting on articles featuring them saying "She is dating Luka Magnotta just so you know." He especially likes to tie himself to the following celebrities: Michael Jackson, Madonna, Marilyn Monroe, James Dean, John Lennon and Karla Homolka; the serial killer from Canada.

His link with Karla Homolka was so believable by the people of Canada that Luka was even able to approach a Toronto Sun News reporter, Joe Warmington, with a story denying that he was seeing her, or that he had ever met her¹¹. He was able to spin the story in such a way to seem as if the people of Canada actually held interest in him and that he was being tormented by the media. But, this got his name in the paper, something this author is sure he was very proud of.

In the internet world this is called 'Google Bombing'. When someone searches for Luka Magnotta those celebrities pictures and articles will also appear. When someone searches for Madonna (if the Google Bomb is effective) Luka's name would also appear. An unsuspecting user could be intrigued by this. "Oh.. Who is this Luka Magnotta? He must be famous!". In Luka's twisted mind; he'll be famous if he says it enough.

In February of 2007 Luka went on a campaign on YouTube to have Family Guy episodes and clips banned in Canada. He got a lot of subscribers to his channel on YouTube so that the subscribers could give him a piece of their mind. In turn, Luka used his old tactic of 'trolling'¹² these people. "Luka is the Prince of Canada!! Don't talk to him that way! He is a god here!" When the subscribers got curious about these comments, they would click on the commenter's name and be confronted by another self made tribute video of Luka Magnotta. He got what he wanted. He was hated; but he got famous.

Luka's latest internet bomb shows his ties to the Russian Mafia. Luka has numerous Facebook accounts, and on most of them he has images of the Russian Mafia, and even has videos of people being killed in Russia by the Mafia. Luka has bombed internet forums trying to tie himself to the Russian Mafia¹³ and make it appear as if he is missing.¹⁴

In one video he posted to is Facebook the video is called '3 guys 1 hammer'¹⁵, surely his inspiration for his own movie titled '1 boy 2 kittens'. This doesn't appear to be Russian Mafia related, but it sure does give insight to his inspiration

¹¹ <http://cnews.canoe.ca/CNEWS/Canada/2007/09/14/4495619-sun.html>

¹² <http://knowyourmeme.com/memes/trolling>

¹³ <http://mafiascum.net/forum/viewtopic.php?f=6&t=15287>
<http://ca.answers.yahoo.com/question/index?qid=20100901062403AAL3fFs>
<http://www.rususa.com/forum/message.asp-msgid-148391>

¹⁴ <http://www.waytorussia.net/TalkLounge/quote-91510.html>
http://www.waytorussia.net/TalkLounge/search.php?search_author=russian2009
<http://lukamagnotta.typepad.com/blog/2010/09/moscow-russia-luka-magnotta.html>

¹⁵ http://www.facebook.com/permalink.php?story_fbid=111356622270105&id=100001674325123

for his own movie title, and perhaps where he is heading in his criminality.

In late 2010 Luka went on a crusade to convince anyone searching for his location that he was going to be living in the following cities:

- Los Angeles
- Miami
- San Diego
- Moscow, Russia

sources:

<http://www.meetup.com/BookSwapClub-Moscow/members/13550459/>

<http://www.meetup.com/LasVegas-40plus-singles/members/13550459/>

<http://www.meetup.com/MIAMI-Indie-Film-...Finance-Production/members/13550459/>

<http://www.meetup.com/Expats-Inpats/members/13550459/>

<http://www.meetup.com/laruby/members/13550459/>

<http://forums.miamibeach411.com/introduce-yourself/7347-miami-florida-2010-luka-magnotta.html>

<http://dgrin.com/showthread.php?t=175598&page=1>

<http://www.carforum.net/off-topic/8739-my-new-lotus-luka-magnotta-2010-miami.html>

http://www.myspace.com/luka_magnotta

<http://lukamagnottamiami.wordpress.com/2010/08/14/luka-magnotta-miami-florida-2010/>

<http://www.rususa.com/forum/message.asp-msgid-135018>

<http://www.topix.com/album/detail/jackson-ky/A5MLLJU1UKRT0QQP>

Our theory is that he does not want to be found, and that he is trying to convince anyone looking for him that he is anywhere but Toronto.

Luka's Changing Appearance

The Facebook group has seen several photo's taken from July 2010 – December 2010 in which Luka changes his appearance. We have three appearances identified:

1. The French Wig –
 - a. In September of 2005 Luka traveled to Europe with an unknown companion. In all the photo's from this vacation¹⁶, he is wearing what we call 'The French Wig'. (Image [AP-1](#))
2. The Natural Look -
 - a. Luka appears to be balding. He has hair loss identified and has closely shaved his head. We identified a picture where he is standing in front of three movie posters at a Movie Theatre. (Image [AP-2](#)) The movie posters are:
 - i. Never Let Me Go – Released September 11th 2010 (<http://www.imdb.com/title/tt1334260/releaseinfo>)
 - ii. Wall Street 2 – Released September 24th 2010 (<http://www.imdb.com/title/tt1027718/releaseinfo>)
 - iii. Jack Goes Boating - Released September 12th 2010 (<http://www.imdb.com/title/tt1278379/releaseinfo>)
3. The Justin Beiber Look
 - a. Luka is wearing a wig / extensions / hair transplant to have his hair hanging around his face. This is the look he is sporting during the video and aftermath photo's. (Image [AP-3](#))

Luka's Current Location and Filming of the Video:

Luka's current location isn't presently known. We can only speculate that he is still in the Toronto area based on all the pictures we see with his family. He appears to be close with his Grandmother, Phyllis Yourkin and his sister, Melissa Newman.

The filming location also appears to be in Toronto. Based on the Timeline pictures we have gathered. Starting at Image [TM-4](#), you will notice after watching the video that picture is taken in the same room in which the video was filmed. We know this by the placement of the bed in conjunction with the Television set and Dresser that are visible. Image [TM-4](#) was taken on October 31st at 2:23am. Sixteen hours later, at 4:14pm, image [TM-5](#) we can see Luka sitting on a bench in what appears to be a department store handbag section. This image has GPS coordinates which point to:

GPS Position 43.652000 degrees N, 79.379500 degrees W

**Hudson Bay Department Store
176 Yonge Street
Toronto, ON M5C 2L7
(416) 861-9111**

¹⁶ <http://www.abproject.org/gallery3/index.php/tag/Euro>

Summary:

In summary we do not have the current location or the exact location where the video was shot. We believe that Luka Magnotta is a person of interest in this act of Animal Cruelty based on a number of factors. One factor which cannot be overlooked: There are pictures of Luka Magnotta taken with the same camera (with Serial #) as the camera which took the photos of the suspect holding the kittens before they were killed.

The authors of this document wish to remain helpful to any law enforcement agency that shows interest in investigating this crime. We have done all that we can do with our very limited resources and investigation experience, and feel that we have enough evidence for our suspect to be named as a person of interest. We may be contacted at info@abproject.org.

Aftermath Photos

Reference #	Image
<p><u>AM-1</u></p>	 A photograph of a person with short dark hair, wearing a green hoodie, sitting on a bed. They are holding a small, light-colored kitten in their arms. Another kitten is visible on the bed in front of them.
<p><u>AM-2</u></p>	 A photograph of a person in a green hoodie lying on a bed. A kitten is resting on their chest. The image has two red text overlays: "Merry Christmas to All and to All a Good Nite" in the upper right and "Guy Uses Dead Kittens as Fuck Toys" in the lower left.

AM-3

AM-4

AM-5

AM-6

AM-7

AM-8

Timeline Photos

Reference #	Exif Data Retrieved	Image	Exif Thumbnail (if found)
TM-0	<p>Date of Creation: 2010:09:05 18:59:23</p> <p>Camera: Panasonic DMC-F3</p> <p>Internal Serial Number:SD0CA004034</p> <p>Original Image can be located here: http://www.abproject.org/gallery3/var/albums/VBKK/Luka's-Photobucket-Accounts-/coldasice19/P1000276.jpg</p>		
TM-1	<p>Date of Creation: 2010:09:27 12:06:03</p> <p>Camera: Panasonic DMC-F3</p> <p>Internal Serial Number:SD0CA004034</p> <p>Original Image can be located here: http://abproject.org/gallery3/var/albums/VBKK/P1000247.jpg</p>		
TM-2	<p>Date of Creation: 2010:09:27 23:33:02</p> <p>Camera: Panasonic DMC-F3</p> <p>Internal Serial Number:SD0CA004034</p> <p>Original Image can be located here: http://abproject.org/gallery3/var/albums/VBKK/P1000256.jpg</p>		

<p>TM-3</p>	<p>Date of Creation: 2010:10:03 23:50:17</p> <p>Camera: Panasonic DMC-F3</p> <p>Internal Serial Number:SD0CA004034</p> <p>Original Image can be located here:http://abproject.org/gallery3/var/albums/VBKK/129462879752.jpg</p>		
<p>TM-4</p>	<p>Date of Creation: 2010:10:31 02:23:09</p> <p>Camera: Panasonic DMC-F3</p> <p>Internal Serial Number: Not Available</p> <p>Original Image can be located here:http://abproject.org/gallery3/var/albums/VBKK/Luka-Magnotta-bondage-twink.jpg</p>		<p>No Thumbnail Available</p>
<p>TM-5</p>	<p>Date of Creation: 2010:10:31 16:16:15</p> <p>GPS Position 43.652000 degrees N, 79.379500 degrees W</p> <p>Hudson Bay Department Store 176 Yonge Street Toronto, ON M5C 2L7 (416) 861-9111</p> <p>Camera: iPhone</p> <p>Internal Serial Number: Not Available</p> <p>Original Image can be located here:http://abproject.org/gallery3/var/albums/VBKK/129464070278.jpg</p>		
<p>TM-6</p>	<p>Date of Creation: 2010:11:19 03:34:56</p> <p>Camera: Panasonic DMC-F3</p> <p>Internal Serial Number: Not Available</p> <p>Original Image can be located here: http://abproject.org/gallery3/var/albums/VBKK/Luka's-Photobucket-Accounts-/smurfsarecute/P1000314.jpg</p>		<p>No Thumbnail Available</p>

<p>TM-7</p>	<p>Date of Creation: 2010:11:19 03:36:37</p> <p>Camera: Panasonic DMC-F3</p> <p>Internal Serial Number: SD0CA004034</p> <p>Original Image can be located here: http://abproject.org/gallery3/var/albums/VBKK/1294467555578.jpg</p>		
<p>TM-8</p>	<p>Date of Creation: 2010:11:22 02:50:53</p> <p>Camera: Panasonic DMC-F3</p> <p>Internal Serial Number: Not Available</p> <p>Original Image can be located here: http://abproject.org/gallery3/var/albums/VBKK/P1000322.jpg</p>		<p>No Thumbnail Available</p>
<p>TM-9</p>	<p>Date of Creation: 2010:11:22 03:05:01</p> <p>Camera: Panasonic DMC-F3</p> <p>Internal Serial Number: Not Available</p> <p>Original Image can be located here: http://abproject.org/gallery3/var/albums/VBKK/P1000327.jpg</p>		<p>No Thumbnail Available</p>
<p>TM-10</p>	<p>Date of Creation: 2010:11:22 03:05:01</p> <p>Camera: Panasonic DMC-F3</p> <p>Internal Serial Number: Not Available</p> <p>Original Image can be located here: http://abproject.org/gallery3/var/albums/VBKK/P1000339.jpg</p>		

Luka's Changing Appearance Photos

AP-1

This picture is believed to be taken on Luka's trip to Europe. This picture has exif data on it that we were able to retrieve as seen in [TM-0](#). This picture was taken on September 5th and shows Luka wearing what we call 'The French Wig'.

Close up Shot:

AP-2

This picture is significant because it shows Luka in Late September with his 'Natural Look'. His hair is closely shaven.

We believe this to be late September 2010 because of the release dates on the movie posters. The movies are:

Never Let me Go
Wall Street2
Jack Goes Boating

Close Up Shot:

AP-3

This photo can also be seen in the timeline [TM-2](#). This picture was taken on 9/27/2010 (just days after we suspect the movie poster picture [AP - 2](#) was taken. This is him with the 'Justin Beiber' hair.

Close Up:

