

... RESOURCES ...

... DVDs ...

The following DVDs are available from www.amazon.com most are region free but usually NTSC (different colour setup).

"America's Secret Beginnings"

"Riddles in Stone"

There are Various movies about Tesla available

"The Great Global Warming Swindle" available at good DVD stores in Australia.

"Who Killed The Electric Car" is best bought from www.ebay.com.au (Australia) or www.ebay.com (USA). Also at good DVD stores.

"Energy from the Vacuum" Volume 2 (Bedini magnetic motors) available at www.cheniere.org Cost is US\$29 including postage.

Be sure to order PAL version!

ENDTIME MINISTRIES:

27/140 Eastern Ser. Rd. Burpengary Queensland 4505. Aust.

"The Norman Dodd Testimony about Foundations"

"Walt Myers Testimony" from "The Prophecy Club" available from Despatch \$5 including postage. In Aust.

The following DVDs are available from LightworksAV at www.lightworksav.com (excellent information but Lightworks is very New Age).

"Free Energy - The Race to Zero Point" US\$34.95 plus postage.

This is an excellent introduction to the subject of free energy. This can be seen free on the net as mentioned earlier.

"The Lightworks Free Energy Series". A set of five DVDs which greatly expands on the previous DVD. Cost is US\$119.95 Excellent series.

Also check out www.fuelless.com

BOOKS ...

The following books are available from www.amazon.com

"The Hunt for Zero Point" by Nick Cook.

"Secret Agenda" by Lynda Hunt, about Project Paperclip.

"Foundations: Their Power and Influence" by Rene Wormser.

"Americas Secret Establishment" by Antony C. Sutton.

THE COMING FREE ENERGY REVOLUTION

by Laurie Addison ...
Independent Researcher
March 2008 Australia

The Emerging Free Energy Revolution

By now most readers of **Despatch** are aware that we are already living in the New World Order (NWO). The general population is unaware or would deny that it could be possible. The NWO is an open conspiracy, not a closed one as the evidence is available for any seeker of truth to see. Quite often the evidence is on open display, though with a false label, but the general populace knows no different. The statue of Liberty in New York is a good example. There is no end to the number of books, DVDs, websites etc. that give testimony to the NWO and every aspect of its existence and implementation and how every aspect of our lives is gradually being transformed into a new society. Yet most people continue to live in blissful ignorance of the monster that will soon intervene in their lives and destroy them. The education system, the media and the entertainment industries have conditioned people into being uneducated, misinformed lovers of pleasure with little thought of God or their own self survival. In the western world today peo-

ple live as though we are living in a sane, stable society and everything is going to continue as such.

The alert Christian knows differently and the so called GLOBAL WARMING CRISIS is just an excuse for the coming global genocide of up to 85% of the world's population. This is deemed necessary because of the "drain" on the resources of Gaia, the so-called **Mother Earth Goddess**. If Free Energy (FE) becomes available it would greatly diminish the argument for population reduction which people are mentally accepting in increasing numbers. The Elitists are determined to own and control the planet, and do as they wish while having sufficient slaves to keep them in the luxury to which they have been accustomed and believe is their right.

GOD HAS OTHER IDEAS - something about the meek inheriting the earth! The move towards FE would be seen as a hindrance to their objectives at the present time, so it is necessary that we are all familiar with the concept of FE and its implications. The aim of this article is

shown the machine is enclosed in a box in a canoe. The machine never comes in contact with the air or the water yet propels a canoe forwards.

It has been calculated that the device is twenty times more efficient than a

THE TESTATIKA is an electrostatic generator that has been used by a Christian community in Switzerland for many years, providing FE to the whole community. It's full details have not been released as the group considers that the world is not ready for such technology yet.

THE THORENSEN "I NERTIAL PROPULSION

DRIVE" uses the forces of inertia to do useful work. In the example

TROY REED'S MAGNETIC MOTOR once started is self powering. It can be placed in the boot of a car and used to recharge the batteries to drive the electric motor powering a car.

TROY REED'S CAR powered by his magnetic motor.

NOT so much to marvel at the wonder and the possibilities of FE, but rather to show the importance of the FE revolution in the context of the contrived crises that the world is now facing.

SECRET SOCIETIES & CONTROL

The NWO isn't something of a modern phenomenon but the culmination of a plan hatched way back in the Garden of Eden. As it has progressed through the millennia the plans have been under the rigid guidance of the occult hierarchy who at every moment are guiding, controlling, and influencing every facet of society towards their intended goal. One aspect of society they

have ruthlessly controlled is all knowledge and technology. As we are increasingly discovering through our study of the past there are many things in history which are treated as anomalies, or overlooked, but when investigated show clear evidence of knowledge or technology far beyond what we are told in the official historic record. This control in millennia past was exercised through the mystery religions which in the modern day we call Secret Societies. By controlling knowledge and technology it gives the Elite an advantage that the ordinary society neither knows or, for the greater part, even believes or suspects is possible. This fact has become of infinitely greater importance since the rise of the Industrial Age, through the technologi-

4
 cal, the information and now the CONTROL Age. The United States of America has risen to be the greatest nation, the most powerful and the giver of the best standard of living in the world. But as we are reminded in Scripture that wherever God is mightily at work, so too is the Devil ever seeking to undo and destroy all good works and to enslave people. This suppression was particularly important with the exploring of the world and the claiming of new lands for colonies. Advanced knowledge of a new land enabled plans to be put in place before the general colonizing of it. The United States of America is a good and very important example of very long ranging plans as it is suggested that expeditions sent forth by **Sir Francis Bacon** enabled the Layout of the land and the cities to be planned long before they could be colonized. Occultic power, you see, is to be had by strict adherence to sacred

occultic geometry. The design of cities, the buildings that make them up, the symbolism built into them, their position in the city positioned in relation to others is not left to random chance but very tightly ordered.

The two DVD's "**America's Secret Beginnings**" and "**Riddles in Stone**" will quickly dispel any ideas to the contrary.

While Secret Societies are operating throughout the world, we will focus on the USA as it is the greatest bastion of the work being done on FE. Apart from **FREEMASONRY**, the greatest influence exerted on

America comes from "**The Order of Death**" otherwise known as the

"ORDER OF THE SKULL AND BONES"

(S&B). It was the intent of this Order that it would create a network that could control every aspect of society in the USA and integrate it with all other nations so controlled into a **UNITEDGLOBAL SOCIETY**.

assistant, a communist sympathiser, destroyed the machine when he refused to take the technology to Russia.

patent for his machine. He speaks very passionately about the

25
MORAY INVENTED his device back in the 1920s. It was an EV device which was seen by many people and it ran continuously for many days at a time providing 50 kilowatts of power. Moray was subsequently harassed and his

JOSEPH NEWMAN is another enthusiastic inventor of a magnetic motor. Despite having had many highly qualified people inspect his machine and sign affidavits testifying to its authenticity he has been unable to obtain a hindrances preventing inventors from achieving success.

THE CAROUSEL IS YET ANOTHER MAGNETIC MOTOR INVENTED BY DAVID PORTER.

THE LUTEC ELECTRICITY MAGNIFIER is an overunity device which started out as the Lutec 1000 magnetic generator. It was originally designed to operate with a battery bank which could be

from the resultig energy production but eventually became a system which is plugged into the mains. It does however produce Six times more than it uses. This is a great beginning and we look forward to the day it goes on sale. The big advantage with the Lutec is that units can be ganged together to generate as much electricity as you want and also has a small footprint.

THE BEDINI proof of concept engine depicted here is drawing energy directly from the vacuum. The energy obtained not only runs the motor but stores up the excess power in capacitors which is then discharged into a 100 watt light bulb to display the energy produced.

The Skull and Bones was founded in 1832. It is undoubtedly one of the most successful Secret Societies ever as it remained virtually unknown from 1832 - 1983, apart from a snippet in a newspaper and a reasonable article in "**Esquire magazine**". In 1982 Professor **Antony C Sutton** had access to an 8 inch file of documents which contained the names of all the members of the S&B, nearly 2,300 men stretching back to 1832. As stated in his book, the perusal of the 2,300 names spelt power with a capital P.

ANTONY SUTTON'S research into the society shows how it has a death grip both on the USA and by extension most of the world. The relevant part here is the tying up of the education system by orchestrating and laying the philosophical foundations and the direct control of research through finances, supplied by the big American tax free foundations which are very socialist oriented. It wasn't long after the founding of the S&B that they realized that in order to transform society as they wanted, it would be necessary to tightly control the whole education system. From prep school to college and beyond the aim was to reduce

access to truth, stifle thinking and to deny the American people the benefits they might otherwise

have obtained. The controlled education system provides only a narrow spectrum of possibilities and students are conditioned to accept that what they are learning is the status quo and the truth; any other views are ridiculed and greatly discouraged. Such students are conditioned not to question what they are taught or to explore other ideas which would be considered unscientific. Those people who work in the field of science are largely controlled by the finance provided by the large tax-free foundations. The reality of this is that the money given is only given for research which furthers the goals of the elitists. Any scientists so employed do as they are told or they do not have a

job. There are many types of research which are politically incorrect to the controllers - and **FE is DEFINITELY one of them.** Useless wasteful energy systems will attract billions of dollars for development etc. while truly innovative scientists are basically "sent to Coventry" for their "heretical follies" by dabbling in the quest to provide limitless, cheap energy systems which will soon be able to allow people to be free of the energy grid - and that is the real no-no. It is highly recommended that all readers should read "America's Secret Establishment" by Antony C Sutton and "Foundations : Their Power and Influence" (1958) by Rene A. Wormser. He was counsel to the REECE COMMITTEE which investigated the big tax free foundations to see if they were involved in un-American activities.

"The power of the individual foundation giant is enormous. When there is like-mindedness among a group of these giants, which is apparently due to the existence of a closely knit group of professional administrators in the

social science field, the power is magnified hugely." These words were written by Rene Wormser and first printed in 1958. He knew of their tightly knit like-mindedness but it would be another twenty five years before the world would find out about the **S&B** society which had associations with the big Foundations. Another move by the Foundations to deny knowledge was the creation of the "The American Historical Society." Several eminent historians were approached to write a distorted view of

history, which they refused to do, so eventually twenty young men were sent to London and trained there. Ever since the official history is a highly distorted version with many gaps and cover-ups, and of course, absolutely no mention of the **S&B** which has essentially orchestrated the whole of American history since 1832. The DVD of the testimony of

unbelief and ridicule that all entertainers of FE must endure particularly from the media. There is little to encourage them except their like-minded friends and a slowly growing section of the public, people who manage to see the possibilities on the not-too-distant horizon.

SOME OF THE NOTABLE CLASSES OF FREE ENERGY DEVICES:

1. Magnetic motors.
2. Electrostatic devices.
3. Inertia devices.
4. Energy from the vacuum devices.
5. Solar.
6. Heat pumps.
7. Wind power.
8. Pneumatic.
9. The Hutchison Effect.
10. Cold Fusion.

EXAMPLES of some of these devices are shown in the accompanying pictures pp. 24-27, but because of the scepticism involved in the FE issue it is very much a case of "seeing is believing".

To get a real appreciation of what is being described it is recommended that you access the Internet on a computer with BROAD-

BAND and view the full movie "Free Energy - The Race to Zero Point".

Go to www.video.google.com.au in the search box type in - **free energy the race to zero point** and then look for the version that is one hour and fifty minutes long. This video or DVD can be bought as well as a five DVD set which are excellent value. These are listed with resources at the end of this article. While at www.video.google.com.au or www.youtube.com take some time to watch other videos of Free Energy ideas as well as any other topic you might be interested in like **NEPHILIM** or **GIANTS** or **RAPTURE**.

I pray you will find your introduction to Free Energy a very rewarding enlightenment in **CONTRAST** to the NWO propaganda of Global Warming.

NWO SUSTAINABLE FARMING!!!

signed circuits which draw **IN** energy from the vacuum, and as a consequence there is an abundance of energy in the vacuum wanting to **FLOW INTO** the system. This is the Rolls Royce of free energy if all goes well. Also being refined is the device invented by **Tom Bearden** and four other inventors is the MEG which stands for "**Motionless Electric Generator.**" This device, as mentioned above has no moving parts. A DVD showing many devices designed by **John Bedini** in America is a must-see. This DVD is called "**Energy from the Vacuum**" Vol 2 and is listed in the resources at the end of this article.

There are reasons why we have yet to see a FE device being commercially marketed. Obviously the **Global Elitists** do not want it **YET** as there is still plenty of money to be made from traditional fuels and more intrigues to be unveiled as their Plan comes to completion. Also there are many forms of opposition to prevent FE devices from being perfected, patented and manufactured. In the following list the names in brackets are examples of inventors who have suffered the relevant problems.

SOME OF THOSE REASONS ARE:

1. The elimination of inventors who persist in their endeavours. (Quoted by Thomas Bearden in the DVD "**Free Energy - The**

Race to Zero Point").

2. The destruction of devices and properties of inventors. (John Hutchison)

3. The jailing of inventors on trumped up charges. (Dennis Lee)

4. "Non conformities" in describing a device in a patent application. (Joseph Newman)

5. Unusual glitches by crossing state borders in the USA. We don't seem to have such problems in Australia. (Troy Reed)

6. Outright refusal to acknowledge or grant a patent despite every attempt to comply with requirements. (Joseph Newman)

7. The deliberate wearing down of an inventor until he finally gives up or goes broke.

(Plenty of them)

8. The humiliation and discrediting of inventors in the media. **John Bedini** scurrilously misrepresented and maligned on the "Myth Busters" on national television.

9. The outright statement by officials that the inventor will never get a patent for his invention. (Walt Meyers speaking on the "Prophecy Club").

10. The placing of inventions under national security whereby no information can be released about it on penalty of jailing. (Thomas Brown)

The other great impediment to the work is the constant

American congressman **NORMAN DODD**, who was on the Reece Committee, provides interesting insights into the operations of the big American tax free foundations. The suppression of knowledge and technology is a continual aim that gives the Elitists an edge over the rest of society. Ever since the end of WWII there has been more information becoming available that shows that the Nazis made use of secret technology. They had a separate division for the development of secret technologies, known as "**BLACK SCIENCE**", which was under the control of **General Hans Kammler**. The term "**black science**" does not necessarily infer occult science but simply science which is developed in secret and kept from becoming common knowledge. Some of the more notable examples were **flying discs** (flying saucers) which many returning B-17 Flying Fortress crews reported as having been attacked by over Nazi Germany. They nicknamed them "**Foo Fighters**". There were the:

- **MIND CONTROL** experiments,
- **MEDICAL EXPERIMENTS**,

- DEVELOPMENT OF ROCKETS
- possible EXPERIMENTS IN TIME MODIFICATION.

Some good information on this is found in the book "**The Hunt for Zero Point**" by Nick Cook who is the aviation editor of "**Jane's Defence Weekly**", the world's leading military-affairs journal. The informed person will also know that the continuation of the Nazi work has been ongoing since WW II by the various security organisations of the USA. The USA was best prepared to profit from the booty as the Germans retreated and were beaten in the final days of WWII. They obtained the BEST Nazi weaponry, most of the top Nazis and most of the paperwork and plans of their experiments. Some 1,600 top Nazis were taken into the USA under project "**Paperclip**".

In America, the various security agencies also have black science projects and unlimited budgets to do it with. The development of stealth aircraft, those that cannot be detected by radar, is a good example of "**black science.**" The public was kept from knowing that these aircraft

8 even existed for a long time - 'black science' indeed.

Now it should be understood that the ELECTRICITY GENERATING TECHNOLOGY that we are still using, except nuclear, is over a hundred years old. To-day I drive an air-conditioned V6 automatic car not a T model Ford. The last time I flew it was in a Boeing 737 airliner not a Wright flyer. I watch movies on an LCD widescreen TV with 5.1 surround sound not black and white silent movies. The world has moved on, except of course when it comes to power and energy.

The world owes a huge debt to the genius NIKOLA TESLA who gave us the AC electric current system, the power station, the electricity distribution network for it, the modern polyphase electric motor and yet most people don't know who he was.

EDISON, FARADAY & VOLTAIRE are well known, TESLA who was

Tesla, the discoverer, in a semi double-exposure photograph demonstrating high frequency phenomena.

Nikola Tesla

A model of Tesla's first AC motor generator patented in 1888.

"Were we to seize and eliminate from our industrial world the results of Mr. Tesla's work, the wheels of industry would cease to turn." —G. A. Betts

A prolific inventor of keen intelligence and exceptional insight, Tesla patented more than 500 inventions in his lifetime. He was born in Croatia and immigrated to the U.S. in 1884, bringing with him a discovery that would transform the world: By 1884, direct current (DC) technology was used in many industries, but only with minor success. What was needed was an alternating current (AC) motor and unlimited electrical energy to power industry. Tesla's discovery of the rotating magnetic field principle brought forth the AC motor and polyphase AC, the worldwide standard. He then turned his attention to high-frequency research and discovered the foundation of all radio communication.

The first modern polyphase AC generating station has received the power of Niagara Falls in 1893, utilizing Tesla's original AC patents. These concepts were patented in 1887, and surpassed all the electrical power generated by 35 states, initiating the age of modern electrical power.

Tesla's form of the century wireless concept for worldwide communication located at Shoreham, Long Island, NY. Financier J. P. Morgan withdrew funding and the tower was never completed.

www.teslasociety.com/

far smarter than all the others put together is **excluded** from the historical record as much as is possible. **Tesla** has been called **"The man who invented the twentieth century"**.

His name is suppressed and predominantly kept out of the history books because he was a far sighted visionary with inventions to match. During WWII he offered the US military a BEAM WEAPON which could stop the engines of aircraft when it was pointed at them. It was rejected, not surprisingly as the war was necessary to bring the United

above is only one, though at the present stage of the race looks like being the first such device to be commercially available in the world! **Overunity** means that whatever quantity of external energy is used to power the device, it will then produce more than is required to run it. Some devices multiply several times over, 600% in the case of the Lutec which TRADITIONAL SCIENCE, laws of physics and sceptics say CANNOT be done though Lutec state it is completely within the existing laws of physics. Go on the Internet to this address - www.lutec.com.au and click on "The Latest Video". There is going to be a lot of humble pie eaten soon! Also included in this category is **COLD FUSION**, a chemical catalytic process which typically produces overunity in varying different efficiencies.

Consider the following quotes of overunity from the pre publication booklet called **"Cold Fusion"** written by Professor Antony C Sutton.

1. NASA (Lewis Research Center, Cleveland). Memorandum No.107167. Use Mills light water-Potassium carbonate-nickel electrodes. Excess heat power gains 1.06 to 1.68
2. EPRI (Electric Power

Research Institute, Palo Alto). Report, **"Development of advanced concepts for nuclear processes in deuterated metals."** All cells yielded excess heat from a few percent to 350%. Used Pons-Fleischmann system.

3. U.S. Navy (Naval Air Warfare Center, Weapons Division, China Lake, California). Report # NAWCWPNS TP8302, September 1996.

"Compelling evidence that the anomalous effects in deuterated systems are real." Up to 30% excess heat. Also similar results from research by AMOCO, BECHTEL CORP, French Atomic Energy Commission, and Electric Power Research Institute. Contrary to the announcements that "Cold Fusion is dead", research is continuing enthusiastically all over the world.

3. "ZERO POINT ENERGY", also called "energy from the vacuum" (EV) successfully accessed by devices including those which produce "negative electricity". Electricity from traditional systems producing positive electricity produce heat and back-drag as undesirable by-products which is really energy lost from the system. On the other hand negative electricity is produced using rede-

world will worship him! (Revelation 13:8). **Am I placing my faith and hope in FE?**

The answer is **NO** because this planet has, in my opinion, already passed the point of no return. Theoretically FE may have made a difference a hundred years ago, but not now. **Tesla**, the **GREAT GENIUS**, was sucked dry by the Capitalists and then discarded to die penniless and I do NOT doubt it will be the same in the coming days. The rise of the Antichrist as foretold in the Bible is now clearly visible on the **NEW** horizon. My **FAITH** is in the Lord Jesus Christ who **ALONE** has saved me by His substitutionary sacrifice, I have accepted Him personally, and He has made me wise to the state of the world I live in -

what about you?

Now as we consider FE it must be pointed out that the term **"Free Energy"** is a loose term which actually covers at least three different categories. The following explanation of the types is simplified so the average reader can begin to grasp the general idea. These **CATEGORIES** are loose and do tend to overlap to some extent.

1. Perpetual Motion. →
2. Overunity devices & processes.

3. Zero Point energy.

1. PERPETUAL MOTION devices or machines would be those which once started could maintain sufficient power to keep themselves running indefinitely apart from bearing collapse or any other change in the system, without an external supply of power. Perpetual motion could never supply additional energy to do any work as when any load was applied to the system it would eventually slow down and stop. The objection to the concept of perpetual motion on the grounds that no machine can deliver more energy than goes into it is no longer relevant because the latest free energy devices being perfected are motionless (Beardon's MEG). They have **NO MOVING PARTS**. **NO** moving parts means **NO** motion and therefore **NO** perpetual motion.

2. THE NEXT TYPE IS KNOWN AS OVERUNITY devices or processes of which the **Lutec Electricity Magnifier** mentioned

Nations into existence. When he died in 1943 the U S government confiscated all his paperwork. It is believed that much of the **SECRET TECHNOLOGY BEING USED BY THE SUPER POWERS TO-DAY IS BASED ON TESLA'S RESEARCH**. The problem for us is that having invented the AC electricity power stations, the Capitalists who financed them could make big money by selling the power. Westinghouse and General Electric are the multi-national companies they are today because they ended up with **most of Tesla's patents**. Tesla however knew how to provide **FREE ELECTRICITY TO THE WORLD** and was working to achieve this when in partnership with **J.P. Morgan**. When Morgan found out what Tesla was planning to do he is said to have cut off Tesla's funding and made him to look like an eccentric fool. Morgan knew well that he would be unable to put a meter on the FE produced by Tesla's new system. **No meter - no money!** Tesla lived out the rest of his life in a hotel room until he died penniless in 1943. The patent for radio was taken **OFF Marconi** and **posthumously given back to Tesla by the U.S. Supreme Court in 1943**, yet text books still do NOT acknowledge it. He invented a radio controlled model submarine before Henry Ford built the

Model T and also invented the **modern gas turbine used in industry to-day**. The irony of the introduction of the **AC Power Station** is that it largely circumvented the development and the introduction of FE devices, but it did NOT stop visionary inventors from pursuing FE through the last one hundred years or so. It is also ironic that it was before the creation of the first power station that the first **"magnetic generator"**, that I am aware of, was invented and patented in 1879 by a man named Wesley W Gary.

I'm sure everybody has heard the stories of energy saving inventions which were bought out by the oil companies, though I'm not too sure how many people really believe it. We are now touching on a subject which I consider is critical to the "success" of the NWO. For the type of society being built it is obvious that there are several conditions which must be met to bring about control.

Generally they are control of:

1. Food;
2. Water;
3. Energy;
4. Medicine;
5. Weapons;
6. Liberty;
7. Transport;
8. Communications

(including the printing press

which **BROKE THE POWER** of the Dark Ages by printing Bibles which set men free.)

Most readers will not have any difficulty identifying with these. The aim of any dictatorial society has always been to control anything that enables people to live independently of the Government. The subject we are concerned with in this article is energy. Needless to say this point hasn't been overlooked by the Globalist manipulators. In the last one hundred years or so the bulk of our energy has been derived from oil and coal, oil for transport and coal for electricity.

WHY FREE ENERGY IS SUCH AN IMPORTANT TOPIC

As we are all aware the GLOBAL WARMING fiasco has leapt forward under the impetus of Al Gore's movie "**An Inconvenient Truth**". A classic piece of New World Order scare-mongering propaganda which is designed to deceive the masses into believing there is an urgent need to cut down on carbon dioxide (CO²) emissions to reduce global warming, despite the fact that it is the global warming that produces the CO², and not vice versa. A reduction in CO²

PEACE TREATY which is to be confirmed by the coming world ruler - the **neo-Hitler, the New Age Christ**.

Note: the Treaty is **CONFIRMED** by him, not **NEGOTIATED** by him. (DANIEL Ch. 9 v 27). I do not believe America will have much say in the coming Peace Treaty as the Islamic peoples are highly unlikely to trust the USA. A far more probable "**Big Mouth**" is the coming leader, the new

CAESAR OF THE EUROPEAN ECONOMIC COMMUNITY,

of the "**Treaty of Rome**", who is head of the **re-establishment of the ancient Roman Empire**. We are at the point where there are so many FE devices and systems being and have been developed that the GLOBAL HIERARCHY cannot keep the lid on it much longer. FE is their greatest threat in more ways than one. There would be very few Christians who would understand this. The people in the New Age Movement (NAM) understand the importance of the FE movement far better than Christians, even if they don't understand the ultimate aim of the Global Hierarchy. My thoughts are that it is likely that the world will descend into a **recession or depression similar to what happened in Germany in the 1930s**. The **COMING NEW-AGE**

CHRIST who will confirm the Seven Year Peace Treaty will be regarded as a miracle worker, the "**prince of peace**", the epitome of what the world wants in a politician, a very charismatic leader who seemingly has the answer to the world's problems - even the energy problem. While the Elitists appear to hate the idea of Free Energy, this is only so **until they are ready**. Then at the appropriate time they will commandeer the whole free energy programme, money will be no object for them, and the inventors, starved out like everybody else, will be sold up for a pittance! If all this FE technology is placed in the hands of the New-Age Christ he will have the means to **SOLVE THE GREAT GLOBAL WARMING ISSUE**. That will be a couple of major world problems he seems to have solved overnight. The

THE ULTIMATE REASON WHY

Another reason why the subject of FE is so important. Energy wise, oil has been the most important commodity in the world. The Globalist Hierarchy organizations have kept the world on oil because it is plentiful, they control it, and it makes them big money but also provides excuses to intervene in the affairs of other countries as we are currently seeing in Afghanistan and Iraq. The Global Hierarchy must suppress FE in order to keep us on oil, not so much for the money but because they can use oil as the excuse to base themselves in the Middle-East - which they have done. After all if it wasn't for oil who would want to be there - there isn't much demand for sand. The **SO-CALLED WAR ON TERROR** gave **George W Bush** the excuse to send Allied troops into Iraq. Iraq is the centre of the of the oil world and hence is the strategic

ALL ROADS LEAD TO ROME

target that needs to be controlled and used as a base for controlling the Middle East. There were many foreigners in Iraq including many

Chinese and Europeans and the numbers were increasing. It was necessary to move decisively or there would have been too many foreigners who may have been killed in a subsequent invasion at a later date, which of course could have been troublesome. Hence the attack on Iraq which essentially had nothing to do with the attacks on 9/11 - this was an inside job, anyway. Iraq occupation is necessary, by being there the **GLOBALISTS** have the opportunity to be involved, to taunt, to manipulate, to control and try to wangle the coming **SEVEN YEAR**

emissions means a reduction in energy usage with a strangling effect on the western world's economic production - and a total disruption of our capacity to continue our western world standard of living! Meanwhile China and India leap ahead largely under the control of **TRANS-NATIONAL CORPORATIONS** and a plume of smog so bad that people have to wear masks. The British Documentary "**The Great Global Warming Swindle**" showed that CO² does not cause heating but rather the heating causes more CO² in the atmosphere. The real aim of **Al Gore's** movie is to use the environmental movement to do what the communists could never do - destroy the economy of the western world and provide the high and noble ideal (excuse) for eliminating 80 - 85% of the world's population.

Do YOU trust a politician?

Another point which must be made is that these **MOTHER EARTH WORSHIPERS** are totally anti-development and pro wind-ing back and reducing everything we have. They are not the slightest bit pro-active in the sense that they encourage the development of **clean energies**. Even the efforts they do advocate are very expensive dead ends

and of dubious value e.g. wind farms. The future as author **Antony Sutton** states is in stand alone FE devices independent of the grid. If cheap or **FREE** non-polluting energy becomes available they will still want to restrict our usage to the barest minimum.

It doesn't have to be that way because the technologies are now becoming available to reduce emissions by 80% and very shortly by almost 100%. The "**Lutec Electricity Magnifier**" (cf graphic p.20 this booklet) which will give an output of 1,250 watts for every 210 watts going in is soon to be released. This is **patented in fifteen countries and pending in seven more**. This unit is now **PROVEN AND FINALISED** and sales of the first units are anticipated to begin around the end of **March 2008**.

Free Energy Support The Truth
TRUTH About Free Energy
Link your website or blog to:
<http://freenergytruth.blogspot.com>

Guess what, there isn't a politician in sight!

Are the politicians really serious? The answer of course is **NO** because the CO² scare is doing just what they want it to - destroying the western world!

www.lutec.com.au

It is the aim of this article to

acquaint you with some of the FE devices and processes that were invented in the last one hundred years which were **RUTHLESSLY SUPPRESSED**, and to show you where to get information (DVDs) that will show you what has been invented and what is shortly coming. The **full manifestation** of the New World Order will be a society that makes Nazi Germany look like a Sunday school picnic.

The continued suppression of FE devices and processes (**COLD FUSION**-yes it does work, research and development is happening in laboratories all over the world!) prevents people from self sufficiency and will force dependency on the global state!

The words "**FREE ENERGY**" are quite often the words which immediately precede a heated debate. It would seem that ever since man has been upon the earth there have been people who have dreamed of the concept of FE. After all if we get unlimited energy from the sun, why not from other sources? The latter half of the nineteenth century did indeed see a profound increase in the availability of relatively cheap energy from the steam engine and the introduction of electricity, but the idea of almost FE is a

quest which has been hotly pursued. It was **Nikola Tesla** who had the foresight to see that the existing DC electric power was not going to be able to power the vastly expanding cities that were emerging in America in the late 1800's. Tesla knew that DC electricity would not be suitable for electrifying large areas of a city, because DC loses too much power over distance and was unsuitable for use in a building more than half a mile from a power station. With this in mind Tesla developed the **alternating current** (AC) system that allowed transmission over very long distances, and it was the building of the **Niagara Falls power station** in 1895 that really launched the modern era of electrified cities.

What is less known is that right at the beginning of the electric era a FE magnetic motor was invented and Canadian patent # 10239 of March 12 1879 was issued to a man named Wesley Gary for his invention of a device called the "**Gary Magnetic Motor.**" This is the first electric FE invention

opened and they moved swiftly to recall and destroy most of the cars, as did the other manufacturers. **NOTE** how G.M. constantly opposed the facts and were determined to destroy the cars no matter what?

A FUNERAL SERVICE for the death of the EV1 electric car was held in 2003.

Do NOT forget this wasn't "**Free Energy**" as it would have been powered by coal burning power stations, and coal is big money too. If this is how the Elitists treat this technology you can appreciate how ruthless they have been in the suppression of FE devices and inventors.

Speaking in 1999 on the video

"**Free Energy -**

The Race To Zero Point",

Former American

Lieutenant

Colonel in the

US Army,

mathematician,

physicist

and inventor

Thomas

Bearden

Tom Bearden "PhD"

stated, "They stopped killing inventors about fifteen years ago" as by then there was just too many of them.

DESPATCH COMMENT ...

re Tesla's "**Free Energy**" car ??

Electric cars/trucks in 1931, were slow and only for commuters around town.

A mystery car was once demonstrated by **Nikola Tesla**, developer of alternating current, that might have made electricians triumphant.

As it was an alternating-current motor and there were NO batteries involved, **WHERE DID THE POWER COME FROM?**

Supported by the Pierce-Arrow Co. and General Electric in 1931, he took the gasoline engine from a new Pierce-Arrow and replaced it with an 80-horsepower alternating-current electric motor with NO external power source.

At a local radio shop he bought 12 vacuum tubes, some wires and assorted resistors, and assembled them in a circuit box 24 inches long, 12 inches wide and 6 inches high, with a pair of 3-inch rods sticking out. Getting into the car with the circuit box in the front seat beside him, he pushed the rods in, announced, "**We NOW have power,**" and proceeded to test drive the car for a week, often at speeds of up to 90 mph.

After skeptical comments from the press etc ... he removed his mysterious box, returned to his laboratory in New York - and the secret of his power source died with him.

<http://keelynet.com/energy/teslafa1.htm>

1932 Pierce-Arrow

\$1,760,000 which was the residual of \$26,000 for each of the cars. GM refused to talk and crushed the last batch. About **FORTY DEACTIVATED** cars were given to museums, and GM is subsequently very unhappy that **SOME** have had **NEW** power trains installed, contrary to the agreement and are operational again!. The cars from all other manufacturers shared the same fate. Toyota and Ford were the only companies that actually sold any cars and pick-ups (Utes) to their owners. Toyota's part was 328 electric RAV4's which will continue running till their batteries give out. **EXIT** the electric car. Good insight can be had on this subject at www.ev1.org also check out EV1 video clips at www.youtube.com

Remember this when you start paying carbon taxes to reduce the **SO CALLED GREENHOUSE GASES** in the near future! **EXIT** the electric car in America but the TATA car company of India has signed an agreement with the French company MDI and is going to produce a first batch of commuter cars that are powered by compressed air in 2008. It is said that the car can travel 150-200 kilometres per tank of air at a cost of around \$3. Let's watch and see how they kill this one off!

The above information is

a summary of the fascinating DVD called "**Who Killed the Electric Car**". Other reasons why the electric cars may have been killed off are:

1. Consider this, if a large city converted to electric cars, the resulting **NON** pollution would destroy the argument for getting rid of cars and **REDUCING OUR FREE MOBILITY** which is a crucial part of the **U. N. programme called Agenda 21**. This agenda includes "**Smart-growth**", of which Santa Cruz, California is the first American test case.

2. It may be that the whole exercise was carefully staged with the express aim of showing that if TRANSNATIONAL CORPORATIONS cannot buck the system, what chance does anybody else have? If this is the case I would suggest that G.M. never really intended to mass produce EVs. The reason for making them in the first place, was specifically so they could **DISCREDIT** the idea of electric cars and say they did not work, so the unknowing public would consequently reject the whole idea. And that is exactly what they DID do. It appears that G.M. did not anticipate the move by the California Air Resources Board to introduce the ZEV mandate. When this happened GM realised the can of worms they had

that I am aware of, and of which the following quote is taken from an article in "Harper's New Monthly Magazine" of March 1879, pages 601-605.

"With the employment of one of the smallest of the magnetic motors, power may be supplied and electricity generated at no expense beyond the cost of the machine."

It should be remembered that the first thing that is done when a patent is applied for is that the invention is tested to see if it actually does what is claimed of it. Considering that the patent was granted we must conclude that the Gary motor succeeded. Even so, it may not have been capable of being developed into a practical device but it proved it could be done and if this be the case it would be known as a "**proof of concept**" invention. Similarly somebody watching the Wright brothers' first flight of their frail machine at Kitty-Hawk in 1903 may have considered their first powered flight as a bit of a novelty while another onlooker with eyes to see could envision what would become a Boeing 747. So, right at the beginning of the electric era, the quest for FE had begun. Check it out at: www.geocities.com/geoffege1_99/garymotor.htm AND <http://magnetmotor.go-here.nl/inventors/>

It would come as no surprise to us that the concept of FE would have profound implications upon our society, particularly the **DOWN SIZING OF TRADITIONAL** energy sources such as oil, coal, natural gas, LPG, nuclear etc. These industries, and the various governments of this world, are NOT going to take too kindly to the downsizing of these industries because of the money generated and their dependence upon that revenue. Now this may be a valid point, but only because of the way anti-Christian business and government have created the corrupt modern world they envisioned. It does NOT mean to say that it cannot be changed, but as we are aware, it is going to be changed into an even worse Orwellian society - **the ultimate hidden Plan all along!** If the world can be transformed into an Orwellian society there is no reason why it could not be changed into a better world, but the Elite have their OWN agenda. They are using the current disaster THEY created as the catalyst for more CHANGE towards THEIR perfect society - the NEW WORLD ORDER. The Global Warming crisis (if you believe the ridiculous nonsense) is a fairy-tale of their own creation to REPLACE THE FIZZER, **Nuclear Winter**, both of which were dream ed up by the same

Russian academic **N. N. Moseyev**. (Gleaned from the book "**The Green Hoax Effect**"

by **Peter Sawyer** 1991. Aust.

Author)

The last thing these despots want is people who can NULLIFY the whole argument by providing practical energy sources which are free and non polluting. To keep in perspective how **TRANS-NATIONAL** companies that control existing fuel sources, particularly oil, would be opposed to FREE energy we should have a look at how they responded to an issue that challenged them within the last ten years.

READ

Graham Strachan's books on these **CORPORATIONS** and **GLOBALISM** relating directly to Australia.

www.gwb.com.au/gwb/news/economic/

THE POWER OF THE CORPORATIONS

In 1990 General Motors (GM) sponsored an entry into the **ANNUAL SOLAR POWERED**

CAR RACE in Australia from Darwin to Adelaide. Their entry won, and pleased with their success, they decided to produce an **electric powered car**. The first car was developed and built on a budget of three million dollars and named the EV1. It was driven into the Los Angeles Motor Show where it was enthusiastically received. GM decided to produce the car and approximately 660 cars were built in a new assembly plant in Michigan. These cars were not sold but leased to the fortunate recipients, primarily celebrities, who underwent a rigorous scrutiny before they were chosen. The cars were highly successful and much loved by those who drove them. The futuristically attractive two seaters were fast, comfortable, well appointed, quiet, and above all were non polluting. GM gave an Executive, **John R. Dabels**, the task of going into the world to create interest in the cars so the market would be prepared for the coming mass production. The cars were mostly being used in California and they had a range of about one hundred and twenty kilometres before recharging. About this time a Californian government department called CARB was considering how to reduce the enormous pollution problem being created by cars. Being greatly encouraged

by the new EV1 on the road, they created a policy called ZEV (**Zero Emission Vehicles**) and mandated that any car manufacturer wanting to sell cars in California would have to have initially one percent of their sales as ZEV increasing to 5% by 2002 and 10% by 2005. Other car manufacturers could see the writing on the wall and similarly developed EVs as they were known. Companies included were Toyota, Nissan, Honda and Ford. The cars were being built and leased and there was no shortage of people who wanted them. This was just what **SMOG FILLED LOS ANGELES** needed. A second production run of 457 GM EV1s were built in 1999 with many improvements and had no difficulty in finding enthusiastic lessees.

As might be expected at this point **all sorts of legal peculiarities and challenges began** and the whole electric car programme started to seize. Key to the success of electric cars was the battery technology. GM went into partnership with the **Ovshinskys** whose company was a leader in battery making technology, forming a company called **GM Ovonic** and perfected the **NICKEL-METAL HYDRIDE** batteries that would see the range of a car extended from 120 to 240 kilometres be-

fore recharging and would last longer than the car. The EV1 was designed as a **commuter** car, so range was not a big issue. The Ovshinskys, who went into partnership with GM, allowed GM to have the controlling interest in the company and GM subsequently **sold the patents** of the Ni-MH battery technology to **TEXACO** which was later bought out by Chevron Oil Company, who now own the patent on the batteries until 2014 and **REFUSES TO MANUFACTURE** them. Chevron subsequently sued the car companies and it cost Toyota \$30,000,000. GM started the process of **REFUSING TO RE-LEASE THE CARS** and they were systematically retrieved and amidst much protest were sent to Arizona to be crushed, before being returned to California to be smelted at a final cost of \$600 each. As GM advocated that nobody wanted the cars, the lessees of the last 78 EV1s joined forces and offered GM a cheque for