

FREE

News Report! #500

T. Henry Moray

Information our US Government & the Oil Companies do not want you to know!

CONFIDENTIAL
News Report!

50,000 watts
Of Free Energy!

KNOWLEDGE IS POWER!

FREE *News Report!* #500

By: An Unknown Author

The T. Henry Moray Device

Dr. Thomas Henry Moray, A name that will go down in the history books of time. Another great man who helped rediscover Dr. Morays invention, Mr. B. Perreault! Mr. B. Perreault is one of the greatest inventors of our time. I hope that soon the whole world knows of this great device and the man that made it. I hope that soon Mr. Perreault will manufacture his T. Henry Moray device and the US Government along with many other Greedy and powerful men will leave him to do so. We are praying for you Mr. Perreault. I have heard rumors that Mr. Perreault is indeed secretly manufacturing This device right now as we speak

Dear reader; Please help Mr. B. Perreault in his efforts, by giving him donations to help him share this T. H. Moray invention to the world and beyond. If you can not afford to help him with a donation then please keep him and all other FREE ENERGY inventors in your daily prayers. (All Knowledge comes from God and his son Jesus Christ.)

COLD FISSION

When Thomas H. Moray was 15 years old, he began his experimentation by taking electricity from the static energy contained in the air it self. In the summer of 1909. By the fall of 1910 he had enough power to operate a small arc lamp! He soon realized he was not harnessing static energy. (the static atom would be of no use.)

In 1911 he realized that the energy being harnessed was not static electricity, but they were pulses of energy. These pulses contained high frequency oscillations. Now he was able to light a 16-candlepower carbon lamp at about half its potential

Then in 1925 he built some solid state transistors. The transistors were made of what he called "Swedish Stone" With this material he then built simple crystal powered radio sets.

FREE *News Report!* #500

By: An Unknown Author

So where does this Free Energy come from?

In his research, Moray assumed this energy source was electromagnetic in nature. Was it coming from energy found in the earth? Maybe it was coming from earth's molten core? /???? He then later believed it came from outer space itself. Fusion energy expelled from the cores of the stars themselves? Mr. Moray never did fully understand the Free Energy reactions going on inside his collection tubes, He only knew if he carefully built them right they would work, The Tubes produced an enormous amount of electrical power!

Yes this device extracts enormous amounts of energy, seemingly from the atmosphere. This device uses unique oscillator tubes. The tubes possess enormous amounts of energy. Dr. Moray also invented what he called the Moray Valve. It was the first transistor to ever be invented. His radiant energy detector was a variation of the Moray Valve. The radiant energy detector tube contained an alloy doped with a radioactive impurity. This tube was self oscillating and required no bias power.

The Moray radiant energy formula:

"The moray geranium mixture gives unique results in functioning as in a valve or booster amplifier. He made them in the form of pellets compressed under high pressure and fused. The combination contained: Bismuth, ZINC SULFIDE, Pure geranium metal, 99.97% GE, 0.03% ZnS, active bismuth activator,-triboluminescent zinc. Some pellets fastened to envelop with pure tin in place of solder. Bismuth pellets fused to side. Germanium mixture pellets float between other pellets but making firm but needlepoint like contact. he also has used silicon too, which has some of the properties of germanium. Germanium works best when impurities are introduced. Care must be taken when alloyed with other substances, as too much other mixture added worsens conductivity, and germanium loses its properties."

The Moray Oscillator Tube

The Old Moray radiant energy detector tube contained moisture that had an electrolytic effect. These tubes did have a zinc metal case. Radiation emitted from the T. Henry Moray alloy had an ionizing effect upon the moisture. This allowed the tubes to function with just a small amount of electrolyte. This allowed large amounts of energy to be stored in a small compact and light weight manor, much like a battery.

The radiant energy tube generates high energy pulses. This is due to radioactive disintegration. The electrolytes in these tubes are ionized with each pulse of radioactive emission. Energy then may be siphoned off when an electrical tank circuit is made to synchronize with the radioactive pulses.

T. Henry Moray; " My device oscillates because of the oscillations of the Universe caused by the disintegration of matter."

Nickola Tesla; " I am not referring to so-called "atomic energy" or nuclear energy but to the energy which is continually bombarding the earth from outer space. Call it cosmic or what one will. Enough energy is coming to the earth to light one million 100 watt light bulbs for every human being on the earth today. This energy can be picked up by anyone, ocean liners, railroads,airplanes, electric cars etc...

A battery of vibratory units (tubes) can be made to produce 50 KW of energy per unit of 60 pounds. A device whereby energy can be obtained by oscillatory means in harmony with the vibrations (oscillations) of the Universe.

Nicola Tesla once said, "Ere many generations pass our machinery will be driven by a power obtainable at any point in the universe. All throughout space there is energy. Is this energy static or kinetic? If static, our hopes are in vain; if kinetic - and this we know it is for certain- (T.H. Moray done it! It is kinetic!) then it is a mere question of time when men will succeed in attaching their machinery to the very wheel-work of nature."

When Mr. Moray completed his first Radiant Energy Device, many tests and experiments were conducted for the scientific and public communities. Channeling the waves of energy being bombarded from space was done by way of antenna.

"When set up and connected to the ground, then priming and then tuning the device would draw electrical energy. the results of his experiments proved that the power generated had not came from within the device itself. but the device, through channeling radiant energy, produced up to 50,000 watts of power and worked for very long periods of time.

Moray conducted many tests over a long period of time in remote areas far away from housing, power lines, and telephone lines. it was concluded that the enormous amount of free energy was coming from space and not the earth or any other power source.

For political reasons and reasons of greed and money, many people, organizations of Mr. Morays days, came strongly against him. they constantly harassed him, and eventually killed him. Why? for the same reasons as today, The power companies, Gas companies and automobile companies would stand to lose billions of dollars.

What a wonderful place in which we live, American Citizens are not free, this is not the land of the free, and my friend it is going to get much worse before Jesus comes. This is one reason why I am writing this Free News article, So that good descent God fearing men and women will have Free Energy in these last days, Our economy is about to fall, and it will be compared to the great depression and worse. America is falling, our school systems are failing, WHY? It is because our country is doing it there way and not Gods way. This country was founded on God. In God We Trust! Beware things are going to get worse before they get better. Dear Christian, save your money, stay away from banks, get out of debt fast! God will provide for his people but he also wants us to be wise. God Said in his word," My people perish from lack of knowledge. Dear reader I am sorry if I seem to be preaching to you, But I am glad I did. I hope you got some of this deep in your heart! Now concerning this free energy device, I wish I could make these plans more step by step for all to build, But you are going to have to put this together and you may have to do some research (trial and error) on your own. Many may get it the first time, some may not, because of there lack of knowledge.

It would be real helpful to you if you know something about electronics, If you do not, you need to learn! All you need is the basics, it is fast and easy. you will need to learn about how and why batteries work, how and why transistors work, diodes, capacitors and transformers. Very easy and basic learning that any one can learn in less than a week. Construction will include soldering. Most of my readers already know about these things, but if you are one of the few who do not, then I strongly suggest that you go to your local Radio Shack dealer and buy a book that was written by Mr. Forrest Mims. The book is called Getting Started In Electronics. It will tell you all about how and why transformers work etc....

Remember my friend, KNOWLEDGE IS POWER! Knowledge brings us many gifts and blessings. God does not want us dumb, He loves us, he created us and he is coming back for his people that are true born again Christians.

T. Henry Moray Radiant Energy tub Ionizer

OK guys this is it, This is what you have been waiting for, The following is the T.Henry Moray Radiant Energy Tube Ionizer CONSTRUCTION DETAILS.

Please see the circuit diagram figure 1. This is where your electronic skills come into practice. Remember for legal reasons, all that I am telling you is FREE INFORMATION, I am claiming my rights to free speech and will be telling you everything that I have learned. as I was taught from another source which I can not mention. Everything that I am writing in this Free News Report is for News, It is news worthy information which the reader will find news worthy, and is most important to all the world. We do not recommend that any of the readers build this device, But if you do build, you build at your own risk. I or anyone one giving out this information which I have written herein is not responsible for anything. Again you build at your own risk. Please keep all of this information to yourself even if you can build it or not! most people will be able to build it! and some won't because of there own lack of knowledge. I can tell you this, hundreds have built this device and are running there homes off of it. (This is my own estimate)

Figure #1 This circuit diagram is the electrical part of the device, it will not run your home all by it self. it is used just to prime the radiant energy converter. which is the radiant energy tube. take a day or two to really study this device before you build it. You can add more radiant energy tubes in parallel to get more amperage and watts, just like a battery. + to +, - to -. But for now just build one and make sure you do it right and then build more tubes. The recommended zinc and iron pyrite can no doubt be substituted for another material that is much cheaper to buy. experiment with zinc on top and another powered metal on bottom. You can buy powered metals from a chemical supply company, or just make your own by drilling a metal on a drill press with many , many holes and saving the powdered metal in a jar.

We have not yet tried these metal shavings (or metal powders) in the Radiant Energy Tubes, but they should work. if you can buy powdered zinc, then use it for the top which will be your (anode) part of this fantastic Gas Diode as you can also call it. the bottom part of the tube which is the (cathode) if you cant afford buying the very expensive iron pyrite, try using aluminum shavings or any other soft metals that you can buy from a hardware store or a metal company or a machine shop will usually sell you any thing you may need.

Contacts. Soft metal: it is called - DUCTAL #65-4512
Industrial tube & steel
Cincinnati, Ohio. 1-800-332-9567

(They will have to cut it for you, there cutting charges are sometimes more than what the metal cost.)

Contacts: Powdered Zinc; 99.9% - 100 mesh (or try any zinc you can get.)
ANTEC INC.
721 bergman Ave.
Louisville, KY. 40203 Phn # 502-636-5176

CONFIDENTIAL MATERIAL

Powdered Zinc;
Johnson Matthey. Stock # 00424 call 1-800-~~3~~0660

IRON PYRITE (or ask for Iron disulfide)
Reade Advance materials, or ask for Pyrox red grit, size-325
call 401-~~7~~7000 (very expensive, \$195 + \$30 shipping.)

Ignition coil;
you can purchase this item at any automotive parts house or junk yard.

Electronic Parts;
Electronic Goldmine, PO Box 5408 Scottsdale, AZ 85261
call; 602-~~7~~7454

(Ask Them For A free CATALOG.)

Chlorine Gas Source may be obtained from;
calcium hypochlorite (swimming pool chloinator).
This may be purchased at your local hardware store or swimming pool dealer. it comes in powdered bags, you will have to create the gas by adding water. or you can call a gas chemical company and see if they will sell you some chlorine gas for research work.

Update: Please DO NOT call these!
Big Brother is monitoring who orders from them. try other companies. They will shut us down.

NEW

ZINC POWDER - DONALD SALES CO: 1-414-255-7414
N96 W14313 county Line Rd.
Menomonie, falls, WI
6 53051

Figure #1. The auto ignition coil works as a transformer and a choke! As you may already know a choke will store a large amount of energy in its copper coated windings the same as a capacitor does. the auto ignition coil absorbs energy when the xenon flash-lamp is triggered into conduction. The flash-lamp behaves like an open circuit with infinite resistance until it is triggered. the flash lamp is triggered by a small lightweight transformer that supplies a 4,000 volt pulse to the lamp. this pulse is capacitively coupled to the xenon gas inside the lamp. this pulse causes lamp conduction. the xenon, after it is ionized by the 4,000 volt pulse, suddenly behaves like a switch of only a fraction of a ohm. this allows the coil to energize! Then when the 4,000 volts is removed, the flash lamp returns to its infinite resistance state, it is again an open switch. The energy that is stored in the auto ignition coils primary windings discharge across the lamp. This results in a moving magnetic field that induces a series of high voltage surges from the secondary windings of the coil.

Warning! this device will produce at least 250,000 volts. do not handle this device unless you are familiar with HIGH - VOLTAGE safety rules. always wear rubber gloves when touching or discharging a capacitor. always use one hand when working with live high voltage, Your hand must have a rubber glove on it also. remember high voltage can kill if it passes through your heart or your brain.

THE RADIANT ENERGY TUBE;

The dimensions of these tubes are not critical. See Figure #2. But you must pack down the powder or shavings hard. It has been found that raw iron pyrite ore works very well as the collector (anode) of energy in these tubes. PVC. Iron pyrite ore works well but it is expensive. Pure zinc powder works very good as the emitter (cathode) material. Magnesium will work better but it is unstable and may explode! do not use it.

You must make the PVC tubes airtight so that no Chlorine gas can escape. Make sure that the tubes are well sealed. you may want to start off using a 1 1/2" diameter PVC tube that you can buy at any hardware store. or you can use up to 3 inches or more. Glue a PVC cap on one end of your PVC tube, with PVC GLUE. you will need 2 caps, one for each end. both caps should have a hole drilled in each so that your steel or iron bolts can fit through the caps. you will also need two steel or iron bolts with thread on them so you can bolt them to the cap from both sides so they will be secure and not slip out. or you can simply glue them in with hand gun silicon caulk, which you can also buy from any hardware store. now place the positive electrode iron or steel bolt into the anode end and secure. Now apply your Iron pyrite or what ever other metal you are going to try experimenting with, and pack it down hard all the way to the end of the bolt. Now put the Pyrex Filter (which you can buy at a medical or surgical supplier located in a yellow page phone book.) on top of the end of the bolt and the end of the Iron Pyrite that you have pressed down into the anode end of the radiant energy tube. Now place your negative electrode iron or steel bolt into the other half which should be shorter than the anode side, Now center it and start filling up that end of the tube with your powdered zinc. once you have reached the top of the tube pack it down and add a little more if needed, until you are flush with the top. Now screw the inside nut in place, this nut will be inside the tube cap. I hope I mentioned this before, But if you look at figure #2 you should apply your silicone sealant in the places at the nut and bolt PVC cap joints as shown. this will keep the gas from leaking out. the longer the gas stays in the longer the tubes will produce free energy. Now place your 2nd PVC cap on the cathode end of the tube and glue with PVC glue. and then apply the nuts as shown.

PRIMING THE DEVICE;

You can prime this device many number of ways. You can use a 110 volt to 220 volt step up transformer supplied by 115 volt AC house current, or you can supply the inverter circuit with 12 volts dc from a automotive battery. Apply the 220 volts dc to capacitor C2. The radiant energy tubes should last you 6 to 8 months before you need to replace them or fill them with new gas. if you are a researcher I have no doubt that you will find better materials that will allow these tubes to last longer. 6 to 8 months is a very long time, I would like to see them last a year.

Figure 1.

PARTS FOR HIGH VOLTAGE SECTION;

- C- 22MFD., 400 V FILM CAPACITOR
- P1 - 10 Meg ohm potentiometer
- R2-470K ohm resistor
- S1 - Slide switch
- L1- Neon lamp
- Q1 - 400V, 6 amp SCR
- TC1 - 4,000 Volt Trigger coil
- FT1 - 8 watts or higher Xenon strobe tube

Circuit can be powered by radiant energy tubes after circuit primed!

Parts for the inverter section of device:

- C1-250 mfd., 25 volt, electrolytic capacitor
- C2-1-mfd., 600-volt, paper capacitor
- Q1-Q2-2N222 switching transistor or equivalent
- R1-100 ohm, 1 watt, carbon resistor
- R2-5,600 ohm, 1-watt, carbon resistor
- D1-D2- 1N4001 diode
- D3-D6- 1N4004 diode
- CH1- choke #G922
- T1- inverter transformer #N1703