

A Blueprint

for a Better World

Brian Desborough

Epigraph

This book is dedicated to the memory of Dr. Ruth Drown, Edwin Gray, Dr. Wilhelm Reich, Stephan Reiss, Victor Schauburger, Rudolph Steiner, Nathan Stubblefield, Nikola Tesla and Lloyd Zirbes, giants in their respective fields of advanced water and energy technology. Hopefully, a more enlightened future generation will have the good sense to apply the technological legacy bequeathed us by these dedicated scientists, for the betterment of all humankind.

Contents

Epigraph.....	5
Acknowledgements.....	11

Chapter 1 Culpable Evidence.....13

The 9/11 incidents were perpetrated by American elements within and without the United States government, not by Arab terrorists. The role of the Illuminati High Council of the United States in the abduction of Chandra Levy and the destruction of the World Trade Center. Why Barbara Olson's supposed phone call from the doomed airliner couldn't have been made.

Chapter 2 Planet Earth is Alive—But Not Well.....33

Why the Earth is a living entity and not an inanimate object. The cross breeding of totally dissimilar species by means of advanced technology. Morphic fields. Water is a detector of emotional stimuli. The detection by George Lawrence of intelligent signals from the cosmos. Chronobiology and the human body. Astrology and the human endocrine system.

Chapter 3 Water—the Lifeblood of Planet Earth.... 53

How Stephan Reiss was able to obtain potable water by drilling into rock formations. Why the Hydrological Cycle, as understood by hydrologists, is badly flawed. Air wells and dewponds. The Illuminati attempt to privatize global water availability.

Chapter 4 Viktor Schauberger—Nature's Ambassador... 67

How Schauberger learned to harness diamagnetic energy. Schauberger's encounter with Adolf

*First follow Nature, and your judgement frame
By her just standard, which is still the same:
Unerring Nature, still divinely bright,
One clear, unchang 'd and universal light.
—Alexander Pope, 1711*

Hitler. Schauberger's successful flying saucer propulsion system.

Chapter 5 Putting Schauberger's Technology to Work85

Schauberger's use of longitudinal vortices as a flood control method. How the ecology of the Yangtze river can be preserved through application of Schauberger technology.

Chapter 6 Better Forests for a Better World117

The ecology of a primeval forest. Reforesting the deserts. The politics of agricultural hemp. The amazing Paulownia tree. The role of monoliths and tumuli in ancient weather engineering.

Chapter 7 Survival Gardening..... 145

The problems of finding water and food in war zones. Growing healthier plants with the aid of rock dust and sea salt. A low cost hydroponic system using sea water as a nutrient system. Successful horticulture in extreme climates. The interrelationship between rock dust and microorganisms. Crop protection methods in times of war.

Chapter 8 Into the Vortex 165

Einstein's Special Theoiy of Relativity and the slippery slope known as mainstream science. The error of theoretical physicists in rejecting nature. The vortex as an implement of nature. The atomic vortex theory of Lord Kelvin. The atomic vortex theory of the author, which postulates the unification of everything within the holographic multiverse, by means of a phase conjugated heterodyned energy and intelligence system, which emanates from a non physical intelligence. The falling body experiments of Lloyd Zirbes.

Chapter 9 De-Energizing the Energy Cartel..... 191

The corrupt politics behind energy utilization. The 525 horsepower Rory Johnson free energy motor that was classified by the U.S. government, in order to prevent its use in Greyhound buses. The free energy systems of Nikola Tesla, John Bedini, Don Smith and Edwin Gray. Hydrodynamic free energy systems. Alternating current free energy systems. High speed pulse systems. Pulse systems and the law. Some of the author's free energy developments.

Chapter 10 Land of the Free?..... 221

Why Americans are not covered by the United States Constitution. Why Patrick Henry refused to sign the Constitution, stating that "something smelled." The 1783 *Treaty of Paris*, ratified on behalf of the Founding Fathers by Ben Franklin, John Adams and John Jay, which presents King George III as still being king of the United States after the conclusion of the Revolutionary War. Why the United States of America is a private corporation and body politic, acting under the jurisdiction of the British Crown. How the Knights Templar created the Inns of Court. The treaty signed by King John, which conveyed ownership of England and Ireland to the Vatican Corporation Sole in perpetuity. Why Pope Innocent III declared the Magna Charta invalid. The Mondragon cooperative system.

Epilogue 243

About the Author..... 247

Figures, pp. 97-104

1. Plants hydrophonically grown by the author in sea salt and water.
2. One of the author's grow beds protected with bird netting and burlap.
3. Electrostatic energy system.
4. Hydraulic torque amplifier.
5. Hydrogen generator.
6. Circuit schematic for a pulsed D.C. high voltage module for powering a d' Arsonval coil.
7. Pump for sucking water from great depths.
- X. A free energy module designed and constructed by the author.

Acknowledgements

This book was made possible due to the scientific pioneering work and ideas of such towering intellects as Jaques d'Arsonval, Nikola Tesla, Lloyd Zirbes and Viktor Schauburger, who laid the foundations for a scientific revolution which is quietly occurring beyond the stifling confines of mainstream science. Numerous inventors have been either financially ruined, brutally beaten, or murdered, at the behest of those who occupy the corridors of power, in order to suppress attempts to create a veritable paradise on earth. I honor these hapless inventors, and where possible, have presented some of their ideas in this book. Sincere thanks go to Zia Trin for editorial help, and encouragement when things looked bleak, and to the person in Washington, Pennsylvania, who wishes to remain anonymous, but whose assistance was invaluable. My heartfelt thanks are also extended toward Jocelyn and Lauren Savage for having the courage to publish this controversial book and to my dear friend Nelda Willis for introducing me to the publishers. Last but by no means least, I must honor my primary school headmaster, the late Mr. A.A.E. Chenery, who instilled in me an enduring love and respect of nature.