

The Poisoning of Our Skies is Clear Evidence of a Conspiracy

by Jeremy James


A Boeing 707, with three people on board, crashed at the Point Mugu naval air base in Ventura County, California, on Wednesday, May 18, 2011. The plane, a non-commercial tanker, slid off the runway during take-off and burst into flames (See photo above).


Note the Omega (Ω) symbol on the tail fin. This logo, which is not used by any known airline, is the last letter of the Greek alphabet and symbolises “the end” or the final phase (Remember that Christ is described four times in the Book of Revelation as ‘Alpha and Omega’ – “I am Alpha and Omega, the beginning and the end, the first and the last” (Revelation 22:13)).

Note also the huge quantity of silvery liquid which spilled from the plane. Since it crashed on take-off the plane was fully laden with this strange cargo which the flight crew was scheduled to spray in the skies over populated areas. This is the infamous chemtrail material which an unknown agency is dispersing throughout the atmosphere over North America and Europe, and seemingly in other parts of the world as well.

No official explanation has ever been given for this pervasive aerial spraying and no government has yet acknowledged that their airspace is being used in this manner (I wrote to the Irish Minister for Transport about this on February 5, 2011, but received no reply).

Oddly enough, few members of the public seem to have noticed this peculiar phenomenon, even though it has been occurring on a weekly basis, and sometimes more frequently, for several years.

Here is a fairly typical chemtrail pattern:


Most people seem to assume that the white lines in the sky are the condensation trails made by large aircraft. But commercial aircraft do not criss-cross the sky in this manner. Neither do they turn around, as some chemtrail planes do, and repeat the same flyover again and again (except perhaps near an airport). Notice also that these trails do not disperse naturally like the water vapour left by a normal aircraft but linger for a long period and expand slowly across the sky, creating a pervasive white haze.

I photographed one of these planes directly over my home near Dublin on March 8, 2011. The photo below shows this craft at magnification x10:


As you can see, the trails originate at the rear of the plane and not from the engines which are mounted on the wings.

What is in the aerosol?

What does this aerosol contain? In areas where spraying has been intensive, a fine layer of residue has accumulated on cars parked in the street. This has allowed concerned citizens to collect very small samples and send them for scientific analysis. From the copious amounts of information on the Internet about chemtrails – no doubt some of which is speculative – the aerosol would appear in the main to contain aluminium, barium and strontium, though the presence of other substances has also been detected, some of which appears to be biological in origin.

Why increase environmental stress?

Why would anyone do this? Various reasons have been suggested, many of which are consistent with the covert promotion of environmental stress by the Global Elite. A worldwide environmental crisis, it is argued, would require a globally managed solution. And this in turn would necessitate the creation of a supra-national agency, perhaps even a one-world government, with exceptional powers of intervention and enforcement.

Possible effects of chemtrail spraying

Here are some of the ways an atmospheric aerosol could be used to increase environmental stress:

- o Enhance global warming by creating a real greenhouse effect (as distinct from the phony one being promoted by the Climate Change brigade)
- o Alter the acidity of the soil and thus inhibit the growth of plant life, including food for human consumption

- o By contaminating the air to pollute the human body with mild but persistent pathogens. If chemtrail material can accumulate in human tissue, then this stress factor is a very serious one.
- o To seed the atmosphere with metallic and other micro-particles which enhance the effect of microwave and related technology. This would be an advantage, for example, where a weather modification device was being deployed.
- o To inhibit photosynthesis or curtail the effectiveness of soil bacteria.

The Globalist Agenda

If you believe the planet is operating on a ‘business as usual’ basis, then you are in for a sharp awakening over the next few years. There is very strong evidence that the Globalists – the ultra-rich elite who control all of the major economies – are making a major bid to introduce a One World Government which *they* will control. By creating a number of very serious social, economic and environmental problems, they intend to destroy the independence of sovereign states. The planned crises include:

- a global financial collapse
- a huge escalation of war in the Middle East
- a major oil shortage
- global food shortages caused by extreme weather events
- a marked increase in earthquakes and volcanic activity
- an increase in genetically engineered human diseases.

The people behind all of this are exactly the same people who funded the rise of Hitler, the introduction of Communism in both Russia and China, World War One and Two, and a host of senseless wars in places like Vietnam, Korea, Mozambique, Sudan, and so forth.

Control by psychopaths

It has been estimated that between 3% and 5% of the general population consists of psychopaths. These people rise to the top because, quite frankly, they are utterly ruthless and have hearts of stone. We are living in an age where psychopaths have risen to the top in virtually all developed economies. It is only natural therefore that they should co-operate, at least for a time, on an international scale to increase their power and influence even further. If you have difficulty believing in a major international conspiracy, then at least consider the possibility that the most influential psychopaths on the planet are working together toward a common goal. And if they are then the massive loss of life which the Globalist plan entails will be much easier to understand.

Jeremy James
Ireland
14 June 2011

For further information visit www.zephaniah.eu