From the January 2001 Idaho Observer: 


Radionics machine detects possible “simulants” in chemtrails 
Results may shed light on the true purpose of the chemtrail campaign 
Congress knows that the military has been covertly “spraying” the American public with known toxins since 1949. In more recent years the spraying, supported by Title 50, Chapter 32, Section 1520 of the U.S. Code, has become overt as military planes “legally”criss cross chemtrail clouds over American towns in broad daylight. What if they were spraying us with trace amounts of diseases? What if the trace amounts were not enough to make most healthy people sick but kept their immune systems “turned on?” What if such a scenario was intended to tire healthy people's immune systems out so that they may ultimately become immunologically defenseless? 

By Don Harkins 
With his “SE-5” plus radioanalysis machine Idaho Observer subscriber Max Willard, 67, of Roseville, Calif., found that chemtrails over his hometown contained a variety of contaminants that include DDT, hepatitis B, anthrax, DDT, and several varieties of flu and viruses associated with AIDS. 

Willard was able to analyze the chemtrail clouds by photographing them and comparing the clouds' electrochemical signatures to those of various contagions until a match was found. The process Willard used would appear to be scientifically invalid. However, Willard employed the same process, resonance imaging, to determine the biochemical makeup of chemtrail clouds on earth that NASA scientists use to determine the composition of rocks, minerals and atmospheric gases on other planets. 

The findings of Willard, whose professional experience was with industrial waste and water treatment, is supported by the congressional testimony of Leonard A. Cole, PhD., of Rutgers University and gives further insight into the mysteries surrounding the national “chemtrails” controversy. 

Dr. Cole testified to the Senate Committee on Veterans' Affairs May 6, 1994, that, as part of chemical and biological weapons research since 1949, the U.S. military has been spraying the American public with a variety of substances. “Evidence suggested that the tests may have been causing illness to exposed citizens. Nevertheless, as army spokesmen subsequently testified, the health of the millions of people exposed was never monitored because the army assumed that the bacteria and chemicals [being sprayed] were harmless,” Dr. Cole, author of “Clouds of Secrecy,” told Congress. 

Though the army “assumed” the substances, called “simulants” were “harmless,” the spraying of several substances have been discontinued amid concerns that they may be “causing disease and death.” 

Among the “simulants” Dr. Cole claims the army has discontinued spraying on the pubic are the fungus aspergillus fumigatus (the contagion that causes the sometimes deadly disease aspergillus); zinc cadmium sulfide (a known carcinogen); the bacterium serattia marcescens (a bacteria that can cause infections that may lead to death); and dimethyl methylphosphonate (another known toxin and carcinogen). 

In the chemtrail clouds over Roseville, Willard's SE-5 detected measurable levels of a variety of pathogens that have been associated with the manifestation of physiological complications such as cancer (medulliary, melanotic, scirrhous, thymus, carcinoma), mucosal infections, upper respiratory complaints, rheumatic fever, strep throat, staph infection, tuberculosis, hepatitis C, candida and cirrhotic and fungal liver disease. There have been epidemic numbers of these types of sicknesses reported throughout the nation in recent years. Those most affected are the elderly and small children. 

However, the purpose of seeding American airspace with systemic amounts of toxic substances may be even more sinister than intentionally causing the old and the young to become ill. Several people, including clinical toxicologist Dr. Zane Gard and the late Dr. Clyde Reynolds, concur that exposure to traces of toxins can trigger an immune response in healthy bodies. If the immune system is effectively “turned on” all of the time due to the traces of toxins that have been intentionally seeded into our breathing mixture, then it can be worn out. If millions of people can slowly have their immune systems undermined in this perverse manner, then, when the time is right, they may more easily succumb to pathogens that are more deadly. 

“How are we going to survive this as a people unless we somehow protect ourselves from the stuff they are spraying is with?” asked Willard. 

Protection will not come from those we pay to represent us in Congress as Congress has been perfecting laws that legalize the use of “human subjects” for chemical and biological weapons testing since the late 1960s. Title 50, Chapter 32, Section 1520 of the U.S. Code makes it “legal” to test chemical and biological weapons on the unsuspecting public so long as unnamed public officials are “notified in advance of such a test or experiment” 30 days in advance. The law's most recent amendment was made in 1997 when Congress was pressured to change the law after thousands of irate Americans expressed their displeasure at being legally reduced to the status of lab rats. Congress responded by changing the law to forbid the use of unsuspecting human subjects for chemical and biological weapons research -- except under certain conditions that really mean the law was not changed at all. 

