

The Shape of Things to Come
volume 0, issue 10

Copyright 2011
All rights reserved.
clif high

Meta Data:

The data sets interpreted for this report have been largely filled with immediacy values, probably due to the changing nature of time itself, and its impact on humans. This has necessitated a change in our plans to release larger reports less frequently. The new approach will be to produce smaller, more focused reports, more frequently. The next targeted publication will be in early June. (We think now.)

Terra

Bi Polar Disease

The accretion patterns for the Terra entity, as well as the rate of new supporting data set growth are both pointing toward an increase in [Terra intrusions] into human civilization over these next 2/two years. The rate of growth of new (and continuing) supporting aspect/attribute sets is most disturbing. The rate of growth in this last run is approximately 3/three times the previous fastest growth rates (2003/4 runs prior to the Sumatran tsunami). Within the accretion patterns there is a clear split between continuing data sets such as [earthquakes (economically 'splintering') for USofA], and new sets such as [bi polar disease].

The [bi polar disease] has been hinted at in previous Shape reports and now has grown to include new descriptors as well as complete supporting data sets. Whereas previous discussions of the subject were focusing on the [toroid disturbances] within the [magnetic fields] of Terra, the newly accruing data sets are centered on the [human reaction] to [multiple magnetic poles (here on earth)]. While there are many cross links over to the SpaceGoatFarts area where the predominance of termination points are within the [unknown energies from space] sub set, the suggestion from these new aspect/attributes is toward a [terrestrial phenomenon] being linguistically tied to [space energies]. So the impression left by the data is that some future discussions of the [planetary bi polar disease] by the [msm (propaganda press)] will pointedly try to state that the [condition (originates) from space], and is [temporary]. While both are likely to be factual, the data suggests that the [msm (mainstream media)] will be in [full hard sales] mode trying to [push out] their version of a [consensus view] that will not quite match up with reality.

The [terrestrial bi polar disease] sub set indicates that it will be [human infrastructure impacting] at levels that will [force] the [msm (propaganda press)] to [acknowledge] the [inability (to overcome)] the [problems (created by multiple south poles)]. These [bi polar disease problems] are indicated to be very [wide spread] and to be [harshly affecting] of [electronic (and magnetic) infrastructure]. The supporting data sets for the [bipolar disease problems] include [satellites (in disarray, or actually 'coming out of array positions')] which will affect so many things from [phones (cellular)], and [gps

navigation], and including [first responder timeliness], and [war capabilities]. The [polar problem] is described as [creeping up] on humans over these next months such that we get the first hints of [visibility] further into Summer with increasing levels of [discussion (in msm)] over Fall. The interpretation of the patterns of accretion of supporting aspects/attributes is that [msm (propaganda press)] will be both [directly affected], perhaps even to levels higher than the general public, and also [mostly clueless].

The [terrestrial bi polar disease] is described as being [not unique], and that at some point later in Fall or Winter, the first hints of other instances of [multiple magnetic poles] will be ['discovered'] within the solar system. The data suggests that these [discoveries] will [cause/foment] a [great degree] of [consternation] and [contention] within the [global scientific 'establishment'] over both the ['meaning'] of the [bi polar disease] as well as its [projection (prognosis)] for humans.

The 'hints' that the data suggests will pre-say the appearance of the first [major] incident of [bipolar disease] include [wonky directions (from gps)], [bad landings (at airports)] {ed note: especially involving relatively 'minor' altitude errors while taking off and landing planes (including military)}, and a number (globally) of incidents involving [ferries] and [transport ships] which will ['fail to connect'] with [land/port] appropriately. At even the most minor level, the [bi polar disease] sub set is indicating huge levels of [costs] and [disruption (for flow of goods/people)]. The [visibility] of the various hints of [bi polar disease] suggests that the [msm (mainstream media) aka propaganda press] will be totally without [understanding] of the [nature] of what their reports mean, but, nonetheless, the data also suggests that many of the [seemingly unrelated] and [disparate] instances of [dysfunction] will be [early warning signs] of the [appearance (of a new south pole)].

The [bi polar disease] sub set also contains descriptor sets in support of [bent pipes], and [twisted (rail lines)]. Further problems with [human transportation] will be seen with [mag lev trains] which will encounter ['patches'] or [spaces] in their path where [magnetic fields (don't function as required)]. These incidents are described as [causing damage] to their [passengers]. Other incidents of [bi polar impact] on [human transportation] described in the detail sets as being [dramatic] and [including fire 'eruptions']. In at least one instance the [drama] of [suspended people] is shown in the detail layers as [blanketing (global) media].

Further problems from the [bi polar disease] are indicated to arise from the [toroid anomaly] aspect of this new planetary experience. The data sets indicate that the [toroid formation] will not be [regular], and a result will be the [new direction] and [intensity] of the [jet streams] as well as the [ocean currents]. Both of these [toroid induced macro changes] are indicated to [affect food supplies (growing) through magnetic/energy field changes], and more apparently, through large [weather/climate changes].

Europe and South Central Asia

The Terra entity is accruing supporting sets for a [severe weather summer] for [europe] and [central asia]. Unlike conditions forecast for China and the [far east (of the asian land mass)], the [severe weather] of [Europe/S. Central Asia] is described at the archetype level, and primary supporting tiers as [hindrance (of human activity)]. The supporting sets at the secondary and tertiary levels confirm the idea that [weather/climate] will provide [numerous (forms) of hindrance (to) human activity]. The supporting sets include [brush/forest fires (extreme drought)] so [severe] that [birds] will [vacate] and [refuse to return]. Further, the detail layers include descriptors for [flocks (of) circling birds] being [visible] in [mainstream media (and alternative) videos] as they [seek refuge (from the sun)]. Unfortunately, many of the [traditional nesting/roosting places] will [have become ash]. Other [extremes] of [climate/weather] will include [destructive tornadoes] and also [water spouts (inland lakes or seas?)] described as [severe] and [damaging].

Other descriptors for [europe/central asia] {ed note: we joined these areas due to similarity of data sets} include [fire (induced) diaspora], as well as [fire (caused) (localized) famine], and [fire caused food crop loss]. The [food crop (and livestock?) loss] sub set contains geographic references that describe a broad arc beginning in south west England, and extending across the Channel (more on this later) through southern Holland/Belgium and northern France through central Europe into the Caucasus mountain range and then sharply curving down through the western Hind to about the middle of the west Indian coast.

There are sets for [europe] that include [small (disasters) accumulating] that are supporting the [loss of food sources (due to unseasonal weather conditions)]. These supporting sets are especially noteworthy as they are the nexus for many cross links over to the GlobalPop and the Markets entity. In the case of the Markets entity they terminate in [bust (bank ruptured system)]. This [bankster bust] sub set is the fastest growing set within the Markets entity. The Terra entity has extensive cross links over to GlobalPop, and Populace/USofA, and the Markets entities where [Terra intrusions] are indicated to either [exacerbate] or [aggravate] or [illuminate (pun intended)] the various forms of [systemic banking/financial control system] problems over these next 4/four months.

The [hindrances] of the [weather/climate intrusions (into human activity)] in Europe and south Central Asia over Summer of 2011 contain supporting sets for [masses (stranded)] at [transport stations] due to [flooding] and [mud slides]. Other sub sets in the same chain include descriptors for [dry soil avalanches (caused by earthquakes?)] and [mud spouts]. Both of which are less than clear in the data details, are clearly described as [damaging] of the [ability to move/relocate].

Other areas of the supporting sets include [flooding] and [mud slides] for the [Adriatic

border countries], that are supported by [harsh] and [acrid smells (from the mess)] during the [floods]. There are specific references to [Venice] and [Trieste] for [extreme weather impacts], however, these are merely the top of a large listing of Italian coastal towns/villages that will also share in the [unseasonal weather] that is described as [perversely] coming in from the [wrong direction]. The data suggests that the [damaging winds] will extend [down to mid calf], or about the level of [Ancona]. Most of the [damage] will be [described (in media reports)] as being [caused by (the storm/winds)] coming from the [wrong way/direction]. During some of these media reports, the [exceptional], and [extreme] words will be [repeatedly used], and other language forecast will include descriptions saying that [for centuries, even millennia] the [winds have never come from that direction]...and thus the [destructive impact] on [buildings], [crops/ orchards], and [terrain]. Much of the language describing the [damage], including [human and animal fatalities] goes to the point of [flying debris]. It may make sense to lash things down if you live in the region.

While not exactly the same, similar language is also forecasting both [unseasonable] and [wrong (headed/heading) winds] for the [north Atlantic (France) coast] and the [Channel islands]. Some of the supporting sets are describing a serious [out of season] weather system that will be labeled as a [cross between a gale and a tornado]. This weather system is not only exceptionally [severe], but is also described as [exceptionally odd (in both form and movement)].

The [hindrance] descriptor set contains support for an [illustration] or [exposure] of the [differences between (rich and poor)] as a direct result of the [disruptive weather]. The idea coming even from the Terra entity is that [rich(ness)/celebrity] will be [repeatedly used] to [bypass entanglements (with the suffering of the multitudes)]. The data suggests that this will not only be within [transport stations (and queues)], but also in matters of [life and death] which will include [visuals] becoming [visible] in the [global media] of [celebrities] who will be [extracted] from [danger (mud slides?)] ahead of [populace] to the [detriment/death of (some of) those left behind]. The data further goes to the idea that these [incidents] of [abandonment] by the [rich and powerful (elitists)] will include [religious figures]. This last is a terminating sub set for some of the [riots] and [global revolution *(over food deprivation)] language for the [Italian populace] sub set of the GlobalPop entity.

In this same vein, and continuing with interpretation of cross links for a moment, the data sets show that within both the Populace/USofA entity and the GlobalPop entity, two separate themes will emerge over a single incident/episode (multiple days in duration) within the [damaging weather/hindrance] in Europe over Summer. These themes are actually in opposition at a contextual level. The two themes are headed by the descriptors of [shame] {ed note: primal, egoic, learned emotional response in non-honorable (hierarchical) based social religious systems}, and [cleaving (clinging)]. The [cleaving] is a top level descriptor for [cleaving (together)] or [clinging (to) each other] in [times of distress]. The details suggest that some [very very famous personalities] will

all be put (by universe) in the position of having to make a choice....to [stay and suffer the unknown], or to [press celebrity/wealth and flee]. There will, as may be expected, many (most) who will chose the latter option. And, almost as though universe wished to [define grace (in humans under deadly threat/stress)] there will be at least 3/three who will chose to [stay]. The outcome, though uncertain in our data, suggests that the [3/three who stay] will be [judged by (mass of humanity)] as [solid regular humans] acting [selflessly], even [grandly], while many of those who [flee] will thereafter be [forced], when in public, even private gatherings, to [re-live (their) shame]. Hmmm....will be interesting to see how this one manifests....look for this in a 'tabloid paper' near you in late Summer or early Fall. Following the [damaging winds/weather] and [earthquakes] of mid Summer, the data suggests a brief [respite] for the European continent. However, note that the [interval] will be brief. Almost as though a warning appears within modelspace to [get it done now, while there is a chance].

Asia, Australia, and Southern Ocean Polynesia

The accretion patterns for all of the asian side of the southern hemisphere of the planet for the post June solstice, Winter (southern hemisphere) do not bode well. The data sets are filling up with support for [extremes (of storm surge)], and [increasing amounts] as well as [increasing strength] of [storms]. The [counter rotations (lows)] are indicated to be [especially intense] as well as [very fast moving] following the July 15th [solar cycle eruption]. These [storms] are described as [flooding] areas [so fast] as to make [flight impractical]. There are many supporting sets indicating that the [videos] to be captured of the [mud slides] and [torrential rains] will be [stunning] to the [global populace]. The data seems to be suggesting that [rains] so [harsh/total] will occur that it would be [possible (to) drown (in the rain)]. This set includes detail descriptors indicating that [ground splash] will [rise up] to [meet the down pouring rain] such that [aerosol water sprays] will [take away air] for up to [3/three meters] of height from the ground. Much of the really severe weather, and [Terra intrusions] including [earthquakes] and [volcanic eruptions] will be occurring from the mid July [solar eruption] onward. The data suggests that [cyclones] of [unprecedented size] and [ferocity] will be a [consistent feature] of the [storm 'season'] which will include [October and November] as a very [intense period]. The [storms], and [earthquakes], and [volcanic eruptions] are indicated to [force] wide spread [evacuations], including [permanent relocation] across much of the Pacific southern hemisphere including Australia. There are repeated instances of data sets in support of [earthquakes] for both the [Philippine Islands] and [New Zealand]. These are also indicated to cause [permanent relocation] of [populations] as their [areas/locales] become uninhabitable.

The data sets continue to state clearly that [flooding] will be the big impact for this region from the continuing solar pressures on Terra. The [flooding] experienced last year is described as lesser in [severity] compared to what is coming. There probably is time

yet to prepare. The data sets at least go to show that the [officialdom] of the [region] in the midst of the pending [floods], will [recognize/admit] that [weather patterns] do not seem to be [returning to 'normal'], and that future impacts need to be considered now (during this flood).

The expectation that comes out of the movement of modelspace over Winter (southern hemisphere) and Spring, is that [earthquakes] and [volcano activity (lava flows and violent eruptions)] will escalate to the point of [seeming to be (being understood as)] a [near constant occurrence]. Probably this will translate into weekly major earthquakes or eruptions such that [debris] from one [earthquake/eruption] will [persist] through to the [next occurrence]. The [intensity] of the experience of the [Terra intrusions] is indicated to scale upward from mid Winter through the first of a very [unsettled/disruptive] and [dangerous] Spring, and then to provide a brief bit of respite before 2012 comes to kick humanity's collective butt.

American hemisphere

North America is showing up as being a [center] of [Terra intrusions (earth changes)] over 2011 and 2012. Many of the individual instances of change will come directly from [solar fluctuations] such as [extremes of weather/climate], but others will develop a bit more indirectly in that they will show up as 'side effects' of the [planetary expansion]. This makes sense if one examines a topographic globe (or even map), as it becomes apparent that North and South America are both opposite the larger land masses on the planet, and isolated (from other continents) by oceans. It is the isolation from other continental masses that will facilitate the American continents reactions to upcoming [expansion events].

The next round of [heavy (solar induced) weather] is forecast for July/August. Again it appears that the [central] and [eastern (coastal)] regions will be [hammered] by [winds]. The descriptor sets point more toward [hurricanes] rather than *only* [tornadoes]. Though [land based hurricanes] does not make a lot of sense (now, in late April), it may late in Summer.

Eastern Seaboard - Ocean temps shock this summer. Data suggests that temperatures will be [out of range]. That is to say, beyond normal ranges by an [extreme] level of difference such that [vacations] for [millions] will be [impacted] by the manifesting [harsh conditions].

The southern American hemisphere is also indicated to undergo [traumatic] forms of [Terra intrusion]. These will seem routine at this point, at least in the reading, and include [earthquakes], and [volcanic activity]. As with parts of the northern hemisphere, South America is also gaining supporting sets for [harsh winter winds], and [exceptional winter storms]. There are further indications that [rips/tears] in the [mountain ranges]

will affect both sides of the continent with [mud slides] and [dry earth flows]. This last is apparently associated with [earthquakes].

The Terra entity also contains sets indicating that [fisheries] off both coasts of South America will be [impacted] by [weather] and [solar induced ocean current changes]. These impacts will not be totally negative for the region, but are indicated to [begin controversy] over [what it may mean] to [long term earth changes].

There are continuing support growth patterns for [dislocation] of [populations], including [animals] and [food crops], though nothing near as severe as is noted for the northern hemisphere. These [dislocations] are described as arising from various causes such as [severe drought], or [excessive rains (flooding)], but also include [earthquake (reshaping land)], and most oddly, via cross links to the SpaceGoatFarts entity, the [unknown energies from space].

Populace/USofA

The [economic design] that was [forced upon], and under which the [populace/usofa] has been [laboring] for these last 2/two centuries, is shown by modelspace as [going through upheaval], or alternatively, being [over thrown (ass over head)] in Summer such that it must be [redesigned] in [whole/totally/completely] from Fall 2011 onward. The long term data sets (such as they are) indicate that the [recrafting/rebuilding] of the [populace/usofa economic system] will continue to [progress] in spite of the [emerging collapse (of) the political system] over Fall and Winter (2011). This [recrafting (of human to human economic interaction)] will not be as may be imagined from this point in time. Specifically there is no 'grand plan' that will emerge, but rather, according to how the Populace/USofA entity forms as modelspace is progressed forward, a more [organic (self created/self designed/adaptive/distributed) system] will slowly manifest as it creates itself. This is a good sign for humans, but a very bad sign for the [planetary rulers (self proclaimed elites who worship blood line above merit, and who are addicted to ritual at a level that staggers imagination)].

The ['america problem'] is indicated to begin late in Summer of 2011 and continue through the rest of the year. It will start with [resistance to] and [avoidance of] the [local political process] and [state/regional political gatherings]. It will be the level of [expressed distaste/disdain] that is indicated to [shock] the [low level power wardens]. The [political minion class] of the [usofa] sub set has its supporting sets filling with references to [shocked], and [stunned], and [weakened (at the legs/support)] over [Fall 'elections' 2011]. While not a [political election year] in itself, the [response] to [local political process] over September, and into Fall is described by the data as [making (minions) shit themselves (in fear)] of [unknown future (aka 'what is coming')].

The Populace/USofA entity has a new supporting sub set for a soon-to-emerge

[movement (meme)] that will manifest within the [populace] as [vegetarianism] is to 'sweep' North America as [meat die off] begins. The cause will be labeled/described as [bad blood]. It is not clear whether this is disease, or radiation exposure, or some other cause, but the [social movement/change] is so large as to [force] the [corporate (death as food) business] to respond with [international advertising]. While bringing an increase in business to the advertising companies, the net effect is described by the detail layers as being [to expose] those [corporations (addicted to blood)]. This [exposure] sub set has a large and continuing growth in supporting aspect/attribute sets and is indicated by cross links to [vex] TPTB/W (the powers that be/were). The data shows that several [national debates] will arise that will [address (the) national food body] in ways not considered since the early 1800's. This [food body discourse] is part of, and a supporting layer within, the [global revolution] sub set within the Populace/USofA.

A curious segue arises from the [bad meat promoting vegetarianism] sub set within the Populace/USofA entity as the [new vegetarianism] social movement will be [negatively] compared with both the [ufo 'abduction' craze] and the [conspiracy 'industry'] by both [corporate shill media] and those [sheeple] so [fearful (by now)] of [mega change (at the social order level)] that they will [react violently (initially)] to the [proponents (of free range vegetarianism)]. These [negative comparisons] will reach their peak when the [msm (propaganda/corporate shills)] repetitiously refer back to the [silver panic (buying)] which by that time will be a past event. The [new vegetarianism movement] sub set builds cross links over to the [silver (panic to own) frenzy] sub set within Populace/USofA. Noting that the [shills / faces] of [corporate 'news'] are demonstrably and collectively as aware as a rotten stump, it should come as no surprise when the [corporate shill media outlets] compare the rise of [vegetarianism] to the [extreme conspiracy paranoia] that will have propelled so many [usofa residents] to (successfully) [abandon] the [federal reserve cabal dollar]. As an aside, the details within these related sub sets suggest that even at the [peak/apex] of the [panic (to buy) silver frenzy], those who [acquire] some [silver] even then will have benefits over time. Hmmm....so this time really is different, and the TPTB/W really are going to [shit bricks] as the [masses turn (on them and their institutions)].

This is the [long] and the [short] of it. Sorry, could not resist. We have a [female personality] described in the Populace/USofA entity who will be slowly, and by that we mean [slowly] gaining [visibility] over this Summer, in North America. This [female personality] is internally known as the [conjunction (of) opposites], as her describing aspect/attribute sets are filled with supporting sets seeming in [opposition] to each other. As an example, this [woman] is described as [short] so repetitiously, that (so far) every supporting aspect has had [short] (or its opposite) as an attribute. She is thus described by the data as [short (of) stature] {ed note: this context includes stature as in 'public authority or status'}, and [short haired], and [short tempered], and [short swing (of arms)], and possessing [short (blunt) fingers], and [short (powerful) legs]. Further the supporting sets include [short (of patience) with bullshit], and [short of time (as in 'time

pressed and knows it')], and [short of love/tolerance (and likely is very bigoted, but not as you may assume by the commonly consensus of that word)], and [short (of) tongue (sparing of words)]. We also need to note that as in this last, the [short of tongue], many of her supporting aspect/attributes also include [brutal] as further descriptor. So we could write this as her being [short of tongue (sparing of words to the point of brutal honesty)]. But also the [brutal] as a supporting attribute is found in such contexts as [short (and) brutal (of) demeanor)] and [(prone/predisposed towards) brutal (and cutting) wit], and [blunt (to the point of brutality)], and too many more to cite. These supporting aspects/attribute sets paint a rather unflattering, but perhaps **required** understanding of the nature of the [short aspect woman] who will be making her [presence] felt over this Summer (of Confusion) within North American social order. The descriptions that either support this [short/brutal female] directly, or are in direct supporting cross links point to the 'other side of the coin', in that, as previously noted, this [short/brutal (soon to be nationally affecting) female] is also described by opposites. These opposite aspect/attribute sets are fewer in number than the [short/brutal] sets, but are nearly equal in total emotional sums. Hmmmm...which makes us think that the aware observer **may** be able to locate her emergence just based on the use of the word [contradiction] and its many variants as the [msm/shills for corporate control (of planet)] attempt to wrap descriptors around what they are witnessing. This [short woman] who **will** be [labeled] by the [msm/corporate shills] as [short on looks/beauty] and with a labeled [unfeminine/unwomanly] [sharp, brutal, cutting, eviscerating tongue] is also described as [long (on) intelligence], and [long on gravitas], and so [long (on) physical presence] that the details state that she will be described as [leaving a long lingering feeling], or [felt (she was here) long after she left]. Further her [short/gutting wit] itself is also described as [long wounding] and [cutting (deep and) long wounds].

The importance of the [short woman] is itself, at the meta data level, quite unique in both the depth of the linguistic affects from her personality, as well as the spread throughout the Populace/USofA entity. While there are many cross links over to other entities including ThePowersThatWere, and GlobalPop, Markets and even SpaceGoatFarts, the clustering of the data sets as they accrue points to this [short woman] as being [content] to keep her focus on [north america]. And, in the theme of the opposites at the meta data level, while [she] is [feeling time pressed (perhaps older?)], the data nonetheless shows a multiple generation impact from her [long felt presence]. As an aside, there are detail sets within the SpaceGoatFarts entity that suggest something of a woo-woo tradition will grow up around her [long after presence feeling] in that some language will come out for [evidence (video?images?)] of an actual [extended persistence of physical presence] not normally associated with humans. Note though that there are no data sets in SpaceGoatFarts to suggest that she is anything other than a regular [short] human with a [short temper] and a [brutal attitude] as a result of living too [long] with the [short sighted assholes (who currently are manipulating the collective consensus reality)]. Again, nothing in the data to suggest that she is a space

alien or anything other than regular human. But the question will arise. There are plenty of sub sets for the [questioning]. These appear in both Populace/USofA and the SpaceGoatFarts entity, but neither will be showing up until late in 2011, [long] after she has made her first [short appearance] on the national consciousness. Also as an aside, the paparazzi trying to take her [image] (somewhere in middle west? Middletown?) with the [infrared camera] had better watch out. While her arms are [short], her [reach (with thrown objects)] is both [long] and [deadly accurate]. This section also brings up an interesting personality component that will accompany her fame, her ability with [eye hand coordination] will become much [admired]...even to the point of forming its own area of [personality cult focus].

Our [short woman, long on opposites] will be expressing the [opposite] theme in universe by being first [noticed (nationally)] for her [opposition] to ???something??? in a rather [dramatic] manner. The data suggests a [big (though short) splash] into [national consciousness] followed by a [short absence (of appearance)] and then a [long period (mostly of rumors of short visits)] that is described as [percolating] through the [fluid social situation] during the [revolution (against the federal reserve note and central banksterism)].

So not only will the [long wit] expressing itself as a [short female] be a very important temporal marker for [fiscal/financial decay], but she will also be important both as a temporal marker for, and more pointedly, a participant of, the [revolution (against bankster colonialism (here in north america))]. Further sets within the detail layers point to her being both a [distraction (used by the media)] as well as a [key player] in the [upcoming (bankster implosions)] and the [reformation (of the American political system)]. The [distraction] sub set reads like a Holly-Wood (majic stick, preferred wand material for sorcerers) movie plot. There are areas that suggest that [local concerned citizens (aka 'gang members')] will be [charged with] her [kidnapping], when the reality will be exposed [by short woman] on [video] as a case of [intervention] (by the local citizenry) to [prevent] the [bankster stooges (aka 'private' law enforcement)] from [seizing her] at a [public talk]. Seemingly something out of a novel, the supporting sub sets suggest that she will become the [most interesting fugitive] on the planet. It is from the [labeling] by the [msm/corporate media] that her [international presence] will emerge, not directly from her actions, but rather from the [short sighted response] by TPTB/W and their [rather stupid minions].

The [short woman] in the middle of the [long revolution (against banksters)] is also important as a SpaceGoatFarts temporal marker. Her appearance on the North American media stage will also mark a very brief count down to the next increase in the [alien wars] emotional sums level. This temporal marker is most affective of the north American populace given the number of cross links. The Populace/USofA entity has a very large number of termination points in data sets going to the idea of [warfare] and

[exposure (of inter planetary, intra and inter species) skirmish] which are described as also being in the media during the same time as the [short woman's presence].

The largest area of growth within all of the sub sets of the [chaos (in north america)] aspect/attribute set are within the [breaking out/exposure of] the [hidden (shadow) civilization] within what is called the [national security state] of the USA. This sub set is of critical importance, but as universe would have it, it will be manifesting within a level of [chaos] so totally [absorbing], that [public media faces (personalities)] will actually be [quoted] as [questioning] the [capacity] of the [nation] to [continue (as a national geo political identity)]. Against a background of such levels of [chaos] that [systemic contacts (mail, electricity, food deliveries)] are failing, the data sets suggest that nonetheless, a [robust] level of [media (of all types)] coverage of the [continuing chaos] which will include the [exposure] of the [off planet shadow civilization]. Not that everyone will be paying attention. We must also note that the Summer in North America is to be (from May onward through into 2012) filled with [Terra intrusions] as [change states] manifest across the planet. So it will be difficult, under these emerging circumstances, to keep a specific focus on off-planet strangeness when the planet is changing itself under our feet.

Markets

Note that the following discussion contains NO comparisons to Fukushima meltdowns. Not necessary now is it? Invisible giant blue samurai linguistic trick there...do not fall for it.

Note that some portions of this report were written as though it would be read in late May or early June. We altered our publication schedule due to manifesting circumstances resulting in an earlier release, thus some references to 'now' and 'recent past' will be temporally out of place. One can either ignore these mental stumbles over the current 'now', or come back and re-read the report in late May.

The Markets entity is showing the largest amount of its area affected by our 'data gap' of all the entities in modelspace. The Markets entity is perversely growing in size at the boundaries while 'hole-ing' out in the middle. The Markets entity is looking distinctly diseased and unwell. This is probably an indication of just how little time remains until total [functional disruption] occurs. This aspect/attribute set of [dysfunction (at all levels of all systems)] that leads to [disruption (of the) Just-In-Time retail/wholesale system] shows a very substantial growth over May as modelspace and the Markets entity are

progressed through the month. Early May is indicated to be [jumpy], and [filled with irregular spikes] of [anomalous (outside of normal ranges) activity] in [markets] globally such that [officialdom (and minions)] will be [pressed] and [sweaty] in acting as the [voice/face] of the [markets] over the first 14/fourteen days of May. During this time the [mainstream media] will be [forcing (out) propaganda words] at rates [never before seen]. Indeed, the aspect/attribute sets accruing for this section contain references to [lies (propaganda/spin)] so [blatant], that even the [shills (economic reporters)] will be seen to [blanch], and [pale] and [exhibit tells (touching face, other biometrics for active, egregious lying)] on [international teevee]. Further, there will be at least one [confrontation] caught on [video] in May in which a [financial reporter (of note/fame)] is [harassed], and [bloodied] by [on-lookers] during a [lying fest] in front of some [famous stone public building]. The data set describes this scene as occurring [outside] as though a 'man in street' kind of thing, and on a [public street] with very [large crowds]. The detail descriptors also include [incitement (to violence)] by [propaganda lies/words] and [instant], and [angry], [response] that leads to [blows (on the heads)] of [reporters/shills] and [video crew]. Further, the data shows that the video of the [error (in judgment)] by the [reporter/shill] will be [video captured] by someone [above the action (second or higher floor?)] and subsequently released to the wilds of the net. This 'release' of the video is also a story in itself that will come out later when persons involved at [video capture] level are [interviewed] and tell their story of [goon squad attack] by [bankster minions] within the [melee]. The headline for this section could read as “High Kicking Woman Puts the Kibosh on Goons during Melee at Market” as all of these words are found in the detail descriptor set for this [mob fight].

The recent (May 2011) [flooding disaster(s)] in the [central (and eastern seaboard) USofA] produced an [instant reaction] in the [global food markets], however, the actual [damage] due to the [flooding disasters] will not be [realized (by marketeers/speculators)] until later in Summer (northern hemisphere). The data sets are pointing to yet another instance of [food crop poisoning/tainting] in May that will produce [severe (disease)] a few months later in both [consumers] directly, and [market speculators] indirectly. The [flooding disaster(s)] of May will not be the end of the [flood problems] that will [afflict] the [populace/USofA] in 2011, but will produce the largest level of [impact] on the [market speculators] of all the [flood incidents] this year.

Along with the [flooding disaster(s)] of 2011, the mid May [weather flip(out)] along both [coasts] of [continental north america] is also indicated to [pressure] the already [reeling global food commodities markets]. The most immediate impact of the [May (and June/July) weather reversals (winter?-snow on the plains?)] will be in [dollar denominated costs] for [foods] and [energy commodities] as [drastic (increases in) imports] are [attempted]. The data suggests that a number of reports of [poor quality] as well as [lack of/shortages] will appear around [foods (here in North America)] over Summer. The data suggests that the [true stories] will [impel officialdom] to [attempt] to

[censor] and [restrict] what [information] can be [disseminated] about [foods] as a [national security issue]. More bullshit, of course, and also [not successful], indeed, the data points at the [mere attempt] as [bringing ridicule (upon minions)] and [fueling massive civil disobedience]. In the detail layers are hints that [being harassed (by minions)] for [truth telling blogs/reports about personal experience] will rise to such a level of [public honor] that [late night comedians] will [boast] about being [censored] by [minion patrols].

So you thought May was rough? Well, then bind your balls (or female equivalent), and gird up your loins metaphorically with lots of pie, as June (2011) will be far more of [new deal at the old same place] than you can imagine now. All is OK though, as universe has its reasons for the [chaos] of May being followed by the [confluence (coagulation)] of [confusion] that will be Summer of 2011. Yes, Summer in northern hemisphere officially starts in late June, except this year, when the [chaotic influences] will be [congealing (around your brain cells)] early in the month (June). These [coagulation (of) financial confusion] threads are persistent in the data sets all the way out to March of 2012. They do seem to reach a crescendo of sorts in late October of 2011, but the diminution of the trend is very small, and one has to really look to note that it is indeed a mini-peak in Fall of 2011.

The shorter term and immediacy data sets are pointing directly to May/June of 2011 as being the [launch] of the [shift of ages] in [all things financial]. Now, bearing in mind that there is a huge difference between [economic] and [financial] sets, we note that the positive news for the global populace is the first signs of a [real (economy)] will be just starting to reach [visibility] (in small hints here and there for the aware observer to locate) **just** as the [financial systems] enter their [shake (until) break] stage in Summer, 2011. The longer term data sets are actually very positive in nature, though of course, we will all have to live through some [horrific (neck deep) levels of financial shit floods] first.

While the [global (sheeple) populace] is described as being [transfixed] by the [death of the dollar] and the [collapse of the global banking empire] over May and June (and into Summer), the aware observer will be able to pick up glints of shining [promise] in the [actual (human to human) economy] of the planet. Again noting that these [promising developments] have absolutely NOTHING to do with anything financial (currency et al) or fiscal (paper abstractions of value being traded), and everything to do with [human to human] [interaction] and [Contact].

The [contact] descriptor set is pertinent as the SpaceGoatFarts entity has (curiously?) very extensive cross links over to the Markets entity where the termination points are within the [financial/fiscal meltdown] sets in the shorter term values. These sets come into view as modelspace is progressed past the June solstice and into Summer proper in early July. The [unseasonable (snow?) weather] being chuckled about in the Terra entity

does seem to [aggravate] the general mood of the [financially addicted populace], but it is NOT an 'excuse' for the soon-to-be-manifesting reality of [fiscal (banking) corrosion], in spite of any [posturing] by [msm propaganda press].

The data accretion patterns are clearly pointing toward the [very rapid rise] of [dollar amounts paid for gold/silver]. {ed note: in spite of, and above/beyond **anything** accrued in May}. Much of the data accretion for [gold/silver] is supporting the idea of a [rupture] between [gold and silver] as the [new electrics] language begins to rise in the [msm/propaganda press]. It **seems** as though the data is suggesting that the [mainstream media aka propaganda press] is going to be [forced into] a period of [pimping] the [new electrics meme/idea] due to the [global awakening] of the [planetary banks failures/implosion]. The interpretation is that the language about the [new electrics] will [backfire/reverse] upon the [msm/propaganda press] when it comes out that [silver] is a [vital ingredient] in the [free energy devices]. Further, the [rupture] between [gold] and [silver] in their [internal ratio of value] is described as being [exacerbated by] the [unknown (amounts)] of [pure (not plated bars) gold] available. The data sets are accruing within supporting sets of [hoax], and [fraud] relative to [gold (proffered by) government], as well as [delusion (running away)] in the [paper abstractions (of gold/silver) markets]. The [paper abstractions markets] are also receiving supporting sets within descriptors of [fraud], and [lies (relative to public media)]. It is the latter set of [lies] which is showing as a [trigger] for fresh [chaos] in [global paper abstractions (of all kinds, currencies included)] over much of June as yet more [leaks] emerge about [planetary level frauds/schemes]. This is described as occurring just as the [silver prices (in dollars)] jump to [record levels (never before seen/new highs)] as the [us of a dollar] reaches [historic] and [histrionic] levels of [new lows].

At this point in the modelspace progression through Summer, 2011, a bunch of [banksters (and families?)] are [killed off (by tptb/w)], but mostly no one cares much as we are all [too engaged] by the [rapidity of change] in [planetary human (daily) life].

The Markets entity, sub set [precious metals (of all kinds including platinum group, and rare earths)] are accruing very large supporting sets with an incredible complexity of cross links. The cross links reach (expectedly) into both the GlobalPop and Populace/USofA entities, but rather surprisingly, they also extend deep into the SpaceGoatFarts entity where the termination point is in [new matter/material]. The data here is clearly pointing to the [creation/appearance] of a [new precious metal] that will be [composed of] or [created from] the [coagulation] of a [metallic (and crystalline) vapor]. The sub set of the [new precious metal] is implying that the [first ounce] of the [new matter] created will be [worth more] than all the other [precious metals] that have [ever been mined]. Further examination of the spread of the cross links from the [precious metals] sub set in the Markets entity across the SpaceGoatFarts entity seem to be suggesting that this [new matter/precious metal] will (have been created in the future). Some of the sub sets seemingly point to an association with the LHC (Cern collider program). The reason that this is pertinent, is that the [new precious metal] will

be a very pertinent temporal marker for the [erupting (into) visibility] of the [panic to own (precious metals)] at a [global level]. Further the [leaking into knowledge] of the [new matter] will also be a temporal marker for [panic] and [dismemberment (amputation)] of many (if not most, ultimately), of the [entitlement programs] across what we laughingly call 'the developed world'. Yet one other data set has the [new matter] as one of its temporal markers and that is the [alien wars] sub set within SpaceGoatFarts.

The cross links from the [precious metals/gold/silver] sub sets within Markets entity that go to the GlobalPop entity have a wide variety of termination points. Some of the aspect/attribute sets in GlobalPop include [storage (looting?)], and [disappearing 'inventory'] which apparently will make it to the [mainstream media] in spite of their being propaganda tools of the self proclaimed 'aristocracy' (blood line freaks). These reports in the [mainstream media] of [disappearing inventory] will be coincident with, or just ever so slightly ahead of [default!!!!@!!@!] by a [conveyor (market)] for [(deeds to) precious metals]. This area is the tertiary supporting set, and fastest growing in early to mid Summer (northern hemisphere), for the [bust (banks rupture system)] that is described as [dominating ALL political/economic decisions] from mid July onward.

As modelspace is progressed through Summer of 2011, it shows that [June (pretty much the whole month)] will be like [compounding daily interest] on the [fiscal/financial dysfunction] of May. The [default] of the [conveyor (of deeds to metals)] is described in the data sets, especially the huge quantity of detail sets, as being one of the [ugliest] times for [humanity]. Mostly this appears to be due to the [emotional breakdowns] that accompany the [shattering (of the) world view] of so many [deluded hundreds of millions (of humans)]. The [default of the conveyor (of deeds to metals)] is also showing as not being good for [animals] and [plants] though this is later, and more indirectly due to the [global gold rush] of [desperate people] attempting to [pan (out) a 'life']. {ed note: will be a commonly used phrase amongst some of the [harvesters] who will remain in the northern hemisphere in spite of the radiation hazards becoming extreme}.

Then, following the [dysfunction] and [markets degradation] of June, we will hit the [disruption] of July and August. In this sub set the [disruption] descriptor contains the context of [no shipments], and [transport disrupted (more or less permanently)]. These and other aspect/attribute sets are within the larger context that supports the [global just-in-time delivery system]. That the JIT (just in time) delivery system is also the only form of [warehousing] in the [developed world] is described as becoming [instantly (very rapidly) apparent] as [foods stop], [fuel stops], [transport stops]. This last also includes the [transport of humans].

The [banking system rupture] sub set contains repeated [to violent nausea] references to human body parts and processes. Such references are PRIMAL archetypes, and, in the

experience of our work, reflect accurately the [visceral response (puking)] that will be [felt] as we move through the time. The data sets are forecasting that an [accumulation] of [small disasters (weather? Europe?)] will be [blamed] for [triggering] the [banking crises] of July/August. The supporting sets indicate that as the [depth] of the [banking system crisis] rises to [awareness (of insiders of the system)], the first hints of the [severity] to make it to the [public consciousness] will be in the form of [body process misbehavior] of [prominent shills/minions] in [public facing (news conferences)]. The data sets describe, [excessive sweating], and [fainting], [drooling], [incoherency], [noises (from bowels)], and [spitting], and [facial contortions], and [vomiting] as being [captured on video] as the [lies (about the real nature of systemic crisis)] are [*attempted*] to be [spoken]. The data has repeated sets in support of the idea of a [wave (of abject truthfulness)] and [unwelcome] and [unbidden] cases where [spokes persons/presenters] will [not be able] to [speak the lies]. These sets paint pictures of [breakdowns], and [crying], and even [pissing/soiling (of) pants] due to [internal conflicts] between [real knowledge] and [forced (telling) of lies]. The data further goes on to describe the [populace] as [understanding/grasping] the [upcoming (financial/banking system) shock] by these [to be widely circulated] video clips of [minion mouth dysfunction].

Further, in spite of the [blame] being [spun] by the [mainstream lying media corporate shills], the [public perception] will be of an [unalterable disaster]. The [unalterable] sub set contains large amounts of support that all goes toward the idea that the [people/sheeple] will [get it/understand/viscerally grasp] both the [inevitability] and [extreme level] of the [to be immediately (then, in July/August)] experienced [banking system bust].

GlobalPop

Due in part to the [increasing (continuing) radiation disaster(s)] in the Northern hemisphere, and the [financial (paper abstractions/banking) disasters], as well as the soon-to-be-in-your-face apparent [food growing disasters], the data accretion patterns are describing a [(south flowing) river of humanity]. The [illegal immigration] and [nuclear (and financial) (and food) refugee] problem is indicated to emerge over the remainder of 2011 with such force as to [stimulate/cause (reactions)] in the [legal systems] of [southern hemisphere nations].

While some of the [brave] and [foolhardy] will still attempt [air travel] the [unfortunate incidents (of May/June/Summer 2011)] will put a very large [dent] into the [demand] for [air travel]. This is in spite of the actual demand for [transportation] southward. True, real horror will be known later (in 2011/early 2012) as the actual levels of [airborne radiations] are [disseminated globally (by the new human's radiation watch

organization)) and the many [sheeple] begin to question whether that trip to Disney world was really worth [30/thirty thousand chest x-ray equivalents]. The data also points to the [rumors] of [Summer 2011] that [commercial pilots] are [wearing lead diapers] as a pre-saying of the [radiation soup (in upper atmosphere)] meme that will later become so [ubiquitously known] as to spawn a number of slang terms in several dozen languages. The late night, high altitude, coast to coast air transport (here in the USofA) will no longer be known as 'red eye', but variously as the [mutation express], or the [bleeding ass flights]. The [rumors] of [dangerous levels (of upper atmosphere radiation)] over Summer 2011 are being described as [supported] by a [wave] of [unexpected] levels of [retirements] by [pilots] both [commercial] and [military]. The [military pilots retirement wave] will be most [significant] in the American/Nato/Anglo empire, and will lead to a [very brief] period of [the minion classes] pushing for [expanded training] for [drone pilots].

The [advertising] for [new drone pilots], and the release of [government backed/funded video games (simulation training platforms)] for [drone pilots] can be taken as a very significant temporal marker for events in both the Populace/USofA entity as well as the Markets entity. Both of these entities have extensive cross links from the [drone pilot shortage] areas over to the GlobalPop entity and, most ominously, the Terra entity where the terminators are in a very large descriptor set for [catastrophic (northern hemisphere) earthquake]. This [catastrophic earthquake] area is NOT the most immediate of this particular descriptor set, and indeed, these terminations are seemingly 3/three [catastrophic earthquakes] out. So at least 4/four such sets are gaining new values during this last run. The interpretation here is that the (at least) [4/four catastrophic earthquakes] of 2011 will include (at least) 2/two such in the northern hemisphere.

The GlobalPop entity has the fourth of these [catastrophic earthquake] data sets cross linked over to the language that will appear in the [global (international) free press] about the [arming of children (drone pilots)] with [weapons of mass destruction]. Further, the language forecast includes a lot of verbiage about how a [coalition of nations] should [form] for the [purpose] of [regime change], first in [Britain], and then the [USA]. As modelspace is progressed deeper into Fall, and almost immediately after the [regime change (off with their heads)] language, the [fourth catastrophic earthquake] set makes its appearance. This would seem to suggest that the earthquake itself is, as with the language that precedes it, following the Fall equinox.

The [economic] sub set of the GlobalPop entity is filling with some very grim, and disheartening aspects. These are related directly to the [dependence/addiction] of the [central bank and global warfare system]. These sets would seem to suggest that the [global populace] {ed note: including and led by populace/usofa} is to encounter planetary [hyperinflation] shortly after the June solstice.

The [global hyperinflation] is coincident with, and frequently cited (by msm/propagandists) as being the cause of, the [global revolution] meme sweeping

through the planetary populace. The former is correct, but not the latter. The [hyperinflation] *may be a trigger, that is the 'spark that ignites the gunpowder', but it must be noted that the powder has long been piling up, deeper and higher. The [encounter (running head first into)] planetary [hyper inflation] is mostly a [US dollar issue]. Those nations and groups most closely bound to the [dying dollar] will suffer the most. The [hyper inflation] sub set continues to grow through the rest of 2011. The real [pricing damage] has yet to be [encountered]. The data is showing that 'sticker shock' is coming to a [store/market] near you. The data shows that [hyperinflation (of dollar linked products/currencies)] will be a [demanding agenda item] at several of the [minion class conferences] over Summer, and then a [point of denial] and [avoidance] by Fall. The [hyperinflation] language is specifically focused on [foods], and [oils (cooking)], and [energy]. The [precious metals hyperinflation in dollars] is not a particular concern within these data sets within GlobalPop, though it does also appear with strength.

The [globalrev] language sub set has added a number of new sub sets which bring in different geographic areas. The data suggests that [south seas/south east asia] will soon be involved in the continuing [global revolution]. We note that the cross links from the [global revolution] in GlobalPop entity over to the Populace/USofA entity terminate in the expected [American revolution (part deux)] sub set as well as the [American empire collapse] sub set. It is quite clear that as the [American/anglo prominent, empire of the banksters] dies, that the [dictators] at the periphery will be the first to fall. As with all other [dying empires] the [provinces], and [formerly propped up dictators] go first, as has been seen with Egypt, and North Africa in general, and as is now [encircling] the [red shield proxy state (Israel)].

Many of the [global revolution] sub sets, in both the GlobalPop and the Populace/USofA entities are supported by [banking system bust] sub sets either directly or through cross links. Further, the data sets specifically are focusing on [class warfare] globally as the [individuals (and small collectives)] will be [presented] with [shocking visual imagery] of the [vast separation] between themselves and the [power elite]. This [division] is described as being [sharply illuminated (pun intended)] by [food disparity] that will be stupidly allowed to [repeatedly (be) video captured]. This [food disparity] includes descriptions of [raiding (the trash bins) of the rich] for [items of food]. As an aside, the data sets contain some references to a huge [leak of information] that will come from a [bin diving episode] in Southern Europe. This episode of [information recovery (amidst food scraps)] is indicated to make a [young European man] very [famous] and to [alter] his [life]. While the details here are intriguing, there is so much more generally applicable data that we cannot divert the flow.

Shortly after the [information (of concern to all humanity) recovery] by the [bin diver], {ed note: very shortly thereafter, maybe mere days} the data suggests that [acts (on the ocean/sea)] which will be labeled as [piracy] by the [corporate shills] will occur in the Mediterranean, and South Atlantic. At least one of these [incidents] will have [grave] consequences for the [elitists] both specifically on the [mega yacht], and then more

generally throughout the [global elitists (including minions)]. As an aside, the [establishment stooges/high ranking 'elected' political minions] of the USA will [decry] these [acts of starving/desperate people] as [brutal attacks (on the) 'natural order']. This last set is indicated to be something of a [rallying cry] during the [outbreak] of [global revolution] here in the USA. It reads very much as the modern equivalent of the famous 'let them eat cake' line from the last big French Revolution. This area of sub sets are extensively internally cross linked to the [collapse (of) global fisheries], and externally to the Terra entity where they terminate in [extreme (oceanic/Atlantic) disturbances/upheavals].

As the GlobalPop entity is progressed through the trying [summer (northern hemisphere)] of 2011, the [corporate shill media], especially in [Europe], and [South East Asia] will find itself [bereft (of) support] when [video lies] are [uncovered]. The data suggests that in several areas separated by [thousands of miles] and [extreme cultural differences] (think Swiss and Philippines as an example) a [spontaneous reaction] to [corporate propaganda (masquerading as news)] will include [assaults (by mobs)] on [local (fronts for) corporate media]. The data indicates [beatings (of staff and presenters)] by [mobs], as well as at least one incident in which the [media outlet facility] is [burned to the ground]. The combination of the [disparate places, same response] occurrences are among the last of the temporal markers for the [food riots] in [southern Europe] which are described as [spilling over] into [battles (with the) vatican mercenaries (Swiss guard?)]. These [battles] are the last precursor to the [liberation (of the vatican secret repository) of knowledge]. It is interesting to note that the data shows that a [heated/violent argument] inside [vatican central control (their version of polit-bureau)] about just the [potential (for starving Italians and refugees)] to [riot in Rome] will have taken place shortly before the actual manifestation of this [base/primal fear (of exposure of secrets)] occurs. Hmmm...flabby old debauched men in fancy dresses slugging it out....sounds like something from a particularly funny Monty Python sketch.

SpaceGoatFarts

Meet the (intra galactic) fuckers (space aliens).

The [alien wars] archetype [heats up] to [near critical (mass)] some time after the June solstice this year (2011). The data sets seem to be indicating that the [discovery (of a) return] will reach [visibility] as, apparently, the [mainstream media (corporate shills/propagandists)] will be discussing the [discovery (of a return) of the fuckers (nasty bastard aliens)]. Now, noting that the [msm/propagandists] will likely NOT be calling the [incoming 'guests'] the same label we have applied, "nasty bastard space aliens",

nonetheless, there are very high [fear] quotients associated with this data set. And there are a number of sets even down to the detail levels that use very negative language when describing the [incoming (returning) 'aliens'].

Modelspace also contains, within SpaceGoatFarts entity, and both populace entities (Populace/USofA, and GlobalPop), that show that [instantly] something of a [religious frenzy] develops along with the [unveiling (of the) discovery (of) return]. The cross links over to the Populace/USofA entity show that [religions (will disintegrate)] as well as [attempt (to claim)] that the [return (of the nasty bastard fucker aliens)] is a component of [the external savior myth]. The data shows huge levels of emotional release language within the [faith based religions] within the Populace/USofA . Some of the forecast language points to [murders] and [suicides], and [sexual exploitation/assault] at statistically significant levels due to the [disruption] of the [tenets] of the [faith based religions] with the [global discussion] of the [discovery of evidence (of the return) of the intragalactic fuckers (nasty bastard aliens)].

Along with the [return] language there are internal cross links in the SpaceGoatFarts entity that paint a picture of a very convoluted, and multiply layered (mini) conspiracy on the part of one of the 'players' in the not-so-secret [war with space aliens]. This set is headed by descriptors for the [airport security] in USA, but include analogs in the [security screening] in other countries. The data suggests that not only are the [scanners] a [multiple million dollar scam] for some of the [conspirators], but also that the [process] of the [pat downs] is deliberately being made [more invasive] and [more egregious] on a [continuous basis]. Further, the data suggests that [screening (security)] as a [process] within [airports] is being [deliberately/carefully situated] in order to [compel compliance] or, curiously, [avoidance]. The idea coming up from the detail layer is that the [screening] of humans supposedly for [security against terrorists] is actually a very key component to the [hidden war in space]. There are several key aspect/attribute sets that get into this, but only some of these will be discussed out of an abundance of caution due to the nature of the data. What needs to be known is that there are many, and deeper, layers to this conspiracy than are readily apparent. One of the [design elements] is to [raise radiation levels] in [airports] and eventually [other terminals/ports] in order to [(perhaps) create 'flushing conditions']. This is akin to having put up specific [barriers] across fields all through winter and spring and summer such that in early Fall, beaters could 'flush' out the 'game animals' for the [local war lords] to [shoot]. Not only is an [aversion to radiation] specifically noted as a [develop(able)/exploitable weakness], but also are data sets going to the idea that [herding techniques] are being [employed] that have been [designed (in coordination with) dogs]. These are further noted as being [perceived (*by their designers)] on the idea that [even if noticed (by intended herdees (not human?))], that they would nonetheless [assume] it was just more of the [already noted ubiquitous pattern of humans working with large predators]. Also the data points to [dogs (noses/perceptions)]

not being able to be [avoided], and thus their mere presence introduces a tactic that must (by the herdees) be overcome.

There are further layers suggesting that the increase in [radiations] in the [region] of the [scanners] is [crafted] to [provide (meaningful) intelligence] on the [potential herdees]. Yet more layers are involved in that the [whole process] of [security screening] is intended to [deny access], albeit in a subtle way, to the [known infiltrators]. Hmmm...? Non pie eaters? Hmmm.

The recent reports filtering into the [mainstream media (aka propaganda press)] about [Antarctica] have been shading towards the category of [strange and stranger]. Previous Shape reports have focused our attention onto the [south pole] both due to [magnetic pole issues] as well as [odd reports]. The forecast [strange Antarctic happenings] are being manifest now (and recent past). Some of the information is about [biologic convergence] where dozens of different species are moving toward the [Antarctic (sub ocean) continental plain] with real rapidity. The [biologic convergence] is, so far, [oceanic], though this will change as [birds] and other species begin the long [trek south]. The current data suggests that [officialdom] will not have an [understanding] of the [phenomena of mass movement of critters] to the [poles] that they care to pass onto the rest of us, and so the [mainstream media] blathering about the subject (at least for the next 4/four months) will be [monkey mind speculation] run amok in minds that are barely big enough to contain the monkey. Thus the admonition to [disregard] the [proffered explanations] for the [developing weirdness] in Antarctica. However, also note that the [weirdness] will be used as a [covering excuse] for [already(previously) planned 'surge'] of [personnel] (from the planetary shadow civilization) onto the [Antarctic continent]. The [cover story] presented by the [msm (propagandists press tools)] is described as being [lame/halt/stumbling] and mostly [not accepted]. This last set contains many references to the [huge/large/gigantic] amounts of [effort] and [energy (fuel)] and other [goods/commodities] that will be sent with the [new cadre of humans]. The data suggests that [lies] from the [msm /propaganda press] will come out about this aspect of the [Antarctic strangeness], and will itself become a [focus (of discussion)]. Most of this data set is effective from late August onward.

Cave Fire on the Moon?

As modelspace is progressed over June, and through the solstice, the SpaceGoatFarts entity gains significant amounts of supporting sets for what had been a minor sub set of the archetype of [caves]. This archetype had had a low percentage sub set under the descriptor of [mu (hidden)]. The data sets start to accrue almost as soon as the solstice is passed, but the [visibility] increases for the sub sets do not rise appreciably until late in Summer. This set is suggesting that there will be some [hints/glimpses] within the [msm (mainstream just-can't-stop-lying) corporate media] over early July, but only later in the year will the populace in general have either [access] or [appreciation] for the

[emergence] of the [hidden (knowledge/technology/history)]. This area contains supporting sub sets describing a [meticulous communication], that may arrive in the form of an [ideograph] {ed note: probably not a crop circle if in a cave?} in which the [design] will appear to be [simple], yet its meaning will be [profoundly understood (at a bones level/into the cells)]. This [ideograph] is described as being [of tree form] which is also to say, [of increasing complexity as it rises]. The data sets read a lot like the movie [contact], only this [ideograph] includes or somehow [participates in] a [river]. Further the data set contains supporting sets which reinforce the basic [cave] archetype in that they go to [underground], [roots above], [shielded (from lights)] and other language of a subterranean nature. Other sets in support of the [surprising ideograph] include [completed (grown to full height)] and [vivid picture], and [previous image(s)], and [stretches (from beginning to end)]. There are other supporting sets for the idea of [continuing], and [cyclic], and (yet again) the [returning].

Within the [surprising (cave bound) ideograph] are many supporting sets for [moon], and [lunar activity], and [(discovered) emptiness]. The data sets, within the [emptiness] supporting chain up to the [discovered (surprising) ideograph] also contain many supporting sets for [fire], and [fire(s) emerging (from holes)], and [lack of (proper) positions], and [configuration].

There are other supporting sets that accrue as the SpaceGoatFarts entity moves from June through July and into August. In these accreting sets there are references to [transition (from order to disorder, and return)], and [chaotic happenings/events], and [harmonic (vibrations/exhalations) disrupted], and [confusion predominates].

The data sets also gain [visibility] as modelspace is shifted through to the September equinox. But along with the [visibility] sum rising, the area gains sets for [limitations (of actions)] also becoming [visible]. This area is of specific importance as it has the most cross links of any sub set within all of modelspace for this run. The sub set of the [cave bound surprising ideograph] has extensive cross links back to the

ThePowersThatBe/Were entity where almost all of the originating or terminating sets includes [fear]. There are sub sets within the [cave] supporting set that point to [disruptions (of human) transportation] as being a [setting] in which [tptb/w] will be [stressed] and, in at least one instance [killed/executed]. The instance of [deadly violence] is a case of [inter family war] in spite of what the [corporate media shills aka mainstream televised media] will be trying to spin. However, the subsequent chain of events will [cause] an [innocent] to be [killed (while in custody?)], which will then set of another chain of [violent reactions (revenge attacks)] which **will** be [exactly as portrayed] by the [corporate shills (as they report on the death of 'one of their own')].

The [surprising cave bound ideograph] is a huge temporal marker, albeit one that we will not [discover] at the public level until almost before it is over taken by the events it marks.

The [tumultuous times] between the solstices (June and December) of 2011, will really

erupt after the Fall equinox. According to the SpaceGoatFarts entity this will include [space thunder] and [space lightning] that will both [affect humans and animals]. There are sub sets describing the rise to [visibility] of the [sun disease] as a [human condition]. This set is both broad and deep. We will expect to see the language present itself around such things as [skin cancers], and [extreme vitamin d deficiencies (affecting both humans and animals)], as well as [headaches (due to sun exposure)] and [(seeming) instant skin growths (non cancerous)], and [brittleness (of hair/skin)], among other language as [afflicted humans (many sheeple)] try to [communicate] what is [happening to their bodies and perceptions]. This last, the [alteration of perception] is a very intriguing data set with some considerable growth over 2011, but also hints of a very large percentage of the planetary populace having had [the experience(s)] by mid 2012. These [experiences] range from the [remarkable] to the [mundane], but all will share the component of being [perception alteration experiences], rather than [material world occurrences]. To some of the more [state (unstable) personalities], these [experiences] will border on the [spiritual], or [ex-static (as in not same mental/perception state)] {ed note: like near death experiences? Psychedelic perhaps?}, and will seemingly [compel/impel] the humans so [perceptually shifted] to be [sun seekers]. This last set also contains language for [solar communicators]. Hmmmm...now that will probably take some pie somewhere somehow... The [pie] reference is not merely capriciously inserted as the data sets do contain support for the [solar communicators] as being [nourishment (to the social order/civilization)]. Further the supporting sets for the [extreme (experiences) people] include anomalous amount of references to [chef], and [cooking]. These are all sets that are in the supporting chain for the descriptor of [service (to others)] which curiously is also found to provide a very large amount of the emotional sums which shift the [cave bound ideograph] into [public visibility]. Hmmmm...chefs rule?!? who'd a thunk it?

There are sets within the [perception experiences] sub set supporting chain which suggest that there are [associations/links with] the [fiber disease(s) aka morgellons, et al] that will be [exposed] by these [experiences] to a level that the ['modern' fiber diseases] will be [visible] within the [mainstream media] as they (the media stooges at the editorial level) attempt to [spin/deflect/control] the [perception alteration experiences] and their [impact on the social order]. This area here is cross linked over to both the GlobalPop and the Populace/USofA entities where the termination points include the [burning down the house] discussion relative to the [televised (lying) shill media].

Conclusion:

The Tao of Humanity

Very few humans consider their place in, and interaction with, the 'grander scheme of

manifesting reality'. Oh, priests and other organized predator mind controllers will blather on about “god's plan”, like they really had a clue, but they don't. And they actually can't...but that is another conclusion for another future...

Some humans do ponder themselves not as individuals, but as vital (life) interacting with universe (energy). Gandhi (of liberation of hindoo peoples from illuminati oppression fame), also known as Mahatma (great one), spent time considering this duality of human, and universe. And he came to a life lifting conclusion that while each of our acts are totally insignificant to universe, they are also totally necessary to it. Even though insignificant to a degree that mind cannot comprehend, it is absolutely necessary to universe as a whole that the act be done. And so it is to us. If not done by you, the act will nonetheless be completed to the satisfaction of universe. And you will have missed an opportunity to be positively changed by that act. Now note, one cannot, in this universe, avoid their responsibility to act, and even choosing to not actively act, is nonetheless, an act, so we each participate, even by avoidance. What we miss though is the opportunity for positively changing ourselves through harmonizing with opportunities presented by universe.

How often are we presented with opportunities clear enough to make meaningful choices within the broader waves of change that sweep through our local segment of universe? Said another way, how often, as adults, are we presented with opportunities to act heroically? Well, up until recently, not so often. However, as all the readers of this report may come to feel personally (if they have not already), the times, they are a'changing. These days are different, and according to our data, universe is about to slap you upside the head with that realization.

For many, the emergence of the tao into humanity's collective perception will be lost in the tumult and upheaval of worlds that is now occurring. That the multitudes will NOT awake to the touch of the tao is apparently necessary to universe, as it is. Since it is, it must be a necessary component of universe that some not be awakened, both for their own karmic needs, and to allow those who are awake to thus distinguish themselves. And just as the rivers of time constantly shift the grains of sand (us humans in case you missed that poetic nod) laying on the river's bed, it is necessary for universe that shifts happen. These shifts are appearing now, not only to our data weary eyes, but also manifesting in the great changes flowing through our collective experience that we label humanity.

It is necessary to universe that many (perhaps most) humans experience these changing times blindly oblivious to the larger waves creating a new world/solar system around them. They, the unaware, the sheeple, will look up at the great changes that will be soon sending their people-herds into panic and mindless stampedes without understanding their place, part, or role in anything larger than the flow of the immediate now. This, the tao, as it manifests around and through them, will consume all their time, generate all their thoughts, and create their reality as they experience it, totally oblivious to it.

It must be so that universe may exist and express change. Change must occur, in spite of all human efforts to oppose change, deflect change, or control change, it must occur. And will so occur. As universe directs. Not us. Including the 'aware' amongst the sheeple. Those humans whose karmic burden is such that they need suffer awareness now, in these days, will not 'awaken the masses'. They will not, 'spark the revolution', nor 'incite the herd to turn'. They may not so understand now the 'why' of it all, especially those awakening minds in the early stages where it is ever-so-important to meet the emotionally driven need to go out and slap all your soon-to-be-ex friends among the sheeple herd to wake them up. They, we, do not understand, until later, that it won't work and will just annoy the crap out of the sheeple who are being slapped in the face. But, somehow, and for some 'why', it is necessary that a great many sheeple be slapped. It is necessary for universe to force massive social changes at planet wide scale through humanity at this time, and is also necessary, for you, at a personal level, to experience these changes in some greater state of awareness than the general sheeple herd. That is your challenge. That awareness alone, marks you as being offered the opportunity of service by universe. This is rare, as you well know. Not that many humans out there who are really thinking beings, most are operating under deep mind control, and are blinded by false perception of reality.

Not you, nor anyone, ever need accept the karmic burden of service to universe. Nor is this some kind of submission to the will of some other being. It does not work that way. Many humans will (necessarily) confuse the opportunity provided by awakening to reality with 'service' as it is dictated by the religious control freaks (who really are freaks... disturbing, twisted, freakish minds capable of killing and even consuming the flesh of humans for their twisted understanding of reality). The archetype for this 'captured service' is the personality sold as Mother Teresa. Even she, on her death bed, acknowledged that her 'awakening' was captured, and the whole 'faith' religion thing was a waste of a life. Took her long enough to realize it...but such is the nature of karmic burdens and the filters that they place on our perception.

For its own reasons which are not particularly pertinent to humanity which must live through it, universe is in the process of transitioning, in a more dramatic than in the past fashion, to a new operating state. That humans have been favored by universe in the past offers some potential that we will also be well received in this emerging future state. But no guarantees exist in universe, other than the guarantee of opportunity to experience change. And if lucky, or personally karmically well situated, to not only experience change, but to be changed by so experiencing it.

It helps to be an artist. That is to say, those who can self identify as artists are able to more readily integrate the internal changes that the art itself forces on its creator. Probably why universe is an artist, and we are (some) of its works. As out, so in.

It helps in integrating change as a part of life to be an artist. As those who have made

and sailed their own boats, baked and eaten their own pies, sewn and worn their own clothes, hewn and built with their own lumber, washed and served their fellow human, cared for and assisted the dying, trained for personal change (meditation) will tell you, the art changes the artist as much if not more that the artist will change the materials of their art. This is the point of art. Any and all arts. Even those arts not yet discovered by humanity. And even those arts ignored as art (only from the outside is the householder thought consumed by his chores).

Art can and does change us even before we encounter it. And the point of the exhibitions of others arts? Well, duh, to inspire some other human to self-select as a change candidate in universe, and to begin the process that is the art of living, which is to say, the art of the discovery of one's self as artist.

All artists are in service to universe, though many are as oblivious of this as the sheeple are to their mind control. It is through art that service in the form of change is rendered to universe. And, universe apparently appreciates this as it gives the mass of humans some small percentage of artists, enough it would seem, the karmic joy of expressing their art as pie bakers. And thus we, the rest of us, are 'repaid' for our service here on earth.

We will all need to pie-up as universe moves a very large art project forward. Our service to universe as artists is about to be challenged greatly as we assist universe in this transition to a new expression of its art (life). Our data has clear statements that [service] to universe will be offering new opportunities to those artists capable of perceiving and acting upon them. As with all offers, they can be refused. But acknowledge now that refusal is also a choice, and even it does not prevent failure. Remembering, however, that failure is the process of art working itself out through the internal obstacles of the artist, and that change is art, pie up now, as your art is about to be challenged. Your service to universe is even now in a period where [opportunities to change/expand] will be presented in the form of very large [holes in common consensus reality] that will draw you in, artist tools at the ready, too excited *not* to change your relationship to your service to universe as it draws the tao right out of you, exposing you to yourself, and the opportunities for new service to humanity, as universe expresses the tao of it all...in our pies, and in front of our eyes.

This is what is coming.

This is what you are feeling.

The tao of humanity is discovering itself.....through you.

Excitingly scary....yes?

We have added a copy of the solar intensity numbers as are calculated by Patrick Geryl (google him) below. These have so far shown themselves to be meaningful predictors of

violent earth changes or violent weather. Take the dates as being in the middle of an enlarging window of time. As the numbers indicate, the wave flowing through solar activity will still allow, by reducing the intensity slightly, the sheeple to maintain some level of 'normalcy bias', but expect that to be less persistent after October of 2011.

Thus these numbers can be used to anticipate the next period of large scale changes here on earth. And to prepare for them.

No, there will not be a crustal shift, nor a planet X induced 'roll around' of earth.

Yes, there will be huge levels of persistent changes as the planet grows. More winds, greater gravitational and magnetic effects among shaking ground, sloshing seas, and terrible weather.

Cycle number	Maya strength number	Date Of Cycle
10	87.1	Sunday, August 01, 2010
9	42.24	Wednesday, October 27, 2010
8	2.3	Saturday, January 22, 2011
7	47	Tuesday, April 19, 2011
6	91.7	Friday, July 15, 2011
5	223.6	Tuesday, October 11, 2011
4	181.1	Friday, January 06, 2012
3	225.9	Tuesday, April 03, 2012
2	89.4	Friday, June 29, 2012
1	44	Wednesday, September 26, 2012
0	360	Thursday, December 20, 2012