The Shape of Things to Come Volume 0, Issue 12 Data Set Analysis

Asymmetric Language Trend Analysis Interpretation and Predictions for 2011/2012 By clif high (halfpasthuman.com) Copyright 2011 (all rights reserved)

Disclaimer of responsibility for your decisions:

This forecast is real in a material world that is itself, illusion.

A human would still be an idiot to make decisions for their journey within the Matterium based on their interpretation of my interpretation of strange data patterns.

Universe rewards thinking. Everyone should try it for themselves at least once. Now would be a good time. It does not hurt as much as you might think. Ok, so thinking actually does hurt a bunch, but still...you must do it, the times demand some cogitation. Try to avoid group-think though, it is a poor substitute for personal, individual thinking, and has proven to be fattening, filled with empty calories, of no nutritional value, and causes much stinky gas to vent from the mouth.

Meta Data:

Crash-cades

Our earlier projection (in previous Shape report) of [3/three 'crash-cades'] has now been altered by manifesting data changes. Instead of a set of 3/three peaks of building tension language that each crash down in abrupt release language, with each of the peaks being larger than the previous, we now find that the sums are showing that only 2/two of these periods remain, and that further, their individual peaks are now higher. These two periods did not consume the energy of the third, rather that has seemingly pushed itself into the building tension wave that had shown, in last Shape report, as going from December 4th through to March of 2012.

The patterns now show that the building tension language follows the second of these 'emotional dumps'. We are not calling them 'crash-cades' any longer, but rather as 'emotional dumps' as the supporting sets include descriptors that read as though collective humanity was about to express a [hormonal fit] in which [emotion] is [dumped (from the body)] in such [huge quantities] as to [flood the planet]. These, now two, emotional dumps, are on October 15 (through the 17th), and again, on November 8th.

The pattern now shows a continuation of the release language (from Summer, 2011) through to late in the afternoon on the 7th of October. Then there is a sharp jump into building tension language that will last only a very brief 8/eight days until the 15th of the month. Then the first, and slightly smaller, emotional dump occurs. This emotional dumping consists of extreme, pervasive, and highly visible release language. This first emotional dump persists until late on the 17th. Then, once again, building tension language until the 8th of November. The language then fractures into the last (for the year) emotional dump, however, unlike the previous emotional release language dump, this one barely lasts 22 hours before turning into the long building tension slog to March, 2012.

Immediacy Data Froth

Our past few data processing runs have had problems in reading through the huge levels of immediacy data. Our three distinct data types, immediacy (3 days to 4th week), shorter term (4th week to 4th month), and longer term

(from 4th month onward) have always, since our first runs in 1997, changed their ratios over each data gathering period. In recent years the ratios had tended to favor immediacy data gaining over the other two until a trend developed in which the immediacy data types totally overwhelmed our modelspace these last two report series. As this progression had been noted, and was thus considered (by us here at hph) to be 'organic' or 'natural'....or at the bare minimum to be at least linked to the manifesting mood of the times, we were sanguine with the direction that the reports were forced to take. However, it had occurred to me during the last report that a special filtering technique could be employed that would link the shorter term values and longer term data by a common element within the array of attributes that each word/phrase carries, and thus these data sets could be concentrated into a separate view independent of the immediacy data. Having accomplished this with some alterations to the prolog filtering, and the lisp display programs, we will now be able to include longer term projections in the Shape reports (mostly absent as we moved from ALTA format). This is a work in progress so the longer term results are sparse for this report, but promising for future work.

Further the filtering led to a result suggesting two distinct and interesting conclusions: first that the gradual shift seen over these last 10+ years into greater levels of immediacy language IS organic/natural within humans; and second, that the shift itself is meaningful. This second point needs explaining. IF one accepted the idea that all humans are psychic antennae at some level, then what we have ALL been experiencing, aware or not, is the [approaching ????wtf????].

Now, not knowing just what the [approaching ????wtf????] may be, nor even what potential category in which to try to conceptualize it, does not prevent it from

- 1) being on the way,
- 2) being closer now than 10 years ago in a measurable way in our data sets,
- 3) even undefined, being palpable.

In the examination of the results from the filtering process, it becomes slightly clearer that, as expected, and as suspected, humanity IS a 'standing wave' receiver (and likely a transmitter) both collectively and individually. At the individual level, some are more sensitive by far, and thus were the first to be both impacted (in their thinking) and the first to be overwhelmed

by the [incoming wtf????]. Soooo... there is 'something in the air'. And all of us out there with our noses quivering ain't wrong...we are just a bit early.

Now here is the thing...being in a herd, about to be 'spooked' by [wtf????] is probably not a good thing, and likely why universe has made some humans more twitchy and sensitive to particular frequencies...so that they would get a 'heads/noses up' and be able to take heed of that warning from universe to place themselves advantageously as events are about to take on a [momentum] and [life] of their own.

This time is very much akin to the giant herds gathering on the vast plains bordering the river, the waterfall and the cliff. Some of the aware herd members are/have already casually started to munch their way toward the distant hills. The air is very silent, the density of the moment is heavy as the observer can see the first signs of smoke on the near horizon. Any moment now the first herd member is about to lift its head from grazing and shout, "YO, shit's on FIRE!".

Housekeeping

Remember that words and phrases enclosed in square brackets [example here] come from the data resolution process itself. The rest of the verbiage is my attempt to place these terms from the data sets into their multiple context sets. In essence this comes down to a discussion of how the bracketed words are encountered

Markets

Not related to the DSK case, yet still part of that same meme, the data sets for the Markets entity are indicating that post autumnal equinox a similar situation of [falsehood] being used against an [innocent (at least of the particulars of this charge) man] will make the [msm] with very high [visibility]. The movement of the Markets entity through Modelspace over Fall shows that the yet-another-sexual-scandal relative to the [currency markets] will be temporally associated with the [coagulation] of the [currency markets]. This [coagulation of the currencies] linguistic set contains aspect/attribute sets that seem to describe a form of [deflation] being [attempted/managed] within or amongst the [currencies exchanges]. There are some supporting sets that describe a [drought/shortage] of

[physical (paper) currencies] that will, for some unknown reason, gain high [visibility] over Fall until the [shortage (of paper)] will [impact (all) currencies (and their holders)].

It's Dead!

There are new supporting sets for the linguistic structure of the [too big to fail(s)] as a general context. These new supporting sets include a sub set with both high intensity values as well as high duration (length of) values. It also has some rather extraordinarily high [visibility] values as well. The idea coming across *just from the summation of the numerics of the set is that a [too big to fail] will [fail] and it will [create shock waves] like an elephant belly flopping into a small pond. The [shock waves] sub set also exists in the Populace/USofA entity with nearly the same number values, and thus our guess is that the primary impact will be within the American markets.

The supporting data sets have added [foreign (entanglement/investment)] and when that set is explored all the way down to the detail layer, imagery of [pendant flying (official) cars] in [fleets] hurriedly [rushing personages] all about the [planet] over a [crisis] that (to the minds of the officialdom and the entrenched powers (the powers that be/were)) will [quickly] come to resemble [the penultimate] of [crises]. These new supporting sets begin to gain a few days before the September (autumnal) equinox, and continue to show increasing visibility all through Fall.

Given the supporting sets, and the patterns of their accretion over late September and through at least into early December, it is our interpretation, that a [multinational conglomerate, with primary headquarters in the USA will [fail], and do so in a rather spectacular fashion. Further, given the extensive cross links over to the GlobalPop entity, and the accrual rates of the various supporting sets, the interpretation is that a [subsidiary corporation (not located in USA)] will [collapse (into debt hell)] and that will [expose/open] the [owning corporation] to [disembowelment]. The [disembowelment] is supported by sets indicating both [civil/fiscal] and [criminal] proceedings will be involved. Also, the detail layers indicate that the [controllers] of the [multinational mega corporation] will find themselves under [foreign indictment] that will effectively and [severely] put [restrictions] on their [movement].

You can leave your hat on...

The immediacy data sets {ed note: effective from 3 days out to the end of the 3rd week} have piled on to the Markets entity as modelspace is moved through October. The data accretion patterns point to a [huge (unexpected)] and [(instantly well received) positive change report(s)] that will be based on the [concept/perception] of [weak hands (at the top)] being [removed]. The idea coming from the detail layers is that a [movement] of a [massive nature] will occur as time moves the planet through the first half of October. The details suggest that a [positive wave (of feeling/reports)] will result from a [reform movement perception]. This is indicated as being [perception] only, and will, as a result, naturally fail. When the [positive reports/mood] fails a few days later, the supporting sets forecast that the [absolute/final zenith] will have occurred. Further the details suggest that, as a direct result of the [failure (of the) positive reports/mood], the [exposure of reality] in a [gut wrenching] way will occur. And, perhaps most importantly, the [grasping (in the gut)] of the [perception of reality] is forecast as occurring [all in a rush]. This [rush] sub set is supported by [long (sweaty) night], soooo...perhaps the first expression of the [new understanding (by the masses)] of the [reality (of the situation)] will be exhibited, as the data suggests, in the [first few minutes of trading/exchanging] such that [vomit flows freely].

Shock-tober

The 'flow' of October is indicated to be continuing release language through to October 7th, then a short [8/eight day] period of building tension language that will include our [more positive reporting/spin/propaganda] as well as examples of real [up tempo/faster pace shift]. Then on Saturday, October 15th, a small [beginning] will rapidly [balloon] into [realistic proportions], that are further supported by sets going to [shocking], [electrifying], [shaking], [destroying (of center/calm)], [upset], [upheaval], [distressing], and other language suggesting that we will see a very interesting 'news' weekend.

The short-lived building tension language hits its wall on the morning of the 15th, and continues to grow across the weekend such that the [morning openings (of the US markets)] is [hugely anticipated]. Of course, the data would suggest that when the [markets] do open, they will [puke themselves] into a [near coma].

Now, the above language not withstanding, there are still supporting sets growing under [largest wealth transfer (in history)]. Part of the supporting sets within this larger set are themselves either directly holding (in support), or via cross link, a reference to [closed systems] of [influences]. This [closed system of influences] is described as [being in a position] to [shift perception]. This [perceptual shift] is repeatedly described as [short lived], and [the last curtain (before reality is exposed)].

Not to dwell on the negative {ed note: excepting that we do constantly reference our own in-built linguistic bias toward negative words with our processing}, but we have specific supporting sets for [walls] that will [fall/disappear into] a [covering of waters]. There are also specific supporting sets for [great losses]. These are associated with the 'other side' of the [largest wealth transfer (in history)]. The reason that these larger sets are cross connected is that the detail layers (from which the aggregate linguistics emerge) contain specific references to [being crushed (while trying to stop) the wall from collapsing (into) the waters (on rushing)].

Deflation Duo Dance

Further data sets accrue to the Markets entity in October that indicate that from the 17th of October through to the 7th of November the general, planet wide, building tension language will also be dominating the markets. While there are many indications that [yet another israeli killing spree (in foreign lands)] will be a primary cause for the [discussions (tainted with) anxiety], much of the other language referenced, by way of cross links over to GlobalPop entity, will be the [on-going/continuing dollar death]. It is interesting to note that within the [global populace] the subject is [american dollar death (and subsequent economic, financial, and political instability)], while in the Populace/USofA entity the discussion will be centered on [rampaging deflation]. Much of the [deflation] language is supported by aspect/attribute sets for something in the context of a [fire sale], or [sale of (resources) out of desperation].

The accretion patterns are suggesting that the [markets] as a [global system] will be under [great stress] from [october] onward such that [dislocation (of market connections)] is indicated to occur some time this Fall, which is to say before the Winter Solstice. The idea coming up from the detail sets is a [panic scramble] for [gold/silver/food/medicine] and some other [real goods], while [rampaging deflation] goes through the rest of the [global

economic structure]. This is NOT showing as ubiquitous across the planet. Rather what is showing is that the [death thrashing of the usa dollar] will have [planetary impacts]. Further the [planetary impacts] are described as [horrific deflation] in the [american empire and satellite states including the EU], while [hyper-inflation] hits [global food prices]. As an aside, there are data sets specifically referencing [radioactivity] as a [driver] for [food/water] prices in many places around the planet in [2012]. While neither as detailed nor as entertaining as 'Mad Max: beyond Thunderdome', the data at the detail level does, nonetheless, carry a flavor of those sorts of linguistics with sets that are headed by [hard (radioactive) rains], and [pure (rad free) water/food] becoming an advertising meme over 2012 and beyond.

As a temporal marker to the [creeping acknowledgment (of) deflation], the accretion patterns offer a [lawsuit] that will be [international] in scope, and will (soon) be the proximate trigger for a number of [seizing events]. The supporting sets for the [lawsuit] are populated with aspect/attribute sets going to [loss (of) money], and [conflict (forces/compels) seizure], and [rescue (attempts) aborted], and [interlocking (relationships) spread disease]. The data sets are [warning] of [disaster], and are suggesting that the [lawsuit (international contention)] will [precipitate (cause a reaction by catalytic action)] a [coagulation (of the international) currencies systems].

Grrlz Not Members

A supporting layer of the [lawsuit] sub set, both directly, and through extensive cross links, goes to the idea of a 'ripple effect' that will occur within [gentle-men's clubs] in which the [contention (lawsuit)] is indicated to [cause division/splits] such that [aggression/assaults] and [inter-familial strife/fighting] will be [breaking out (into visibility)] over the [months] following the [spark (of contention/lawsuit)]. In one instance, the words ['a near riot'] will be used in (more or less) mainstream press about the ['upstaging'] at the [private club]. Note that (self proclaimed) [royals] will be involved. And that [fraud] will be [alleged] both [widely] and [deeply] about the [background circumstances (within the lawsuit)] such that [international repercussions] involving the [(so called) royals] will be [splashed (against) the background] of a [mentally misplaced (dead? Dying? Absent? Alzheimer's?) pope], [an exhausted national consortium], [a (claimed, and soon to be) bankrupt papacy], a [rotting (secret) in (fencing) aristocracy], [tainted foods], [radioactive rains (reaching global mainstream due to

combination of factors)], [international intrigue (in political assassination)], [space based contention], and [electrical grid problems globally].

Other 'social' concerns within the background of planetary humanity include the [schism] in the [entrenched powers] reaching a point of [breakdown (in) communications] that the aware observer will take as the [prelude to (more open) war]. This [war in the markets] sub set is heavily supported with shorter term values and has duration-of-impact numbers that reach out from mid November of 2011 through to the end of June without reduction. They may well continue, but our data sets become unreliable in shorter term values after 8/eight months. However, for at least the eight months from November through June, the forecast is [foreboding] for the [international markets] where the [fears] implied are forecast to become [openly visible]. These sets have many supporting sub sets for [crash] as may be expected. What may be surprising are the number of indicators that [bonds], especially [government backed], will be [effectively (priced out of) selling range]. This is further described as [internal pressures] that are producing [conditions of ((bowel/material flow) impaction)] and [rupture (mid way (bowel to colon junction)]. Note that we tend to pay very close attention to any aspect/attribute sets that have body parts or process dominated as they are very high level archetypes for humans, and in the past have proven meaningful.

The [deflation] sub set is also supported by imagery of [bidding wars (downward) by desperate (sellers)] at the [markets level] globally. Excepting [foods] and a very few [commodities], the data sets are indicating that [everything else] on the planet will [fall (in relative currency values) against (food/gold&silver/some-other-stuff)]. This [falling prices] effect is described in the detail sets in language so shocking as to be unbelievable. The [deflation] is showing as even [devastating] the [prices (for experience – aka drugs/prostitution)]. The [deflation impact] on the [personal illegals industry globally] is described as [severe] with even [prostitution] having [reduced prices].

Terra

As noted previously (mostly on radio interviews), the data shows that the [eastern north american coast] will be [landfall] for [multiple hurricanes]. The indicators are for [5/five hurricanes] to [make land/ground out] over the

'season' in 2011. The last two are indicated as being the [worse of the lot]. More [damage] and more [destruction] is forecast from the [last 2/two] than from the [first 3/three] combined.

Chin Straps!

Also as noted previously (mostly in radio interviews), the data is suggesting that a general level of [atmospheric change] will be [visible] over Fall of 2011. This [atmospheric change] set includes such supporting sets as [colder], and [winds (greater near surface)], and [winds (electrified)].

Doubling Up!

The longer term data sets {ed note: from the 4th month out through to 19 months with some data trailing out years} are pointing toward next year (2012) as being [filled (absorbed by)] more than [2/two (visibly impacting) catastrophes/incidents] of [terra intrusions] per month.

Oh, the horror! Smelly sulfur pies!

The Terra entity has convincing numbers of data sets which go to the idea that the [planet's bowels] will be [releasing] their [constipation] over these next 19/nineteen months. The details suggest that very [wide spread], and by that, we are discussing a [planet wide], though not evenly spread, period of [volcano activity] that will also include [low lying], [heavier than air], [sulfur odor]. Further the details suggest that the [sulfur odor] will be so [heavy] in some areas as to [taint (the) food (produced) locally]. Oh, the horror! Smelly sulfur pies! The data accretion patterns continue to provide support for this set through the far edge of the longer term value sets which is June of 2013.

While (some) actual 'new lands' are being reported, the data sets in this descriptor set continue to gain support as we move modelspace forward. There are a number of [venting] sets that have primary support not from [gases], but rather from [hard earth]. These sets describe [new lands] appearing not as a result of shifting tectonic plates, but rather from [ruptures] and [fissures] from which [new mass (material) emerges].

North America

Drought followed by cold, cold, cold. Of course that is not the whole story. The data sets continue to point toward a [very very (major) damaging earthquake] on the [west coast] of North America. This set continues to describe a [major (damaging) earthquake] as [1/one of 2/two]. The [second earthquake] is also [damaging], but apparently less so. The [earthquakes] described in these sets are specifically [west coast] centered as all the primary data geographic references are on the [western USA]. However, it is worth noting, that the [earthquake] sub sets are very large, growing rapidly, and have only a **slight** preponderance of geographic references for the west coast. Restated, the data sets are growing such that the spread of geographic references associated with the [earthquake] set now covers most of [north america]. As do several sets in support of the [ice] set. The data would seem to indicate that a very [deeply cold], and [crushingly long] Winter is about to [unleash] on [north america] as [Fall (as a season)] is [seemingly skipped] over the [first weeks (post autumnal equinox)].

The Terra entity has new growth (metaphoric irony noted) in the [expando planet effects] that will be [manifesting (into human awareness)]. These effects include the [sinkholes], and [mudslides], and [ruptures], and [rips] that we have seen increase across the planet in the recent past. Now the data is forecasting that a few (more than one instance of this) [rivers] will be [changed (in their) beds]. There are also descriptor sets for [disappearing rivers], and [draining bays] while at the same time, in other locales, there will be [new rivers] that will begin [carving out drainage beds] {ed note: unfortunately within human habitation areas}, and whole [new bays/inlets] emerge.

Pan Euro-Asia

The data sets are holding several very large sets in common between the Terra entity and the GlobalPop entity. As the primary sets among these are specifically focused on the [terra climate change] as the [intrusions] causing the [human behavior change], these sets are discussed here in the Terra entity. Further discussion on the effects and related sets can be found in the GlobalPop entity.

As modelspace is progressed through Fall and into Winter (northern hemisphere) 2011/2012, the Terra entity gains very large mass in support of [ice] that will specifically [descend in quantities] across the [middle

(northern) latitudes]. This [ice] is described as [solid], and [long lasting]. These sets also have [circumspection (as in seen all around)] as a supporting set that in its turn suggests yet again that [storms (so) large] as to be [visible across the (majority) of the hemisphere of the planet] will be manifesting over Fall and Winter (2011/2012). Further problems are forecast as coming from the [surges (oceanic)] that will [accrete to/swell] the [ice] in [coastal regions] across the [planet]. The [coastal ice crystals] are described as being so [numerous] and [spectacular] that [reports] of them will be posted from around the entire northern hemisphere coast lines.

The [ice formation] as well as the [polar originating storms *unusual critters] are indicated to [impact] the [harvest of resources] in many [european] and [siberian] and [chinese] areas. Specifically there are references to [mines] that will be [shut down] due to both [seismic activity] as well as [ice (causing problems with above ground equipment)]. The [ice], as symptom of a larger [climate/weather change] set, is forecast as being [devastating] for both [road] and [rail] traffic across [vast regions/steppes]. Further the [ice] as an archetypical set contains some details suggesting that a [major rail disaster] affecting a [cross border commodities/people train] from Russia to Mongolia/China will face a [breech/hole/rupture] in the [steel] of a [clad bridge] that crosses an [easterly flowing bend] of a [great river]. The data sets indicate that this [breech] will be due to a [flat plate (of beaten iron)] that has a [rivet failure at one end], but, due to the [ice] holding the [bridge section] in place, the [potential for disaster] exists [unseen]. Due to how the data sets are accruing, there is reason to suspect that someone will catch this in time, but nonetheless the [description] of the [near disaster] will appear a couple of [days] later, thus producing the forecast language. Hmmmm....maybe? This [bridge] has descriptors indicating that [it feeds/heats] several [hundreds of millions] of [near desert dwelling chinese].

As a last note on this particular [ice] sub set, the data contains directly held, and internally cross linked sets going to [shock] that are at the secondary level of support. The [shock] sub set in this case is referring to just how [rapid] the [ice forms]. And not to be too vague about it, there are extensive cross links from the [ice] over to the SpaceGoatFarts entity where the termination sets are also [ice], though in the [unknown energies from space] sub set.

Populace/USofA

As modelspace is progressed from late September and into October, and while the emotional tone of the language shifts from release to building tension (October 7th for following 8/eight days), the set within the Populace/USofA entity that gains the most supporting sets is [observation]. This set has its primary support coming from the rapidly growing set of [internal (self)]. This set in its turn has its primary support from [compelled]. When these sets are read at the detail level, the archetype of [compelling (the populace) into (intense) self observation/examination] makes much more sense. The data sets are indicating that the [internal convulsions] of [shocktober] will tend to [force/compel] nearly all of the populace into [personal self observation]. Note that the next primary supporting chain linguistic set is headed by [painful] with its primary support coming from [excruciating].

The Populace/USofA entity is forecasting that the [populace] in very large measure will be [sharing] a [perspective] of [internal examination]. This is a new set within the entity, and despite its [active] nature, the reason that the [populace] will have to go into [deep (painful) self observation] is due to both [previous passivity], and the [accumulating dynamic events]. The [dynamic events] set has details suggesting that not only the [economic frame work (federal reserve note and cube farm, mind control slavery)], but also the [firmament] will be [shaky] and [unstable]. The Markets entity has huge ropes of cross links over to this area of the Populace/USofA entity that are out of proportion to the current sizes of the sets which may be hinting at much future growth in the area of [national (obsession) with self observation]. The [self] modifier includes both [personal] and [cultural], and [national] perspectives, in that order.

Of course, given that this is happening to the [populace/usofa], and given that this is the seat of the american/anglo empire, and given that the Federal Reserve Bank currency is the reserve currency of the planet, the pending [introspection (into personal/national/hidden) history] at a national level will set into motion a [global movement] which will FORCE examination of ALL the [records] of the [Federal Reserve Bank criminal cabal]. The idea coming up from the detail layers is that a [global task force] will [constitute itself] with the [mandate] of [investigating] the [criminal history] and [actions] of the [federal reserve bank (and its owners)].

The Populace/USofA entity gains a new descriptor set headed by [return] that is very extensively cross linked over to the Entrenched Elite entity. The [return] sub set is very bad for the [entrenched elites/powers and their minions]. The detail sets would seem to indicate that a [revolution (of a new form)] is about to [break out] here in the USA that is described as [setting (back) the agenda]. The [return] descriptor has [very distant] as its primary supporting set, with that set having [time (removed from/gone from/without (power/time)] as its primary supporting set.

The [return] sub set is not be interpreted as a 're-run' of anything seen within the [previous 3 generations]. Hmmmm....does that mean it was seen 4/four generations ago? Anyway, the [return] set has its largest detail set attached to the secondary level of support and this descriptor set is headed by [succeeding]. This set has [corruption (pervasive)] and [disgusting] that in their turn support [return (of community authority)]. This is, in its turn, supported by sets going to [silent revolts], and [standing (up) for (?) silently], and [up (over) turning (the) corrupt]. Much of the secondary set of details includes legal language and longer term value sets. The over all impression of the [return] is described by the relationship between the primary and secondary support sets. It is as though a situation will [erupt] in the near term future, in which [money centers (atms?)] will [call false alarms] and [children/infirm] will be [trapped] by [law enforcement (mercenaries for banksters/mason-ites)], and that thanks to the power of the cell phone, [cries for help] will be [read (texts?)] and the response is described as being the [return (of power to the community)]. The details go into a [situation] in which the [elders (grandparents)] go to [rescue] the [at risk children] and are [forced] by [entrenched powers] into what amounts to a [skirmish] in the [up-coming (soon to pop on a street near you) Second American Revolution]. The details bring up imagery of [street battles] with [elders/aged]. The picture is ugly. Of course, very high casualties are sustained by the [elders], but it is, according to the data sets, the imagery of the [black masked thugs (of the entrenched powers)] who will be [wailing (on old bald heads)] with [sticks] and [metal poles (truncheons likely)], that will [spark] the [return] of the [power to the community]. The imagery goes on to describe the [indictments] and [arraignment] proceedings in which [thousands] of [citizens] crowd the scene and [force/compel] the [shut down/abrogation] of the [charges] against the [elders]. Further the data sets also describe the subsequent [days of rage] as the [police] attempted to [retake (the freed by the mob) prisoners]. This is not good. But apparently,

at least according to the data, there must be a [break down of the (corrupted) social contract], and we are now there.

This complex descriptor set is directly tied to data sets we have had building since 2002. According to the Ure Postulate, the longer we 'see it coming' the more impacting it will be.

There are other, temporally associated sets (not linked causally) for [revolutionary events] to occur over Fall and Winter of 2011.

Back! Back! Back to the USSR!

Some of the [revolution triggering events] will be [instituted (as in made 'legal')] by the [minion class] of the [entrenched powers]. As modelspace is progressed past the autumnal equinox (September 21, 2011), the Populace/USofA entity gains huge ropey masses of cross links from the Entrenched Powers entity. The majority of these cross links begin or terminate in [oppression] context. The emergence of [oppression] as an [active component] of [daily life] will find many of the older people in society reflecting comparatively with the old [communist soviet state (CCCP – Union of Soviet Socialist Republics)]. The [oppression] here in the USA is described as being [pressure] from [both above and below]. The [above (pressing down) pressure] on the [populace/usofa] is further described in very chilling terms that are all in support of [THE control machine/system].

Many of the supporting sets for the [machine (of the) control system] and the [oppression] archetype that it, in turn supports, are within a broader descriptor set of [unknown (what action/direction)]. Yet another larger descriptor set also in support is [sick/death bed] and [incapacitated (by disease/bodily corruption)]. {ed note: we pay extra attention to any human or animal body parts or processes that are referenced as these are very key, high value archetypes that have never failed but to express significant events approaching.}

The [now days (always/continuously) sick/ill] meme is both wide and deep. We find it within the [personal] archetype for so many of the [populace/usofa] and now creeping into other geo/cultural areas as well. But the primary issue at the moment is that the meme has now climbed up the archetype ladder and is seen within the Entrenched Powers entity, as well as very significantly within the [minion classes (politicians/banksters et al)]

who are expressing this meme both as [personal], and more importantly as [general/cultural]. So, not only do we find that the [populace/usofa] is [pressured (from above)] and from [below (economically, ground under their feet (Terra entity intrusions))] and further [pressured] by the [general (levels) of social breakdown] {ed note: forecast for this time in the old ALTA reports as the [destruction of the social contract]}, but also we now find that the [minions] even acting as [oppressors] are themselves [suffering (now days) (always/continuously) sick/ill]. And further, that this meme is expressing itself within their ranks as [organizational malaise] *just as they need every erg of energy to pull of their [corpo-fascist planetary coup]. The [always ill] context is also directly connected to the [minion classes] at a very significant level of [do not (know) what to do (in response to social/economic ills)].

As a brief departure from the main theme of the interpretation, the [always ill (chemtrails, bad food, stress, pollution, electronic pollutions, radiations, solar crazy energies....et al)] expression within the data set is creeping across the planet, but there is a positive sign in that there is a new data set showing a [resurgence] of a [health ethos] that will be able to [take on/conflict with] the [anti-health aggressors]. This [health ethos] is showing as gaining huge [visibility] over late Fall and into [Winter 2011/2012] with major [national] traction/awareness indicated to hit by May, 2012. The aware observer will 'see it coming' both in that phrase, and the imagery of [pottery jars] and [cooking medicines]. Other positive indicators are showing up within detail layers here that seem to point to a March 2012 [visibility] threshold reach for a [study] that will show the [efficacy (in extremis)] {ed note: aware observer will note the 'extremis' term for later} of [grass (wheat/kamut/spelt)] in [detoxifying (radiations)] and [health (promotion) of (telemeres and other cell repair structures)].

To return to the [minion classes] within the [populace/usofa], we find them now in a state of [dithering] and [denial], and [covering (mental) fog] as they actually do not know what to do. The data shows that some within the [minion classes] themselves will [question] the [movement to impose oppression] across the [nation], but in the main, the data also reflects that they will [do no thing] as they [do not know what to do]. The data further shows that the Entrenched Powers entity is actually [cultivating] the [cognitive dissonance] within the [minions], to some extent. Still, the larger archetype being forecast to manifest over Fall and into Winter, is [oppression] of the [people] by the [military/minion classes].

Other smaller sets, many heavily cross linked over to the SpaceGoatFarts entity, are showing that [some (individual) members (of the) entrenched powers] will themselves be the [victims] of the [fascist machinery] set in motion. Further, there are also indications of a [occulted/hidden war (within the) entrenched powers] that will be [visible] to the aware observer. This [hidden war] is also described as [being employed] by [factions] within the [minion classes] to [extract revenge (for old, inter-familial) wrongs]. In many regards these detail sets read as though a 'dirty war' is coming in which [assassination], and [abduction], and [disappearing] will be [rampant] here in the USA as the [oppression movement] seeks to [take root].

Within the data sets for the [oppression], sub set [pressure (from above)], there are sets for [quarrel] and [argument], and [discord], and [disturbances (physical violence?)] all of which are cross linked back over to the [minion classes] and the [constant state of illness] and the [pressure (of not knowing what to do)]. The [oppression] context is indicating that within only a very few years [3/three years], the [oppression] movement will have [imploded]. These will be [rough years], and completely full of [strife] and [upset] at the [populace] level with much [suffering] and [death], but, according to the data sets, in the [third year] the [oppression] will [turn inward] and [eat itself hollow] just as the [external forces (populace)] is able to [break free] of normalcy bias.

From the point of view of the [minion classes (politicians/militarized law enforcement)], they are in a [no win] situation. Starting this Fall, 2011, they will have to begin [mind control operations] in an [active manner] against the [populace/usofa] just to be able to try to [slow (the) rising anxiety (in the sheeple herd)]. This will consist of a huge array of tactics, but as the aware observer will be able to see unfolding in real time, some of these tactics are self-defeating (of the strategy). As an example, the [entrenched powers] will soon be sending out subtle [subliminal messages] to the [populace/usofa] such as [you don't have what it takes], and [you can't win in this world], and [you are capable of destroying yourself (suicide)]. But, note that the whole [campaign] is indicated to [infect] the very [organizations] which are [promoting] it, such that [suicide] rates will indeed rise in the general population, but will be highly concentrated in the lower echelon minion classes, such as [academia, judicial, control enforcement]. The data accretion patterns are suggesting that a [small (amount/creep)] of [deliberate passive sabotage] will [emerge] such that in decades hence, those who come

through this period will be able to [brag about participation (even at the level of slow-down of work)].

Weirding Ways

The [oppression] as [revolutionary act] is further cross linked internally within the Populace/USofA entity with areas that terminate in [amorphous (social) eruptions (acting out/disruptive behavior/fugue state)] as well as [economic pressures/depression] and [energized (mental) states]. While some of the [social mucking (running amok)] may be attributable to the 'energy drink' drug craze, the complexity of the phenomenon belies simple explanations. This [unknow(able)] component to soon-to-unfold events is within the complexity loop affecting the [minion classes] as well. The [plebeian class], formerly [middle and upper middle class american citizens], will be involved both as [participants] and [victims (doubly)]. In the case of the [victim] status, not only will the [newly poor (next wave of economic purge coming in Shock-tober)] be [victims] of the [oppression] itself, but also will be [victims (of reaction) to the oppression].

The [shock-tober global economic collapse] {ed note: like a giant, it will take months to fall totally to pieces, but we will all see the 'feet lift' from the floor this Fall} is indicated to propel [billions (of humans)] into [abject poverty] across the [planet] with a disproportionate impact hitting the [populace/usofa] as the [financial instruments] and [currency crime schemes] collapse. Noting that the longer term value sets gleaned through the immediacy data waves (see Meta Arts) are pointing toward a [racketeering] style [prosecution wave] against the [banksters] and their [many stooges/proxies]. This [wave of prosecutions] is described as being [required (society) vengeance)], but also driven in part by [global censure (of populace/usofa)] for [hiding planetary criminals]. A very good temporal marker for the [oppression wave] to be near to [implosion] is when a [take responsibility] movement arises from within the [populace/usofa] about the [derivatives scam the world] context.

There are indications that a [reparations] clamor will erupt briefly in early 2012, but the data shows it is short-lived due to emerging circumstances which derail *any thoughts of [extra (beyond) local action].

As the [destruction (of the dollar) impacts] radiate throughout the [populace/usofa], the data suggests that [self organizing popular actions] will become a [dominating] theme over the Winter of 2011/2012. The [minion classes] are indicated to use the [examples of social uprising] to [attempt] yet more [oppression]. Some examples of the [oppression] are described as [currencies controls], [hiring controls], [black lists (economic/political)], [restrictions on movement (of goods and people)], the [closure (to 'outsiders'] of [large urban areas] {ed note: some of the larger battles in the pending revolution will be fought in these new ghetto's}.

In other parts of the country, the data accretion patterns suggest that [whole sheeple farms (subdivisions/planned communities to the uninitiated)] will be [razed (burnt to the ground)] as [terrorist control measures]. In these areas certain linguistics have accrued describing [ditch diggers] as the local (to that area in the future) label for [anti-oppressor activists]. A key temporal marker for 2012.

The data sets indicate that the [oppression] of the [populace] will proceed in a [disjointed] and [erratic] manner. As noted above, some of the [entrenched powers members (and family)] will be [caught up as victims] in the [heavy handed oppression] that will over take certain areas. These [incidents] are described as [pivotal] in the [degradation] of the [oppression movement] itself as they will [sew seeds (of) distrust] and [initiate vendettas].

Further growth in the [oppression] data set occurs as modelspace is progressed through Fall and into Winter. The accretion patterns suggest that a [new (and visible) sharpness] will be seen in [reporting] on the [poor/poverty (in) usa]. Further within the [new 'spin/slant' on poverty] here in the 'land of the (mind controlled) slave', are data sets suggesting that a particular incident will be reported in which one of the [entrenched powers (and likely a younger family member)] will be [helped out (of difficult circumstances)] by a ['poor person' acting (heroically)]. Without discussing the condescending language that will be employed at the time, nor the dubious value of [celebrities (also part of this incident)] to the social order, this data set is a very good temporal marker for the next phase of the [attempted rise of fascistic control] here in american empire. Note also that the pending phase is the most intense, and briefest part of the process. The data sets are suggesting that the [heroic acting poor people saving the skin of privileged [uber-rich entrenched powers] story is described as being [exceptional] as it basically marks a [point of division] within the [social

order], and thereafter the [rich (in USA)] are supported by sets indicating [isolation], and even a strange form of [oppression (by golden carriage/privilege)].

Other notes of interest in this linguistic set include [rich (being isolated)] by [creeping (infrastructure separation (special roads/places for wealthy/connected)]. Also in support of this set are aspect/attributes for [auto accident]. This is a curious set at a couple of levels. First there are indications that there will be so many arranged auto accidents for faux suits, and kidnaps, and worse, that calls for the [safe roads initiative] will start up in many [celebrity infested areas]. Further, the [auto accident] meme will become something of a [monster fear (dark foreboding)] that will [dominate] the [social lives (of the) rich] over this next year. That, and the [revolution] here in USA.

As modelspace is progressed into November, and the Populace/USofA entity hits the [wall of troubles] on the 8th and 9th, several new sets appear under a new descriptor that we are labeling [central sincerity]. This set grows out of the [oppression] sets and is forecast to grow to dominance over the [social order] by late 2012. This set is suggesting that a [new core] of [changed minds] will be [emerging] as a direct result of the [hard wall of troubles] that [usofa impacts] this [November]. When observing the events of late November and into early December, note that the prevailing sentiment of those months will not persist. The level of changes in 2012 will be so large as to overwhelm even the mass emotional [coagulation] of the last months of this year. The [central sincerity] data set suggests that this [new (grasp) of reality] will form at the same time as the [old oppression mind] goes into [major freak out mode]. So the [seeds] of the replacement to the [old world] will be [visible] to the [aware observer] over this Fall as the [wall of troubles] seemingly rushes up and smacks [populace/usofa] in the face. The [central sincerity] data set contains aspect/attribute sets describing something of a [group epiphany] or [shared awakening]. The data does not indicate just how many will participate, but with our lexicon [group] is restricted to less than national, less than many, and usually resolves down to something about tribal size which is defined as 145/one hundred forty five persons or less. The idea seems to be that a [pivotal group] of otherwise notyet-connected humans will [share] an [awakening experience] that will [propel] them into [actions] that in their turn will bring about the [new understanding (aka philosophic underpinning to consensus realty)] which will replace, at least in the early years, the [old world order]. The

[replacement] data set is composed of longer term values predominantly that suggests it will be manifesting about 19/nineteen months out. Again though, the aware observer will be able to see signs of the [activity] of the [central sincerity group] over Fall and Winter. Follow the resignations of those deep within the system. Many will be [dropping out] and [deliberately fading (from) view]. Not all of these will be 'good' guys by any means, but the data indicates that the [duped (civil servants)] and [upright (workers) within (the) officialdom system] will be [receiving] a series of [nasty shocks] {ed note: many directly related to Shock-tober} that will in turn, prompt the [shared epiphany experience].

Also note that the [oppression] sub set contains language indicating [control systems clamp down] with supporting sets for [restrictions on movement] as well as [restrictions on speech], and [restrictions on access (to communications (internet))]. These data sets are in support of the [oppression] sub set and will not last, but are forecast to have an impact on our work here (as well as that of the now many academic/corporate/military web bot projects).

The response of the [populace/usofa] to the [oppression] pressures being [exerted (by) officialdom (at all levels including local mason lodges and churches and other minions)] is indicated to be multiply dimensional, but arguably, at least from future hindsight, 2011 will mark the [year of the spark (of active revolution)] here in the USA. The data sets indicate that it will be a [youth/young gathering] that will be the [first national cry (out) in horror (against officialdom/law enforcement/military]. Unlike the Kent State Shootings of last century, these new [shootings of unarmed students] will be [instantly polarized] by the [msm (mainstream media = propaganda press)] into [against internal terrorists] or [for global anarchy]. Soooo....in the nowin framing of the [mass murder by army/law enforcement] by the [msm] (propaganda press)] the data suggests that the [naming (of the site where the shooting took place)] will be made an [offense against the public] by [officialdom] in the months following. However, the data also shows that by the time that the [laws (of oppression)] are prepared, *most of the [shooters/murders] themselves will have been [killed] either in [revenge (by relatives/friends)], or even more ominously, by a [wave (of) suicides (from the trauma)]. Further, the [wave of suicides] is indicated to be its own [meme] in the [msm] and [alternatively media] for some time. The [shootings/murder by law enforcement/military] of the [students] is also

showing as a [proximate fuse] for the next phase of [open revolution] against all forms of [officialdom] here in USA.

The [youth riots/revolutionary acts] of late 2011 are but the precursor for the [Winter of Action]. Also shown in the [winter of action] sub set, are supporting sets indicating that the [internet] as a [resource] will come under [censure] and [attempts] to [control access] {ed note: doomed to fail, but hey, they have to try} after a number of [deaths] become linked to an [assassination plot] against [minion classes (think CFR and other such 'feed clubs' to officialdom)]. The [attacks/assaults/murders] are described as [breaking (the story)] into [mainstream media] against the [background (of) recent (mutilation murder)] such that [many (participants – including 'entertainment' celebrities)] will [hastily], and [very publicly resign] their [positions] in [lower level officialdom]. The data shows a [veritable flood] of [resignations] and [public interviews (telling all)] following a very [high visibility assault] on [entertainment celebrities] while they are [in transit] to a [meeting (of) officialdom].

Discards and the Rubbish Revolt

In spite of the many efforts, and huge amount of energies put into the task by the [entrenched powers], the [language] of the [populace/usofa] is indicated to [take a turn] over Fall of 2011 such that by mid Winter 2011/2012, the [revolution language] is [commonly heard] {ed note: in some parts of the nation, mostly away from the eastern establishment power centers. This forecast shift in language will be coincident with changes in [populace behavior patterns]. These [changes in mass behavior patterns] are suggested to [initiate/cause (very) serious problems] for the [minion classes (politicians/military/control (law) enforcement)] and their [allies (academia/corportacracy)]. The [mass behavior changes] will include, but not be limited to [physical denial of service attacks (such as standing in the way of property auctions)], and [mob weirding (rampages with some level of theft)], [organized theft (in new and exciting forms coming to a banking system near you)], and other such [activities as shall be declared to be crimes (by local authorities)]. As modelspace encounters this area the Populace/USofA entity gains substantial new supporting sets going to the idea of a [guerrilla revolution] that will involve [spontaneous revolutionary actions] on the part of [disaffected (mostly former middle class/older)] and [homeless (disenfranchised youth)]. This part of the 'American Revolution Part 2' is forecast to be labeled internally within the Entrenched Powers as

the 'rubbish revolt'. Much of the [rubbish revolt] is still building at this time, but the main idea will be quite apparent when the [strategy] and, more to the point, the [tactics] involved become known.

The data sets are quite clear that the [entrenched powers (here in USA)] will resort to [army/military power] against the [population] in the [near term future]. The data sets are forecasting this [turn to (open) aggression] on behalf of the [entrenched powers] as an [outgrowth (planned in advanced)] of [certain social (civil) activities] yet-to-have-happened. When these [activities] do manifest in early December of this year, within the building tension language period that runs up to March of 2012, the seeds of [aggressive response] will be visible. In the data sets the [visibility] factor is such that we suspect it will be another [week long propaganda blitz of 12/twelve or less talking points] episode. At least one of the results of these 'manifesting circumstances' of [rubbish rebellion] will be that the [minions] will feel [entitled (though they will not use that word)] to [surround themselves with military protection].

There are many subtle nuanced sets within the supporting sets for the [army/military aggression against the populace] that hint at [core dissent], and [disaffected key personnel (within the system)]. The idea coming across is that the [systems (within the american empire)] are now [malfunctioning] at a [regular/frequent rate] due to [scarcity of resources] and that the ability to keep functioning at all is due to certain [key individuals] throughout the system who [repair (as it breaks)]. The idea is that, among the other pressures, on the (above ground) [military system] here in the USA, some of the [lynch pins] within the [system] will [cease (extraordinarily efforts)] due to [disaffection] and [disillusionment] caused by [naked aggression] and the [at home warfare].

Much of the new growth in supporting sets for the [revolution] archetype in the Populace/USofA entity arrive with geographic references for [north east] attached. Further, there are mountains (no pun intended) of [north east] geographic labels within the [north american] sub set of the Terra entity. The imagery in the detail layers of [troubles (walls of)] and [discord] and [rioting], and [fighting] continue to grow. We now have new supporting sets that include aspect/attributes with [bound (human chains) in ropes], and [(mass) judgments (canceling right to trial)], and [prison ships (docked at large complexes (in north east?)], and other sets going to the idea of a [usofa military invasion (of a major east coast american city)]. While there

are indicators that this is a [test run], that supporting set can also be applied to the very first open skirmish in a war. There are repeated and reinforced (by cross links) sets going to the idea of [netting (scooping) up of people], and [forbidden imagery (now outlawed by edit and scrubbed automagically on line as it is posted)] that will be of [mass roundups] and [people running to escape (public netting)]. Some of the imagery, will, as they say, be disturbing to more rational humans as it will be [taken from dizzying heights (on street battles below)], and even worse, will [include (the decapitation)] of the [videographer].

The Populace/USofA entity, as it is moved along with modelspace into [Winter, 2011/2012], has the primary supporting set become [decrease (at an archetype level)]. This [decrease] is not merely the [loss of money and currency status (as global reserve)], but also is [decrease (in movement potential)], and [decrease (in availability (of nearly everything)], and [decrease (in opportunity)], and [decrease (in personal wealth)], and so on and on.....

It is the shift to primacy of the [decrease] archetype as well as its 'purity' of expression that will bring about the [activities] of the [rubbish revolt] which in turn is used by the [entrenched powers] as [reason enough] to [invade an american city]. The data sets are pointing to this being an increasing trend over 2012.

At its core, the data is indicating that such a huge [decrease in currency (perceived wealth)] is coming that the [minion classes (politicians/military/crowd control (formerly law enforcement/private security)] will have to resort to [national lock down] to [attempt to 'restore control']. The irony of the [american empire] using the same [control measures] as their [client states (egypt et al)] is indicated to be totally lost on all parties involved.

As the [crisis (in confidence in the american empire)] reaches its second peak in November (see Meta Data section), the accretion patterns suggest that [internal turmoil] will be used as a [spark] by the [minion classes] to [extract (from the populace)] more [bailouts (for the bond markets?)]. The cross linking within the newly accruing sub sets point toward [failure] for [rescue plans], and very shortly after the crises peak, the actual [implosion] that was [feared (by the minions)] and [cited as the reason] will occur.

NOTE: Labeling, that is applying the type of events to the forecast flow of the emotions is very difficult. As an instance, we have two (immediately pending) rapid run ups of building tension, then crashes back in very shortlived, but intense release language. Then a long run up from mid November through to March 2012 when we have a big release flow for a number of months thereafter. Soooo....plotting the forecast emotional flow against the pending events we get a situation that actually, (finally?) does look very much like a [major markets crash] {ed note: likely involving, or impacting the planetary bond markets. Which would be expected to arrive after a period of building tension language, and to involve very rapid, even explosive release language, followed by more, and deeper release of tension language as it will take months, if not years for the [effects] to be [absorbed] and [integrated]. Given this scenario, then the really huge levels of [markets dislocation] would most likely (organically) occur over Winter 2011/2012 with the subsequent 'crash' in March of 2012. Noting how the [entrenched powers] like to [play games] with developing trends, they *could if they desired, crash the bond markets in November, and then use the building tension language period from then until March to try to [corral (the sheeple)] herd] via [problem-response-solution] [social engineering].

Also within the [social engineering (by the entrenched powers)] sub set are several groups of new lexical structures going to the idea of [promoted (supported/prompted/initiated) social separation]. These new sets have growth patterns indicating that the [entrenched powers] will be soon [activating] their [plans] for [social (group) separation] and ultimate [civil war] here in the USA. Within this sub set group are several new sets that indicate that the [jews (in) america] are about to be ['disturbed'] by the [unleashing] that the [entrenched powers] have [planned].

As part of the [devastating deflation] that is pending for the [continental usa] in 2012, a series of [food crises] within the country will be [magnified] by [forced (international selling] of [large quantities (staggeringly large)] of [usa produce]. The data suggests that [usa soldiers] will be [employed] in [guarding] the [international food shipments] on [american dock (and transshipments)] against [theft] and [vandalism]. The detail layers read as though a 'revolutionary tea party' (not modern day politico's) in reverse in which [american patriots (brandishing 'feed OUR people first' signs)] will [face off/confront] the [american military and militarized police] as [agents (for) corpo-fascist global domination]. Without regard for any particular outcome, for a whole lot of people, this will not [end well].

The Populace/USofA entity has gained considerably in the areas of [statist (control (of the) system)]. The idea coming across is that, during the building tension period from early December through to March, and then in the subsequent long period of release language, the [mass unemployment wave] hits the [populace/usofa] as the [corporations] can no longer [conceal] their [losses], and further as the [corporations] themselves seek [haven] by relocating outside the USA and shedding [work force] in the process. Further problems will be [visible] in the [msm (mainstream media aka propaganda press)] as the [officialdom] finally has to face the [mathematic certainty] that [most (over 47 years old) unemployed people] will [never work again]. The data sets for the [unemployment wave] have been growing for years, since 2003, and now contain primarily immediacy data types with just a bit of shorter term values. However nearly all the new supporting sets bring along lexical connections to longer term sets indicating [decades] of [unemployment].

There are further sets showing that the only real [growth] in [employment] within the [populace/usa] have/are within the [mercenaries (aka 'private/privileged' security)]. Please note for those considering such a 'career', that the accrual patterns are pointing toward several [bloody] incidents and [attacks] over this next year that will [raise rates] as well as [raise risks] for the planet's [third oldest profession (body guard/mercenary)].

The [growth industry (providing 'private' security)] is showing in the data sets as about to [erupt] into [public consciousness] in spite of the [attempt] by the [msm (propaganda press)] to spin the pending [deadly encounter incident]. This [mercenary versus citizen (poor mostly unaware man on the street)] encounter will be a good temporal marker for the chain of [revolutionary acts] that will include the ['save our wheat'] campaign as well as the ['unmask (the) manipulators' riots]. In all these episodes in a 'gathering mass' working toward a [social chain reaction], the common thread will be [woven (masked) mercenaries] who will be [visible] and [totally denied]. Until the [deadly encounter] incident. From that point forward, the [populace/usofa] (at least those awake enough to NOT take the gov't meds) will be able to easily discern just [who (in officialdom) fears (the) people]. We note ironically that the data does not offer any disputes about guilt, merely points out it will become self evident over 2011/2012 as

[illuminated members of 'congress'] will be 'seen' by their being [hidden] in a [mass of bodyguards].

As the [officialdom] within the [USA] is [forced (by manifesting circumstances)] to [acknowledge] the [unemployment crisis], along with the other [financial meltdown crises], over Winter 2011/2012, it is indicated (by the data accretion patterns), to do so simultaneously with several very large [socially disruptive themes]. These [socially disruptive themes] include [overpopulation (and over training) = no jobs for any older unemployed person], plus [mandatory 'retirement'] within certain [strategic industries] as a matter of [national security], and many other [edicts of control] under the [guise] of [national security]. Some of the many [measures, approved and waiting implementation] include [mandatory gps (and other) trackers on all vehicles (including retrofitting)], [monitoring] of all [energy use], basically (via taxation via mile of road used) [converting all roads to toll roads], and many others, some obviously desired but unenforceable.

The [implementation of further fascism] here in the USA as a direct result {ed note: sing along with David Icke, a' one, a' two, 'problem-response-solution'} of the [riots] over [foods] and [unemployment (and other government) benefits] will likely, given the upcoming Winter weather, be part of the release language flow from March onward through 2012. This would allow for the Fall and Winter to build the 'gathering mass' of emotions required to cross the [threshold of revolution]. That would fit with the [oppression] sub set growth also over Fall and Winter, as well as the [youth riots (mob actions)] of late Fall and Winter.

Other pressures are indicated to mount on the [populace/usofa] as the [currency] problems of 2011 morph into the [political meltdown] of 2012. As the [youth riots] will be a temporal marker for the soon-to-follow [invasion *(by usa military)] of an [american city], the [invasion (of the american city)] will be a good temporal marker for the [deadly encounter incident (merc's vs citizen)]. All of these will be against a background of [increasing (local and state) political chaos] as [local systems fail (due to lack of money)]. This is indicated to include [local law enforcement] being [terminated] which is what leads, in a round about fashion, to the [invasion]. As noted, the [invasion of the amercian city] is [intended (by the entrenched powers)] to be a [trial balloon] over this [tactic] in their [strategy of war against the population].

Glummer and Dumber

As the [hyperinflation] reaches its peak and then rapidly [wanes] in early 2012, the [deflationary wave] is then so strong in the background within the Populace/USofA entity that many smaller, socially pertinent, changes are obscured. It is as though the [deflationary wave] will be [so crushing] that much of the [language (at that time)] will turn to [trying to express] or [come to terms with] the [understanding of what (deflation)] means to the global future and thus the 'smaller' or [mundane] stories of [rape murder mayhem] are overwhelmed by the [crushing burden of deflation]. However, this effect in the [msm (mainstream media = propaganda whores)] will be short-lived as they will be [instructed (most fiercely)] by their masters to [start pimping] for all they are worth. The data sets are pointing to a veritable [orgy of trash/irrelevancy] to [hit the media] just behind the [glum] wave. So get ready to be [washed over (note language here carefully)] by all manner of [trivia, trash, talk, tension, torsion, and torture] as the ['entertainment' 'industries'] go into their own version of [hyperinflation] in mid to late 2012.

The [states] in [central north america] are showing as getting the [first taste] of a [bad winter] with some [unbelievable weather shifts] that will [overwhelm] the [local responders]. The data sets indicate that there will be something [a bit 'shady'] about the [response] to the [early winter disaster] by the [federal officialdom]. In its turn, the [response group] is going to [report] that several [local officials (on site)] were [uncooperative] such that a [political battle of wills] emerges. The only reason that this event series is significant, to other than the participants, is that the [rancor] involved will [spill over] to [national battles] next March and beyond. This *may be a pointer to a future [spark of rebellion] that shows as [making revolution] a [visible] thread of [american social life].

There are sets within the Populace/USofA entity that do show ['employment' or 'work' or 'job' camps] as a growing set. These are directly held subsets of the [unemployment wave] set. The idea is that the [tens of millions of unemployed people] will become such a [national presence] {ed note: over the course of November through March}, as to [constitute] a [national security hazard] that the [military] will be [handed]. The 'problem' for the [officialdom], both [well meaning, honest brokers], and the [slimy, slightly clued-in scum], is that there will be [3rd and 4th and 5th party actors] who are [intent] upon [muddying up the works]. As an aside, the aware observer will start to note just how often officialdom begins to use the pluralized form of

the word 'work'. Now we note that the english language allows for a single person to have work, or for many people to share work; or have work, or be in work together. In fact, shared work is the [cornerstone of the country]. However, in our lexicon, while a man may have work, and does work, and can be caught in the act of working such that the observer may say that 'he saw john at his work', it, the word [works] is reserved as a site label for the [location where men/women labor; the place of working; the site of singular or group efforts]. No, there will not be a test from us here at HPH, but for a whole lot of humans, the [works] word will become very important over the next year (or so..).

The [physical (earthquake) fractures] in [north america], and the [scarring (of the landscape (pan handle especially?? hard to say, but well mentioned)], is indicated to [mirror] the [emotional fractures], and [induced (emotional) scarring] of the [populace/usofa] brought on by the [fracturing (of the) economic system], and the [bank(ster)ing crises of 2011/2012].

GlobalPop

Along with the building wave toward [pogrom (against zionsts with spill over against jews)] in the USA, the data sets are filling up with supporting sets for [darkening] as a descriptor which is in support of [israeli zionists] as the are facing the 'success' of their [drive (toward) new war]. Unfortunately for the [zionist stooges and minions (including USA politicians and extreme zion-christo sects)], the data set continue to associate the [israeli (military)] with [major accident (of war)/big-ass-fuck-up]. So, while the [israeli mistake] sub set continues to grow, the [iran (as target)] set has not. The new growth in this linguistic structure is coming from [darkening (of zionist hopes/dreams)], with primary support from [trapped], and [being (drawn into) a hopeless (situation/incident)]. This structure has, as its secondary supporting line, a descriptor set headed by [tiger (danger archetype) inside (a can?)], and [bully (used to weaklings)] is to encounter [gangs (of former victims)]. Hmmmm...eyup...sounds just about right for the Penultimate Penisheaded Pendragon's stooges, the [israeli zionists].

If it were just the [dangerous enemy in a can trap] that the [rothshield slaves (aka israeli 'leaders'] were facing, maybe they would bumble through with the help of the other [gang of rothshield slaves, american politicians], however, the data is quite clear that when [shit dumps (on zion-christo dreams of domination)] it will [displace them]. The GlobalPop entity accretion patterns have very large amounts of growth on all areas connected

to [zionism] at level. The implication is that soon-to-unfold actions will bring [gigantic levels (of global) attention] to the [zionists] and their [christian mind slaves]. The data is clearly pointing at such a [large omnihumanity focus] that the [drift] of the [attention] will even go so far as to examine the [rothshield domination (of rome/pope)], and the [dirty feet (covered in fresh blood?ritual murder participants)] of [international singing idols]. However, such areas are the spill over when so much attention is focused on [zionist] that [millions of people] will feel [compelled] to [research] and [expose associations (with crimes)] in what reads like a very large [emotional orgy (of fact finding/truth telling)]. The release levels within this sub set of the [darkening (of zionist future)] set is so sharp, and has such high emotion release sums, that it is a significant contributor to the post vernal equinox (2012) 'release language dive' into Summer of 2012.

Additional [problems], besides [military incompetence (errors and mistakes abound almost like 'self sabotage' at a very low level of the military)], will be [encountered] by the [zionists] as their [cash cow], the USA, hits the [brick wall of staggering deflation]. The [military infrastructure] of [israel] is described as [crumbling] following the [Fall (2011) financial/political crises in the USA]. There are to be several (many in fact) [overlooked] but [strategic] [components/parts/supplies] that are described as [contributing to], and even [exacerbating] the [israeli (war of aggression) mistake].

Ed Note: The [israeli mistake] sub set has always had two separated, and unequal supporting sets. The primary sets have been extensively discussed in past ALTA and Shape reports. However, at this point the fastest rate of growth within this set is within the minor aspect of the [mistake] sub set which is going to the idea of [mindless 'accidents'] meaning for this. Soooo... the idea coming across is that, for whatever reason, karma, too much stress, too little coffee, too little money, or ?.... the [zionist israeli military] will be [populated] with [lots/many/plethora] of [errors/mistakes/miscalculations]. These are all, in themselves described as [minor], even [trivial], however the data clearly points to a bespoke [accumulation (of many mistakes)] as producing the [israeli mistake] at the larger level. The data paints a picture of actual [millions] of small [miscalculations] that will produce a [devastating upending] of the [israeli state] such that the [rothshields themselves] are [exposed (at the crotch)]. As if all this were not enough, there is a lower level detail set headed by the descriptor of [bad omen]. Within this set, the details suggest that, [on the night (of the announcement) of the aggression (by the zionists)], the

[politicians and minions (military)] will themselves [commit (errors/mistakes) of speech] that will be [trapped] by the [propagandists (and other press)] and [noted/annotated] as being ['a bad omen'].

A companion set to the [israeli mistake] is the [sudden bankruptcy] set that is both [usofa] and [israeli] focused. Within the GlobalPop entity, the [sudden bankruptcy] sub set has the [usofa financial/banking system] at its core, however, held within it, is a sub set for the [israeli economy]. The implication is clear that when the [usa] hits the [depression bankruptcy wall] in late Fall (2011) or early Winter (2011/2012), the [israeli economy] will also [fall into (bankruptcy)]. These sets are very large contributors to the emotional sums, and growth levels for the [israeli mistake] sub set. Continuing for a moment with the [israeli mistake] side of this set, we note that [striving (all these years)] from the viewpoint of the [average israeli citizen], to be [suddenly bereft] as the [global currency/central banking system] hits a [wall (of worry/debt)] and [stumbles (over early Fall)] into a [face plant (in early Winter)], is described as [decapitation (of the israeli 'national' identity)].

As modelspace is progressed through Fall, both the Populace/USofA entity and the GlobalPop entity gain significant growth in lexical sets under [deflation domination]. These sets include [government layoff/firings], and [government seizures (as in epilepsy)], and [government seizures (as in money hunts)], and other sets going to the idea of [desperation] and [despair]. The whole of the growth to both entities over the months of November and December have supporting sets that contain [desperation], and [(intense) fear (of near term future)]. Much of the [fear] sub set within both entities is also cross linked over to the EntrenchedPowers entity (formerly TPTB entity) as though there will be a [steady pressure (of fear madness) from above] that will taint the carios of these upcoming months.

Within GlobalPop entity the [deflation] sub set is growing faster than the [hyperinflation] sub set, unlike the conditions prevailing in the Populace/USofA entity.

Within the GlobalPop entity the [deflation] sub set is directly linked to [revolution] and [dissolution] sub sets, the way that [hyperinflation (in food prices)] is/was linked to [riots]. Again, in the Populace/USofA entity this is NOT the case. There the [riots] are linked first to [deflation], and [revolution] is linked to [hyperinflation]. While there is a form of

[hyperinflation] today, mostly it is being exported from the USA, thus the [populace/usa] has yet to 'feel' it other than in housing prices. This will change radically over Fall 2011, and Winter 2011/2012.

Within the GlobalPop entity, the [deflation (of the USA empire and the dollar)] is showing as causing a very wide range of effects, both immediately, and in the shorter term, the impacts of which will extend for (if we make as a species) generations. Much of the [deflation] sub set includes [burned (feelings of being)], and [trapped (feelings of being)] as primary supporting sets with a heavy weighting toward immediacy values. As the [deflation] of the [dollar based empire] sinks into the [planetary human mindset] though, the impacts begin to include [abrogation (of international agreements)], and [rescinding (of international treaties)]. Of course, while the old is being [shattered], the new [global power structure] will begin to emerge. The data sets are pointing toward [new alignments] to [materialize (seemingly) overnight]. As will become a [frequent 'theme'] in late 2011, and all through 2012, the [old world order (american anglo papists empire)] will be [reeling (like kicked in the gut)]. This is indicated to stem from both the [nature] of the [global power structure changes], as well as their [rapidity].

The [deflation] set within GlobalPop is ahead of the same set in the Populace/USofA in similar growth patterns. The accrual rates suggest that the [deflationary] impacts of the currently unfolding [planetary financial revolution] are both [multiple generations] in effect, and [barely begun (in long term unfolding/manifesting)]. The data would seem to be pointing toward a [decade long] period of just the [unfolding/manifesting] to what today's money obsessed humanity would call [reaching the bottom]. What such minds are not capable of noticing just yet, is that by the time the [bottom] is reached, they will no longer be of a mindset that gives a damn. The data sets within the GlobalPop entity, followed in probably half a year by the Populace/USofA entity are pointing toward a [very radical shifting of the social order]. Within the GlobalPop entity, the [normalcy bias] is showing as [fading] due to [breaking through (mental barriers)]. The supporting aspect/attribute sets suggest that the [mental barriers] are going to be [eroded (as though sand blasted)] by the events over the rest of 2011 and 2012. While this [normalcy bias] fades, all sorts of [bizarre behavior] and [unreasoned actions] can be expected in everything from daily encounters to [planetary national diplomacy].

Border Disorder

The GlobalPop entity also gains new growth for [shifting populations], both from [weather/climate], but also from [financial disaster]. The data suggests that [globe girdling corporations] will [relocate] from the [american anglo sphere] to many other areas around the planet. This [flight] is shown within the GlobalPop entity as being so [silent], at first, that by the time (near term future, say early next year) that it is [officially noticed] in the [msm (propaganda press)], it will have had [very significant impacts] on the [pricing (of) apartments/real estate] in the [money centers] along the [east coast] of the [usa]. The data shows that (soon-to-unfold) [collapsing prices for 'city of london' property] will be a [precursor] to the same effect showing up [across the pond].

As the [globe girdling corporations] relocate, they will [drag along] a surprisingly large number of [people]. What will be [surprising] will be the [bifurcation/split] of certain [populations] based on upcoming [corporate movements]. These [splits] will be based not on [economic], nor even [social] considerations, but rather will come down to our old 'friend-enemy', the [normalcy bias]. It is hard to describe this from our current perspective in time, but what is coming through the details is that [people's inability] to [shift their perception of emerging reality] will [blind them] to [opportunity]. So, an example might be that a wife/family member just cannot grasp that her husband is actually telling her to pack everything, they are moving to Kiev - from New York. For how long? FOR EVER!!! And then the real kicker is the why....because the 'western system is imploding. Oh, yeah, and we leave tomorrow.'.

Sub sets within the GlobalPop are pointing toward [population shifts] due to [earth upheaval] as well. And as may be expected, Mama Terra will shift more humans than all the corporations put together. Specifically the data sets have very extensive cross links for [coastal France (up coming winter)] and [western Mediterranean] regions where [weather bites] to the extent of causing [humans (marching/leaving) ahead of/during storms] and some [spectacular flooding]. All across [europe] the [flooding] and [winter storming] is described as [severe] and [extreme] even in a year of [extremes]. Further, the [populace] of [europe] will need to prepare for [large scale power outages and restrictions] as the [weather], and [earth changes (expando planet, anyone?, anyone?)] cause a number of [unexpected strains] on the [physical plants] and [physical distribution systems]. Areas of [inter mountain grid ties] and [pipeline passes (over

mountains)] are especially highlighted as both [active] and [visible] in regards to [earth changes]. As a result, primarily of [gas pipelines] and [problems] with [extensive ripping], whole [city segments] will have to be [evacuated] while [officialdom] dithers around trying to [craft (hint hint) a solution].

Other [population shifts] will be as a result of [mud flows] that will include, perhaps for the first time in modern human history, a [land based (we think) long run out slide]. Further, some areas will experience [lahars (instant mud floods akin to flash flooding, only thick)]. In both cases, the local [landscape/terrain] is described as [scoured away] such that [no one comes back]. In both cases the resultant impact on [regional population] will be [surprising] and [extensive] as [shocked (by sudden changes) humans] will be [shuffling about] in a state of [unknowing] and [unawareness]. This will be true both of the [victims] directly, that is to say, those who are [moved/relocated], but also by those people in areas where [resources] will be [suddenly reallocated (mostly by officialdom)] to support [new inhabitants]. In many cases, the data is describing [whole regions/provinces] that will basically have to be [relocated] due to one form of [earth upheaval] or another. The causes will range from [floods] to [freezing], to [earthquake], to [cyclone/hurricanes], to [volcanoes], to [erupting new lands]. {ed note: we are still waiting for a major incident of new lands popping up in an ocean near all of us (90 east). Recent expansion events have now made it clear why that had been in the data in that particular form.) This area is connected to the [population shifts, though arguably in a 'good' way in that the [new lands], once [cooled and settled] will be [inhabited] in short order.

Further issues for [diaspora (globally)] will include [political engineering (with attempt to design new national states)]. These [political engineering] efforts are described as [deliberate], and [induced by currencies (alterations/crashes)], where the idea is that the [entrenched powers] will be [manipulating currencies] to try to [force mass starvation] such that [border disorder] should occur in what are described as [key (mineral resources)] containing areas.

Major Flushing

As modelspace is progressed out to the end of Winter, 2011/2012, the GlobalPop entity acquires a lexical structure that goes toward the idea of a [chinese (intervention)] in the [israeli war(s)]. This set contains a great number of supporting sets all of which are [chinese] focused, so that part is visible, but what is not clear is the type and nature of the ['intervention']. However it does manifest, the data is very specifically pointing out that [(zionist supporting) christian sect members (in the usa)], and [(american/anglo empire) politicians] will be having [shit fits (diarrhea, abrupt/explosive bowel discharge)]. The sudden run on [toilet facilities] all across the [american/anglo empire (central bank oligarchy)] with [special problems (long lines? Short tempers?)] at places like [pentagon/white house/downing street)] will be due not to the [nature of the intervention by china], but rather the [sudden/shocking realization] of the [gigantic shift of global power].

Grindage...

The GlobalPop entity has new growth under the [planetary food crises] sub set which itself has moved to fourth place in the third level of support for the entity as a whole. The accretion patterns suggest that a [food crisis] is pending in all 3/three data types; immediate(3 days through 3rd week), shorter term (4th week through 3rd month), and longer term (4th month out through 19 months and beyond).

In the immediacy data types, the [food crisis] is headed by [currency/financial], while in the [shorter term] the primary supporting set is within the [politics] sub set, where the actual supporting set conjunction is [disaster (affected/magnified) by politicians]. Hidden within the [food crisis] sub set is a lexical set indicating that a [really smart human] somewhere on the planet is about to [have a stroke of genius] relative to the [food crises] of this and next year. This [stroke of genius] is indicated to be [widely visible], likely on alternative media, and to be [widely adopted]. Somehow this [planetary social behavior wave] will be [irritating] to the [entrenched powers]. As with so many things in universe, this [genius stroke] is described as yet another instance of proof for [in unity, strength]. There are supporting sub sets going to the idea that [cultivation] is involved, in some [unique] and [unexpected manner]. Note that this is NOT described as a panacea, instant or other, but rather an [effective alternative] to [agriculture] under [developing planetary climate conditions].

Other GlobalPop accretion patterns are suggesting something of a [bleeding edge] of a [thought/practices renaissance]. Of the [early/(soon to appear)] instances of [new thought (reaching the level of mass influence)] is being described as a [discussion] that will take place in the setting of a [music hall/concert style meeting]. This soon-to-unfold incident is described as being like a [dream sequence] in how it [manifests]. But within the grander context of the 'where' it shall happen, all sorts of real [attendance records] will be broken for this sort of [event/invitation?]. While there are cross links over to our [multiple generations removed raspy irish person] who will (still pending) have [visibility] at the global level for her/his [leadership] within the upcoming [political chaos/social disorder] {ed note: really gets going next March}, this [discussion/brouhaha /intellectual dust up] in a [musical setting (of local renown)] is described as being [pivotal] to [terrestrial humanity] in what is [revealed]. Note of course that primary support for this lexical set is coming from the [secrets revealed] archetype. Also worth noting is that both [contention/revolution] and [primal energy] are heavily involved in the supporting structure for this lexical set. In case it had slipped the memory, both of these supporting sets themselves are within the primary supporting structure for the [new electrics] sub set. Again, seemingly because universe wants to be sure we get the point, there are many lower level detail sets that are themselves either directly held or cross linked over to larger level archetypes such as [primal energy], [expansion (wave forms)], and other aspect/attribute sets that include a large number of 'quantum' science term. It would be remiss to conclude this section without noting that the main subject of the [discussion/intellectual fight] will be [metaphysics] and [general woo-woo stuff], while the [revelation] is described as [stunningly practical]. Further descriptors note that in spite of the [huge attendance levels], the [proceedings] are [politely orderly], excepting the one [verbal battle]. Lastly, the [impact] of this [session of strategic mental noodling] is described as having the strongest (immediacy values only) intensity-of-impact on the [local police]. Hmmmm...metaphysical police? Not very likely in the western world....

The GlobalPop entity is forecasting a curious form of Terra intrusion in that [plants] of some [vine] form will be the cause of a [major (continuing)] electrical distribution problem in a [near (or sub) equatorial] region. The [plants] are described by terms that resemble sales points for a horror sci-fi movie, with special emphasis on [speedy growth (as in visible over a single

night)], and [extraordinary strength (crushing) in tendrils]. The [plant from hell] is indicated to cause huge problems with [infrastructure] in both [expected], and [unexpected] ways. The [expected] set includes such as [clogging of pipes] and [out competing] the local flora. The [unexpected] set includes [concentrating toxins], and [disrupting (power(gas?) distribution)], and [changing grounding patterns (by altering drainage)]. Other growing supporting sets for [vine from ???hell?] include [rapid erosion (of hillsides)], and [grassland destruction]. Both of these are indicated to participate in the [long run out slides] that are currently gaining support in the Terra entity. Apparently the [hellacious vine] will grow in such patterns as to [deprive] the [hillsides] of water thus causing [surface (ground cover) plants] to [wither]. Then next big rain, the upper strata of the soil is showing as [all liquid (liquifying)] and goes rushing about seeking the lowest place near by. Later, in the [post mortem] of the [liquid land disaster], the [blame] is showing as being attributed to [excessive nitrogen (from clothes washing/other sources]. The [plant from hell] is also (some how not quite clear) linked back over to the [entrenched powers], and specifically, the [imf/world bank]. Hmmm....?

The GlobalPop entity has new support for the [relocation] of [populations] that will be [driven by squeezing] in that [mudslides/torrential rains] will [drive people down the mountains], while [storm surge] will be [forcing populations away from the coast]. These sets are repetitious and have supporting sets themselves down multiple levels, so the interpretation is that several of the [squeeze play evacuations] will manifest over the next 6/six months.

Others issues affecting [planetary humanity] include the [soloonious] {ed note: our spelling change from gurdijev} in which the [pulsations] of the [energies from the sun] will cause [waves (of) aberrant behavior] to [wend/circulate] through the [population]. Some of the [aberrant behavior] will exhibit within the [mainstream media (propaganda whores)] as the [face shills] again manifest [brain farts] and other [verbal discharge]. As this up coming (October 2011 through March 2012) peak-trough-peak of emotional tensions plays out, it would appear that the data sets are also suggesting that the [sun (disease)] will manifest its component of the [duality play] linking [terran humanity and solar activity]. The [waves] of [aberrant behavior] include supporting sets describing [sudden illness], [sudden rages], [rapid fainting spells], [transfixations], and other examples of [mental break downs]. Many of the sets supporting the [solar induced mental disease] have

[sudden onset], but also [fading effects] as though the [mental confusion], and [fugue states] will [jump into (the brain)] and then [slowly drain away].

Other sets in support of [social (group) affecting mental confusion] include aspect/attribute sets describing [large (wide spread) gassing] of [populations] both by [natural disaster] directly, and indirectly when [chemical plants] and [chemical holding tanks] are [destroyed] by [earthquake] and [mudslide].

Even further supporting sets for [mass mental confusion] exists within the GlobalPop entity under both its internal [markets] sub set, and the [unknown (???) from space]. While the [markets] set is understandably reflecting [mental confusion] at a [mass level], it is curious that the [unknown from space] within the GlobalPop entity should also show such large amounts of recent growth in supporting sets. Noting that there is the [elenin disinformation spew campaign] underway, and even taking into account the ever persistent [NyBeerRu/Destroyer] meme, the data is still showing very large areas of real growth in the [unknown from space - whatisit?] meme.

The data sets also have growth in large areas in support of the context of [equilibrium]. This is not a hard concept to grasp, though it is filled with slight variants of the archetype's main supporting set of [fair/even/completely correct] all the way down into the detail layers. This context of [equality (in transaction/opportunity)], is forecast as being [central] to the [unfolding revolution] that will accompany the soon-tomanifest planetary [deflation in currencies]. The data sets are pointing to the [massive (record breaking/never before seen in history)] disparity between [le grand riche'] {ed note: most notably the redshield family nee bauer reputedly now claiming ownership of half of the entire planet's wealth } and the [average 'dave/dorothy ming ching']. This [huge wealth/resources disparity] sub set is showing as [first sparking (into violence)] in [southern europe]. Yes, there have been many [riots] and other [acts of violence] seen so far in the [war between the rich and the rest-of-us], but in this instance the data sets are describing [specifically focused acts of violence] that will [target (without doubt)] the [mega rich]. Without going into details which would be misleading at best, we merely need note that the [instance of focused violence] will not [at first] be [perceived] for its true nature by the [surviving relatives/co-conspirators] of the ['victim'] of the [focused violence incident]. The ['decapitation'] will be the item of the whole [gory mess] that seemingly presents the hardest [component] for the [entrenched powers] to

get over, and that itself will turn out later to have been a really big clue as to 'what is going on!'.

The [war between rich and everyone else] is to be the [primary point (of) cognitive dissonance] over late 2011 and all through 2012. The [mainstream media] in their role as [propaganda stooges] will find it increasingly difficult to [report] any 'news' without discussing at least some action in the [daily skirmishing] between [entrenched powers] and [everyone else]. Even against their already low standards of 'truth in reporting' what is coming for Fall 2011 and onward will reach new lows of [incredulity]. The data sets forecast that the [(current) ceo of catholic church] will be [reported] as [dying of 'natural causes']. Further [lies of omission], and [lies of (the) tongue] will essentially [leave out] or [gloss over] most of the [actual history] of these next [four years of planetary species war].

While the [class war] will be the initial [archetype] that will be [present] in the [population consciousness] as we move forward into the [battles] of (very late) 2011, and 2012, the whole [archetype context] is described as [shifting/morphing] as the [struggles] are [encountered], and the [actual enemy] becomes [unmasked by circumstances] in Spring/Summer of 2012. In the meantime, even the [class war between rich and everyone else] is indicated to [shock] many of the [sheeple], especially when they find out that they are in the [everyone else] category. Further, the [food riots] of 2011/2012, and the temporally/opportunistically related [liberation (of the) entombed information (layers of truths)] in both the [vatican hidey holes] and the [underground facilities] near [WA DC USA] are **still** gaining supporting sets. As goofy as it may seem, both of these [food riot] events are within 'mere months' of occurring according to the current progression of the temporal markers in their manifestation chain.

The GlobalPop entity is forecasting that an [officer (in someone's military presumably)] who has also been [successful] in [business/commerce (specifically shipping?)] will be gaining [global visibility] in [politics]. This will **NOT** be a good sign. This person will be representing the [entrenched powers] in **everything** he/she does. Without regard to any other statements to the contrary. This [rising officer personality] is brought up by the data sets within GlobalPop without regard as to point of habitation as the [personality] will [represent (a) planetary danger]. However, as the planet is currently shifting through the carios of the ages (pisces to aquarius), and as

this forecast [rising personality] will represent the [old age] at an archetypical level, he/she will come to a [rapid], and [ignominious end].

The GlobalPop entity, as it is moved forward into Winter 2011/2012, the accretion patterns are in areas suggesting that [climate] based [relocation] of [populations] will be [occurring] while [counter cyclical/direction] versions of the [relocation] will be seen as [political unwinding] begin that are indicated to [shift populations], and to [strand (some) populations]. This last set includes extensive links over to the Populace/USofA entity where it terminates in the sub sets that include the [sudden (bankruptcy) of the military] such that [military bases (and personnel)] are [left stranded].

The data sets have some areas of 'bright spots' in that certain indicators are that late in 2011, and early in 2012 there will be several [SOCs (self organizing collectives)] that will become [visible] across the [planetary media] due to their [succeeding] at very [difficult endeavors] in our particularly [challenging days]. The importance of the [SOCs] reaching this level of [visibility] is as temporal markers for the [flooding] and subsequent [populace movements], as well as just being bits of 'good news' for a change. This is also the point in which the [new lands] sub set of the Terra entity is shown as intruding on to the GlobalPop awareness, as both [new lands] and a [new lake] emerge.

Space Goat Farts

Spring Board (in Fall)

The data sets indicate that an [past death] of an [obscure researcher/observer] will emerge (over Fall 2011?) in such a way as to provide [deviation] from the [trinity (religion, academia, gov't) view] of [reality]. The data sets *may be suggesting that the [death] was [not natural] and that [proffered claims (by law enforcement) and (masonic judges)] will [prove false]. The accretion pattern is painting a picture of some form of [legal entanglement] which will be the [trigger] for the [details] of the [past death] to emerge. It is indicated to arrive at a very bad time for the entrenched powers as the data points clearly to the [secrets revealed] as [putting finishing touches] (or providing final key) to the [fundamental work] from which the forecast [new electrics] sciences will spring.

Near Instant, Hyper-dimensional War(ts)

The accretion patterns of the supporting sets for the [evidence of return] sub set continue to put emphasis on the idea of a [known (pending) event] from the point of view of the entrenched elites. While acknowledging our in-built filters and mental projections, and thus to some degree invoking doubt, we nonetheless find data sets within the detail layers that paint a picture of a [sudden appearance (vision? Visitation?)] by [those (beings)] who/it will [claim eminence] and [ancestors (in common)]. There are a large number of cross links over to the Entrenched Powers entity (formerly TPTB entity). These and other clues may be suggesting that a [scam] or [mind manipulation scheme] is being [prepared for roll-out] over Fall (and Winter) 2011. The scarce number of details provide only a hint, and at most suggest that an [occurrence] of [hyper-dimensional war] may, just may, become [visible] over late Fall and into early Winter of 2011. The wording on the spread of time involved is accurate. The data suggests that the [manifestation] itself, may take months to actually [unfold], yet be a [single occurrence] in a sense. There are supporting sets for [organic (life)], and [mechanism(s)] of [unknown nature]. These sub sets are themselves tied back over to the Entrenched Powers entity, where many of them are curiously terminating in such [consequential, but over looked, organizations (such as CFR, et al)].

Unfortunately for us, the data is ambiguous in that it can be interpreted either way. In this case, it could be that these [supporting organizations (such as CFR)] are part of the plot to [instigate (a false alien) attack]. And such a supposition makes perfect sense given the relationship of such organizations as the CFR as breeding/training grounds for budding e-lites. BUT, alternatively, if there were to be a real space alien invasion, as an example, then it would also be expected that the [minion classes] which include the [politicians] and [civil servants] would be waaay out of their depth, instantly seeking both advice on how to cope, and a scapegoat (usually from the same source) for when they screw it it all up.

Other supporting sets for the [hyper-dimensional war(s)] include [sudden (near instantaneous)], and [from (within)], and [altering (steel)], and [glowing (bricks)], and [debris clumps], and others pointing towards, should it manifest, a very interesting time indeed. Some of the real woo-woo side of the data would have [buildings (coated with) space goo), and [dark (meandering) drips glisten (with) sentience]. Further into the details the sets include aspect/attributes for [ascending (without supporting) strings/ropes

(of protein)], and [immersion (studies) stretch skin (of space goo?)]. Hmmm...

A separate set from the [near instant hyper-dimensional wars], but related by cross links is a set that goes to the idea that [near war (threats/counter threats)] and other [symptoms of contention] will exist here on terra as a direct result of [space (travel) restrictions]. These [restrictions] are part of the [attempt] by the [entrenched powers (of the american empire)] to [extend hegemony] into [space]. The data sets indicate that the [american empire] will [issue commands] that will [initiate war (over restrictions)]. The [presumptions] that will be linguistically presented in this [we own the planet and solar system pronouncement] is indicated to be [the most examined document] in history. The data has signs that this [document of 'ownership'] will provide some [shocking clues] as to [true agenda]. There is more in this set which is not going to be provided ahead of time. Be advised to read the upcoming space based documents from USA central command very carefully. The linguistics will tell.

There are other [document] and [historical record] sub sets within the SpaceGoatFarts entity that suggest this Fall (2011) to be [highly active] in [secrets revealed]. In previous ALTA and Shape reports, various discussions of a [period of whistleblowers (arising from displaced gov't sub contractor workers)] would be out-and-about (pronounced 'oot 'n' a'boot' for all who do not speak canadian). We are there now. What had been in the longer term sets of years ago has gradually migrated to where we are now showing it in the immediacy data sets, and soon to be seen, on a screen near you. This promises to be a very exciting time for most of the aware sub set of the general populace of the planet as we will now be able to wave [officialdom produced documentation] to back up (most of) our personal conspiratorial fixations. But then the [whistleblowers wave] is, in a way, its own form of punishment for the [true believers (in woo-woo)], in that, now, they must face that their 'delusions' are reality, thus reality IS stranger than we can conceive, and so, now what?

The moon IS a hollow giant machinery with bases and aliens inside and out that has been causing tides and destruction on the earth for millennia while also fucking over terrestrial humanity from the lowest cellular level (and even energetically deeper) to the largest collective expression of 'lunacy' exhibited. So....hmmm. Now what? What to do about it? And what to do about them (the pesky alien bastards lurking about nearly every where

according to (soon to be whistleblown records from) NASA but especially on the moon)?

There are several sets within the SpaceGoatFarts entity that obtain their (current) maximum growth as modelspace is progressed through Fall 2011, and Winter 2011/2012 (northern hemisphere of terra). These sets include one that indicates that a [lifeform] at a [giddy height] goes to [further heights] as part of a [natural life cycle]. This is showing as [atmospheric based life], and that this [metamorphosis] will [stun] certain [secret laboratories staff (humans only?hmmm)] as [unexpected].

Further [secrets revealed (by universe)] are also described by descriptor sets with details describing [yet-another-incident of farmer shooting alien], and [aliens (dropping by) for a visit (with a 'citizen')]. In both cases the [national officialdoms] involved are described as [pissed]. They (apparently 2/two separate incidents and countries), arrive at the locations and are indicated to [squat] on the [participants (human)].

In the sub set of the [farmer uses 12guage to 'probe' alien], the [officialdom] is described as also [being probed] in their [encounter] with the [farmer]. Further the [citizen] who is [visited] by first the [alien], then the [officialdom] is showing as being [less than cooperative], but nonetheless [left (mostly) alone/un-molested]. The exact reasons for the 'hands off' approach from officialdom is not within our details layer, but we do know that whatever the circumstances are of this particular [space alien encounter of the slap in the face kind], that it is merely the [first], and that it is very likely that the [entrenched powers] know this.

The SpaceGoatFarts entity also gains considerable growth in [moon] archetypes at all levels. The number of cross links from this area of [lunar] associated sets to all the other entities grows with each processing over these last 10+ years and now the rate of grow is itself doubling (seemingly) with each of the last 4/four reports. The [moon] as [dominant theme] in the [media] has yet to hit, but the data sure seems to be forecasting that such a day is coming based on the growth rates of the [moon] data sets as modelspace is progressed from the last days of 2011 into 2012. A sub set in support of the [moon] reaching dominant [media] theme includes the detail sets for a [contention] between [3/three countries] over [moon imagery], and [moon discoveries]. This [contention] is shown as [erupting] along with some [space based problems] around or after the March equinox, 2012.

Within the SpaceGoatFarts entity, the largest area of growth outside of the [moon] sub set are within the supporting sets for the [virtuous official] set from which all of our [whistle blower] forecasts have been extracted. This set has very large amounts of growth (as was forecast in 2003? ALTA reports for this time) in linguistic sets supporting the [virtuous official exposing (unbelievable/incredible/not understandable) concepts (about our real world)]. Finally, at long last, we have reached the [promised land] in that this episode of [virtuous official] has details supporting a [growing mass/following] of [other officials] and [listeners/attendees (who get it)]. The data growth patterns as modelspace is pushed through the [moon battles] period of Spring 2012 show the rising, in the background, of a new [scene/social movement] that somehow is a [self organizing collective (devoted to) bring (them/whistleblowers) in from the cold]. This is not yet a mature nor completely filled set, so likely this is a poor description at best. But also likely that some form of [planetary social reformation SOC] will begin to emerge with [feet power] in Spring 2012 based on [secrets revealed] between now and then by [(now/soon to be) unemployed secret workers].

Civilization 1.1

Breaking up is hard to do ...

It needs to be acknowledged by all who read this report, that things are not as officialdom would have us believe, and further that mountains of evidence exist for a [secret civilization] being [birthed] within the [overall infrastructure] of [terrestrial humanity]. This [secret civilization] is technically [thousands of years] ahead of the rest of us [dirt kickers], but please note, there is no evidence whatsoever that they are in any way more 'mature' or 'enlightened' as a civilization, nor even as a collection of individuals. In spite of what the materialists (blinded by science) may think, this [level of conceptual advancement] is showing up as being a [sticking point] within some of the [planned steps] for [civilization 1.1] {ed note: all us terrestrial, dirt kicking, humans are in civilization 0.0}. The [enlightenment level] issue is described within the data exactly NOT as every [spiritual] based new ager/religiousist thinks, but rather in clear, and [practical] language. In point of fact, the most [practical] of language, that

of [getting shit done]. Apparently the [civilization 1.1] guys are (or are about to) running into an [unexpected limitation] with their [concept] that will [put] their [missions] at risk. This area is heavily cross linked over to the Populace/USofA, SpaceGoatFarts, and FuturePop entities. Within the SpaceGoatFarts entity, the termination points include the [visit to a small planet (citizen)] sub set.

The inclusion of this discussion is important at this time (see conclusion) due to the events being forecast by the [secrets revealed] meta data layer and its profound impact on modelspace as it is shifted past October of this year (2011), and very specifically, in May of 2012.

The offspring of collective terran humanity, Civilization 1.1 is being born, has been birthing, over these past few years, and the data is suggesting strongly that the [crowning] is occurring now, with [birth] expected fully very shortly. This [birth of civilization 1.1] will come with [pangs/pains] for all of us [dirt kickers] in more ways than we may imagine at the moment.

Civilization 1.1 is also not having a good time of it. Birthing from its viewpoint is very perilous indeed. The number of [umbilical cords] is staggering, and the all need to be cut in a [careful arrangement] in order for a [smooth separation] between [mama (us dirt kickers)] and [child (shiny civilization 1.1)].

The data (not evidence, but forecast woo-woo only) shows that [civilization 1.1] has ['issue'] that it wants to [keep held close]. And these are [fear based] as well as (via cross links to SpaceGoatFarts entity) [space based fears]. It is the [fear based in space] sub set within this set that is connected via the Markets entity to the [looting (of civilization 0.0 = us terran humans)]. The [looting of the planetary financial system and resource base] is indicated (by cross links to the Entrenched Powers entity, and the GlobalPop entity) to become a [planet wide sensation] in ALL media sometime next year (perhaps by June mini peak in release language?). This [scandal] will actually 'break (slowly) open' this December, probably on the 2nd or 3rd of the month.

Conclusion: Time just ain't what it used to be.

In a Matterium about to be nearly completely transformed by change, what does the concept of 'ownership' mean, and what gives it importance now?

Our data has shown since early 2000 that [ownership] would be [redefined] by the time we reach 2012. This will be actually factual here in the USA as we are going through phase two of our 'real property' crisis with no end in sight, nor even any means of resolution. Part of our continuing stream of data structures for this time relating to the [collapse of property values] have also, continuously, included language about the [loss/change of property ownership] and how [registering/transferring property], even real estate, would become 'less than meaningful', even where it was 'still possible'. At first we had thought, those many years ago, that what was being described was related to the [depression] and the [unemployment wave] that will soon sweep through [government workers] at all levels. We had assumed that the limitations on property transfer would be due to lack of staff. Then of course, as we all know, came the sub-prime crisis, followed by the MERS/robo-signing crises (still unfolding), and (soon to unfold) 'crisis' of 'judicial bias' (in western world). However, there is another, entire out of the woo-woo probability that makes no sense at all, yet is perfectly sensible given the state of the planet today, and it explains so much....the data sets were focusing on something a bit more meaningful, even waaay back then at the turn of the millennium, than the 'mere' inability to register a house sale at the local county assessors office.

It is quite clear that we, the present members of Terran humanity, have reached a point in the time flow where we are beginning to understand just how powerfully sweeping are the current winds of history. Our data sets show everything in the old normalcy bias being blown away over very few years. The data sets continue to point to the [degradation] into [oblivion] of what we are labeling the [normalcy bias]. Whether grasped or not, a singularly powerful core element of the [normalcy bias] is the [concept of ownership].

Not only has our work forecast the regeneration of the [concept of ownership], but we now are living in days of the manifesting temporal markers from our early work.

The forecast markers are appearing, and as they fall, each in turn reveals a bit more about the difference between living (owning) the future, and forecasting (claiming) it. The issue of [ownership] is a key one, as noted, and very soon, the whole of the [archetype of ownership], especially in the [american corpo-fascist empire], is about to be transformed. The first element of [transformation] has already been brought into play and that is

[real property]. As the second wave of [massive defaults] and [foreclosures] hits the [paper debt financial system] within the USA, a series of ripples will extend outward that will affect the [financial health] of the planetary fiscal structure as a whole. The feedback from these foreclosures within the USA system is indicated to be one of many factors that will lead to a completely new definition of ownership, both legally, and even more profoundly, internally within the common collective understanding of [human in matterium].

Our work forecasts a fundamental change in the common understanding of what it is to be human emerging by mid 2013. This new understanding will include a totally new conceptualizing of the rights and responsibilities and boundaries of ownership. This will include, amazingly, [temporal ownership].

The [temporal ownership] data sets are very intriguing in that we rarely get completely new data conjunctions, and further that this involves a new idea relative to 2012 also grabs one viscerally.

The idea is best explained by skirting around the edges for a moment. Starting with Terrance McKenna we get to the idea of the [eschaton] or [ending of time] that his Fractal Time Theory exposes as being on, in or near 2012 - depending on how the math is done. This replicates the meso-Amerian native (Mayan) calendar understanding of the 'end of days' which also arrives on, or in, or near 2012, also depending on how the math is done.

Further, one of Terrance McKenna's postulates was that a fitting ending for 'time as we know it' (TAWKI) would be the 'invention of time travel'. His reasoning was that the instant that time travel (in the beginning near certainly to be 'cross time communications') was invented we should thereupon 'know' all the 'history' from our point in time forward to the other end of our 'cross time conversation'. His reasoning, and concept is superb. However, my understanding of the continuous creation/destruction model of the matterium does not allow for corporeal cross time 'travel', and so that key component has always left me wondering, both about my model's solidity (pun intended), and the larger fractal time theory (if it depended on time travel).

After years of personally maturing (in thought and cellular structure), and noodling, chewing and gnawing on the ideas, it seems as though the fractal

nature of time is currently self demonstrating to the aware observer, while not requiring time travel as its end. Several other 'opportunities for eschaton' have presented themselves over these last couple of years. Certainly one is the 'singularity' described as the point at which our technology surpasses ourselves in cognitive capacity resulting in a future unknowable to us, but 'ending' in human obsolescence.

Yet another 'time ending scenario' is projected as humans encountering the super sophisticated civilization from the stars analogy derived from observable history of what has always happened to 'primitive' civilizations here on earth as they met the 'advanced' western civilizations. As we must always note, and especially now, in times both changing and of a change-in-time, past performance does not ensure future behavior.

Other variants for eschaton could be based on the [birth of civilization 1.1] and include the [flight (away from earth)] of the newly [space born civilization], and the resultant scramble (and unleashing in a rather chaotic fashion) for the [occulted/hidden technology] which includes at its core, a [local time field effect]. Note that this [local time field effect] is NOT corporal time travel nor in any way a connection between the ever-present NOW, and any other 'time'. Rather the description would be more akin to being able to control time in a vague sense the way that one might control water from a hose. Thus one could control personally experienced 'time' by restricting the flow, and thus not 'aging', at least as much. Or by concentrating 'time' and 'aging' more rapidly than the local time-flow. There are some indications in our data that time ownership will be used as a suicide method, both ways (too little, and too much), and also will be employed for murderous intent.

This notion of a generalized period of [time ownership technology] coming about as a result of the gaping hole(s) left by departing Civilization 1.1 (or other proximate cause), would fit with the eschaton as articulated by Terrance McKenna. Instead of time travel ending 'time as we knew it' (TAWKI), with instant future history available for who knows how many thousands of years ahead of us in this 'now', instead we can end time as we once knew it, by discovering 'time' as a 'personal ownership' issue in the near 'future' {ed note: perhaps the ONLY item of personal ownership?}. This concept being generally available would indeed end time as we knew it since no individual need be on the same temporal frame of reference as any other, or all others. Further, the accumulation of temporal ownership

difference rates over 'time' {ed note: see, we even really need to define a completely new context in which, and for which, and from which, we can discuss 'time' both collectively experienced and personally owned} will have a huge impact on the social order and the collective human understanding. Not to mention the evolution of language.

Let us note in passing that the 'time slave' movie(s) being brought out by the [entrenched powers] are NOT showing the situation anywhere near accurately. This will not be a situation of where 'time' which equals 'life hours' can be transferred from person to person. Rather [personal time ownership] is much more like being able to choose to swim in the slower eddy (in the river of time flow), thus reducing your exposure to time-flow, or to swim in the rapids, thus increasing exposure. The movies (are probably) entertaining, and likely scary/emotive producing, but also, very deliberately incorrect in the description that they pass along as to 'how it all works'.

One last point to consider, IF 'time ownership' is 'on the horizon', then it is fitting indeed that the data shows we will be hitting the [class warfare] prior to the [pivotal point] of late 2012 where [time grows short indeed].

How the Matterium will allow [temporal ownership] to express is clearly open to speculation, at least for a brief few months. If our data is correct, the [foundations] of the [temporal ownership] meme will be [visible] before the end of this year. To those who know where, and more importantly, how to look. Like my Pappy from Missouri used to say, "boy, you can have your eyes wide open, but if your mind is shut, you ain't gonna see a damn thing!" Now, as it comes to memory that particular incident was about being wide-eyed, but unknowing, and watching out for bears in the woods, when the real danger was snakes in the grass. Likely the same applies now.

As matterium moves all of us forward into our monumental Fall, let us, in the forefront of our open minds, keep a wary eye out for snakes in our local, temporal grass.

####

Copyright 2011 by clif high, all rights reserved...yeah, right like that is meaningful at the end of the world in the midst of a planet full of sheeple just about to start a STAMPEDE!!!