

ANTHONY CARR

“The World's Most Documented Psychic!”

2012 IS HERE! – ARE YOU READY?

IF YOU DON'T CARE ABOUT YOUR FUTURE – TRASH THIS!

IF YOU DO – OPEN IMMEDIATELY!

EVERYTHING DEPENDS ON IT!

STARGAZER

Predictions & Prophecies for 2012 – *and Beyond!*

Was God A Star-traveller?

Hockey Team Plane Crash!

New York Tidal Wave!

The Man Who Predicted 9/11!

India's Taj Mahal-ocoust!

Michael Jackson's Death!

Bin Laden and Ghadafi's Death!

Royal Wedding Disaster!

The Tiger Woods Scandal!

Cures for MS and Leukaemia!

...and many more!

December 21, 2011

If legendary film-maker Martin Scorsese were to read the life and times of Anthony Carr, no doubt a Hollywood movie would quickly be in the works.

Carr's amazing story – from fighting to stay alive on the poor side of Toronto to rubbing elbows with Hollywood screen stars and European heads of state, is truly a walk on the wild side, an incredible adventure of rags to riches.

Anthony grew up running errands for a lot of organized crime's bad guys. Noted gangster Roy Pasquale, was Anthony's godfather. Many of the mobsters in the recent best-selling book – The Weasel – were known to Anthony and his family.

For the past 30 years Anthony, who possesses a gift of predicting the future – has given psychic readings and palm-print readings to Kings, Queens, movie stars, paupers, thieves, murderers, members of the Mob.

Anthony was a prominent freelance writer for the Toronto Sun. In fact, in my early days as Executive Editor of the Sun, I used Anthony on many occasions to give us his predictions and low and behold, the guy is uncanny. More right than wrong. It was Anthony who predicted, in great detail, 9/11 and Bin Laden's eventual burial at sea. The world's most documented psychic has over the years been many times endorsed by other psychics, “remarkable” being the most often used word to describe Anthony's talent. Growing up a 98-pound weakling, Anthony hit the gym and eventually won the body-building title of Mr. Canada. His story has no boundaries, a kid from the wrong side of the tracks rising up to share champagne and roses with some of the world's most powerful people.

Sincerely,

Lester Pyette,

Former Publisher, CEO,
Toronto Sun,
Calgary Sun,
National Post
London Free Press

PUBLISHER'S NOTE:

* **The following *fulfilled* predictions and prophecies were already written and completed May 31, 2008 (More added 2009, 2010, 2011)**

“An entire hockey team will be wiped out in a plane crash!” (First prophesied: *Toronto Sun*, December 18, 1992; to wit: “The Team Is Gone!” September 8, 2011, *Toronto Sun*.)

“Catastrophic underwater earthquakes, giant tsunamis and inundations... including *Japan* and *Hawaii*, the likes of which we have not seen in recent history.” (First prophesied: *STARGAZER*, 2010; to wit: “Disaster Central!” March 13, 2011, *Toronto Sun*.)

“There will be a very violent and fatal denouement to the **BIN LADEN** problem...” And: “You are a mad dog and a coward and mad dogs must be put down, as soon you will be...” And: “Death will come swiftly.” (First prophesied: *STARGAZER* 2008; to wit: “Dead Man Walking!” May 4, 2011, *Toronto Sun*.)

“**MUAMMAR GADDAFI** at first escapes assassination, but then *false news* of his death leaves the Mideast and the rest of the world in a *very* precarious position...” And: “Libyan leader Muammar Gaddafi seems to have a golden horseshoe up his derriere, *EVEN THOUGH FACED WITH DEFEAT, CAPTURE AND EXECUTION!*” (First prophesied: *STARGAZER* 2010; to wit: “The Madman is Dead!” October 21, 2011, *Toronto Sun*.)

British Royal Wedding: “...There's an 'M' in his hand who will be his great love at age 26, but within two years they will part, reunite and he'll marry...” (First prophesied: *GLOBE / Toronto Sun*, 2002; to wit: “Royal Mis-Fortunes” April 29, 2011, *Toronto Sun*.)

“Earthquake rocks New York and Boston!...” And: “New York City swamped by a tidal wave! I 'see' flooding in New York!...” And: “Terrible flooding from rising sea levels hit corridors of New York...” (First prophesied: *STARGAZER* 2010; to wit: “Irene's Fury!” August 29, 2011, *Toronto Star*.)

“**DEMI MOORE** is charged with child abandonment after dropping boy-toy hubby **ASHTON KUTCHER** for yet an even younger boy-toy!” (First

prophesied: *STARGAZER* 2010; to wit: “Moore confirms split with Kutcher” November 17, 2011, *Toronto Sun*.)

Predicted in *STARGAZER* 2010, the deaths of Elizabeth Taylor, Jane Russell and Peter Falk. All three died in 2011.

“**ROBERT BLAKE**, whom I predicted would be shockingly acquitted of murdering his wife, **BONNY LEE BAKLEY**, will finally star in a feature film about his own life which culminates with this last, sad chapter...” (First prophesied: *STARGAZER* 2010; to wit: PBS Interview with Tavis Smiley; December 14, 2011, PBS TV Network.)

“Canadian monster **CLIFFORD OLSON**, probably the most prolific serial killer-rapist of innocent children in the world! JUDGEMENT DAY IS FAST APPROACHING! – *AND MUCH SOONER THAN YOU THINK!!!*” (First prophesied: *STARGAZER* 2010; to wit: “Finally! Child-killer Clifford Olson dead!” September 30, 2011, *Toronto Sun*.)

“I see elephants, cheetahs, giraffes, lions – and other divers and sundry critters roaming the streets as free as a bird... across the wilds of North America...” (First prophesied: *STARGAZER* 2010; to wit: “Lions and Tigers on the loose in Ohio!” October 11, 2011, *Toronto Sun*.)

“A dynamic breakthrough in the treatment – and cure – of dreaded leukemia! A single common cause – viral in nature – for the various types is discovered and then a “single-thread” injection solves the problem.” (First prophesied: *STARGAZER* 2008; to wit: “Breakthrough Therapy Rids Patients of Cancer” August 10, 2011, *Toronto Star*.)

“I see a wall of bright yellow flame! Not orange, the natural colour of fire – but *pure yellow!*... and a riot – in downtown Toronto! It takes place during the G-8, G-20 World Summit...” (First prophesied June 1, 2010 to Richard McIlveen, Producer *CFTO-TV NEWS*; Mike Strobel, *Toronto Sun* columnist; and Les Pyette, former publisher *Toronto Sun/National Post*; to wit: “You were right again! You told me all about 'the wall of bright yellow fire' and the G-20 Riots in downtown Toronto, at least two weeks before it happened! It turned out the wall of bright yellow fire was the police cruisers the mob had set ablaze!” [Excerpted from Les Pyette's letter to Anthony, June 30, 2010]. “Weeks ago, as the G20 loomed on the horizon in Toronto, you called me with a predictive concern: you saw a 'wall of yellow fire' associated with the G20 weekend and that it was going to happen in Toronto's downtown core...” [Excerpted from Richard McIlveen's letter to Anthony, June 30, 2010]

“Whole face transplants will become commonplace throughout the medical and cosmetic industries for people who have severe disfigurements.” (First

prophesied: *STARGAZER*, 2005; to wit: “Full-face transplant hailed as first; 30-member team gives Spanish gunshot victim new nose, cheeks, teeth.” April 24, 2010, *Toronto Star*.)

“A mighty transformational method of treating heart attack victims, as well as those with congestive heart failure, is on the very threshold of discovery!...” (First prophesied: *STARGAZER*, 2008; to wit: “Man's own stem cells used in bid to repair heart.” April 13, 2010, *CTVglobemedia*.)

“Coming soon to a hospital near you! – miraculous cures for all the alphabet soup diseases! – MS, MD, ALS, ALD, AIDS, LEUKEMIA, CANCER – and sundry and diverse causes of blindness. Dead legs shall walk again!!” And: “A dynamic breakthrough in the treatment – and cure – of dreaded leukemia! A single common cause – viral in nature – for the various types is discovered and then a 'single-thread' injection solves the problem...” (First prophesied: *STARGAZER*, 2008; to wit: “Doctor **ZAMBONI** of Italy has made an astounding discovery! He has shown MS to be a vascular condition which can be prevented – even cured! – through surgery.” November 2009, *The Globe and Mail*.)

“**MICHAEL JACKSON** is facing a sudden and shocking demise! A violent end, possibly by homicide or suicide!” (First prophesied: *National Examiner*, December 2003; to wit: “Michael Jackson Dies!” June 25, 2009, *CNN*.) “Michael Jackson will mirror **O.J. SIMPSON** – ending his career... Money depleted, spent on payoffs and lawyers, Michael has danced his last waltz and it will take more than a moon dance to keep him grounded!” (First prophesied: *STARGAZER*, 2004; to wit: “Jackson Not Guilty!” June 2005, *CNN*.) “Michael Jackson, whose showbiz demise through a sexual scandal I predicted years before it occurred, will continue to slide down the slippery-slope to oblivion... then drugs, scandal, and finally – jail and death!” (First prophesied: *STARGAZER*, 2005; to wit: “Death! Possible Homicide Involved!” August 2009, *CNN* and *Toronto Sun*.) “...A blockbuster movie and Broadway play about the king of pop's turbulent life will rake in millions – if not billions! – when rights for world-wide distribution are finally negotiated.” (First prophesied: *STARGAZER*, 2010; to wit: “Cirque brings Jackson show to Toronto” October 22, 2011, *Toronto Sun*.)

“**TIGER WOODS**, noted for *long drives*, is *publicly humiliated* when *steel balls*, cleverly disguised in his *driver* to ensure *extra power*, are uncovered. (Or should that be steel balls discovered, one on each side of his *driver*.) Following this, the only *long drives* he'll make will be in his car – to the countryside, trying to escape the *embarrassment*. Attempting a comeback from the above mentioned *scandal*, he can't quite cut it. Fickle fans begin referring to him as 'kitty' and 'pussy' Woods, instead of Tiger.” (First prophesied: *STARGAZER*, 2007; to wit: “Sponsors Drop The Tiger Because Of Scandal!” December

2009, *Toronto Star*.) “Tiger Woods, super-golf pro, breaks record, then his neck! (...Or some other limb.)” (First prophesied: *STARGAZER*, 2008; to wit: “Tough Road For Injured Tiger” December 2009, *Toronto Sun*.) “A long slump in the career of pro golfer is caused by the death of his father.” (First prophesied: *ANTHONY CARR's PREDICTIONS for 2006 – AND BEYOND!*; to wit: “Tiger Woods' Father Dies!” May 2006, *Toronto Star*.)

“Euthanasia centers for the physically, mentally and hopelessly ugly will spring up worldwide!” (First prophesied: *STARGAZER*, 2008; to wit: “MDs Weigh Legal Euthanasia,” August 2009, *Medical Post*.)

“India's **TAJ MAHAL** will make news.... Surrounded by much sadness, much grief... perhaps fire – perhaps war!” (First prophesied: *STARGAZER*, 2006; to wit: “Psychic Predicts Mumbai Attacks!” San Diego, December 2008, *Wireless Flash News!*)

Economic Crash!

“Like an elevator car whose cable snaps at the hundred floor level, North American real estate plummets!” (First prophesied: *STARGAZER*, 2006; to wit: “Stock Market Crash!” March 2008, *Toronto Star*.)

WORLD EVENTS

Flee! – Flee to the mountain tops! – The darkest caves! – The bowels of the earth!

World War III is upon us! The Mideast ignites like a Roman candle! This current “skirmish” is aught but a prelude to global conflagration!!!

A never-ending chain reaction – this oscillating conflict between Muslim and Jew – will draw in every nation on Earth! Increasing exponentially, it is a pebble tossed onto the millpond of humanity, its stillness forever shattered, its ever widening circle engulfing all!... Nor shall the West escape:

“...Be not Smug, o ye on foreign shores; for I shall rain down fire and brimstone upon thy heads...” (Christian Bible)

Oh – horror of horrors! Only divine intervention – the Lord of Hosts – can halt the destruction! Whether God be Spirit or Star-traveller, from distant galaxies beyond Space and Time, only from Him can Man hope to escape the carnage! (“...Lest all flesh perish!...” Christian Bible)

* * *

The Great Time is coming! Man will soon face his last, most difficult ordeal, now foreshadowed by the *creeping* changes in Nature. Alternating cold and heat will have catastrophic effects! Earthquakes will destroy large areas while oceans slowly overflow onto the lowlands, permanently! Yet, before these powers of destruction succeed in their design, the very Universe Itself will be thrown into disorder and this great, modern Age shall be no more!

I “see” changes coming such as no man has yet seen! Heaven and hell confront each other! Ye gads! – Old states and nations perish as two vast armies rage against one another! ...In the end, a great lament settles over the land... and only a small number survive.... And yet, world leaders continue to march on with their eyes wide shut!

* * *

Sounds pretty scary, right? Well, fear not, for the time is *not yet!* Nothing is going to happen December 21, 2012. Zip. Zilch. Nada. (And if I'm wrong – sue me!) Although it is true that oceanic and geological changes are slowly taking place, even as I speak, it *is* just that, slow change – not *abrupt!* This has happened many times over the eons, when at one time the sun actually rose from the *West* and set in the *East*. However, May 5, 2012 *may* see a “few

unexpected bumps,” and 2013-14 will also deliver us a few surprises, as well. *But it is not the end of the world!* (We should be so lucky.)

* * *

“Don't look now, but I think we're being followed!” – *could* have been the first words of **NEIL ARMSTRONG** and **BUZZ ALDRIN** – first and second man, respectively, to set foot on the moon, instead of “One small step for man, one giant leap for Mankind!” ...Watch for the astounding revelation of a UFO coverup by the U.S. Government of two *other* flying objects that were observing every move of our moon-hopping astronauts. And they were *not* of this world! Colour film *will be* produced.

* * *

“A house divided must fall.” Because of the much-flawed policies of former U.S. Presidents, we will all have to pay the piper. “...Mena, mena, tekellim and parsin: You have been weighed in the balances and found wanting; your kingdom shall be divided between the Medes and the Persians.” (Who were the Medes, anyway?)

* * *

In the near future, citizens world-wide of every nationality, race, colour, creed and sexual persuasion will be taken heavenward in the blink of an eye, as Star-travellers “beam them up!” In some religious circles this is referred to as *The Rapture*, particularly by the JW's (Jehovah's Witnesses).

* * *

Mankind to receive one last reprieve, yet even so – fire! fire! fire! – throughout the Mideast is what my Mind's eye sees! – and confirms my worst fears! – and the panic gripping my heart! Truly we are on the brink!

* * *

Earthbound Star-travellers who are currently circling the globe (International Space Station) will survive the cataclysm to return to begin anew. They will build and expand what will eventually become Earth's celestial Noah's Ark.

* * *

Psychic business soon booms in the coming years. Mystics no longer will be viewed as mere soothsayers and fortune-tellers but also surrogate psychologists selling advice on love, loneliness, economics and indications of the financial future. Professional people turn from psychologists and psychotherapists to psychics because of *immediate* results! Therapists take too long – and too much money! – to deliver the “proper” advice, if they ever do, since their final question to their patient is always: “Well, what do you think *you* should do about it?” (In other words, the ball is now in *your* court, so if *you* screw up – it's not *my* fault!) ...Psychics are cheaper and are better able to immediately *zap* into something relevant to the client, instantly dispensing new information that is *outside* the realm of everyday life. Therapists require that you have a session nearly every week, at exorbitant fees, while an *honest* psychic *should* advise that you visit only a couple or three times a year.

* * *

This prediction is more suited to *Ripley's Believe-It-or-Not!* Out of mid-America shall come a tale of a talking mongoose – a weasel, of sorts, which speaks in human tones! (No, I don't mean a politician or a lawyer – this one has *four* legs.) It resides inside the walls of an average family who brings it to our attention. At first no one believes such an incredible yarn until it shows itself to the world and demonstrates its talents! Okay, listen folks! – I only predict this stuff that comes to me from the Cosmos – I *don't* make it up! No one could possibly possess the creative juices to actually make up a story like this!

* * *

U.S. Presidential hopeful **SARA PALIN** is forced off stage at a political rally by a tidal wave of rotten tomatoes! However, it *shall* bring her the infamy she desperately craves. Upon leaving the stage she will be heard to say: “I don't mind their throwing tomatoes at me – I just wish they'd take them out of the can, first!”

* * *

Paranormal sciences will be taught in schools as just another branch of physics. The conservative world becomes more accepting of this Extra Special Sense (ESS) which all mammals possess, including and especially Man. To explain it scientifically, it is said that Great (and minor) events cast their shadows *before* them. If we interpret the word *shadows* to mean shock waves, as for example, hearing unexpected news of the death of a loved one, then we can accept that *sensitive* people (psychics, clairvoyants, artistic types – writers,

artists, musicians, etc.) – react to those waves sent out *before* the earthly event itself occurs! The Electrical brain (which itself is controlled by the Electrical Universe) then converts these waves into images and runs them on the screen of *our Inner or Third Eye* (pineal gland) in pictures (and sounds) that we recognize. This *is* Nature's television and radio. The following is a *true* example of precognition, and I am certain that you have probably had a similar experience:

A young mother lies weeping and dreams about a violent storm! In the dream she sees the storm loosen a heavy chandelier directly above her baby's crib. The chandelier falls – killing her child!

The mother wakes, awakens her husband and tells him of her vivid dream! He looks out at the weather, sees that it is calm, and tells her to go back to sleep. She does not – but gets up and brings the baby back to their bed.

Two hours later (the exact time period specified in her dream, incidentally), a fierce and sudden storm erupts! The heavy light fixture falls – crashing down on the very spot where the baby's head would have been!

(This *is* a true story that I, myself, investigated.)

* * *

The United Kingdom, allegedly the origin of mad cow disease (Bovine Spongiform Encephalopathy, BSE), will also be the origin of its cure!

* * *

Japan's most valuable export in the coming years will be World Champion Mixed Martial Arts fighters. A force to be reckoned with!

* * *

Taiwan becomes the leading exporter of fine wine, women and song (not necessarily in that order) when they resurrect their centuries old recipes for the potent spirits. The world will rejoice and extend to them well-deserved kudos, as we all try to *tai-wan-on!* (Hyuck, hyuck!)

* * *

Austria and Germany form an alliance more powerful than that of the Depression years. It will benefit the whole world! It is a major medical breakthrough in the treatment of viral infections, heretofore unknown.

* * *

Switzerland, known for its Swiss Alps, will be forced to give up all secret bank accounts and safety deposit boxes to Holocaust survivors or their children, which were seized by the Nazis. This will cause Switzerland to be hereafter known for its Swiss-*Yalps!* (Oh, *groan!*)

* * *

A great ferris wheel slips its moorings to tumble head-long into mayhem, disaster and death! (In short, people on the wheel, shall surely yelp and squeal!)

* * *

Belgium marries her most delicious chocolate princess to a revolutionary! A Belgian army cook invents a new type of waffle to be served at the wedding reception and causes guests to exclaim: "How waf-fully nice!"

* * *

Minnesota Presidential hopeful **MICHELE BACHMANN** and her bible thumping husband are allegedly anti-gay, anti-same-sex marriage and probably have IQs that come in at room temperature. If they believe that being gay is a life-style choice and that some people woke up one morning and said: "Oh! – I think I'll be gay today!", then *I believe* that if these two had another brain in their collective head, *it* would die of loneliness! Michele would do well (hey! – that rhymes!) to remember what happened to *former* Florida orange juice queen, **ANITA BRYANT**, when she tried to take on the Gay Movement.... What's that you say? You don't remember? – *Exactly!*... I predict there will be forthcoming news that this la-la-land political couple are actually "*bearding*" *for each other!* Who *knew?*! And who would want her running America, anyway? (Or should that be *ruining* America?) Besides, every woman I ever knew named Michele was usually a stripper!

* * *

Mega mental institutions are erected world-wide to deal with the ever-increasing insanity of the human race! As 2012 approaches – along with global unemployment, starving masses and fear of the unknown – berserk and bizarre behaviour *will* become the *norm*.

* * *

New Orleans, Louisiana is becoming a ghost town as it sinks deeper and deeper into the abyss, like Atlantis. Already she is the first victim of great geological changes to come, this wonderful city of merriment and jazz; then comes the violent, peristaltic coastline convulsion!

Centuries from now, divers will retrieve treasures that hold *today's* secrets! National items long thought gone.

* * *

* U.S. President Obama suffers near-fatal attack *in* the oval office! Are you depressed at turning 50, Mr. President?... Well then, here are a few words of comfort: “Although 50 *is* the old age of youth, it is also the *youth* of old age.”

* * *

* **MUAMMAR GADDAFI** at first escapes assassination, but then false news of his death leaves the Mideast and the rest of the world in a *very* precarious position. We are a great tinderbox just waiting for someone or something to *ignite it!*

* * *

* Libyan leader Muammar Gaddafi seems to have a golden horseshoe up his derriere, *EVEN THOUGH FACED WITH DEFEAT, CAPTURE AND EXECUTION!*

* * *

Huge British Royal Family upheaval, as impatient money-powered panting princes in-waiting can no longer wait! Mysterious illness claims **QUEEN ELIZABETH**.

* * *

Near-fatal crash puts First Lady in coma. (Plane or vehicular!)

* * *

Cash crash crunch is imminent!! (Try saying *that* ten times fast!)

* * *

You know the guy who carried around the “END OF THE WORLD!” sign for years? Well he'll come out of hiding on Dec. 22, 2012 with a new one that reads: “THE END OF '*END OF WORLD*' SIGNS!”

* * *

A cure for marital ennui (*boredom nearly unto death with each other!*) suddenly comes to light with the return of 1970s *spouse* swapping! The renewed trend takes off like a bat out of hell as the *world* begins to resemble Sodom and Gomorrah! (Whaddaya mean “begins to”?)

* * *

Computers take over match-making! Dating companies do not want to chance mating *wrong* people with each other on the one day, only to have them hate each other the next. “Get it right and have a good night!” becomes their new motto. But should an upset pair of lovers, who're frustrated and disgruntled, come looking for the president to kill, he can always hang his head, as he states without a thrill, you can go and blame it on those dumb computers!

* * *

Heat wave in 2013 will last a year!

* * *

Skies blacken, and Earth is devoured by the *Dark Mass!*...

* * *

Intense heat kills off populations in North America (Southern USA and parts of Canada). And then the great Exodus moves to temperate North-West Territories (NWT).

* * *

Humans emulate animal life to survive the Great upheaval! *Atlas Shrugged*, indeed! (And indeed he will!)

* * *

Collective massive hair loss due to stress and apprehension worry over future of the Earth.

* * *

Oceans, lakes and rivers once again come to life, thanks to the sudden appearance of mysterious new plants that oxidize, purify and stabilize the waters. Flora and fauna will reach new levels to be admired!

* * *

A mutated white shark appears in oceans devastated by oil spills, divers and sundry chemicals. Twice the size and twice as deadly as any shark imaginable – even more frightening than the one in the movie *JAWS*!

* * *

Giant sand crabs invade California's coastal towns in freakish Pacific tidal wave! (Possibly this is a scene from a movie.)

* * *

The great tsunami splits Texas in twain!

* * *

In a millennium from now, giant bee hive-like structures become home! Symmetrically and structurally stronger, they can better withstand the incessant earthquakes!

* * *

All inclusive “One Stop Fits All!” Bee hive buildings for housing / medical / travel / shopping / gyms / gambling – even prostitution!

* * *

Government banking will be controlled by giant computer complex. No people, just data: ...facts, figures, no human contact... 666!!!

* * *

Papyrus documents unearthed beneath Egypt's Great Sphinx is Extraterrestrial in nature and possesses enough information to obliterate practically every scourge known to Man! – and every religion, as we now know it!

* * *

In the 1970s movie *Soylent Green*, cyanide pills are distributed among seniors whose age is 65 and more, and to the severely disabled, to ensure population control. Euthanasia Centres *shall* become the norm.

* * *

Rare snake skins soon fashionable! Wrapped in slithering haute couture designs, runway models have no trouble changing costumes as quickly as they shed their skins.

* * *

A Superman-like figure “from another world” arrives “in the nick of time” to help bring about peace to this war-torn world. He wears a magic cape, of sorts, that's chock full of power!

* * *

Mayan legend and other civilizations have recorded several *world destructions*; but with each termination there began a new Era. Now we are again faced with the end and the beginning of yet another great Epoch!

* * *

U.S. President **BARACK OBAMA** will leave this world – and America – in the same state it was when he first took Office; that is a state of chaos! Except perhaps for socialized medicine. (No blame attached.)

* * *

First Lady **MICHELLE OBAMA** is tired of playing second fiddle to her Presidential husband Barack's career. She will open a string of restaurants nationwide called *The White House*, an enterprise hugely successful!

* * *

The Duchess of York (**SARAH "FERGIE" FERGUSION**) will reunite with **PRINCE ANDREW** when that Regal Royal Rascal ascends the throne.

* * *

Washington's Mount St. Helen is set to erupt again, this time with more force than before! Not to worry though, because everyone will be too absorbed by all the *other world catastrophes* going on to give a mere eruption very much notice!

* * *

Mass world extinction takes place when the sun backfires into itself as our solar system swings through an arm of our Milky Way galaxy (which it does periodically in some as-yet undetermined way), and intersects or interacts with other stars. (In this scenario, the romantic notion of "Stardust" takes on an entirely different meaning!) This probably happens about every 26 million years or so, take a couple of million years either way.... Trouble is, exactly where in that time frame we now are *is* the sixty-four thousand dollar question!

* * *

Powerful city unions begin to lose power commensurate with loss of confidence by their members. Unable to save jobs, collapse of unions extend globally until balance is restored.

* * *

An ocean-going ship with all-hands disappears on the Great Lake, never to be seen again. Another Great Lakes Triangle mystery!

* * *

This current Epoch is experiencing the 4th world civilization. We have previously nearly been wiped out by fire, water and ice (the ice age). Now our corrupt world faces annihilation once again: –waves higher than mountains

shall role upon the lands as continents split asunder and sink beneath the seas! Not suddenly, not all at once, but gradually. All this takes place before the start of the 5th civilization. My fulfilled prophecy of New York City's floods and an earthquake was but a preview of coming events!

* * *

* An asteroid, larger than a house plunges through the Earth's crust off the Carolina coast with the might of a hydrogen bomb! Repercussion's will greatly affect the far away Azores and much of South America! (Actually, most of the Northern Hemisphere!)

* * *

* At last! The true identity of England's Jack the Ripper – “It's the Ripper! – It's the Ripper!!” – is finally uncovered. London's Whitechapel area police station (where the systematic butchering of five of the “ladies of the night” took place) will make the big announcement. Oddly enough, his first name will actually turn out to be: –Jack!

* * *

The world is set to commemorate the 100th anniversary of the sinking of the legendary luxury liner Titanic, which was lost April 14 -15, 2:20 A.M., 1912. My dear Glaswegian Granny lost her steerage berth aboard the fabled vessel when she stopped to pick up a ha-penny – a half-penny – while on her way to Southampton, England where she was to board this Grand Dame of ocean liners, four hours before sailing. Because she stopped for a “spot of tea” (her words), she arrived *two hours* late and so missed the boat – literally! She was mid-ocean aboard the Cassandra when she received news about Titanic. From that point on, she was a firm believer in the “fixed” Destiny of Man – plus, I forgot to mention, she herself had *The Gift of second sight* “...Your-r-r Fate is wr-r-ritten in the stars in heaven and in the sands of time – long befor-re you ever get here, laddie,” she would often tell me in her thick, rolling r-r-r's Scottish brogue. (A brogue, I might add, that should only have been used for *walking*.) And now a number of cruise ships are scheduled to float *above* the grave site of Titanic on the very anniversary of her sinking. And on that day, *disaster will strike!*... Because, as my dear old Granny also used to say, “*Never* tempt Fate, laddie, *never!*”

* * *

My Spirit Guides keep suggesting U.S. President **LYNDON B. JOHNSON** (1963-1969) was complicit in the plot to assassinate late U.S. President **JOHN F. KENNEDY** (JFK)! (Or at very least, was guilty of *wishful thinking!*)

* * *

Despite the elimination of Muammar Gaddafi, Libya will continue to fester until once more it erupts into violence! The *illusion* of a democratic society temporarily floats until the next despot, disguised as a peacemaker, comes along. The problems in Libya are the same throughout the world: too many people, too few jobs that pay too little money. It's just a matter of time, until – !!!

* * *

The European Common Market (ECM) is poised on the brink of collapse! When it does – all hell will break loose! Release the dogs of war!

* * *

With the overthrow of Libya's Gaddafi and Iraq's Saddam Hussein before him, Syria's civil war is about to become savage! – eventually spilling over into the other Arab States.

* * *

As the millions – possibly billions – of baby-boomers reluctantly slide into old age and infirmity, governments the civilized world over adjust their taxation priorities to accommodate this powerful gray-haired army. We must ensure that responsible people in responsible positions *of trust* receive *more* than adequate wages to insure that our aging loved ones are *well cared for!* (Because if we *don't*, then we're next to be mistreated at the hands of cruel and incompetent “care givers!”)

CANADIAN EVENTS

NDP leader **JACK LAYTON** was champion of the underdog. Stories abound of his many efforts on behalf of the poor, the homeless, the downtrodden. These shall become legend as years pass, as will he. Those who loved him will rally 'round his memory and grow stronger for it.... In death shall he accomplish what he could not in life.

* * *

The body of **MICHEL TRUDEAU**, son of **MARGARET** and late Canadian Prime Minister **PIERRE ELLIOTT TRUDEAU**, killed in an avalanche while skiing Kokanee Glacier Park, B.C. on November 13, 1998 is recovered perfectly intact after going missing all this time.

* * *

The new *Porter Airlines*, out of Toronto Island Airport (Billy Bishop Airport), will suffer a catastrophic air collision!

* * *

KIEFER SUTHERLAND shuns Hollywood to go into politics! (Another form of acting.) Following in the footsteps of his famous maternal grandfather, **TOMMY DOUGLAS**, founder of Canadian socialized medicine, Kiefer's going to initiate yet another national program which greatly benefits the country. Perhaps socialized dentistry?

* * *

Sylvia Klibingaitis was a 52-year old mother with bipolar and schizophrenic problems who was gunned down in front of her *own* Young St. and Cummer Ave residence around 9:30 A.M., Oct. 7, 2011 by a cop who shot her dead at point blank range, killing her instantly! She fell by the side of the road, right into the gutter! True, she was brandishing a kitchen knife as the officer approached the front porch – screaming at her to “put down the knife!” (Screaming at a mental person only exacerbates the situation.) But this middle-aged woman barely weighed a hundred pounds, attended church weekly, sang in a choir and did her level best to help the underprivileged. She even graduated from the University of Toronto’s St. Michaels College. According to fellow choir member, Mike Rogers, “She was the sweetest person I ever knew.

A devout Catholic, she was *always* ready to help anyone, even though we all knew she had her dark moments... I think her calling the police was a cry for help.”

– Perhaps it was. She *herself* had called the police and said she was going to “commit a crime.” I have seen this before: people who call the authorities when they desperately need help and have absolutely no one else to turn to! Unfortunately for this poor woman, it backfired! *Literally*.

...When I was a boy, growing up in the slums of old Cabbagetown and the Regent Street projects, I remember seeing a big, burly, Irish cop who was at least 200 pounds and 6 feet tall, physically disarm a mentally disturbed man – much less a woman! – wielding a knife without even having to resort to his billy club – much less a gun! Whatever happened to that Great Cop I knew as a kid?... Canada, and particularly Toronto, has a long and proud tradition of heaping high praise upon its heroes who have put their lives on the line for their country and fellow citizens; for instance, World War I flying ace Billy Bishop (whose funeral I attended in 1956), and all the brave young Canadian soldiers who died in Afghanistan. Their photos and names were published in all the media for everyone to see. I think this *hero* cop should have *his* name and picture displayed everywhere for *all* to see.... In fact, I predict it.

SHOWBIZ!

Those fated to die in 2012, which is to say perhaps *everybody* on the planet on December 21/2012! – Ernest Borgnine, Loretta Lynn, Don Rickles, Jerry Lewis, Aretha Franklin, Woody Allen, Shirley Maclaine, City TV's Mellisa DiMarco, Sue Sgambati, CBC broadcaster Andy Barrie, Mickey Rooney – et al.

* * *

“HOUDINI HEADED TO BROADWAY’S GREAT WHITE WAY – AND DISASTER!”

A PLETHORA OF PLAGUES TO HAUNT HOUDINI MUSICAL!

Bad luck of Macbethian proportion shall plague the production of “Houdini: The Musical,” to open on Broadway. Opening night shall see misfortune, disaster and death! The principal to die astride the boards! Yet notwithstanding these setbacks the show will enjoy success, ‘til world events intrude. Perhaps May 5, 2012 (“5-5-5”)?

“Ill luck of MacBethian proportion shall be,
To curse the musical, Houdin-i!
Though set for Broadway, 2012,
Misfortune, disaster and death shall befall!

That principal actor, astride these old boards,
Shall drop on that spot,
As did thespians of yore!”

* * *

Renowned astrologer **JACQUELINE STALLONE** is not only famous for *studying* stars but also for making them – namely **FRANK** and **SYLVESTER STALLONE**. Few people realize, however, that she is *equally* successful as a *housekeeper*. That's right – a *housekeeper!* I once asked her what she meant by that, and she said: “Look! I've been married five times and each time I got divorced – *I kept the house!*” Gotcha, Jackie. ...Newspapers world-wide carry the *true* story of the scandal that split asunder this magnificent theatrical family. The fascinating tale involves the late Frank Stallone Sr., Frank Jr., mother, Jackie, sister Toni Anne – and, of course, Sylvester. It's gonna be a doozy, and it's gonna knock yer socks off!

* * *

* Teenage singing sensation **JUSTIN BIEBER** can't wait to start a family with pretty little **SELMA GOMEZ**, the “true love” of his life for all of ten long months! – an entire lifetime to a couple of teens. They are so hot for each other that they have to throw cold water on them! I “*feel*” a child on the way, but as far as a lasting relationship? – I don't think so. After all, Bieber himself still needs a bib, at such an *advanced age*, and more likely may be married 5 or 6 times before he's through. He just may beat Hollywood icon **MICKEY ROONEY'S** marital record of eight!

* * *

A SEASON OF STALKERS!... MELISSA DIMARCO, SUE SGAMBATI – BEWARE!

MELISSA DIMARCO, star, producer and co-writer of *Out There with Melissa DiMarco*, has a date with another star – Destiny! *Murder, she wrote!* As a Capricorn (Jan. 1, 1969), she faces grave danger from a maniacal male stalker with dirty blond hair and a scar across the cheek. She is a talented woman, but when powerful Pluto conjoins her Sun early in 2012 and Uranus squares it as well – WHAM! – watch out! She *must at all time* be aware of her surroundings – especially underground parking lots, and such! During the peak period of the above mentioned two powerful planetary aspects, this journalist simultaneously will receive great fame and great notoriety which will hit all media! As with the dual catastrophes of Scylla and Charybdis, no matter where she turns to avoid disaster – it shall avail her naught! She should take great care *not* to end up like Theresa Saldana. Water and fire are involved. Of course, water and fire also will include the many peoples of the world!

* * *

SUE SGAMBATI of *Court TV Canada* is also under the watchful eye of a pervert! A violent confrontation between Sue and a “man” and a plane, or perhaps who flies and repairs planes will *ensue* for Sue. There is a navigational device he uses for tracking her every move! Weird or What?

* * *

Widower **LIAM NEESON** is currently romancing blond-haired PR agent **FREYA ST. JOHNSTON**. But as I look upon this loving couple, I *have* an unsettling premonition that tragedy will once again visit this talented but

unlucky actor. In a coincidence which can only be described as bizarre, the lovely lady may suffer a similar fate as did the erstwhile Mrs. Neeson, the actress **NATASHA RICHARDSON**, who died of head injuries while skiing at a resort in Quebec, Canada. Similarly, Miss St. Johnston should take care while skiing, whether on land or sea!

* * *

Former U.S. President **BILL CLINTON'S** one-time “main squeeze” **MONICA LEWINSKY**, notorious for her shocking affair with the Chief of the land and her *semen-stained* dress, is struggling to make ends meet. (Quite different *ends*, this time!) However, she will slide ever downward in her futile attempt to find success in public life, especially as *head* (different kind of head), of her own desired pubic – I meant to say – *public* relations firm, specializing in environmental issues (which would require more than just *lip service*). Only if she slips quietly and purposely into complete and total anonymity can she ever expect to find love and contentment. After all, what price glory! Indeed. ...No woman can afford to go through life with a scrapbook full of salacious stories and a reputation as the nations numero uno fellatio filly and expect to be happy. *Unless of course she happens to be in that particular business*, in which case it would certainly serve her well.

* * *

Believe-it-or-not! **CHAZ BONO** – **CHER'S son** – tires of *his* male persona and begins a slow, retro-sex change back to la femme. It's Victor/Victoria, once more!

* * *

DIANE KEATON reprises her infamous role in **Looking for Mr. Goodbar**, that sexually liberated school teacher who is horrifically murdered by a man who picks her up in a bar, gets drunk, takes her home and undresses her before indulging his homicidal fantasies! Only in this version – some 30 years on – he picks her up, gets drunk, takes her home and undresses her – but this time goes into shock when he sees her withered old body – then kills himself!

* * *

SARAH JESSICA PARKER is destined to become an integral part of a great American Monument... She's got a head that belongs on Mount Rushmore.

* * *

From the “Astrology-really-must-work-department:” **SARAH JESSICA PARKER** and **WOODY ALLEN** will both star in an upcoming, successful spoof of *Sex And The City*: ...*Sex-less And The City*! A mirror reflection of each other, they prove the theory that astrology truly works! I mean, how else can you explain the phenomenal success of these two... shall we say... *very* average people of average talent? In the future, theatre-goers who attend their films will think, “Hmmm... if *they* can make it, so can I!”

* * *

JULIANNE MOORE (star of *Crazy, Stupid, Love*) appears in an updated remake of 1985's *Mask*, one of Cher's erstwhile projects. But in *this* version, Julianne plays the lead, that is to say – the *Mask itself*! Failing this, the *Chloe* star should seek out pirate ships and lend her face to be stencilled above the crossed bones on their national flag, or even as a warning label on poison bottles! This indubitably would put her ectomorphic (boney) body to good use. Finding a good dentist couldn't hurt, either.... She got fangs like a piranha! As for Oscar, he's certainly in her future: for her portrayal of a Queen and another for her portrayal of Oscar, himself!

* * *

OLIVIA WILDE of the beautiful eyes (– does she wear coloured contacts?), will require surgery for those gorgeous orbs because of a sudden infection. A close call!

* * *

Oscar-winner **JODIE FOSTER** meets her new heartthrob through children and mothers!... Perhaps a teacher or caregiver. Either way, her life is set on a new course and career path! I “see” her singing in front of a band! If not in *real* life, then certainly in *reel* life.

* * *

* **DEMI MOORE** is charged with child abandonment after dropping boy-toy hubby **ASHTON KUTCHER** for yet an even younger boy-toy! Wow! – “What's it all about, Alf-ie?” – I mean... Dem-i?

* * *

ARNOLD SCHWARZENEGGER has an exploding heart! My prophecies of big Arnie's heart problems, lo these many years ago, may have saved his life! My instincts now tell me the Mr. *multiple* Olympia winner should have that aortic valve reassessed – now!

* * *

JUSTIN TIMBERLAKE suffers a painful double hernia while carrying in his arms a “damsel in distress.” He is suffering because she is *suffering* from excessive avoirdupois. (Which means – she's too damn fat!) Result? The young superstar is forced to use crutches and wear super-sized jockstraps the size of a woman's *triple D* bra, in order to support the *family jewels*. Bullocks!

* * *

I read **TATUM O'NEAL'S** palm, many years ago when she was a teenager working with the late **RICHARD BURTON** in Toronto, on the set of *Circle of Two*. In her hand, I saw a fuzzy Heart- and Headline denoting coming mental and emotional despair! But I *assured* her she would one day emerge victorious to become a great adult star. Now this lady and former Oscar-winning actress (*Paper Moon*, 1973) is once more reborn, and well on her way back up that golden ladder!

* * *

I predict actor **KEVIN SPACEY** will portray comedian **JACK BENNY** in a vaudevillian movie about the life and times of one of television's greatest comics. (Honorable mention here to Sid Caesar and Milton Berle, as well.)

* * *

A TV series called *Mother Knows Best* will soon hit the air waves.

* * *

Reality TV is finally finished when microphones and cameras are “inadvertently” left on in the toilets of America. It-is-the-*end*, in more ways than one!

* * *

Reality Pet Shows briefly succeed, especially the pampered pooches and pussies of celebrities.

* * *

Actor **JOHN TRAVOLTA** has a near-death experience when his jet (which he flies himself) unexpectedly plops down in mid ocean. And if he doesn't exit fast enough, that near-death experience will quickly segue into a *real*-death experience!

* * *

DUANE CHAPMAN – aka “*Dog, the Bounty Hunter*,” A&E's notorious fugitive nabber – is shot dead by a little woman with a large gun! Thinking this just another routine arrest, the former jailbird makes the familiar mistake of letting down his guard and – BANG!... Posthumously, his friends will refer to him as *dead Dog, the Bounty Hunter*.

* * *

SIR ROGER MOORE, former super-pretty, super-secret spy *James Bond*, reprises his erstwhile role, but as a *spoof*. Peering into the mirror as he *reflects* upon his lost youth, he is heard to lament: “Once I was young and pretty, but now I'm just pretty – *old!*... Once I looked like a Greek god, but now I just look like a goddamn Greek!”

* * *

Temperamental actress/singer **BETTE MIDLER** stars in remake of *The Mirror Crack'd*, a role previously occupied by **BARBRA STREISAND**. Both divas *look* similar. However, in this version the title changes slightly: *Her Face Cracked The Mirror!* (And vice versa.)

* * *

ROBERT DE NIRO needs his *phantom prostate* examined! Even though the *Raging Bull* star had it removed, there are some big “C” cells still lurking about!

* * *

GEORGE “the tan man” HAMILTON easily survives squamous/basal cell

carcinomas on his forehead and ear. C'mon, Georgie, boy – man up! Be grateful it's not melanoma, because then you *surely* would be in trouble! (Thank you, and please don't call me *Shirley*.)

* * *

OPRAH and **STEDMAN** get into one slug-fest too many in which she ends *up* dead! Too much strain on the heart! (And you can interpret that any way you want.)

* * *

A popular Hollywood domina-*trix* (or should that be turnin' *a-trick*?) spills the beans about the sexual peccadilloes of Tinseltown's dazzling stars, especially "old snake eyes" himself who enjoys a *spanking* good time, now and then!

* * *

Scientology founder, **L. RON HUBBARD**, struck me as a "used car salesman" when I first met him back in the early 1960s in Florida, where I worked with the band, *The Marquis*. He drifted around the Gulf in what looked to me like a floating palace, a converted battleship of some kind. Articulate and well mannered, he reminded me of one of the more classy old carny (carnival) guys I used to know, the "barker" or "talker" who would do the pitching out in front of the Girly or Freak Shows, that ran along "Broadway" (Broadway was the main artery that ran through the middle of all carnivals and circuses). He was a *true* con artist, both witty and charming. Or should that be *carn(-y)* artist? Whether leader of the Kundalini movement or a disgraced televangelist Reverend Popoff, they all look, sound and talk *exactly the same*, as though they were cut from the same cookie cutter. One aspect of Scientology that I do buy into is the one the other religions don't offer: ...that just possibly God *was* a Star-traveller Who may someday return!

* * *

Former Hollywood sex siren **SOPHIA LOREN** attempts suicide! Following a severe bout of depression, the movie icon *tries* to dispatch herself by shooting herself beneath the left breast, in theory thereby piercing her heart! But luckily, at the tender age of 77, she is thwarted by gravity alone and succeeds only in blowing off her kneecap!

* * *

Snake head-biting geriatric rocker **ALICE COOPER** sets the world on fire – yet again! After three decades of obscurity, an idea – an epiphany! – suddenly brings him back to the attention of the big town impresarios! (Tinseltown, that is.) This I read in his palms, well over thirty-five years ago! (He will literally explode onto the stage!)

* * *

1950s MGM super swim star **ESTHER WILLIAMS** will make a big splash in Hollywood – yet again! When the diving diva passes, she'll be buried at sea or at the bottom of a pool. However, this will not take place for quite some time. Meantime, new kudos are still forthcoming. The lady is honoured with a Lifetime Achievement Award that triggers a lecture tour based on the merits of healthy swimming for the elderly and handicapped. (And being “elderly” – *is* being handicapped!) According to my late father, **TONY CARR Sr** and **ALFIE PHILLIPS**, both one time high-platform divers with *Conklin / American Shows* and **BILLY ROSE'S** famous *New York Aquacade*, Esther used to babysit me before finally leaving for Hollywood where she made a big splash! (...Did I just drive her away?!)

* * *

Liver lips-tick queen **ANNE HATHAWAY** takes up with ex-boyfriend and soon-to-be ex-con, **RAFFAELLO FOLLIERI**, who is doing time for money-laundering and wire fraud. She's one of those (*many*) women who simply can't resist bad boys! When this playboy is finally released, the *Prada* star will immediately make cuckold of current beau, actor **ADAM SHULMAN**. If Anne does take up with the *convicted* felon (yet again), her heart will be shattered to pieces. (Not to mention her wallet.) The “man” will take her to the cleaners – and I'm not talking about clothes! After complaining bitterly, she'll pack up her bags (the ones under her eyes) and go home to mutter – I mean, to mother.

* * *

“**ANNETE FUNICELLO** appears to be losing her battle with MS (Multiple Sclerosis),” says Florida-based, retired Boca Raton physician, Dr. Gabe Mirkin. The operative verb here is *appears*, and appearances *can be deceiving!* Many of the once-terminal neurological and physiological diseases such as MS, MD, ALD, spinal cord injuries, diabetes, CLL (chronic lymphocytic leukemia), et al – are being eradicated even as I speak. This I have prophesied

in my books over the many long years. With a little luck (– okay, a *lot* of luck!) I believe this former Mickey Mouse beauty can still turn it around. Let's keep our fingers crossed and pray the planets are in the right place.

* * *

Crazy, Stupid, Love's **EMMA STONE** is bound to become a great star after she does something about her *teeth*! She's as cute as a button, until she bares those concrete blocks that resemble *Stonehenge*! She puts *KING KONG* and **ARNOLD SCHWARZENEGGER'S** mandibles to shame, and looks like she could eat a cob of corn – *sideways* – through a picket fence!

* * *

Bridesmaids star **MAYA RUDOLPH** is in great physical danger for most of 2012 and definitely *should not fly* until July is nigh.... In my mind's “Eye” there are lots of plane crashes! – and lots of fires!! (...Of course, this *may* be only a scene from a future movie; as I always say, the Universe does not distinguish between real life and *reel* life!)

* * *

Everyone is shocked when Hollywood bad boy **CHARLIE SHEEN** becomes a better parent than ex-wife **BROOKE MUELLER**, whose been in and out of rehab so often that they're thinking of installing a revolving door! The former *Two and a Half Men* star amazes *glitter city* by establishing a home-away-from-home for children of addict parents, regardless of financial status, colour or creed. A *truly* egalitarian retreat for kids!

* * *

When bad boy **CHARLIE SHEEN'S** father, **MARTIN SHEEN**, unexpectedly passes away, the former *Two And A Half Men* star suddenly does an abrupt about face and becomes a model citizen, father and brother in an effort to convince his dad – out there in the Great Beyond! – that he *truly* is a changed man.

* * *

The absolute apotheosis of asinine Reality Shows is the coming “*What's My Disease?!*” A panel of judges *and* the audience are invited to figure out – by hook or crook – which of three participants is *truly* suffering a terminal illness!

The winner (or should that be *loser*, if the panel picks correctly), is awarded an all-expense paid funeral of his or her choice – including cremation or burial – or both, and a cash prize that goes to the next of kin. Talk about *sick* – sheesh!

* * *

A scandal erupts around Hollywood heartthrob **LEONARDO DICAPRIO** when he is accused of being – of all things – a bigamist! (And I *don't mean* a large fog over Italy.) However, a storm with hurricane strength is gathering in the form of his current lady love, *Gossip Girl* **BLAKE LIVELY**, and when she finds out – WHAMO! (“...Hell hath no fury like...” and so on, and so forth.) There seems to be a real and present danger around the *Titanic* star these days, and it does involve *real* violence, not *reel*.

* * *

In an outrageous twist of Fate, **ROB LOWE** – who portrays accused wife killer **DREW PETERSON** in a television movie – will himself be involved in a bizarre murder for which he has no plausible alibi. Although the *Parks and Recreation* star squeaks through relatively unscathed, he will never again take freedom and happiness for granted. There is *always* a price.

* * *

I've seen fish *flop* better than **TOM HANKS'** last effort, *Larry Crowne*. This *stinker* really *tanked* and the movie-going *suckers* who got *reeled-in* should demand their money back. (Including *me*!) This flick is *so bad* that the *Academy of Motion Picture Arts and Sciences* is going to create a special Oscar to be awarded to little Tommy Hanks for possibly the worst screenplay in the history of filmdom. The movie looked like it was written, directed and filmed by **HELEN KELLER**. C'mon, Tom, you can do better than that! This was worse than 1950s *Plan 9 From Outer Space* whose director, Ed Wood, received the dubious distinction of having produced and directed “the worst Hollywood movie of the first half century.”

* * *

MO'NIQUE will soon make mo' money, even though her late-night talk-show was put on indefinite hiatus by the BET (*Black Entertainment Television*) network because she demanded more money and more control. This talented entertainer – whose performance in the film *Precious* was “top drawer” and won her Best Supporting Actress – is far too gifted to be wasted, and either

BET will again come “knocking” or some other network. Plus, I “see” for her a wonderful movie role: perhaps the life story of Blue's singer Betsy Smith, or some other person of that ilk.

* * *

The late **MICHAEL JACKSON** clan curse continues! The dark cloud that's hung over the Prince of Pop and his family in recent years has not yet passed.... A devastating fire in the abode of the Jackson family does injury and claims lives! Whether the result of arson (“Jewish Lightning”) or natural causes, we shall never know!

* * *

ROSEANNE BARR – first lady of comedy – will balloon to 300 pounds! I predict a great new TV show for this off-the-wall harlequin, in which she invites world-renowned Rumpologist (reading one's fortune from one's bum), Jacqueline Stallone (Sly's mom), who will proclaim: “Roseanne, judging from your gluteus maximus, I would say you have a *huge* future *behind* you!

* * *

Although 94-year-old **ZSA ZSA GABOR** is failing fast, incredibly she may actually outlive **PRINCE FREDERIC PRINZ VON ANHALT**, her “better” half. The legendary – and *the-e* original *Moulin Rouge* star (1952) – has an iron will to live and could see several more years, while her Prince *charmless* ends up on a slab from a *collision* in a car!

* * *

Super mom **ANGELINA JOLIE** surprises Tinseltown by forgiving and forgetting all injustices (real or imagined) committed against her by her father, actor **JON VOIGHT**. When Jolie's male progenitor is rushed to hospital – seriously stricken – she wastes no time in flying to his side!

* * *

An accident involving **DONALD TRUMP'S** ex-wife **IVANA**.... Water! It is a tale not unlike the late **NATALIE WOOD** and Senator Edward Kennedy's Chappaquiddick, in that there are mysterious drownings. I “see” a woman's body floating face down! *Dead man's float* style. *For real!* Should that then be dead *wo*-man's float? I believe Natalie died as the result of a combination of

booze, carelessness and neglect.... Interesting, though, is that she often told of a recurring dream in which *she met her end through drowning!* Late Rock and Roll singer **RITCHIE VALENS** (“La Bamba” / “Donna”) also talked about a repetitious dream wherein he was killed in a plane crash – *which he was!*... It certainly begs the question: is it Fate? Do we *truly* have free will? I wonder.... Police have reopened the case after all these years because foul play is suspected. (Why? Was she killed by a duck?)

* * *

While reprising his role as the Bard's ill-humoured *Richard the III*, pompous **PLUMMER— CHRISTOPHER**, that is, suffers a most debilitating stroke! In an ironic twist of Fate, resembling more a Greek tragedy than a Shakespearean play, the aging thespian is suddenly stricken by paroxysms of physical and facial paralyse brought on by a cerebral occlusion that perfectly mimics the *contrived* contortions of that hunchback Monarch. (But for *real*, not staged!) Although gripped by panic, Plummer – always the consummate professional – carries on, till curtain rings down, because “the show *must* go on!” Answering only one curtain call, the now limping, lipping thespian steps forward, clutches the curtain, bows, then collapses.... What a finish! And all this without drinking a glass of shellac. (Hyuck, yuk – guffaw!)

* * *

When all is said and done, former theatre mogul **GARTH DRABINSKI** will yet escape doing serious jail time for fraud charges when they are overturned by the Supreme Court of Canada. I told the *LIVENT* co-founder that very same thing on the eve of Toronto *Elgin Theatre's* premiere of *Barrymore*, starring **CHRISTOPHER PLUMMER**, when I quickly perused his pampered pinkies and palms during intermission. My only suggestion was that he drop criminal lawyer **EDWARD GREENSPAN**, who seems to be the kiss of death for any and all who retain him. He didn't listen to me, of course, and at this writing Mr. Drabinski is currently incarcerated awaiting the outcome of his second appeal, which is in the hands of *another* attorney (I hope); and if that is the case, (no pun intended), he will succeed! (Come to think of it, **CONRAD BLACK** also never listened to my advice against retaining Greenspan.... And the outcome, as usual, was *the kiss of death!* – especially since I had *warned* him of his then terrible Fate – years prior!)

* * *

Canadian super diva **CELINE DION** is hospitalized for polyps on her vocal

cords, to be surgically removed. Meanwhile, terrible flood and fire will sweep away her beautiful Mille Isle River French-style chateau in Quebec, Canada. Not to mention a kidnapping attempt on her children. Yes, 2012 will be a very stressful year for Madame Celine.

* * *

MEL GIBSON, controversial *The Passion Of The Christ* director and *Lethal Weapon* star, is hospitalized with serious stomach problems which call for the excision of some part of it, and possibly other organs, as well. It's very, very serious!

* * *

JOHNNY DEPP, *The Pirates Of The Caribbean* star, is gonna make a fabulous Count Dracula, as originally first portrayed by **BELA LUGOSI**. His resemblance to the master of macabre is truly uncanny!... I predict this film, of Lugosi's life – as well as *his* Vampire – will garner many kudos and awards for Depp.

* * *

Illusionist **DAVID COPPERFIELD** soon faces charges once again for alleged crimes against women. When the judge sentences the sleight-of-hand man to 5-to-10 in the hoosegow, Copperfield utters the magic “abracadabra” too escape his honor's wrath, but to no avail. Eventually he *does* disappear... but into the bowels of the prison system.

* * *

Former United States President **BILL CLINTON** suddenly announces he is going to pick up his tenor sax again and go on tour. Wow! Never say die! “*Bill and the Politico-tones*” will become super successful playing retro cover tunes from the 1960s and '70s at political rallies.

MEDICAL / SCIENCE

Scientists discover an amazing cure for depression. Plain old fashioned – love! Yup, that's right: L-O-O-O-V-E! People have become *so* disconnected by electronic intermediaries that they have painted themselves into an emotional corner of isolation, which has now expanded to include the whole world! That's a pretty big corner!

* * *

A simple looking pair of glasses lets *you* know what people are thinking! Working like a Mood Ring, the rims of the spectacles glow warmly as the lies begin, then heat up dramatically as the whoppers grow, thus emitting pulsating colours! This gives a whole new meaning to the adage, “I can see right through you!”

* * *

Singing helps relieve depression! (That is to say, it relieves *your* depression – especially if your voice is so bad that it actually depresses everyone around you! But that's not your problem.) Scientists and psychologists have discovered that “singing your heart out” (especially if you *can't* sing) helps alleviate stress and depression. So don't worry about whose listening and ignore negative comments. Remember: “Misery *loves* Company!” ...That *is* the truest truism you will ever hear!... After all, if you're miserable, why suffer alone? Just open your mouth, let fly those dulcet tones, and if it drives everyone around you nuts – then so much the better! You're miserable, and now *they're* miserable along with you! And *misery does loves company*. Now be happy that at least you're not miserable alone!

* * *

Cancer and neurological cures are at last coming to pass, as I have prophesied for *so-o-o* many years!

* * *

In time, not only will genetic testing enable expectant parents to recognize mental, physical and emotional defects in fetuses, but giant steps in stem-cell research will allow for correction and repair of the defects *in utero* and in young children aged 5-10 years, particularly those with Down's syndrome and

Tay-Sachs. This is a medical miracle, for sure!

* * *

Hearing restored! People suffering from tinnitus (ringing in the ears) and otosclerosis (calcium that forms on the tiny bone in the middle ear and stops the movement so vital to hearing), will have their hearing almost fully restored through a revolutionary new *laser surgery* procedure that replaces old surgeries using scalpels, which do more damage than good – especially as it damages the all-important middle-ear stapes bone!

* * *

Often I have said that terrestrial (Earth), *physical* or *corporeal* time-travel is not possible – but possibly the *sounds, voices, images and pictures of the past and future (on Earth) are!* If there was a camera-like machine that could be finely tuned, like a radio or television set, then in theory it could be set to pick up voices and images from the past and future. So hold your horses, because I think we're nearly there! (...Or *here* – or *somewhere*, I think... or should that be *someplace*?... Duh?...)

* * *

Amazing breakthroughs in DNA research and *cloning* allow scientists (namely Paleontologists) to extract precious *elixir* from the bones of long extinct *horrible lizards* (Tyrannosaurus Rex). These magnificent creatures may yet again roam the Earth! ...Although I strongly suggest you keep your poodles and chihuahuas on a leash, should you happen to take your pet out for a walk. (Maybe there'll be a *leash-free* area for dinosaurs!)

* * *

It will become medical fact that most people who suffer heart attacks are *thin*, rather than fat. And that's that! Obese people may suffer from everything else: – hernia, high blood pressure, diabetes, shortness of breath, et al – but not so often heart attacks, as one might think!

SPORTS

Soccer legend **DAVID BECKHAM** must guard his son closely around water. The dark deep, where danger lurks!

* * *

Recently I saw three blue jays frolicking out in my backyard. Based on that, I predict the Toronto Blue Jays will again become World Series champions – three years in a row! (By this same standard, I *accurately* predicted their three-year-consecutive-standing as baseball's World Series champions, starting back in 1991! Forsooth! Lightning *can* strike twice!)

WAS GOD A STAR-TRAVELLER?

Revelation by Anthony Carr

I remember vividly the dark and windy October night many years ago when I received the amazing revelation I am about to relate:

I was sitting by the fireside in my home by the lake, feeling discontented and restless, so I took a book from my large library of mystic and occult literature and began perusing through it. The volume was called Religious Iconography of The Ancient World, written by an obscure nineteenth century academic.

I was studying a picture of a religious artifact representing The Sacred Scarab Beetle, used by the ancient Egyptian priesthood, when suddenly – without warning – the book flew out of my hands and landed at my feet, upside down!

I saw immediately, from this angle, that the picture of the insect was quite different. It actually portrayed very clearly the image of a gigantic spacecraft landing or leaving in a blaze of fire and smoke! This revelation was the beginning of my lifelong obsession with the idea that the Star-traveller or “Lord of Lords” had visited the Earth in ancient times, and his appearance is

revealed in the images of pagan literature, as well as in the Bible and possibly the Koran.

The Scarab Beetle has long been regarded as an ancient Egyptian symbol of myth and magic. But is it a beetle?

What would a dung beetle have to do with religion, reverence and mysticism? Perhaps it is not a beetle at all!

For five thousand years we may have been looking at this picture from the wrong angle. Turn it upside down and you will see an amazing image, that of a magnificent spacecraft which is landing (or blasting off) in an explosion of light and flames!

Now we can see why this image, when viewed from the proper perspective, was held in such reverence and high regard by The Ancients!

The mystical, magical Scarab Beetle of Egypt was for thousands of years an object of reverence, but people have been looking at it upside down!

NOT THIS SIDE UP...

...BUT THIS SIDE UP!

Photograph of an ancient Egyptian religious artifact which clearly shows the image of the Sacred Scarab Beetle.

CAN YOU SEE THE SPACESHIP NOW?

Was God A Star-Traveller?

There is a passage in the Bible which describes the landing of a huge spacecraft. God, in the form of a Star-traveller, helps David defeat his enemies.

From Psalm 18:

“In my distress I called upon The Lord for help.” (...David is in trouble. He communicates with his protector, The Star-traveller, on Mount Sinai.)

“From his temple (the UFO) he heard my voice, and I am saved from my enemies.” (...Message received and understood.)

“Then The Earth reeled and rocked; the foundations also of the mountains trembled and quaked because He was angry.” (...The powerful engines of the spacecraft cause earthquake-like reverberations throughout the immediate area.)

“Then smoke went up from his nostrils (emissions from the rocket exhausts) and devouring fire from his mouth; glowing coals flamed forth from Him.” (...The heat from the engines burns the grasses, shrubs and kindles stones; it becomes so intense as the engines accelerate, that small rocks in the vicinity of the thrusting, blasting rockets begin to ignite.)

“He rode on a cherub, and flew; He came swiftly upon the wings of the wind.

“He smote mine enemies with arrows of lightning.” (...Laser rays from the UFO?)

“The Lord also thundered in the heavens and The Most High uttered his voice at the blast of the breath of thy nostrils.” (... The craft rumbled, roared and accelerated overhead.)

No wonder David sang the Lord's praises – he would have been a dead duck without Him!

The Beautiful Story of Christmas

A modern interpretation by Anthony Carr (of course).

I have always believed that the star of Bethlehem was a UFO which led the three Magi to the Christ child; that Mary was put into a deep sleep by the Archangel/Star-traveller Gabriel, who, through some form of Extra-Terrestrial artificial insemination, impregnated her and – Voila! – a superior Human Being Who was and was not of this world was conceived (the virgin birth); and the “angel” of the Lord who appeared to the shepherds “watching over their flocks by night” was most certainly an Extraterrestrial astronaut!

A theory: His resurrection may have been the result of the cloning of his body's DNA. His “ascension into heaven,” perhaps to the Mother ship and head-Honcho Star-traveller, a sort of “Beam me up, Scotty!”

Thus we have the beautiful story of Christmas:

“And God (the “good” Star-traveller) sent the angel Gabriel (one of his astronauts) to the city of Galilee named Nazareth, to a virgin named Mary who was betrothed to a man called Joseph; and the angel appeared to her and said, ‘Hail, O favored one, the Lord is with you! Do not be afraid, Mary, for you have found favor with God.

“And behold, you will conceive in your womb and bear a son, and you shall call His name Jesus. He will be great, and will be called the Son of the Most High; and the Lord God will give to Him the throne of his father, David, and of his Kingdom there will be no end; and He will reign over the house of Jacob forever.’

“And Mary said to the angel, ‘How shall this be, since I have no husband?’ And the angel said to her, ‘The Holy Spirit will come upon you (advanced technical type of impregnation) and the power of the Most High will overshadow you; therefore, the child to be born will be called Holy, the Son of God.’ (Luke 1:26-35)

“And there were shepherds out in the field keeping watch over their flocks by night. (Again) an angel of the Lord appeared to them and the glory (very bright lights) of the Lord shone around them, and they were filled with fear.” (*Throughout the Bible, whenever “the glory of the Lord” is mentioned, it always relates to brightly shining lights which, centuries before the advent of electricity, certainly would seem like “glory light” or a glorious light, indeed.)

“And the angel said to them, ‘Be not afraid; for behold, I bring you good

tidings of great joy which shall be to all men; for to you is born this day in the city of David a Savior, who is Christ the Lord. And this will be a sign unto you; you will find a babe wrapped in swaddling clothes and lying in a manger.’

“And suddenly there was with the angel a multitude of the heavenly host” (many celestial astronauts with either oxygen tanks or levitating devices on their backs, often depicted in Christian religion paintings as “wings”, who were frolicking to and fro), praising God and saying, “Glory to God in the highest, and on Earth, peace and goodwill toward men with whom he is pleased!”... When the angels went away from them into heaven,” etc.... (Luke 2:8-15)

And then, of course, there were the three wise men who followed the star of Bethlehem, a very brilliantly lit UFO: “And lo, the star which they had seen in the east went before them (that is, led them), ‘till it came to rest (or stop) over the place where the child was....”

The Old Testaments and the New are rife with stories about Star-travellers, e.g., when Moses brought the people of Israel up to Mt. Sinai: “Thus the Lord used to speak to Moses, **face to face, as a man speaks to his friend.**” (Exodus 33:11)

And as well: Psalm 18 is strongly descriptive of a UFO (unidentified flying object): “In my distress I called upon the Lord for help.” (...David is in trouble so he communicates with his protector, the Star-traveller, on Mt. Sinai.) “From his temple (the UFO) he heard my voice, and I am saved from my enemies.” (...Message received and understood.)

“Then the Earth reeled and rocked; the foundations also of the mountains trembled and quaked because he was angry” (...The powerful engines of a rocket or space craft cause earthquake-like reverberations throughout the immediate area.)

“Then smoke went up from his nostrils (emissions from the rocket exhausts), and devouring fire from his mouth; glowing coals flamed forth from him.” (...The heat from the engines burns the grasses, shrubs and kindles stones; it becomes so intense as the engines accelerate, that small rocks in the vicinity of the thrusting, blasting rockets begin to ignite.)

“He rode on a cherub and flew; He came swiftly upon the wings of the wind.” (Self-explanatory.)

“He smote mine enemies with arrows of lightning.” (...Laser rays from the UFO?)

“The Lord also thundered in the heavens, and the Most High uttered his voice at the blast of the breath of thy nostrils.” (...The craft rumbled, roared and accelerated overhead. It’s no wonder David spent so much time singing praises to the Lord, or Star-traveller; he would have been a dead duck without him!)

The Lovely Story of Easter

“Now after the Sabbath, toward the dawn of the first day of the week, Mary Magdalene and the other Mary went to the sepulchre. And behold, there was a great earthquake (hovering space craft causing the ground to tremble?); for an angel (astronaut) of the Lord (head Honcho Star-traveller?) descended from heaven and came and rolled back the stone, and sat upon it.

“His appearance was like lighting and his raiment white as snow.” [Mathew 8:1-20] (Probably because of his phosphorus-like, shiny space suit resembling those that the Earth astronauts wore during the 1969 moon landing.)

Watch the heavens for the return of the Star-travellers Who shall intervene in the affairs of Man and halt the violence: “And I saw the holy city (gloriously brilliant UFO), new Jerusalem, coming down out of the heaven from God, prepared as a bride adorned for her husband; having the glory of God, its radiance like a most rare jewel, a jasper, clear as crystal.

“And I heard a loud voice from the throne saying, ‘Behold, the dwelling of God is with men. He will dwell with them, and they shall be his people, and God Himself (Supreme Star Chief) will be with them;

“He will wipe away every tear from their eyes, and death shall be no more, neither shall there be mourning nor crying nor pain anymore.’ ”

[Revelation 21:1-4 & 11]

Watch! They are coming! And there shall be peace.... And this too shall come to pass....

WAS GOD A STAR-TRAVELLER?

King David of Old Testament Bible fame made many references in his numerous psalms to “*the Lord above*,” “*the Lord who is in his holy temple on his throne above*” and “*He shall rain down red-hot coals on the wicked from his temple on high*.” Scariest of all was his description of the Lord: “*...His eyes glowed red and his raiment shone like the moon; ...he walked with feet like a calves foot....*” Sounds to me like the description of an astronaut, such as had landed on the moon in 1969. I believe – and I predict! – that these Biblical gods will one day return, and soon! P.S. – and it might not be such great fun for *anyone*, least of all the Jews, who are waiting for this Messiah.

* * *

It is my speculation that ancient Mayans may have been the original “gods from space” along with early Egyptian pharaohs. This comes to light after 2012 – and beyond!

* * *

After the turmoil, God (the Star-traveller) lets Himself be reconciled with Mankind by the blood and the tears and the prayers of the righteous.... And then the period of *truth* begins....

* * *

Eventually this human race must go the way of the dodo, save a few taken by “God” to colonize other Earth-like planets as *this* planet was once colonized (by Extraterrestrials = “God”).

* * *

Here is another theory that Ezekiel of Christian Bible fame was taken aboard a UFO by a Star-traveller (and/or God), apparently *against* his will: When I was a boy, and forced to go to church, I was always intrigued by the phrase “...and he ascended into heaven...” which several of the biblical chappie's apparently had a habit of doing. I had a childish notion of a white-bearded prophet being propelled upwards – like a rocket – until he vanished into the clouds, leaving a crowd of slack-jawed observers witnessing the event.

It *was* a mystery, and utter nonsense – that is, until I began reading Ezekiel's Bible contribution *from a modern day point of view*. Then I started

wondering if, perhaps, the “ascending into heaven” reports could be factual rather than fantasy. Ezekiel reports that a “whirlwind come out of the north and four living creatures came from it – they had the *likeness of a man*.” He didn't say that they *were* men, only that they *resembled* men. (Perhaps guys in space suits?)

* * *

Men in biblical times didn't understand the concept of a spaceship and would describe them in terms that only *they* could understand: “...And The Lord went before them by day in a pillar of cloud to lead them along the way, and by night...” (Exodus 13:21) This pillar would be the ancients way of describing the exhaust of a spacecraft. At night it would look fiery against a dark sky, and by day the exhaust fumes would appear white, like a cloud. Even Enoch didn't have to “die” in the usual sense, to go to heaven; “Enoch [simply] walked with God, and he was not, for God took him!...” (Genesis 5:24) – Took him how? – and where? Did Enoch simply click his heels together, like Dorothy, in *The Wizard of Oz*? Or did he ascend to heaven in a fiery chariot – i.e., a flying saucer? Personally, I think the *latter* is the *matter of fact*! So, verily I say unto you – watch, and look heavenward; for *they are coming*!

* * *

Ye gads! – what changes shall be wrought in the coming years! Prepare ye, then for the New World Order! The Messiah cometh with His Son!! Brighter than the brightest star – and every eye shall see Them! – All the Earth!!!

THE END – AND THE BEGINNING!