

PREDICTIONS AND PROPHECIES FOR 2013 –AND BEYOND

Prepared by Anthony Carr

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 2013 – *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-ocaust!

Michael Jackson's Death!

Giant Asteroid to Skim Past Earth!

Bin Laden and Ghadafi's Death!

The Tiger Woods Scandal!

Cures for MS and Leukaemia!

Royal Wedding Disaster!

...and many more!

PUBLISHER'S NOTE:

* The following *fulfilled* predictions and prophecies were written and completed May 31, 2008 (More added 2009, 2010, 2011, 2012 – and now 2013.)

“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 roll upon the lands as

continents split asunder and sink beneath the seas! Not suddenly, not all at once, but gradually. All this begins *before* the start of the 5th civilization. My fulfilled prophecy of New York City's floods and earthquakes is but a preview of coming events! Each subsequent flood will be worse than its predecessor, until all of New York is under water!” (First prophesied: *STARGAZER*, 2011; to wit: “Sandy's Fearsome Fury!” October 30, 2012, *Toronto Star*.)

* Renowned astrologer **JACQUELINE STALLONE** is not only famous for *studying* stars but also for giving birth to them – namely **FRANK** and **SYLVESTER STALLONE**. Few people realize 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 to carry the *true* story of the “scandal” that shall split asunder this magnificent theatrical family. A fascinating tale which involves the late Frank Stallone Sr., Frank Jr., mother, Jackie, sister, Toni Ann – and, of course, Sylvester. It's gonna be a doozy, and it's gonna knock yer socks off!

[* P.S. – I now realize I should have used the word “tragedy” instead of “scandal” in light of the recent tragedies that have plagued the Stallone family. (First prophesied: *STARGAZER*, June 2012; to wit: “Sylvester

Stallone's son, Sage, dies suddenly!” and “Sly's sister Toni Ann dies of lung cancer!” July 13, 2012 and August 26, 2012 respectively, *Toronto Sun.*) Even though the Stallone family are dear friends of mine, I'm afraid it isn't over yet....]

“A great comet – not yet observed – is on a collision course with Earth! Yet a slight deviation from its elliptic orb miraculously spares us being slammed into oblivion!” (First prophesied: *STARGAZER*, 2010; to wit: “Dashing For Cover From An Asteroid;” March 12, 2012, *Toronto Sun.*)

“Onetime super-singer-actress **WHITNEY HOUSTON** (*Bodyguard*) succumbs to fatal stroke from illegal substance abuse! Ironically her husband, **BOBBY BROWN**, outlives her by decades.” (First prophesied: *STARGAZER*, 2010; to wit: “Houston Found Dead In Bathtub;” February 13, 2012, *Toronto Sun.*)

“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! 43 Killed In Russian Plane Crash!” 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: “Terrible Tsunami Hits Japan!” 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.*)

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 then marry...” (First prophesied: *GLOBE / Toronto Sun*, 2002; to wit: “Royal Mis-Fortune,” 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 Hits Manhattan!” August 29, 2011, *Toronto Star*.)

“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 of Cancer!” September 30, 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 Leukemia!” August 10, 2011, *Toronto Star*.)

“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*.)

“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!*)

PREDICTIONS FOR 2013 - AND BEYOND! (...Maybe?)

Are we all still here? – Whew! But if not, then just ignore this! So, here are my predictions for 2013 – and beyond! No doubt a great change *is* coming, but not on December 21, 2012. I don't believe for a minute that we're all gonna be blasted into eternity or end up a frozen turd somewhere north of the tundra, at least not in the *foreseeable* future. However, if I'm wrong – sue me! But not until December 22, thank you.

Do you remember Y2K? Everybody breathed a sigh of relief when that date passed. But guess what? A little over a year later – 9-11! Nostradamus' prediction of “...In the year 1999, in the 7th month (July), the terror shall descend from the heavens at 45 degrees...” and although he made that dire prediction over 400 years ago, he was only off by about a year-and-a-half! So although the date Dec 21, 2012 will pass without incident – BE VERY WARY OVER THE NEXT COUPLE OF YEARS... VERY, VERY WARY!!!

It is only natural that someday (or night) in the *far* distant future, this old Earth of ours will grow too cold or too hot to sustain life as we know it, depending respectively on whether our sun eventually first turns blue and grows cold, or implodes then explodes into a great ball of fire to eventually engulf our entire solar system – and us!... (Gulp!) “...And I shall create for you a new heaven and a new Earth...” [Bible and Koran]

Suns, planets and galaxies are always dying or coming into existence, that is simply a Law of Nature. No one – not even a prophet – can predict the date when God's Judgement will come. (That is to say – God, the Star-Traveller's Judgement.) “...Concerning that day and hour nobody knows, neither the angels in heaven, not even the Son, but only the Father...” [Christian bible – Matthew 24:36-39]

After the Great Tribulation – and again *no one* knows *when* that will be – the Earth will be turned into a veritable paradise (which is a long time *before* it freezes or burns itself out). “...And then God shall wipe away every tear from their eyes, and death shall be no more; and neither will there be mourning, nor crying, nor pain anymore...” [Revelation 21:4]

The Universe *is* shrinking!.. or at least it feels that way to me!

(Perhaps it's my age!) *My* 24-hour day now feels like 12! When I was a kid, living on Centre Island in Toronto, I can remember watching the fireflies with their brilliant, bright little lights dancing gayly over the misty night swamp, and thinking to myself: “Poor little things, only 24 hours to live – and then death!” And now that I have reached this ripe old age, I am certain that the Eye of the Universe is looking down on me and this puny human race, and thinking: “...What a shame! Only a nanosecond to live... *less* than that of a firefly!”

WORLD EVENTS

A catastrophic *crack* in the Cosmos heard around the world will terrify the populace! And this too shall pass. However, it is but a *warning*, a prelude of what's to come! Look to the heavens for signs!... And for the coming of God! (The Star Traveller who created us.)

* * *

The good Star Traveller will do battle with the evil Star Traveller, Who is Satan! (But Satanail *is* his true name.) Then shall world peace reign....

* * *

We are plunging into a global war! Perhaps the beginning of the end of civilization *as we know it*. Events I predicted forty years ago and as recently as the day they were counting votes for President (then still to be elected) George W. Bush. Despite who or what is to blame, it is Destiny at work here, unfolding as It should, because Destiny *must be* satisfied. Fanned by the dogs of war, this spark, once ignited, shall combust into World War III! The signs are everywhere. We can see the ripple effect slowly spreading throughout the Mideast, to every nation....

A world conflagration is coming – Fire! Fire! Fire! – is all I see. The very mountains and oceans *seem* to change place. Woe unto Mankind... there is no place to hide... not even the peoples on foreign shores. The day of Nigh is the day of tribulation! The world *we know* – destroyed! Mighty oceans... dried up; this broad earth... burnt up! Therefore, cultivate friendliness and cultivate compassion. *These* are your best defences.

Be not restrained by religion lest you think the earth, sun, sky, sea, stars and planets abide forever, for in a single day all may be hurled to ruin! Raging fires burn land and sea, and rivers of fire ascend. A single day may see the burial of Mankind, save His Elect; only then shall the world be spared, *one last time*. All that is famous and all that is beautiful,

great thrones, great nations shall come to naught... everything destroyed, into the abyss, and flames will burst apart the foundation of the world....

But then, when all seem lost, a Light from heaven pierces the clouds and touches the waters as something lovely begins to emerge.... From the skies a Golden brightness, so brilliant the naked-eye dare not gaze upon it directly. And from heaven shall descend shining Beings of sparkling garments, and the world shall be saved.

There will be no peace among men until the Star Travellers return to halt the carnage and save Mankind from annihilation. Then surely all religions WILL BE ONE AND ONLY HE SHALL SIT UPON THE WORLD THRONE. Until then, a painful crying and yearning for a time and a place far away and long ago shall go out from the land such as has never been heard before, not since the foundation of the world was created.

* * *

The Great One uncovers the secret of the Great Sphinx to demonstrate to all Mankind His relationship to His Earthbound creatures.

* * *

A respected world figure will feign to bring about a global entente cordiale, of course to no avail. There is a dark malevolence surrounding this man.

“...and the whole earth followed the beast with wonder.” (Revelation 13:3)

* * *

ARNOLD SCHWARZENEGGER's health will deteriorate dramatically!

(* Incidentally, Anthony Carr was the only psychic and palmist who accurately predicted Arnold's near-fatal heart problems in the GLOBE

tabloid, December 31st, 1996 – and which was fulfilled and reported in the GLOBE three months later, May 6th, 1997.)

* * *

Worship of the golden calf will cease as the world returns to old-fashioned values, but not before a devastating catastrophe, as nations fall to their knees in trembling.

* * *

The protective ozone layer will be so depleted that great chunks of space debris and rock shall hurl down on cities and towns until this canopy *is healed* through wise administration and husbandry by the human race.

* * *

Voluntary euthanasia centres for the physically, mentally and spiritually impoverished will be made available.

* * *

Two world figures agree to an old-fashioned boxing match to avoid war. (Imagine! – cowardly politicians finding two among their ranks willing to duke it out!)

* * *

Australia and New Zealand will yet be the main arena of World War III!

* * *

Complete collapse of world political and economic stability further adds to the countdown to Armageddon, now in its infancy in Iraq!

* * *

A cashless society is coming! Invisible credit numbers electrically tattooed on the body becoming visible only beneath ultra-violet light. Anyone without a number will be treated like a pariah.

* * *

During the coming Great War, a tremendous explosion will devastate most of Paris and render the Eiffel Tower a twisted, useless mess.

* * *

In and around Las Vegas, Nevada, fiery volcanoes suddenly erupt out of nowhere – rivulets of lava flowing down the sides of newly formed mountains.

* * *

Overnight most of Southern California slips into the Sea as Arizona forms the new coastline. (Save the slot machines!)

* * *

Make no mistake about this! The mighty Eagle (United States) will do battle with the lands whose symbols are the “Crescent and Star,” the “Hammer and Sickle” and the “Red Star” (Arab nations, Russia, red China and Korea). The Eagle emerges victorious!

* * *

This next War, born out of want between the wealthy and the poor will never be so apparent as during the next few years!

* * *

Brave Great Britain, alas, will suffer mightily in the conflict; yet her seed will once more spring forth like the indestructible Phoenix.

* * *

Tectonic upheavals will rock Paris, New York City, Boston Toronto and Rome – devastating many landmarks: Empire State Building, Boston Harbour, C.N. Tower and Vatican City. The last Pope will flee his cloister to preserve his life!

* * *

Movies, television, live theatre reinvented as affordable holographic sets become the rage in Canada and America. *Shakespeare in the Park* no more; Shakespeare in your *living room* – yes.

* * *

The process of learning and teaching will change dramatically! Books, lectures and didactic information is instantly impressed in the psyche of the student by means of his sitting in front of a computer-like device that emits a strange purple beam, after which he simply – “*knows!*”

* * *

A “miracle” will manifest itself before all the world, bringing hostilities to an immediate halt.

* * *

A worldwide medicare plan!

* * *

Large parts of Florida sink beneath the waves as long submerged Atlantic Islands begin to surface, like stepping stones.

* * *

This is a *strange* vision!... I see countless thousands of men, women and children, all walking across desert or plains country, arid hills in the background, toward a bizarre looking, russet-coloured craft (for want of a better description).

It resembles a curling stone without handle. On either side are two huge, round, silver-like fins or wings. It (the curling stone) sits high up on a tripod affair, with covered or chrome-like fenders covering the top halves of the feet.... It appears to be a gathering or culling of a percentage of the Earth's peoples by superior Beings who may be responsible for our earthly existence. They are “collecting” for the perpetuation and continuance of the human race before and after the coming tribulation. During this same period, UFOs are sighted in great numbers, flying in three endless lines: left, right and centre.

* * *

Another strange vision!... In my mind's eye a “figure” wears a gilded crown or headpiece. The figure emerges from the strange looking

aircraft.... He hold aloft something shining or glowing – and there are four or five other “figures” standing beside and behind the main figure. Obviously it is God, the Star Traveller.

* * *

In the Andes Mountains, “Christ of the Andes” topples into the gorge, and church bells will ring unattended; the famous Madonna in Mexico City gives wonderful portent of coming miracles. Most of the “signs” centre on the Christ child held in her arms. She weeps! Italy’s Leaning Tower of Pisa crumbles as Madonna Delle Lacrine weeps for the wondrous changes at hand!

* * *

Terrible fighting occurs over the erection of the “third temple” in Jerusalem. To be built on the Temple Mount, or Mount Moriah, most sacred site of the Muslims; Dome of the Rock and the Al-Aasa Mosque. The temple can be built only if the Islamic Shrine is demolished. (Good luck!)

* * *

No more cancer! Cancer cures result from the eradication of the gene that triggers the dreaded disease. Mankind’s most deadly scourge will become a dim memory.

* * *

Cold cash, a thing of the past! The “Mark of the Beast” in Revelations: 13 – “666,” a basic number in a giant computer that controls all banking and credit world-wide. Everyone will be required to have this number, or a variation of it, on his person. He who is without, shall perish.

* * *

A new order of world government prevails. In Canada, United States and around the globe, laws of the land will be upheld without use of brutal force or Gestapo-type tactics.

* * *

The *true* anti-Christ reveals himself to a shocked world! There will be no doubt.

* * *

In decades to come a variation of the American dollar will still be the strongest currency in the world!

* * *

Former U.S.S.R. countries pull themselves together under a powerful leader to once more threaten world peace. But only temporarily. Beware China!

* * *

Valuable, valuable gold! – gold! – gold!!

* * *

All of Canada will one state be, with no borders between U.S. and sea to sea.

* * *

Electrical disorders cured Electrically.

* * *

Without doubt proof that Electrical Energy survives death! (The Soul.)

* * *

Moses will walk the Earth again! And discovery of the Ark of the Covenant!

* * *

Amputated arms, legs and eyes grow back! Thanks to the amphibian gene!

* * *

Through a highly advanced form of DNA engineering and cloning of life's building blocks, beloved ones shall rise from the grave.

* * *

That Jesus Christ was the first case ever of artificial (in vitro) fertilization will be proven *fact* and believed by the world (instead of just by *me*).

* * *

Canadian and American cities will adopt police state-like armies to protect the citizenry and their property.

* * *

Canada annexed by the United States to become 51st state, as I predicted thirty years ago (Toronto Star).

* * *

Northern climes such as the Yukon, Northwest Territories and Alaska see enormous influx of settlers as these regions become temperate and habitable.

* * *

Discovery of “unifying, supra anti-rejection drug” imitates human tissue perfectly and spreads so evenly throughout the human body’s cellular fabric, that all organ transplants take perfectly on the first attempt, regardless of donor source. Cloning stem-cell embryos for organ harvesting to become as natural as one washes one’s hands, Religious, superstitious notions will be ignored.

* * *

Delicate surgical procedures – heart, eye, brain – all done by robots – and all organs will be replaced through stem cell research.

* * *

I have been predicting for many, many decades now that “Dead Legs

Will Walk Again.” Broken and shattered spinal cords to be routinely repaired once remyelinating nerve fibres is perfected.

* * *

Secret to “eternal life” is hidden within the very *bowels* of ancient mummies whose sepulchres hide strange writings! A remarkable find that predates even the great Egyptian pyramid Giza.

The Egyptian embalmers’ process for *preserving* the Pharohs is extremely crude, but does *have some basis in fact*, albeit a wa-a-ay off base. The *true* process is akin to the foggy biblical story of the notion that Eve was created from the rib of Adam, which sounds ridiculous until viewed from the perspective of modern science, genetic DNA cloning. In like manner, the embalmers were onto the secret of eternal life, but couldn’t quite get it. BUT WE DO! – AND WE WILL!

* * *

Women *to* be admitted to the Catholic priesthood while priests *are* allowed to marry (if Mother Church wants to ensure its survival).

* * *

That it was **not a star** but a brilliantly lit *UFO* that led the Magi (Three Wise Men) to the place where Jesus lay; that the “angel of the Lord” who appeared to the Sheppards “watching over their flocks by night” were indeed extraterrestrial astronauts! – this news shall be forthcoming out of their own mouths!!!

* * *

More and more, people will opt to live with pets rather than people or spouses. Pets less muss, less fuss. Marriage obsolete.

* * *

Because major medical breakthroughs allow people longer lives,
overpopulation the cause of WWII!

* * *

Homeless people abound on every street of every major city in the world!

* * *

One by one, giant corporations crumble, as greedy CEOs are arrested and
the *people* take possession.

* * *

Yugoslavia and the Balkans will explode (yet again). The disparate states
will come under the direct control of a brutal leader – worse than Stalin!
He shall unite all Russia to begin anew “the dance of death!”

* * *

For a thousand years Canadian and American Natives will enjoy world
status such as they have never known before: politically, socially and
financially.

* * *

India rises to world prominence to pose a serious threat, but ultimately
takes the Holy Path.

* * *

“Alien” skeletons discovered in and around ancient Chinese tombs with hieroglyphics depicting “spaceships falling from heaven!” (Heavens to Betsy!)

* * *

Lightweight floating homes constructed which rise above ground at the slightest provocation, much less than when an earthquake hits! Once danger has passed, they can again be lowered and re-anchored.... Southern California take note!

* * *

Re-discovery of the gene that triggers growth of teeth. Humans will reproduce multiple sets of shiny new ivories, just like sharks (and lawyers).

* * *

Medication is reduced to *waveform particles* delivered through computers directly into the bodies of patients hundreds, thousands – possibly even millions of light-years away!

* * *

Human remains to be buried deep in space! Joining cosmic human remains will be dangerous nuclear waste!

* * *

The billion dollar bottle water industry evaporates when they find that your H₂O comes directly from the tap – or worse!

* * *

Cryogenics, the quick, deep-freezing of human bodies instantly following death, returns big time to eventually cure people of the disease from which they died.

* * *

Believe-it-or-not! Head transplants will become commonplace!

* * *

“Thought” police become the way of future crime prevention. This allows law-enforcement to obviate criminal intent, thereby dealing felons a death blow before they leave the starting gate.

* * *

“Corpses old, corpses new, resurrected from that which *was* you! From below the DNA level, even beneath the Immaterial Life-force Itsself Which is beyond Space and Time!

* * *

Transmission of solid bodies – animate, inanimate – also become commonplace.

* * *

A sweeping world revolution! Tremendous upheaval of existing social mores; up is down, down is up!

* * *

From the Great Debacle will arise a new world leader!

* * *

Red factions rise in the East! Once again seeds of communism are sowed by a descendent of Leon Trotsky who will lead his new Red Army against Western Society in this yet one more step leading up to World War III!

* * *

Androids will do jobs too dangerous for humans, making bomb squads, the army and city garbage men, obsolete.

* * *

It won't be long before Earth's population explodes to outstrip food supplies. Luckily, large food crops planted in Alaska and Antarctica will grow quicker than plants elsewhere, due to *new* tilt of Earth's axis!

* * *

Beware the man with the blue turban! The scourge of mankind!

* * *

The current war in the Mideast will last thirty years! – eventually drawing in all nations! Our world will be war-weary before this monster is driven back to the sand and sea by the mighty Eagle!

* * *

A complete understanding of psychic Energy – its *control* and *use* – to be taught in universities throughout the world as part of their physics curriculum, just like heat, light, electricity and now psychism.

* * *

Time-travellers *step through* the fabric of time, the Cosmic portals of space, making obsolete the concept of long distance travel from one galaxy to another.

* * *

THE NEW “MISSING LINK” THEORY will equal the creation theory plus lower primates (monkeys, apes, chimpanzees and orangutans) *plus* genetic manipulation ($ML = C + LM + GM = \text{Man!}$). A heretic body of genetic engineers will demonstrate the above theory until it become a reality, thereby creating a hybrid in the same manner no doubt *we* were ourselves created by extraterrestrials.

* * *

Ghostly specters that haunt castles and mansions and such, will be trapped by a “specter meter”-type gizmo that reveals these “figures,” which are usually dressed in period costume, are merely photographic images of “*then*-living people” that are caught in a film loop, as in family

videos, that play over and over again, ad infinitum, et ad nauseam.

* * *

Although there only will be one world leader, His designates shall be determined to rule or guide others based solely on merit: honour, courage, fairness and, most importantly, compassion. A meritocracy.

* * *

Physical sex obsolete! Yes! Thanks to – or no thanks to – special machines designed to stimulate parts of the brain (especially the pleasure parts), lazy sex will be the norm as humans, by now far too busy to take precious time out of their busy schedules for the lowly exchange of bodily fluids, make all that physical exertion redundant and superfluous.

* * *

Modes of transportation – public and private – that no longer require roads and rails glide over land *above* it. Wheels still optional in the event of power failure; but traffic “lanes” (of sorts) still utilized for easy flow and control. The vehicles themselves will be remote controlled by voice and auto-pilot.

* * *

Since all crime – including homicide – are anticipated by the “thought police,” *mortal* competition will return as in ancient days of Rome, to satisfy the blood lust of masses.

* * *

Society, striving through genetic engineering to develop perfect human beings, experience shameful periods of euthanizing babies (defective ones, and *where* have we seen *this* before?), but yet one day will succeed.

* * *

One world ruler and one law: “An eye for an eye and a tooth for a tooth!”

* * *

Currently illegal substances will be universally decriminalized then regulated by the One World Government.

* * *

Global armies increase exponentially, almost *supernaturally*, as Nature prepares herself for Mankind’s self-immolation.

* * *

Life becomes more terrifying, and university students study harder to stay within the safe confines of the academic world, rather than enter the fray of the Real World!

* * *

An unearthly attack from the heavens renders all populations of all cities senseless! Panic reigns! Surrealistic! Not unlike H.G. Wells *War of the Worlds!*

* * *

A breakdown of human morals and values, due specifically to overpopulation and food shortages. Cannibalism, Man's strictest taboo, becomes necessary for survival!

* * *

The ultimate end of this planet? When the great Goby once more becomes an ocean.

* * *

A deep-sea, transatlantic freeway makes travel to and from Europe accessible and affordable, much as does the Chunnel between Great Britain and France. (Which I *unknowingly* predicted many moons ago.)

* * *

A complete roll-reversal: men become women, women become men – which is to say, since physical sex will no longer be necessary, males will become effete as women become powerful, both in the home and in the office. Or as is often stated: “Women *pretend* to be, what men *really* are.”

* * *

Wealthy and powerful leaders colonize other heavenly bodies to which they'll escape with not only kith and kin, but those who can contribute to a new society. People who cannot afford a ticket or have no special skills (doctors, carpenters, scientists), shall remain to experience the horror!

* * *

Fashionable clothing for special and everyday functions are replaced by utilitarian dress to “suit” (no pun intended) the dark, hard times of the next several decades.

* * *

As precedes the Omega of every civilization, our world will enjoy a decade of festivals, entertainment and revival of everything cultural, prior to the end, like a Supernova burning most brightly before sinking into the abyss.

* * *

Robo-nannies to replace television as electronic babysitters of children whose parents/guardians are too busy to bother doing the job. They will wonder why their kids are bonding with their *metal mothers* and developing self-same automaton personalities to the exclusion of any plight that might stalk their flesh and blood parents.

* * *

The human race, following yet another massive metamorphosis, will communicate entirely via telepathy. As in the story of the Tower of Babel, all language fails which brings us Full Circle. Garbled utterances followed by the new *talk*.

* * *

With regard to the above, I have stated for over forty years that the only *true* language is the Universal language of music, transmuted from the Vibrations of the Cosmos into melodic sounds and, to get across the *point* of communication to you – Intuition, Hunch, Gut feeling, Telepathy – or, simply put, Instinct.... *Everything* is based on vibrations.... Therefore, the *true voice* of the coming new Era will be that Voice

spoken from the Universe. Remember, *there really is nothing new under the sun*. What exists now, Has Been before and Shall Be again, in one form or another. “And I shall create for you a *new* heaven and a new Earth.” And why not? It’s been going on forever and ever, all Eternity, this dance of the Universe....

* * *

The indiscreet birth of an illegitimate child in a private hospital will make headlines around the world. The baby's mother will be a pop-sensation and the father, none other than **PRINCE HARRY**. Although Harry will deny being the father of the child (naturally), he will refuse to take a paternity test, much to the surprise of the public.

* * *

PRINCE CHARLES, Heir apparent to the British throne, shall grieve for the loss of a child.

* * *

Attack on Paris, France, that will render its Eiffel Tower useless. Toppled! (* Predicted in 2002 and -3; fire struck July 23, 2003. This is only the beginning of what’s to come.)

* * *

Civilization will experience a vigorous return to all things cultural, like the supernova that burns brightest before the end.

* * *

The world will be stunned by an unexpected candidate for the Presidency of the United States. *She* will win!

* * *

Watch out for the blue-turbaned madman!

* * *

Satanail, who roams the fathomless abyss of space, will let loose on the world. Woe unto us!

* * *

Southern California, specifically Hollywood and the Santa Monica-area, are due for a haymaker earthquake. *Devastating!*

* * *

A new evil is coming from the Middle-East, one with much more funding than **OSAMA BIN LADEN** ever dreamed of. Americans beware! The *real* terror has not yet begun.

* * *

The dodo, a bird once thought extinct, appears again on earth. It'll be rediscovered in dense, unexplored jungles of South America.

* * *

Even though the *non*-conservative industry will stimulate the economy

next year (drugs, booze, sex, entertainment etc.), the coming winter will see the most desperate of times for the homeless, destitute and needy.

* * *

The communist Oriental horde shall descend upon the world like a tidal wave in a surprise move that will stun the world!

* * *

Golden nations of cafe au – lait peoples shall reign supreme.

* * *

America, Canada and the World in general should prepare for a terrible war of religion.

* * *

In October-November of 2013 (or-4) the world shall tremble in fear; then once again, in the sign of Taurus (May).

* * *

The Great Pyramids and Sphinxes world wide give up their secrets to reveal our connection with the Star-Travellers Who created us. Our origin is finally revealed!

* * *

Titanic floating palace – beware! Lightning strikes twice!

* * *

Tragedy in the England/France *Chunnel*.

* * *

Colin Powell accepts nomination for U.S. presidency after twice refusing it.

* * *

Cataclysmic earthquake in Rome devastates many ancient and medieval landmarks.

* * *

Helium houses floating above earthquake zones will become very popular in California.

* * *

A new Pope will be known as Peter of Rome, which will mark the overture to Armageddon!

* * *

This Pope shall die while travelling!

* * *

The significance of **Stonehenge** is finally understood as UFO's touch down in Britain at its site, revealing to us secrets of the monks of Stonehenge.

* * *

Beware! France is not to be *trusted*.

* * *

In two-twenty-four (2024), Mother Church shall be no more! Rome's homes, the Pope to *flee*! – All that's left shall be the sea! (But *not* the See.)

* * *

After the (new) attack on America, its citizens shall flock north; and Canada, its property – priceless! (Real estate agents take note.)

* * *

Worldwide stock market crash in 2014, but the overall economy will flourish in other areas – movies, drugs, booze, sex – syntax, or should that be “sin”-tax.

* * *

Star-Travelling Gods will resurrect the dead through highly advanced methods of DNA engineering. (The essence of life resides in the very bones of the living and the dead!)

* * *

World leaders come together to plan a cleanup of the seven seas, slowly being polluted by nuclear toxic waste.

* * *

The most precious commodity in the world – more precious than than gold and diamonds – is water! Global warming will wreak havoc on the world’s freshwater supply. Lower lake levels will pave the way for severe droughts. Stock-up! (Or at least, shore-up!)

* * *

Terrorists detonate bombs along the **San Andreas Fault Line** causing America physical and psychological damage.

* * *

A truly priceless piece of art to be stolen from a French-speaking country (Belgium, France, Canada?). It’ll take decades for the art to be recovered.

* * *

In Florida, Canadian “snowbirds” reverse their course, heading back to Canada, where many Americans soon follow.

* * *

BILL CLINTON’s one time power in Washington will be overshadowed by his wife’s influence. **Bill** retires to become musician before **Hillary** completely erases his memory from America.

* * *

Because of the Chyrnoble nuclear disaster, a child prodigy will astound the academic world by demonstrating brain power – beyond anything we could imagine! The first of his kind, a new generation of spectacular genius.

* * *

Woe unto us who join house-to-house and building-to-building ‘till the land is no more. Builders *beware!* Leave green space between each house and building. No green fields and trees to breath, the world will perish from disease.

* * *

The morality of the young, particularly in Canada and the United States, continues to deteriorate due to the importation and distribution of hard-core drugs. A collective shock will put them back on track because they have so completely reversed the polarities of our social mores.

* * *

A distant, *unexpected* enemy attacks North America with such ferocity that it shocks the world! They will ally with the sect of the crescent moon and the star, the Caitiff, the cowardly nation.

* * *

When the Eiffel Tower topples – ye God! – what violence there shall be!

* * *

Disagreement between the U.S. and France escalates to the point that America sets up a trade Embargo against France.

* * *

Furthermore, a movement within the U.S. to change the name of french fries to *freedom* fries will not end this nonsense. Expect french doors, french onion soup and french kissing to undergo a name change as well.

* * *

The Statue of Liberty in France will be torn down as tensions between France and the U.S. escalate. In it's place will be a glorious statue erected to commemorate **Napoleon Bonaparte!**

* * *

The largest car manufacturer in the world, **General Motors Inc.**, will go bankrupt. The car company can't a-*Ford* to stay in business.

* * *

A *big brother* camera system appears on major city roads. The system will revolutionize the way careless drivers are identified and caught, making millionaires of German developers.

* * *

We've not seen the last of SARS and West Nile. The epidemic *will* intensify although a vaccine will be found. But many more will perish

before it is.

* * *

New York City is swamped by a tidal wave of putrid water from the rivers that surround it.

* * *

We become a nation of anemic zombies due to erosion of Earth's ozone layer. Excessive bombardment of ultraviolet rays continues to deplete growing fruit and vegetables of vitamins and nutrients so vital to maintenance of good health. This, added to a scarcity of arable land – thanks to despicable treatment of farmers at the hands of governments and banks – we will go about like the walking dead... hollow-eyed and sunken-cheeked... if something isn't done *soon!*

* * *

An even better health care system for the poor of America.

* * *

A meteor strikes a major city with the force of an atom bomb!

* * *

Genetic secrets to eternal life lie hidden in the sepulchres of the great Sphinx Pyramid.

* * *

Now that female preachers have been sanctioned by the Roman Catholic Church, the world is shocked when news breaks that an alter-girl has suffered years of abuse at the hands of *her* priest, a forty-seven year old woman!

* * *

Artificial sweeteners in colas and other diet beverages to be taken off the market because of cancer links.

* * *

A writers' strike in Hollywood cripples the industry and brings it to its knees!... Hollywood North (Canada) more than ever benefits since it is not governed by U.S. union rules.

* * *

Five V.I.P. delegates attending a United Nations meeting narrowly escape death after a disgruntled worker poisons the food.

* * *

A double agent working for both the C.I.A. and al-Qaeda will be executed for treason.

* * *

A tsunami with the force of a nuclear detonation, hits Cuba, wiping out half the population!

SHOWBIZ!

* Renowned astrologer **JACQUELINE STALLONE** is not only famous for *studying* stars but also for giving birth to them – namely **FRANK** and **SYLVESTER STALLONE**. Few people realize 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 to carry the *true* story of the “*scandal*” that shall split asunder this magnificent theatrical family. A fascinating tale which involves the late Frank Stallone Sr., Frank Jr., mother, Jackie, sister, Toni Ann – and, of course, Sylvester. It's gonna be a doozy, and it's gonna knock yer socks off!

[* P.S. – I now realize I should have used the word “*tragedy*” instead of “*scandal*” in light of the recent tragedies that have plagued the Stallone family. (First prophesied: *STARGAZER*, June 2012; to wit: “Sylvester Stallone's son, Sage, dies suddenly!” and “Sly's sister Toni Ann dies of lung cancer!” July 13, 2012 and August 26, 2012 respectively, *Toronto Sun*.) Even though the Stallone family are dear friends of mine, I'm afraid it isn't over yet....]

* * *

New tapes of dead reggae legend **BOB MARLEY** will be discovered in an ex-girlfriends car. They will be released and go triple platinum with a large portion of the profits going to help his home country, Jamaica.

* * *

As **JULIA ROBERTS'** career slips away, she'll “star” in three more truly forgettable horrible films while she desperately tries to cling to her once youthful allure. They fail horribly at the box office. She finally accepts that she's no longer a sex symbol, and after a little soul searching

(of about three years), she'll make a tremendous comeback in more mature roles.

* * *

MONICA LEWINSKY, official presidential bed tester, sinks to a new low as she strives for fame. Now that she's an "elitist," only someone more popular than former President **BILL CLINTON** will do. Watch for it!

* * *

A return to the silver screen! More black and white movies to be made in 2013 and '14 than in any other year of the past two decades, signalling a move toward more artistic films.

* * *

BILLY BOB THORTON faces serious physical danger when a crazed "fan" comes at him with a weapon whose name first made the talented actor/director/musician a superstar. The weapon? A *swingblade!* Luckily his bodyguards grab the wacko before any damage is done.

* * *

DANNY DEVITO faces serious health problems after an insect bite on the face renders him prostrate (west Nile virus?).

* * *

BRUCE WILLIS portrays the life and times of late, great movie tough guy **HUMPHREY BOGART**, whom he closely resembles.

* * *

GEORGE CLOONEY shocks the world by taking up with a woman playing the role of a man in a Broadway hit. Kind of a Victor/Victoria scenario. They've always said Clooney was ambisexterous!

* * *

JOHN TRAVOLTA narrowly escapes death when his private plane plunges to the ocean!

* * *

OPRAH WINFREY is courting a fatal, near-fatal, heart attack. Too many sea-saw diets and legal drugs.

* * *

HARRISON FORD develops serious colon problems which leave *him* wearing diapers! His theme song will be: "When I'm *col-on* you-who-o-o-o-o-o-ooo..." (Sung to the strains of Jeanette McDonald and Eddy Nelson's *When I'm calling you.*)

* * *

KEVIN COSTNER will become a wealthy major movie magnate when one of the elite Hollywood studios falls into his lap!

* * *

SIR MICK JAGGER, senior statesman of rock & roll, will be seriously stricken by a respiratory SARS-like virus. It'll be touch and go, but the renowned rocker will pull through, and continue to look like a million bucks. (All green and wrinkly.)

* * *

“Joker” **JACK NICHOLSON** has a cardiac scare after which he goes on a health kick, losing weight, eating better and looking ten years younger.

* * *

ARNOLD SCHWARZENEGGER eventually becomes a man-machine similar to the Terminator, when his heart problems recur forcing a need for an artificial heart. The operation is a success, and *he comes back* for a fifth Terminator movie. But seriously, he should watch for more heart problems!

* * *

“Price is Right” game show host **BOB BARKER** leaves this world at the ripe old age of 99.

* * *

Playboy magazine czar **HUGH HEFNER**, king of the dirty old men, succumbs when his false teeth lodge irretrievably in his throat during a dinner date.

* * *

Although Kauai, Hawaii has become the new Hollywood hotspot for

celebs, this party paradise is flattened by a powerful hurricane. Buyer beware!

* * *

RUSSELL CROWE continues to amaze the world of show-biz with his prodigious talent when he undertakes the demanding role of schizophrenic Danish prince, Hamlet, outdoing and surpassing even the brilliant movie performance by **LAWRENCE OLIVIER**.

* * *

WILL SMITH is gonna get caught in a compromising situation with a young starlet, much to the chagrin of his wife who lets go with a sharp left jab to give a black eye to the *Man in Black*, I think.

* * *

I continue to predict **CLINT EASTWOOD** will own up and admit that late great **STAN LAUREL** (of “Laurel and Hardy” fame) was his father.

* * *

DENZEL WASHINGTON will be thrust in the public eye due to scandal! A politician claims the Oscar-winning actor “pieced off” a white collar gangster who gave him *inside* information on stock market commodities.

* * *

British performer **ELVIS COSTELLO** barely makes it through the night before he drops dead!

* * *

LARRY KING, former king of late night TV-talk shows, loses a fortune through bad real estate investments which leads to a final heart attack!

* * *

DREW BARRYMORE is too much like her father and grandfather. I'm afraid she's destined to go the way of her forebears. It takes a tremendous amount of will power to throw off those inherited addiction genes.

* * *

ROBERT ("Raging Bull") DENIRO won't be quite so raging. In fact, he'll behave more like a docile cow after squaring off with a bespectacled middle-aged patron in one of his favorite Bel-air bar hangouts. This "looks-are-deceiving gent" (a former *real* fighter) knocks the tar out of him! The fight starts over the snarly actor not wanting anyone sitting too close to him and tells the man to "get lost!" – or something to that effect.

* * *

R&B singer/actress **JENNIFER LOPEZ** is caught in the sack with former boyfriend **SEAN "P. DIDDY" COMBS. SEAN.**

* * *

Although Led Zeppelin will never reunite, **JIMMY PAGE** and **JOHN PAUL JONES** will be stuck in an elevator together for three days. They'll share a room and reunion in the hospital where they'll be recovering from dehydration!

* * *

A new Hollywood scuffle occurs when rapper **MARSHALL 'EMINEM' MATHERS** parts ways with mentor **DR. DRE**. Although this does not affect Eminem's career, he'll sustain injury from Dre's thugs but will not be able to prove it in court.

* * *

Homemaker **MARTHA STEWART'S** face is red when open microphones catch her uttering profanities that would make a trucker cringe!

* * *

ROBERT DOWNEY, JR. exceeds his triumphant portrayal of **CHARLIE CHAPLIN** when he balloons up to two-hundred-and-fifty pounds to take on the demanding role of **OLIVER HARDY**, one half (or should that be two-thirds) of the legendary 1930s-40s movie comedy team **Laurel and Hardy**. (**DICK VAN DYKE** would've been perfect for **STAN LAUREL**, but is now too old!)

* * *

SIR PAUL MCCARTNEY is rushed to the hospital with convulsions after taking a combination of counter-indicated drugs.

* * *

Titanic star **KATE WINSLET** continues to have bad luck with men (they continue to die, both off and on screen). Her current husband/beau passes away suddenly from acute encephalitis (brain fever).

* * *

Award winning actor **TOM CRUISE** is scarred for life after a car crash.

* * *

Unfortunately singer/songwriter **MADONNA** is gonna test positive (the rabbit dies) and spend months trying to figure out who knocked her up. By 2014 she'll have narrowed it down to about 200 guys.

* * *

LISA MARIE PRESLEY, who sings like a fog horn, may yet save her “burgeoning” career when she adapts her style to that of her father’s. She’ll copy his stance, gestures, clothes (black leather), hair (long and wavy with sideburns), old cars (Cadillacs) and even his early Rock & Roll songs with which she may get away singing such tunes as *Hound Dog*, *Blue Suede Shoes*, etc.. By becoming the ultimate Elvis impersonator (who better?) she may actually have a career.

* * *

AL PACINO and **ROBERT DENIRO**, two of America’s favorite actors, are to be paired once more in a drama for the big screen. So successful will it be that both superstars simultaneously win Best Actor awards on Oscar night. It is the first double-whammy in the history of the Academy Awards!

* * *

Actor **WESSLEY SNIPES** is charged with assault after a punch-up in a Los Angeles bar because he failed to register himself at the local precinct

as a lethal weapon. He is a trained expert in martial arts.

* * *

“Top chop-king” **STEVEN SEAGAL** is still in deep trouble with “the mob” and faces great danger. Steven: this is not a movie! Be careful!!

* * *

BURT REYNOLDS takes up flying lessons and has a *very* close call when his private plane is forced to crash-land on a narrow road.

* * *

Actor/football player **O.J. SIMPSON** swore that if he ever looked **NICOLE BROWN-SMITH**'s killer in the eye, he would know it. But he'll never see the killer because he took down all the mirrors in his house! (When asked if **O.J.** would ever marry again, he replied, “I'd take a stab at it.”)

* * *

Beautiful pop star **BRITNEY SPEARS** is in danger of passing away from a coke-overdose. The cocaine was to have been part of her “snort your way to sickly skinniness” diet. (Too bad the *nose candy* will take away the *eye candy*!)

* * *

World famous rock-band **Metallica** will go through bassists faster than guitar strings – as each one in turn succumbs to one vice or another: – booze, broads, dope and thugs!

* * *

With numerous celebrities visiting Middle-Eastern hot-spots, expect one of these trips to go horribly wrong. Suicide bombers successfully kill a major American actor! This delivers yet another major blow to U.S. morale.

* * *

Funnyman **BILL COSBY** is compromised (sort of) when his son's killer requests an interview with him. To everyone's surprise – he accepts! It is an interview that the world witnesses.

* * *

Pop-punk icon **AVRIL LAVIGNE**'s following is about to explode exponentially. And the reason is the many platinum singles, Grammys, MTV and MuchMusic Video Awards she's to collect this coming year.

* * *

ROMPIN' RONNIE HAWKINS, "last of the teenage idols," continues to *survive* his pancreatic cancer long after most other victims succumb. A movie about his life is forthcoming. (The day he phoned me with the doctor's diagnosis I told him – "you don't have it." That was about 10 years ago!)

CANADIAN

Canadian ambassador/funnyman **MIKE MYERS** continues to promote Toronto and Canada in his next movie, set in Toronto, but filmed in *Tinseltown*. Now there's a switch!

* * *

A blind blues musician will be thrilled when fifty percent sight of one eye is restored!

* * *

God Almighty! I see funnyman “stand-in-for-God” **JIM CARREY** aboard a luxury cruise ship that's heading for disaster! I do hope he's not booked aboard **Titanic II** – which is doomed!

* * *

CELINE DION suffers nervous exhaustion and more problems with her husband's health and “love life.” (These days he should be more concerned about the after life than his love life.)

* * *

Chanteuse **ANNE MURRAY** undergoes surgery for throat polyps, one of many surgeries to come.

* * *

Former Toronto Mayor will slip into the great beyond.

* * *

Former Canadian Prime Minister **JEAN CHRETIEN** changes his mind and announces that he may run for office again. (Ye gads!)

* * *

A tremendous underground explosion in Toronto will cause several downtown blocks to collapse! Pickering nuclear plant – beware!

* * *

Continue to buy American money – it's still *safest*.

* * *

N.W.T. (North West Territories) destined for great things!

* * *

ALBERTA: A new Premier – perhaps a woman – will completely revamp that province's political reputation for the better, creating another economic boom!

* * *

BRITISH COLUMBIA: A fabulous new gold vein is discovered!

* * *

SASKATCHEWAN: I see a Canadian Las Vegas springing up all over the “red” province. Why *red*? I don’t know, but the *colour will* figure in it. (And I don't mean the card game.)

* * *

NEWFOUNDLAND can soon go fish again! New industry! New economic boom!

* * *

MANITOBA loses its respected Canadian “bible-belt” status when a political pillar of the community is charged with gross indecency! On the positive side, there will be an unexpected gold discovery somewhere in the hills! (“There’s gold in them thar’ hills!”) It’ll be the largest strike in a hundred years!

* * *

QUEBEC’S government finally makes peace with First Nations, returning to them all lands and deeds owed.

* * *

NOVA SCOTIA harbours become ports of disembarkation for Arab terrorists sneaking into the U.S by submarine and sundry methods.

* * *

P.E.I. (Prince Edward Island) suffers potato famine! So devastating that

P.E.I. becomes the first ghost province in history to be used mainly for Hollywood North movie-making. Also watch for casinos, a la Las Vegas.

* * *

NEW BRUNSWICK attracts the military – particularly the air force – which makes it once again prosperous as troops, warships and fighter jets mobilize there, preparing for war!

* * *

ONTARIO *must* be ever vigilant lest *nuisances* bring down our world-class “five-stars” to “no stars,” thanks to SARS and the ever-growing reputation of Toronto as *murder city!*

MEDICAL / SCIENCE

A “Miracle cure” for cancer to be announced by a South American biologist! People flock to his treatment centre where they pay exorbitant fees! However, the treatments are revealed to be fraudulent. Although named on numerous most wanted lists, he is never be found. (By the way, *he* eventually dies from cancer.)

* * *

As I’ve been predicting for years, and shall continue to do so until it is fact, “Dead legs will walk again!” But only when science learns to re-myelinate nerve-fibres.

* * *

I predicted ten years ago, that millions of lives are going be saved by the discovery of artificial blood! Discovered by a Canadian scientist, he will receive the Nobel Prize for medicine.

* * *

Scientists are on the very cutting edge of discovering the gene that triggers growth of new limbs, teeth and eyes!

* * *

This very same cutting-edge technology is going to be instrumental in eradicating *all* the alphabet diseases: MS (Multiple Sclerosis), MD (Muscular Dystrophy), ALS (Amyotrophic Lateral Sclerosis), ALD (Adreno-Leuko Dystrophy or “Lorenzo’s Oil” disease). The GENE *is* the key!

* * *

Electrical impulses of varying degrees will successfully and permanently correct and control such mental aberrations as schizophrenia – et al – by locking harmonically into the body/brain life-force (which is also electrical, for want of a better name – soul, prana, etc.) and soothing the patient into a permanent alpha state of relaxation. (No, this has nothing to do with the brutal shock treatments of the 1930s.)

* * *

A new super Uni-pill to hit the market ... it cures and prevents *all* types of STD (Sexually Transmitted Disease).

* * *

Major breakthrough eye surgery stimulates new “sight centers” in the brain, allowing totally blind patients to perceive non-ocularly – which is to say, from areas of the brain not directly related to the eyeballs. (I once knew a “blind” woman who claimed – and proved – she could see through the *sides* of her head!)

* * *

A simple discovery that the secret to restoring a failing heart is *rest*. After a lifetime of pumping interminably, the poor thing is simply *tired out* and all it wants to do is rest. By implanting an artificial heart to do the work of the worn organ, thereby allowing it to lie there quietly for a year or two, when reactivated it may pump even stronger than before! *Rest is the key!*

* * *

The first successful brain transplant will take place in the Netherlands when two monkeys' brains are switched. Unfortunately it will still require many more years of development before the surgery can be performed on former Toronto Mayor **MEL LASTMAN** and Canadian Prime Minister **JEAN CHRETIAN**.

* * *

Due to fabulous breakthroughs in cryogenic technology, cartoon pioneer **WALT DISNEY** will be woken from his long rest. When he does, he'll wreak havoc on the moguls that have dissected and mutilated his beloved industry.

* * *

Fatally injured? No problem! The technology to cryogenically freeze injured bodies will be used as organ donors are cloned. This also turns into a huge human rights issue.

* * *

“The kindest cut of all,” knifeless surgery! It shan't be long before *all* surgical procedures are performed by lasers, even the most intricate and delicate kind requiring precision accuracy, such as eye and heart corrections.

* * *

A powerful cocktail of vitamins eases the symptoms of Parkinson's, even causing complete reversal of the dreaded ailment.

* * *

North America's elderly will live longer, healthier and active lives through the benefits of moderate exercise and an *approved* one-a-day multiple vitamin (Particularly "D"), and especially *milk*, for the bones!

SPORTS

MIKE TYSON will be shocked when he's declared legally dead. A cat-scan at his yearly physical reveals his brain has turned to mush from too many shots to the head. Mike's gonna die when his brain leaks out his nose while sleeping. But until then the champ will do extraordinarily well in show business!

* * *

Soccer superstar **DAVID BECKHAM** is viciously beaten to a pulp!
Bend it like Beckham will be bent , indeed!

* * *

TIGER WOODS once again disappears from the PGA (Professional Golf Association) after his genitals accidentally creep out his pants while golfing on National TV. (Because having more than one ball on the course *is* illegal!!)

* * *

The **Toronto Maple Leafs** have been plagued by bad luck for years now. This will all change now as they finally bring home the Stanley Cup, where it belongs!

* * *

The fight continues in football fields across the U.S. when the **New England Patriots** win yet another Superbowl! They'll completely blow away their opposition.

* * *

A horrific scandal rears its ugly head once more when it is revealed that some **Yankee Stadium** umpires have been bribing bat boys to handle *their* bats!