

STARGAZER

PREDICTIONS & PROPHECIES FOR 2015 - AND BEYOND!

Scarab Beetle? Or...

Spaceship?!

WAS GOD A STAR-TRAVELER?

ANTHONY CARR

"The world's *most documented* psychic!"

ANTHONY CARR
“*The World's Most Documented Psychic!*”

STARGAZER

Predictions & Prophecies for 2015 – *and Beyond!*

Was God A Star-traveler?

Hockey Team Plane Crash!	Giant Asteroid to Skim Past Earth!
New York Tidal Wave!	Bin Laden and Ghadafi's Death!
The Man Who Predicted 9/11!	The Tiger Woods Scandal!
India's Taj Mahal-ocaust!	Cures for MS and Leukaemia!
Michael Jackson's Death!	Royal Wedding Disaster!

...and many more!

Copyright © #Publishing Company

STARGAZER
Predictions and Prophecies

PRINTED AND BOUND IN CANADA

This Book is dedicated to *Me*, without whose persistence, determination, genius – and money – the following pages would not be possible...

Anthony Carr

PUBLISHER'S NOTE

* The following *fulfilled* predictions and prophecies were written and completed by May 31st of each year, beginning in 2008. More were added '09, '10, '11, '12, '13, '14 – and now 2015. These are but a few of his more recent predictions that have proved all too *true*, in a career spanning more than 50 years!

* * *

“Ontario-Quebec-affiliated al-Qaeda terrorists attempt to blow up the Parliament buildings to force the government to move the legislature to new digs! They fail!” (First prophesied *STARGAZER: Predictions and Prophesies for 2013*; to wit: “Jihadist radicals kill two Canadian soldiers, one standing guard at Ottawa, Canada’s ‘Tomb of the Unknown Soldier’!” October 24, 2014, *Toronto Sun.*)

* * *

“Yet one more religious fanatic rises from the East to rival **OSAMA BIN LADEN**. Wearing the blue turban (or black), he is the *final* madman who will plunge the world into darkness!...” (First prophesied *STARGAZER: Predictions and Prophesies for 2011*; to wit: “Islamic State video purports to show beheading of UK hostage David Haines” September 13, 2014, *Toronto Sun.*)

* * *

“A plague to end all plagues! – Will make the Bubonic plague (Black Death!) feel like a slight cold” and “A mutated flu virus more deadly than anyone imagined – killing more people than did the 1918 Spanish bug that claimed hundreds of thousands of lives. A plague of Biblical proportions!” (First prophesied *STARGAZER: Predictions and Prophesies for 2010*; to wit: “Number of Ebola infections tops 10,000 – and growing!” October 25, 2014, *Toronto Star.*)

* * *

“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: Predictions & Prophecies for 2010*; to wit: “Hawaiian Lava Invading Village Homes, Spurring Evacuation!” October 31, 2014, *National Geographic*.)

* * *

“NASA experiences another Challenger-type disaster: A shuttle blows up shortly after launch (and lunch) – killing all aboard!” (Nobody died, so sue me.) (First prophesied *STARGAZER: Predictions & Prophecies for 2012*; to wit: “NASA rocket explodes on launch” October 28, 2014, *Toronto Sun*.)

* * *

“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 (the area where the systematic butchering of five ‘ladies of the night’ took place) will make the big announcement. Oddly enough, his first name will actually turn out to be: –Jack!” (First prophesied *STARGAZER: Predictions and Prophecies for 2013*; to wit: “DNA IDENTIFIES AARON KOSMINSKI AS JACK THE RIPPER,” September 8, 2014, *Toronto Sun*.) [P.S.– Maybe KOSMINSKI means “JACK” in Polish?]

* * *

“Whichever country sports a flag whose emblem is a cross will be the next world champions in soccer – and everything else!” (First prophesied *STARGAZER: Predictions and Prophecies for 2014*; to wit: “Germany Wins World Cup!” July 14, 2014, *Toronto Sun*.) (Germany’s old WWI and WWII flag – the IRON CROSS!)

* * *

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

***** — FLASH NEWS ! — *****

These *new* 2015 predictions and letter to al-Baghdadi were prophesied and recorded September, 2014 by Anthony Carr.

(Witnessed by Justin Da Silva, Mr. Carr's Technical Editor.)

Abu Bakr al-Baghdadi, look at my eyes and know this: I swear by Allah, Who is Almighty God, that you will *never* see Paradise, the soft light of Heaven reserved for your innocent victims, but only the dark and stormy place at Cosmos end where Chaos reigns and where you shall endure forever!

There, shall your Sensorial Self (your Soul), languish in unimaginable agony until even It is finally consumed by the Eternal Fire. You have gone 'round on the Great Wheel of Life and have learned nothing. By your command were these acts of *utter* cruelty committed! Defenseless men purposely murdered! A *real* man would have attacked *armed* military personnel. Even World War II Japan had at least enough guts for that! They were not a bunch of pretend soldiers, like you pansies, hiding behind girls' veils and beards. (What's wrong – can't you afford a razor?) These were the *real* terrorist, in every sense of the word! But you...? Why, you and your sissy army are nothing but a bunch of snakes with arms and legs!

You are no *true* follower of Islam. However, you do bear a strong resemblance to Adolph Hitler who, were he living, no doubt would be in awe of your barbarity. I *am* fairly certain that you are the Fuhrer reincarnate, with your pathological hatred of Jews, Canadians and Americans. And, like Hitler, you are probably a self-loathing closet Jew. So why don't you do the world a favor – and kill yourself! You are a mad dog and a coward, and mad dogs must be put down, as soon you shall be. Death will come swiftly, when it does come. Your suffering in this life will be brief, but interminable in the next.

Both Bible and Qur'an (Koran) state: "The knower knoweth," and I know the horror which hath no end that awaits *you* in the Great Beyond. It is a gift of

"vision" bestowed upon one who has lived the great range of life, perhaps too many times.

I would like to believe that this Sense of Kismet will bring some small comfort to the grieving people whose lives you have ruined. But I know it cannot... only time may ease the pain, console the inconsolable.

However, this I promise! The Fate of Abu Bakr al-Baghdadi's Soul – and your so-called "army" – is forever sealed in the Great Archives of the Akashic Records of Heaven, or what the Christian Bible calls "The Book of Life," until the Day of Judgement.

To every Jew, Christian and Muslim: When comes the Great and Glorious One, the King of the Star-Travelers, the Messiah, all eyes shall see but *One* and only One shall rule.... He, Who is the Light of this *miserable* world, whether He be Star-Traveler or God, only He can halt the pending carnage. Then *all* religions *shall be One*.... THE RELIGION THAT HAS NO NAME... THAT WHICH IS INEFFABLE!

Abu Bakr al-Baghdadi, this you well know: "...What Is Written on thy forehead by the Finger of God, *Will Be And Must Come To Pass.*" But it will not be as you expect. Should I die before this conflict ends, in *whatever* manner, take this as yet another sign of your ultimate defeat at the hands of America, Canada, Britain – and all our Allies – and the One True God! On that day you *will remember my words.* "SO IT IS WRITTEN."

Now stick that in your opium pipe and smoke it, Abu Bakr al-Baghdadi, or "dadi's got a brand new Bagh," or whatever the *fuck* your unpronounceable name is.

But remember this: If the Americans and her Allies can send the powerful WWII Japanese Army running for the hills (literally) – that Empire of the Sun who were so very well trained, ferocious, barbaric (beheadings), and suicidal (Kamikaze pilots), then how much easier should it be to kick your ass to kingdom come? *Much, much* easier! "Terrorist"? Ha! – Don't make me laugh. That may be what *you* call yourself, but gutless camel jockey is what comes to my mind.

Incidentally, by way of this *very same letter* that I am sending *you*, did the prophesy of a violent end come to your colleague, Osama bin Laden, with chilling accuracy.

NAZISM EQUALS EXTREME RADICAL ISLAMISM!

COME ON, PEOPLE! TAKE YOUR HEADS OUT OF THE SAND BEFORE IT'S TOO LATE!! KILL — OR BE KILLED!!!

Remember the schoolyard bully? Same thing! You had to stand up to him (or her) and beat him half to death so he wouldn't come back at you again! And if you couldn't do it yourself, then you got somebody else to do it! Remember: a broken leg hurts just as much if it's done by proxy! In the 1930s, when Hitler was on the rise, home-grown Nazi organizations sprang up all over America and Canada – literally by the hundreds of thousands! They were called "The Bund," or the "Hitler Nazi Party" (Youth Movement), and were well-organized and well-funded. They had their own meeting halls and once in February, 1939 even held a rally at New York City's Madison Square Garden!

Here, in Toronto, the card-carrying official Nazi headquarters was the Balmy Beach Club, and their Brown Shirts with the Red Swastika emblazoned on their sleeves were a common sight up and down the Beaches Boardwalk. Their bullying, brutal tactics eventually led to the Great Christie Pits (Park) riots of 1933, a pitched battle involving more than 10,000 men! – Nazis vs. Jews and Italians – and any other visible minority of the day. My father, Italian, fought alongside the Jews and everyday he would show me the scar on his head from a hammer blow wielded from behind, which required over a hundred stitches! (No one would have dared attack my dad head on!)

So what do we have today? Home-grown jihadists trying to ram their beliefs down our throats! Don't let them do it! And don't just stand by until it's too late! Instead of meeting in secret halls and Madison Square Garden as they did in the 1930s, now they meet in private homes, chat rooms and (some) mosques. Remember the old parable? "...When the Nazis came for the bankers, I wasn't a banker, so I did nothing to help; when they came for the professors, men of learning, I wasn't a professor so I did nothing to help; when they finally came for me, there was no one left to help...." You know the drill: "The only thing necessary for the triumph of evil is for good men to stand by and do nothing."

In light of the recent cowardly murders of two of our own *unarmed* brave Canadian soldiers by home-grown self-radicalized Muslim converts, right here at home in our own backyard in Ottawa, Canada, and the unprovoked slaughter of U.S. and British soldiers and journalists abroad, I journeyed back to visit my family roots in Buckingham, Quebec where the maternal English segment of the family settled nearly two hundred years ago. They eventually

mixed their blood with that of the French settlers and members of the great Mohawk nation, whose blood flows through my veins.

There, in St. Stephen's churchyard, lie both my grandfathers, side-by-side, as peaceful in death as they were in life: one, French; the other, English-Mohawk. Both fought in the two World Wars, both received the Medal of Valour for distinguishing themselves "above and beyond the call of duty" at Vimy Ridge, where the might of the German army stubbornly resisted every attempt by American and British troops to dislodge them until the arrival of the fierce fighting Canadians, made up of French, English and Native Canadians.

After the wars, both my grandfathers returned to their quiet country to live, love, and die, in peace....

There they lie, side by side, in their Legion's blue blazers, medals proudly displayed across their chests. Today they would turn in their graves if they knew what was happening to their beloved country.... They would cry out: "Is *this* what we fought for? Is *this* what so many died for?... We want to sleep, in Canada!"....

When I stepped back to snap a photo of the massive upright tombstone bearing the names of the generations of my forebears lying beneath it, my right leg suddenly broke through the hard, sun-baked crusty dry edge of the grave, and went in – right up to the hip! Before my mother and sisters could yank me back out, I was *certain* I felt bony hands reaching up – tugging and pulling at my pantleg – imploring me to do – or say – something! (True Story.)

And so here it is:

Let's go Canada-Britain-America! – wake up before it's too late! Never mind the Canadian French-English separation problem, or America's north/south post-Civil War grudge. Unite! – Because I have a very uncomfortable sense of foreboding!

These cockroaches – spies, moles, sleepers – must be rooted out of their holes, here, right at home! Never mind abroad! And if you are familiar with my work, you *must* know that I have been preaching and predicting this for years. And now they're here – right here on our doorstep! Like the thousands of *home-grown* Nazis, spies, moles and sleepers of the 1930s – they are not just going to go away by themselves! ACT NOW!!!

As I watched Warrant Officer Patrice Vincent and Cpl. Cirillo's funerals on television, my emotions have not been so stirred since I witnessed the magnificent funeral of the great WWI Canadian flying ace, Billy Bishop, pass in front of me when I was but a boy in Toronto.... As far as the eye could see, every man, his hat removed, standing at ramrod attention, one hand over his heart, out of respect for this great soldier who gave so much for his country. No less can be said of these two brave warriors, who gave *all* they had....

IN FLANDERS FIELDS

*In Flanders fields the poppies blow
Between the crosses, row on row,
That mark our place; and in the sky
The larks, still bravely singing, fly
Scarce heard amid the guns below.*

*We are the Dead. Short days ago
We lived, felt dawn, saw sunset glow,
Loved and were loved, and now we lie
In Flanders fields.*

*Take up our quarrel with the foe;
To you from failing hands we throw
The torch; be yours to hold it high.
If ye break faith with us who die
We shall not sleep, though poppies grow
In Flanders fields.*

JOHN McCRAE

*They shall grow not old
As we that are left grow old.
Age shall not weary them
Nor the years condemn.
At the going down of the sun,
And in the morning,
WE WILL REMEMBER THEM.*

LAURENCE BINYON

...Lest We Forget!
Please Remember "Remembrance Day" by Wearing a Poppy....

Regarding Mayor Ford...

Three years ago when then Toronto Mayor Rob Ford asked me whether or not he would be re-elected, I glanced at his palm, saw the image in my Mind's Eye of him standing on a platform with a red "FORD FOR MAYOR" sign above his head as he made a victory speech, and I replied: "Yes, you will be re-elected!"

...And so he was... but not quite the way we imagined. I turned on CNN right after the election and there he stood, just as I had seen him in my *Mind's Eye* three years earlier... standing on a platform with a red "FORD FOR MAYOR" sign above his head, making a victory speech as the caption beneath read: "FORD PROMOTED TO NEW POSITION – RE-ELECTED TO OLD POST!" Close enough.... He *was* re-elected to another term (– but it was in his old riding and he'll be there for as long as he chooses to be); a Toronto stage play has already been produced in his name, and has received "critical acclaim." (I'm certain the movie will soon follow.) And although he hasn't died from a "heart attack," he did contract a fairly serious cancer (liposarcoma), which he will survive!

C'est la vie...

Above is the picture I saw in my Mind's Eye, three years ago...

INTRODUCTION

By Michael C. Luckman, Author
“Alien Rock: The Rock ‘n’ Roll Extraterrestrial Connection”
Director, The New York Center for Extraterrestrial Research

Anthony Carr is a rare individual who understands the dynamics of these turbulent times. An extraordinary psychic and an accomplished saxophone player who is *in tune* with the Universe, Anthony redefines what it is to be a psychic by hitting the nail on the head so many times that the hammer is almost broken. Of course Anthony’s most significant crowning achievement “to date” was his remarkable 9/11 prediction that Arab terrorists would attack New York City from the sky; but he is clearly not one to rest on his laurels. Just as this book was going to press came the news which Anthony warned everyone would happen – a terrorist attack on the Taj Mahal hotel in Mubai, India, not to mention the recent economic meltdown that could bring a new Great Depression to the United States.

My own book, “Alien Rock: The Rock ‘n’ Roll Extraterrestrial Connection,” reveals a stunning direct link between Elvis Presley, the Beatles, the Rolling Stones, David Bowie, Jimi Hendrix, and Michael Jackson and Otherworldly Beings. That is why I was fascinated to learn that Anthony, who has played saxophone with such major musicians as Ben E. King, of “Stand By Me” fame, and Rompin’ Ronnie Hawkins, believes that star travelers will soon pay us an unexpected and long overdue visit. Anthony is convinced (as I am), that UFOs are the new – and old – religion and Extraterrestrials are the new – *and old* – gods. Anthony expects these highly advanced ETs to eventually return to Earth and completely help reshape the human paradigm.

There is probably no one alive on this planet today who is more qualified than Anthony to forecast future developments on the world stage during the dangerous days ahead. Not only does Anthony always manage to tell it just like it is, but he always manages to maintain a good sense of humor through it all and to offer hope for the survival of the human race. Anthony Carr rocks!

Michael C. Luckman’s book, “Alien Rock: The Rock ‘n’ Roll Extraterrestrial Connection,” is “the most unusual book on rock ‘n’ roll music ever published,” according to VH1. The Star in London called “Alien Rock” a bestseller. Among the celebrities who have praised Luckman’s book are Prince William, Shirley MacLaine, Steven Spielberg, Bono, Sting, David Lee Roth, Dan Aykroyd, Yoko Ono, Bianca Jagger and Angela Bowie. “Alien Rock” will soon be made into a major motion picture. Luckman is Co-Executive Producer of the Signal to Space Concerts which will beam live music by the world’s leading rock and pop superstars to various targets in the solar system and beyond in an attempt to make peaceful contact between the human race and an Extraterrestrial civilization.

Anthony Carr (psychic)

From Wikipedia, the free encyclopedia

WORLD ACCLAIMED PSYCHIC ANTHONY CARR, CREDITED WITH PREDICTING THE TRAGIC EVENTS OF 9/11 AND INDIA'S TAJ MAHAL-OCAUST!

Internationally acclaimed psychic-to-the-stars, Anthony Carr, has been credited by “Coast to Coast AM with George Noory” – the most popular paranormal radio show in the United States – for predicting the tragic events of 9/11 and India’s Taj Mahal-ocaust.

Carr, who is widely hailed as “a modern day Nostradamus” and “The World’s Most Documented Psychic” has also received repeated accolades from the Toronto Star for his astonishing prediction that came “this close” to hitting the nail on the head about the terrorist attacks that claimed the lives of more than 3,000 workers at the World Trade Center, in the heart of New York City’s financial district. Chillingly, Carr warned that Arab terrorists, bent on America’s destruction, would shock the entire world and cause a well-known New York City landmark building to “come crashing down into eternity.” Carr thought that terrorists would strike the Empire State Building, but instead they flew giant airplanes with hundreds of people aboard into the World Trade Center just two miles away and forever changed world history. Carr predicted ahead of time that “a cataclysmic cosmic event, coming out of the sky, will put the fear of God into us. What I feel for the world is a great revelation...it’s as though we realize we have to do something before it’s too late....” Carr suggested that “people should re-green the planet, unpollute the waters, feed the starving,” to promote healing of the planet in the wake of the 9/11 nightmare.

Carr also accurately foresaw the death of Princess Diana, the murder of Pope John Paul I, Operation Desert Storm, the discovery of the Titanic, the Tsunami that wiped out hundreds of thousands of people in Asia, the election of a German pope (Benedict), Madonna’s divorce from British filmmaker Guy Ritchie and the indictment of press tycoon Conrad Black, for fraud.

Carr has done psychic readings for many of the crowned heads of Europe and Hollywood, including Queen Juliana of the Netherlands, Lady Iris Mountbatten (1st cousin to Queen Elizabeth), former Soviet leader Mikhail Gorbachev, Sylvester Stallone, Star Trek’s James Doohan (“Beam me up, Scotty!”), Richard Burton, Elke Sommer, Liv Ullman, Douglas Fairbanks, Jr. and Lillian Gish, to name a few.

A close friend and colleague of Astrologer Jacqueline Stallone, Carr announced years earlier that Jacqueline’s son, Sylvester Stallone, would score another hit with a new “Rocky” and “Rambo” movie. The Hollywood actor called Carr’s book, *STARGAZER: Predictions and Prophesies*, “a knockout!” Mark Bonokoski, editor of the Toronto Sun, said that “Carr’s track record for predicting major events is well documented and truly astounding.” B.J. Del Conte, former Toronto bureau chief of United Press International, applauded Carr’s “chilling accuracy” in predicting world shaping events. Carr’s predictions and palm readings are often featured in the Globe, the Enquirer, the National Post and the Sun.

In addition to being a psychic, Carr is a popular saxophone player who has worked with legendary musicians Ben E. King (of “Stand By Me” fame) and Rompin’ Ronnie Hawkins. Carr currently is co-starring in a new musical planned for Broadway entitled “The Houdini Celebrity Musical Séance,” about the life and times of legendary escape artist Harry Houdini, who was a friend of Anthony’s high platform circus diving father, Captain Tony Carr. Appearing with him is a madcap group of rock ‘n’ roll singers known as Pauly and the Greaseballs. Carr’s father taught Houdini the art of deep diving that was used by the magician in some of his most famous underwater escapes, in gratitude for which he presented Carr Sr. with a beautiful ruby ring which Anthony wears to this day.

Anthony Carr’s website: www.anthonycarrpsychic.com

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 follow.

Carr's amazing story – from fighting to stay alive on the poor side of Toronto to rubbing elbows with Hollywood screen stars, European royalty and 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 by Adrian Humphreys – *The Weasel* – were well-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 readings to Kings, Queens, movie stars, paupers, thieves, murderers and 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

WHAT PEOPLE ARE SAYING ABOUT ANTHONY CARR

Anthony has read for the crowned heads of Europe and Hollywood – including Sylvester Stallone, Richard Burton, Lillian Gish, Liv Ullman, Peggy Lee, James Doohan (“Beam me up, Scotty!”), Mikhail Gorbachev, Phyllis Diller, Queen Juliana (of the Netherlands), Lady Iris Mountbatten (1st cousin to Queen Elizabeth), Elke Sommer, Douglas Fairbanks, Jr., Kato Katlin (O.J.’s houseboy), “Shock Jock” Howard Stern, Roseanne Barr, Jon Stewart (*The Daily Show*) and Academy Award winner Glenda Jackson (now leader of Britain’s Labor Party).

“His track record for predicting major events is well-documented and truly astounding.” (Mark Bonokoski – editor, Ottawa Sun.)

“Dubbed ‘the seer without peer,’ Anthony Carr is the internationally acclaimed psychic-to-the-stars who foresees with chilling accuracy the events that shake and shape our world, and has often been hailed by reputable media persons as a modern day Nostradamus!” (B.J. Del Conte – Toronto Bureau Chief of United Press International [UPI] News Agency.)

From the late Tom Snyder with regard to one of Anthony’s predictions about him on his LATE, LATE SHOW: “Mr. Carr... from your mouth to God’s ear.”

“He is this country’s most published and respected psychic and palmist....” (Ted Woloshyn – CFRB Radio, Toronto.)

“The more bizarre Anthony’s predictions, the more accurately they are fulfilled! I find him quite remarkable....” (ENERGY – 108 [Radio] Breakfast Show with Anwar Knight.)

“What is this – Anthony Carr’s Psychic Line? What are you – a comedian and a psychic?!” (Howard Stern)

“You’re crazy! How could you know those things about me? Nobody else does!” (Roseanne Barr)

ACKNOWLEDGEMENTS

My thanks go out to the following people for their expert and excellent contributions to my books, and to my life.

Allen Spraggett: Doctor of Divinity, former religion editor of the *Toronto Star* and author of fourteen books on the paranormal. A genius whose knowledge is truly encyclopedic, he is a living, walking university who has passed on much of his erudition to me (at any rate, as much as I can absorb) and possesses the patience of Job in forever buffeting a tidal wave of Sisyphean questions about “the meaning of life.” (He is also responsible for my very first television appearance.) For all of this, I am deeply grateful to him.

Les Pyette (Emeritus CEO, *Toronto Sun* Publishing Corporation and *National Post*), without whose “nose for news” and special “insight” most of my projects never would have seen the light of day. This puts him head and shoulders above the sea of average journalists. I shall always be in his debt.

To the memories of radio station CFRB’s legendary **Gordon Sinclair** (author of *The Americans*), late *Toronto Sun* columnists **Paul “The Rimmer” Rimstead, George Cunningham-Tee**, and especially brave editor **Dave Bailey**, for their encouragement, support and mentorship; and to **Glen Woodcock** (who, as far as I know, is still on this earth plane), for opening the door.

The talented **Ray Parrish** for his wonderful illustrations and editorial input.

Carola Vyhak (*Toronto Star*) for having the guts to publish many of my outrageous and startling predictions beforehand – namely 9/11!

Richard McIlveen (CFTO-TV News Producer), for providing me an annual platform from which to broadcast my New Year predictions, in spite of heavy opposition from his “higher ups.”

Former *National Enquirer*; *Examiner* and *Globe* editor **Joe Mullins** for introducing my work to the highly entertaining and often controversial world of the tabloids, lo these many years ago.

Ben E. King (of “Stand By Me” fame), for generously donating his valuable time and name to my projects and world predictions.

Kenise and the late **Fintan Kilbride**, respectively of Ryerson University (professor of early childhood education) and Neil McNeil High School (English and Latin), for their bulwark toleration of my interminable questions about grammar and prose. Bless you both.

Justin Da Silva, for typing my manuscript and for his phenomenal cover and interior design and technical editing.

ANTHONY CARR'S PREDICTIONS FOR THE COMING YEARS

As I sit here, pen in hand, attempting to ponder the Imponderable, I have come to accept with calm certainty, as only a person weary of fighting against the inevitable can, that The Skein of Destiny which weaves its way throughout our lives is as inescapable and unalterable as Life and Death itself. Our Fate, and that of the World, was written in The Sands of Time and in The Stars of Heaven long before we ever arrived, and there is not a single thing that any of us can do to alter it.

There seems to be prevalent these days a groundswell of uneasiness felt by the peoples of the world, especially WWII Baby Boomers, that generation born of my era, roughly between 1940 and 1949. A sense of impending doom, that something is coming down the pike! “I was born during a war and probably will die during a war!” – is the oft-repeated refrain heard around the world by these Boomers. This was created by transiting “bolt out of the blue” planet Uranus, sitting in the sign of Pisces where it was for seven years and produced a sense of ill-feeling. A “feel good” period of excitement and adventure prevails because Uranus now forms a favorable sextile (60 degree angle) to the natal Uranus in Gemini, where it was in 1940 to 1949, when this generation was born. (When I updated this page, Uranus was about to enter the sign of Aries on March 22, 2011, signaling brand new beginnings! By-the-way, *transiting* means the signs in which the planets are *now, today, moving through the Heavens*; and *natal* means whatever signs *those same planets were going through on the specific day that you were born* – and then those same images were instantly *frozen in Space and Time* by the Universe camera which snapped a picture of them, a picture attached to you for the duration of this, *your life's experience, and possibly the next.*)

During that erstwhile period of generational “uneasiness,” when transiting Uranus moved out of Aquarius and into Pisces, it created a square angle of 90 degrees to the natal Uranus in Gemini which caused all that uneasiness – not to mention world chaos and upset! (Giant killer tsunamis, etc.) This occurred because the delicate Electrical balance of Life in each of us and *in our Solar System and the Universe and Multiverse simultaneously* was upset (to say the least), all the way down to the cellular level of the amoeba; so our general “feeling of uneasiness” was well-founded. But fear not, for this too shall pass....

WAS GOD A STAR-TRAVELER?

A 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

PREDICTIONS & PROPHECIES FOR 2015

was the beginning of my lifelong obsession with the idea that the Star-traveler 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 *does not* show the image of the Sacred Scarab Beetle. But...

CAN YOU SEE THE SPACESHIP
NOW?

Was God A Star-Traveler?

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

From Psalm 18:

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

“From his temple (the UFO) he heard my voice, and I am saved from mine 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 in the immediate vicinity; the heat 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 HEART OF MAN IS DECEITFUL ABOVE ALL THINGS, AND
DESPERATELY WICKED!”**

(From the Book of Jeremiah)

“The time is nigh when I must die; and so my friend it’s soon goodbye. But ‘ere I go, please don’t forget, this evil world must meet its end!

Ta-ta, farewell, so-long, salute, till Messiah descends from the stars to you! No peace shall there be till the Master begins, to winnow these herds then start o’er ag’in. Let the culling take place, let the sheep herders gather, for only They know for sure what’s the matter! And then, maybe then, will we all stand up tall, when the sins of this world are purged once and all!...

“...And all the inhabitants of the Earth shall witness many catastrophes, each one more devastating than the last, which will cause sea-beds and continents to interchange, submerging kingdoms to create space for the new! One, catastrophic single day shall hurl to ruin the massive form and fabric of the world, which shall then fall headlong into the void! The whole firmament, that which is the sky and the stars of heaven, shall crash down on to the divine Earth.... Then shall flow a ceaseless cataract of raging fire that will burn land and sea. The firmament of heaven and the stars – and the very creation itself – shall meld into one molten mass! Then no more shall there be the twinkling orbs; no night, no dawn, no constant days, no spring, no summer, no winter, no autumn. One, single day shall see the burial of mankind! All that the long forbearance of fortune has produced, all that has been raised to eminence, and all that is famous and beautiful – great thrones, great nations – all shall descend into the abyss, everything overthrown in just one Cosmic hour! The vengeance of the Lord’s flames shall burst asunder the very framework of the crust of the Earth, until this spinning Globe is no more than a burnt out piece of cinder

– hurtling through outer space! And this, because the world has become Sodom and Gomorrah! (...In short, we're not going to have very much fun!)

“Yet for a few, there is still hope! Redemption! And Safety!...”

Anthony Carr

**IS THERE HOPE FOR THE DEAD?
BORN-AGAIN CHRISTIANS?...
HOW ABOUT: CLONED-AGAIN CHRISTIANS?**

“...The hand of the Lord (Star-traveler) was upon me, and he brought me out by the Spirit of the Lord, and set me down in the midst of the valley. It was full of (human) bones! He led me round among them; and behold, there were very many upon the valley; and lo, they were very dry. And he said to me:

‘Son of man, can these bones live?’

“And I answered,

‘O Lord God, thou knowest.’

“Again He said to me:

‘Prophesy to these bones, and say to them: “O dry bones, hear the word of the Lord (Star-traveler). Thus says the Lord God to these bones: – ‘Behold, I will cause breath to enter you, and you shall live! And I will lay sinews upon you, and will cause flesh to come upon you, and cover you with skin, and put breath in you, and you shall live! And you shall know that I am the Lord’...’

“So I prophesied as I was commanded. And as I prophesied, there was a noise, and behold, a rattling!... And the bones came together – bone to its bone! And as I looked, there were sinews on them, and flesh had come upon them, and skin had covered them! But there was no breath in them. Then He said to me:

‘Prophesy to the breath, prophecy, son of man, and say to the breath, thus says the Lord God: Come from the four wings, O breath, and breath upon these slain, that they may live.’

“So I prophesied as he commanded me, and the breath came into them, and they stood upon their feet – an exceedingly great host!

Then he said to me:

PREDICTIONS & PROPHECIES FOR 2015

'Son of man, Prophesy, and say to them, thus says the Lord God: Behold, I will open your graves, and raise you from your graves!'"

[EZEKIEL 37:1-12]

Now it may be true that this is an allegory for the eventual coming together of the Jews into their own homeland (Israel), but as far as I am concerned, its deeper meaning – and that is what “allegory” means: a deeper meaning beneath the *prima facie* one – is that this “Lord” or Star-traveler possessed the power to raise the dead through some heretofore unknown knowledge of cloning. Hence, the origin of the song: – “♪ Oh, the leg bone’s connected to the hip bone, the hip bone’s connected to the back bone – now hear the word of the Lord” – etc., etc..

* * *

“...The living know that they will die, but the dead know nothing, and they have no more reward; the memory of them is lost.”

[ECCLESIASTES 10:5]

* * *

“...Thus he spoke, and then he said to them, our friend, Lazarus, has fallen asleep. But I go to awaken him out of sleep....”

[JESUS, JOHN 11:11]

* * *

“When he had said this, he cried with a loud voice, ‘Lazarus, come fourth....’” (But unfortunately he came fifth and lost the goddamn race!)

[JESUS, JOHN 11:43]

* * *

“The dead man came out, his hands and feet bound with bandages and his face wrapped with a cloth. Jesus said to them, ‘unbind him, and let him go.’”

[JOHN 11:44]

* * *

PREDICTIONS & PROPHECIES FOR 2015

“...So it is with the resurrection of the dead. What is sown is perishable, what is raised is imperishable.”

[I CORINTHIANS 15:42]

* * *

Dead is, as sleep is, in that the dead are unconscious and cannot do anything. However, the Creator (the Supreme Star-Traveler) can bring back the dead by means of cloning each individual's DNA. He shall be resurrected – WHOLE BODIED! Even if all limbs be missing!!

God (the Supreme Star-Traveler) promises that the dead shall be resurrected to life in a righteous new world – in a righteous new body! But those who will be resurrected must remain in death until the King of the Universe once again gives them life.

When God (the Supreme Star-Traveler) restores life, each person shall recognize himself, his friends, and his family. Despite physical decomposition, that individual shall rise up with a fresh new body and a fresh new start, with the prospect of living forever!

* * *

Then the Star-Traveling Gods will resurrect our “dead” loved ones through their highly advanced method of DNA engineering, life's very essence that resides deep in the cells of the bones of the dearly departed!

* * *

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 – I predict! – that these Biblical gods will one day return – and soon! (P.S. – And it might not be the fun that people imagine it might be, including the Jews, who are still waiting *for* the Messiah! So be *very* careful what you wish for – you just might get it!)

* * *

PREDICTIONS & PROPHECIES FOR 2015

It is my speculation that ancient Mayans may have been the original “Gods from space,” along with early Egyptian pharaohs. This will surely come to light after 2014 – and beyond!

* * *

After the turmoil, God (the Star-traveler) lets Himself be reconciled with Mankind by the blood, the tears and the prayers of the righteous.... Then will the period of *truth* begin....

* * *

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-travelers “beam them up!” In some religious circles this is referred to as *The Rapture*, particularly by the JWs (Jehovah's Witnesses).

* * *

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

* * *

Here is another theory that Ezekiel, of Christian Bible fame, was taken aboard a UFO by a Star-traveler (and/or God), apparently *against* his will: ... When I was a boy and was 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 to me 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,

PREDICTIONS & PROPHECIES FOR 2015

and 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 a *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 inhabitants of the Earth!!!

* * *

WE ARE LIVING IN THE BEGINNING DAYS OF THE COMING TRIBULATION.

By Anthony Carr

A mighty sign in the heavens shall apprise us of the Great One's return. (Star-traveler, Lord of Lords, King of Kings!)

From the sky Gods you will hear and know everything. I predict Eternal God shall walk upon this Earth and on that day *all* shall be stricken with fear and trembling – everyone, even unto the ends of the Earth!

PREDICTIONS & PROPHECIES FOR 2015

Terrible upheavals! The high mountains shall be shaken and made low; all, save some, that is upon the Earth shall perish and there shall be a Judgment on every man and woman.

The kind and the righteous shall He save and protect. But not the hypocrites!

Soon will come another *shock*, to modify man's violent behavior, to put back in him the fear of the One True God!

*The Antichrist rises out of Africa, evil and black as his heart. To the dark place shall shift the turmoil. He tears the world apart. Once, twice, removed from the East, his sojourn hails the new start. We shall know him from the past.

Behold! The Sky King cometh with ten thousand times ten thousand of His holy ones (astronauts?) to execute Judgment upon all and to destroy the ungodly!

Then the angels (extraterrestrial astronauts), the children of heaven will again lust after the daughters of man and take unto themselves from among them, wives. Then shall He make peace with the Elect, and they shall prosper.

But before Peace, a great destruction shall be wrought upon the Earth to cleanse it, and men shall know agony for five months and three days; and he shall see the destruction of his children and all whom he loves, over and over again; but mercy and peace shall he not attain.

The great light descends from heaven, coming down like a brilliant, many-colored jewel, and the King of Heaven shall step forward to *save the world*, "*lest all flesh perish!*" (i.e., Commander-in-Chief of astronauts, head Honcho – etc....) So sparkling is his raiment that all the inhabitants of the Earth can not look upon Him directly.

Then shall the Great and Glorious One sit upon His Earthly throne thereafter. And his raiment, brighter than the sun and all the stars in heaven, shall hold the children of Earth in awe, and He shall judge the world....

(Anthony Carr)

* * *

“...In God's high place above the world and the firmament, I proceeded to where everything was chaotic and horrible: I saw neither heaven alone nor a firmly founded Earth, but a place terrible and awful! And it was burning with fire. And I asked the angel (astronaut): ‘For what sin are they bound and on what account have they been cast in hither?’

“Then said Uriel, the angel of the Lord, unto me: ‘Why dost thou ask, and why art thou eager for the truth? These souls have transgressed the commandment of the Lord and are bound here till ten thousand

years, the time allotted for their sins, are consummated:

“And from thence, I went to another place which was more terrible than the former, and I saw a horrible thing: a great fire there which burnt and blazed!

“Then I said: ‘How fearful is this place and how terrible to look upon!’ Then Uriel answered me, and said: ‘Enoch, why hast thou such fear and affright?’ And I answered, ‘Because of this fearful place, and because of the spectacle of the pain!’

“And he said unto me: ‘This place is the prison of the (evil) angels, and here they will be imprisoned forever!’ In this terrible and chaotic corner of the Universe. (Hell!) Yet the good angels (“Souls”) shall bask in the soft light of God’s Eternal heaven.

“Then Uriel said unto me: ‘Here their spirits shall be set apart (in heaven and hell) till the great day of Judgment, and the punishment and torment of those who curse forever, and the retribution for their sins, and for even the false Christendom’ (the false church).

“The cities, as were Sodom and Gomorrah, shall be destroyed first. (Armageddon?) And there, above the Earth and the firmament, I came face to face with the King of Heaven, the God of Glory (“Glory” means bright light), and mine eyes saw the secrets of the lightnings, and the lights and the peels of thunder, by which the Lord executed his command.”

(Probably taken aboard a UFO, Enoch was bedazzled and bewildered by the maze of flashing colored lights and booming loudspeakers through which orders were barked. Remember: this is a primitive cave dweller, completely ignorant of electricity or superior energy power and all of its multi-faceted uses.)

“I alone have seen this vision, the end of all things, and no man shall see as I have seen.”

(From *The Ancient Book of Enoch*, with commentary by Anthony Carr)

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-traveler 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 could have been the result of the cloning of his DNA. His “ascension into heaven,” perhaps to the Mother ship and head-Honcho Star-traveler, a sort of “Beam me up, Scotty!”

Thus we have the beautiful story of Christmas:

“And God (the “good” Star-traveler), 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 thee! 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 form 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, this is meant to refer to *a very bright light* 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 the 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, probably a very bright UFO: “...And lo, the star

PREDICTIONS & PROPHECIES FOR 2015

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

And as already mentioned earlier, Psalm 18 is strongly descriptive of a UFO (Unidentified Flying Object).

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 sepulcher. 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-traveler?) 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-travelers 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 shall 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! For they *are* coming! And there shall be peace.... And this too shall come to pass....

THE END – AND THE BEGINNING!

WORLD EVENTS

50 years ago, all that Anthony Carr predicted is now coming to pass. Here are his predictions unto the end of the world. The countdown begins....

* * *

NELSON MANDELA will go down in history as the greatest peacemaker – and peacekeeper – this world has seen since the likes of Jesus and Gandhi.

(When Nelson Mandela came to Toronto to preside over the dedication of my old alma mater, Park School, renamed Nelson Mandela

Park Public School, in his honor, I had the opportunity to briefly say hello, shake his hand and quickly read his palm. I immediately thought to myself: "This is the hand of a great, great man!"

* * *

"THE AWFUL DISCLOSURES OF MARIA MONK!"

(Hidden Secrets of a Nun's Life at Montreal's Hotel-Dieu Convent.)

At last the story can be told!

The most controversial book in a 175 years is soon to be a blockbuster movie! Penned by former nun Maria Monk, who fled for her life after seven years of captivity in Montreal's ancient Hotel-Dieu Convent because she didn't want her baby – fathered by one of the priests – to be murdered!

An unbelievable tale of the harrowing escape of one woman from "that mad place," but not before witnessing the terrible atrocities

PREDICTIONS & PROPHECIES FOR 2015

perpetrated against young nuns by the priests, which were sanctioned by the bishop – and the Mother Superior! Maria describes being coerced into taking part in the singular most hideous ritual of her life! ...That of the Mother Superior *forcing* her to carry new-born twin babies along a dark, dank passageway to the bishop's quarters where first he baptized – then smothered! – the helpless infants before throwing their lifeless bodies down a lime-filled pit, somewhere deep in the bowels of the convent. She states, “Both Mother Superior and the Bishop put their hands over their noses and mouths and killed them with as much ease as one would kill a fly....”

*Note: This writer would never have believed such a story had I not witnessed a sensational news story that broke in the newspapers, radio and television in Montreal, Canada, where I worked in the early 1970s as a musician at the ALTI-THEQUE 727 Lounge, atop the Royal Bank building; to wit: “...Workman, who were demolishing a section of the 250 year-old Hotel-Dieu Convent in Montreal, Canada, this morning made a grisly discovery. After uncovering an old abandoned well, they were horrified to find it filled with tiny baby skeletons!...”

Next day, the story disappeared as though *it had never happened*, never to be heard of again. Plus, on the very evening of that shocking broadcast, I was entertaining a 40 year old ex-nun who told me she had been granted dispensation from her vows because her faith was not strong enough to sustain her. When I pressed her further, she would say nothing more, other than to whisper that *she* had been at the Hotel-Dieu Convent. Let me further add that there were definite indications on her body of a birth – or births! Actor and film maker **MEL GIBSON** or **CLINT EASTWOOD** could certainly work their magic with this one!

* * *

The Mid-East explodes like a roman candle – drawing every nation into WWIII! The above chilling prophecy I first made in 2001. My own departure from this world will mark the beginning of the *true* countdown to Armageddon....

* * *

“Out of its own mouth Southern California has condemned itself! A powerful earthquake – like no other – opens the great crevasse to swallow the land of make-believe! A canyon so broad and so deep as the

PREDICTIONS & PROPHECIES FOR 2015

sea shall belch forth hell's fire to devour the sinners who have sinned the great sin!

...They claw the sides of the precipice – too late! Panic! Terror! – Each soul clutching, grasping handfuls of ash that crumble at the touch.... Back! – back they fall, down the great pit! – Bottomless! Dying screams that echo ever dimmer 'til nary a sound is heard.... The land is purged.... Out of the sea comes Nirvana (...or should that be *Nevada*)."

* * *

KATE MIDDLETON (Duchess of Cambridge) has a bleak future... I see nothing but turmoil, not unlike the late **PRINCESS DIANA**. I also see a tidal wave of flame sweeping over this royal couple. It does not bode well!

* * *

CHRISTOPHER COLUMBUS actually *did* discover India when he first set sail and *accidentally* discovered America. If you don't believe me, take a good look at all the brown people around you, these 400 years later.... Who *knew* he was so psychic?

* * *

U.S. President **BARACK OBAMA** will "ostensibly" try his best to bring about world peace, but to no avail. Unwittingly he will architect the great destruction!

* * *

Worldwide stock crash coming! Yet overall underground economies flourish! – Porno movies, drugs, booze, sex – "sin"-tax, in general. Speaking of *sin*, new *and* old religions – legitimate and otherwise – also prosper!

* * *

HILLARY CLINTON will conquer even greater political pinnacles than Secretary of State, even becoming the first female U.S. president!

PREDICTIONS & PROPHECIES FOR 2015

* * *

The world is stunned by an unexpected candidate for the Presidency of the United States who will make former British Prime Minister “Iron Lady” Margaret Thatcher look like a pantywaist. I believe **HILLARY CLINTON** to be the next (possibly Defacto) U.S. President.

* * *

Satanail roams the fathomless abyss of space, soon let loose on the world endless woe. And woe unto us!

* * *

In October-November of the New Year, this world shall tremble in fear; then again in May.

* * *

The coming year shall see the great Pyramid and the Sphinx give up their secrets to reveal our connection with our creators, the Star-Travelers. Our origins finally revealed!

* * *

Helium-type houses that float above earthquake zones in Southern California; other earthquake weary countries soon follow suit!

* * *

If the next Pope’s name is Peter, then we had all better duck! Because Armageddon is just around the corner!

* * *

In two-one-four (2014), Mother Church shall be no more! Rome’s home, this Pope to *flee!* – All that’s left shall be the sea! (But *not* the See.)

* * *

PREDICTIONS & PROPHECIES FOR 2015

In Florida, larger sinkholes appear with alarming regularity! Canadian “snowbirds” reverse their southward trek and head back to safety to the Great White North, where many Americans will soon follow.

* * *

After the new attack on America, its citizens shall flock north to Canada; its properties – priceless!

* * *

An explosion at the Dome of the Rock (also called Temple Mount or Mount Maria), fuels Mid-East panic and paranoia – further stretching what is already at the breaking point.

* * *

Nearer, nearer moves the cashless society; credit numbers will be tattooed on the foreheads and in the hands of all Earthlings. (“...and he who has not the ‘Mark of the beast’ in his hand or head, shall perish.”)

[REVELATION]

* * *

Establishment of euthanasia centers as the mass of infirmed humanity becomes overwhelming! (See movies *Logan's Run* and *Soylent Green*.)

* * *

“A house divided must fall.” Because of the much-flawed policies of world politicians, we will all have to pay the piper. “...Mena, mena, tekel 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?)

* * *

Mankind is to receive one last reprieve, yet even so – fire! fire! fire! – throughout the Mideast is what my Mind's eye sees! This confirms my worst fears! – not to mention the panic gripping my heart! Truly we are

PREDICTIONS & PROPHECIES FOR 2015

on the brink!

* * *

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

World War III is upon us! The Mideast will ignite 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-traveler, from distant galaxies beyond Space and Time, only from Him can Man hope to escape the carnage! (“...Lest all flesh perish!...” Christian Bible)

* * *

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 will bring 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 the stuff that comes to me from the Cosmos – I *don't* make it up! Honestly! No one could possibly possess the creative juices to actually invent a story like this!

* * *

Do you remember the guy who carried around that “END OF THE WORLD!” sign for years? Well, he'll come out of hiding on Dec. 22, 2015 with a new one that reads: “END OF, 'END OF THE WORLD'

PREDICTIONS & PROPHECIES FOR 2015

SIGNS!"

* * *

A cure for marital ennui (*boredom nearly unto death with each other!*) suddenly comes to light with the return of 1970s spouse swapping! This 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 take a chance mating the *wrong* people with each other one day, only to have them hate each other the next. “Get it right, and have a good night!” becomes their new motto. But if an upset pair of lovers, frustrated and disgruntled, come looking for the president to kill, he can always hang his head, as he states without shame, you can blame it on those dumb computers!

* * *

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

* * *

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

* * *

Peoples the world over are awaiting December 21, 2015 with great trepidation! A global cataclysm is anticipated! *My* prediction is absolutely *nothing* will happen that day. Zip. Zilch. Zero. Nada – and that, in itself, will be catastrophic enough for many. The cataclysmic *anticlimax* of the whole damn thing! But a few years down the road? ha! – now that's another story!

* * *

PREDICTIONS & PROPHECIES FOR 2015

Moderate Muslim leaders, cognizant of the multitudinous similarities between the Koran (Qur'an) and the Christian Bible (Old Testament is *virtually* the same as the Qur'an), will begin a campaign of exegesis, a world-wide *gentle* effort to encourage the one billion strong Muslim community to read and compare these two texts, thus attempting to bring about detente. And vice versa: to encourage Christians, Muslims and Jews to study each other's scriptures will bring about the *full* realization of the One-ness of this Trinity.

* * *

Over the sea, with tremendous speed, comes a man who's *gold* and holy, yet to the believers, this great deceiver, will break the hearts of many.

* * *

"Great Mother Russia, from its ashes, rises like the mythical Phoenix, continuing its age-old quest of world domination, by first waging war against her neighbors!"

* * *

Worthless world currencies! After WWI you needed a wheelbarrow full of Deutschmarks just to buy a loaf of bread because monetary systems all over Europe changed value at least twice a day! And now, here we are, paying nearly five bucks for a lousy cuppa coffee! I shudder to think of the future in that sense... or should that be in that "cents."

* * *

The return of 1940's style clothes for men and women: plaited skirts, wedge shoes, hats, blouses with padded shoulders; men's double-breasted suits, fedoras, etc.

* * *

The ever downward spiralling world economy leads to serious felony scams on the Internet! Beware! Soon a One World Banking System wherein all citizens bear "The Mark of the Beast (666)" for credit

PREDICTIONS & PROPHECIES FOR 2015

approval. [“...And he who has not the Mark, shall perish.” **Revelation**]

* * *

An incredible world event sparks an enormous exodus towards the **Yukon** and **Northwest Territories** – and beyond! Peoples of every nation will emigrate to these places.

* * *

Married men to be allowed into the single man dominated Sanctum Sanctorum, followed by relaxation of the existing nuptial ban. (This *may* help clean out some of the pedophilia dirt from “mother” church, which *really* should be called “*father*” church.)

* * *

The Mark of the Beast – 666 – the basic computer number for all Mankind that is to be tattooed on the forehead or in the palm of the hand. A futuristic version of the little plastic card we all carry *in our palm* that we use and *require* to do business: “...And he who is without the Mark, shall perish...” [**REVELATION: CHAPTER 13**].

* * *

Although the American dollar loses ground, it shall remain the world’s strongest currency; which is to say: whoever carries the biggest stick wields the financial power. And as far as I know it still is and will continue to be – AMERICA!

* * *

The “ELIXER OF LIFE,” a gift of the Star-Travelers to the ancient Sumerians (who called them the “Anunnak” or “Those Who Came To Earth From The Heavens!”), will one day cure all cancers and other horrible diseases; provide us with limitless new fuel sources (rendering fossil fuels obsolete) and be the anti-matter every scientist seeks to *re-discover*, allowing Mankind to conquer Space, the Infinite Universe.

This ELIXER OF LIFE variously has been called “the Tincture,” “the magic powder” and more commonly the “Philosopher’s Stone.”

PREDICTIONS & PROPHECIES FOR 2015

When rediscovered – and it exists in everything around us, including the very ground on which we walk – it will regenerate human DNA, thus resurrecting life and in a sense – eternal life!

* * *

*** Cosmic Catastrophe!**

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! Bouncing off the surface of the atmosphere, as a stone skips across a pond, it returns to deep space whence it came (...this time). But since this great cosmic interloper comes ‘round but once every million years or so, you won’t be very young the next time it does.

* * *

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 is heard throughout the land... and only a small number survive.... And yet, world leaders continue to march on with their eyes wide shut!

CANADIAN EVENTS

Disgraced and fired former CBC radio host **JIAN GHOMESHI** says he “enjoys rough sex”? Well, he’ll have more than his *fill* when he’s locked up with “the brothers” who’ll teach him – first hand and up close – just how rough it can be!

* * *

Canadian Prime Minister **STEPHEN HARPER** stays in power for yet another term or until the cows come home or he blows a gasket, whichever comes first.

* * *

Danger lurks beneath the Pickering Plant! By land and sea, a powerful tremor to be! Take care and prepare!

* * *

Heaven help Canada should former Ontario Premier **MIKE HARRIS** ever become Prime Minister under the Tories! There would be a revolution for sure. But take heart. All is not lost. This will never be.

* * *

Horrific plane crash at Toronto’s Pearson International! All are killed! (A plane with red stripes.)

* * *

As I have previously said: record cases of *Mad Cow Disease* (*Creutzfeldt-Jakob* disease or *Bovine Spongiform Encephalopathy* “BSE”) is beginning to rear its ugly head across Canada and soon in America!

PREDICTIONS & PROPHECIES FOR 2015

* * *

Metis war veterans to receive their just rewards, in every way.

* * *

More and more Canadian doctors will suffer nervous breakdowns and burnout due to government cutbacks and patient demand. Many will head south to practice while the rest grow old and infirm. I see a real medical-care crisis in the *very near* future!

* * *

North America's citizens are struck by a tidal wave of walking pneumonia (without the "*little bit of rhythm & blues*"), against which normal courses of antibiotic treatment are useless! Death toll rises exponentially!

* * *

Canada's **N.W.T. (North West Territories)** becomes the verdant garden spot of the world as El Nino works its magic! Towns, cities and metropolises spring up from nowhere.

* * *

Warning! Buy American money! Canadian dollar drops like the Hindenburg!

* * *

Alberta economy continues to grow-grow-grow!

* * *

When **B.C. (British Columbia)** is once more awarded the Olympics, **KURT RUSSELL** and **GOLDIE HAWN** will take up residence in Vancouver only to be trapped by raging fire and earthquake!

* * *

PREDICTIONS & PROPHECIES FOR 2015

Saskatchewan is overrun by pestilence brought on by the deadly floodwaters of the Red River. A “Miss Regina” will become Miss Canada – and possibly Miss Universe! Within five years the province will become a dust bowl, not unlike what the Dirty-Thirties wrought! Following that, a Canadian Las Vegas springs up and all who remain prosper!

* * *

Manitoba: A Christian politician and “pillar of the community” is charged with gross indecency, growing illegal cash crops and producing artificial drugs!

* * *

Newfoundland: Giant iceberg blocks St. John’s harbor and refuses to leave! Wreaks havoc on shipping and fishing. Disastrous!

* * *

Quebec announces the running of that province’s first *openly* gay political candidate. They adopt and adapt that old Newfie song to suit their agenda. “I’s the gay (guy) who builds the boat, I’s the gay who sails them; I’s the gay who builds the boat and sails it home to Liza, or Lesi(be-an).”

* * *

Nova Scotia: Beware al-Qaeda terrorists hiding throughout Halifax in government positions who detonate systematic explosions along docks, shipping lanes and highways, using Canadian grant money, adding insult to injury.

* * *

P.E.I. (Prince Edward Island) suffers cataclysmic Potato famine as its natives strive to grow new crops and fail miserably! They are forced to flee this island paradise to make a living in the *real* world, leaving behind a virtual ghost town.

PREDICTIONS & PROPHECIES FOR 2015

* * *

New Brunswick: Because its Native blood ties to Acadia are living in Louisiana, there shall be an attempt to change the capital name from Fredericton to Baton Rouge.

* * *

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 shall rally 'round his memory and grow stronger.... In death shall he complete what he could not in life.

* * *

KIEFER SUTHERLAND shuns Hollywood and goes into politics! (Another form of acting.) Following in the footsteps of his legendary grandfather, **TOMMY DOUGLAS**, founder of Canadian socialized medicine, Kiefer will initiate another national program to greatly benefit the country. Perhaps socialized dentistry.

* * *

Off the coast of **British Columbia**, a mighty tidal wave hits and leaves in its wake a great sea creature of indeterminate origin, which ichthyologists name **GIGANTICUS WHATTHEFUCKISITICUS!!!**

* * *

Cuckoldry becomes ever more acceptable as dynamic women take on roles once reserved for "men." Men sit by passively and accept this fate-worse-than-death from their wives and partners who flaunt their affairs in their faces! As someone once said: "Women *pretend* to be what men *really* are!" – until the next war, that is, when once again roles are reversed and they run and hide behind their skirts and men!

SHOWBIZ!

A movie about renowned astrologer **JACQUELINE STALLONE**, not only famous for *studying* stars but also for making them – namely **FRANK** and **SYLVESTER STALLONE**. Few people realize 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 will also carry the *true* story of the scandal that once split asunder this magnificent theatrical family. A fascinating tale involving the late Frank Stallone Sr.; Frank Jr.; mother, Jackie; late sister Toni Anne – and, of course, Sylvester and the tragic death of his son, Sage. It's gonna be a doozy, and it's gonna knock yer socks off! All of the above will be written into a new original Rocky prequel script.

* * *

SYLVESTER "ROCKY" STALLONE to suffer serious health problems.... I sense a major vibration around his heart! But thanks to the amazing breakthroughs in cardiac stem-cell research, spearheaded by no less a personage than Dr. Michael Kutryk of Toronto's St. Michael's Hospital, Rambo's very own stem-cells – beefed up by a special *altered* gene (called endothelial nitric oxide synthase that enhances stem-cells), which can then be shot directly back into the heart. We could actually stand by and watch the heart heal itself! I predict Sly will go on for many more decades writing, directing and starring in his own blockbuster movies.

* * *

MLEY CYRUS will do much better if she puts her clothes back on. A Playboy body she does not have! If ever a *reverse* striptease act found its time, place and Raison d'être; it's here and now, with her! Some day she's gonna break her father Billy Ray's achy, breaky heart.

PREDICTIONS & PROPHECIES FOR 2015

* * *

Both **LADY GA- GA(G)** me with a spoon and **MADONNA** sing, dance and dress as though Helen Keller were their muse. Neither one has any real talent, although well-packaged and well-marketed for this reason. I suppose each would do superbly in the circus or carnival, out there on the bally (stage) in front of the *Girl Cooch Show* tent, or perhaps in a second career, as a clown or crystal ball reader, with those get-ups they wear!

* * *

Evangelist **JOEL OSTEEN** looks more like a devil than a saint, especially with that twisted wry, sardonic smile. The only thing he's missing is a checkered jacket, which would make him the perfect used car salesman. Who in his right mind would believe *anything* anyone with a kisser like *that* had to say?!! My God, all he's missing are two horns, cloven hoofs and a goatee! Good people, do not be led astray.

* * *

BURT REYNOLDS will pen a serious philosophical book on the perils of Hollywood as **LORI ANDERSON**, believe it or not, attempts a futile reconciliation after her current relationship collapses due to homosexual rumors. (P.S. – “Homosexual” does not mean staying at “home” to have “sex.”)

* * *

BRUCE WILLIS *should* portray the life and times of movie great, tough guy **HUMPHREY BOGART**. (Who in real life was *not* tough, unlike **GEORGE RAFT** and **CHARLES BRONSON**, who were indeed as tough as nails.)

* * *

OPRAH WINFREY suffers near-fatal heart attack from her sea-saw dieting.

* * *

PREDICTIONS & PROPHECIES FOR 2015

Astounding Revelation! **OPRAH** out of closet!! You don't say? (— Gasp! ...Or will be *carried* out of it, if she keeps gaining weight.)

* * *

OPRAH WINFREY suffers reversals that send her television empire toppling! *Shock* and *stress* alone save her from excessive avoirdupois (weight gain). So you see, there *is* an upside to everything.

* * *

ROBERT DENIRO temporarily gives up the big screen to spear-head a movement that organizes underground armies to weed out sleeper Arab Muslim terrorists across America.

* * *

MICHAEL JACKSON scandals continue to plague him right in his grave. More tales of drugs, scandal, family disgrace! "...And the sins of the father shall visit upon the children." (Holy Bible)

* * *

KEVIN COSTNER will become wealthy "beyond his wildest dreams" when he takes over a major movie studio due to the passing of one of its major stockholders.

* * *

DREW BARRYMORE'S career is slipping as she slides back into drugs. There will be a two year hiatus during which she struggles to make her way back. Thanks to a new relationship with a pediatrician who provides her with a bouncing baby boy! Talk about "born free," my father's a pediatrician! (...Sung to the lilting strains of *Born Free*, a song by the same title.)

* * *

Macabre **CHRISTOPHER WALKEN** outdoes himself in the lead role

PREDICTIONS & PROPHECIES FOR 2015

of a film about the “last vampire alive!” It’s a spoof about the ravages of AIDS on the vampire community, and how Dracula, now the sole survivor – but now thin, gaunt, hollow-eyed, hollow-cheeked and shriveled-up – staggers off into the sunset to finally die, *once and for all*, after “*vein-ly*” searching for healthy victims. The part will at last allow Christopher to shed his type-cast image as a purveyor of doom and gloom and establish himself as a more versatile comic actor.

* * *

Moulin Rouge star **NICOLE KIDMAN** will always remain close with **TOM CRUISE** because of their unique, shared relationship and “closeted” secret.

* * *

Singer-actor **JENNIFER LOPEZ’S** new home will be struck by lightning and burn to the ground.... *Jewish lightning*, that is.

* * *

GEENA DAVIS (*Stuart Little*) stars in the big screen version of *Butterbox Babies*, about a vicious orphanage matron in Depression Era America who buried dead babies in empty butterbox containers on her property. Whether they died of natural causes or “*otherwise*,” remains a mystery to this day.

* * *

PAMELA ANDERSON has a knack for picking violent men (—as well as her nose). But it won’t be long before she’s punched-out once again by her current lover, whoever the misogynistic misanthrope happens to be, in the near future.

* * *

PAUL MCCARTNEY’S wife gives me the willies! I have grave misgivings about this marriage. I see *foul* deeds ahead. (...And I don’t mean dead chickens.)

PREDICTIONS & PROPHECIES FOR 2015

* * *

So goes the song: *The Thrill Is Gone*, one time super Spanish hunk **ANTONIO BANDERAS** is quickly tiring of baby-factory **MELANIE GRIFFITHS** – and she knows it! But Mel gets the jump on Antonio by dumping him first in order to preserve her sagging ego; which, ironically, matches her derriere!

* * *

Former James Bond star **PIERCE BROSNAN** was so shaken by how thin his legs looked in stockings that he wore in *Die Another Day*, that he will undergo calve implants to make them appear more muscular. However, serious infection sets in from complications and rejection that he nearly loses them, leaving them limp, scarred, and thinner than before.

* * *

Former *West Wing* co-star **ROB LOWE** is kicking his own ass for leaving the popular TV series, due to – what? – ego, greed? He is now on a downward spiral that will require many years to climb out of. When he does, he'll be a sadder but wiser man.... Not to mention a better character actor. (Didn't I just mention that?)

* * *

Scream queen **JAMIE LEE CURTIS** undergoes surgery to have a chin implant and simultaneously remove an ovary that looks very “suspicious.” She returns to the screen in an updated version of Victor/Victoria, playing a queen playing a dyke playing a fag playing a... I dunno.... The combinations of permutations are far too confusing for a dyslectic such as I. But whatever it is, she'll be great in it!

* * *

ALICE COOPER dies when a giant python bites off *his* head while he's on a camping trip in the deep jungles of South America. (And no, I don't mean Monty Python.)

PREDICTIONS & PROPHECIES FOR 2015

* * *

BRITNEY SPEARS inadvertently commits suicide while feasting on that oriental specialty, *poisonous* blowfish! Great caution must be exercised when indulging, much like porcupines do when they are making love. In Spear's case, you might say she's gonna commit *chopsuey-cide*.

* * *

BILL MAHR will never again rise to the stature he once enjoyed as host of Politically Incorrect. Instead, he spirals down a vortex of sin, sex, drugs, debauchery and self-loathing for having spoke his mind (—out loud, yet!) about 9/11. No doubt the man has guts. But talk about politically *incorrect!*

* * *

It's just a matter of time before **CHER** announces her betrothal to a mysterious new gal-pal. There is certainly a lot of he-ing and he-ing and she-ing and she-ing going on these days in Hollywood, and with her former daughter, **CHAZ**, who is now her *son*. Boy, old **SONNY BONO** must be spinning in his grave!

* * *

Even though **LISA MARIE PRESLEY** may think she can sing, everybody else *knows* she can't! And that's that! But if she cuts her hair short and wears it in a 1950s ducktail style and dons the black leather clothing, she'd probably be able to pull off a pretty good impression of her old man, especially with that fog horn voice.

* * *

JACK NICHOLSON succumbs to a fatal dose of Viagra while visiting his favorite madam, "Bridgeet," in the Hollywood Hills where he allegedly enjoys *a good spanking* now and then.

* * *

PREDICTIONS & PROPHECIES FOR 2015

A popular Hollywood domina-trix (or should that be turnin' *a-trick*?) spills the beans about sexual peccadilloes of Tinseltown's most dazzling stars, especially old Jack "snake eyes" Nicholson, ya' know what I mean?

* * *

"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. On a dark and stormy night, they shall see misfortune, disaster and death! The principal actor to die astride the boards! Yet these setbacks notwithstanding, the show will enjoy success 'til world events intrude.

"Ill luck of MacBethian proportion shall be,
To curse the musical Houdin-i!
Though set for Broadway 2015,
Misfortune, disaster and death shall it see!"

That principal actor astride those old boards,
Shall drop on the spot,
As did thespians of yore!"

* * *

These particular people are fated to die in 2014-15: 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 all.

* * *

MELISSA DIMARCO (*Out There with Melissa DiMarco*) has a date with another kind of star – a star called Destiny! As a Capricorn, she faces grave danger from a stalker with blond hair and a scar across his cheek. When powerful Pluto conjoins some of natal planets in 2015 and

PREDICTIONS & PROPHECIES FOR 2015

Uranus squares them as well – WHAM! – watch out! She must be aware of her surroundings at all times – especially underground parking lots and such! During the peak period of the above mentioned powerful planetary aspects, she will simultaneously receive great fame – and notoriety – hits all media! As with the dual catastrophes of Scylla and Charybdis, no matter where she turns to avoid disaster it shall avail her naught! Melissa may end up like Theresa Saldana!

* * *

SUE SGAMBATI (whose last name also rhymes with that other Italian word) of *Court TV Canada* is under the watchful eye of a pervert! A violent confrontation between Sue and a “man” and a plane; or perhaps one who flies or repairs planes.

* * *

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, takes her home, then undresses her before indulging his homicidal fantasies! Only in this version – some 30 years on – he picks her up, takes her home, undresses her – but this time kills *himself* after seeing her wrinkled, mushy, withered body!

* * *

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

* * *

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 will play 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 flag; or even as a warning label on bottles of poison! This indubitably would put her ectomorphic (boney) body to good use. Finding a good dentist couldn't

PREDICTIONS & PROPHECIES FOR 2015

hurt, either.... She's got fangs like a piranha! As for Oscar, he's certainly in her future – for her portrayal of Oscar himself!

* * *

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

* * *

KEVIN SPACEY to portray the late **JACK BENNY** in a film about the life and times of television's greatest comic. (Honorable mention also goes to Sid Caesar and Milton Berle.)

* * *

SIR ROGER MOORE, former super spy *James Bond*, spoofs his erstwhile role as he peers into a mirror and *reflects* upon his lost youth: “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 will change slightly: *Her Face Cracked The Mirror!* (And vice versa.) But no doubt, both the ladies *truly* can sing!

* * *

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

PREDICTIONS & PROPHECIES FOR 2015

looked like a floating palace, a converted battleship of some kind. Articulate and well mannered, he reminded me of one of the classy old carney (carnival) guys I used to know called “barkers” or “talkers,” who would do the pitching out front of the Girly or Freak Shows that ran along “Broadway.” (Broadway being 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 it is the leader of the Kundalini movement or disgraced televangelist Reverend Popoff, these guys all look and sound alike, as though they were cut from the same cookie cutter. The one aspect of Scientology that I do buy into that the other religions don't, is that quite possibly God *was* a Star-traveler, Who *will* one day 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 under the left breast, in theory thereby piercing her heart! But luckily at the tender age of 80-plus, she only succeeds in blowing off her kneecap!

* * *

1990's MGM super swim star **ESTHER WILLIAMS** again makes a big splash in Hollywood! When the diving diva passes she'll be buried at sea or at the bottom of her pool. However, this will not take place for some time. (She has just recently passed!) Meanwhile, new kudos are forthcoming. This grand lady will be honoured with a posthumous Lifetime Achievement Award. According to my mother and late father **CAPTAIN TONY CARR**, both who were once high-platform divers with *Conklin Shows, American Shows* and **BILLY ROSE'S** famous *New York Aquacade*, Esther would babysit me a couple of hours while my parents performed. Whenever the show was in California (Venice Beach), she would drop around for a visit once in a while, for old times' sake. According to the Conklin-American Alumni, the old gal' could party pretty good, back in the day.

* * *

The absolute apotheosis of asinine Reality Shows will be the coming

PREDICTIONS & PROPHECIES FOR 2015

“*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!

* * *

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

* * *

I've seen fish *flop* better than **TOM HANKS'** film *Larry Crowne*. This *stinker* really *tanked* and the movie-going *suckers* who got *reeled-in* should demand their money back. (Including *me!*) The 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. This movie looked like it was written, directed and filmed by **HELEN KELLER**. C'mon, Tom, you can do better than that! It 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.”

* * *

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 flying to his side!

* * *

While reprising his role as the Bard's ill-humoured *Richard the III*, pompous **PLUMMER—CHRISTOPHER**, that is, suffers a most

PREDICTIONS & PROPHECIES FOR 2015

debilitating stroke! In an ironic twist of Fate, resembling more a Greek tragedy than a Shakespearean play, this aging thespian is suddenly stricken by paroxysms of physical and facial paralyses brought about by cerebral occlusions 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 limping, lisping thespian will step forward, clutch the curtain, takes a bow, then collapse.... Wow! And without even having to drink a glass of shellac – what a *finish!* (Hyuck, yuk – guffaw!)

* * *

So, auteur **WOODY ALLEN** doesn't believe in psychics, psychism or in the world of the arcane, eh? Then I'm certain he won't mind when I say his last breath will be drawn on that fateful day when he plays the final coda of his final clarinet solo. On that *terrible* day, I predict you will have a *woody* to be truly proud of! No doubt brought on by your dread of death!

* * *

DONALD TRUMP invests millions in a fertilizer factory that uses cow dung as its main ingredient, making him the first *entremanure*. (Hyuk-yuk!)

* * *

Academy award winner **SANDRA BULLOCK**'s former husband, **JESSE JAMES**, was discovered in flagrante delicto. Which in street parlance means “caught *screwin' around!*” However, when the decree nisi finally came down, Bullock stunned her erstwhile philandering partner by announcing that while *he* was messin' 'round on her, *she* was messin' 'round on *him*, with not one – but two – simultaneously! This really *blindsided* him.

* * *

TOM SELLECK apparently plants a tree on his 65-acre ranch in California's Ventura County every time someone close to him dies. He

PREDICTIONS & PROPHECIES FOR 2015

should reserve a branch for himself, for his time is nigh. Ahhh, the *plot* sickens!

* * *

Former *Magnum, P.I.* star **TOM SELLECK** is found hanging by the neck in a hotel room closet, stone dead! His suicide note states: “I can no longer *live in the closet!*” (So he *died* in the closet? Hmm... shades of the late **DAVID CARRADINE** who *literally* was found hanging in his closet!)

* * *

Looking like a tired-looking ant-eater, **HOWARD STERN** cleans up his act and turns into Mr. Nice Guy for his show on Sirius Satellite Radio. When ratings plummet, the Shock Jock quickly reverts to type and rockets back up to number one as American's favorite vulgar talk-show host.

* * *

CONAN O'BRIEN will receive secret medical treatments designed to transform the talk-show host from straight-faced, pale-faced comedian to showbiz tanned titan in bronze skin, second only to actor **GEORGE HAMILTON**.

* * *

Lesbians like **ROSIE O'DONNELL** and **ELLEN DEGENERES** suffer permanent menopause. That is to say, a permanent *pause between men!*

* * *

Rubber face actor **JIM CARREY** signs to play the most famous of all 1940s and 50s comic book superheroes: – *Plastic Man!* Before *Superman, Batman*, et al, there was *Plastic Man* and his trusty Chinese sidekick, *Chop-Chop!*

CANADIAN SHOWBIZ!

A movie about the life and times of **ROMPIN' RONNIE HAWKINS**, “*last of the teenage idols*,” on to star in and headlining the greatest collection of Rock & Roll artists ever assembled under one roof for the silver screen, including former U.S. President (and sax player) **BILL CLINTON**, **KRIS KRISTOFFERSON**, **BOB DYLAN** and **JERRY LEE LEWIS**. The Hawk has helped many a struggling artist on the long, often hard road to success, including *yours truly*. They are all donating their time and talent.

* * *

Superman I's MARGOT KIDDER may think her days of romancing “men of steel” are over. But a surprise romance will coincide with a terrific new television role in which she portrays a matronly adviser to wayward girls. I kid(-ding) you not.

* * *

Canadian super diva **CELINE DION** is hospitalized for polyps of the 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 kidnapping attempts on her children. Yes, 2015 will be a very stressful year for Madame Celine.

* * *

A terrible helicopter accident surrounds Canadian diva **CELINE DION**. Although she is not hurt, the near-death experience leaves her shaken to the point that all future travel plans for her more than three hundred gigs a year will be radically rearranged!

* * *

DAN AYKROYD slips into oblivion to “find himself,” but *when* he

PREDICTIONS & PROPHECIES FOR 2015

“finds himself” he discovers that Hollywood has now “lost *him!*” Because in Hollywood one cannot duck from the glitz of the bright lights too long without people forgetting. It’s a long, slow, climb back up that glass mountain, but he’ll do it with elan’, in a historical (not *hysterical*) role that wins him great acclaim!

* * *

Canadian born chanteuse **ANNE MURRY** is “outed” early in the New Year by a hardcore right wing “women’s” group.

* * *

CONRAD BLACK and wife, former Toronto Sun columnist **BARBARA AMIEL** enjoy their few remaining years free of persecution (and *prosecution*) now that they have learned a lesson in humility.

SPORTS

Once the Blue Jays win the Eastern Division, they will then go on to win 3 consecutive World Series! – Again!

* * *

TIGER WOODS' game improves BIG TIME! This amazing comeback will make him the greatest man in history to ever play golf. (...That should make his putter stand on end.)

* * *

In a continuing streak of bad luck, golf pro **TIGER WOODS** kills a couple of mating birds when one of his t-shots goes wild during a tournament. Although it's their bad luck to wander into his line of fire, Woods becomes the first athlete in history to literally kill two birds with one stone – er... one ball. Probably was a pair of turtle doves symbolizing the current moribund state of his love life and career.

* * *

And believe-it-or-not, legendary golf club man **TIGER WOODS** will get hitched again! And to a woman as licentious and promiscuous as he is! Two words for you, my boy, *pre-* and *-nup*. This is karmic payback as opposed to his former *paycheck*.

* * *

The Toronto Argos will win the Grey Cup the same year that Maple Leafs win the Stanley Cup. (*Honest!*)

* * *

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

PREDICTIONS & PROPHECIES FOR 2015

* * *

Former world heavyweight boxing champion **MIKE TYSON** is offered a dazzling new career opportunity involving young people and inspiration!

* * *

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

* * *

I predict the next madcap sporting rage to take hold will be Rocket Racing!(?) That's right! Eccentric billionaires competing with each other to construct bigger, better, one or two-manned rocket ships (for want of a better word) to see who can go the fastest and farthest – straight up!

* * *

Sports in general enjoy a tremendous boost! As Baby Boomers become more health conscious in their pursuit of the elusive fountain of youth, retailers who sell sportswear and related accoutrement will do tremendously well!

* * *

WAYNE GRETZKY'S marriage suffers much, and much sadness around a child.

* * *

Toronto to be awarded summer Olympics? I doubt it.... Reminds me of the beauty contest that had only one entry – and she still came last!

PREDICTIONS & PROPHECIES FOR 2015

* * *

1940's middle-weight boxing legend **JAKE "THE RAGING BULL" LAMOTTA** pens a tell-all – and I mean *tell all!* – book about organized crime in boxing, from yesteryear to yesterday, before making the final ascension to that Great Golden Square Ring in the sky.

MEDICAL / SCIENCE

As I prophesied 50 years ago: – Euthanasia centers worldwide!"

* * *

Revolutionary breakthrough in homecare-treatment technology! Treatment for everything from brain-surgery to cancer to be performed by doctors through computers linked from hospitals to patient's homes! This will expedite treatment by providing immediate care which otherwise would not be available. This technology the world will very soon know about!

* * *

Oldest living human being in the world exits from his hiding place high in the Tibetan mountains after meditating for many years in a self-imposed exile. He will attribute his longevity to a very strict diet of raw onions, demonstrating that an apple a day, may certainly keep the doctor away, but a garlic a day will definitely keep *everyone* away!

* * *

Medical science makes dramatic advances in three of the world's most feared diseases; so much so that entire populations will breathe a collective sigh of relief, almost palpable. Even death itself will be conquered!

* * *

Cloning hair follicles to become fact! Completely bald men (and women!) will again enjoy thick, curly locks to run their fingers through!

* * *

Familiar protein enzymes herald a major breakthrough in the treatment

PREDICTIONS & PROPHECIES FOR 2015

of Parkinson's disease. Organic in nature, something in them adheres to and breaks down the elements which trigger deterioration of the brain that causes those debilitating physical aspects (trembling hands, etc.). The treatment will stop them in their tracks! The same treatment will be applied to sufferers of Alzheimer's with equally remarkable results!

* * *

I predicted years ago that "cell phones shall cause brain tumors and cancer!" The coming year sees their improvement or their demise, much to the chagrin of the industry. A system to eradicate the emission of deadly radiation *must be found!*

* * *

Native American and Canadian black people, as well as Pacific Islanders – all of whom are subject to diabetes – benefit greatly from an indigenous herb found naturally growing only in North America; it has an inhibiting quality to control I.G.T. (Impaired Glucose Tolerance).

* * *

Fabulous new surgical technology allows deformed and truncated limbs to be inserted with donor bone which adhere to the skeleton by means of the body's natural "glue," for want of a better term. (Example: kids born with flipper-like hands attached directly to shoulders; also kids without arms... or their feet that sprout from the hips, but *not* from the legs, something like E.T.)

* * *

Finally! – The discovery of the gene that triggers the growth of new limbs, teeth – et cetera.... If sharks and amphibians can do it, why not us?!

* * *

I prophesied over 50 years ago that *all* alphabet diseases – MS, MD, ALS, ALD, respectively: Multiple Sclerosis, Muscular Dystrophy, Amyotrophic Lateral Sclerosis (Lou Gehrig's Disease),

PREDICTIONS & PROPHECIES FOR 2015

Adrenoleukodystrophy (“Lorenzo’s Oil” disease) – would soon be eradicated!... (“Soon,” being relative.)

* * *

With remarkable success, a holistic approach to mental disease, including manic-depression, schizophrenia – et al, brings about their control through a regime of strict diet and mild electricity whose minerals and current directly affect the brain’s serotonin and synapses.

* * *

We are very close to solving the problem of regenerating severed nerve-endings in spinal cord injuries, hence ever my refrain: “DEAD LEGS SHALL WALK AGAIN!” – Again, I prophesied over a half a century ago, that *all* of the above medical problems soon would be eradicated! – And now, miraculously through stem cell research – all this is now coming to pass!!

* * *

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

* * *

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

* * *

Singing helps relieve depression! (Which is to say, it relieves *your* depression – not the people listening to you! Especially if your voice is so bad that it actually upsets everybody else! However, 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 just ignore any

PREDICTIONS & PROPHECIES FOR 2015

negative comments. Remember: “Misery *loves Company!*” ...That *is* the truest truism you will ever hear!... After all, if you’re miserable, why suffer alone? Simply 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!

* * *

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 that the *sounds, voices, images* and *pictures of the past and future (only on Earth) possibly 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 Earth's 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

PREDICTIONS & PROPHECIES FOR 2015

long extinct *horrible lizards* (*Tyrannosaurus Rex*). These magnificent creatures may yet again roam the Earth! ...But 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!)

* * *

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! This soon becomes medical fact!

* * *

PROGERIA: "Children who are born *old* and grow *older exponentially!*" **BRAD PITT** starred in an interesting movie called *The Curious Case of Benjamin Button*, a medical anomaly similar to the above mentioned disease. Science soon will locate and identify the aberrant gene that triggers this horrible affliction as well as the slower, more familiar one we refer to as *old age*, and then reverse it! Therefore the need for new souls and Beings will cease as the process repeats; and thus shall it be, with new limbs and new teeth!

* * *

Scientists clone a live *Tyrannosaurus Rex* from a cell nucleus of the dust of its long dead bones, in which resides the DNA (deoxyribonucleic acid). Wow! Maybe they'll sell them as pets and guard dogs; sort of like... guard dinos? Then we can walk or *hop* them to a leash-free area at the beach or boardwalk where they can romp, *chomp* and frolic with the other *dinos* and doggies.

* * *

I predict "stem cell implantation will ultimately bring about something akin to immortality: repaired – or new – eyes, kidneys, brains, hearts, etc." (A damaged heart is currently repairing itself with the owner's own stem cells in Montreal, Canada.)

PREDICTIONS & PROPHECIES FOR 2015

* * *

Archaeologists uncover a mummy with grossly misshapen bones that prove to be the first *documented* case of elephantiasis. This discovery demonstrates that if beauty is only skin deep, then ugly certainly *is* right down to the bone!

* * *

* A cure for baldness (cut off your head?) that wipes out the wig industry but keeps barbers in business. Cloning a single hair follicle in a petri dish will replicate it by the thousands which can then be inserted *back* into the scalp by means of a hypodermic needle.

* * *

Space tourism grows by leaps and bounds (literally), paving the way for private space shuttle services to and from the moon – and beyond! Truly it *is* the *only* hope for the survival of the species called Man....

* * *

Not only will robots perform intricate surgical procedures, but also replace geriatric caregivers who sometimes not only refuse to change diapers but also steal money, food and otherwise abuse the elderly.

* * *

Like amphibians whose severed and amputated limbs actually grow back, adults – and children born without arms and legs will be made whole! – including multiple sets of teeth – shark-like – when that all important gene is rediscovered and triggered.

* * *

For years I have stated that prolonged use of cell phones will cause cancer! Now more than ever, current studies seem to support it. A new and safer method of portable communication is necessary, either mental telepathy or a return to the old tried and true mode of land lines – possibly even “a tin can at each end of a piece of waxed string!”

PREDICTIONS & PROPHECIES FOR 2015

* * *

Schizophrenia eradicated!... ESP becomes the new science, sans religion and superstition, and is placed in the realm of physics where it belongs!

* * *

The sudden appearance of UFOs, en masse, cause such a frenzy of cowering and fleeing that many thousands of people disappear forever! (Sort of like the pied piper of Hamlet, in reverse!) Most will be frightened to death by what they see; but is actually what “Christians” have been praying for for eons... the return of “the Lord of hosts,” the Star-travelers!

* * *

Discovery of a unifying, supra anti-rejection drug that perfectly imitates human tissue structure and spreads evenly throughout the body’s cellular fabric, enables all organ transplants “to take” perfectly on the first attempt, regardless of donor source. Cloning embryos for organ harvesting is the next logical step and will become reality once superstitious and archaic religious notions are put to rest.

* * *

A terrible error in science debunks the psychotropic medication trend. More people suddenly experience fatal effects. Lawsuits deluge governments as individuals fight back! This marks the beginning of the end of Prozac-like anti-depressant drugs and the pseudo-science of psychiatry and psychoanalysis.

* * *

Discovery of a new antibiotic greatly changes the complexion of medicine. For cancer and Alzheimer patients – new hope! It is a giant step towards the total eradication of many deadly diseases. (A virus causes Alzheimer's!)

* * *

The *horrible hobby* of visiting the graves of the “rich and famous” (Princess Diana, John F. Kennedy, Marilyn Monroe, etc.) through the popular website: findagrave.com, set up by **JIM TIPTON** of Salt Lake City, is becoming so popular with necrophiliacs and macabre-seekers that it won't be long before innovators begin poking microscopic lenses through graves and crypt walls to sell weirdos a few moments privilege of seeing their favorite dead stars slowly rot! (...Don't look so shocked! The church already condones this gawking spectacle. For a “donation” they will put on display a “*relic*,” an appendage such as a skeletal finger, hand or foot – and sometimes an entire body! – of some long dead “saint” in front of which the masses may genuflect and generally pay homage... unless they have a *bone* to pick!)

* * *

Scientists often talk about the inevitability of human behavior based on genes. (Or “*Nature versus nurture.*”) Fact is (in my humble opinion), *genes* are part and parcel of Nature, the basic composition of the *Universe*, from the very cellular level of rocks, trees, bugs – *us* – right on up to exploding supernovas and galaxies. So to posit that so-and-so's behavior is genetic, please bear this important point in mind: Genes and Fate are interchangeable, and to utter the popular adages: “It's all in his *genes*” or “It's Fate” – is exactly the same thing.... Science will eventually agree with this theory.

* * *

In my litany of *future* cures made some 50 years ago, many of which are now coming to pass, even as I speak: – MS, MD, Sugar Diabetes, Glaucoma, Lou Gehrig's disease (ALS), Alzheimer's, heart and kidney failure, all neurological diseases and injuries – “*Dead Legs Shall Walk Again!*” These cures will be a result of stem cell therapy. Let me also add this: Weight loss surgery will absolutely cure type-2 diabetes! What is referred to as bariatric surgery should now be called *metabolic* surgery, since the procedure completely changes the metabolism in the way food is processed through the digestive system. Even diabetics who don't *need* to lose weight and for whom diet and exercise do not work, possibly *should have this treatment*. Stay tuned for more!

PREDICTIONS & PROPHECIES FOR 2015

* * *

“*Hormesis*: the process of absorbing into our systems things dangerous and debilitating, i.e., antibiotics, radiation and pesticides, such as D.D.T.” Science will concur that many of the deadly substances currently polluting our world eventually will be salubrious in nature, *if* taken in small doses. (I personally believe this.)

* * *

A fantastic new heart pill or treatment that manipulates a common variant in a gene that codes for ANP – Atrial (upper heart chambers), Natriuretic Peptide (digestion) and *is* associated with a wide range of *favourable* cardiometabolic characteristics, including lower systolic blood pressure (when the heart contracts). It is almost here – on the very threshold of discovery!

* * *

If the new female sexual libido drug *flibanserin* (a female version of Viagra) is sanctioned by the government, I predict there will be a surge in male rapes! Packs of women (with tiny erections) will be roving the streets – preying on bewildered, helpless unsuspecting men. The entire male population – including poor helpless bikers, such as Satan's Choice or members of the elite Marine Corps – will be at the mercy of these She-wolves! Men of the world – beware!

* * *

Schizophrenia: hearing voices?

ESP (Extra Sensory Perception) soon will be acknowledged as merely another faculty of man, a “sixth sense” to be studied, controlled and utilized to help the “mentally unwell,” particularly bipolar schizophrenics, whose collective serotonin-laden brain can be likened to a powerful *psychic* transmitter-receiver capable of picking up sounds, voices and images from any dimension in the known and unknown universe. Once this is explained to the “patient,” his paranoia will all but disappear as he begins to understand (hopefully).

* * *

PREDICTIONS & PROPHECIES FOR 2015

As the snake swallows its own tail, so this civilization shall be consumed by its greed! And children shall turn against their parents. ("...How sharper then a serpent's tooth it is, to have a thankless child.") [King Lear]

* * *

There's a potential killer in town – PROZAC! And it does not respect children. Because of suspicion surrounding the alleged link between incidences of suicide and this strong "antidepressant," I predict the drug will be permanently removed from the pharmaceutical cornucopia.

Pretty, blue-eyed Allison Millar of Toronto, Canada, was put on Prozac by her psychiatrist, Dr. Masobke. She was 14 years old, and at 14 she died by hanging herself, alongside her favorite teddy bear. Prozac certainly did not help her and *may* have contributed to her death. Allison Millar, my cousin. (And I *personally* know of at least 6 cases involving young people who have given up the ghost while on that dangerous drug!!!)

* * *

A Mighty Mouse U-25 super nutrition pill is *created* to offset nourishment-loss; that is to say, nutrition no longer found in conventional sources. (As a kid watching Mighty Mouse cartoons, I always wondered what was in that little pill box he wore on his belt buckle that transformed him from a weak little mouse on crutches, into the "Hulk" of super mice. Now I think I know: it may have been a combination of "Speed and Steroids!")

* * *

Psychiatry, psychoanalysis and psychotherapy will laterally shift to bartenders and hairdressers who do a far better job, since they have much more experience in the people business.

* * *

Science comes to understand that Energy and Soul are One. That Time in the HereAfter and the HereNow *is* in a continuous state of flux and is

PREDICTIONS & PROPHECIES FOR 2015

forever and ever, ad Infinitum.... As is LIFE! We are coming very close to emulating “God”... And when that happens, we may *suddenly* be thrust back into the dark ages! For it is said that God is a jealous God who does not like to share his secrets, especially the Secret of Eternal Life! So have a Merry Christmas and a Happy (healthy) and Prosperous New Year!!!

NOSTRADAMUS

From the *Complete Prophecies of Nostradamus*. By Henry C. Roberts:
First published 1947, last published 1975.

*Note: Any references to the “New-World” or the “New City” refers to “America” and “New (York) City,” since most of his prophecies were made circa 1555 – shortly after Christopher Columbus discovered the New World – America! (Anthony Carr)

New York twin towers catastrophe!!!

Quatrain 97, p. 211: “The heaven shall burn at five and forty degrees. The fire shall come near the great ‘New City!’ In an instant, a great flame dispersed shall burst out, when they shall make a trail of the Normans.”

Interpretation: A cataclysmic fire shall engulf the greatest and “newest” of the world’s big cities. New York City is exactly forty-five degrees latitude! – plus, both planes hit the buildings at approximately 45 degrees latitude! (Anthony Carr)

The attack on New York City:

Quatrain 87, p. 37: “Ennosige, fire of the center of the earth, shall make an *earthquake* of the New City. Two great rocks (World Trade Centers?) shall long time war against each other, after that, Arethusa shall colour red the fresh river.”

Interpretation: A terrific fire, of the same nature as that at the center of the earth, shall make a shambles of the ‘New (York?) City.’ Arethusa was an ever flowing classic spring. (Anthony Carr)

Quatrain 190, p. 144: “Fire shall fall from the skies on the King’s palace. (World Trade Centers?) When Mar’s light shall be eclipsed, Great War shall be for seven months, people shall die by witchcraft, Rouen and Eureux shall not fail the King.”

Interpretation: A seven month’s war of tremendous destructive force, such as this world has never seen before, shall terrify all Mankind! (Anthony Carr)

Second attack on America:

Quatrain 23, p. 118: “The Legion in the Maritime Fleet, calcining greatly,

shall burn brimstone and pitch, after a long rest in the secure place. (America's sixty -plus relatively peaceful years since the end of WWII.) They shall seek Port Selyn, but fire shall consume them.”

Interpretation: A terrific assault by a great fleet equipped with weapons employing potent chemical agents (Anthrax, etc.) shall attack a country which has long enjoyed peace and security (America). They shall attack the great Port of Les N.Y. but will be repulsed (by America) by weapons even more terrible! (Anthony Carr)

Attack on America (New York):

Quatrain 72, p. 336: “In the year 1999 and seven months, from the skies shall come an invasion, a ‘war of the worlds,’ to raise again the powerful and mighty King of Jacquerie (King of the peasants), before and after, Mars (war) shall reign at will!”

Interpretation: I’m certain this refers to the attack on New York and the Pentagon. Although Nostradamus was off by a-year-and-a-half, I stated just before the “invasion” that “this event will occur even though the predicted date has passed.” And we *will* yet face an invasion from another world.... But only time will tell.

A tremendous world revolution was foretold to take place in the coming years, with a complete upheaval of existing social orders, preceded by world-wide wars; and followed by an epoch of peace, a Uni-religion and One world leader who restores and keeps the peace. (Anthony Carr)

The Antichrist (still to be determined) and the Armageddon predictions. Quotes from *Nostradamus: Countdown to Apocalypse, by John Charles de Fontbryne*. “Soiled by murders and abominable crimes, this great enemy of the human race will be worse than all his predecessors! By the sword and flame of war he will shed blood in inhuman fashion!” (P.421, CX, Q10)

The Antichrist will soon annihilate three countries. The war he will wage will last twenty-seven years. Opponents will be put to death and prisoners deported. Blood from bodies will reddens the water, the land will be riddled with blows (missiles, bombardments). (P.423, CVIII, Q17)

The airborne invasion of New York (supposedly in July, 1999 but occurred September 11, 2001). “A great and terrifying leader will come through the skies to revive (the memory of) the great conqueror Angoulême. Before and after, war will rule luckily.” (Cx, 972)

Interpretation: Obviously, New York City. (Anthony Carr)

Powerful enemy hidden within bosom of New York City.

Quatrain 92, p.308: "The King shall desire to enter into the 'New City.' With foes they shall come to overcome it, The prisoner being freed, shall speak and act falsely, The King being gotten out, shall keep far from enemies."

Interpretation: The 'New City' (New York?) shall be besieged by a powerful person *from within* who is also helped by spies! (Anthony Carr)

A tidal wave of putrid water throughout New York, New Jersey or Atlantic City?

Quatrain 49, p. 328: "Garden of the World (Garden State?), near the New City (New York?), in the way of the man-made mountains (Skyscrapers?), shall be seized on and plunged into a ferment (putrid), being forced to drink sulphurous poisoned waters."

Interpretation: This startling prophecy of a catastrophic event at a pleasure resort not far from the great "New City" predicts a tremendous tidal wave of poisoned waters shall sweep in from "the resort" and overwhelm the man-made mountain-like skyscrapers of the city. (Anthony Carr)

One religion – for all!

Quatrain 72, p. 302: "Once more shall the Holy Temple be polluted, And depredated by the Senate of Toulouse; Saturn two, three cycles revolving, in April, May, people of a new heaven."

Interpretation: According to this prophecy, there will be a complete revision of the basic concepts of religion, and a 'New-World Order' (America?) will arise. (Possibly one religion for all when the Star-travelers return?) (Anthony Carr)

Terrible war, followed by a 'New-World' leader who will initiate a long peace.

Quatrain 24, p. 187: "Mars and the Sceptre, being conjoined together under Cancer, then shall there be a calamitous war. A little while after, a new King shall be anointed, who, for a long time, shall pacify the earth."

Interpretation: Nostradamus here speaks of a constellation called the Sceptre. Looking from the year 1555 at what was then the far distant future, he foretells of a time when this constellation shall be in conjunction with Mars and the terrible war that will break out under its influence. And out of the debacle will arise a "New-World" leader ("New-World," United States President?) and peace will reign for a long time afterward. (Anthony Carr)

Quatrain 70, p. 202: "A chief of the world, the great Henry shall be, at first, beloved, afterwards feared, dreaded, his fame and praise shall go beyond the heavens! And he shall be contented with the title of Victor."

Interpretation: The nations will organize a super-government covering the entire world! The president will be called, or named, Henry. 'Chryen,' by transposition of letters is an anagram for 'Henry,' which was then the current form of Henry. (Anthony Carr)

Eventual world peace (egalitarianism).

Quatrain 10, p. 182: "Within a little while the temples of the colors white and black shall be intermixed; red and yellow shall take away their colors; blood, earth, plague, famine, fire, water shall destroy them."

Interpretation: After a period of much travail, all the races of the world shall lose their prejudices and be as one. (Anthony Carr)

Quatrain 89, pg. 341: "The walls shall be turned from brick into marble. There shall be peace for seven and fifty years, Joy to mankind; the aqueduct shall be rebuilt, health, abundance of fruits, joys and a mellifluous time."

Interpretation: Nostradamus predicts a golden age for humanity after a great calamitous war among nations. *Personally, I think this period refers to the end of World War II up to the present – fifty seven years, plus a few more (1945-2002), then hostilities begin anew! (Anthony Carr)

Yet another prediction of eventual world peace.

Quatrain 66, p. 300: "Peace, union, shall be and profound changes, estates, offices, the low high and the high low. A journey shall be prepared for, the first fruit; pains, war shall cease, also civil processes and strife."

Interpretation: A Utopian age shall come into being in the course of time, but not without pain.

Quatrain 96, p. 344: "Religion of the name of the seas shall come against the Sect of 'Caitif of the Moon.' The deplorably obstinate sect shall be afraid of the two wounded by A. and A."

Interpretation: One must delve deeply into these cryptic words in order to grasp their full meaning. The "Caitifs of the Moon" indicates the Arab nation. The phrase "A. and A." means North America. The sense, then, is that there will be a struggle between the opposing philosophies of the two groups. (To say the least!) ...But now we can see it: "Religion of the name of the seas shall come against the 'Sect of Caitifs of the Moon.' (Arab Nations' flag is the quarter-moon and star; the word 'Caitif,' in the Unabridged Oxford Dictionary, means: "base, cowardly and despicable");

PREDICTIONS & PROPHECIES FOR 2015

the deplorably obstinate sect shall be afraid of the two wounded by A. and A. The sneaky, cowardly murderous fanatics shall become afraid of, then destroyed by, A. and A. – North America!!! (Anthony Carr)

The sudden end of global war!

Quatrain 53, p. 162: “The law of Sun and Venus contending, appropriating the spirit of prophecy, neither one nor the other shall be heard. By Sol the law of the great Messiah shall subsist.”

Interpretation: The forces of light and darkness, struggling for domination over the spirit of man, shall both be superseded by the new law of the great Savior! *Or, if I may suggest, The Great and Mighty One will halt the carnage, “lest all flesh perish!”... That Supreme Star-traveler, the God Who created us all – Christian, Muslim and Jew. (Anthony Carr)

Quatrain 99, p. 345: “At last the wolf, the lion, ox and ass, the gentle doe, shall be down with mastiffs. The manna shall no more fall to them; there shall be no more watching and keeping of mastiffs.”

Interpretation: This reiterates previous prognostications of a period of peace and plenty, after the elimination of war.

...And peace shall come at last!!! (Anthony Carr)

Magic Cloaks and Mysterious Feathers

There's something about a cape or cloak which intrigues most of us – it almost automatically suggests "magic powers."

When late actor Christopher Reeve removes his Clark Kent spectacles and business attire to reveal his form-fitting Superman gear and cape, we sit back and "believe" even his most improbable miracles. We certainly accept his ability to fly and to leap tall buildings in a single bound.

In fact we'd be very much surprised and disappointed if he couldn't, or didn't.

Oh sure, we realize Superman is from another planet, but without his cape he'd be just another ordinary guy; his power is in his cape.

I find myself wondering, do we have a sub-conscious race-memory connected with cloaks? Is it because a cloak, when spread, takes on the appearance of wings? Are we *nearly* remembering something?

There's an interesting cloak story in the Old Testament of the Bible (2 Kings 2:14) which, when translated into modern English, strongly suggests an Extraterrestrial connection.

The wonderful story of Elijah opens with a statement indicating that Elijah was quite aware he was due to depart this planet, and that special transportation for him had been scheduled to arrive at a specific time and at a specific place. It would also seem that Elijah wanted to make his departure in secret, but he had a persistent companion who would not be put off. This was Elisha.

The two were at Gilgal when Elijah told his friend that the time had come for the parting of the ways. "I have a rendezvous at Bethel, so I want you to stay here in Gilgal," said Elijah.

"No way," replied Elisha, or words to that effect, and accompanied the Great One to Bethel.

The same scene was played out again at Bethel when Elijah said he now had instructions to go on to Jericho. And at Jericho, with Elisha still tagging along, the new rendezvous was changed to Jordan.

"I'm with you all the way," said Elisha, but now they were not alone, as "fifty men of the sons of the prophets went and stood to view from afar off; and they (Elijah and Elisha) stood by Jordan."

Elisha's persistence was about to pay off with a demonstration by Elijah of his superman powers. He took off his mantle (his cloak) "and wrapped it together and smote the waters and they were divided hither and thither, so that the two went over on dry land."

When they had crossed over, Elijah asked Elisha if there was anything he could do for him before leaving. Elisha had his request all ready: "I pray thee, let a double portion of thy spirit be upon me."

Elijah was a bit taken aback by this request and told Elisha that he "has asked a hard thing" – apparently because he wasn't sure if he had the authority to pass on his super powers. There was only one way to get the answer and it involved the people who were coming to fetch him. So this was the deal: Elijah said, "If you see me when I am taken from you, you'll know that your request has been granted, but if you see nothing, then permission has been denied."

This seems to indicate that if the "powers that be" didn't want Elisha to be so favored, then they either had the power to put him in a trance for the duration of the pick-up, or they could make themselves and Elijah invisible. Pretty good magic, whichever way you look at it.

And now to the Extraterrestrial connection evidence, and 2 Kings 2:11 is very intriguing. It states, "And it came to pass, as they still went on and talked, behold, there appeared a chariot of fire, and parted them both asunder, and Elijah went up by a whirlwind into heaven."

Isn't that a dandy description of a spacecraft making its descent – right on schedule, too – separating the two companions and then taking Elijah on board to be whisked upward in a vertical take-off?

Elisha saw it all and was of course extremely delighted; permission to become a superman had been granted. Elijah had conveniently left his cloak behind and Elisha wasted no time in testing its powers. He went back to the Jordan and "smote the waters" just as he has seen Elijah do. The Jordan waters "parted hither and thither and Elisha crossed over." And before long, he was performing some first rate miracles....

Feathers

There is no actual description of the magic cloak which was handed over at that time, but other "super" cloaks, covered with feathers, have been depicted. One of the "Creator Gods" of the Egyptians, Ptah, is usually shown totally wrapped in a feathered cloak and many ancient deity-kings of Central and South America are shown with feather-cloaks worn around their shoulders.

Another reference is found in the Apocryphal book, The Book of Enoch, where Enoch relates: "I received a visit from two men of very great

height, such as I have never seen on Earth. Their faces shone like the sun and their eyes were like two burning laps. Their raiment looked like feathers.... They called me by my name." (Sounds to me like two guys in space suits!)

Enoch's book was not included in the general Bible, but it is found in some Slavic countries. Perhaps the early compilers didn't know what to make of it, since it tells of his being taken on a journey where he saw seven worlds different from our own and where he met with the Creator of the worlds who explained the formation of the Earth and the solar system to him. Enoch also made the strange claim that although the trip, for him, lasted only a few days, when he returned to this planet *whole centuries has passed*. This phenomenon is consistent with our *new* ideas regarding relativity and interstellar travel.

Are these factors then a part of the reason for our easy acceptance of the Superman fantasy? When we see the big "S" on the chest of any actor who plays *Superman*, are we actually thinking "Spaceman," instead of *Superman*?

How long is this subject gonna be cloaked in mystery?

The Brain from Outer Space

Is Man a planned hybrid, a cross between super-intelligent Sky People and a sub-intelligent ape man species of Earth?

That, at any rate, is not only my assertion but also the assertion of American science writer Otto O. Binder, who is looking for answers to mankind's *sudden* appearance on Earth. It seems our brain is an enigma in that it *developed so fast* that it cannot be explained either by science or by Darwin's theory of evolution. Perhaps it's 50-50.

Charles Darwin, who died about a hundred years ago (1882), published his Magnum Opus "On The Origin of Species," in 1859. His revolutionary evolutionary theory is still controversial enough today to make waves, as the Arkansas 1st trial testifies ("Scopes Monkey Trial" in the 1920s). However, most reputable biologists have no doubt about the "correctness" of the concept of natural selection (survival of the fittest) and gradual evolutionary chance. The concept does appear to work for most animal, bird and marine species but not for one notable exception – and that exception, of course, is ourselves. Even Darwin was concerned about the application of his theory to *Homo sapiens*, realizing that natural

selection might not be the complete explanation for us and our super brain.

Another dissenter was Max H. Flindt, author of *On Tiptoe Beyond Darwin*. “If we have developed too quickly,” he asks, “could it be *because man’s brain is an import?*”

FLINDT: “Except for man, the best that nature could do on land was to develop three great ape families. This means that it took nature 500,000,000 years to develop one million neurons which is the maximum capacity of an anthropoid brain. At this rate, one neuron was developed every six months... (and) man, with his ten billion neurons, should have taken ten times as long as the ape in order to develop his fantastic brain. Ten times 500 million years is 5 billion years.

All of this makes nonsense of the figures we generally deal with, that man, as a species, has been around for only 2 to 3 millions years. How do we explain this contradiction?”

BINDER: “Obviously nature did not create man’s brain. Star-Travelers did in an ancient breeding experiment, or in a series of them.”

This is a fascinating theory, and one which I have supported over the years with several columns, but let’s see if there are other voices expressing similar ideas. How about the British writer with the magnificent name, Brinsley Le Poer Trench....

TRENCH: “Evidence for this startling theory? I suggest that there is a case to be examined and I have previously given some indication that the Star-Travelers put us here. There are legends from all over the world stating that gods came down to Earth and mingled with the mortals. The Mayas, Aztecs, Incans, Etruscans, ancient Egyptians, Greeks, North American Indians, Hawaiians, Scandinavians, Chinese, Japanese, Indians and the Irish – all relay similar accounts of god-like beings visiting them in ancient times. When so many diverse peoples scattered all over the world recount similar tales, it surely must be significant. As for the possibility of a super intelligent race existing out in space, shouldn’t we ask the scientist for his views?”

An American and a Russian co-authored a notable work with the title “Intelligent Life in the Universe.” The late Dr. Carl Sagan was the American, and he commented on the fact that such a brilliant civilization should have suddenly emerged from nowhere! He is also on record as saying that the Earth may have been visited by galactic civilizations many times in antiquity.

The British astronomer Fred Hoyle has expressed similar thoughts regarding galactic races. He believes there could be millions of inhabited worlds and that an interchange of messages is going on all the time, on a vast scale and “that we are as unaware of it as a pygmy in the African forest is unaware of the radio messages that flash with the speed of light around the Earth.”

TRENCH: "There may well be a central galactic civilization which has steadily colonized all the inhabitable planets, including Earth, over a long period of time. They may have conducted a series of breeding experiments at different stages of our history and may now be watching our development with great interest. Consequently, I do not think the 'Sky People' are hostile to us. We were made by them, put here, and since then they have interbred with us (see Genesis), and watched our development.

If we are being coached for future admission into the great Galactic Empire, we still have a long way to go. We must learn to modify our aggressive war-like natures and learn the *real* meaning of 'Brotherhood.'"

Perhaps this generation will be the transitional one, and as we watch the anti-nuke and anti-war groups organizing and marching and protesting against the aggressive tendencies of the old guard, we can see a brotherhood of youth forming.

Two American scientists, C. Brooke Worth and Robert K. Enders have expressed their belief that there is proof that the *genes groups* have been disturbed and that, under the influence of forces that are still mysterious, a new race of men is appearing, endowed with superior intellectual powers.

Lewis Terman, the geneticist who studied infant prodigies for more than thirty years, has presented the following conclusions:

TERMAN: "In the past, most infant prodigies used to lose their (special) faculties on reaching adulthood. It would seem today that they tend to become a superior kind of adult, gifted with an intelligence that has nothing in common with that of ordinary human beings."

Does that mean we are seeing an increase of EXTRA-ordinary human beings? Is someone triggering the next stage for our Space Brain?

Silent Sphinx Starts To Speak?

The mystery of the Great Pyramid may soon be solved.

That at any rate is one of my predictions.

Elaborating on this peek-into-the-future, I "see" (in my Mind's Eye) an explosion in the sky over Egypt that suddenly reveals an underground, pyramid-shaped room located near the right paw of the ancient Sphinx. In that room will be found records dealing with the true history of Mankind, the reasons for the pyramids and proof of the existence of legendary Atlantis. From these records we will understand the close genetic relationship between the Extraterrestrial Beings (Who created us) and ourselves.

I fully realize this is a pretty bold prediction to make but I won't rule out the possibility of its coming true. Over the years I have made some fairly astounding eye-brow raising, accurate predictions, including the following: "A bomb will go off in the Statue of Liberty" (several weeks later, one did); "Pope John Paul 1st will be murdered in office after only a month!" (-he died in questionable circumstances just 34 days after his investiture); "an assassination attempt on the life of Pope John Paul II" (we all know how correct this prediction was); "the huge destruction of an American volcanic mountain" (Mount St. Helens); and that "an entire hockey team will be wiped out in a plane crash!" So my track record speaks for itself.

What then about my Sphinx-chamber prediction? Is there any factual basis which could allow these findings to be made?

Mysteries

In spite of all that archaeologists have uncovered in the past 150 years in this ancient land of the pharaohs, there are not many hard facts available, considering the great period of time involved. Even the dynastic chronology is suspect. Last year I wrote about the scholarly work done by the late Zecharia Sitchin (the expert last word on ancient Hebrew), in uncovering the hoax which has attached Cheop's name to the Great Pyramid, thus giving a potentially false date for the construction of the three major pyramid structures.

Immanuel Velikovsky, in his *Peoples of the Sea*, sought to show that Egyptologists have created a 500 year period of Egyptian history *which cannot exist* when compared with known historical data of other Mediterranean peoples. As you can see, we are definitely on shifting sands when we try to talk facts about ancient Egypt. Where, then, can we go for answers?

With my interest and belief in the work of Edgar Cayce (died 1945), I naturally look to him for any information regarding the empty spaces in Egypt's past – and I'm not disappointed. Twenty years ago, writer Lytle Robinson did an excellent job compiling Cayce's Egyptian references from his hundreds of life-readings. (Look for *The Origin and Destiny of Man*, Berkley Books, new printing, 1983, to save time. I'll quote Robinson

in a moment.

Conventional historians and archeologist's will shudder, I'm sure, when they find Cayce makes references to *Atlanteans* coming into Egypt, bringing with them vast amounts of their accumulated knowledge and technology from their sinking lands. He even names one of the Atlanteans – Hept-Supt – responsible for bringing the Atlantis records to the new-flowering civilization on the River Nile. As there is hardly any *hard* evidence for the existence of Atlantis, it does require a large amount of "gut feeling" in order to embrace the Cayce chronology and history of Egypt.

A "beacon dating," supplied by Cayce, is one regarding the construction of the Great Pyramid – which took 100 years to complete, from 10,490 to 10,390 BC. In those early years, the authorities felt that the wisdom of the ages should be preserved in a safe place for the benefit of a new age yet to come. The Atlantis records were considered invaluable, but those far-sighted men realized that their value would have to wait until such time as man could again comprehend their significance. This would happen when the Earth once again changed its position on its axis, as it did during the Atlantean period, and pass through another inundation or conflagration! According to the prophecy, *this land change was sure to come!*

The site finally selected was the fertile plains of Gizeh, an area conceived as being nearly the mathematical center of the Earth, where there might be *the least* disturbance by future earthquakes and floods. Here the record vaults were to be hidden in a small pyramid, between the Sphinx and the Great Pyramid, and connected to both. Here, too, other large pyramids were to be erected... "by the application of those universal laws and forces of nature which cause iron to float. By the same laws, gravity may be overcome or neutralized, and stone made to float in the air."

The base of the Sphinx has been laid out in channels, and in the corner, facing the Great Pyramid, the story was inscribed as to how all these were begun and built.... From the right forepaw, a passage was made to lead to the entrance of the Record Chamber, or Pyramid of Records. This was to remain undiscovered until man overcame his ego and reached a true spiritual understanding, at the beginning of the fifth root race. (According to ancient myths, we are the fourth root race to romp around on planet Earth.)

Cayce's psychic history lesson tells us that the Hall of records was enclosed in a pyramid of its own, to stay hidden for many thousands of years. It is located between the Sphinx's spleen and the Great Pyramid, and hidden in the north-east corner where 32 tablets are buried with the remains of King Araaraat.

In the smaller Pyramid of Records, *yet to be uncovered*, there is a vault sealed with heavy metal, containing the prophecy for the period from 1958 to 2013!

“The present age of mankind is rapidly approaching a peak in its development. At the crest of the wave there will be a breaking, *a clash between the material-minded and the spiritual-minded*. Many will fall away, but those who stand firm will be guided in finding the records and interpreting them for the benefit of men everywhere. The important thing is not just their discovery, *but their correct interpretation*.

There is little time left before we reach the fateful year of 2013! The sooner that hidden little room is found, the better....

Secrets of the Crystal Skull!

A leading contender for the title of the world’s strangest object is... a crystal skull.

Carved and polished from a single piece of quartz, this mysterious gem is the size of a human skull and jaw. The craftsmanship is superb, but besides producing awe and admiration in those that see it, it is said to produce unexplained phenomena.

No one really knows how old it is, who created it, or what its real purpose is.

The daughter of British explorer F.A. Mitchell-Hedges discovered the skull in the ruins of a Mayan citadel in British Honduras in 1927. Anna was assisting in the dual search for evidence of Atlantis and the Mayan city of Lubaantun, in South America, when she uncovered the skull beneath a collapsed altar. She was told it was Mayan and used by high priests to will death. It would seem able to protect life, too. Mitchell-Hedges kept the skull with him for over 30 years and during that time he survived eight bullet wounds and three knife attacks.

Another peculiarity of the skull is that its temperature remains constant regardless of the surrounding temperatures. Tested in a refrigerator at 28 degrees below freezing, the skull came out at its regular temperature of 70 degrees F.

Then there is the question of its manufacture. Crystal is a very hard substance to work with; it cannot be scratched with a knife and is impervious to all acids, save hydrofluoric.

Frank Dorland, who had studied the skull for several years, estimated that to polish the skull to its present state (using perhaps an agent of silicon sand and tiny crystal fragments) would have taken at least 300 years. It is doubtful, however, that a team of artists would have linked together over the generations to create such an enigmatic sculpture...so we

PREDICTIONS & PROPHECIES FOR 2015

are left wondering just what technique was used.

I used the word *enigmatic* purposely, for several “modern” inventions and discoveries are contained within the head: concave and convex lens contours, prisms, and the use of “light-pipes” or ducts, to feed and concentrate light into the eye sockets.

The “eyes” are very hypnotic and curious. By shifting the angle of viewing, or the light source, an infinite variety of refraction patterns can be seen. Dorland has taken many photographs of the scenes created by this light refraction and one is uncanny, to say the least. It shows a building with a domed structure on it...and that building bears more than a passing resemblance to the famed Mayan observatory at Chichen Itza.

It is possible that the skull was a religious oracle of the type the Bible refers to as teraphim. Teraphim were images or heads which answered questions.

Incredible?

Undoubtedly, and yet Maimonides (1135-1204) writes: “The worshipers of the teraphim claimed that as the light of the stars filled the carved statue, it was put ‘en rapport’ with the intelligences of those distant stars and planets who use the statue as an instrument.... The teraphim taught people many useful arts and sciences.”

It is recorded that Egypt had a singing statue of Memnon, erected about 1500 BC. Musical sounds were heard when the rays of the rising sun illuminated its head.

The crystal skull seems to create its own weird effects.

Frank Dorland says that the first night he kept the skull in his home, both he and his wife were awakened by unusual noises, as though a great jungle cat were prowling around, accompanied by the sounds of chimes and bells. “When we arose next morning, our possessions were strewn all about the house.” (Burglars, perhaps?) “No. All the doors and windows were locked from the inside.”

Numerous sounds have been heard by others, such as a rhythmic tinkling of high pitched bells or chimes, and sometimes that which sounds like a chorus of many soft human voices. The skull has also been observed to change color, from subtle misty whites and violets to fiery oranges and reds. It gives off a distinctive aroma and creates physical sensations in those who study it.

“Most sensations have been reported as the pulling of the eyes or a sensation in the back of the eye sockets, a tightness through the chest area and the arm and leg muscles or tendons, a rise in blood pressure and an accelerated pulse.”

Is the skull good or evil?

The woman who discovered it, Anna Le Guillon Mitchell-Hedges, says:

“Sometimes I’m sorry I didn’t inter the skull with my father, as he wished. It is a thing of evil in the wrong hands.

More on the Crystal Skull! Was Crystal Skull from Another World?

“I knew there was something down there, under the fallen altar. We spent two days removing the heavy slabs but eventually reached it. What a wonderful moment.”

In an exclusive interview, Anna Mitchell-Hedges was recalling the occasion, some 80-odd years ago, when on an expedition with her English father, archaeologist F.A. Mitchell-Hedges, she discovered the world famous Crystal Skull.

Since then, much has been written and speculated about this mysterious work of art. Although other crystal skulls do exist, this one is quite unique in that the lower jaw is completely detachable from the head, an exact duplicate of the real human skull and jaw bone.

The discovery was made in British Honduras during the excavation of the ruined temple city of Lubaatun. This Mayan site is believed to have been destroyed by an earthquake – in fact, the skull was found three months before the jawbone was located some distance away, indicating

that the end must have been sudden and catastrophic!

Anna's father presented the skull to the Mayan people still living in that region, as this was obviously a sacred object. The explorers were told that the skull had special properties, that it was used by the high priests to bring either health or death to a *target* recipient. When the Mitchell-Hedges' expedition completed its work in 1927, the high priest returned the skull to its discoverers as a token of friendship and goodwill...and as a *protector*.

The Englishman treated the skull with the greatest respect, especially after surviving several brushes with death.

I was privileged not only to view this magnificent treasure but to handle it also. It is quite heavy, about 11 lbs., and cold to the physical touch; my inner feelings, however, were of warmth and comfort. I felt both protected and protective. At that moment I understood why Anna referred to it as "Mon Ami" – "My friend."

Many psychics and celebrities traveled from all over the world to see the Crystal Skull, although not every caller was allowed to, if Anna received *negative vibes* from someone.

I was shown a photograph of actor Peter O'Toole (also an amateur archaeologist) with the skull held securely in his hands, the epitome of all Hamlets, contemplating this most priceless skull. William Shatner had also made the pilgrimage.

Some psychics have spent up to four hours or more alone with the skull and all attest to its calm spiritual aura, but they echo Anna Mitchell-Hedges' assertion that it could be used for both good or evil. However, one recent psychic visitor assured her that it can *not* be used for evil purposes, because "it takes care of itself."

For several years, Anna allowed the Crystal Skull to be out of her hands for scientific study by California crystallographer Frank Dorland. He estimated the skull to be about 12,000 years old and that it probably took about 300 years to bring it to its final perfection.

One of the many intriguing aspects of the skull is the various scenes and shapes that are seen in the photographs of it. Fish, birds, faces, buildings and even dinosaurs can be discerned in the refractive reflections produced by it.

Although Anna does not claim to be psychic herself, she told me of a personal experience which quite mystified her.

"...I had placed the skull on a display cabinet and the sun was streaming in at a particular angle through the window, bypassing the sheers and heavy drapes. As the sun moved into a direct line with the skull, the sheers and drapes began to move rapidly in and out. There was no breeze, no draft that could have caused the movement and I even checked to see if one of my Pekinese dogs had gotten behind the drapes and was

PREDICTIONS & PROPHECIES FOR 2015

wagging her tail. But there was nothing to be seen moving them. It was very mysterious.”

I suggested that perhaps some physical energy was being produced by the activity of the sun on the crystal and that the vibration of the curtains was due to this unseen force, a solar-crystal energy.

It’s impossible not to speculate about the skull. For instance, if the skull is 12,000 years old and if we are to believe that Atlantis perished about 12,000 years ago (as many writers and psychics assert), then perhaps it has an even more exciting history than we can yet imagine. Perhaps we may get the skull to “speak” through a psychometrist (a person who can learn the history of an object simply by holding it in his or her hand, as it gives off its own “historical energy imprint”), and I have asked Anna (a marvelous person) if I might visit her again and bring one of these “sensitives” with me. She has willingly agreed to this.

The British Government is keeping a watchful eye on the skull, as it is rightfully regarded as a National Treasure. Anna Mitchell-Hedges had planned to leave it to either the British Museum or the excellent Royal Ontario Museum in Toronto.

“Many people want to see the Crystal Skull, and I feel that either of these two places would be the best home for it.” The last thing she said to me was, “I do believe this Crystal Skull is Extraterrestrial in nature.” And so do I....

A QUESTION OF FATE

(Is our destiny in the hands of the “Almighty,” or in our own?)

The Misfit.

Not unlike a writer’s lot, a mystic’s existence is a lonely, miserable one because he dwells too much in his mind....

To set the record straight, I am neither a magician nor an illusionist as is Kreskin, Uri Geller, Sigfreid and Roy, Teller and Penn, David Copperfield – et al. They do not deal with things psychic, per se. Their specialties are prestidigitation, legerdemain (sleight-of-hand) – in short, tricks or pseudo magic. What they do practice is not to be confused with pure psychism. (Come to think of it, that which *most* psychics sometimes practice is not pure psychism, either!)

Now, I am reasonably certain that they *do* receive the occasional psychic flash, hunch or gut-feeling during their performances, as indeed we all do, which they will then enfold into their act; but don’t be misled: *pretending* to read tomorrow’s headlines in a sealed envelope or count the change in someone’s pocket is not the manner in which a true clairvoyant functions. Not to take away anything from these very talented people who are the very best in that skill-demanding profession.

Although able to utilize the occasional psychic impression, even they would admit – or perhaps not – that psychism plays very little in their nightly theatrics, as magical, marvelous and wonderful though these fantastic apparitions appear to be.

Throughout history, the truly great mentalists, illusionists and escapistologists such as Dunninger, Houdini, Blackstone, Arthur Ford, perhaps even the mythical Merlin, accepted that all mammals – including man – possess a special faculty beyond the familiar five, which enables them to divine coming Earthly (terrestrial) Events *before* they actually manifest.

In prehistoric times, and indeed in existing primitive and so-called civilized cultures, this *sense* was and still is essential to survival. For without it, existence would be impossible.

Therefore, do not delude yourself into thinking that we are so very far removed from Neanderthal man or our four-legged mammalian counterparts. But whether you like it or not, we still depend upon our basic instincts for survival... instincts, hunches, gut-feelings – all are One and The Same, the Same and One.

To pierce the veil, to tap the source, the Future – ahh!... Who at one

time or another has never agonized over raison d'etre, especially after a personal tragedy, as we ponder the rhyme and reason for it all. Possibly in our Heart of Hearts we suspect that there *is* no rhyme nor reason for it all – at all! It just *is what it is*.

The ability to prophesy can be likened to a double-edged sword. It cuts both ways. If this dubious gift is a blessing, then indeed it is also certainly a curse! It creates ambivalence, like a terrible accident that one witnesses; too horrible to look at, yet too fascinating to turn away from.

Can we perceive the Future?

More specifically, let us ask for a proper definition of the Future. We are, of course, for the moment, talking about future events right here on Earth. On good old Terra Firma. Not (for the time being) the future of any *other heavenly body elsewhere in the Universe!* Not, for instance, the future *on Mars, or Jupiter or Pluto, just here, on Earth.* Get it?

So let me see, now... here on Earth, yesterday was once tomorrow, and today will soon be yesterday. (So far, so good.) Therefore, in reality *Earth's* future (as distinguished from "out there in space time" future), as well as the future of everybody and everything *here on Earth*, is nothing more than a whole lot of *Earth todays* strung together, leading into Eternity. (Or into the future!)

To the Eye of The Universe, if The Earth spins fast enough – all the "todays," "tomorrows" and "Events" flow into one, great, simultaneous Event and Day. Imagine watching the entire 24-hour life cycle of a firefly – and that of all human life – from a point far out in Space. The span of human life and that of the firefly is no more significant to the Universal Eye than our own observation of the cyclic existence of an anthill colony. This theory would also apply upwardly and outwardly – to every planet, sun, star, solar system, galaxy, Universe and parallel Universe (or Universi) – *all* could be crushed into a nano second, or less!

This may be closer to the truth than you might imagine. This also marks the starting point in my attempt to explain the machinations of all facets of the *sixth sense*, also referred to as clairvoyance or psychism. If only I could put down on paper the information delivered to me from the Great Beyond via my Psychic antenna, then perhaps we may better understand this other dimension. But, alas, every discovery has its price. Gone will be the magic and the mystery, that titillating eeriness that sent shivers down your spine.

Accepting theoretical psychism is one thing, proving factually how it works and why it works, is quite another; it's like trying to nail jelly to the wall. In short, attempting to demonstrate this *extra* sense *is* the bugaboo. It's akin to trying to prove the existence of God (whether It, He

or She be Star-traveler or the Universal God that *is* Nature, or a bit of both).

Testing a “sensitive” or clairvoyant in a controlled atmosphere (laboratory) has often been tried, but this usually proves unreliable due to the subject’s suddenly finding himself in a stress-creating situation. That is to say, a sterile setting with a group of academics looking on, at best; or worse, several anti-psychics who wouldn’t admit to an accurate clairvoyant prediction even if they tripped over it. Most scoffers are too pathologically religious and too afraid of the truth to ever want to “stretch” far enough to “see” or to “hear” beyond their physical parameters – beyond the finite! I respect an honest skeptic, but I loath a bigot. Worse, a jealous bigot. His denial is usually attributable to an emotionally vested interest (religion), as my belief system about the Psychic Universe is to me.

This kind of clinical or *Tribunal at Nuremburg* adjudication can be unnerving. Psychic Energy is fickle at best. Several theories about clairvoyance and its workings have been proffered. Although most are write-offs, being too convoluted or too simple – “It’s a gift from God!” – to actually make any sense, the occasional hypothesis is quite brilliant. Intriguing, even.

People who merely take a passing interest in the subject have deemed the sixth sense as something Ethereal, Spiritual, Godly and therefore beyond our comprehension. Nonsense!

Psychism or precognition is as much an integral part of our senses as the other five; as tangible (or intangible) and about as easy to explain as the mechanics of thought, sight, smell, touch and taste. The key to understanding Psychism *lies in the study of the laws of physics; it is merely another physics conundrum.*

We know, more or less, which part of the brain controls the five senses, and sometimes even how they work. This we accept without question. However, we are at a loss to explain *why* it works and what exactly it is that animates not only the senses, but life, all life – everywhere!

The part of the brain that purportedly controls the psyche is the pineal gland. And even though the medical profession still has not determined that particular gland’s exact biological function, they generally agree that perhaps *one facet* of this organ *may* be true....

The unabridged Merriam Webster Dictionary defines this cranial organ as thus: “...of, relating to, or being a small, usually conical appendage of the brain of all vertebrates with a cranium, which is variously postulated to be a *vestigial third eye*, an endocrine organ, or ‘the seat of the Soul....’”

I agree with this interpretation, but only in part, because it is my

contention (and always has been) that the *entire neurological* or Electrical system comes into play – especially in the moments leading up to our physical death – and interacts with the Cosmos which *is* the source of all animate and inanimate life; not only here, but throughout the Universe. Do they not use Electricity to kick-start inert hearts? And electrocardiograms and electroencephalograms to record Electrical activity in the heart and brain?

To choose or not to choose – that is the question.

Presently two schools of thought exist concerning time, space, distance and clairvoyance or, in other words, previews of coming *Earthly* events; and they are: predestination and Free Will. But remember: we are talking about future events *only here on Earth!* Nowhere else in the Universe or Universi, because there is another facet of “time” to be discussed later. When referring to the future (Earth future) we usually think – if we think about it all – *only in terms of this here planet called Earth*. Further along in our discussion, when you think of the word “future,” I would like you to please allow your mind to wander beyond these earthly parameters to include the Great, Yawning Universe in which this speck of dust called Earth precariously sits.

But for now, let us examine the first school of thought: That everything already exists. Tomorrow’s adventures are as fixed and immutable as aging and dying. There is no such thing as free will or self motivation or even blinding inspiration that comes to us separately from the Electrical Cosmos, or so implies the first school of thought. (Sometimes alluded to as Determinism, Fate, etc.).

An inspiration, like a lightning bolt, *flashes* through our entire neurological or Electrical system *which can be likened to a storage battery, but it does not originate in us!* It exists exogenously (outside the organism) but is the synapses (Electrical activity from one brain cell to another) that is simultaneously suffused throughout our Electrical pathways and triggers neurons which in turn allow the receptors in the brain to “receive” an occasional flash of genius. Yet we ignorantly – and arrogantly – continue to take credit for ideas that “strike us out of the blue,” as though we ourselves willed these brainstorms. At the death of the corporeal brain and body, I aver that the Energy which serviced them, continues on, but contains in that one small Divine spark every single image, sound and all the knowledge we have ever gained in a lifetime, like a computer chip, which may explain the phenomenon of child prodigies, for those who may embrace reincarnation. (Think memory banks – visually and audibly – of your computer.)

If indeed it were true that we as humans could generate our own Life-Force and ideas endogenously, meaning from within the organism, why then can we not create an original idea whenever one is desperately needed. (Such as right now, at this very moment, when I desperately need one to finish this essay?) If we are so terrific – as we seem to believe – and are in complete control of our Destinies (which also many would like to believe), why then do we not have absolutely everything in life that we want – whatever we want and whenever we want it, pray tell?

This first school of thought may suggest that Man is an Electrical creature, a receiver / transmitter of Universal proportions, whose Energy is uninhibited by temporal or spatial bounds and therefore *is subject* to the vagaries of Destiny, Cosmos, Fate, Electricity – whatever. It may further suggest that we are not even allowed the choice of which toothpaste to use in the morning – or when to shower or bathe! *Everything has been Predetermined.* If this sounds ridiculous, then consider the driver of a car at the proverbial fork in the road: he decides – or at least he *thinks* he decides – to turn left instead of right and gets flattened by a truck!

The *choice* of direction was as simple – or as ridiculous – as putting on your left shoe first, or vice versa. At any rate, so goes the first theory: that everything that already exists *was Predetermined*. There is no such thing as free will....

It is, of course, an agnostic argument, one difficult to prove today, but tomorrow – ? (Incidentally, I personally like this theory.)

I have yet to hold in my Mind's Eye an image that has not come to pass in every eerie detail. In short, the first theory states that the Future is not a possibility but a reality which already exists, even as events on this Earth – including Earth itself – are waiting to be interminably maneuvered into position by the Universal Cosmological Clock (not Earth's time clock), so that these Events can be played out as they were meant to be. To fulfill their Destiny in Cosmic Time. This *is* Destiny.

The second hypothesis provides a conditional Future that is dependent on what occurs, or on what one does – “today.” In other words, the Future does not really exist yet; it is there, an amorphous thing, waiting for us to shape it. This theory, of course, postulates the existence of absolute free will.

“I will do with my life exactly as I choose,” a young psychology student, a behaviorist, once told me. “Good luck,” I replied, tongue-in-cheek. Many years later he admitted to me the error of his ways. He learned life’s lessons as we all must, the hard way. Experience... always the best teacher.

No one can change Destiny, the human personality or the Psyche, Which is all inclusive; and for certain, no one can ever change the Universal Mind. These are One and the Same. Unless that same Universal

Mind (probably unconscious even of Itself) orchestrates the change, everything remains constant. Nature, incidentally, is merely another term for the Universal Mind – that great unconscious Universal Power that recognizes – not us, perhaps not even Itself, but *is* God – albeit an indifferent one. This Universe is not to be confused with the various Star-Travelers who also inhabit this same Universe and who probably came to visit us eons ago; and whom (depending on the culture to which you belong), we eventually came to worship as God, Allah, Jehovah, etc., for they, too, dwell within the great Cosmic Sphere Which is the One True God.

The strange tale told by CBC producer Dale Barnes.

There are many examples bearing out the first hypothesis, that the Future (at least Earth's Future) is indeed fixed. One such story that springs to mind involves CBC producer Dale Barnes, who related this strange tale to Allen Spraggett, famed parapsychologist, columnist (*The Unexplained!*) and author of 20 books on the paranormal, including *Arthur Ford: the man who talked with the dead!* and *Ross Peterson: The Second Edgar Cayce*.

“A friend,” began Barnes, “a fellow CBC producer, was on assignment in Tokyo. When he was through, a direct flight to Vancouver was to deliver him home. Although arriving late at the airport, he was in time to see his plane taxi along the runway. It lifted off, quickly gained altitude, then slowly banked to the left....

“Suddenly! – it seemed to suspend, just for a moment, in midair, gave a slight shudder then plummeted – like a rock – straight down and exploded on impact! Everyone on board died instantly.

“To say he was shocked would be putting it mildly. But wait – there’s more!... Still disbelieving his eyes, he made for the nearest phone – mumbling something about thanking his lucky stars.

“He immediately called his wife to allay her fears about any news bulletins she might have heard about the crash; told her he had been late, had missed it, and how Fate must have intervened to spare him and so not to worry because he would be home on the next flight....

“A few hours later, he boarded the very next aircraft bound for Vancouver. It lifted off, quickly gained altitude, then slowly started banking left.... Unbelievably! – it, too, went into a stall – a tailspin – and crashed in a fiery ball at exactly the same spot as the first plane! – again killing not only all on board but nearly everyone on the ground who was still working to clear away the previous wreck’s debris!

“My friend was also killed. True story!... Fate? Did he choose his own bizarre ending? Or had his Fate already been written in the stars and in the sands of time, thousands of years before he was even born?

The sad and eerie dream of Abraham Lincoln.

What follows is an even more bizarre tale, about a beloved American historical figure, the 16th President of the United States and his frightening dream about which he related to his wife, the following morning. Read on:

...In his exhausted condition, Lincoln still wasn't sleeping well, troubled lately by strange and ghostly dreams. One night in the second week of April, with Mary (his wife) present, Lamon (his friend), his secretary, Kennedy, and one or two others in the White House, Lincoln started talking about dreams, and Mary commented on "how dreadful solemn he seemed."

"...I had one the other night, which has haunted me ever since," Lincoln said.

"You frighten me!" Mary exclaimed. "What is the matter?"

"Maybe I'd done wrong in even mentioning the dream," Lincoln said, "but somehow the thing has got possession of me."

"What had possession of you?" Mary asked. "What had he dreamed?" she asked, turning in the general direction of Mr. Kennedy.

Lincoln hesitated, then began in a voice sad and serious: "...About ten days ago I retired very late. I had been up waiting for important dispatches from the front. I could not have been long in bed when I fell into a slumber, for I was weary. I soon began to dream....

"There seemed to be a death-like stillness about me. Then I heard subdued sobs, as if a number of people were weeping. I thought I had left my bed and wandered downstairs.

"There the silence was broken by the same pitiful sobbing, but the mourners were invisible. I went from room to room; no living person was in sight, but the same mournful sounds of distress met me as I passed along. It was light in all the rooms; every object was familiar to me; but where were all the people who were grieving as if their hearts would break? I was puzzled and alarmed. What could be the meaning of all this?

"Determined to find the cause of a state of things so mysterious and shocking, I kept on until I arrived at the East Room, which I entered. There, I met with a sickening surprise. Before me was a catafalque on which rested a corpse wrapped in funeral vestments. Around it were stationed soldiers with bowed heads who were acting as guards; and there was a throng of people gazing mournfully upon the corpse, whose face was covered, while others wept pitifully.

"Who is dead in the White House?" I demanded of one of the soldiers – as I walked boldly up to him. Suddenly he raised his head and looked me right in the eye, and said: 'The President. He was killed by an assassin!' An icy chill ran through me. Then came a loud burst of grief

from the room.”

As he recounted the dream, Lamon observed Lincoln was “grave, gloomy, and at times visibly pale....”

“Well,” Lincoln said, “it is only a dream, Mary. Let us say no more about it and try to forget it.”...On Wednesday, April 19th, 1865, Lincoln lay in the East Room of the White House, his coffin resting on a flower-covered catafalque, his temple of death. His head lay on a white pillow, a faint smile frozen on his lips, his face pale and distorted in death. The room was hushed and dim, the adjoining rooms festooned in black crepe.

Upstairs, Mary lay in her own room, almost deranged from grief and hysterical weeping, unable to attend the services below.

– Suddenly Mary recalled Lincoln’s dream of mournful voices and a dead body in the White House. She cried out miserably: “**His dream was prophetic!**”

(Excerpted from *With Malice Toward None*, by Stephen B. Oats.)

The Abraham Lincoln-John F. Kennedy Parallels:

The English sensitive John Pendragon suggested that the death of John F. Kennedy seemed to round out the strange Wheel of Fate that had begun with Abraham Lincoln. There were many incredible parallels in their lives and assassinations, and although these have been remarked on a number of times over the years, there are still many people who are not aware of the similarities:

- Both Lincoln and Kennedy were involved in the struggle for Civil Rights for the Negro.
- Both assassinations occurred on a Friday, when protective measures were lax.
- Each was shot in the head as his wife looked on.
- Both had Vice Presidents named Johnson who had served in the senate.
- President Lincoln’s assassin, John Wilkes Booth, was born in 1839, while President Kennedy’s assassin, Lee Harvey Oswald, was born in 1939.
- Booth shot Lincoln in a theater and ran into a warehouse, while Oswald shot Kennedy from a warehouse and ran into a theater.
- Both assassins were gunned down before they could be brought to trial.
- Lincoln and Kennedy each lost two children, one before the White House, one while President.
- Kennedy had a secretary named Lincoln, Lincoln had one named Kennedy.
- The two Johnson Vice Presidents were born a hundred years

PREDICTIONS & PROPHECIES FOR 2015

- apart: Lyndon Johnson in 1908 and Andrew Johnson in 1808.
- Lyndon Johnson was the first Southerner to become President since Andrew Johnson.
- The names of the two Vice Presidents each contain thirteen letters, the two assassins names each contain fifteen letters.
- Each President, in his thirties, married a twenty-four-year-old brunette who spoke French fluently.
- Lincoln and Kennedy were both minority Presidents and both were elected to congress in '47, a hundred years apart.
- Kennedy's assassination occurred on the hundredth anniversary of Lincoln's Emancipation Proclamation.
- Both men lost the Vice President nomination in fifty six, four years before the Presidential nomination.
- Both Lincoln and Kennedy appeared to be aware of their fate, with Lincoln being given the warning in a dream of his own and Kennedy being given the warning in the dreams of others.

Oswald and Booth both fulfilled predictions made for them while boys, a hundred years apart. When Oswald was twelve, a psychiatric report listed him potentially dangerous and said he could kill. Mary Ann Booth, the mother of Lincoln's killer, is said to have had a terrible premonition while Wilkes was still a baby, that her child would one day inflict a terrible evil on his country....

Self-fulfilling prophecy of the second hypothesis? Did Lincoln and Kennedy shape their own Destinies by going to the theatre and to Dallas, Texas, respectively? If this were the case, one could easily argue that they might have altered their tragic Fate by changing the course of events of those two terrible days. But if they had, who is to say that the alternative might not have been their ultimate Destiny, as well? ("...Aside from that, Mrs. Lincoln, what did you think of the play?")

Again, an agnostic argument. But once more I aver that if an individual could possibly manipulate his life's path, he conceivably should be able to manipulate his environment, including the Universe, because in effect this is what the proponents of free will are stating.

Sheer nonsense. The Power controls us, no doubt. We control nothing. Bearing this in mind, it makes sense that Lincoln's prophetic nightmare of foreboding simply had to come to pass in every eerie detail. In my not so humble opinion, we *cannot* escape our Destinies, our "*Appointment In Sumara*." My Glaswegian granny, who missed her third-class berth aboard the ill-fated Titanic after she arrived in South Hampton four hours late, told me years later, as she lay dying:

"...Our Fate is sealed and written in the stars in Heaven and in the sands of Time, laddie, long before we get here and long after we are gone."

And when we are gone, that Spark, that Electrical Soul, can be likened to a shimmering Teardrop slipping *into* an Eternal Shining Sea, drifting slowly, irresistibly toward a vast Ocean of Being and Nothingness to merge as One, ‘til the Great Wheel of Life once more brings us back again and again, forever and ever, unto Eternity.

Thus do I believe in the first hypothesis, not the second, and always will until something or someone convinces me otherwise.

Our Unconscious Mind and the Omnipotent Universe are One and the Same and simultaneously interacts and plays games with Each other, which is to say – with Itself. It has dominion over everything – animal, mineral and vegetable – in short, it has dominion over Itself. (Or conversely, maybe not even Itself!) It is the Master Puppeteer of all our actions, whether we like it or not, or believe it or not.

A single Electrical particle of this Power, which we often refer to as the “individual mind,” even if we are asleep or awake, can occasionally wander back and forth across Earth’s past, present and future *if* the Electrical frequencies and flows are harmonious; but it does mainly because it is part and parcel of the Electrical Whole. Yet *beyond this planet’s sphere of influence there is “no time”* as we understand the concept of the word: there is only that mighty cauldron and convention of All Times! The Great Uncreate Primordial Sea of Eternal Being.

I am convinced this “Receptacle of All Times” contains an audio-visual record of every act and every event ever committed or experienced by man, including the images and sounds of good old Earth herself, harkening back to the very beginning of Time. Why, even the Fate of the Universe Itself is probably recorded within It, like photographic images created by a Super Cosmological Camera. Perhaps that is what is meant by the Biblical reference to the eventual opening of the “Book of Life,” a Cosmic computer-microchip, video and /or audio-cassette, DVD (digital video disc) of *everything each of us has ever done*. Heaven forbid! (Literally!!)

I can only wonder whether future (Earthly) events actually *do physically* exist out there or merely only their shadows, the photographs, as it were, like movies in storage waiting to be retrieved from the Past, Present and Future!

(Incidentally, this is a good argument for alleged sightings of ghostly apparitions, especially as they appear dressed in period costumes; after all, if ghosts truly exist they certainly wouldn’t be wearing garments but would – or should – appear as no more than a hazy mist.)

Personally, my *feelings* are in accord with the “shadows and photography” theory. Therefore a psychic, who is a very “sensitive” Electrical creature, tunes his or her antenna *into this plurality of “All Times”* and retrieves from these *stored* Cosmic Videos, the images and

information pertinent to his client. (The *holographic images* theory).

We are Electrical creatures, part and parcel of the *Electromagnetic Spectrum* which permeates and Is the unfathomable Universe animating all life. The more Electrical – or highly strung – is the individual, the more psychic he or she is and better able to lock into this Universal Electromagnetic Spectrum.

And naturally, the more Energy that is pulsating through this “sensitive Psychic,” then the quicker will his corporeal body break down, particularly if it isn’t very robust to begin with in the first place, like an overloaded storage battery resulting – sooner or later – in physical, emotional and psychological attrition....

Laugh clown, laugh.

First the body breaks down, and then the Nervous Energy, no longer capable of being contained by its banks (the neurological pathways), overflows and goes wild, resulting in illness or bizarre behavior. Most mediums are usually quite ordinary, charming, child-like and even immature folk (myself included) who naively view this harsh old world through rose-colored glasses. For the most part they are warm and trusting, in the beginning, until life takes a couple of good bites out of them.

Psychics have a tendency to shun society as they grow older. Slowly, insidiously, a deep mistrust of people begins to develop, bordering on misanthropy, a result of years of derision and frustration. But life goes on. So they develop and foster a Pagliaci complex of “Laugh clown, laugh....”

*As the years roll by and the rose-tint wears thin,
From the host of realities he takes on the chin;
And sometimes playing both husband and wife,
And listening to stories both day and all night;
No wonder these souls, from all of the strife,
Eventually burn out, for such is their plight!*

(Anthony Carr – and apologies to poets everywhere.)

Not only do they try to sort out everyone else’s problems – but also their own! These individuals possess great inner strength but lack the physical constitution of the Philistines to do battle with the outer world for very long.

In the end, they become frustrated, hurt, bitter, resentful, and then finally quietly withdraw from the world to a hermit’s existence, wrapping their dark cloak of contemplation tightly around them.

Generally speaking, Psychics have very labile nervous systems that cannot tolerate much stress, hence the alternative appellation for a

medium is “*sensitive*.” For this reason they are prone to more illnesses than normal, mostly nervous disorders, stroke, and the like. One cannot continually and continuously exude Electromagnetic Energy without blowing a fuse.

So-called hypochondriacs, *whose general ills may not always be imaginary*, undoubtedly possess repressed Psychic Energy, something analogous to a capped volcano. This leads to another problem: – booze and drugs!

Psychics should never drink. No sir-ee! Yet it is these same ultra-sensitive people who incline toward excessive use of liquor and drugs because psychics, mystics and the like, tend to be sicklier and more neurotic than most people because of their *dainty* neurological systems. Pills, hard liquor and drugs become the illusory escape route from their fears, hobgoblins and ghosts.

Because “*sitters*” and “*readers*” (more appellations) depend on this elusive flow of Psychic or Electrical Energy – which cannot always be relied upon – for their livelihoods, they are besieged by even more anxieties piled atop an already overloaded circuit board, compounding their neuroses.

Clairvoyants do not have a union. This oft-times can be quite disconcerting. Since, as I have already stated, the Psychic Energy is not always there every time he does a reading – whether it is *tete-a-tete*, over the phone or on television or radio – he is always on tenterhooks not knowing what, if anything, is going to be revealed to him via the Third Eye.

Occasionally clairvoyants lose their powers for no apparent reason. It may last for days, weeks – even years. Then either they lose their confidence – or worse, their credibility, as sometimes happens – and then begin resorting to nefarious means to make ends meet.

Eventually anxiety and guilt (if they possess any conscience at all) will set in because they *are* true to themselves *in a positive sense*. Which I mean to say that they earnestly do wish to help others; as opposed to those who are true to themselves *in a negative sense*. Which means they care not one jot what they say or do to their clients, since acquiring money is their only motivation. The latter includes, of course, the shoddy storefront fortune-telling joints with which we are all familiar: the “Madame Lavenia”-type of reader who tells unfortunate, lonely souls that they are under a curse and it will cost them mucho dollars – usually everything they’ve got – to have it removed.

There is no such thing as a curse. “Que sera, sera,” which is to say, “That which will be, will be” and this *is determined* by the Universe. Incidentally, *no human being can curse another unless that person lets himself believe it!* Good or bad luck is merely a case of planet placement

in The Cosmos at the time of birth. These scam artist people are *despicable*, and I call them not fortune-tellers but “un-fortunate” tellers! By the way, the secret to cursing someone is patience; if you wait long enough, bad things happen to all of us at some time or other in our lives. The trick is to be right there – on the spot – when it does, so that you can turn around and say – “Nyaaa-nya-nya-nyaa-nyaaaaa – I told ya so!”

Of course, the ideal situation for a medium is one in which he does not need to take money for his abilities and therefore will not feel obligated to perform on the spot, like a trained seal. In other words, it would help to be independently wealthy.

However, life is far from ideal. There are no monies provided to support retired psychics as there are for ex-boxers, actors, etc., and so they don’t always operate under the most favorable conditions. It’s no wonder they are always fearful and neurotic.

When the world has passed through this current period of philistine greed, we will eventually train our future psychics and oracles in the same rigorous manner that we now discipline our crack military and athletic teams (minus steroids) and place them in positions of respect that they once enjoyed long ago, similar to the Delphic Oracle of ancient Greece. (Are there steroids for psychics?) I sincerely believe all psychic readers should be examined and licenced by a review board, just as are police, physicians and taxi drivers.

Each civilization has had its seers and mystics whose abilities were highly regarded and revered. A new day is dawning and soon an ancient respect for these arcane sciences will once again prevail. Remember: **psychic phenomena is merely the ability to comprehend the laws of physics and then to be able to tap into them;** in this case, laws pertaining to human and Cosmic Electrical Energy, Life Force, Soul – or whatever you choose to call that Power Which animates all and everything.

How do the interrelated parapsychological properties operate? Remember I suggested that man is an Electrical being, as are all living creatures, and as such is subject to the unpredictable behavior of Electrical Energy – Energy that sends and receives pulsating signals (or telepathic messages) like a radio or television station? This Electrical Power, the Unconscious Mind, is suffused throughout all Creation and Is That Which some have come to regard as the Universe, Universes (Universi) – or the Living Mind of God.

Thought, Consciousness and Unconsciousness is our one and only source of Power, the Piper to Whose tune we all and everything must dance! Therein lies the answer to the question of transmitting and receiving telepathic or intuitive Energy.

* * *

I wish to pause at this point to remind you that we have been talking about

“Future” predictions here on Earth, which we began discussing earlier, remember? They are called clairvoyant visions of “Future *Earthly* Events,” and only on Earth. What we are *now* going to talk about is telepathy, which means *instantaneous* “present” thought or image transference – immediately! – from one person to another at *the moment it occurs*; in the manner that a child’s distress is immediately “felt” by its mother, whether that mother be across the room, the World or the other side of the Cosmos! But that “*impulse*” will always be *felt* in the “present” of perhaps *this* world (Earth); or in the present of any other world anywhere in the Universe!

Telepathic vibration is no more than Universally pervasive Electricity – throughout *All and Everything*, as is a musical vibration – literally!... To wit: The *Toronto Star* reported a story in 2003 from a world famous observatory that said it had recently discovered a supernova some trillions and trillions of light-years away (through the Hubble telescope), that was emitting a vibratory musical note fifty seven octaves below middle C on the piano. So there!

At this point we should give some thought to “Light Speed” and beyond, which is to ask how fast Electrical Energy or Thought actually travels (without our having to get into questions concerning the mathematics of astrophysics about which I know absolutely nothing). Therefore I shall painstakingly, inch by inch, in layman terms (the only terms I know), try to explicate....

Consciousness, Unconsciousness, Thought, Instinct, Universal Power, Energy, or God (pick one, none, or all of the above) *are One and the Same*. But also, and this too must be clearly understood, this Universal God should not be confused with the God or Gods of the Bible (including the five Mosaic books also known as The Pentateuch), or the Koran (“Qur’an”), or the Hindu Upanishad / Vedic scriptures. All of the above, in my opinion, were Star-travelers! (...Yeah, I know, get out the butterfly net – he’s at it again!) However, I digress slightly.... Okay, I digress a lot!

When a *thought* or a *feeling* – that piece of the *all-pervasive Universal Electrical Power* – is transmitted through the Ether, then that Spark may travel at least as fast as the speed of light (186,000 miles per second), but in all probability – much faster! This is, of course, based merely on our finite human *Earth* time calculations and definitions. We use “words,” “terms” and “expressions” which in reality are only “grunts” and “noises” to the Cosmos and are only utilized by us in a futile attempt to communicate with each other to try and explain things that we ourselves barely understand.

Yet if this be true, that *thoughts* and *feelings* travel at such incredible speeds, then it explains *The Enigma of Intuition or Telepathy*, which again is not about Future Events *just on Earth*, but about instantaneous “words”

/ "thoughts" / "feelings" – or put another way – about Electrical transference between two or more people in the same room, at opposite ends of the globe or even greater distances such as far-off planets, galaxies and plural Universes! And with this last pronouncement, we *are* now ready to begin talking about clairvoyance and telepathy in relation to different Time Zones, *not only on Earth* (although that too), *but on other planets in other parts of the Cosmos, as well.*

For example: If I "think," "feel" or "see" (in my Mind's Eye) that something is wrong with my mother, father, sister, brother, husband, wife, son, daughter, dog, cat, etc. – at the exact moment that they are experiencing it too, then this *is* telepathy, which means understanding the "message" the moment it occurs no matter where it occurs, anywhere in the world or the Universe. But this is *not* to be confused with *clairvoyant flashes*, premonitions – or what we refer to as "Future" (*here on Earth*) Events; for that matter, should not even be mistaken for *retrocognitive readings*. (This is something I forgot to mention earlier.) It means reading *images and sounds* of people and events *here on Earth*, from *Earth's past!* These are often mistakenly interpreted by the reader as though they occurred – or are occurring – in the "*present*" or even in the "*future*" of *our* lives, instead of in the "*past*" of *the people who had once lived and died*; these are residues of the images that are *still* imprinted and still linger in the *present* of *this* here realm; and these are sometimes *misinterpreted* as ghosts!

The above theory of the three Earth "*senses of time*" (Past, Present and Future) and World (or Earth) Events is inextricably woven throughout the Cosmic fabric of All Time(s) and begs another question which entails yet another theory: that along with light-speed there is something which suggests that Thought / Energy can and *does* travel at speeds much faster than light-speed!

Which deals with the now familiar theory of tachyons or quantum waves or particles and means, literally, "things that go very fast" – so fast, in fact, that they move *faster* than light-speed itself and can go backwards and forewords in Time, like a movie in reverse. To belabor a point I made earlier: As in a 2 or 3 dimensional film, only the "*images*," not the actual corporeal "*physical*" people or properties or items, can travel back and forth. Because an actual *physical* person or a property, zapping between or through the *Fabric of Space*, would then be in the *present* of that particular world – Mars, Jupiter, Uranus, etc. – whether that planet is *currently* in the dinosaur or nineteenth Century period. In short, only the *images and sounds* of events and people recorded in the Electrical Heavens, whether they still be living or are long dead, can travel through the Great Time Continuum because they *are only "sounds and pictures."* Living people and solid bodies or properties *cannot!*

Whether we are debating the Light Speed or Tachyon theory, I think “It” – in one way or another – explains the workings of intuition and telepathy. (Which *is* instantaneous thought / image projection or travel, reminiscent of the old *Flash Gordon* molecular transporter: “Now you see him, now you don’t, now you do.”)

Hopefully, you now have a foggy grasp (a fogginess to match my own) of how *mental* images and messages can – like photographs or emails or TV shows that are broadcast overseas – cover vast distances in less time than it takes to blink an eye. Simple isn’t it? All this transcends spatial, temporal and physical limits, rendering distance and (Earth) time meaningless. We may *now* cogitate on the workings of mental telepathy and clairvoyance, not only on planet Earth, but *everywhere* in the galaxies (*including* Earth); and even *physical teleportation* (“Beam me up Scotty”), but it will *always be in the “Present time” of that particular world, in whatever galaxy!*

I predict, in the not too distant (Earth) Future, that physical properties (people and solid objects) will be teleported – not only to remote parts of this globe – but to other celestial bodies, yet will *always remain in “the present,” relatively speaking, of that particular world*, in the same fashion that our Creators, the Time or Star-travelers, teleported themselves here thousands of years ago but in the “then present” of *this* world.

In like fashion, I have limited my analysis of Psychic Energy specifically to “*intuition*” or “*telepathy*” (which is instant thought or image projection) to the “present,” meaning the *present* of this here world. I have limited it to that “gut reaction” which lets you know when something is going to happen – good or bad – to someone you care about (or don’t), in the same room, across the hall or across the ocean.

The other part of the Psyche, the part which sees “Future” and “Past” (Earth) Events (and sometimes Events on other planets), may entail the study of this tachyon or wave / particle theory which (and this bears repeating) describes things-that-go-fast! – so fast that they may go backward and forward in Time, or actually dissolve *through* the very Fabric of Space Time so quickly that “things” disappear and reappear elsewhere without any passage of time whatsoever, much like stepping through the blades of an electric fan which is spinning at full tilt, and which is called “sympathetic vibration.” This means that if you, yourself, were “spinning in sync with the blades of a fan,” as an analogy, you would only need to step *between* the blades, so to speak, to enter an entirely different dimension, thus eliminating the necessity of a spaceship traveling across vast oceans of galaxies and trillions of light-years to get from one place to another. In other words, you simply dissolve from one Galaxy into another instantaneously without any passage of Time

whatsoever. I wonder what the “Thought” and “Psychic” speed ratio is to the speed of light?

Whatever the proper appellation for the *cause* of our *psychic* and *physical animation*, whether it is pure Energy, Lightning (see Mary Shelly’s Frankenstein) or the Light of your Soul; and whether or not you happen to be one of those people who “shrug off” these things as “mere coincidence” or chalk it up to “too vivid an imagination;” or whether you are a practising mystic or merely a dilettante, you are in fact both **Telepathic** (instant thought transference here on the Earth or anywhere in the galaxy) and also **Clairvoyant** (able to make Future, *only on Earth*, predictions). Your Energy (whatever it is) travels at light-speed in order to render a Present, Past or Future (Earth) vision. Believe it! And it may travel even faster (tachyon or quantum wave theory); however the resulting “*mental*” or “*audio recording*” will always appear, or be heard, in the *present of whatever world*, be it Earth – where we would naturally refer to it as a “Future Event,” or in the “*present*” time of *any other celestial civilization in the Universe or Universes*.

Perhaps the psyche slips through theoretical Black Holes (which are imploding rather than exploding stars) that create a gravitational force so powerful that nothing – not even light – escapes, and then blasts it (the psyche) back out through theoretical White Holes (which I imagine work contrary to Black ones) with the explosive force of a trillion H-Bombs, into various dimensions, simultaneously creating “Future” (Earth) Events and “present” Events on all *the other* celestial worlds *in this* Universe and in all the parallel Universi!

The whole of Creation and un-Creation – and whether or not our own Universe is expanding or contracting – doesn’t mean a damn thing in the big picture. We, It – and the whole mix-mash – simply may be rushing toward a monstrous black hole to eventually exit through a comparable white one, thus continuing the cycle of existence, ad infinitum. The Alpha and the Omega. Ergo, we are all immortal in this One Great Sense.

The Divine Spark in each of us is *Immortal* and at the point of death leaves the inert body to return to the Cosmos and retaining, I am reasonably certain, not really a human memory, per se, but a micro-chip or video-like recorded dim perception of – not only our own personal experiences – but of Events, sounds and voices “*housed*” in that collective *Unconscious Universal library*, a kind of vague “sense” of belonging to a vast Ocean of Energy.

This is the Power in *each of us* that freely wanders the Universe and retrieves for us our nightly dreams (the actual photographs) from the Great Beyond and stores them in our own personal mini-Electrical computer, the *Individual Mind*, forever; for “It” is at once and for all Time part and parcel of The Great Universal Library, in the same manner that one bank

branch is connected to another by computers (and remember: our Electrically-run brain *is* a computer) and can check your credit rating at any other branch in the world simply by inputting your Data. This Power, along with the pictures and sounds contained within us, *is* you and *is* what endures after physical death; and I suppose (and perhaps this bears repeating) provides fodder for the reincarnation theory, the Christian Resurrection theory (Star-travelers raising the dead bones and dust which contain a perfect replica of us in our DNA remains), and the Jehovah's Witness faith.

It is a memory micro-chip in the form of an Atom, containing a record of everything you have ever said or done. It is there (after physical death) somewhere in Space, to be retrieved and reinserted into a new player / machine / body or whatever; this would explain child prodigies (Mozart, etc.).

For instance, if you dredge up in your Mind's Eye an image of a long-forgotten childhood memory, or of someone whom you once loved dearly (or *hated*), but who is now deceased, you will notice that you no longer require glasses to "see" with nor ears to "hear with," and in perfect detail and glorious living color – even holographically – the image and comforting voice of that loved (or *hated*) one. (This also applies, unfortunately, to the negative and unpleasant memories as well, i.e., war experiences, murder, etc.). Now, I want you to hold a picture, or an image or a voice, firmly in your Mind. Got it? Now I ask you, what Source of Power allows you to do that? It's pretty amazing! *Take the time to actually think about it.* To visualize an experience – "*in your Mind's Eye*" – that may have occurred decades ago! I mean, *you should really think about that!* It's as though you booted up your own private computer which stores absolutely everything you have ever said or done. (And I use "absolutely" in its absolute sense, meaning the Nth degree.) All of this will remain with you until the day you physically die, after you die, and maybe on into the next experience, whatever form or "*expression*" that experience may take, until the "*tape*" is covered over by another "*life experience*," with flashbacks, now and then, to fill in the "*missing segments*" of the "*previous experience*," something perhaps we all call DEJA VU.

* * *

Traveling at light-Speed – or faster – a corporeal Star-traveler suddenly appearing in our world would always be *physically in Earth's present*, but never "*physically*" in Earth's *Past or Future*... I do hope you can follow all of this: "Photographs," "images" or "sounds" of Earth's Past or Future – and even its peoples – yes, the *photographs of these peoples* – but *never* the physical entities themselves. Never!

Even though the “scientific world” is still at the talking stage about celestial wanderings and traveling psyches (not Psychics), some day people and other solid objects will be able to travel via the previously mentioned “speed-modes;” but again, the entity will *always be* “physically” – as I keep emphasizing because of the necessity to drive it home – *in the present of whatever world in the Cosmos he happens to find himself, but will never be “physically” in the Past or Future of that particular world.*

Instant “physical” time-travel by Earthlings *within this world* or to any *other* celestial body (as compared to “psychic” time-traveling) is impossible, at this time, but *not* the photographic images taken by The Cosmic Camera (electrons, protons, neutrinos, etc.). These pictures of *everything and everybody* – Past, Present, Future (– by the way, we are now *back* to talking strictly about Earth time here) – already exist somewhere out there in the Great Beyond, but occasionally can be “*psychically*” retrieved with the *physical* eye: e.g., ghostly appearances which are specters of people dressed in period costume which are merely “former” Earthly events or pictures of dead people captured on Cosmic videotape or movie film and then trapped in the Time Warp of a “never-ending, repetitious loop,” as the television and movie industry refer to it. “*A Never-Ending story.*” Ditto for early television broadcasts of *I love Lucy* and *The Honeymooners*. Finely tuned to the proper Frequency, and using correct Equipment, whether “*psychical or technical,*” these shows can be retrieved, because these shows also are *floating* out there, somewhere!

* * *

Even though a Star-traveler visiting Earth could conceivably show us images and photographs of coming (Earth) Events by using a “Cosmic Camera,” so to speak (since we are now again postulating the first of the two previously mentioned hypotheses: – that all Events *on Earth* and elsewhere in the Cosmos are Pre-Destined but may occur “here,” on Earth, a split second “*after*” they do “*out there*”), yet that same old “solid” or “physical” Star-traveler *Himself* will *always* be in the “*here and now,*” in this here “*present*” on Earth, or in the “*present*” of some other Celestial place.

The Bible speaks of *The Book Of Life* wherein all deeds are recorded and “shall be opened on Judgement Day.” As a man liveth so are his acts played out here on Earth and in the Celeste, whether he believes he has control over his actions or does not believe. (Do we have control over the music we play? I doubt it.) Perhaps these *actions* are captured in the Galactic *Book of Life*, a Universal storehouse of individual videos. The

ancient Book of Enoch states: “Enoch was taken up to Heaven by God and shown seven Heavens and seven worlds, and the Future of our world...” or perhaps he was shown only the “movie trailers” of “coming events.”

I speak of the Universe’s ability to function as a Cosmic Camera, Television and Radio and its power to photograph and record Events in the way that the electronic media do.

I refer back to the example of sending a photograph through a machine (Fax or email for instance) or broadcasting a television or radio show across the sea, and so I believe – no, I “intuit” that *everything* we do in this life *is photographed by* Nature, which is to say, the Eternal Power, and will be revealed to each and every one of us at some point; either at the very instant of our physical death (as in: “I saw my life flash before my eyes!”), or at some other designated Cosmic Time.

This theory of the Universal Camera, I’m certain, applies equally to the study, art and science of astrology. If you do not understand the underlying principle of astrology, it is this: The Cosmic Camera takes a picture of all the planets’ positions at the *moment* of your birth (called a natal chart). It is the same analogy as the *I Love Lucy* show. *It is that particular photo of the position of your planets at birth forever “frozen in time and space” that is floating around somewhere out there and is eternally connected to your Electrical Self (Soul) until the day you die, and quite possibly even beyond!* Then, as you continue your journey through this predicament called Life, *these same planets – of which a static photo of their “then current positions” was taken at your birth – continue to travel (called transits) through the Heavens to eventually make contact with the original picture of themselves*, they then trigger new Events as you continue your sojourn in this place called Earth.

Get it? Good. (Now explain it back to me, because I’m more confused than ever!)

Remember! The current transiting planets (which means where the planets are in the heavens *now, today*) will make contact with **that Universal photograph of themselves** – that celestial photograph forever attached *to you!* – and create *for you* interminable life adventures! Some pleasant, and some...not so pleasant. But the latter create the *best* learned lessons, for they are the *hard* learned lessons.

And people who “hear voices” are generally not always “crazy” but may be highly intuitive and sensitive, as are people who sometimes “see things!” These “voices and pictures” are carried through the Ether and sometimes are “picked-up” by “*living individuals*” (on Earth) whose nervous systems are so finely-tuned as to be able to “*tap*” into the “recordings” – either audially or visually – of people who “*are now*” or “*once were!*” “*Living individuals*” who innately are aware of the

Universal perturbations.

Incidentally, this may explain some causes of schizophrenia and bipolarism. Certain people, not all, have *nervous systems* that are sometimes *too finely tuned*, due to a tidal wave of Serotonin circulating throughout the brain. This circulation, which behaves very much like the fluid in a car battery (old cars, that is), probably acts in much the same way as does a receiver / transmitter, causing the individual to “pick up” multifarious voices, sounds, and pictures from the Ether – indeed, from all over Creation – voice recordings from entities both living and dead – and beyond this world...and that would drive him absolutely mad – literally! It can be likened to a radio with a broken dial – his psyche being bombarded by thousands, perhaps even millions, of voices, noises and sounds!

Perhaps psychiatry, instead of whacking out the patient with Thorazine and other mind-numbing, mind-altering drugs, might be better served if it structured for itself a different paradigm, approaching the “disease” by explaining to the patient exactly what it is that is happening to him, and thereby allaying what must seem to him to be an overwhelming fear of the unknown. This would help him control the power, for the betterment of all, especially himself!

SOME NOTES BY ANTHONY CARR:

Recently this author read an article in a scientific journal whose headlines screamed: “**Archaeologists make startling discovery!**” The story alleges that a member of their group took a three thousand year old Etruscan clay pot, placed the relic on a potter’s wheel and began spinning it, which is the way the ancients originally made pottery: they would place a lump of clay on a flat wheel and whirl it around with a foot-and-pedal mechanism while they shaped the mass with a stylus. (A stylus is a pointed implement like a record player’s needle which leaves grooves similar to records.)

With great care, the scientist gently nudged a pointed stick against the cylindrical indentations in the ancient jug and – voila! – **the vase speaks!...** Hear the sounds of antiquity! Strange sounding tongues, the clatter of activity, noises of people – coming and going – haggling in the market place, the thud of animal hooves against soft earth, the braying of donkeys.

As the clay was being shaped by its original creator, his primitive needle-like point against the pot must have acted much like today’s recording devices, and must have picked up the ambient sounds of its environment, which is what this group of archaeologists were hearing!

Now if we take this fabulous discovery just one step further, which is that *visual images as well as audio sounds* can be picked-up, recorded, then stored in that “Great Recording Studio In The Sky” – well, then, there you have it!

The following is from **The Soul of the Universe**, by Dr. Gustaf Stromberg, late astronomer at Mt. Wilson Observatory....

“At death, our brain field, which during our life determined the structure and functions of our brain and nervous system, is not destroyed.

“Like other living fields, it contracts and disappears at death, apparently falling back to the level of its Origin. All our memories are indelibly engraved in this field and after our death, when our Mind is no longer blocked by inert matter (our bodies), we can probably recall them all, even those which we were never consciously aware of during our organic life....” (Previous lives?)

Some psychics say they can contact this Great Etheric Heavenly Storehouse (that the ancient Hindus called The Akashic Records) through clairvoyance or out-of-body experiences and thus receive information about past history or past lives. Late American Medium Edgar Cayce said he often used Hindu ideas to look into past lives to find reasons for health, personal and marital problems in the current lives of his clients. The process is variously described as “tuning into an astral television or radio broadcast.” Some say they encounter spirit guides who assist them in

locating information.

...And finally, whatever your beliefs or no (that is to say, if you believe *nothing*), then believe this: That your Sensorial Self (Which *is* your Electrical Soul, your True Essence) *may* forever languish in unimaginable agony and torment at The End of the Cosmos where only Chaos and dark storms rage, if you have committed heinous crimes. (Perhaps an exploding Super-Nova in Space is the equivalent of the Eternal Lake of Fire mentioned in Holy Writ.) But for the gentle souls, whose innocent blood has been spilt, is reserved the Soft, Quiet Light of Heaven at the opposite end of Eternity, where they will dwell until the Whole Process begins anew. Who knows?... Maybe “*Somewhere Over The Rainbow*” does exist, after all.... Somewhere.

* * *

Science proves that *precognition* (forecasting the future or revealing *past* events), has less to do with superstition and more to do with the natural laws of physics!

Just as a television *camera* converts images of people and things into Electromagnetic frequencies and then a television *set* converts them *back* again, so too the individual life of every human being who has ever walked or talked on this Earth – indeed, even the entire planet itself with all its checkered and multi-layered past (Dinosaurs, Napoleon, Hitler, Caesar, etc) – is also recorded by that Great Cosmic Camera in the Sky, to be filed away for All Time in the Universal Video Store, information to be retrieved at a later date. (Perhaps this is the Christian Bible’s reference to The Book of Life?) Our dreams, our *imaginings* are basically 3-D (three-dimensional) pictures captured and recorded both *within* and *without each of us*, simultaneously and collectively.

This is also the method by which psychics function: All dreams and visions are merely our *Electrical Selves* visiting other Universes (or Universi). These images we carry *within* our own separate mini-Electrical computers, that is to say, our own individual *physical Electrical brain* (the micro-“chip,” as it were) is *only* the Electrical component *which is separate from – but yet part of – the Universal Mind* Which it (the mini-Mind in the human brain) *serves*. That Electrical Mind, that individual Spark, which is *not* the physical brain, *is part and parcel* of the Great Electrical Mind – The Great Beyond!... That Grand Universal Mind with all its parallels! The “Mighty Oz!”...so to speak. Dreams – or *death* – is the *only way* to break free of the fleshly bonds that ensnare and hold us. Our psyches, quite literally, are imprisoned

until “death do us part,” at which point this Energy or Spirit, together with all its images, memories and sounds is forever freed to roam the vastness of Space, that Great *un*-Create Eternal Sea!

I have previously spoken at length (usually *ad nauseam et ad Infinitum*) about my theory of “ghostly sightings,” particularly *ghosts* who appear dressed in period costume; for instance, a woman wandering along a corridor wearing a long, flowing nightgown and carrying a candle-stick. She is disturbed not even *one jot* by her environment. (Namely us – with mouths agape – staring dumbfoundedly at her!) However, she may be nothing more than a *holographic* 3-D image of a person caught in a time warp *of her own particular period!* Say, for instance, the 18th century. Maybe she was on her way to the bathroom, a.k.a. “the water closet.” After all, why would a ghost be wearing clothes at all? (I’ve never heard of a modest ghost.) Wouldn’t a *real* ghost be a shapeless, amorphous thing? The Great Cosmos Itself has a Memory which, like our own mini-mental computers, is chock-full of sounds and pictures. There is some amazing process out there in the Ether by which all activity – animal, vegetable and mineral – is accurately recorded!

We, as individual parts of the Great Musical Vibrational Universe, are basically single musical notes meant to resonate harmoniously (and *dis-harmoniously*) within this Symphonic Whole. Some of us, unfortunately being somewhat *dissonant*, create chaos by our blundering cacophonous sojourn through this existence sometimes laughingly referred to as “life.”

Yet when we resonate together, as a Whole (note), this then is a beautiful thing. For one (Cosmic) moment the world is at *peace*.... And at that precious moment in Time when we are *all One*, it is then that mystics, monks and psychics are able to pluck from the Universe pictures, sounds and thoughts from the long ago, the present, or far distant future because All Is One and One is All, forever and ever unto Eternity.

If we are to believe that an event – say 9/11 – or the more recent Taj Mahal-ocaust can be foretold, then it follows that no one or no-thing can change the outcome of “the program.” It is Destined to unfold *exactly as it is meant to unfold* regardless of whether a psychic, seer, or prophet witnesses it in *his Mind’s Eye* or not!

For “*those in the know*” (“sensitive” people), the outcome of absolutely everything *is pre-determined* and there is no such thing as Free Will! Either you are pregnant or you are not! There’s no such thing as *nearly pregnant*. You cannot have it both ways. Either there *is* free

will or there is *no* free will and if *not*, then everything is pre-ordained.

They say (whoever “they” are) that the psychological consequences on the psyche of the “reader” – that is, if the whole future was ABSOLUTELY KNOWN TO HIM FOR CERTAIN AND WAS FOR CERTAIN REVEALED TO HIM – would be horrifying and nerve-racking, as it would be to the lives of his clients, friends and family to whom he must tell all, or just simply – lie!

Imagine knowing in advance every dreadful event, such as excruciating physical pain, loss of worldly goods, unwanted years of lonely, loveless, sexless monotony; hopelessness – death of loved ones and, finally, to know the exact day, hour and moment of *your own demise*, which may be quick and painless but *more than likely*, slow and agonizing.... (Psst – how d’ya like me so far?)

“They” say it would turn existence into an endless nightmare of waiting... “waiting for the other shoe to drop!” Praying and faith would mean nothing (and *do not*, in my opinion). Catastrophic! – would be the effect on the world in the face of unyielding certainty. Philosophies and religions, all the so-called great books of “wisdom” would be annihilated in one fell swoop! Their use terminated! (Except as points of discussion at cocktail parties.)

Yes, staggering would be the emotional consequences of spiritual and philosophical impoverishment of a future believed to be (already) carved in stone. There are genuine skeptics whom I respect, but there are also envious scoffers who belong to a world-wide organization known as CSICOP (Committee for Scientific Investigation into Claims of the Paranormal), a group of mostly failed wannabe magicians who can’t stand anyone making a living doing the things they themselves have always wanted to do; which is odd, since most of them don’t know the difference between *slight-of-hand* and a *slight* headache; or between “magic” parlor tricks “for entertainment purposes only” and *true* psychic journeys into the realm of the Electrical / Spiritual, Fourth dimension. Under the guise of scientific investigation, CSICOP states that “If psychics can see the future, why then don’t they warn the world of impending disasters, such as 9/11?” To which my rejoinder is always: “We do, and did – in all the major newspapers – but no one listened! And they never will. Because even that, too, “*to not listen,*” is also fated!”

The future *is* carved in stone, including Armageddon’s WWIII! – and nothing but *nothing* can alter, change or halt it except perhaps the

PREDICTIONS & PROPHECIES FOR 2015

intervention of the Star-travelers / God / *Yahweh* – whatever! Only when *They* return shall the world know peace.... So if it's true that "it would be nerve-wracking to know for certain the absolute future," well, dear one, it is *true*! I know, because I live it every day!... Che sera, sera.

* * *

For all you reincarnationists, get ready for the new phenomenon of "Re-birth charts." You probably know your own birth sign, most people do. What you may not be so familiar with is who or what you were in a previous existence (if such a thing exists), that is to say, a previous existence of your Electrical Energy Field, whence your future incarnation may be determined!

When you "gasp your last," the exact moment you "shed this mortal coil," an astrologer might make a Re-birth chart based on the position of the planets in the heavens the instant you pass on, and then possibly tell you who or what you will return as, the moment you exit then enter your new receptacle. If you return as human, you can will your estate to your future self. If animal, then leave everything to the ASPCA (American Society for the Prevention of Cruelty to Animals) or to the Canadian Humane Society; and if mineral or vegetable, perhaps donate to your favorite botanical or geological society. Yes! I predict Re-birth charts will soon be in vogue. (...Or maybe not.)

(Anthony Carr)

HERE ARE SOME OF ANTHONY'S FULFILLED PREDICTIONS

- Stallone family tragedy.
- Prince Andrew and Sarah Ferguson reunite!
- Entire Hockey Team Killed in Plane Crash!
- Killer Asteroid!
- Cure for baldness!
- Cure for type 2 diabetes!
- Deaths of **WHITNEY HOUSTON, PRINCESS GRACE, JANE RUSSELL, ELIZABETH TAYLOR, PETER FALK.**
- Cure for MS (Multiple Sclerosis)
- **TIGER WOODS' Scandal!**
- “Attack on America by Arabs! New York will be devastated by Arabs who wear the red turban and whose emblem is the crescent moon and star” (9/11)
- “Major advances in spinal cord research: ‘Dead legs will walk again’”
- Murder of **POPE JOHN PAUL I** (poisoned!)
- Falkland Islands War
- Tragic downing of the Pan Am Flight over Lockerbie, Scotland
- The last Killer Quake in California (1994)
- “Chunnel” between England and France
- The horrific Mideast overture to Armageddon (Desert Storm)
- Eruption of Mt. St. Helens
- Bombing of the Statue of Liberty and The White House Dome (Senate Building)
- Assassination attempts on **POPE JOHN PAUL II** & former U.S. President **GEORGE BUSH, Sr.**
- Near death experience of Bloc Quebecois Leader **LUCIEN BOUCHARD** that claimed his leg
- “Ex-Prime Minister **BRIAN MULRONEY** to become the first former PM in the history of Canada to be accused of corruption and racketeering”

MORE FULFILLED PREDICTIONS – BUT AT THE MOVIES!

- San Francisco Bridge – Destroyed!
- Statue of Liberty – Destroyed!

PREDICTIONS & PROPHECIES FOR 2015

- “Lady Justice” Superior Court Building – Destroyed!
- All destroyed! – but again, *only* at the Movies!
(From “*THE CORE*”, 2003)

This 2004 prediction: “New York City swamped by a tidal wave! I ‘see’ flooding in New York! Fires throughout posh Beverly Hills and surrounding area! Destruction of the San Francisco Bridge! Statue of Liberty! Lady Justice Superior Court Buildings!... In this sense, the world will be hit simultaneously by a double whammy!” – but once more – *only at the movies!* This is a scene from *The Day After Tomorrow* – and aren’t you glad it *is* happening *only at the movies...* (so far)? However, you should remember that a film is often a precursor to *real* world events, not only depictions of *reel* world events.

I have developed the unusual ability to not only predict actual world events, well in advance of their occurrences, but also coming blockbuster movies and front page newspaper stories; *specifically their images or photographs*. For instance, I saw the funerals of Monaco’s Princess Grace (Kelly) and that of Princess Diana *in my Mind’s Eye* long before they appeared in newspapers worldwide! I saw *E.T., The Extraterrestrial*, *in my Mind’s Eye* and thought it an actual coming world event. But it turned out to be only a movie event. Shortly after, I read the palms of the late, great actor Richard Burton. I warned him to take care:

“I see you and a red-headed woman together in a speedboat about to be dashed against jagged rocks!”...At that, Burton glanced up at his manager and asked, “Did you show him the script?” “Absolutely not,” came the reply. I had correctly intuited the proposed movie ending, which they then cautiously changed.

It seems to me that most actors tend to live their lives, that is to say, their preferred lives, on stage or in film; therefore, many of the scenes I have described herein regarding their futures will be reflected in the work they do, have done, and will do in future roles proposed to them, as opposed to their *real* terrestrial lives which they, along with the rest of us, have come to know and generally despise.

I have long since arrived at the illogical but probably intuitively correct conclusion that the machinations at work in the Cosmos and in our own Psyches are One and the Same Electrical Process or Impulse (for want of a better word that doesn’t smack of anthropomorphism or a “personal relationship with God,” or some such stuff), that is utilized in movie making, television broadcasts and also in keeping our hearts beating and brain synapses synapsing.

My point being that even though I arrived at this conclusion circuitously, the Cosmos does not seem to differentiate between “*real*” events and “*reel*” events, which lead me to the oft-put question: “Well

then, what is reality?" After all, if what the Source reveals to us in our Mind's Eye *can be* from *reel* life or *real* life, then wha-a-a-t, pray tell – is real?

And what about when we dream? Is that the *true* Electrical Us? Is it Our Souls, which are able to wander back and forth across the Universe throughout Space and Time, which are unencumbered by our physical bodies? And what if we should die in that moment of sleep? (We should be so lucky!) Would this Divine Spark then simply go on dreaming?

I once saw in my Mind's Eye a terrible tidal wave sweeping over New York City and a gigantic tornado – the biggest I have ever seen – utterly destroy Los Angeles! It seemed so real I was compelled to phone Joe Mullins at *The Globe* in Florida and describe to him my vision. He duly received it (with his perfunctory tongue in cheek attitude), then placed it in his desk drawer of "useless information" and quickly forgot about it. When the movie "*THE DAY AFTER TOMORROW*" was released in May, 2004, there they were, the two disaster predictions exactly as I had seen them in my Mind's Eye. I called Mullins to remind him of the vision just as he was preparing to release a spread of that movie's stills (photographs from movie) in *The Globe* – in full color – pictures of the tidal wave and the giant tornado destroying New York (Manhattan) and Los Angeles, respectively.

Electrical antennae are the entire neurological system including the Pineal gland which act as a visual movie projector and recorder of Current, Past and Future events and care not whether "said events" are from real life or film life. In short, you should understand that this is the application of the laws pertaining to Psychic function. The subtle Electrical, Atomic and Psychic forces of Nature, or if you prefer, our Souls, are at One and is One with the Universe (though corny as it sounds), not separate.

This is the Eternal Power that simultaneously records (in our psyches) all of our experiences – forever.

Any war veteran will tell you he carries with him – always – the horrible images and sounds of what he experienced in battle, never being able to divest himself of the terrible memories until the day he dies, and perhaps not even then...

Fiction writers such as H.G. Wells and Jules Verne wrote about future events and inventions a hundred years before they became fact: – submarines, planes, helicopters, trips to the moon – although I'm sure at the time they thought their creations were strictly figments of their imaginations, mere grist for the writer's mill, without any thought that they were actually plucking from the Universe images of Future Events about machines, much in the manner Hollywood writers and movie producers do today.

In fact this day, August 29, 2006, even as I am currently desperately

writing to finish this manuscript before publication deadline, I recently saw a movie – a comedy – called *Without A Paddle*.

There is a burial scene in which the priest/minister recites the eighteenth (18th) psalm!... In all my years of attending movies (considerable – probably thousands!) and the same number of real (not “reel”) funerals, I have never, not ever, heard anyone – on or off screen – invoke such an obscure psalm, except of course by me, in a later section of this book, namely: “Was God a Star Traveler?,” by which I refer to the above mentioned psalm to suggest that possibly God *was* and *is* a galactic star-hopper. This is yet another example of celluloid synchronicity.

Whatever the Electrical process at work that allows us to “snap photo images” and “hear” *in our minds* the recorded voices, sounds and music of today’s daily life and activity on Earth, is the same element used in motion pictures, radio and television. It is the same Power.

All events on stage and in life are recorded by the Cosmic Camera in the Akashic Records, the Great Beyond – or more simply put, the Universe. And speaking of which, here is yet another example of predicting celluloid events: the Blockbuster films *War of The Worlds* and the remake of the 1950s hit, *The Day The Earth Stood Still!* – as opposed to true life events on planet Earth. (Or in this instance – off planet Earth!) In 1991, here is what I predicted and which is still to be fulfilled....

“A strange vision: I see countless thousands of men, women and children – all walking across desert or plains country with arid hills in the background, toward a bizarre-looking, russet-colored craft, for want of a better description. It looks like a curling stone without a handle. On each side is a huge, round, silver-like fin or wing. It (the curling stone) stands very high up on a tripod affair, with covered or chrome-like fenders covering the top halves of the feet. Interpretation: Before long, I believe there will be a gathering or culling of a percentage of the Earth’s peoples by these superior Beings who are responsible for our existence. One reason may be for the perpetuation of the human race after the coming natural and man made holocaust. During this same period of travail, great numbers of UFOs will be sighted, flying in three endless lines: one traveling left, one right and one straight up the centre.

“Another strange vision! In my mind’s eye there is a figure who wears a gilded crown or headpiece. He/She emerges from this strange looking craft. In his right hand, the figure holds aloft something shinning or glowing, and there are four or five other “figures” standing beside and slightly behind this main figure. Interpretation: more Star-travelers?”...(P.S. – the above is also an exact description of some of the scenes from *WAR OF THE WORLDS!*)

World Events predicted in 2001, just hours prior to then President-elect George W. Bush's slim win:

"It won't be long before president-elect George W. Bush plunges the world into war!" and "The Mid-East will explode like a roman candle, drawing all nations ever closer to WW III..."

These two chilling prophesies I made in 2001, and now that former President Bush has indeed precipitated the overture to Armageddon, we are well on our way towards World War III. The 9/11 terrorists must be weeded out. There is no turning back!

In the end, America, Canada and the rest of the free world will come out on top magnificently! All that is required is courage, calm and a determination to fight when necessary and the Will to do so, for the good life always comes at a cost – the cost of sometimes putting one's self in harm's way. Persistence and determination alone are Omnipotent and will carry us through the coming tribulation to victory.

Education will not. Hitler first destroyed all educators and books. Genius will not...unrewarded genius is almost a proverb...likewise talent. Guts, persistence and calm in the face of danger will solve and always has solved the problems of the world created by despots.

We cannot allow a bully to get the upper hand. We can't! God bless the Canadians, Americans, the British – and all of our allies!... I'm old enough to remember what we were capable of – and proved! – during World War II.

We have simply forgotten how to do it – and just how tough we *can be* when push comes to shove! And if we don't get tough soon, we are all going to pay an unparalleled penalty for refusing to see the truth! For burying our heads in the sand! Peace will come, but ultimate peace will not come 'till the Star-travelers return. Then will they establish His throne on Earth!!!

Remember what Benjamin Franklin said during the Revolutionary war (or the War of Independence, depending on which side of the pond you were): "We must all hang together, or most assuredly we shall all hang separately!"

God Bless! (Or should that be Star-traveler Bless!)

ANTHONY CARR'S MORE RECENTLY FULFILED PREDICTIONS – AND OTHERS WHICH ARE UNFOLDING EVEN AS WE SPEAK:

These include the world's first full face transplant; **CONRAD BLACK**'s U.S. indictment for fraud; and subsequent conviction: "It's the kiss of death if Black retains Greenspan;" (to wit: "Black fires Greenspan, after losing trial," *Toronto Star*); **SYLVESTER STALLONE** making yet another Rocky and Rambo movie; the completely unexpected earthquake that shook Barrie, Ontario, Canada (virtually an earthquake-free zone!); ***O.J. SIMPSON** once more being thrust into the spotlight (temporarily) where he "somehow confesses." (To wit: "**O.J.** has just signed a 5 million dollar U.S. book deal for 'his version' of the case"); Korea detonating a nuclear weapon, to the consternation of the world; WWII veteran Pima Native American **IRA HAYES**, who helped raise the flag over IWO JIMA, will be honored in one way or another; (to wit: **CLINT EASTWOOD**'s *Flags Of Our Fathers*); the death of U.S. President **GEORGE W. BUSH!** (And it came true – but only at the movies: *Death of A President!*); "Dead legs walk again!" (See page 10, *Toronto Sun*, December 3, 2006: "Cheryl Paget, as a result of stem cell research in China, can now move her legs! Very encouraging for someone with a broken back!")

* * *

(2010) G-20 WORLD SUMMIT AND KRISTALLNACHT! (1938)

DIE KRISTALLNACHT! (Crystal Night or The Night of Broken Glass!) "...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 will take place during the G-8, G-20 World Summit..." (Anthony Carr's prediction to Richard McIlveen, Producer *CFTO-TV NEWS*; Mike Strobel, *Toronto Sun* columnist and Les Pyette, former publisher *Toronto Sun*, *National Post*, June 1/2010). He continues:

"...A police car bursts into flames – *yellow* flames! Then several more! Department store windows explode! – smashed! – shattered! Up and down main street is mayhem! – anarchy rules at will! Then, uncoiling like a giant Anaconda, the ugly mob begins to move.... *This is what my Mind's Eye sees....*"

The violent eruption during the recent economic summit of world leaders in Toronto, Canada is only the tiny tip of the iceberg! What

happened is reminiscent of **HITLER**'s bullyboy *Nazi Brownshirts* in Berlin, November 9th and 10th, 1938 during what came to be known as **Krystal Nacht** (Night of Broken Glass), when der Führer's thugs went through town and virtually destroyed every synagogue and store window owned by Jews. Yesterday's *Brownshirts* are today's **Black Bloc**, or whatever they're called.

Was it, and is it still, all about anti-semitism? Let's face it and call it for what it really is – *anti-anyone* or any group who's perceived to be richer than the other guy! That's right. Thus has it always been and always shall be! Hitler and Germany, in general, hated the Jews. Why? Because they (allegedly) controlled and hoarded the gelt – the money. I have heard this time and time again, over these many long years. Well then, let's examine it:

How about Ireland? According to the Irish, the British controlled all the shekels and property – and so they naturally hated England! And the Irish Catholics hated the Protestant Irish because they (supposedly) had better paying jobs than the Catholics. (Or was it the other way around?) And what about the French Revolution (1789) – when the starving peasants overthrew the monarchy and the wealthy aristocrats?... So the peasants hated the wealthy snobs (or nobs, to be more literally correct).

Closer to home? How about French Canada (the Quebecois), who hate English Canada for the same (alleged) reason – MONEY! Anglophone Canada supposedly gets better treatment from the rest of the world than do the Francophones. What about the American Civil War (1861-65); the South lost and so hated the North with all its resources – money, gold – plus, they “robbed” them of their most precious chattel – the slaves who did their free labour!

Are you catching my drift – oh, ye of little faith and great wealth? It is *always* going to be a case of **KARL MARKS'** *Dialectical Materialism*: – the *have nots* against the *haves*, ad infinitum et ad nauseam. And once again, thus has it always been and always shall be – or, to put it another way, “To *be* (indigent, penurious, etc.) or not to *be* (indigent, penurious, etc.): that *is* the question!” This is the natural process of Nature: mountain tops erode and valleys fill up. The Yin and Yang of the Universe.

This is not the first time Toronto has been involved in a major riot of economics. (Racism!) During the Dirty 30s Great Depression – 1933, to be exact, there was a little scuffle in town called The Christie Pits Riots which involved Jews, Italians, the few blacks (“Coloureds”) in the city – and any other visible minority who happened to “get in the way.” They had to defend themselves against the TORONTO BALMY BEACH

CLUB, ostensibly a canoe club – but really the *official headquarters* of the Toronto Nazi Party! It was comprised of Irish and WASPs (White Anglo Saxon Protestants), *ten thousand people* – all men – armed to the teeth with knuckledusters, blackjacks, railroad spikes, clubs, baseball bats – and whatever else they could lay their hands on! It continued for three days and three nights until police declared Marshall Law! My father – on the side of the Jewish guys – took 100 stitches in his head from a hammer blow dealt from behind and went unconscious, but not before jumping up and biting the guy's ear – right off! (Google Christie Pits Riots of 1933.)

Why did this happen? Same reason as before – no money, no jobs, starvation and the “have nots” wanting what the (alleged) “haves” had. (Incidentally, Italians were glopped together with Jews and considered the “same,” which is why in Toronto there has always existed an excellent rapport between the two.)

While White Anglo Saxon Protestants (WASPs) and Irish Catholics blamed the Jews, Italians – or whomever – for their financial woes, the fact was there were just too many poor people, not only in Toronto, but in the world – period! Just like there are today! And now, as back then, the wealthy won’t *share*. As the Godfather movie cliché goes: “You must allow us to wet our beaks. You *must share....*”

When WWII broke out, the Government (the “have nots”?) confiscated all monies and properties belonging to the Canadian/American Italians and Japanese (“the haves”?), while the Nazis did the same in Europe to the Jews – none of which, I might add, was ever returned at War’s end to the surviving victims. Each was left to begin anew....

The point here being that this eternal state of flux between the plutocrats and the proletariat is never ending. Throughout history it didn’t matter *who* possessed the sacred elixir of life – the money-gold-silver – or whatever was the currency of the day; be he Pole, Jap, Jew, Mick, Wop, Fag, Limey or Kraut (German) – or even the Wild man of Borneo! If he had *it*, then the other guy wanted *it* and would do *anything* to get *it*. That’s that, and it still goes today!

Share the wealth or others will take it from you! Look what happened to **CONRAD BLACK**, aka “LORD HARBOUR OF CROSSOVER.” They stripped him of everything and then put him in jail. (Although I think he still has a few dollars tucked away somewhere in a sock to tide him over.)

How about former Ontario Premier **MIKE HARRIS-MENT**? Boy – there’s a beaut for ya! Just look at the mess he’s made: – cut off

everybody's welfare and then spouted off something akin to **MARIE ANTOINETTE**'s decree of: "Let them eat cake!" It's no wonder she lost her head! Mike said: "If they're hungry, let them go and knock on their neighbour's door for help!" Sheesh! – What a moron! He must have grown up in a *Norman Rockwell* painting! As a result, look at what we have here today: – rioting in the streets, looting, vandalism, several murders a week, muggings, bank robberies, drugs – and why?... Same answer as before: – If you don't feed the needy (whatever their needs), they will not simply lie down and die just to suit *you*. However, they *will* rise up en masse and take whatever *you've* got! I know – I grew up in the very worst conditions of old Cabbagetown (when it really *was* Cabbagetown) and Regent Park (the Projects), the ultimate slums of Toronto.... Yup! Thanks to Harris, the city and province has had to hire 5 time's as many police officers than there were *before* he cut off the people's money. If he actually had another brain in his head – I'm sure it would die of *loneliness*! If every world politico follows *his* lead, then for certain we are all going to hell in a hand basket!

World-wide starvation, overpopulation, undervalued currencies, polluted fields, skys, streams, lakes, oceans.... What we saw in Toronto we will soon see globally! Internecine warfare is increasing exponentially in every major city in the "civilized" world! The only hope for Mankind is, 1) share the wealth; 2) legislate a moratorium on births (good luck on that one); 3) colonize other worlds as we probably once were colonized (I like that one); 4) start a controlled World War III (I *don't* like that one) – otherwise we may end up a *Soylent Green* society.

Share the wealth, my friend. I know it's a cliché, but clichés are needed, that's why we have them. And here's another one: "If we do not learn the lessons as taught us by history, then we are doomed to repeat them!" How true. So remember: *half* a fortune is better than *no* fortune at all!....

"Auf dem gelt, steht dem welt," which loosely translated from German Yiddish means: "On the money stands the world!"

* * *

"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*;

PREDICTIONS & PROPHECIES FOR 2015

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]

* * *

"**ROB FORD** will not only be re-elected for another term, but will be Toronto's mayor for as long as he chooses to be – or until the cows come home, whichever comes first, and then go on to federal politics." (First prophesied to Les Pyette, former publisher *Toronto Sun / National Post*, and in *STARGAZER: Predictions & Prophecies for 2013 – and Beyond!*)

* * *

"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 will carry the *true* story of the scandal that once split asunder this magnificent theatrical family. This 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!" (First prophesied: *STARGAZER* 2012; to wit: "SYLVESTER Stallone has been rocked by another family tragedy – the death of his half-sister." August 28, 2012, *The Sun.*)

* * *

"**ROMPIN' RONNIE HAWKINS**, '*last of the teenage idols*', has survived quadruple heart-bypass, sugar diabetes, and most recently

PREDICTIONS & PROPHECIES FOR 2015

alleged inoperable pancreatic cancer. Not only will he *survive* but will *thrive* and go on to star in and headline the greatest collection of Rock & Roll artists ever assembled under one roof for the silver screen and stage, including former U.S. President (and sax player) **BILL CLINTON**, **BEN E. KING** (of *Stand By Me* fame), **KRIS KRISTOFFERSON**, **BOB DYLAN** and **JERRY LEE LEWIS**. The Hawk has helped many a struggling artist on the long, often hard road to success, including *yours truly*. They are all donating their time and talent.” (First prophesied: *STARGAZER* 2013; to wit: “Stars shine at Rompin’ Ronnie Hawkins' last Massey Hall gig” November 22, 2013, *Toronto Sun*.)

* * *

“**HILLARY CLINTON** suffers a brain embolism, but yet survives to conquer even greater political pinnacles much higher than Secretary of State.” (First prophesied: *STARGAZER* 2012; to wit: “Hillary Clinton blood clot between brain and skull” December 31, 2012, *BBC News*.)

* * *

“Out of its own mouth Southern California has condemned itself! A powerful earthquake – like no other – opens the great crevassè to swallow the land of make-believe! A canyon as broad and deep as the sea shall belch forth hell's fire to devour the sinners who have sinned the great sin!

They claw the sides of the precipice – too late! Panic! Terror! – Each clutching and grasping handfuls of ash that crumble away at the touch.... Back! – back they fall, down the great pit! – Bottomless! Dying screams echoing dimmer, ever dimmer 'til nary a sound is heard.... The land is purged.... Out of the sea comes Nirvana (...or should that be *Nevada*).” (First prophesied: *STARGAZER* 2011; to wit: The movie “This Is the End” 2013)

* * *

“Meanwhile, **MICHAEL DOUGLAS** finds his wife, **CATHERINE ZETA-JONES**, locked in tight embrace with her driver-cum-bodyguard in the back of a limousine (which Douglas himself bought, to add insult to injury) and then flies into such a rage that *he* attacks the martial arts teacher and blackens both *his* eyes! Needless to say, this *lovey-dovey*

PREDICTIONS & PROPHECIES FOR 2015

couple will part like Moses parting the sea. P.S. – Douglas will successfully survive his throat cancer.” (First prophesied: *STARGAZER* 2004; to wit: “Michael Douglas and Catherine Zeta-Jones Separate!” August 28, 2013, *Toronto Star*.)

* * *

“The Duchess of York (**SARAH “FERGIE” FERGUSON**) reunites with **PRINCE ANDREW** when that Royal Regal Rascal ascends the throne.” (First prophesied: *STARGAZER*, 2012; to wit: “Act two for Prince Andrew and Fergie?” September 30, 2013, *Maclean’s*.)

* * *

“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*.)

PREDICTIONS & PROPHECIES FOR 2015

* * *

“THE MARIANNA TRENCH Yields Fabulous Discovery! An *upside-down mountain* rises from the deepest seabed!” (First prophesied: *STARGAZER*, 2010; to wit: “James Cameron emerges from alien world at ocean's depths” March 26, 2012, *CNN*.)

* * *

“A cure for baldness (cut off your head?) that wipes out the wig industry but keeps barbers in business....” (First prophesied: *STARGAZER*, 2010; to wit: Dr. Naughton, CEO of Histogen, March 5, 2012, *Histogen.com*.)

* * *

“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 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

PREDICTIONS & PROPHECIES FOR 2015

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 Manhatten!" 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*.)

* * *

"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 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

PREDICTIONS & PROPHECIES FOR 2015

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!*)

* * *

“Coming soon to a hospital near you! – miraculous cures for all of 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.*)

* * *

“**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.*)

PREDICTIONS & PROPHECIES FOR 2015

* * *

“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*.)

* * *

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*.)

* * *

“The great ship sinks by the stern!... Broken in half, with all its staff, evil shall be the sea, where mighty Titanic went down at last!” (First prophesied: *STARGAZER*, 2009; to wit: “Titanic terror for thousands on cruise liner” January 15, 2012, *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*.)

* * *

“**TIGER WOODS**, super-golf pro, breaks record, then his neck! (...Or some other limb.)” (First prophesied: *STARGAZER*, 2008; to wit: “Tough Road For Tiger” December 14, 2009, *Toronto Sun*.)

* * *

DAVID CLAYTON-THOMAS *Blood, Sweat, and Tears* rises to grand new heights of fame and fortune with the launch of a new CD called – appropriately enough – **The New Blues**, a documentary of his life to be followed by a world tour with a revived, Geritol-energized version of “**Hemoglobin, Perspiration and Lachrymal!**” That is to say, “Blood, Sweat and Tears.” (First prophesied: *STARGAZER*, June 2009; to wit:

PREDICTIONS & PROPHECIES FOR 2015

“New CD *Soul Ballads* and book *Blood Sweat and Tears*” October 2010, *Toronto Star.*)

* * *

U.S. President **OBAMA** joins professional basketball team for one game to prove his prowess on the court. (And if he isn't careful, he may prove his prowess *in court.*) I “see” serious problems! He should *not* exert himself. This Leo's ego may prove to be the assassin everyone fears! (First prophesied: *STARGAZER*, June 2010; to wit: “President Obama required 12 stitches to lip after being injured *on court* in basketball game” November 2010, *Toronto Star.*)

* * *

“In Toronto, Canada, tremendous explosions will level many houses and buildings in the west-central part of the city. Perhaps gas, perhaps terrorists – but methinks a stray lightening bolt will be the cause!” (First prophesied: *STARGAZER*, 2010; to wit: “Tremendous propane plant factory explosion” August 2008, *Toronto Sun.*)

* * *

“A fiery asteroid strikes Earth on flatlands near the foot of mountains surrounded by desert. An eerie aquamarine light issues forth.” (First prophesied: *STARGAZER*, 2006; to wit: “Rural Saskatchewan buzzing about meteor rocks” November 2008, *Toronto Star.*)

* * *

“After having come “*this close*” to the top job, **SENATOR HILLARY CLINTON** does battle with the bottle, blaming it on stress but in reality is disappointed. However, do not count this lady out. A big surprise awaits her round the corner!!” (First prophesied: *STARGAZER*, 2006; *Since this prediction, Hillary has been appointed Secretary of State.)

* * *

“It will be discovered that ‘altered mental states’ (including schizophrenia) are the result of *finely-tuned, ultra-sensitive* Electrical impulses interacting ‘badly’ with Electrical particles and waves of

PREDICTIONS & PROPHECIES FOR 2015

other people, which are then carried to and fro through the Ether – the Ether which is *also* Electrically charged and is both a transmitter and receiver.” (First prophesied: *STARGAZER*, 2006; to wit: “Brain Pacemaker” on the *Discovery Channel*.)

* * *

Black in the red? In my Predictions for 2002, I said, “Former Canadian citizen **CONRAD BLACK** – now Lord Black of Crossharbour – will rue the day he renounced his citizenship to become a peer of the realm. He’ll come scurrying back like the proverbial dog with its tail between its legs, when danger threatens!”

...Now it is time to pay the piper, both for his hubris and his greed, especially if indeed the stories are true about theft, graft and not returning money to the people after giving his solemn word to do so. His solemn word!! In my book there is (practically) no greater sin! My father – literally on his death bed, said – and I’ll never forget it...“If your word is no good, then you’re no good!” (First prophesied: *STARGAZER*, 2002; to wit: “Black indicted on eight counts of U.S. Fraud.” November 2005, *Toronto Star*.)

* * *

“Although a tremendous earthquake will shake the tiny city of Barrie, in Canada, damage will not be severe; however, it will lead to the discovery of multiple fault-lines in the area.” (First prophesied: *STARGAZER*, 2006; to wit: “Earthquake shakes Ontario” June 2010, *Toronto Star*.)

* * *

“**SYLVESTER STALLONE** must guard his health. Moderation is the key word. He’ll need to conserve energy because I see him moving ahead by leaps and bounds – literally! New Rambo and Rocky flicks are in his future!” (First prophesied: *STARGAZER*, 2006; to wit: “Stallone to shoot parts of Rambo and Rocky VI in Toronto” July 2005, *Toronto Sun*.)

* * *

“During a popular Reality Show – a tragic death occurs!... I believe the death will occur on the new ‘Reality Boxing’ show hosted by Sylvester ‘Rocky’ Stallone.” (First prophesied: *STARGAZER*, 2004; to wit: “NBC’s Contender will fight on after boxer’s suicide... Najai Turpin – competitor

PREDICTIONS & PROPHECIES FOR 2015

on *The Contender* – fatally shot himself in the head...” February 17, 2005, *Toronto Sun.*)

* * *

“Actor **ROBERT BLAKE** will be acquitted of murdering his golddigger wife, Bonny Lee Bakely.” (First prophesied: *STARGAZER*, 2005; and *National Examiner* September 23, 2003; to wit: “Actor Robert Blake Acquitted of His Wife’s Murder!” March 29, 2005, *CNN.com*.)

* * *

“**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 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*.)

* * *

“Tidal waves (tsunamis) seen only in movies become reality! Monstrous circles of water to engulf populated cities as Earth’s polarities shift.” (First prophesied: *STARGAZER*, 2005; to wit: “Giant tsunamis wipe out nearly entire South Asian coastal communities – including Thailand, Sri Lanka and nine other Asian and East African nations. Already over tens of thousands dead, total expected to exceed one hundred thousand!” December 28, 2005, *Toronto Star*.)

* * *

“This Pope dies before year’s end or very early in the new one....” (First prophesied: *STARGAZER*, 2005; to wit: “Pope Dies” March 2, 2005, *Toronto Star*.)

* * *

“New and *approved* social medical plan for needy Americans.” (First prophesied: *STARGAZER*, 2008; to wit: “Obama Pitches Health Care Plan to Americans” July 22, 2009, *Toronto Star*.)

* * *

PREDICTIONS & PROPHECIES FOR 2015

“**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*.)

* * *

“Palestinian leader **YASSER ARAFAT** will die suddenly and mysteriously....” (First prophesied: *STARGAZER*, 2005; to wit: “Palestinian leader Yasser Arafat dies of mysterious illness!” November 10, 2004, *CNN.com*.)

* * *

“A giant comet like ‘object,’ visible even by day, will appear on the horizon, heralding momentous global changes.” (First prophesied: *STARGAZER*, 2002; to wit: “Space Shuttle Columbia Disaster!... It streaked across the sky like a great meteorite at noontime!” February 2, 2003, *Toronto Star*.)

* * *

“The College of Cardinals will elect a German Pope....” (First prophesied: March 2, 2005 to Les Pyette, publisher, *National Post*; to wit: “Jozef Ratzinger, now a.k.a. Pope Benedict XVI, a German” April 19, 2005, *National Post*.)

* * *

PREDICTIONS & PROPHECIES FOR 2015

“**OSAMA BIN LADEN** is most certainly not dead and will resurface periodically to verbally threaten the free world before he or his corpse is captured.” (First prophesied: *STARGAZER*, 2003; to wit: “bin Laden resurfaces with election warning!” October 30, 2004, *Globe & Mail*.)

* * *

“The Empire State Building explodes from a terrorist bomb! In a futile attempt to demoralize America, Arab terrorists, who wear the red turban and whose emblem is a ‘star and crescent moon,’ are responsible.” Also, “the Pentagon bombed!” Also, “I see raging fires around the White House in Washington D.C.!!” Also, “There will be a terrible plane crash over New York City; hundreds are killed!” Also, “The Mighty Eagle will do battle with the cowardly snake – to victory!!! This I prophesy 100%!!!” (Prophesied: *National Examiner*, January 2001; to wit: 9/11!)

* * *

“Watch for a sign in the heavens that will shock the world! Like a bolt of lightning – perhaps in the form of a UFO – it will put the fear of God in us!... I feel a great revelation for the world is at hand, as if the entire population is coming to its collective senses and we realize we must do something before it’s too late. We’ll help each other and band together for protection and for the sake of the survival of the human race. Reversal of celestial and terrestrial events and properties will reverse polarities and moralities and return us to old-fashioned values.” (Prophesied: *Toronto Sun*, January 2001; to wit: 9/11!)

* * *

“The Mideast will explode like a roman candle in 2001, drawing all nations ever closer to WWIII!” (Prophesied: *National Examiner*, January 2001; to wit: post 9/11 war.)

* * *

“Wrinkled rocker, **MICK JAGGER**, will finally receive his much coveted knighthood.” (Prophesied: *Toronto Sun*, June 2002; to wit: “Mick Jagger was finally knighted.”)

* * *

PREDICTIONS & PROPHECIES FOR 2015

“A fatal outbreak of Mad Cow disease will strike Canada and quickly spread across the country and the U.S.” (Prophesied: August 2002; to wit: “Man dies of variant Creutzfeldt-Jacobs disease – Mad Cow – in Saskatoon, Saskatchewan, Canada, and in Toronto’s St. Michael’s Hospital” August, 2005.)

* * *

“**PRINCESS MARGARET** will pass on in 2002.” (Prophesied: *Toronto Sun*, February 2002; to wit: “Princess Margaret Dies!”)

* * *

“There will be a successful bombing of the Staten Island Ferry! New York City will be rocked by multiple disasters; riots, Earthquakes, chemical spills.” (Prophesied: January 2001 and August 2003; to wit: “10 die in New York Staten Island Ferry Disaster!” October 16, 2003, *Toronto Star*.)

* * *

“The Antichrist rises out of Africa, evil and black as his heart. To the dark place shall shift the turmoil. He tears the world apart. Once, twice, removed from the East, his sojourn hails the new start. We shall know him from the past.” (First prophesied: *STARGAZER*, 2005; to wit: “Rumors abound that Obama may not have been born in America – and may be Muslim!” March 2009, *Toronto Star*.)

* * *

“Watch for the *negative* return of Libyan leader **MOAMMAR GADHAFI** (duck)! Even though I accurately predicted his return from hiding *as* an American ally, he will once again flip-flop like the fish out of water he is. Unfortunately for him, this time he will flip when he should have flopped!” (First prophesied: *STARGAZER*, 2008; to wit: “Allies attack (Gadhafi's) Libya!” March 20, 2011, *Toronto Star*.)

PREDICTIONS & PROPHECIES FOR 2015

Jacqueline Stallone

Astrologer Extraordinaire
Writer / Lecturer

January 2005

As an astrologer and author (“STAR POWER: AN ASTROLOGICAL GUIDE TO SUPER SUCCESS!” – PUBLISHER, NEW AMERICAN LIBRARY), and after meeting and talking with virtually every psychic on this continent and in Europe – including the late Jean Dixon –, I’m truly and deeply impressed by the extraordinary gifts of the Toronto psychic-palmist, Anthony Carr.

Anthony is gifted paranormally in a virtually unique way. I say unique because where other psychics, seers, clairvoyants, telepathists – and believe me, I’ve met them all – *they play it safe* – Tony gets bizarre psychic images that have proved amazingly accurate! His ability to see into the future is eerie. to say the least.

In plain English, Tony sees the future. He really does!!! Many of his predictions are seen on television, heard on radio, and have been recorded in print around the world – long before the events occurred!

I think you can get a great item out of Anthony by playing up the angle, “the man who sees the future” *before* the event – not after, as most people do.

I am writing this letter as a favor to Anthony. However, I certainly would not vouch for him if he were not good. I think my record as being honest stands on its own merit, around the world. He is uniquely gifted. He truly sees the future! I have worked with Anthony on numerous shows, world-wide.

Sincerely,

Jacqueline Stallone
Jacqueline Stallone

"This book has a lot of *Punch!*"

Sylvester Stallone

**"Anthony is a truly gifted and unique psychic...
as is his book."**

Jacqueline Stallone, *Astrologer Extraordinaire*

**"I have always sought advice from Anthony's
books, and this is the best one yet!"**

Les Pyette, *former Publisher and CEO
Sun Newspapers, National Post*

**"Anthony is a man of destiny who literally sees
the future!"**

Allen Spraggett, author of *The Unexplained*

He has been heard and seen on
virtually every radio and
television talk show in the
civilized world, including:

The Howard Stern Show
The Daily Show (with Jon Stewart)
The Rosanne Show
The David Brenner Show
and many, many more.