

Contact:
Ashley Moyé
media(at)ashleymoye.com

NEWS RELEASE

December 19, 2019
RELEASE IMMEDIATELY

Was the Final Trilogy of Star Wars the Victim of Corruption?

Actress and writer, Ashley Moyé, released a public statement via video message, on her web site at: <https://ashleymoye.com>, the transcript to which follows:

“So, you're not happy with Star Wars? The climactic end didn't turn out to be so climactic. Well, there's no surprise there. Lots of people, and myself included, who saw Episodes VII, VIII... I haven't seen IX, yet, but I can only imagine, were wondering all this time 'Where is this going?' 'What's the point?' 'It's like a big segue; a segue to what?' Well, it seems to me that the script that George wrote, formulated around 2008-2010, along with: Ewan, myself, Mark Hamill, and Carrie Fisher, and Steven Spielberg, got tossed out the window. Why did it get tossed out the window? I believe this is why.

“In 2005, I was deputized as a federal agent by then-President George W. Bush, when I was recruited to be an informant in a federal criminal investigation, of which involved David Miscavige, COB for the Church of Scientology, and actor Matthew McConaughey; with particular regard to alleged crimes which took place in Frederick, Maryland — crimes which included multiple murders.

“It is my opinion that this matter has not yet been resolved, as corruption exists in the U.S. Department of Justice; that is also to say, The White House.

“If I do not make any further comments on this matter, it is highly probable that I've been served with a gag order, just as many other witnesses have already been served and/or have been strongly instructed to remain silent — persons such as: Tom Cruise; Keanu Reeves; Johnny Depp; Ewan McGregor; and Jude Law. [Mention of providing list of additional parties.*]

“I urge you to contact your congress person and demand that they ask President Trump: Why has justice not yet been served?

“The preceding statements, which I have made within this video message, are my opinion, based upon my knowledge, information and belief.

“On this date, December 12, 2019, I, Ashley Ruth Moyé, hereby authorize any party to download, store, publish and otherwise disseminate this video message, in whole or in part, so long as the entire, unaltered video file is freely made available for download, at each respective publisher's web site (when one is available).”

* Additional, knowledged persons, though not complete and in no particular order: John Travolta; Brad Pitt; Steven Spielberg; Gwyneth Paltrow; Jon Favreau; Leah Remini; Val Kilmer; Meg Ryan; Carrie-Ann Moss; Jon Bon Jovi; Mike Rinder; Dolores O'Riordan; Laurence Fishburne; Dennis Quaid; Randy Quaid; Robert Downey, Jr.; Christian Bale; Leonardo DiCaprio; Elton John; Diane Lane; Julia Roberts; Baz Luhrmann; Michelle Pheiffer; Jon Cryer; Ashton Kutcher; Ben Affleck; Daniel Craig; George Lucas; Harrison Ford; Mark Hamill; Carrie Fisher; Ellen DeGeneres; Bruce Willis; Richard Gere; Jada Pinkett Smith; Will Smith; Josh Lucas; Phillip Seymour Hoffman; Reese Witherspoon; Jim Toth; Lance Armstrong; Billy Idol; Howard Stern;

Steven Tyler; Jerry Bruckheimer; Heath Ledger; Al Pacino; Vera Wang; Marlon Brando; Marty Heller; Lita Warner Heller; Cole Hauser; Matt Dillon; Gary Oldman; Michael Caine; Morgan Freeman; Jake Gyllenhaal; Eric Roberts; Howie Deutch; Lea Thompson; Keira Knightley; Colin Firth; Billy Bob Thornton; Ryan Phillippe; Prince Charles; Prince William; Dr. Phil McGraw; Dr. Mehmet Oz; Dr. Jim Sears; Dr. Travis Stork; Dr. Andrew Ordon; Oprah Winfrey; Rachael Ray; Bobby Flay; Shaquille O'Neal; Conan O'Brien; Jimmy Fallon; Jimmy Kimmel; Kevin Frazier; Nancy O'Dell; A.J. Hammer; Harvey Levin; Tiger Woods; Garth Brooks; Willie Nelson; Meredith Vieira; Whoopi Goldberg; Tim Allen; Kirstie Alley; Craig T. Nelson; Sean Penn; Chris Penn; Joaquin Phoenix; Tom Hanks; Javier Bardem; Penelope Cruz; Ralph Fiennes; Jennifer Lopez; Beyoncé; Sandra Bullock; Hugh Grant; Jack Black; Anthony Bourdain; Goldie Hawn; Kurt Russell; Bette Midler; Barbra Streisand; Alan Rickman; Daniel Radcliffe; Emma Watson; Rupert Grint; Ben Stiller; Paul McCartney; former President Bill Clinton; former Secretary of State Hillary Clinton; former President Barack Obama; former Vice President Joe Biden; the 14th Dalai Lama; NYC Mayor Bill de Blasio; former Gov. Paul LePage of Maine; Chris McCormick, former CEO of L.L. Bean; L.L. Bean Security and Executives; Westbrook, Maine Police Department....

###