

The Satanic Epistles of Aloysius Fozdyke

Part 1

THE USHER OF DESECRATION

Response to Satanist Insider:

A Woman will Herald the Antichrist

By Gi Norman, Australia 27.7.11

As Australia's moribund churches slumber, the reddened fangs and claws of Lucifer's minions have long nuzzled the nurturing breasts of the Lord's pastors, priests and prophets who snooze in apathetic impotence, oblivious to symbols, signs and times, the galloping apocalypse and the end of the world as we know it.

It is Satanist protocol to announce plans in advance so adepts can read intentions.

An unknown person who assumes the identity of senior spokesperson of the Alpha Lodge Australasia in Sydney uses the pseudonym 'Aloysius Fozdyke'. Purporting to

be an elderly Satanist of stature, the writer is evidently a well-informed occultist with a need to brag about the temporal thrills of bearing shackles of servitude to the father of lies.

Nothing should be taken at face value.

Fozdyke's slathering words could easily be dismissed as a mocking hoax of satanic perversion, but visible scars of long, dangerous fingers are evidently intended to command silent deference.

Fozdyke claims that International Satanists control global finance, instruct the British Monarchy and in 2010 successfully installed one of their own as Prime Minister of Australia. Fozdyke also warned that a courageous website revealing the fraud of Australia's constitution had said too much and would be taken down. Very quickly the offending site was knocked offline. The author, who exposed ongoing hidden control of Australia by the British Crown, was intimidated.

The 'Usher of Desolation'

Fozdyke now introduces the 'Usher of Desolation', revered as 'The One' to herald 'Vindex'.
http://www.henrymakow.com/the_princesss_tea_party.html

After initial speculation that Tea Party luminary Michele Bachmann had been chosen for a great destiny, a new hint was given: the origin and meaning of the name 'Sarah'. Henry Makow PhD suggests Sarah Palin might be the Chosen One. Has she been tapped for President? Sarah Palin reveals that she does indeed serve the Satanist-Masonic cause, but is she the 'Usher'? Perhaps not!

'Sarah' is an ancient Hebrew name meaning 'princess'.

In the Bible, Sarah the wife of Abraham is mother of the nation Israel. Sarah was first named by God as 'Sarai', 'My Princess'.

So, the nod may be towards the 'probably Jewish', class-sassy, elegant and popular Princess, Kate Middleton. Her Royal Highness Catherine the Duchess of Cambridge and Middleton, the Countess of Strathearn and Baroness Carrickfergus recently wedded William Arthur, the Merovingian Prince next in line for the British Throne.

Is Wills 'Vindex', and Kate the 'Usher', his herald?

The Rise of 'Bestia'

Fozdyke's series of communiqués posted at loveforlife.com.au and henrymakow.com professes to be the advance warnings of a powerful Masonic Cabal of elite Aristocrats, members of Secret Societies and Satanic Lodges that centuries ago made a generational pact with Satan to advance their nefarious control of peoples and nations leading to a final enthronement of one of their own, an embodiment of Lucifer, as head of a global government. <http://loveforlife.com.au/node/7103>

Masked intentions are revealed to initiates through hand signals and symbols. Fozdyke sneers that it's too late to sever the deeply pervasive tentacles of hidden satanic control, so the rest of us 'goy-cattle' can now be openly informed of the done deal.

The first major claim in Fozdyke's '*Satanic Epistles*' was a brash boast that the covert Satanic/Masonic Alpha Lodge is so supremely powerful that it controls Monarchs and can make and break Prime Ministers.

Fozdyke announced that the Outer Head of the Masonic Alpha Lodge Australasia was at the time a successful Federal politician whose satanic name is '*Bestia*'. Fozdyke insinuated that '*Bestia*' was groomed from a young age as she rose through the Satanist ranks and became extremely cruel through participation in obscene sexual rites and satanic ritual child abuse.

http://www.henrymakow.com/australian_satanist_exposes_wo.html

'*La bestia*' in Spanish means 'female beast'. Fozdyke uses the '*Satanic Epistles*' as a finger on the pulse of public reaction.

An American Satanist with an online blog laughs out loud! Scratching around attempting to identify the author, she finds no independent online footprint except perverse classified adds dismissed as inauthentic, and one email from Fozy lamenting the absence of a Satanist church in Sydney.

"Guys, this is a hoax!" Comments on the American Satanist's site all concur that the slagging-between-the-lines of Australia's Prime Minister, Julia Gillard, as a '*toilet vampiress*' "...is just laughable!"

More nauseatingly disgusting than amusing, Fozdyke jeers in sick delight that we pitiful goyim are being deliberately deceived as we are herded to market like dumb fattened cattle, advising that to prove it, '*Bestia*' would be soon installed as Prime Minister of Australia.

Fozdyke, now boasting that the first prediction was correct, reaffirms that occultists are at the helm in Australia, and while also hinting at a satanic hand behind 9/11, announces intentions to soon bring the entire house down as Masonic-Satanists grasp at global control.

"I told your readers who would win the last Australian federal election and I'm now giving them important information before it manifests. Can they read between my lines or will they continue to deny my truth?" http://www.henrymakow.com/the_princesss_tea_party.html

"The economies of the world are freshly painted, spic and span, termite ridden homes. The roofs are about to fall in. We will give the termites word when to bring down the system, just like WTC7 - I mean, didn't anyone pick up on the significance of the number '7' or the building's trapezoid shape?"

"The world as most know it is about to implode. The Usher of Desecration will step forward and make way for Vindex. I don't know who either is and if I did I would not even hint as to their identity."

<http://www.henrymakow.com/fozdyke.html>

Who or What Is Vindex?

Claiming revindication, Fozdyke now announces that the unveiling of a revered woman named '*The Usher*' and '*The One*'; the woman chosen to herald '*Vindex*' is imminent.

Principalities or entities called '*Our God*' by Fozdyke, supposedly named the '*Usher of Desecration*'. But Fozdyke's 'god' is not the Islamic Allah or the Judeo-Christian Creator God, Yahweh, or any little Demigods. Fozdyke claims to be a mouthpiece of Lucifer the Arch-Nemesis.

"The Usher of Desecration was chosen by Our God. She is not one of us, yet Her name is now known. Her kingdom will come into being at the end of 2012. She is an avatar; an instrument. Her will is irrelevant. Her advisers are us.

She will be rewarded for the quality of Her effective and spectacular fictions, for Her uplifting and enjoyable lies - all of which will be defensible in theory. Think W.J. Clinton or weapons of mass destruction.

The sheeple will continue to live a conceited, narcissistic dream that they are dangerous, ungovernable and possess an exacting eye over their elected leaders rather than admit that they are stupid, irrelevant and powerless. http://www.henrymakow.com/the_princesss_tea_party.html

Henry Makow's readers' comments assume Fozdyke's 'Vindex' to be a reference to a biblical archetype, the 'Antichrist'.

The Bible narrative describes how a 'Desecrator', hosting a demonic entity under a cultured, benevolent human guise, will rise in stature in the last nano-seconds of the 'Last Days' before the End of the Age.

Symbolically a 'Little Horn', this great world leader heads a final, dreadful, shameful, hideous world Empire; one so foul that it draws the ire of the Creator in the form of extinction-level global catastrophes bringing destruction upon the asses of the DarkLords and their underlings who are destroying the Earth.

Origin and Meaning of the Name 'Vindex'
Boston Gazette, August 20, 1770

"One of the greatest indications of Wisdom that a Prince can show, is to converse with and have about him virtuous and wise Men: But Princes are liable to be deceived; Fraudum sedes aula..."

"It is not to be expected that in ordinary times, much less at such an important period as this is, any man, tho' endowed with the wisdom of Solomon, at the distance of three thousand miles, can be an adequate judge of

the expediency of proroguing, and in effect even putting an end to an American legislative assembly; and more especially at a time when the evil spirit of Misrepresentation is become so atrocious, that even M. . y itself is liable to be wrongly informed!

-- It is for this reason that the delegation of this power to the Governor for the time being, appears to be intended in favor of the people... And, that however flattering the concurrent sentiments of any other man may be, he would have been impelled to do it, from the dictates of his own judgment, resulting from his own contemplation of the matter, if he had not received the "express command of his Superior." Such a man "will bravely act his mind, and venture -- Death." Signed VINDEX The Writings Of Samuel Adams 1770-1773

<http://jamesgoulding.com/americanhistorybooks/Revolution/originalwritingsofsamueladamsvolume2.txt>

Gaius Julius Vindex (37-69) is the only Roman Senator to have the honour of an American Battleship named after him. According to the great historian Cassius Dio, Vindex "was powerful in body and of shrewd intelligence, was skilled in warfare and full of daring for any great enterprise; and he had a passionate love of freedom and a vast ambition."

Vindex is famed for saying that the brutal Roman Emperor Nero had quite rightly murdered his own mother because she gave birth to such a monster.

The brave warrior had a sad end for he fell on his sword in an "oops" battle with misinformed allies, but it was the bold revolt of Vindex that triggered Nero's demise.

Gaius Vindex was remembered in coins honouring him as 'Saviour of the World'.
Cassius Dio, Roman History

The Abomination of Desolation Dr. Randall Price:

The phrase "abomination of desolation" or "desolating abomination"/ "abomination that makes desolate" translating the Hebrew Old Testament term shiqqutz(im) meshomem and the Greek New Testament term bdelugma tes eremoseos, appears in prophetic contexts dealing with the desecration and defilement of the Jewish Temple in Jerusalem.

The term bdelugma ("abomination") comes from a root with meanings "to make foul" and "to stink." Thus it has the basic idea of something that makes one feel nauseous, and by transference, psychologically or morally abhorrent and detestable.

The "abomination," however, is the Antichrist's act of enthroning himself in the place of deity to "display himself" (Greek, apodeiknunta) as God (literally, "that he is God").

<http://www.focusonjerusalem.com/AbominationofDesolation.htm>

Who Is 'Vindex the Desecrator'?

Receiving worship as 'god' and ruling a corrupt world tyranny with a smile and a cloven hoof, the 'Desecrator', is eventually indwelt by Lucifer with great blood-sacrifice to become the nemesis of Christ.

In New Testament symbology the 'Desecrator' is forecast to be a deified leader whose destiny is to facilitate demonic destruction of an existing earthly order built over centuries on precepts of truth, justice, compassion, morality, faith, family and nation-states.

This predicted embodiment of evil in a garb of light is presaged by Satanists to head the Masonic New World Order that rises up from the smouldering ashes of imposed global chaos. One of the notable characteristics of this future world leader is that under a banner of democracy and freedom he will drive a militaristic regime that subjugates individualism to control by the global state.

The human 'Desecrator', a type of Antiochus Epiphanes, will rise in the last nano-seconds of the 'Last Days' before the End of the Age to head a final, fractured tyrannical Global Government that will unite religions and crush the nations.

Antiochus Epiphanes, whose name means 'God made manifest' was a Hellenistic Syrian King, a self-professed saviour who believing himself to be top dog among the Seleucid gods demanded worship from his vassals. In 168 BC Epiphanes desecrated the Sanctuary of Yahweh's Temple in Jerusalem, erected an idol and sacrificed pigs in contempt of the Hebrew God.

The coming Satanic desecration is described literally and symbolically by biblical prophets, especially Daniel and John. A deceptive veneer of utopian collectivist benevolence disguises the communist regime. The warmongering Beast Empire is so foul that it provokes the ire of the Creator, triggering extinction-level catastrophes to bring wrath upon the asses of the DarkLords, their demonic controllers and complicit underlings who are brutally destroying God's magnificent creation, the Earth. Deification of Satan is the desecration; desolation and destruction is the result.

The Antichrist and a Cup of Tea

Many prominent people have been proposed as candidates for the role of 'The Beast' or types of 'Antichrist', including the Pope, Hitler, Maitrea, Bill Gates and even Oprah.

Conjecture that Charles, the powerful Prince of Wales, has been tapped as titular head of the planned Satanic Global Government has swilled around the internet since Tim Cohen noted that in occult numerology Prince Charles of Wales = 666.

"Here is wisdom. Let him who has understanding calculate the number of the Beast, for the number is that of a Man; and his number is six hundred and sixty-six." Revelation 13:18

The Antichrist and a Cup of Tea reveals the dark underbelly of Prince Charles who:

- ◆ claims descent from David, Jesus, and Mohammed
- ◆ wants to be the King of Europe
- ◆ heads the United World Colleges
- ◆ steers the agendas of 100s of top multinational corporations
- ◆ is credited for the success of the Rio Earth Summit and Kyoto Protocol
- ◆ has spearheaded enforceable environmentalism worldwide
- ◆ initiated the Global Security Programme with Mikhail Gorbachev
- ◆ partners with the United Nations and the World Bank
- ◆ is a dominant instigator in the current Mideast 'peace process'
- ◆ has a traceable chip implant
- ◆ has more media exposure than any other man in history

<http://www.prophecyhouse.com>

Prince Charles: The Sustainable Prince

Joan Veon wrote:

"The combination of very powerful corporations in partnership with government provides a concept not considered before... Most people will not find Prince Charles or his environmental activities in the headlines of major newspapers. Nor do his biographies really explain his involvement, as there is basically a blackout on what he is really doing worldwide."

<http://www.womensgroup.org/200408261636.html>

With Prince Charles' Masonic/Islamic status he was welcomed as a hero throughout the middle east Arab countries.

He is behind 3 of the most important documents of this decade, the U.N's Global Security Programme, the 7yr Oslo Accord, and the Rio Summit's Agenda 21. The holdings of the House of Windsor constitute enormous wealth.

http://www.cephasministry.com/prophesy_royals_and_the_antichrist.html

Messianic Lion and Lamb Ministries write of Prince Charles in a November 2001 newsletter:

The Prince Who is to Come:

"He was born in 1948, the same year that Israel became a modern nation. He is a prince of the ancient people who came and destroyed the temple in Jerusalem - the Romans.

His lineage chart traces to every great world leader including King David; he is referred to as the "son of David." His name can be calculated to the numerical value of 666 by the ancient Hebrew method in both English and Hebrew.

His calling card visually presents the composite beast made from the body of a leopard, the feet of a bear, and the mouth of a lion. His power, throne, and great authority have been given to him by a red dragon. He wants to lead the European Union (the ancient Roman Empire) and have dominion over all nations. His name is Prince Charles of Wales. He is the leading candidate to be the prophesied antimessiah." <http://lionlamb.net/v3/YAVOHAarchives/Volume7/11>

Prince Charles, 'Saviour of the World'!

Prince Charles is a top Mason and member of the Order of the Garter, the Grand Druid Council, the Gorsedd of Bards, the Club of Rome, Bilderbergers, Thule Society, Knights of Malta, White Brotherhood, the Temple of Light, Rosae Crucis and OTO.

BBC TV reported in 2002 that Charles became a 'winged hero' when a statue of him saving the world became the centrepiece of a jungle village in Brazil. The naked winged god with toned muscles and pinned back ears wears only a loincloth as he hovers bat-like over human bodies. The inscription says 'Saviour of the World'.

Arriving in the Brazilian Amazon to celebrate the giant bronze statue, Charles was sweaty and far too stiff to samba. The Prince just doesn't fit the image of World Saviour.

<http://news.bbc.co.uk/2/hi/americas/1857482.stm>

The Merovingian Bloodline

Like the biblical 'Pseudo-messiah' – the Satanist's 'Desecrator' – the pedigree of the female 'Usher', is required by Illuminists to be Merovingian, mingling supposed Bloodlines of Christ and Satan.

The esoteric story of the red-haired Chalice bearing the Blood of Christ was popularised through a melange of fact and fiction in Dan Brown's novel, *The Da Vinci Code*. But when historian-researcher Fritz Springmeier traced Merovingian lineage and published his book, ***Bloodlines of the Illuminati***, explaining why the Antichrist necessarily has to be born into the Merovingian Dynasty, he was imprisoned on false charges to silence him. <http://fritz-springmeier.dbs>

Merovingians are the Illuminati's 13th Bloodline claiming direct heritage through both the 'Holy Blood of Jesus' and the 'Seed of Satan'.

Princess Diana is of direct Merovingian descent.

The Bloodline of the Holy Grail Laurence Gardner:

"...in effect, finally legitimizing their long held occult power and authority claimed of them as well as pouring the most Holy Blood of Christ into any child to come from such a union, and so, a Merovingian Virgin was sought by the Windsors and found in Diana Spencer.

This Magdeline heresy prepared in secret by the Knights Templar, a shadowy blood cult who had its birth in the dark recesses underneath Jerusalem near the Temple Mount at the time of the Crusades, is where most Grail lineage theorists begin. However, the actual plan to bring about a Messiah from the Merovingian line did not begin with these nine men, it can be traced as far back to the ancient Celtic Druids, and far beyond to a magickal priesthood some label only as Atlantean.

Many of today's occult and "fraternal orders" such as the Scottish Rite Freemasons, and many others trace their spiritual roots to Templarism as they are the gatekeepers, perhaps to hell itself."

<http://www.trf.org.au/article38.asp>

Identity of the Future Antichrist Revealed

Clinton Ortiz observes:

"According to the Da Vinci Code and the Merovingian record, Mary Magdalene was already pregnant with the 'holy child' at Christ's crucifixion. Knowing the murderous fervour of the time which would especially be directed at her from all sides, she was spirited away into Egypt until Sara reached twelve years of age, yet where some say they also travelled to the Languedoc region of Southern France and lived among people who would later become the Cathars, others believe they landed upon the marshy shores of Glastonbury England, where the first known Christian Church outside of the Holy Land was established and where it is said Christ spent much of his youth among the wisdom of the Druid priests, having been taken there by Joseph of Arimathea who is known to have had a tin trade within many regions of Britain.

"Through the ages, the secret of the Holy lineage has gone by many names, strange metaphors, and occult symbols with those possessing it believing themselves to be true and rightful heirs of Jerusalem, they being the true Kingdom of their God on earth and gods of a Divine Monarchy whose right it is to rule the world, being the true church of God.

"Heresy at best as some might attribute, yet it is their own elitist belief and prophecy in a soon revealed King from their own Holy Bloodline which arises to preside over all the world that is most intriguing.

"The British Royal Family's own links to this supposed Bloodline and history is damning in of itself (as it turns out to be a lineage dating back to Cain, and not Christ at all), passing through the Celtic lineages of ancient Briton, the Merovingian Kings of France, and into Scotland where it became known as the House of Stuart, of which Princess Diana is descended from her more legitimate trace to this Celtic Bloodline of the Holy Grail, which is why, as it is said, she was selected by the British Royal Family for the most infamous of arranged marriages.

To the Occult mind, she literally was the Holy Grail, the receptor of Christ's Blood, the embodiment of the Divine Feminine, and her

womb would bring forth a known King into the world who provides to mankind the many curative powers attributed to the Grail for the healing of a wounded world." <http://www.grailcode.net>

Is Prince William-Arthur 'Vindex'?

Prince Charles, disliked and divorced, is no longer eligible to be King of England. Princess Diana is revered worldwide as a goddess, and has produced two Merovingian offspring. Palace tittle-tattle has it that Prince Charles is the father of only one of them.

It is widely affirmed that when Diana became pregnant with the child of Dodi Al Fayed, a prominent Arab, she was assassinated in Paris as a satanic ritual sacrifice, on Palace orders.

The All Seeing Eye Mystery

"The Thirteenth Bloodline has been traced to Ancient Egypt, Sumeria and Persia, as well as Rome. Their "sacred" symbol, the All-Seeing Eye above the Pyramid, can be traced even farther back to Atlantis. It was found throughout much of the ancient world and wherever their 'secret societies' went.

The All-Seeing-Eye over the pyramid represents the totality of the Great Work, which is to place one King on the world throne.

"The Eye above the 13 steps is the Egyptian god Horus, Son of Osiris (Lord of the Underworld). The Eye represents Lucifer's Son, the Antichrist. The entire symbol itself denotes the Satanic trinity through its Egyptian counterparts in the Father Osiris, Mother Isis, and their magical Child, Horus - the same archetypes in SATAN, DIANA (Isis), and WILLIAM." http://www.helpfreetheearth.com/news190_AC.html

The Bear-Leopard-Lion Mystery

Tim Cohen has shown how the symbols in the coat-of-arms of both Charles and Prince William align closely with the arcane symbolism of biblical prophecy.

In Bible prophecy, the Antichrist is symbolically depicted as a Bear with the mouth of a lion who rises from the sea like a leopard. (Revelation 13:2; Daniel 7:5, 24) The name 'Arthur' literally means 'Bear'. In the Book of Revelation, the Beast is a Bear, a Leopard, and a Lion and he is also a Red Dragon. There is a mystery to solve in these united Lion/Leopard/Bear/Dragon beasts which symbolize the future post-apocalyptic Beast King.

The Lion symbolizes the country (England) that the Antichrist King will arise from. The Beast speaks with great authority like a 'roaring Lion' and a King. The Leopard symbolizes his heritage and reveals his connection to the young Alexander the Great who was also represented by the Leopard.

The Dragon represents his Satanic power and is the national symbol of Wales. The Bear reveals his name, Arthur. (Revelation 13:11,14-16) http://www.helpfreetheearth.com/news190_AC.html

Blogs have long speculated that Prince William is more suited than his father to the role of World King since he was born immediately after the 666 Saros solar eclipse on a summer solstice the same year a movie, *Omen 3*, was released to honour the Antichrist.

Some point out that as King, he would be King William V. By taking the 'W's as two Roman 'V's, it is found: I AM VI VI VI - I am 666.

Because his features fit the image, some bloggers even swear that Wills was cloned with the DNA of Jesus Christ from the Shroud of Turin.

More significantly, on 16 June 2008, Prince William was inducted as 1,000th member of the Order of the Garter, an elite group of aristocratic Knights of the Illuminati who might appear to be ceremonial and irrelevant, but they are not. This arcane Order performs satanic ceremonies and sacrificial rituals as they determine strategies for a series of wars to install the New World Order and its Ruler.

Goat of Mendes

The Order of the Garter is the parent organization of worldwide Freemasonry and controls the core leadership of the Priory of Sion, the Knights Templar, Scottish Rite Freemasonry, the Rosicrucians and the Committee of 300. This Order considers itself the modern-day inheritor of Arthurian legend.

Princess Diana said of William, whose second name is Arthur:
"I believe Wills can rebuild Camelot and I will be his Merlin. Together we will return to the chivalry, pageantry, and the glory that was King Arthur's Court. William will remake the Monarchy by showing love, leadership and compassion."

Was Prince William-Arthur bred to be the Eye of Horus; the capstone to be crowned as Divine King over a planned World Government by Masonic Knights of the Order of the Garter?

The modus operandi of these red Masonic-Satanists is to blame, bully and betray. America is exploited to ruin as the catsclaws of their costly conflicts of conquest. Israel is the prize. Their endgame is total control of world finance, military and political power and all resources.

How do they justify their betrayal? They have the gall to say that a global '*benevolent dictatorship*' is altruistically intended for the '*good of the people*'. Silence is complicity! Complacency is complicity! F.ozy says complicit '*goy*' get just what they ask for; they deserve it!

Will Prince William, a glistening Arthurian '*Saviour*' appear on cue as '*Vindex*', the great Warrior-King who will become a sacrificial goat for Azazel?

With a sweet-n-salsa Merovingian Jewish Diva at his side, will the new 'King Arthur' head a rising Global Empire? Amid the global desolation of war, disease and famine – all planned, provoked and permitted by the same Dark Knights lurking behind the Thrones of Queens and Kings – who could better unite the world in false hope and fake peace?

To add fuel to the flames, Palace gossip has it that both Queen Elizabeth and Prince Charles may abdicate the British Crown to enable a glorious royal enthronement of the fairytale Prince and Princess. Perhaps timed to whiff the odour of the New World Order with pomp, circumstance and sacrifice at the September 2012 XXX Olympics in London?

Biblical prophecy portends that for a very short time under deceptive benevolent guise the abominable embodiment of Lucifer deified will desecrate the world. This Psuedo-messiah will head a devastating totalitarian global government that exterminates, enslaves and ruthlessly destroys the planet before being smashed by the true Christ's return.

