Satanic Occult Symbols in Washington D.C.

Complied and Edited by David J. Stewart


"I know the blasphemy of them which say they are Jews, and are not, but are the synagogue of Satan." —Revelation 2:9


The pentagon is an infinite occult symbol — it is the center of a <u>pentagram</u> and a pentagram fits perfectly inside a pentagon.


Obelisks are phallic (penis) symbols related to the Egyptian Sun god, Ra. The 4 sides of the Washington Monument are aligned with the <u>cardinal directions</u> (i.e., east, west, north, and south). At the ground level each side of the monument measures 55.5 feet long, which is equal to 666 inches. The height of the obelisk is 555.5 feet, which is equal to 6,666 inches.


The mall in Washington DC is laid out so the gardens and streets form the image of an owl. The owl is representative of the mythical goddess, Lilith. Pleas read, Bohemian Grove Exposed for much more information on the owl. The United States of America was chosen to lead the world into this kingdom of Antichrist from the very beginning

George Washington (a 33° Freemason) selected French Freemason <u>Pierre Charles L'Enfant</u> to design the city's layout in Washington D.C.


The boundaries of the city, established by George Washington in 1791, form a square 10 miles long on each side, centered on the originally proposed location for the Washington Monument. The eastwest diagonal of the square crosses over the Capitol building and the north-south diagonal crosses over the White House.

The length of the north-south and east-west diagonals is 10 miles times the square root of 2, or 14.142 miles. This distance converts

to 43,455 ancient Egyptian royal cubits, the same figure as the ratio between the Great Pyramid and the dimensions of the earth.

• The height of the Great Pyramid is 481.13 feet, divided by 5,280 = .


0911231 miles.

- The mean radius of the earth is 3,960 miles, divided by .0911231 = 43,457.
- The perimeter of the Great Pyramid is 3,023 feet, divided by 5,280 = .5725 miles.
- The mean circumference of the earth is 24,880 miles, divided by .5725 = 43,458.
- 3,960 miles (radius of the earth) / 14.142 miles = 280 (number of cubits in the height of the Great Pyramid)
- 24,880 miles (circumference of the earth) / 14.142 miles = 1,760 (cubits in the perimeter of the Great Pyramid)

Converting the radius and circumference of the earth to cubits yields the same results.


The first series of symbols I will point out deal with the seat of the executive branch of government, the White House, indicated by the red arrow above. If you are a <u>Google Earth</u> user, you can see these satellite images for yourself at <u>Google Maps</u>.


As you can see by my outline, the White House sits at the apex of an inverted pentagram. This symbol is incomplete by only 2 small pieces, indicated by the yellow lines.


The hexagram is nearly complete, except for 1 small piece on the north-west side, outlined in yellow.


If you draw the pentagram and hexagram symbols together, you can see three sides of a cross. Finishing the symbol on the land sitting in front of the White House reveals a perfectly symmetrical Knights Templar cross.


It has been said the Washington Monument obelisk (bottom arrow) sits due south from the White House. This is not exactly true, as you can see in the photo above. In reality, the obelisk is directly south from the Masonic Temple (top arrow) which sits 13 blocks north of the White House.


The temple is the headquarters of the Supreme Council of Scottish Rites of Freemasonry, modeled after descriptions of the <u>Mausoleum of Halicarnassus</u>, one of the 7 wonders of the ancient world.


As mentioned earlier, the 4 sides of the Washington Monument are aligned with the <u>cardinal directions</u> (i.e., east, west, north, and south). At the ground level each side of the monument measures 55.5 feet long, which is equal to 666 inches. The height of the obelisk is 555.5 feet, which is equal to 6,666 inches. The obelisk is representative of the male sex organ, worship in nearly all pagan cultures. It is a symbol of man's carnal power and might.

Satanism and the occult are saturated with sexual perversion, child-molesting, and human sacrifices. Most worshippers in these groups deny such claims, but some have openly professed it, such as the godless bisexual <u>Aleister Crowley</u>. Such immoral occult influences are prevalent in <u>rock music</u>, feminism, and even in <u>Walt Disney</u> movies, such as <u>The CHRONICLES of NARNIA</u>.


In this photograph I've indicated both the White House (left) and the Capitol building (right).


The square and compass symbol stretches from the White House to the Capitol.


To the east of the Capitol sits a complete hexagram


A bird's-eye view of the Capitol building reveals a figure resembling an owl. The owl is a symbol which represents an pagan deity. Nocturnal birds are symbols of sorcery and metaphysics because black magick cannot function in the light of truth (day) and is powerful only when surrounded by ignorance (night). The owl is considered wise because the creature is able to see through the darkness of ignorance and materiality; hence its association with the goddess <u>Athena</u> and its veneration during the nocturnal cremation of care ceremony at the <u>Bohemian Grove</u>.

In his book, *The Secret Architecture of Our Nation's Capital*, pagan David Ovason states that there are...

"zodiacs in the city, and at least 1,000 zodiacal and planetary symbols..." SOURCE: *The Secret Architecture of Our Nation's Capital*; by David Ovason; pg. 10, Harper Collins; 1999


Washington D.C. is absolutely infested with occult and astrology symbols.

In his book, Ovason documents the location of over 23 Satanic zodiacs in the federal district alone! Why should God bless America?


Statue of Freedom
Stands atop the dome of the U.S. Capitol building

Above the dome of the Capitol building stands Lady Libertas, the goddess Isis.


Guarding the entrance to the Capitol building is Nimrod (Baal) in the likeness of the Roman god *Mars*, whom the Egyptians called Osiris. As you can see from the image below this entrance is identical to that of the Roman <u>Panthenon</u> of the Gods - as well as the Greek Parthenon.


There are several significant buildings in the District of Columbia with these ancient designs, including *The White House*.


Jefferson Memorial Modeled after the Pagan Roman Pantheon


Lincoln Memorial Modeled after the Pagan Greek Parthenon


Second Bank of the United States


Supreme Court Building


The central part of the Supreme Court building is modeled after the <u>Temple of Artemis</u>, one of the 7 wonders of the ancient world.


The George Washington Masonic Memorial, modeled after descriptions of the <u>Pharos of Alexandria</u> - another wonder of the ancient world, sits across the Potomac in Alexandria, Virginia just inside the diagonal square border of D.C.


THE PAGAN GODDESS OF JUSTICE USED IN USA


This statue of Washington in the Smithsonian Museum of American History was modeled after descriptions of the <u>statue of Zeus at Olympia</u>, one of the 7 wonders of the ancient world. The museum is aligned to the cardinal directions, the statue sits at the western end of the main floor facing east. Compare this portrayal of Washington to the images of Zeus and Baphomet - do you notice any similarities?


Satan on our Dollar

The eye represents Lucifer, the *Prince of Darkness*, who transforms himself into an angel of light (2nd Corinthians 11:3).


"Historian/author Ralph Epperson has spent many years researching the history of the Great Seal, and has discovered that those who designed the two circles committed America to what has been called "A Secret Destiny." This future "destiny" is so unpleasant that those who wanted the changes it entails had to conceal that truth in symbols."

SOURCE: *The New World Order*, back cover, by Ralph A. Epperson; 1990; ISBN: 0-9614135-1-4; publisher: PUBLIUS PRESS, Tucson, Arizona.

The capstone of the pyramid is symbolic of the antichrist, who when he comes will complete the pyramid. The beast system is now being prepared, aka, the *New World Order*. Below, you can get an idea of the power structure of these occult groups. If you want to do research, look up the various groups on the internet, such as the *Mother of Darkness*.


The special positions at the top of the pyramid are those who are wholly committed to the Luciferian Ideology, i.e., a Totalitarian Godless Police State!


These things are all very real folks. We read in 2nd Thessalonians 2:10 that the masses of this world WILL BE deceived when the Antichrist comes because they don't love the truth of God's Word, "And with all deceivableness of unrighteousness in them that perish; because they received not the love of the truth, that they might be <u>saved</u>."

The International Conspiracy

It means Satan is the god of this world, just as 2nd Corinthians 4:4 declares. We see far too many articles on the internet today exposing the occult, but not enough that tie it all in with the Word of God. Folks, a bunch of facts will never make any sense until you shine the Light of God's Word upon it. The Word of God is the missing key. Satan is the god of this sinful world, and he controls his servants through occult organizations, such as *Freemasonry*, *Skull and Bones*, and *Bohemian Grove*. The term "Illuminati" refers to the highest and most evil people in the pyramid structure. Few people realize that Communism is simply a mask for the *New World Order*. Please read about *The Lucifer Trust*.

The hidden secret behind Communism is that Wall Street bankers were instrumental in creating it. I recently read an excellent book... PAWNS in the GAME, by William Guy Carr (1958). If you want to learn all the details of the Illuminati and their sinister evil plan to take over the world, then this is the book to read! PAWNS IN THE GAME exposes how every major war over the past 250

years has been deliberately caused, financed, and profited from by the moneylenders. As shocking as it may sound, this includes the *American Revolution* which gave birth to America. On pages 49-58, William Guy Carr tells how the *American Revolution* was plotted and planned by the same international group which plotted the English and French revolutions; and how the international financiers obtained control of the American economy. You'll never hear the truth in a public school classroom.

People listen to those who continually cry, as they did in Spain, "Communism can never cause a revolution here." They listen to those who give them a sense of false security. The majority of citizens are like children, who hide their heads under the blankets when they fear danger. It should be remembered that pulling the bedclothes over one's head never saved a person from an assassin, a rapist, or an exploding bomb. (SOURCE: *PAWNS IN THE GAME*, page 128, by William Guy Carr, 1958).

I couldn't have described Americans today any better! They are only listening to those who give them a sense of FALSE SECURITY! They are hiding their heads under their blankets. Please read, *It Can't Happen Here* by Congressman Ron Paul. These quotes from *PAWNS IN THE GAME* (and I highly recommend the book) should clearly evidence to you that history does repeat itself, or in other terms, people never learn!

The following quote is from page IX in the introduction concerning the *International Conspiracy*:

Very few people seem to appreciate that Lucifer is the brightest and most intelligent of the heavenly host and, because he is a pure spirit, he is indestructible. The Scriptures tell us his power is such that he caused one-third of the most intelligent of the heavenly host to defect from God, and join him, because he claimed God's Plan for the rule of

the universe is weak and impractical because it is based on the premise that lesser beings can be taught to know, love, and wish to serve Him voluntarily out of respect for His own infinite perfections. The Luciferian ideology states might is right. It claims beings of proven superior intelligence have the right to rule those less gifted because the masses don't know what is best for them. The Luciferian ideology is what we call totalitarianism to-day.

The Old Testament is simply the history of how Satan became prince of the world, and caused our first parents to defect from God. It relates how the synagogue of Satan was established on this earth, it tells how it has worked since to prevent God's Plan for the rule of the universe being established on this earth. Christ came to earth when the conspiracy reached the stage that, to use His own Words, Satan controlled all those in high places. He exposed the synagogue of Satan (Rev. 2:9;3:9); he denounced those who belonged to it as sons of the Devil (Lucifer), whom He castigated as the father of lies (John 8:44) and the prince of deceit (2nd Cor. 11:14). He was specific in His statement that those who comprised the synagogue of Satan were those who called themselves Jews, but were not, and did lie (Rev. 2:9; 3:9). He identified the Money-Changers (Bankers), the Scribes, and the Pharisees as the Illuminati of His day.

Conspiracy up to date:

In 1774 "An Act of God" placed the Bavarian government in possession of evidence which proved the existence of the continuing Luciferian conspiracy. Adam Weishaupt, a Jesuit trained professor of canon law, defected from Christianity, and embraced the Luciferian ideology while teaching in Ingoldstadt University. In 1770 the money lenders (who had recently organized the House of Rothschild), retrained him to revise and modernize the age-old 'protocols' designed to give the synagogue of Satan ultimate world domination so they can impose Luciferian ideology upon what remains of the Human Race, after the final social cataclysm, by use of Satanic despotism. Weishaupt completed his task May 1st, 1776.

The plan required the destruction of ALL existing governments and religions. This objective was to be reached by dividing the masses, whom he termed Goyim (meaning human cattle) into opposing camps

America has been hijacked by criminals, i.e., the illuminati. Don't believe me? Then maybe you'll believe <u>Congresswoman Cynthia McKinney</u>, or <u>Congressman Ron Paul</u>. Halliburton was recently awarded a contract to build <u>concentration camps IN AMERICA!</u> The truth is that our political leaders are PAWNS in a global game, controlled by murderous and sinister thugs who manipulate this world's wealth and resources. Our political leaders are mere puppets to the puppeteers, and we are the gullible sheep.


Freemasonry and Judaism: Secret Powers Behind Revolution

Jeremiah 11:9-10...

"And the LORD said unto me,

A CONSPIRACY

is found among the men of Judah, and among the inhabitants of Jerusalem. They are turned back to the iniquities of their forefathers, which refused to hear my words; and they went after other gods to serve them: the house of Israel and the house of Judah

...have broken my covenant which I made with their fathers.