

The Secret of Washington D.C.

By Michael Dialessi

mdphotoguy@comcast.net

fig 1. Capitol Hill

When people think of Washington DC, many things come to mind. Some people envision freedom and liberty, while in others, visions of lobbyists, power and corruption come to mind. What people do not realize is the terrible secret contained in the District of Columbia.

Many people involved in the conspiracy circles have tried to portray Washington DC as the base of operations for an evil Masonic cabal bent on achieving world domination. Although there is ample circumstantial evidence to support this claim, which may or may not be true, the secret contained in Washington is far greater than any conspiracy theory or activity performed by man. In fact, the secret is of a “universal” nature.

Where is this secret contained? Many of you may be wondering where in Washington can this secret be found. The truth is, that the secret is in the architectural structure of the Capitol itself. In other words, the capitol IS the secret. In order to have eyes which see,

you must understand symbolism, numbers, the relationship between the dollar and Washington DC, history and astronomy. A basic knowledge of the Bible would also be helpful.

You are about to embark on an incredible journey; the significance of which you may not understand at first. What you will get from continuing your reading is a better appreciation for George Washington and our Founding Fathers, and why the yoke of England needed to be thrown off. It wasn't about just Liberty, it was about the future of humanity—something Washington, the man, understood very well. The debate over whether the yoke has remained off, or whether Americans are back in chains is inconsequential. What will matter is what kind of world we shape after a series of events of major importance take place. These events will take place sooner rather than later.

Let us start our journey with a tale from Ancient Egypt.

The Tale of Osiris, Isis and the Dog.

Long ago, in Egyptian myth, there was a character named Osiris. He was married to Isis. One day, a man named Typhon killed Osiris and cut him up into 14 pieces. His wife Isis, with the help of the dog, Sirius, helped Isis find 13 out of the 14 pieces. The 14th, or the phallus, was never found. Isis fashioned one out of wood---and Horus, the son of Isis and Osiris took his fathers place. Horus lost an eye.

Fig 1A Eye of Horus or Osiris? How about that missing phallus?

This story may sound stupid to the uninitiated, but it is very important to deciphering the secret of Washington DC.

Osiris is not a man---he is the SUN. Isis, is the MOON and Sirius is not a dog but the star Sirius located in the constellation Canis major. What the story is about is the death

of the SUN, how the period of the sun is divided into 13 main segments with a short 14th segment, and how the moon and Sirius find 13 of the pieces.

On July 4th 1776, when Sirius and the moon were in certain positions, the Declaration of Independence was signed. The Founding Fathers knew that this point in time was important not just to the freedom of an emerging nation, but also recognized the astrological significance and the effect a series of major future events would have on future generations—and more importantly, when those events would take place.

Let us continue our journey by looking at the One Dollar bill. It is more than just a trading medium. It is another key to understanding the secret.

Symbolism of the US \$1 Bill

The word Dollar, comes from the German word Thaler. Thalers were silver coins minted in Bohemia. On one side of the Thaler was the image of Christ being Crucified. On the other side was a serpent on a pole with NU 21, or significant of Numbers 21, the story in the Bible where Moses puts a serpent on a pole for the children of Israel to look upon and be healed. This is very important!

To show its Bohemian origins, there is a small owl located to the left of the number 1 on the front of the dollar bill. Image shown below.

Fig 2—Bohemian owl on front of Dollar Bill.

Fig 3—Symbol for Bohemian club in California.

The owl is also the mascot of a club in California called Bohemian Grove. Every year, powerful men get together at the grove to discuss world policies and perform in occult ceremony. One ceremony is called the “Cremation of Care”, where an effigy of a child is burned in front of a large owl. Burning one child? What does this represent?

fig 4 Cremation of Care ceremony where child effigy is burned.

But let's move on. Although there are many important symbols on the \$1 bill, the most relevant are Washington surrounded by the Omega symbol on the front, and the Pyramid and Eagle roundels on the back. It is these symbols which shed light on the secret of Washington DC.

The first symbol we should look at is the "Omega Symbol" Surrounding Washington. Omega in Greek means "the end." The Omega, and the Alpha are should be familiar , because there are many references to the Alpha and the Omega in the Bible. The Alpha and Omega are the beginning and the end; respectively.

We can find the Omega Symbol In Washington DC quite easily. It is located around the fountain in front of Capitol Hill. This fountain is a focal point for all of Washington DC, and is also a focal point for the secret.

Fig 5—Omega Symbol located around Fountain on Capitol Hill

Fig 6. Dollar bill. Notice the Omega symbol around Washington's face. Also, on the back of the bill, the two roundels. Note, the Eye in the pyramid roundel lines up with the top of the word ONE which puts the line just below the Star of David above the Eagle. Eagle, Eye and Star—in that order. (you can check this with your own \$1 bill)

Another symbol of Importance on the reverse of the \$1 is the Pyramid. This pyramid is based on the Pyramid at Giza. It has 13 parts and a space, which equals 14. The eye in the pyramid always attracts a lot of attention. Although many people think the eye in the detached capstone is "Big Brother," it really has a more important meaning. Here is the pyramid in Washington DC. Another important symbol people often miss the year 1776, in Roman Numerals, located at the base of the pyramid. Here is how and where both the EYE and the date 1776 are in relation to the architectural structure of Washington DC.

Fig. 7 Pyramid Roundel on Reverse of \$1 bill. Notice detached capstone, eye, 1776 on base in Roman Numerals. Truncated base is 13 levels, with capstone being 14. Annuvit Coeptus is from Virgil's work the Aeneid. It was used as a poem to Jupiter. Novus Ordo Seclorum means New Order of the Ages. This roundel is announcing the birth of a new age symbolically depicting an event to occur to bring in the new age. It will be a SOLAR event.

Fig 8 Can you see the pyramid? Draw a line from Capitol Hill to the White House, to the Jefferson Memorial and back to Capitol Hill. There is another pyramid, with a base of 1.776 miles. Draw a line from Capitol Hill, to the Washington Rotary, then through the Lincoln Memorial to an unmarked point. Then, draw a line back to Capitol Hill. (Very interesting use of trigonometry to calculate times of astronomical importance.)

fig. 9 Eagle and Star of David.

fig. 10 Star of David, Located on top of the Capitol Pyramid

The Key to Washington DC is in the Measurement

In order to understand the Secret, you need to measure Washington D.C. Once measurements are made, you will see what Washington D.C. represents. Understanding the measurements can only be done when you understand the Solar System and The long Count of the Mayan Calendar. Let's start with the Mayans.

Like Osirus, the Mayans divided what they called the Sun Period into 13 equal parts of 394-396 years each. These periods were called Baktuns in the Mayan long count. The Mayans believed that every 13 Baktuns, we on earth received a new SUN. The sun Period had a length of 5,100 to 5,200 years. Coincidentally, the procession of the Sun through the houses of the Zodiac (which is really the view from earth around Polaris, the pole star)

Takes 25,920 years to complete. When you divide that amount by 5, you get 5,184 years; or (5) 5,184 year segments. Do you notice the similarities between the Mayan long Count and the Story of Osiris? You should.

If you look at Washington DC, you will notice two triangles which make up a diamond, and atop that is a Star of David. When you measure from Mid Lincoln Memorial to the peak of David's Star, you get 3.22 miles—as shown below.

Fig. 11 Whole Capitol Layout. Bottom triangle and pyramid main form diamond shape with Star of David on top. Measurement is 3.22 miles or 5.184 kilometers. (5,184 years) Also notice the orientation of Washington. It lines up perfectly EAST, where the SUN rises.

3.22 or 322 should interest you if you follow conspiracy circles. 322 is the secret society of Yale called Skull and Bones. Both John Kerry and President George Bush were members of this Secret Society. But the 3.22 mile measurement, or 322, is a covering. Because the Egyptian measurement was closer to the Metric system, and pyramids and stars are involved, let us convert the mile measurement to kilometers. You get 5.184 kilometers.

5184 years is the SUN period. In other words, Washington DC is a SOLAR CALENDAR. (And because the sun is the main driver of Climate, it is also a climate calendar—which we will not go into in detail.) Whoa, maybe there is something to The Mayan Calendar and 2012. Unfortunately, the measurements in Washington D.C. DO NOT POINT to 2012, but an earlier date.

Fig. 12 A B C

A-Skull and Bones headquarters in the Tomb, a windowless building at Yale.—often Mithras (sun) worshippers met in subterranean locations without windows.

B Skull and Bones Logo.

C. Lux et Veritas—Yale Motto “truth and light” What could be more enlightening about the truth about our SUN? Could the 322’ers be keepers of the secret---or did they steal it? Now you know, 3.22 miles, or 5.184 kilometers is the real reason for the Secret society to be named 322. It is NOT March 22, as some claim.

So, just like the Egyptians, the Mayans and other ancient peoples, modern man had built his cities for astrological reasons! But Washington DC contains something the other structures may not: the Pyramid/diamond of D.C. contains where we are in the solar cycle and when the solar cycle ends.

All of which is based on George Washington, and the Declaration of Independence.

If you measure from mid White House to Mid Jefferson Memorial, you get 1.10 miles. Convert it to kilometers and you get 1.776 kilometers. This is your starting date, marked out by the Declaration of Independence and Sirius the Dog star. This forms a base for time. Located in the photo below.

Fig 13 measurement from WH to Jefferson. 1.1 mile or 1.776 Kilometers. This is the base year in which to figure out DC timeline.

Now, measure from the base line of the pyramid, 1.776 and go up 130 meters. 130 meters represents 13 years. Now, you are at the year 1789, the year Washington became president, and the location of the center of the Washington monument.

Fig 14. measurement from 1776 baseline to Washington Monument.
10 meters = 1 year. 130 meters = 13 years, or represents 1789AD.

The Washington monument is also a key to the puzzle. The Monument is 555 ft tall—and some change. It is 55 feet wide. The key is the number 5. Now when you multiply 5x the whole length from the Lincoln Memorial to the top of the Star of David you get 5x 5.184 kilometers or looked at another way, 25,920---the same as the length of the procession; aka, 1 complete cycle.
Below is a photo of the Washington monument, the tallest structure in DC.

Fig. 15. Height of Washington monument is 555.5 3/8 inches. It is 55ft at base. The number 5 is the key. Also Washington monument is .55 miles from both the White House and Jefferson Memorial.

Also, Washington's birthday of February 22, or 222, makes an excellent covering. Remember 2.22 miles is 3.58 kilometers. 2:22 is also the time on the reverse of the \$100 On the clock at Independence Hall. Was Washington really born on February 22nd? I wonder.

So where are we now? That is the problem.

We are just about at the fountain. And that is the problem. The fountain is the eye of the pyramid, surrounded by the Omega, meaning the end. In other words, the end of this solar cycle is knocking on our door. The fountain is 2007. And there is a particular timeframe in mind.

But there is more you need to know first. In the Hebrew language the words SERPENT and MESSIAH are the same numerically. In Gematria, the study of letters = numbers, both serpent and messiah = 358(in Hebrew gematria, not English.) From the base line of Lincoln Memorial to the eye area of the fountain, it is 3.58 kilometers. (see photo below)

Messiah = MshIch= 358

Serpent = Nachash=358

fig 16. Shows diamond length measurement of 3.58 kilometers. 358 is the key.

Remember in your Bible studies, Jesus was the messiah. He is the head of the corner, or the stone the builders rejected. This is why the capstone of the truncated pyramid is separate on the dollar bill and in Washington. A pyramid is therefore and appropriate symbol to use.

Fig. 17 The two Roundels—Notice the detached capstone of the pyramid. The corner of the head and the chief cornerstone the builders rejected. (see the Bible)

Let's put it another way. The messiah is about to return, but not as a man in a brown robe. If one reads the Bible, there are interesting parallels to be made, that The writing of the gospels about Jesus was a personified story about the SUN. The sun can walk on water, turn water to wine through growing grapes and when a storm clears, the sun is "waking up." So it is possible the Bible was written not for biblical times, but for ours current time. The writers knew, from past documents and astrological study, that when a sign appears in the sky, the earth will be afflicted about 2000 years later. That sign, was the star of Bethlehem. And keeping in Biblical tradition, the calendar was changed to keep track of this coming event and also making sure it would line up with 2007. When you read Genesis or the Apocalypse the presence of 7 and 7 is evident. What is 2007, but (2) 7's? Ask yourself, why did we go from BC to AD? Why, in Matthew's gospel are there 42 generations from Abraham to Jesus? It is because time is being measured astrologically based of past and future events. Like I said, one event was the Star of Bethlehem. It is this event, the Star of Bethlehem, which researchers say may have occurred around 4-6BC. Ancient peoples dated things by events. This could mean that the research done into the Mayan Calendar is correct, but the starting year is wrong; therefore making it 2012 years from an celestial event—and not our 2012 AD.

Covenant Man

Just like the numerology of Serpent being 358 in Hebrew, Israel or covenant man has a number as well. This number is 231. When you measure from the 1776 base line to dead center of the fountain, you get 2.31 kilometers. This, like the distance from 1776 to the middle of the Washington Monument is measured in years: 231. $1776+231$ is 2007.

Fig. 18a. Covenant Man 231. 1.776 to Center of Fountain is 2.31 kilometers, representing 231 years. 1776+231 is 2007

Without going into too much detail, next December on the Winter Solstice (in 2007) there will be a Grand Conjunction. This conjunction forms a cross, with the base at the Galactic center. It is my belief that this is when the sun dies (and will be reborn) It is what the Mayans, Egyptians and our Founding Fathers were trying to tell us. It is why over the past few years our weather has been going downhill and the people in government have been screaming about global warming. Global Warming is nothing more than a cover-up for climate change, due to Solar changes. Throughout time, our climate on Earth has changed with little or no industry on our planet. This is a natural occurrence. But some cycles can be pretty destructive. The Bible warned us and gave us clues----the Builders of Washington DC have told us when it will occur according to the calendar system we now use.

Fig 18b—Solar System on Dec 22, 2007. What is not shown is Pluto (which would be to Jupiter's right) Saturn, which follows down from Venus, and Uranus and Neptune. Saturn and Neptune form the cross's t-member. It is a 23/12 configuration. There will be a full moon on Dec. 23rd, 2007—right under Venus (literally, a woman with 12 stars around her head and the moon at her feet)

One interesting biblical/astrological similarity

In Genesis 1, the Bible talks about the stars being for “signs” and seasons. Revelations 12, Especially makes the signs and times clear. In Rev 12, it talks about a woman being clothed in the sun, and hiding for 3.5 years and bringing forth a “Man-child” On June 6, 2004, \Venus transited the SUN. 3.5 years later, in December of 2007 is when THE cross

in our solar system is formed. Other parts of the Apocalypse relate to signs and the times we live in too, but for brevity, only this one has been included. Try reading the Bible carefully and see what else you can find.

Another Connection? Terrorism?

When you measure from the 1.776 base line and go up, using 10 meters per year, and interesting thing happens. There are markings in DC relating to the days and years in which the terror attacks of 911, 311, 77, 711 and possibly future events are set to occur. These events apply not only to human activity, but “signs” in the sky, telling the terrorists precisely when to attack. If 10 meters=1 year= 365.25 days, than 1 meter = 36.525 days.

9-11-2001 Attack on America

Fig. 19 “Pandoras Box”. Measuring from the Baseline of 1776 puts Sept 2001 right inside the box.

March 11, 2004—Madrid Bombings

Fig 20. The 3-11-2004 attack puts the baseline measurement from 1776 at a major Line in front of the fountain.

July 7, 2005—London Bombings

Fig 21. The 7-7-2005 attack in London place the marker here from the 1776 baseline. Notice it is right at a stepping point before the fountain.

July 11, 2006—Mubai Train Bombings--India

Fig. 22. Location from 1776 baseline of 7-11-2006 Mubai India train bombings. There were 7 bombs on 7 trains. (very Biblical (7 and 7))

Others:

Kennedy Assassination, Nov 22, 1963

Fig. 23 Dead center mid-road- no joke.

Fig. 24 Start of WWII USA 1941

Fig. 25 End of WWII USA 1945

So how was the Secret Kept?

There are many ways to keep secrets. One, compartmentalization, as was done in the Manhattan Project. The other is to “keep it in the family.”

The Bushes, and other politically powerful people are both members of Skull and Bones 322 and Bohemian Grove. In fact, most of the most powerful men in the world have been members of one or both for the last 100 years.

There is also the structure of the US Electoral System to consider. How could you keep The secret in the Family? Easy! Make sure only family members become President of the USA. George W. Bush is related to more presidents than just his father, G. H.W. Bush. In fact, he is related to 23 other presidents. This mean 25 out of 43 Presidents have been in the same family. And in many cases, when a President is not a family member, the Vice President IS. Al Gore is related to the Bushes. Reagan was not, but had George H. W. as his vice President. The last President / Vice President combination not to have a family member aboard was JFK.

The Bushes are related to George Washington.

The question remains, however, whether the goals of the Bushes, or others in power are good or evil. There is a case to be made for both. However, based on the actions of the US and other governments around the world, from building underground facilities to passing legislation which is far more draconian in nature, it is clear that many heads of state are fully aware of the impending nature of the rapidly approaching climate catastrophe.

There is another “family “ to consider as well. Most heads of state, or those behind them come from long-established bloodlines. Bushes, for example, can be traced to the Piso family of Rome and Pharaoh Ahmose.

So there you have it. The Secret of Washington DC, although not in its entirety, is out of the bag. Serpent, Messiah, Mayan sun period with 13/14 divisions, ancient Egyptian and Hebrew symbolism, 222, 322 and the whole solar procession is laid out in perfect view—for those who have eyes to see.

Another reason for 2007? As you may know, there are 72 names for GOD, and the procession of the sun moves 1 degree every 72 years. Remember the \$1. It was designed and issued in 1935. Add 72 years----and you have 2007. FDR approved the new \$1 design. He was a mason and a cousin of the Bushes.

So how bad will things get in 2007/8? I don't know. But, consider that ancient stories and myth, the HOLY BIBLE, and the capitol city of the most powerful nation on earth all are dedicated to the events which are about to unfold, I would assume that it is quite possible that both the face of the earth, and the current arrangement in the solar system of the planets are going to change.

Remember to do penance, or God will move the Candlesticks (the planets) out of their places.

Think about that

