Study of Symbols on US Dollar Bill and their Link with the World's Economy

Fatima Azam

Research Associate
Department of Sustainable Environment
University of Central Punjab, Lahore

Email: fatimakhan9476@gmail.com Phone: +92-3314114153

Abstract

The study of symbols on US dollar bill and their link with the world's economy, in this research I have explained that United States dollar is owned by secret enlightened society of Illuminati, who worship Lucifer and spread evil messages around the world through hidden subliminal messages behind symbols. Their main goal is to bring one government in the world and destroy Muslims and Christians who are the followers of two largest religions of the world. To achieve their goal, they have hold on financial system of the world and keeping dollar's value strongest in the world, dollar is printed and controlled by Federal Reserve System of United States (FED) and major central banks which are owned by illuminati (Wizzards & Cults, n.d.). I have taken three variables US. Dollar, exchange rate of US dollar and interest rate to determined how dollar as an exchange reserves and interest rate that is set by FED play its role to keep dollar strong. I have taken data of 15 years from 2001-2015 from IMF website and applied correlation test and Johansen's Co-integration model. The result indicates there is strong positive relation between US dollar and exchange rate, and there is negative correlation between dollar and interest rate. Johansen's Co-integration model determines there is not long-term relation between these variables; hence it is determined that there are some other mediating variables which influence

the long-term relationship of these variables and play role in maintaining and strengthening the value of dollar.

Keywords: Illuminati, US dollar, exchange rate, Federal Reserves (FED), interest rate, central banks.

Introduction

Now a days if we look around us, we see symbols everywhere which are communicating and conveying some kind of messages, the entire world is surrounded by symbols such as flag of countries, badges, logos and trademarks of different companies and institutes. Similarly, symbols are also used on money by countries as their identity; if we flash light on dollar bill of United States also known as the Great Seal of the United States, which is one of the popular notes that is being circulated frequently around the world from decades, it contains many suspicious and strange symbols on it. There are many conspiracies about the symbols on the dollar bill which is also the focus of my study. The symbols on the dollar bill indicates that this is being printed and controlled by secret society of illuminati, whose main agenda is to bring one world government in the world.

The Great Seal of the U.S was design and finalized by going through various stages by three different committees which consists of fourteen men, after six years the design of the Great Seal got finalized, the design was approved by congress in 1789 (Wizzards & Cults, n.d.). First committee was formed on Independence Day of America in 1776, founding father of this committee were Thomas Jefferson, Benjamin Franklin, and John Adams, three of them presented first design of the both sides of the great seal of the United States, congress rejected that design and then second committee was formed in 1780 and third in 1782, the design got acceptance in

third committee (Morris & In, 1995). Thomas Jefferson was the third President of the United States and he was confirmed Illuminati & Mason whereas Benjamin Franklin was a Mason too, he was known as the master of the Grand Lodge of Pennsylvania and published masonic book for the first time in America, he was also a member of Dashwood's Hell Fire Club of Sir Francis, Franklin and Thomas Jefferson both were members of this group who worship Lucifer and perform satanic sexual occult rituals (Springmeier, 1999). John Adam was a second president of US confirmed illuminati, Franklin D. Roosevelt was the 32nd President of the United States he was also known as confirmed Mason and Illuminati Puppet, and he put the seal on the dollar bill (Howard, 2011)

They were puppet of transnational ruling class which is known as elite class of the world, the main goal of these people was to bring new world order with one government which would be controlled by them, their target is to eliminate middle class from the world, as middle class require industrialization and development in different parts of the world like Africa, certain places in Asia and Latin America, the super elite class does not want to lose their wealth that's why they are intended to transnationalise lower, not educated, and labor class by using them they will secure their ultimate wealth and power, dollar is a strongest currency in the world since years which is created by them, with some secret messages on the dollar bill. To bring their government in the world, Freemason wanted to make dollar strongest currency around the global, hidden images which are known as subliminal messages it is a technique that has been used to promote their satanic believes

There are thirteen families who wants to control the world, the thirteen layers of blocks portrayed on the dollar bill indicates theses three families (Springmeier, 1999). Illuminati Love to hide things in plain side because they contain satanic rituals which convey evil messages the

images they use to convey messages which directly perceived by our subconscious mind, our conscious state of mind doesn't understand that, this is the reason they use symbols as a mean of communication because it's an extraordinary way to play with minds of people, the illuminati openly praise the Devil we all are part of those who are following their believes even we are not aware (Wizzards & Cults, n.d.).

The secret society of illuminati are the believers of Lucifer and to satisfy their God they spread evil messages around the world through secret symbols which are hidden behind some images or art work that is only detected by our super working subconscious mind, same they did with dollar bill, to make dollar a strong currency in the world to bring new world order, freemasonry had used their famous symbols of evil spirits on the dollar bill like pyramid, eye, bald eagle and many others. Pyramids, eagles and other symbols used in American currency are used over the past three centuries, the symbols on American money are of great importance because they are used as a tool to convey meaningful messages to appreciate the ideals, that the founding fathers were trying to pass on to all future generations of America (Symbols on American Money, n.d.).

The problem statement to be analyzed in this study is:

According to Article 1 and section 8 of constitution of United States of America it is mentioned that congress has the power to create or print money and regulate the values of American or foreign currencies, therefore congress should not give right to illegal evil bodies to control the financial system of the country for their own sake.

Today however, the Federal Reserve which is also known as FED, a privately-owned company that is also considered as illegal institution which is managed by masons and illuminati (Wizzards & Cults, n.d.), it controls financial system of US and profits, by printing money

through the treasury and regulating it's all values. The FED set the interest rate in FOMC meeting, also buys government debt with money printed, on a printing press and charges taxpayers' interest. FED is holding the entire financial system of United States through which they are controlling the whole world and using US dollar as a source to bring "New World Order".

To support the constitution accordingly, Fed should be abolished so that government shall be able to control the financial system of the State and design of the dollar bills should be changed because it is created by masons and illuminati which are emphasizing its impact on the world. There is a need to examine that whether FED is printing US money and set interest rate to strengthen the position of dollar in the global market, what is the relationship between the value of dollar with interest rate and exchange rate, therefore this proposed research.

This research is focusing on Secret society known as enlightenment era society, founded on 1 may 1776 which is controlling dollar and keeping it the most dominant currency to bring new world government. The main objectives are:

- To distinguish the relationship between Federal Reserve of United States and Super elite class;
- 2. To find out Federal Reserve of US uses interest rate to maintain dollar as a strongest currency in the world;
- 3. Dollar is used as an exchange currency because it is financed by central banks and Federal Reserve of US.

To achieve mentioned objectives this study is formed as follows;

Section two include the review of literature, for the relevant study done on Dollar's origin, symbols used in it, what does that mean and how it is linked to the illuminati. Section

three shows the methodology and framework which includes variables and empirical analysis whereas section four elaborate and explain the data analysis and statistical results. Section five concludes the results.

Literature Review

US Dollar

After World War 2 dollar of United States playing double role, the first one is that it is serving as a national currency in the world and second, it is the key currency of the entire global economy. It is also mentioned in the rules of the Bretton woods system that dollar would always be the stable standby currency for the genuine global currency. In foreign exchange market dollar is known as the vehicle currency (Schulmeister, 2000). The dollar is going continuously higher for about four years consistently, it rose 13% in 2014 and increase further 5% in 2015, the latest rise has been estimated to be driven by the European Central Bank (ECB) by anticipating and quantitative easing (QE), these two stimulus which has been established by ECB and various central banks around the world is putting downwards pressure on the other hard core currencies in the basket like yen and euro etc. to bring dollar up and boost it (White, 2015). Dollar's exchange rate is frequently fluctuating as compare to the other SDR currencies. The continuous fluctuating exchange rate and interest rate of dollar as a key currency or world currency has terrific impact on the international economy, it influences the relative's prices while trading among manufacturers and commodities, trading disciplines between industrial and developing nations, inflation and deflation in the global trading and as a national currency this change have great impact on the ties of United States with the entire world. Therefore, to change

the pattern of world trading and inflationary dynamics dollar is fluctuated because it is the world currency and used as a means of international liquidity known as numeraire for flow and stock of supranational (Schulmeister, 2000).

Dollar a reserve currency. The powerful tool in hands of US is their dominating currency which is the strength of their economy, it is being estimated that up to \$580 billion notes of United States were circulating out of the country that makes 65% of the whole bills of dollar domination, among them 75% are \$ 100 note bill, \$ 50 is about 55% in circulation and \$20 is 60% (Why the Dollar Is the Global Currency, n.d.). In transferring data regarding relative prices dollar plays effective role and its domination and strength is due to the medium of exchange and account functions unit of money (Finance and Development, n.d.)

US interest rate. Federal Funds Rate known as interest rate of United States, set by FED in FOMC meeting, this is the base interest rate for the global market which is set by Americans. FED plays very well to keep the effective federal fund rate through addition and withdrawal of money (Media, n.d.)

Federal Reserve System (FED). The central bank of US is FED abbreviated as Federal Reserve System, a part from congress it is an independent institution not owned by State of America but owned and controlled by number of giant or large banks around the globe, its central body consists of seven members known as the board of governors who make up Federal Open Market Committee also called FOMC and control FED, these members are selected and allocated by President of the States of America. FOMC is intended to stabilize the value of dollar in the financial market and also financial system of US through monetary policy (Media, n.d.)

Rothschild

They are the apostate Jews who have no believe in God, they believe that money is God, they worship and serve it through evil and satanic rituals, and they have devoted their souls for their powerful God that is money. It is said if God is money than Rothschild are the prophets, according to them it is a natural phenomenon that money attracts evil (Springmeier, 1998). They control the financial system of the world, as said by Rothschild, give me a control of the economic system than I damn care who would be controlling the government and make laws. Rothschild are the one who created modern Israel and selected Solomon seal for their identity and state logo. They were freemason in Lodge Number 11, Munich from Germany and involved in activities of illuminati. 50% of the world's wealth is controlled by Rothschild's family; they are controlling all central banks of the world and Federal Reserves of United States, which controls the world's money. The Federal Reserve Bank of New York was controlled by 5 banks which owned 53% of its stock; these 5 banks were controlled by Nathan M. Rothschild and Sons of London. Men who cranked up International banking, all them were Satanists from the origin, they are Jews and their goal is to control world's financial system and destroy both Muslims and Christian faith in their God, both two religions have the greater number of followers than other religions (Wizzards & Cults, n.d.). These powerful bankers are using the power of their wealth to create violence in the world, for instance World War 1 and 2 than Iran and Iraq War, all these wars are financed by these satanic bankers. Morgans and Rockefellers are the agents who serve Rothschild. Some of the agents are involved in satanic activities which are purposed to loosen the morals of people like promoting free love and nudity, which are the most lovable deeds of the Lucifer. John Rothschild was the first Executive Secretary of the National Student Forum, that forum was used to attract people towards them and what they want to promote by guiding speaking manners and clothing etc. (Springmeier, 1998).

Rothschild and Rockefeller are the part of those thirteen illuminati families who Planned One World Order. They are controlling the TV networks, recording and mass media of United States of America and playing with the mind of people, showing them what they want to show, they have hacked the minds of Americans and making them fool. They are using money to do all illegal activities; Rothschild has connections with illegal business giant and behind all secret agencies that are performing wrong activities they are linked to evil satanic group of Rothschild, who perform witch craft, black magic and other satanic rituals (Springmeier, 1998).

Design of Great Seal of United States

In 1782 Congress of United States approved the strange design of great seal of U.S., on the opposite side it contains incomplete pyramid and at the top of it one eye (Hidell, 2014).

Thomas Smith Webb, who was monitoring freemason came up with the interpretation of the all seeing eye after 14 years later when the design got finalized, he interpreted it as; our actions, activities, or words are all concealed with hidden messages which are not understandable by eye of an individual, one eye indicates that Sun, moon and stars which have strong power to control the hearts of humans, all worship all seeing eye and by placing it on seal it would consequently work for us to make our plan successful (Morris & In, 1995). At the instruction of F.D.

Roosevelt, this design was placed on the great seal (Wilson, 2009). Novus Ordo Seclorum is a Latin word which means, "A New Order of the Ages" however United States Secretary named Wallace interpreted in quit different manner by saying it the new deals of ages by standing in face of Franklin Roosevelt president of the States (Symbols on American Money, n.d.).

MDCCLXXVI it is a date that is expressed in roman style on the bill, indicating the birth of new age in America, this is a date when "Illuminati" a secret society of evil believers was formed in

1776 (Hidell, 2014). Pyramids might be complete or incomplete it is a masonic symbol (Morris & In, 1995).

On the bill we find a phrase "In God We Trust" known as masonic phrase an art of mathematics presented in words and interpreted as; "IN" 9 + 5 = 14, similarly "GOD" is written as 7 + 6 + 4 = 17, "WE" as 5 + 5 = 10 and "TRUST" as 2 + 9 + 3 + 1 + 2 = 17, if we sum of these total values we get 58, and adding 5 to 8 we get 13, it stated from the calculation 13 families are directing and playing this game (Case, 1935). As portrayed thirteen layered blocks on the United States dollar note, it indicates 13 groups or so-called families are intended to bring new government in the world (Springmeier, 1999).

Dr. S. Morris argued that conspiracies about great seal are all myths there is no connection of illuminati or masons behind its design, all Seeing Eye is just a symbol, nothing else, and he accepts that pyramid is a masonic symbol but then says, the great seal's pyramid has no connection with masons. According to him in the first design of the seal Benjamin Franklin was the only one who was mason and in the final design approval there was no mason involved, Benjamin Franklin's intention wasn't towards masonic rituals while designing Great Seal (Morris & In, 1995).

Freemasons

As mentioned in the verse from bible, Lucifer is a blazing star and masons devote themselves to it and worship this star (Isaiah 14:12) from bible. The true real light is identified as Jesus that competes the blazing star a false light which direct people towards wrong path and it battle against Jesus Christ; Masons are the believers of that untrue and wrong light, engaged in performing evil rituals and worshipping devil (Firestone, 2012). As American Revolution begins, this masonic circle was originated in US in 1722, masons are known as freemasons

because people from various religions are freely allowed to enter this circle, there are various degrees of masons like 32 degree Scottish rite masons end up worshiping God at this degree and masons of 17 degree says that they got the right to give passwords on the day of judgment to move into the masonic deity known as the marvelous and great structural design of this universe, and that secret password is Abandon, they claim Abandon is the God whom they worship (Howard, 2011). Secret society claims that their strength is powered in concealment of particular orders, these orders should never get exposed, it must be covered under different occupations and identities so that no one knows the hidden truth, for the achievement of their evil goals they need educated people it is the perfect fit to their desires, literary society introduces their orders and these devils would remain strangers to the world they play game by sitting at the back stage, this is an extremely powerful weapons in their hands and no one would ever identify freemasons exists or not (Robison, 1967).

Illuminati

In 1776, Adam Weishaupt who was a famous mason formed secret society known as illuminati, it is being predicted and explained by masonic historian that this society was aimed to eliminate Christianity from the world and transposal the whole civil government, whereas according to Weishaupt this secret society processes in silence, it is possessing the authorities of the States governments to utilize the power for the fulfillment of their desires and mission (Howard, 2011).

Believers of this secret society are deeply obsessed with various symbols and they use those symbols in all the activities they perform, it is due to the fact that reptilian brain works effectively with images instead of words, it allows them to communicate efficiently because messages are hidden below symbols or images which could be easily understandable at right

frequency by reptilian brains (Hidell, 2014). It is stated by Illuminati; it doesn't concern to us to whom people are voting, we knew that all those votes are for us (Howard, 2011)

Research Methodology

The main purpose of this research is to enhance the existence and reality of Dollar in the world's economy. Here the relationship between dollar and secret society of illuminati has determined which is a super elite class of the world and how illuminati control dollar and maintain its value to keep it dominant currency in the world. US dollar, US dollar exchange rate and interest rate are the selected variables of the study. US dollar is being dominant currency among other hard-core currencies, continuously from decades. Interest rate is used to keep dollar dominant, the interest rate is set by FED which is used as a base rate in the market. FED is the financial institution controlled by masons and illuminati as mentioned by different authors in their books and journals (Wizzards & Cults, n.d; Howard, 2011). If we look at dollar as an exchange reserve, the dominant position of dollar is because it is used as a medium of exchange throughout the world. To make it hard core currency central banks around the world are financing, these banks are controlled by Rothschilds family which are confirmed Masons and illuminati (Wizzards & Cults, n.d.). This section of the article discusses the variables of the study, data set and applied statistics techniques in investigating relationship between US. Dollar, interest rate, exchange rate and illuminati.

Data Collection

Secondary data is used in this study that is quarterly in nature from year 2001-2015, that has been collected from website of IMF.

Variables

The framework shows factor that keeps dollar strongest currency in the world. The variables of the study US. dollar, exchange rate which identifies the value of dollar as an exchange reserve which is used in international transactions and often considered as a hard currency or safe-haven currency and Interest rate which is set by FED in FOMC meeting in United States, it is the base rate for the entire global market.

Model Specification

In this study Johansen's Co-integration model and correlation test are applied.

Results of Correlation

Correlation is a technique used to measure the relationship between two or more variables, when two variables are correlated it means that they both vary together. Positive correlation coefficient means that if variable one increases, second variable also increases and similarly if variable one decreases the other one also decreases. In simple words, the variables move in the same direction when there is a positive correlation. While negative correlation means that as one variable increases other variable decreases and vice versa. The variables move in opposite directions when there is a negative correlation.

Table 1

Correlation

	US_DOLLAR	INTEREST_RATE	EXCHANGE_RESE
			RVE
US_DOLLAR	1	-	
		0.235975048060838	0.663252469826889
		3	6

INTEREST_RATE	-	1	-
	0.235975048060838		0.264138817396755
	3		7
EXCHANGE_RESE		-	1
RVE	0.663252469826889	0.264138817396755	
	6	7	

Table 1, presents the results of relationship of US dollar, interest rate and, exchange rate.

The US dollar and interest rate has negative relationship, both move in opposite direction.

Whereas, the relationship between US dollar and exchange rate have positive relationship it means that it has strong relationship.

In the second column it shows the relationship between the interest rate and US dollar, exchange rate which represents that interest rate has negatively correlated with both variables.

And lastly, exchange rate is correlated with the US dollar and interest rate. Exchange rate and US dollar has positive relationship and the exchange rate and interest rate has negative relationship.

Results of Johansen's Co-integration

Johansen's Co-integration model is employed, to check the existence of long run relationship among variables. Variables are co-integrated if they move together over long time Johansen's co-integration is based on EigenValues and trace Statistics.

Co-integration is used to determine the economics of the sample to check, whether both the medium and long-term relationship between variables exists.

Table 2

Johansen's Co-integration

Eigen value	T- Statistics	5% Critical	Number of
		Value	CEs
0.165909	17.28862	29.79707	None **
0.073027	6.766694	15.49471	At most 1 **
0.040013	2.368474	3.841466	At most 2 **

Table 2 indicates that t-statistics rejects any Co-integration at 5% significant level. It reports that US dollar, interest rate and exchange rates do not move together in the long time, it has no long run relationship between them.

Conclusion

The results from this research determines that the value of US dollar is affected by interest rate which is set by Federal Reserve of United States in FOMC meeting which consist of 7 members who are mentioned as confirmed illuminati by different authors (Howard, 2011; Wizzards & Cults, n.d). To keep dollar strongest currency among other hardcore currencies in the basket, Federal Reserve of US (FED) is consistently changing interest rate which is used as a base rate for the entire market. Than it is estimated that there is a strong positive relation between US. Dollar and exchange rate, as dollar is going to get strong it would be widely used as medium of exchange reserve. It is assessed from the research that dollar is used as a tool by global elite (Illuminati) to bring their government around the globe, they are using different methods to keep dollar strong. This research indicates that interest rate cannot work for longer period to keep

dollar strong there are some other variables which is influencing the value of dollar. It is distinguished from the research that symbols on dollar bills are illuminati symbols, it conveys hidden evil messages to play with subconscious mind of people and Illuminati is controlling dollar, because FED print dollar and set interest and they are considered as Illuminati. The strong position of dollar makes it as a medium of exchange widely in the world, as it would circulate more its symbols would have higher impact on the economy.

References

Case, P. F. (1935). The Great Seal of the United States. Los Angeles: Builders of Adytum. Finance and Development. (n.d.). Retrieved January 23, 2017, from

http://www.imf.org/external/pubs/ft/fandd/1998/06/tavlas.htm

Morris, S. B., & In, P. M. (1995). The Eye in the Pyramid. Short Talk Bulletin, 73(9).

Firestone, R. (2012). Difficult Questions About Freemasonry.

Hidell, T. A. (2014, April 22). The Illuminati Symbol, the Great Seal and the One Dollar Bill.Retrieved January 18, 2017, from

http://www.illuminatirex.com/illuminati-symbol-great-seal-one-dollar-bill/

Howard, R. (2011). United States Presidents and The Illuminati/Masonic Power Structure. *Hard Truth/Wake Up America*. *Archived from the original on*, 28.

Media, T. (n.d.). Federal funds rate FED - American central bank's current and historic interest rates. Retrieved January 20, 2017, from. http://global-rates.com/interest-rates/central-banks/central-bank-america/fe d-interest-rate.aspx.

Robison, I. (1967). *Proofs of a Conspiracy*. Library of Alexandria.

Schulmeister, S. (2000). Globalization without global money: the double role of the dollar as national currency and world currency. *Journal of post keynesian economics*, 22(3), 365-395.

Springmeier, F. (1998). Blood Lines of the Illuminati. Spring Arbor Distributors.

Symbols on American Money - Philadelphia Fed. (n.d.). Retrieved January 18, 2017, from https://www.philadelphiafed.org/education/teachers/publications/symbols-on-american-money

White, B. (2015, January 30). Here's Why The Dollar Is So Strong And What

It Means For Investors. Retrieved January 23, 2017, from

http://www.businessinsider.com/why-the-dollar-is-strong-2015-1

Why the Dollar Is the Global Currency. (n.d.). Retrieved January 20, 2017, from https://www.thebalance.com/world-currency-3305931

Wilson, R. A. (2009). Everything Is Under Control: Conspiracies, Cults, and Cover-ups. Harper Collins.

Wizzards, F., & Cults, W. THE SATANIC ROTHSCHILD DYNASTY.