

The Anatomy of a Dollar Bill

Dollar Bill Facts

- US currency bills are 2.61 inches wide and 6.14 inches long; they are .0043 inches thick and weigh 1 gram. (All US currency was made smaller in 1928)
- All US Bills are cloth, not paper – 25% Cotton, 75% Linen with red and blue synthetic fibers distributed throughout.
- Currency is printed by the Bureau of Engraving and printing. Each bill, regardless of denomination costs 4.2 cents to make. The BEP prints 16,650,000 \$1 bills each day.
- The \$1 bill has an average lifetime of 18-22 months. Damaged bills are returned to the Fed and shredded. Last year, the Fed destroyed around \$7.5B worth of currency

The Great Seal (Front)

- 13 leaves in the Olive Branch (Right Talon)
- 13 arrows in left talon
- 13 stars overhead
- 13 Stripes on Shield (Blue Bar represents congress)
- E Pluribus Unum: "From Many Comes One"

The Great Seal (Back)

- The Pyramid had 13 steps
- MDCCLXXVI = 1776
- The Pyramid is unfinished (the US is an ongoing project)
- The western face is dark (the western US had yet to be explored)
- The deity watches over us
- Annuit Coeptus = "God Has Favored our Undertakings"
- Novus Ordo Seclorum = "A New Order Has Begun"

The US Dollar and the Freemasons?

- The Eagle's left wing has 32 feathers (number of degrees in Scottish Rite Freemasonry)
- The Eagle's right wing has 33 feathers (there exists a 33rd degree mason for outstanding service)
- 9 Tail Feathers (number of degrees in York Rite Freemasonry)
- 13 Stars form a five pointed star (A Masonic symbol)

The US Dollar and the Freemasons?

- (Insert your own story here)

The US Dollar as a calendar?

- The pyramid has 13 steps. Suppose each step counts for 13 years (169 years total)
- Starting at the base (1776) the top would represent 1945. (Roosevelt died in 1945)
- The "Gap" represents 1945 – 1974 (resignation of Nixon) – A period of upheaval
- The "Cap" contains an additional 2 levels (26 years) – the Peak is the year 2000.

The Owl and the Spider

Can you find the owl on the US Dollar?.....look closely!

The Owl and the Spider

By the Way, the owl is a Masonic symbol of knowledge! Want a closer look?

The Owl and the Spider

Some argue that its not an owl at all....its a spider!
