

DISBURSING OFFICERS' SELLING RATES OF EXCHANGE AS OF MARCH 31, 1963

Prescribed pursuant to section 613 of P. L. 87-195 and section 4a(3) of Procedures Memorandum No. 1, Treasury Circular No. 930, for purposes of reporting, with certain exceptions, foreign currency balances as of March 31, 1963 and transactions for the quarter ending June 30, 1963.

<u>COUNTRY</u>	<u>RATE OF EXCHANGE F. C. TO \$1.00</u>	<u>TYPE OF CURRENCY</u>
Aden	7.095	E. African Shilling
Afghanistan	50.00	Afghani
Algeria	4.888	Algerian Franc (New)
Argentina	135.8	Argentine Peso
Australia	.4449	Australian Pound
Austria	25.75	Austrian Schilling
Azores	28.64	Portuguese Escudo
Bahamas	.3558	Bahamian Pound
British Honduras	1.422	B. H. Dollar
Belgium	49.88	Belgian Franc
Bermuda	.3567	Bermuda Pound
Bolivia	11.88	Peso
Brazil	460.0	Cruzeiro
British W. Indies	1.708	B. W. I. Dollar
Bulgaria	1.17	Leva
Burma	4.718	Kyat
Cambodia	34.84	Riel
Canada	1.075	Canadian Dollar
Ceylon	4.74	Ceylon Rupee
Chile	3.240	Chilean Escudo
China (Taiwan)	40.00	N. T. Dollar
Colombia	9.970	Colombian Peso
Congo, Republic of the	64.76	C. Franc
Costa Rica	6.62	C. R. Colon
Cuba	1.00	Peso
Cyprus	.3584	Cyprus Pound
Czechoslovakia	14.34	Crown
Denmark	6.896	D. Krone
Dominican Republic	1.00	R. D. Peso
Ecuador	21.55	Sucre
El Salvador	2.500	Colon
Ethiopia	2.475	E. Dollar
Fiji Islands	.3929	Fijian Pound
Finland	3.208	Markka (New)
France	4.900	Franc
French West Indies	489.9	Franc (Old)

DISBURSING OFFICERS' SELLING RATES OF EXCHANGE AS OF MARCH 31, 1963 - Continued

<u>COUNTRY</u>	<u>RATE OF EXCHANGE</u> <u>F. C. TO \$1.00</u>	<u>TYPE OF CURRENCY</u>
Gabon	245.0	C. F. A. Franc
Germany	3.994	Deutsche Mark West
	12.40	Deutsche Mark East
Ghana	.3559	G. Pound
Greece	30.00	Drachma
Guatemala	1.04	Quetzal
Guinea, Republic of	246.5	Guinea Franc
Haiti	5.000	Gourde
Honduras	1.98	Lempira
Hong Kong	5.78	H. K. Dollar
Hungary	23.95	Forint
Iceland	42.95	Krona
India	4.745	Rupee
Indonesia	45.00	Rupiah
Iran	76.00	Rial
Iraq	.3571	I. Dinar
Ireland	.3563	Pound
Israel	3.000	I. Pound
Italy	621.0	Lira
Ivory Coast	245.0	C. F. A. Franc
Jamaica	.3561	J. Pound
Japan	360.0	Yen
Jordan	.3560	J. Dinar
Kenya	7.109	E. A. Shilling
Korea	129.5	Won
Kuwait	.3590	Kuwaiti Dinar
Laos	79.50	Kip
Lebanon	3.010	Leb. Pound
Liberia	1.00	U. S. Dollar
Libya	.3561	Lib. Pound
Luxembourg	49.79	Franc
Malagasy	243.7	Malagasy Franc
Malaya	3.048	M. Dollar
Mali	244.5	M. Franc
Malta	.3571	Pound
Mexico	12.49	Peso
Morocco	5.012	M. Dirham
Mozambique	29.03	P. Escudo

DISBURSING OFFICERS' SELLING RATES OF EXCHANGE AS OF MARCH 31, 1963 - Continued

<u>COUNTRY</u>	<u>RATE OF EXCHANGE</u> <u>F. C. TO \$1.00</u>	<u>TYPE OF CURRENCY</u>
Nepal	7.600	Nepal Rupee
Netherlands	3.591	N. Guilder
Netherland West Indies	1.869	Florin
New Zealand	.3573	N. Z. Pound
Nicaragua	7.000	Cordoba
Nigeria	.3533	Nigerian Pound
Norway	7.123	Krone
Pakistan - Karachi	4.738	Pak. Rupee
Panama	1.00	Balboa
Paraguay	126.0	Guarani
Peru	26.80	Sol
Philippines, Republic of	3.900	Phil. Peso
Poland	24.00	Zloty
Portugal	28.64	Escudo
Rumania	11.88	Lei
Saudi Arabia	4.50	Riyal
Senegal	245.0	C. F. A. Franc
Sierra Leone	.3536	W. A. Pound
Singapore	3.048	M. Dollar
Somali, Republic of	7.100	Somalo
South Africa, Republic of	.7100	S. A. Rand
Southern Rhodesia	.3552	S. Rh. Pound
Spain	59.80	Peseta
Sudan	.3469	Sudan Pound
Surinam	1.869	Florin
Sweden	5.19	Krona
Switzerland - Bern	4.324	S. Franc
Syrian Arab Republic	3.800	Syrian Pound
Thailand	20.65	Baht
Tunisia	.4167	T. Dinar
Turkey	9.00	Lira
Union Soviet Socialist Republics	.90	Soviet Ruble
United Arab Republic - Cairo	.4339	Egyptian Pound
United Kingdom	.3571	Pound Sterling
Uruguay	10.98	U. Peso
Venezuela	4.49	V. Bolivar
Viet-Nam	72.77	V. Piastre
Yemen	1.00	M. T. Thaler
Yugoslavia	750.00	Dinar

TREASURY DEPARTMENT
BUREAU OF ACCOUNTS
DIVISION OF CENTRAL REPORTS
Foreign Currency Branch
April 10, 1963

TREASURY REPORTING RATES OF EXCHANGE AS OF SEPTEMBER 30, 1963

Prescribed pursuant to section 613 of P. L. 87-195 and section 4a(3) of Procedures Memorandum No. 1, Treasury Circular No. 930, for purposes of reporting, with certain exceptions, foreign currency balances as of September 30, 1963 and transactions for the quarter ending December 31, 1963

<u>COUNTRY</u>	<u>RATE OF EXCHANGE</u> <u>F. C. TO \$1.00</u>	<u>TYPE OF CURRENCY</u>
A. Aden	7.1	E. African Shilling
Afghanistan	50.00	Afghani
Algeria	4.888	Algerian Franc (New)
Argentina	145.9	Argentine Peso
Australia	.4451	Australian Pound
Austria	25.73	Austrian Schilling
Azores	28.64	Portuguese Escudo
B. Bahamas	.3565	Bahamian Pound
British Honduras	1.425	B. H. Dollar
Belgium	49.89	Belgian Franc
Bermuda	.3573	Bermuda Pound
Bolivia	11.875	Peso
Brazil	600.0	Cruzeiro
British W. Indies	1.710	B. W. I. Dollar
Bulgaria	1.17	Leva
Burma	4.72	Kyat
C. Cambodia	34.84	Riel
Canada	1.075	Canadian Dollar
Ceylon	4.74	Ceylon Rupee
Chile	3.01	Chilean Escudo
China (Taiwan)	40.00	N. T. Dollar
Colombia	9.98	Colombian Peso
Congo, Republic of the	64.79	C. Franc
Costa Rica	6.62	C. R. Colon
Cuba	1.00	Peso
Cyprus	.3565	Cyprus Pound
Czechoslovakia	14.34	Crown
D. Denmark	6.891	D. Krone
Dominican Republic	1.00	R. D. Peso
E. Ecuador	19.25	Sucre
El Salvador	2.50	Colon
Ethiopia	2.475	E. Dollar
F. Fiji Islands	.3931	Fijian Pound
Finland	3.208	Markka (New)
France	4.90	Franc
French West Indies	4.899	Franc

TREASURY REPORTING RATES OF EXCHANGE AS OF SEPTEMBER 30, 1963 - CONTINUED

	<u>RATE OF EXCHANGE</u> <u>F. C. TO \$1.00</u>	<u>TYPE OF CURRENCY</u>
G.		
Gabon	245.0	C. F. A. Franc
Germany	3.979	Deutsche Mark West
	12.40	Deutsche Mark East
Ghana	.3549	G. Pound
Greece	30.00	Drachma
Guatemala	1.00	Quetzal
Guinea, Republic of	235.0	Guinea Franc
H.		
Haiti	5.00	Gourde
Honduras	2.00	Lempira
Hong Kong	5.729	H. K. Dollar
Hungary	48.00	Forint
I.		
✓Iceland	42.95	Krona
India	4.745	Rupee
Indonesia	315.0	Rupiah
Iran	75.00	Rial
Iraq	.3573	I. Dinar
Ireland	.3568	Pound
Israel	3.00	I. Pound
Italy	621.0	Lira
Ivory Coast	245.0	C. F. A. Franc
J.		
Jamaica	.3565	J. Pound
Japan	360.0	Yen
Jordan	.3562	J. Dinar
K.		
Kenya	7.121	E. A. Shilling
Korea	129.5	Won
Kuwait	.3575	Kuwaiti Dinar
L.		
Laos	79.50	Kip
Lebanon	3.10	Leb. Pound
Liberia	1.00	U. S. Dollar
Libya	.3568	Lib. Pound
Luxembourg	49.80	Franc
M.		
Malagasy	243.7	M. Franc
Malaya	3.042	M. Dollar
Mali	244.5	M. Franc
Malta	.3574	Pound
Mexico	12.49	Peso
Morocco	5.015	M. Dirham
Mozambique	28.58	P. Escudo

TREASURY REPORTING RATES OF EXCHANGE AS OF SEPTEMBER 30, 1963 - CONTINUED

<u>COUNTRY</u>	<u>RATE OF EXCHANGE</u>		<u>TYPE OF CURRENCY</u>
		<u>F. C. TO \$1.00</u>	
N. Nepal	7.60	Nepal Rupee	
Netherlands	3.608	N. Guilder	
Netherland West Indies	1.869	Florin	
New Zealand	.3574	N. Z. Pound	
Nicaragua	7.00	Cordoba	
Nigeria	.3534	Nigerian Pound	
Norway	7.133	Krone	
P. Pakistan - Karachi	4.80	Pak. Rupee	
Panama	1.00	Balboa	
Paraguay	126.0	Guarani	
Peru	26.80	Sol	
Philippines, Republic of	3.90	Phil. Peso	
Poland	24.00	Zloty	
Portugal	28.64	Escudo	
R. Rumania	11.88	Lei	
S. Saudi Arabia	4.50	Riyal	
Senegal	245.0	C. F. A. Franc	
Sierra Leone	.3536	W. A. Pound	
Singapore	3.036	M. Dollar	
Somali, Republic of	7.10	Somalo	
South Africa, Republic of	.7124	S. A. Rand	
Southern Rhodesia	.3546	S. Rh. Pound	
Spain	59.78	Peseta	
Sudan	.3463	Sudan Pound	
Surinam	1.869	Florin	
Sweden	5.18	Krona	
Switzerland - Bern	4.313	S. Franc	
Syrian Arab Republic	3.80	Syrian Pound	
T. Thailand	20.65	Baht	
Tunisia	.4167	T. Dinar	
Turkey	9.00	Lira	
U. Union Soviet Socialist Republics	.90	Soviet Ruble	
United Arab Republic - Cairo	.4339	Egyptian Pound	
United Kingdom	.3573	Pound Sterling	
Uruguay	17.75	U. Peso	
V. Venezuela	4.54	V. Bolivar	
Viet-Nam	72.77	V. Piastre	
Y. Yemen	.95	M. T. Thaler	
Yugoslavia	750.00	Dinar	

TREASURY DEPARTMENT
 BUREAU OF ACCOUNTS
 DIVISION OF CENTRAL REPORTS
 FOREIGN CURRENCY BRANCH
 OCTOBER 8, 1963

BA-R 1902
 Division of Central
 Reports
 Approved 10/63

TREASURY REPORTING RATES OF EXCHANGE

AS OF DECEMBER 31, 1963

TREASURY DEPARTMENT

FISCAL SERVICE

BUREAU OF ACCOUNTS

TREASURY REPORTING RATES OF EXCHANGE AS OF DECEMBER 31, 1963

Prescribed pursuant to section 613 of P.L. 87-195 and section 4a(3) of Procedures Memorandum No. 1, Treasury Circular No. 930, for purposes of reporting, with certain exceptions, foreign currency balances as of December 31, 1963 and transactions for the quarter ending March 31, 1964.

	<u>COUNTRY</u>	<u>RATE OF EXCHANGE</u>		<u>TYPE OF CURRENCY</u>
			<u>F. C. TO \$1.00</u>	
A.	Aden		7.102	E. African Shillings
	Afghanistan		50.00	Afghani \$
	Algeria		4.888	Algerian Francs (New)
	Argentina		139.0	Argentine Pesos
	Australia		.4454	Australian Pounds
	Austria		25.77	Austrian Shilling \$
	Azores		28.65	Portuguese Escudos
B.	Bahamas		.3567	Bahamian Pounds
	British Honduras		1.427	B. H. Dollars
	Belgium		49.82	Belgian Francs
	Bermuda		.3575	Bermuda Pounds
	Bolivia		11.88	Pesos
	Brazil		600.0	Cruzeiros
	British W. Indies		1.711	B.W.I. Dollars
	Bulgaria		1.170	Leva (SINGULAR LEV) (PLURAL)
	Burma		4.722	Kyats
C.	Cambodia		34.84	Riels
	Canada		1.076	Canadian Dollars
	Ceylon		4.745	Ceylon Rupees
	Chile		3.030	Chilean Escudos
	China (Taiwan)		40.00	N.T. Dollars
	Colombia		9.980	Colombian Pesos
	Congo, Republic of the		150.0	C. Francs
	Costa Rica		6.620	C.R. Colon \$
	Cuba		1.000	Pesos
	Cyprus		.3565	Cyprus Pounds
	Czechoslovakia		14.34	Crowns
D.	Denmark		6.891	D. Krone \$
	Dominican Republic		1.000	R.D. Pesos
E.	Ecuador		18.50	Sucres
	El Salvador		2.500	Colones
	Ethiopia		2.475	E. Dollars
F.	Fiji Islands		.3934	Fijian Pounds
	Finland		3.206	Markka (New) FINNMARK
	France		4.900	Francs
	French West Indies		4.900	Francs

TREASURY REPORTING RATES OF EXCHANGE AS OF DECEMBER 31, 1963 - CONTINUED

<u>COUNTRY</u>	<u>RATE OF EXCHANGE</u> <u>F. C. TO \$1.00</u>	<u>TYPE OF CURRENCY</u>
G. Gabon	245.0	C.F.A. Francs
Germany	3.976	Deutsche Mark West
	12.40	Deutsche Mark East
Ghana	.3549	G. Pound ^s
Greece	29.85	Drachma [€]
Guatemala	1.000	Quetzal <i>QUETZALS</i>
Guinea, Republic of	246.5	Guinea Franc ^s
H. Haiti	5.000	Gourde ^s
Honduras	2.000	Lempira ^s
Hong Kong	5.720	H.K. Dollar ^s
Hungary	48.00	Forint ^s
I. Iceland	42.95	Krona <i>KRONOR</i>
India	4.748	Rupee ^s
Indonesia	315.0	Rupiah ^s
Iran	75.00	Rial ^s
Iraq	.3575	I. Dinar ^s
Ireland	.3570	Pound ^s
Israel	3.000	I. Pound ^s
Italy	622.0	Lira <i>LIRE</i>
Ivory Coast	245.0	C.F.A. Franc ^s
J. Jamaica	.3569	J. Pound ^s
Japan	360.0	Yen
Jordan	.3564	J. Dinar ^s
K. Kenya	7.124	E.A. Shilling ^s
Korea	129.5	Won
Kuwait	.3575	Kuwaiti Dinar ^s
L. Laos	79.50	Kip [?]
Lebanon	3.080	Leb. Pound ^s
Liberia	1.000	U.S. Dollar ^s
Libya	.3568	Lib. Pound ^s
Luxembourg	49.72	Francs
M. Malagasy	243.7	M. Francs
Malaysia	3.036	M. Dollar ^s
Mali	244.5	M. Franc ^s
Malta	.3571	Pound ^s
Mexico	12.49	Peso ^s
Morocco	5.016	M. Dirham ^s
Mozambique	28.58	P. Escudo ^s

TREASURY REPORTING RATES OF EXCHANGE AS OF DECEMBER 31, 1963 - CONTINUED

<u>COUNTRY</u>	<u>RATE OF EXCHANGE</u> <u>F. C. TO \$1.00</u>	<u>TYPE OF CURRENCY</u>
N. Nepal	7.584	Nepal Rupees
Netherlands	3.597	N. Guilders
Netherlands West Indies	1.869	Florin ?
New Zealand	.3576	N.Z. Pound S
Nicaragua	7.000	Cordoba S
Nigeria	.3552	Nigerian Pound S
Norway	7.133	Krone R
P. Pakistan - Karachi	4.802	Pak. Rupee S
Panama	1.000	Balboa S
Paraguay	126.0	Guarani S
Peru	26.80	Sole S
Philippines, Republic of	3.900	Phil. Peso S
Poland	24.00	Zloty S
Portugal	28.66	Escudo S
R. → Rumania	11.88	Leu LEI
S. Saudi Arabia	4.500	Riyal S
Senegal	245.0	C.F.A. Franc S
Sierra Leone	.3545	W.A. Pound S
Singapore	3.036	M. Dollar S
Somali, Republic of	7.100	Somalo S <small>SMALI</small>
South Africa, Republic of	.7124	S.A. Rand S
Southern Rhodesia , <i>southern</i>	.3550	S.Rh. Pound S
Spain	59.77	Pesetas
Sudan	.3465	Sudan Pound S
Surinam	1.869	Florin ?
Sweden	5.190	Krona <small>KRONOR</small>
Switzerland - Bern	4.313	S. Franc S
Syrian Arab Republic	3.800	Syrian Pound S
T. Thailand	20.65	Baht
Tunisia	.4166	T. Dinar S
Turkey	9.000	Lira S
U. Union Soviet Socialist Republics	.9000	Soviet Ruble S
United Arab Republic - Cairo	.4339	Egyptian Pound S
United Kingdom	.3575	Pound S Sterling
Uruguay	17.15	U. Pesos
V. Venezuela	4.540	V. Bolivar S
Viet-Nam	72.77	V. Piastres
Y. Yemen	.9500	M.T. Thaler ?
Yugoslavia	750.0	Dinar S

TREASURY DEPARTMENT
 BUREAU OF ACCOUNTS
 DIVISION OF CENTRAL REPORTS
 FOREIGN CURRENCY BRANCH
 JANUARY 7, 1964

