

TR 5-12
AC 1-10
28
3083
.77

TREASURY REPORTING RATES OF EXCHANGE

AS OF MARCH 31 , 1969

U.S. TREASURY DEPARTMENT ACCOUNTS BUREAU

FISCAL SERVICE

BUREAU OF ACCOUNTS

LIBRARY
ROOM 5000

JUL 8 1969

TREASURY DEPARTMENT

TREASURY REPORTING RATES OF EXCHANGE AS OF MARCH 31, 1969

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, 1969 and transactions for the months of April, May and June 1969.

<u>COUNTRY</u>	<u>RATE OF EXCHANGE</u>		<u>TYPE OF CURRENCY</u>
		<u>F. C. TO \$1.00</u>	
Afghanistan	74.75		Afghan Afghanis
Algeria	4.951		Algerian dinars
Angola	28.41		Angola escudos
Argentina	350.0		Argentina pesos
Australia	.8947		Australian dollars
Austria	25.80		Austrian schillings
Azores	28.45		Portuguese escudos
Bahamas	1.023		Bahaman dollars
Barbados	2.002		East Caribbean dollars
Belgium	51.20		Belgian francs
Bermuda	.4182		Bermudian pounds
Bolivia	12.05		Bolivian pesos
Brazil	3.900		New Brazilian cruzeiros
British Honduras	1.668		British Honduran dollars
British West Indies	2.002		British West Indian dollars
Bulgaria	2.000		Bulgarian leva
Burma	4.733		Burmese kyats
Burundi	86.41		Burundi francs
Cambodia	34.93		Cambodian riels
Cameroon	247.0		C. F. A. francs
Canada	1.072		Canadian dollars
Central African Republic	247.0		C. F. A. francs
Ceylon	5.902		Ceylonese rupees
Chad	247.0		C. F. A. francs
Chile	9.070		Chilean escudos
China (Taiwan)	40.00		New Taiwan dollars
Colombia	16.98		Colombian pesos
Congo, Republic of the	.5000		Congolese zaires
Costa Rica	7.070		Costa Rican colones
Cyprus	.4162		Cyprus pounds
Czechoslovakia	14.35		Czechoslovakian korunas

TREASURY REPORTING RATES OF EXCHANGE AS OF MARCH 31, 1969 (Continued)

RATE OF EXCHANGE

<u>COUNTRY</u>	<u>F. C. TO \$1.00</u>	<u>TYPE OF CURRENCY</u>
Dahomey	247.0	C. F. A. francs
Denmark	7.523	Danish kroner
Dominican Republic	1.000	Dominican pesos
Ecuador	22.80	Ecuadoran sucres
El Salvador	2.500	Salvadoran colones
Ethiopia	2.481	Ethiopian dollars
Fiji Islands	.8652	Fijian pounds
Finland	4.169	Finnish markkas
France	4.951	French francs
French West Indies	4.900	French francs
Gabon	247.0	C. F. A. francs
Gambia	.4132	Gambian pounds
Germany, W.	4.005	Deutsche marks (W)
Ghana	1.024	New Ghanaian cedis
Greece	30.00	Greek drachmas
Guatemala	1.000	Guatemalan quetzales
Guinea	246.5	Guinean francs
Guyana	2.001	Guyana dollars
Haiti	5.000	Haitian gourdes
Honduras	2.000	Honduran lempiras
Hong Kong	6.103	Hong Kong dollars
Hungary	30.00	Hungarian forints
Iceland	87.90	Icelandic kroner
India	7.600	Indian rupees
Indonesia	390.0	Indonesian rupiahs
Iran	75.00	Iranian rials
Iraq	.3575	Iraqi dinars
Ireland	.4172	Irish pounds
Israel	3.500	Israeli pounds
Italy	624.0	Italian lire
Ivory Coast	247.0	C. F. A. francs
Jamaica	.4180	Jamaican pounds
Japan	360.0	Japanese yen
Jordan	.3570	Jordanian dinars
Kenya	7.134	Kenya shillings
Korea	281.13	Korean won
Kuwait	.3570	Kuwaiti dinars

TREASURY REPORTING RATES OF EXCHANGE AS OF MARCH 31, 1969 (Continued)

<u>COUNTRY</u>	<u>RATE OF EXCHANGE</u>		<u>TYPE OF CURRENCY</u>
	<u>F. C. TO</u>	<u>\$1.00</u>	
Laos	240.0		Laotian kip
Lebanon	3.220		Lebanese pounds
Libya	.3563		Libyan pounds
Luxembourg	50.10		Luxembourg francs
Malagasy	247.0		Malagasy francs
Malawi	.4147		Malawi pounds
Malaysia	3.027		Malaysian dollars
Mali	494.0		Malian francs
Malta	.4184		Maltese pounds
Mauritania	247.0		C. F. A francs
Mauritius	5.500		Mauritius rupees
Mexico	12.49		Mexican pesos
Morocco	5.060		Moroccan dirhams
Mozambique	28.41		Mozambique escudos
Nepal	10.26		Nepalese rupees
Netherlands	3.622		Netherlands guilders
Netherlands Antilles	1.869		Netherlands Antilles florin
New Zealand	.8886		New Zealand dollars
Nicaragua	7.000		Nicaraguan cordobas
Niger	247.0		C. F. A. francs
Nigeria	.3577		Nigerian pounds
Norway	7.140		Norwegian kroner
Pakistan	4.815		Pakistan rupees
Panama	1.000		Panamanian balboas
Paraguay	126.0		Paraguayan guaranies
Peru	43.50		Peruvian soles
Philippines	3.918		Philippines pesos
Poland	24.00		Polish zlotys
Portugal	28.45		Portuguese escudos
Rhodesia	.3571		Rhodesian pounds
Rumania	17.82		Rumanian lei
Rwanda	99.50		Rwanda francs
Saudi Arabia	4.500		Saudi Arabian riyals
Senegal	247.0		C. F. A. francs
Sierra Leone	.8368		Sierra Leone leones
Singapore	3.027		Singapore dollars
Somali	7.100		Somali shillings
South Africa	.7132		South African rands
Southern Yemen	.4152		South Arabian dinars

TREASURY REPORTING RATES OF EXCHANGE AS OF MARCH 31, 1969 (Continued)

RATE OF EXCHANGE		
<u>COUNTRY</u>	<u>F. C. TO \$1.00</u>	<u>TYPE OF CURRENCY</u>
Spain	69.70	Spanish pesetas
Sudan	.3480	Sudanese pounds
Surinam	1.869	Netherlands Antilles florins
Sweden	5.170	Swedish kronor
Switzerland-Bern	4.312	Swiss francs
Syrian Arab Republic	4.160	Syrian pounds
Tanzania	7.162	Tanzania shillings
Thailand	20.67	Thai baht
Togo	247.0	C. F. A francs
Trinidad	2.001	Trinidad and Tobago dollars
Tunisia	.5250	Tunisian dinars
Turkey	9.000	Turkish liras
Uganda	7.148	Uganda shillings
Union of Soviet Socialist Rep.	.9000	Soviet rubles
United Arab Republic	.5556	Egyptian pounds
United Kingdom	.4184	(British)pounds sterling
Upper Volta	247.0	C. F. A. francs
Uruguay	249.5	Uruguayan pesos
Venezuela	4.485	Venezuelan bolivares
Viet-Nam	118.0	Viet-Nameese piastres
Yemen	1.438	Yemeni rials
Yugoslavia	12.50	Yugoslav dinars
Zambia	.7107	Zambian kwachas

TREASURY DEPARTMENT
 BUREAU OF ACCOUNTS
 DIVISION OF CENTRAL
 ACCOUNTS AND REPORTS
 FOREIGN CURRENCY BRANCH
 APRIL 1, 1969

TREASURY REPORTING RATES OF EXCHANGE

AS OF MARCH 31, 1969

AMENDMENT No. I

Fiji Islands

Effective January 10, 1969, the currency was changed from Fijian pounds to Fijian dollars. The conversion rate is two dollars equal one pound.

TREASURY DEPARTMENT
BUREAU OF ACCOUNTS
DIVISION OF CENTRAL
ACCOUNTS AND REPORTS
FOREIGN CURRENCY BRANCH
APRIL 7, 1969

TREASURY REPORTING RATES OF EXCHANGE

AS OF JUNE 30, 1969

AMENDMENT NO. 1

FRANCE

Effective August 8, 1969, the rate of exchange for French francs was changed from 4.973 to 5.554 to \$1. For reporting purposes use the rate of 4.973 to \$1.00 for July transactions and 5.554 to \$1.00 for August and September transactions.

TREASURY DEPARTMENT
BUREAU OF ACCOUNTS
DIVISION OF GOVERNMENT FINANCIAL OPERATIONS
FOREIGN CURRENCY BRANCH
AUGUST 11, 1969

TREASURY REPORTING RATES OF EXCHANGE

AS OF JUNE 30, 1969

AMENDMENT NO. 2

AUSTRALIA

The rate of exchange for Australian dollars should be changed from .8623 to .8951.

TREASURY DEPARTMENT
BUREAU OF ACCOUNTS
DIVISION OF GOVERNMENT FINANCIAL OPERATIONS
FOREIGN CURRENCY BRANCH
AUGUST 21, 1969

TREASURY REPORTING RATES OF EXCHANGE AS OF JUNE 30, 1969

AMENDMENT NO.3

Effective subsequent to August 11, 1969, the Rates of Exchange for the following countries were changed:

<u>Country</u>	<u>Rate of Exchange</u>	
	<u>F.C. to \$1.00</u>	<u>Type of Currency</u>
Cameroon	277.7	C.F.A. francs
Central African Republic	277.7	C.F.A. francs
Chad	277.7	C.F.A. francs
Dahomey	277.7	C.F.A. francs
Gabon	277.7	C.F.A. francs
Ivory Coast	277.7	C.F.A. francs
Malagasy	277.7	Malagasy francs
Mali	555.4	Malian francs
<u>Mauritania</u>	277.7	C.F.A. francs
Niger	277.7	C.F.A. francs
Senegal	277.7	C.F.A. francs
Togo	277.7	C.F.A. francs
Upper Volta	277.7	C.F.A. francs

For reporting purposes use the June 30, 1969, rate for July transactions and the above rates for August and September transactions.

TREASURY DEPARTMENT
 BUREAU OF ACCOUNTS
 DIVISION OF GOVERNMENT FINANCIAL OPERATIONS
 FOREIGN CURRENCY BRANCH
 AUGUST 27, 1969

000510

.77

LIBRARY
ROOM 5004

TREASURY REPORTING RATES OF EXCHANGE

AS OF SEPTEMBER 30, 1969

TREASURY DEPARTMENT

THE DEPARTMENT OF THE TREASURY

FISCAL SERVICE

BUREAU OF ACCOUNTS

TREASURY REPORTING RATES OF EXCHANGE AS OF SEPTEMBER 30, 1969

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, 1969 and transactions for the months of October, November and December, 1969.

<u>COUNTRY</u>	<u>F.C. TO \$1.00</u>	<u>TYPE OF CURRENCY</u>
Afghanistan	74.25	Afghan afghanis
Algeria	4.970	Algerian dinars
Angola	28.41	Angola escudos
Argentina	350.0	Argentine pesos
Australia	.8992	Australian dollars
Austria	25.75	Austrian schillings
Azores	28.44	Portuguese escudos
Bahamas	1.025	Bahaman dollars
Barbados	2.013	East Carribean dollars
Belgium	52.05	Belgian francs
Bermuda	.4193	Bermudian pounds
Bolivia	12.05	Bolivian pesos
Botswana	.7163	South African rands
Brazil	4.070	New Brazilian cruzeiros
British Honduras	1.673	British Honduran dollars
Bulgaria	2.000	Bulgarian leva
Burma	4.732	Burmese kyats
Burundi	86.41	Burundian francs
Cambodia	34.93	Cambodian riels
Cameroon	277.0	C.F.A. francs
Canada	1.074	Canadian dollars
Central African Republic	277.0	C.F.A. francs
Ceylon	5.930	Ceylonese rupees
Chad	277.0	C.F.A. francs
Chile	10.66	Chilean escudos
China (Taiwan)	40.00	New Taiwan dollars
Colombia	17.36	Colombian pesos
Congo , Republic of the	.5000	Congolese zaires
Costa Rica	6.920	Costa Rican colones
Cyprus	.4166	Cypriot pounds
Czechoslovakia	14.35	Czechoslovak korunas

TREASURY REPORTING RATES OF EXCHANGE AS OF SEPTEMBER 30, 1969(Continued)

<u>COUNTRY</u>	RATE OF EXCHANGE	
	<u>F.C. TO \$1.00</u>	<u>TYPE OF CURRENCY</u>
Dahomey	277.0	C.F.A. francs
Denmark	7.523	Danish kroner
Dominican Republic	1.000	Dominican pesos
Ecuador	21.70	Ecuadorean sucres
El Salvador	2.500	Salvadoran colones
Ethiopia	2.481	Ethiopian dollars
Fiji Islands	.8695	Fijian dollars
Finland	4.195	Finnish markkas
France	5.540	French francs
Gabon	277.0	C.F.A. francs
Gambia	.4132	Gambian pounds
Germany, W.	3.999	Deutsche marks (W)
Ghana	1.020	New Ghanaian cedis
Greece	30.00	Greek drachmas
Guatemala	1.000	Guatemalan quetzales
Guinea	246.5	Guinean francs
Guyana	2.013	Guyanese dollars
Haiti	5.000	Haitian gourdes
Honduras	2.000	Honduran lempiras
Hong Kong	6.100	Hong Kong dollars
Hungary	30.00	Hungarian forints
Iceland	87.90	Icelandic kroner
India	7.600	Indian rupees
Indonesia	385.0	Indonesian rupiahs
Iran	75.00	Iranian rials
Iraq	.3575	Iraqi dinars
Ireland	.4194	Irish pounds
Israel	3.500	Israel pounds
Italy	628.0	Italian lire
Ivory Coast	277.0	C.F.A. francs
Jamaica	.4194	Jamaican pounds
Japan	360.0	Japanese yen
Jordan	.3569	Jordanian dinars
Kenya	7.136	Kenyan shillings
Korea	286.2	Korean won
Kuwait	.3570	Kuwaiti dinars

TREASURY REPORTING RATES OF EXCHANGE AS OF SEPTEMBER 30, 1969 (Continued)

RATE OF EXCHANGE

<u>COUNTRY</u>	<u>F.C. TO \$1.00</u>	<u>TYPE OF CURRENCY</u>
Laos	240.0	Laotian kip
Lebanon	3.255	Lebanese pounds
Lesotho	.7163	South African rands
Libya	.3567	Libyan pounds
Luxembourg	50.27	Luxembourg francs
Madagascar	277.0	Malagasy francs
Malawi	.4163	Malawian pounds
Malaysia	3.032	Malaysian dollars
Mali	552.0	Malian francs
Malta	.4184	Maltese pounds
Mauritania	277.0	C.F.A. francs
Mauritius	5.500	Mauritanian rupees
Mexico	12.49	Mexican pesos
Morocco	5.040	Moroccan dirhams
Mozambique	28.39	Mozambique escudos
Nepal	10.26	Nepalese rupees
Netherlands	3.641	Netherlands guilders
Netherlands Antilles	1.869	Netherlands Antilles florins
New Zealand	.8921	New Zealand dollars
Nicaragua	7.000	Nicaraguan cordobas
Niger	277.0	C.F.A. francs
Nigeria	.3586	Nigerian pounds
Norway	7.135	Norwegian kroner
Pakistan	4.815	Pakistani rupees
Panama	1.000	Panamanian balboas
Paraguay	126.0	Paraguayan guaranies
Peru	43.20	Peruvian soles
Philippines	3.919	Philippine pesos
Poland	24.00	Polish zlotys
Portugal	28.44	Portuguese escudos
Rhodesia	.3566	Rhodesian pounds
Romania	17.82	Rumanian lei
Rwanda	99.50	Rwandan francs
Saudi Arabia	4.500	Saudi Arabian riyals
Senegal	277.0	C.F.A. francs
Sierra Leone	.8368	Sierra Leonean leones
Singapore	3.032	Singaporean dollars
Somali	7.100	Somali shillings
South Africa	.7163	South African rands
South Yemen	.4150	South Yemeni dinars

TREASURY REPORTING RATES OF EXCHANGE AS OF SEPTEMBER 30, 1969 (CONTINUED)

RATE OF EXCHANGE

<u>COUNTRY</u>	<u>F.C. TO \$1.00</u>	<u>TYPE OF CURRENCY</u>
Spain	69.90	Spanish pesetas
Sudan	.3470	Sudanese pounds
Surinam	1.869	Netherlands Antilles florins
Sweden	5.170	Swedish kroner
Switzerland-Bern	4.301	Swiss francs
Syrian Arab Republic	4.160	Syrian pounds
Tanzania	7.136	Tanzanian shillings
Thailand	20.82	Thai baht
Togo	277.0	C.F.A. francs
Trinidad	2.013	Trinidadian and Tobago dollars
Tunisia	.5250	Tunisian dinars
Turkey	9.000	Turkish liras
Uganda	7.148	Ugandan shillings
Union of Soviet Socialist Republics	.9000	Soviet rubles
United Arab Republic	.5556	Egyptian pounds
United Kingdom	.4184	(British) pounds sterling
Upper Volta	277.0	C.F.A. francs
Uruguay	249.5	Uruguayan pesos
Venezuela	4.485	Venezuelan bolivares
Viet-Nam	118.0	Viet-Nameese piastres
Yemen	1,438	Yemeni rials
Yugoslavia	12.50	Yugoslav dinars
Zambia	.7155	Zambian kwachas

THE DEPARTMENT OF THE TREASURY
 BUREAU OF ACCOUNTS
 DIVISION OF GOVERNMENT FINANCIAL OPERATIONS
 FOREIGN CURRENCY BRANCH
 OCTOBER 1, 1969

67-21
10-20
10-20
10-20

TREASURY REPORTING RATES OF EXCHANGE
AS OF JUNE 30, 1969

7

THE DEPARTMENT OF THE TREASURY
FISCAL SERVICE
BUREAU OF ACCOUNTS

TREASURY REPORTING RATES OF EXCHANGE AS OF JUNE 30, 1969

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 June 30, 1969 and transactions for the months of July, August and September, 1969.

RATE OF EXCHANGE

<u>COUNTRY</u>	<u>F.C. TO \$1.00</u>	<u>TYPE OF CURRENCY</u>
Afghanistan	74.25	Afghan afghanis
Algeria	4.974	Algerian dinars
Angola	28.41	Angola escudos
Argentina	350.0	Argentina pesos
Australia	.8628	Australian dollars
Austria	25.79	Austrian schillings
Azores	28.45	Portuguese escudos
Bahamas	1.023	Bahaman dollars
Barbados	2.002	East Caribbean dollars
Belgium	50.10	Belgian francs
Bermuda	.4184	Bermudian pounds
Bolivia	12.05	Bolivian pesos
Botswana	.7142	South African rands
Brazil	4.020	New Brazilian cruzeiros
British Honduras	1.668	British Honduran dollars
British West Indies	2.002	British West Indian dollars
Bulgaria	2.000	Bulgarian leva
Burma	4.733	Burmese kyats
Burundi	86.41	Burundi francs
Cambodia	34.93	Cambodian riels
Cameroon	248.0	C.F.A. francs
Canada	1.075	Canadian dollars
Central African Republic	248.0	C.F.A. francs
Ceylon	5.930	Ceylonese rupees
Chad	248.0	C.F.A. francs
Chile	9.890	Chilean escudos
China (Taiwan)	40.00	New Taiwan dollars
Colombia	17.20	Colombian pesos
Congo, Republic of the	.5000	Congolese zaires
Costa Rica	6.920	Costa Rican colones
Cyprus	.4166	Cyprus pounds
Czechoslovakia	14.35	Czechoslovakian korunas

TREASURY REPORTING RATES OF EXCHANGE AS OF JUNE 30, 1969 (CONTINUED)

<u>COUNTRY</u>	RATE OF EXCHANGE	
	<u>F.C. TO \$1.00</u>	<u>TYPE OF CURRENCY</u>
Dahomey	248.0	C.F.A. francs
Denmark	7.521	Danish kroner
Dominican Republic	1.000	Dominican pesos
Ecuador	21.50	Ecuadoran sucres
El Salvador	2.500	Salvadoran colones
Ethiopia	2.481	Ethiopian dollars
Fiji Islands	.8672	Fijian dollars
Finland	4.187	Finnish markkas
France	4.973	French francs
French West Indies	4.973	French francs
Gabon	248.0	C.F.A. francs
Gambia	.4132	Gambian pounds
Germany, W.	4.005	Deutsche marks (W)
Ghana	1.020	New Ghanaian cedis
Greece	30.00	Greek drachmas
Guatemala	1.000	Guatemalan quetzales
Guinea	246.5	Guinean francs
Guyana	2.002	Guyana dollars
Haiti	5.000	Haitian gourdes
Honduras	2.000	Honduran lempiras
Hong Kong	6.100	Hong Kong dollars
Hungary	30.00	Hungarian forints
Iceland	87.90	Icelandic kroner
India	7.600	Indian rupees
Indonesia	385.0	Indonesian rupiahs
Iran	75.00	Iranian rials
Iraq	.3575	Iraqi dinars
Ireland	.4180	Irish pounds
Israel	3.500	Israeli pounds
Italy	627.0	Italian lire
Ivory Coast	248.0	C.F.A. francs
Jamaica	.4182	Jamaican pounds
Japan	360.0	Japanese yen
Jordan	.3569	Jordanian dinars
Kenya	7.127	Kenya shillings
Korea	283.6	Korean won
Kuwait	.3570	Kuwaiti dinars

TREASURY REPORTING RATES OF EXCHANGE AS OF JUNE 30, 1969 (Continued)

RATE OF EXCHANGE

<u>COUNTRY</u>	<u>F.C. TO \$1.00</u>	<u>TYPE OF CURRENCY</u>
Laos	240.0	Laotian kip
Lebanon	3.295	Lebanese pounds
Lesotho	.7142	South African rands
Libya	.3563	Libyan pounds
Luxembourg	50.01	Luxembourg francs
Malagasy	248.0	Malagasy francs
Malawi	.4119	Malawi pounds
Malaysia	3.022	Malaysian dollars
Mali	494.0	Malian francs
Malta	.4184	Maltese pounds
Mauritania	248.0	C.F.A. francs
Mauritius	5.500	Mauritius rupees
Mexico	12.49	Mexican pesos
Morocco	5.080	Moroccan dirhams
Mozambique	28.42	Mozambique escudos
Nepal	10.26	Nepalese rupees
Netherlands	3.641	Netherlands guilders
Netherlands Antilles	1.869	Netherlands Antilles florins
New Zealand	.8896	New Zealand dollars
Nicaragua	7.000	Nicaraguan cordobas
Niger	248.0	C.F.A. francs
Nigeria	.3581	Nigerian pounds
Norway	7.132	Norwegian kroner
Pakistan	4.815	Pakistan rupees
Panama	1.000	Panamanian balboas
Paraguay	126.0	Paraguayan guaranies
Peru	43.50	Peruvian soles
Phillippines	3.918	Phillippines pesos
Poland	24.00	Polish zlotys
Portugal	28.45	Portuguese escudos
Rhodesia	.3571	Rhodesian pounds
Rumania	17.82	Rumanian lei
Rwanda	99.50	Rwanda francs
Saudi Arabia	4.500	Saudi Arabian riyals
Senegal	248.0	C.F.A. francs
Sierra Leone	.8368	Sierra Leone leones
Singapore	3.022	Singapore dollars
Somali	7.100	Somali shillings
South Africa	.7142	South African rands
Southern Yemen	.4152	South Yemen dinars

TREASURY REPORTING RATES OF EXCHANGE AS OF JUNE 30, 1969 (CONTINUED)

RATE OF EXCHANGE

<u>COUNTRY</u>	<u>F.C. TO \$1.00</u>	<u>TYPE OF CURRENCY</u>
Spain	69.90	Spanish pesetas
Sudan	.3470	Sudanese pounds
Surinam	1.869	Netherlands Antilles florins
Sweden	5.162	Swedish kroner
Switzerland-Bern	4.323	Swiss francs
Syrian Arab Republic	4.160	Syrian pounds
Tanzania	7.156	Tanzania shillings
Thailand	20.72	Thai baht
Togo	248.0	C.F.A. francs
Trinidad	2.002	Trinidad and Tobago dollars
Tunisia	.5250	Tunisian dinars
Turkey	9.000	Turkish liras
Uganda	7.148	Uganda shillings
Union of Soviet Socialist Republics	.9000	Soviet rubles
United Arab Republic	.5556	Egyptian pounds
United Kingdom	.4184	(British)pounds sterling
Upper Volta	248.0	C.F.A. francs
Uruguay	249.5	Uruguayan pesos
Venezuela	4.485	Venezuelan bolivares
Viet-Nam	118.0	Viet-Nameese piastres
Yemen	1.438	Yemeni rials
Yugoslavia	12.50	Yugoslav dinars
Zambia	.7125	Zambian kwachas

THE DEPARTMENT OF THE TREASURY
 BUREAU OF ACCOUNTS
 DIVISION OF CENTRAL
 ACCOUNTS AND REPORTS
 FOREIGN CURRENCY BRANCH

JULY 1 1969

TREASURY REPORTING RATES OF EXCHANGE

AS OF SEPTEMBER 30, 1969

ERRATA

JAMAICA

Effective September 8, 1969, the currency was changed from Jamaican pounds to Jamaican dollars. The conversion rate is one pound equals two dollars. For reporting purposes use the rate of .8333 to \$1 for balances as of September 30, 1969 and transactions for the months of October, November and December, 1969.

THE DEPARTMENT OF THE TREASURY
BUREAU OF ACCOUNTS
DIVISION OF GOVERNMENT FINANCIAL OPERATIONS
FOREIGN CURRENCY BRANCH
OCTOBER 1, 1969

TREASURY REPORTING RATES OF EXCHANGE

AS OF SEPTEMBER 30, 1969

AMENDMENT NO.2

GERMANY

Effective October 27, 1969, the rate of exchange for Deutsche Marks (W) was changed from 3.999 to 3.660 to \$1.00. For reporting purposes use the rate of 3.999 to \$1.00 for October transactions and 3.660 to \$1.00 for November and December transactions.

TREASURY DEPARTMENT
BUREAU OF ACCOUNTS
DIVISION OF GOVERNMENT FINANCIAL OPERATIONS
FOREIGN CURRENCY BRANCH
OCTOBER 28, 1969

TREASURY REPORTING RATES OF EXCHANGE

AS OF SEPTEMBER 30, 1969

AMENDMENT NO. 3

<u>COUNTRY</u>	<u>PAGE NO.</u>	<u>F.C. to \$1.00</u>	<u>TYPE OF CURRENCY</u>
CAMBODIA	-	54.87	Cambodian riels

NOTE: This amount should be substituted for the corresponding amount of the September 30, 1969 report.

THE DEPARTMENT OF THE TREASURY
 BUREAU OF ACCOUNTS
 DIVISION OF GOVERNMENT
 FINANCIAL OPERATIONS
 FOREIGN CURRENCY BRANCH

0 0 0 6 8 6

LIBRARY
ROOM 5004

TREASURY REPORTING RATES OF EXCHANGE

JAN 22 '70

AS OF DECEMBER 31, 1969
TREASURY DEPARTMENT

THE DEPARTMENT OF THE TREASURY

FISCAL SERVICE

BUREAU OF ACCOUNTS

TREASURY REPORTING RATES OF EXCHANGE AS OF DECEMBER 31, 1969

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, 1969 and transactions for the months of January, February and March, 1970.

RATE OF EXCHANGE

<u>COUNTRY</u>	<u>F. C. TO \$1.00</u>	<u>TYPE OF CURRENCY</u>
Afghanistan	74.50	Afghan afghanis
Algeria	4.930	Algerian dinars
Angola	28.38	Angola escudos
Argentina	350.0	<u>1/</u> Argentine pesos
	3.5	<u>I/</u> Argentine new pesos
Australia	.8936	Australian dollars
Austria	25.80	Austrian schillings
Azores	28.42	Portuguese escudos
Bahamas	1.022	Bahaman dollars
Barbados	2.002	East Carribean dollars
Belgium	50.13	Belgian francs
Bermuda	.4174	Bermudian pounds
Bolivia	11.88	Bolivian pesos
Botswana	.7120	South African rands
Brazil	4.260	New Brazilian cruzeiros
British Honduras	1.669	British Honduran dollars
Bulgaria	2.000	Bulgarian leva
Burma	4.732	Burmese kyats
Burundi	86.41	Burundian francs
Cambodia	55.43	Cambodian riels
Cameroon	279.0	C.F.A. francs
Canada	1.071	Canadian dollars
Central African Rep.	279.0	C.F.A. francs
Ceylon	5.928	Ceylonese rupees
Chad	279.0	C.F.A. francs
Chile	11.35	Chilean escudos
China (Taiwan)	40.00	New Taiwan dollars
Colombia	17.72	Colombian pesos
Congo, Republic of the	.5000	Congolese zaires
Costa Rica	6.920	Costa Rican colones
Cyprus	.4162	Cypriot pounds
Czechoslovakia	14.35	Czechoslovak korunas

1/ For reporting purposes use 350 old pesos to \$1 for December 31, 1969 balances. Use 3.5 new pesos to \$1 for January, February, and March 1970 transactions.

TREASURY REPORTING RATES OF EXCHANGE AS OF DECEMBER 31, 1969 (Continued)

RATE OF EXCHANGE

<u>COUNTRY</u>	<u>F.C. TO \$1.00</u>	<u>TYPE OF CURRENCY</u>
Dahomey	279.0	C.F.A. francs
Denmark	7.491	Danish kroner
Dominican Republic	1.000	Dominican pesos
Ecuador	21.10	Ecuadorean sucres
El Salvador	2.500	Salvadoran colones
Ethiopia	2.481	Ethiopian dollars
Fiji Islands	.8643	Fijian dollars
Finland	4.189	Finnish markkas
France	5.572	French francs
Gabon	279.0	C.F.A. francs
Gambia	.4132	Gambian pounds
Germany, W.	3.690	Deutsche marks (W)
Ghana	1.020	New Ghanaian cedis
Greece	30.00	Greek drachmas
Guatemala	1.000	Guatemalan quetzales
Guinea	246.5	Guinean francs
Guyana	2.002	Guyanese dollars
Haiti	5.000	Haitian gourdes
Honduras	2.000	Honduran lempiras
Hong Kong	6.068	Hong Kong dollars
Hungary	30.00	Hungarian forints
Iceland	87.90	Icelandic kroner
India	7.600	Indian rupees
Indonesia	385.0	Indonesian rupiahs
Iran	76.25	Iranian rials
Iraq	.3575	Iraqi dinars
Ireland	.4167	Irish pounds
Israel	3.500	Israel pounds
Italy	629.0	Italian lire
Ivory Coast	279.0	C.F.A. francs
Jamaica	.8342	Jamaican pounds
Japan	360.0	Japanese yen
Jordan	.3570	Jordanian dinars
Kenya	7.160	Kenyan shillings
Korea	302.9	Korean won
Kuwait	.3565	Kuwaiti dinars

TREASURY REPORTING RATES OF EXCHANGE AS OF DECEMBER 31, 1969 (Continued)

<u>COUNTRY</u>	RATE OF EXCHANGE	
	<u>F.C. TO \$1.00</u>	<u>TYPE OF CURRENCY</u>
Laos	240.0	Laotian kip
Lebanon	3.225	Lebanese pounds
Lesotho	.7120	South African rands
Libya	.3567	Libyan pounds
Luxembourg	49.60	Luxembourg francs
Malagasy	279.0	Malagasy francs
Malawi	.4163	Malawian pounds
Malaysia	3.030	Malaysian dollars
Mali	554.0	Malian francs
Malta	.4184	Maltese pounds
Mauritania	279.0	C.F.A. francs
Mauritius	5.500	Mauritian rupees
Mexico	12.49	Mexican pesos
Morocco	5.080	Moroccan dirhams
Mozambique	28.37	Mozambique escudos
Nepal	10.26	Nepalese rupees
Netherlands	3.602	Netherlands guilders
Netherlands Antilles	1.869	Netherlands Antilles florins
New Zealand	.8862	New Zealand dollars
Nicaragua	7.000	Nicaraguan cordobas
Niger	279.0	C.F.A. francs
Nigeria	.3578	Nigerian pounds
Norway	7.138	Norwegian kroner
Pakistan	4.802	Pakistani rupees
Panama	1.000	Panamanian balboas
Paraguay	126.0	Paraguayan guaranies
Peru	43.20	Peruvian soles
Philippines	3.920	Philippine pesos
Poland	24.00	Polish zlotys
Portugal	28.42	Portuguese escudos
Rhodesia	.3552	Rhodesian pounds
Rumania	17.82	Rumanian lei
Rwanda	99.50	Rwandan francs
Saudi Arabia	4.500	Saudi Arabian riyals
Senegal	279.0	C.F.A. francs
Sierra Leone	.8333	Sierra Leonean leones
Singapore	3.030	Singaporan dollars
Somali	7.100	Somali shillings
South Africa	.7120	South African rands
Southern Yemen	.4150	South Yemeni dinars

EASURY REPORTING RATES OF EXCHANGE AS OF DECEMBER 31, 1969 (Continued)

RATES OF EXCHANGE

<u>COUNTRY</u>	<u>F.C. TO \$1.00</u>	<u>TYPE OF CURRENCY</u>
Spain	69.90	Spanish pesetas
Sudan	.3470	Sudanese pounds
Surinam	1.869	Netherlands Antilles florins
Sweden	5.168	Swedish kroner
Switzerland-Bern	4.319	Swiss francs
Syrian Arab Republic	4.160	Syrian pounds
Tanzania	7.118	Tanzanian shillings
Thailand	20.82	Thai baht
Togo	279.0	C.F.A. francs
Trinidad	2.002	Trinidadian and Tobagan dollars
Tunisia	.5250	Tunisian dinars
Turkey	9.000	Turkish liras
Uganda	7.125	Ugandan shillings
Union of Soviet Socialist Republics	.9000	Soviet rubles
United Arab Republic	.5556	Egyptian pounds
United Kingdom	.4167	(British) pounds sterling
Upper Volta	279.0	C.F.A. francs
Uruguay	249.5	Uruguayan pesos
Venezuela	4.485	Venezuelan bolivares
Viet-Nam	118.0	Viet-Nameese piastres
Yemen	1.438	Yemeni rials
Yugoslavia	12.50	Yugoslav dinars
Zambia	.7125	Zambian kwachas

U.S. DEPARTMENT OF THE TREASURY
 BUREAU OF ACCOUNTS
 DIVISION OF GOVERNMENT
 FINANCIAL OPERATIONS
 FOREIGN CURRENCY BRANCH
 JANUARY 2, 1970

TREASURY REPORTING RATES OF EXCHANGE

AS OF DECEMBER 31, 1969

AMENDMENT NO. 1

BERMUDA

Effective February 2, 1970 the currency was changed from Bermudian pounds to Bermudian dollars. The conversion rate is one Bermudian dollar equals one U.S. dollar. For reporting purposes use .4174 Bermudian pounds to \$1.00 for January transactions and one Bermudian dollar to \$1.00 for February and March transactions.

THE DEPARTMENT OF THE TREASURY
BUREAU OF ACCOUNTS
DIVISION OF GOVERNMENT
FINANCIAL OPERATIONS
SPECIAL REPORTING OPERATIONS
MARCH 11, 1970

Treas.
HG
3863
.A5
1957-69

U.S. Dept. of the
Treasury.
Treasury reporting
rates of exchange.

U.S. TREASURY LIBRARY

1 0039642