

TREASURY REPORTING RATES OF EXCHANGE
As of March 31, 2013

<u>Country-Currency</u>	<u>Foreign Currency To \$1.00</u>
Afghanistan-Afghani	53.1800
Albania-Lek	109.0700
Algeria-Dinar	78.9000
Angola-Kwanza	95.0000
Antigua & Barbuda-E. Caribbean Dollar	2.7000
Argentina-Peso	5.1200
Armenia-RUBLE	415.0000
Australia-Dollar	.9600
Austria-Euro	.7800
Austria-Schilling	.0000
Azerbaijan-Ruble	.8000
Azerbaijan-New Manat	.0000
Bahamas-Dollar	1.0000
Bahrain-Dinar	.3800
Bangladesh-Conv. Taka	.0000
Bangladesh-Non-Conv. Taka	80.0000
Barbados-Dollar	2.0200
Belarus-Ruble	8,680.0000
Belgium-Euro	.7800
Belgium-Franc	.0000
Belize-Dollar	2.0000
Benin-CFA Franc	511.6700
Bermuda-Dollar	1.0000
Bolivia-Boliviano	6.9600
Bosnia-Dinar	1.5300
Botswana-Pula	8.2400
Brazil-Cruzados	.0000
Brazil-Cruzeiro	2.0200
Brunei-Dollar	1.2400
Bulgaria-Lev	1.5300
Burkina Faso-CFA Franc	511.6700
Burma-Kyat	878.0000
Burundi-Franc	1,650.0000
Cambodia (Khmer)-Riel	4,103.0000
Cameroon-CFA Franc	511.6700
Canada-Dollar	1.0200
Cape Verde-Escudo	84.1800
Cayman Island-Dollar	.8200
Central African Rep.-CFA Franc	511.6700
Chad-CFA Franc	511.6700
Chile-Peso	471.5000
China-Renminbi	6.2100
China-Yuan	.0000
Colombia-Peso	1,824.0000
Comoros-CFA Franc	361.3500
Congo-CFA Franc	511.6700
Costa Rica-Colon	498.6000
Croatia-KUNA	5.8300
Cuba-Peso	1.0000
Cyprus-Euro	.7800
Cyprus-Pound	.7890
Czech. Republic-Koruna	19.7000
Czechoslovakia-Tuzex Koruna	.0000
CFA Franc-CFA Franc	.0000
Dem. Rep. of Congo-Congolese Franc	920.0000
Denmark-Kroner	5.8200
Djibouti-Franc	177.0000
Dominican Republic-Peso	40.8600
East Germany-GDR Mark	.0000
Ecuador-Dollar	1.0000
Ecuador-Sucre	.0000
Egypt-Pound	6.8000
El Salvador-Colon	1.0000
Equatorial Guinea-CFA Franc	511.6700
Eritrea-Birr	15.0000
Estonia-EURO	.7800
Estonia-Kroon	11.6970

TREASURY REPORTING RATES OF EXCHANGE
As of March 31, 2013

<u>Country-Currency</u>	<u>Foreign Currency To \$1.00</u>
Ethiopia-Birr	18.4000
Euro-Euro	.7800
European Community-European Comm. Unit	.0000
Fiji-Dollar	1.7600
Finland-Euro	.7800
Finland-Markka	.0000
France-Euro	.7800
France-Franc	.0000
Fyrom-Denar	46.7000
Gabon-CFA Franc	511.6700
Gambia-Dalasi	35.0000
Georgia-Ruble	1.6600
Germany-Euro	.7800
Germany-Mark	.0000
Ghana-Cedi	1.9400
Greece-Drachma	.0000
Greece-Euro	.7800
Grenada-E.Caribbean Dollar	2.7000
Guatemala-Quetzal	7.7800
Guinea Bissau-Peso	511.6700
Guinea-Franc	6,949.0000
Guyana-Dollar	202.0000
Haiti-Gourde	42.5000
Honduras-Lempira	19.9100
Hong Kong-Dollar	7.7600
Hungary-Forint	237.2900
Iceland-Kroner	123.5200
India-Rupee	54.1500
Indonesia-Rupiah	9,625.0000
Iran-Rial	8,229.0000
Iraq-Dinar	1,166.0000
Ireland-Euro	.7800
Ireland-Pound	.0000
Israel-Shekel	3.6400
Italy-Euro	.7800
Italy-Lira	.0000
Ivory Coast-CFA Franc	511.6700
Jamaica-Dollar	96.0000
Japan-Yen	94.0600
Jordan-Dinar	.7100
Kazakhstan-Tenge	150.9000
Kenya-Shilling	85.2500
Korea-Won	1,111.0500
Kuwait-Dinar	.2900
Kyrgyz-Som	47.6000
Laos-Kip	7,731.0000
Laos-Royal Kip	.0000
Latvia-Lats	.0000
Latvia-LATS	.5500
Lebanon-Pound	1,500.0000
Lesotho-South Africian Rand	9.2500
Liberia-U.S. Dollar	49.0000
Libya-Dinar	1.2800
Lithuanian-Lita	2.6900
Luxembourg-Euro	.7800
Luxembourg-Franc	.0000
Madagascar-Franc	2,234.2600
Malawi-Kwacha	415.0000
Malaysia-Ringgit	3.0900
Mali-CFA Franc	511.6700
Malta-Euro	.7800
Maltese-LIRA	.7890
Marshall Islands-U.S. Dollar	1.0000
Martinique-Euro	.7800
Martinique-French Francs	.0000
Mauritania-Ouguiya	300.0000
Mauritius-Rupee	31.2000

TREASURY REPORTING RATES OF EXCHANGE
As of March 31, 2013

Country-Currency	Foreign Currency To \$1.00
Mexico-Peso	12.3200
Micronesia-U.S. Dollar	1.0000
Moldova-LEU	12.3500
Mongolia-Turgiks	1,410.3700
Montenegro-Euro	.7800
Morocco-Dinham	8.6400
Mozambique-Euro	.7590
Mozambique-Meticais	30.2000
Nambia-South Africian Rand	9.2500
Nepal-Rupee	86.9000
Netherland-Euro	.7800
Netherlands Antilles-Guilder	1.7800
Netherlands-Guilder	.0000
New Turkmenistan-Manat	2.8400
New Zealand-Dollar	1.2000
New Zimbabwe-Dollar	1.0000
Nicaragua-Cordoba Oro	24.3500
Nicaragua-Old Cordoba	.0000
Niger-CFA Franc	511.6700
Nigeria-Naira	158.4500
Norway-Kroner	5.8300
Oman-Rial	.3900
Other-Other	.0000
Pakistan-Rupee	98.3800
Panama-Balboa	1.0000
Papua New Guinea-Kina	1.9900
Paraguay-Guarani	3,996.0000
Peru-Inti	.0000
Peru-Nuevo Sol	2.5900
Philippines-Peso	40.8300
Poland-Zloty	3.2600
Portugal-Escudo	.0000
Portugal-Euro	.7800
Qatar-Riyal	3.6400
Republic of Palau-Dollar	1.0000
Romania-Leu	.0000
Romania-New Leu	3.4400
Rwanda-Franc	633.6600
Sao Tome-Dobras	19,189.4102
Saudi Arabia-Riyal	3.7500
Senegal-CFA Franc	511.6700
Seychelles-Rupee	11.2700
Sierra Leone-Leone	4,316.0000
Singapore-Dollar	1.2400
Slovak-Euro	.7800
Slovak-Korun	.7890
Slovenia-Euro	.7800
Slovenia-Tollars	.0090
Solomon Islands-Dollar	7.3000
Somali-Shilling	.0000
South Africa-Rand	9.2500
Soviet Union-Ruble	31.0200
Spain-Euro	.7800
Spain-Peseta	.0000
Sri Lanka-Rupee	126.7000
St. Lucia-E. Caribbean Dollar	2.7000
Sudan-Pound	5.8000
Suriname-Guilder	3.3500
Swaziland-Emalangenani	9.2500
Sweden-Kroner	6.5200
Switzerland-Franc	.9500
Syria-Pound	63.0000
Taiwan-Dollar	29.8500
Tajikistan-Ruble	4.7600
Tanzania-Shilling	1,612.0000
Thailand-Baht	29.2800
Togo-CFA Franc	511.6700

TREASURY REPORTING RATES OF EXCHANGE
As of March 31, 2013

<u>Country-Currency</u>	<u>Foreign Currency To \$1.00</u>
Tonga-Pa'anga	1.6500
Trinidad & Tobago-Dollar	6.3800
Tunisia-Dinar	1.5900
Turkey-Lira	.0000
Turkey-New Lira	1.8100
Turkmenistan-Ruble	.0000
Uganda-Shilling	2,585.0000
Ukraine-Coupon	8.1300
United Arab Emirates-Dirham	3.6700
United Kingdom-Pound Sterling	.6600
United States-U.S. Dollar	.0000
Uruguay-New Peso	18.7800
Uzbekistan-Ruble	2,071.0000
Vanuatu-Dollar	90.7100
Venezuela-Bolivar	6.3000
Vietnam-Dong	20,900.0000
Western Samoa-Tala	2.1800
Yemen-Rial	214.5000
Yugoslavia-Dinar	87.4300
Yugoslavia-New Dinar	.0000
Zaire-Zaire	.0000
Zambia-Kwacha	5,365.0000
Zimbabwe-Dollar	1.0000