

TREASURY REPORTING RATES OF EXCHANGE AS OF MARCH 31, 2014

COUNTRY-CURRENCY	F.C. TO \$1.00
AFGHANISTAN - AFGHANI	56.6000
ALBANIA - LEK	101.2500
ALGERIA - DINAR	77.4900
ANGOLA - KWANZA	95.0000
ANTIGUA - BARBUDA - E. CARIBBEAN DOLLAR	2.7000
ARGENTINA-PESO	7.8800
ARMENIA - DRAM	410.0000
AUSTRALIA - DOLLAR	1.1200
AUSTRIA - EURO	0.7300
AZERBAIJAN - NEW MANAT	0.8000
BAHAMAS - DOLLAR	1.0000
BAHRAIN - DINAR	0.3800
BANGLADESH - TAKA	79.0000
BARBADOS - DOLLAR	2.0200
BELARUS - RUBLE	9760.0000
BELGIUM-EURO	0.7300
BELIZE - DOLLAR	2.0000
BENIN - CFA FRANC	477.7900
BERMUDA - DOLLAR	1.0000
BOLIVIA - BOLIVIANO	6.8600
BOSNIA-HERCEGOVINA MARKA	1.4200
BOTSWANA - PULA	8.8100
BRAZIL - REAL	2.3200
BRUNEI - DOLLAR	1.2500
BULGARIA - LEV	1.4200
BURKINA FASO - CFA FRANC	477.7900
BURMA - KYAT	987.0000
BURUNDI - FRANC	1540.0000
CAMBODIA (KHMER) - RIEL	4103.0000
CAMEROON - CFA FRANC	475.5400
CANADA - DOLLAR	1.1100
CAPE VERDE - ESCUDO	80.3000
CAYMAN ISLANDS - DOLLAR	0.8200
CENTRAL AFRICAN REPUBLIC - CFA FRANC	475.5400
CHAD - CFA FRANC	475.5400
CHILE - PESO	561.4500
CHINA - RENMINBI	6.1500
COLOMBIA - PESO	2052.2300
COMOROS - FRANC	361.3500
CONGO - CFA FRANC	475.5400
CONGO, DEM. REP - CONGOLESE FRANC	920.0000
COSTA RICA - COLON	502.0000

COTE D'IVOIRE - CFA FRANC	477.7900
CROATIA - KUNA	5.5200
CUBA-PESO	1.0000
CYPRUS-EURO	0.7300
CZECH - KORUNA	19.5700
DENMARK - KRONE	5.4100
DJIBOUTI - FRANC	177.0000
DOMINICAN REPUBLIC - PESO	43.1600
ECAUDOR-DOLARES	1.0000
EGYPT - POUND	6.9600
EL SALVADOR-DOLARES	1.0000
EQUATORIAL GUINEA - CFA FRANC	475.5400
ERITREA - NAKFA	15.0000
ESTONIA-EURO	0.7300
ETHIOPIA - BIRR	19.2200
EURO ZONE - EURO	0.7300
FIJI - DOLLAR	1.8600
FINLAND-EURO	0.7300
FRANCE-EURO	0.7300
GABON - CFA FRANC	475.5400
GAMBIA - DALASI	40.0000
GEORGIA-LARI	1.7500
GERMANY FRG-EURO	0.7300
GHANA - CEDI	2.5500
GREECE-EURO	0.7300
GRENADA - EAST CARIBBEAN DOLLAR	2.7000
GUATEMALA - QUENTZAL	7.7500
GUINEA - FRANC	6892.0000
GUINEA BISSAU - CFA FRANC	477.7900
GUYANA - DOLLAR	202.0000
HAITI - GOURDE	43.8500
HONDURAS - LEMPIRA	20.4200
HONG KONG - DOLLAR	7.7600
HUNGARY - FORINT	224.7600
ICELAND - KRONA	112.3700
INDIA - RUPEE	61.7500
INDONESIA - RUPIAH	11500.0000
IRAN - RIAL	8229.0000
IRAQ - DINAR	1166.0000
IRELAND-EURO	0.7300
ISRAEL-SHEKEL	3.4800
ITALY-EURO	0.7300
JAMAICA - DOLLAR	106.0000
JAPAN - YEN	101.8800
JERUSALEM-SHEKEL	3.4800

JORDAN - DINAR	0.7100
KAZAKHSTAN - TENGE	184.1000
KENYA - SHILLING	86.4500
KOREA - WON	1065.7100
KUWAIT - DINAR	0.2800
KYRGYZSTAN - SOM	52.8000
LAOS - KIP	8014.0000
LATVIA - LATS	0.7300
LEBANON - POUND	1500.0000
LESOTHO - SOUTH AFRICAN RAND	10.6300
LIBERIA - U.S. DOLLAR	81.0000
LIBYA-DINAR	1.2400
LITHUANIA - LITAS	2.5000
LUXEMBOURG-EURO	0.7300
MACAO - MOP	8.0000
MACEDONIA FYROM - ARIA	44.4000
MADAGASCAR-FRANC	2330.3999
MALAWI - KWACHA	434.0000
MALAYSIA - RINGGIT	3.2800
MALI - CFA FRANC	477.7900
MALTA-EURO	0.7300
MARSHALLS ISLANDS - DOLLAR	1.0000
MARTINIQUE-EURO	0.7300
MAURITANIA - OUGUIYA	300.0000
MAURITIUS - RUPEE	29.9500
MEXICO - NEW PESO	13.2500
MICRONESIA - DOLLAR	1.0000
MOLDOVA - LEU	13.5800
MONGOLIA - TUGRIK	1787.5900
MONTENEGRO-EURO	0.7300
MOROCCO - DIRHAM	8.1800
MOZAMBIQUE - METICAL	31.4000
NAMIBIA-DOLLAR	10.6300
NEPAL - RUPEE	100.6000
NETHERLANDS-EURO	0.7300
NETHERLANDS ANTILLES - GUILDER	1.7800
NEW ZEALAND - DOLLAR	1.1900
NICARAGUA - CORDOBA	25.5500
NIGER - CFA FRANC	477.7900
NIGERIA - NAIRA	165.1000
NORWAY - KRONE	6.0000
OMAN - RIAL	0.3900
PAKISTAN - RUPEE	104.8700
PALAU-DOLLAR	1.0000
PANAMA - BALBOA	1.0000

PAPUA NEW GUINEA - KINA	2.4300
PARAGUAY - GUARANI	4430.4102
PERU - NUEVO SOL	2.8100
PHILIPPINES - PESO	44.6100
POLAND - ZLOTY	3.0200
PORTUGAL-EURO	0.7300
QATAR - RIYAL	3.6400
ROMANIA - LEU	3.2600
RUSSIA - RUBLE	36.1300
RWANDA - FRANCO	674.2400
SAO TOME & PRINCIPE - DOBRAS	17850.1504
SAUDI ARABIA - RIYAL	3.7500
SENEGAL - CFA FRANCO	477.7900
SERBIA-DINAR	83.8100
SEYCHELLES - RUPEE	12.0000
SIERRA LEONE - LEONE	4321.0000
SINGAPORE - DOLLAR	1.2700
SLOVAK REPUBLIC - EURO	0.7300
SLOVENIA - EURO	0.7300
SOLOMON ISLANDS - DOLLAR	7.0900
SOUTH AFRICA - RAND	10.6300
SOUTH SUDANESE - POUND	3.0000
SPAIN - EURO	0.7300
SRI LANKA - RUPEE	130.7000
ST LUCIA - EC DOLLAR	2.7000
SUDAN - SUDANESE POUND	6.1000
SURINAME - GUILDER	3.3500
SWAZILAND - LILANGENI	10.6300
SWEDEN - KRONA	6.4200
SWITZERLAND - FRANCO	0.8800
SYRIA - POUND	143.1500
TAIWAN - DOLLAR	30.3000
TAJIKISTAN - SOMONI	4.8000
TANZANIA - SHILLING	1621.0000
THAILAND - BAHT	32.6300
TIMOR - LESTE DILI	1.0000
TOGO - CFA FRANCO	477.7900
TONGA - PA'ANGA	1.7600
TRINIDAD & TOBAGO - DOLLAR	6.3800
TUNISIA - DINAR	1.5700
TURKEY - LIRA	2.2200
TURKMENISTAN - MANAT	2.8400
UGANDA - SHILLING	2525.0000
UKRAINE - HRYVNIYA	9.4000
UNITED ARAB EMIRATES - DIRHAM	3.6700

UNITED KINGDOM - POUND STERLING	0.6000
URUGUAY - PESO	22.4200
UZBEKISTAN - SOM	2265.0000
VANUATU - VATU	95.0100
VENEZUELA - BOLIVAR	6.3000
VIETNAM - DONG	21100.0000
WESTERN SAMOA - TALA	2.2700
YEMEN - RIAL	214.5000
ZAMBIA - NEW KWACHA	5.8200
ZAMBIA - KWACHA	5455.0000
ZIMBABWE - DOLLAR	1.0000

**DEPARTMENT OF THE TREASURY
BUREAU OF FISCAL SERVICE
DIVISION OF FEDERAL INVESTMENTS
[202] 874-7994**

<http://www.fms.treas.gov/intn.html>

TREASURY REPORTING RATES OF EXCHANGE

AS OF MARCH 31, 2014

AMENDMENT NO. 1

For reporting purposes, substitute the following rate of exchange for April, May and June 2014 transactions.

<u>COUNTRY--CURRENCY</u>	<u>F.C. TO \$1.00</u>
Latvia-Lats	.5080

DEPARTMENT OF THE TREASURY

Bureau of Fiscal Service

Finance and Shared Services Division

Funds Management Branch

[202] 874-7994

April 15, 2014

Website address: <http://www.fms.treas.gov/intn.html>

TREASURY REPORTING RATES OF EXCHANGE

AS OF MARCH 31, 2014

AMENDMENT NO. 2

For reporting purposes, substitute the following rates of exchange for May and June 2014 transactions.

<u>COUNTRY--CURRENCY</u>	<u>F.C. TO \$1.00</u>
Ghana-Cedi	2.8200
Papua New Guinea-Kina	2.6630
Ukraine-Hryvnia	11.5000

DEPARTMENT OF THE TREASURY

Bureau of Fiscal Service

Finance and Shared Services Division

Funds Management Branch

[202] 874-7994

April 30, 2014

Website address: <http://www.fms.treas.gov/intn.html>

TREASURY REPORTING RATES OF EXCHANGE

AS OF MARCH 31, 2014

AMENDMENT NO. 3

For reporting purposes, substitute the following rate of exchange for May and June 2014 transactions.

<u>COUNTRY--CURRENCY</u>	<u>F.C. TO \$1.00</u>
Zambia – New Kwacha	6.6800

DEPARTMENT OF THE TREASURY

Bureau of Fiscal Service

Finance and Shared Services Division

Funds Management Branch

[202] 874-7994

May 15, 2014

Website address: <http://www.fms.treas.gov/intn.html>

TREASURY REPORTING RATES OF EXCHANGE

AS OF MARCH 31, 2014

AMENDMENT NO. 4

For reporting purposes, substitute the following rate of exchange for June 2014 transactions.

<u>COUNTRY--CURRENCY</u>	<u>F.C. TO \$1.00</u>
Costa Rica-Colon	550.0500
Liberia-Dollar	88.5000

DEPARTMENT OF THE TREASURY

Bureau of Fiscal Service

Finance and Shared Services Division

Funds Management Branch

[202] 874-7994

June 13, 2014

Website address: <http://www.fms.treas.gov/intn.html>