
Selected Interest &
Exchange Rates
Weekly Series of Charts

A P R I L 1 8 ' 1 9 7 7 m r ^ A T I O N A L F I N A N C E

Prepared by the BOARD OF GOVERNORS
FINANCIAL MARKETS FEDERAL RESERVE SYSTEM
SECTION Washington, D C. 20551

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table of Contents

TABLES

1. LATEST FIGURES PLOTTED

2. DAILY CERTIFIED SPOT
EXCHANGE RATES--
H.10 RELEASE

CHARTS

1. SPOT EXCHANGE RATE INDEXES

2. 3-MONTH FORWARD EXCHANGE RATES
3. GOLD PRICE LONDON

4. CALL MONEY RATES

5. 3-MONTH INTEREST RATES

6. EURO DOLLAR DEPOSIT RATES

7. SELECTED EURO-DOLLAR AND
U.S. MONEY MARKET RATES

8. INTEREST ARBITRAGE: 3-MONTH FUNDS

9. LONG-TERM GOVERNMENT BOND YIELDS

10. INDUSTRIAL STOCK INDEXES

SUBSCRIPTION RATES:

Weekly $15.00 per year or $.40 each in the United
States, its possessions, Canada, and Mexico; 10 or
more of the same issue to one address, $13.50 per
year or $.35 each. Elsewhere, $20.00 per year or $.50
each. Address requests to Publications Services, Divi-
sion of Administrative Services, and make payment
remittance payable to the order of the Board of
Governors of the Federal Reserve System in a form
collectible at par in U.S. Currency.

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Chart 1

SPOT EXCHANGE RATES
DOLLAR PRICES OF FOREIGN CURRENCIES AND WEIGHTED AVERAGE VALUES (DASHED LINE)

AVERAGES FOR WEEK ENDING WEDNESDAY
RATIO SCALE
MAY 1970 PARITY=100

100

0

8 0

RATIO SCALE
MAY 1970 PARITY=100

F O R E I G N

P R I C E OF

I C U R R E N C Y

: U.S. D O L L A R

i i l i i h i l l i u l i W i l l i i

J A P A N E S E Y E N

! V / A ~ V

y
/

-

1 1 1 | | |
i i l i i h i l l i i i h h i i h i

C A N A D I A N D O L L A R

I I I I I I I i I H

F R E N C H F R A N C

I I I I I I I I I I I H i l l 1 1 1 1 1 1

SWISS F R A N C

G E R M A N M A R K

r

1 2 0 L -

1 1 1 1 1 1 1 1 1 i I l l l l l M i l l 1 1 1 1 1 I I I 111 1 1 1 l l l l l 1 1 1

D U T C H G U I L D E R
B E L G I A N F R A N C

I I I I I I I I I I I I I l l l l l I I I I I I l l l l l I I I I

1 0 0

80

60

Y U . K . P O U N D

" V J
V \ y

v V i

V

" i i i i i l i i h i h i u l i h i i h i

X I T A L I A N L I R A

\ 11
—

1

\ X
I \

—

— \ V ^ j N -

\ ^
-

\ ^

1 1 1 i i l i i h i l l i i i l i i h i h i

1 0 0

80

60

1975 1977 1975 1977

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

12

18

6

+
0

6

6

+
0

6

12

Chart 2 ,

3-MONTH FORWARD EXCHANGE RATES
PREMIUM (+), OR DISCOUNT (-)

AVERAGES FOR WEEK ENDING WEDNESDAY
ENT PER ANNUM

A A CANADIAN DOLLAR

I I I I I I

U.K. POUND

GERMAN MARK

I I I l l l l l I I

FRENCH FRANC

DUTCH GUILDER

JAPANESE YEN
2 per cent on scale equals
1 per cent on all others

PER CENT PER ANNUM

I I I I I I

y v / ~

i i l i i h i l i i

— SWISS FRANC

-

6

12

12

24

1975 1977 1975 1977

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Chart 3
PRICE OF GOLD IN LONDON

AVERAGES FOR WEEK ENDING WEDNESDAY

U.S. DOLLARS PER FINE OUM

2(

12.5 Kg BARS
Afternoon fixing price

I I I I I I I I

1975 1977

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Chart 4

CALL MONEY RATES
WEEKLY SERIES

PER CENT PER ANNUM

16
PER CENT PER ANNUM

12
U.S. FEDERAL FUNDS

OVERNIGHT EURO-DOLLARS

J I I I I I I

16

JAPAN

— 12

— - 8

I I
, 4

16 - —

m U.K. 2 - D A Y LOCAL A U T H O R I T Y J

12 — r A w l f i v -

8 - -

4 I I I 1 1 1 1 1 1 1 1 1 I I 1 I I

12 —

8 — 1 * M,
CANADA

—

4 - —

0 I , , 1 , ,

GERMANY

EURO-DM

FRANCE

NETHERLANDS

EURO-SWISS FRANC

1975 1977 1975 1977

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Chart 5

3-MONTH INTEREST RATES
WEEKLY SERIES

PER CENT PER ANNUM- PER CENT PER ANNUM

UNITED STATES CD's

14

10

- I
GERMAN INTERBANK RATE _

-

14

10

CANADIAN FINANCE CO. PAPER

l i L i i L u

U.K. INTERBANK STERLING

JAPAN

Monthly

E U R O - D O L L A R

- -

-

SWISS DEPOSIT RATE
-

r1
\

-

1 1 1

s

-

10

1975 1977 1975 1977

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Chart 6

EURO-DOLLAR DEPOSIT RATES London
AVERAGES FOR WEEK ENDING WEDNESDAY

PER CENT PER ANNUM PER CENT PER ANNUM

OVERNIGHT

—

-

" I L L I I I 11111111111 11111111111

3 - M O N T H

6 - M O N T H 7 - D A Y

I _ Y E A R 1--MONTH

1 1 1 l l l l 1 1 1 1

1975 1977 1975 1977

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Chart 7
SELECTED EURO-DOLLAR AND U.S. MONEY MARKET RATES

AVERAGES FOR WEEK ENDING WEDNESDAY

PER CENT PER ANNUM PER CENT PER ANNUM

12

4 -

OVERNIGHT

Euro-dollar deposits

FEDERAL FUNDS

DIFFERENTIAL

Adjusted for reserve requirements
I ' 'I |

V I / 1 ' V * I V w , \ v ' V r ^ v > / v \ v
—+ if l ' / I ' — 7 >vv V — r > y^- /•

1

3 - M O N T H

Euro-dollar deposits

90-DAY CD's

I'Vv'V./,
D I F F E R E N T I A L

Adjusted for reserve requirements

(V \/VW
/ A / w / ' t v v L -

_LL
1975 1977 1975 1977 Digitized for FRASER

http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Chart 8

INTEREST ARBITRAGE: 3-MONTH FUNDS
AVERAGES FOR WEEK ENDING WEDNESDAY

DIFFERENTIAL: PLUS(+), INDICATES FAVOR DOLLAR ASSETS

PER CENT PER ANNUM PER CENT PER ANNUM

12

12

E U R O - D O L L A R DEPOSITS

INTERBANK DM
Covered Frankfurt

INTERBANK STERLING
Covered London

E U R O - D O L L A R DEPOSITS

D IFFERENTIAL
D I F F E R E N T I A L

I

CANADIAN FINANCE CO. PAPER, COVERED
SWISS DEPOSITS (SF) COVERED

E U R O - D O L L A R DEPOSITS

U.S. COMMERCIAL PAPER

DIFFERENTIA

D I F F E R E N T I A L

i I i i l i i l i i l i i I i i I i m l i

1975 1977 1975 1977

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

PER

9

7

5

12

10

8

6

13

11

9

7

5

12

10

8

6

10

8

6

9

7

5

3

19

17

15

13

11

12

10

8

6

Chart 9

LONG-TERM GOVERNMENT BOND YIELDS
WEEKLY SERIES

:ENT PER ANNUM PER CENT PER A

U N I T E D STATES -

C A N A D A
-

I I I

-

JAPAN
Industrial S W I T Z E R L A N D

G E R M A N Y

M i l l

FRANCE

U N I T E D K I N G D O M

N E T H E R L A N D S

U.S. CORPORATE
Monthly

Aaa bonds

U.S. CORPORATE
Monthly

" A '% " A '% Euro-dollar bonds

— ^ r

~ \ 1 1

Euro-Dm bonds > — ^ —

1975 1977 1975 1977

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Chart 10

INDUSTRIAL STOCK INDEXES
WEEKLY SERIES

RATIO SCALE
1969=100

UNITED STATES

100

360 —

280 — —

- JAPAN ^ -

200
-

160 —
-

120 I I I

140

100

FRANCE
General Index

RATIO SCALE
1969=100

140

UNITED KINGDOM

SWITZERLAND CANADA

100

80

— 6 0

-
-

-

GERMANY
-

I I I I I I

-

1975

140

100

80

60
1977 1975 1977

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

SERIES NAMt
LAST VALUE PLOTTED

DATE VALUE

CHART 1 . SPOT cXCHANGE RATES

U .S . DOLLAR* WEIGHT&U AVERAGE
JAPANESE YEN
GERMAN MARK
DUTCH GUILDER
U.K. PUUND
CANADIAN DOLLAR
rRLNCH FRANC
SWISS FRANC
BELGIAN FRANC
ITALIAN LIRA

APRIL
APRIL
APRIL
APRIL
APRIL
APRIL
APRIL
APRIL
APRIL
APRIL

13
13
13
13
13
13
13
13
13
13

9 0 . 1 3
132.22
153 .82
146 .31

71 .62
102 .50
111 .69
172 .95
137 .09

70 .37

CHART 2 . 3-MONTH FORWARD EXCrtANGfc RATES

CANADIAN DOLLAR APRIL 13 - 2 . 5 6
U .K . POUND APRIL 13 - 4 . 1 2
GERMAN MARK APRIL 13 O.yd
FRENCH FRANC APRIL 13 - 4 . 7 1
SWISS FRANC APRIL 13 2 . 4 4
DUTCH GUILDER APRIL 13 - 0 . 7 5
JAPANESE YEN APRIL 13 - 1 . 3 9

i . GOLD PRICE IN LONDON

U.S . DOLLAR PtR FINE OUNCE APRIL 13 150 .20

h. CALL MONEY RATES

U . S . FEDERAL FUND> APRIL 13 4 . 6 6
OVERNIGHT tURO-DOLLAR DEPOSITS APRIL 13 4 . 6 7
U.K. 2-DAY LULAL AUTHORITY DEPOSITS APRIL 6 d .75
IANADA APRIL 1 7 . 5 5
GERMANY APRIL 6 4 . 5 0
EURO-DM APRIL b 4 . Z 1
JAPAN APRIL 6 6 . 5 0
FRANCE APRIL 8 9 . 2 5
NETHERLANDS APRIL 1 5 .55
EURO-SWISS FRANC APRIL 8 1 . 2 1

CHART 5 . 3-MONTH INTEREST RATES

U.S . CD'S (6 0 - 8 9 DAYS)
GtRMAN INTERBANK LOAN
JAPANESE COMPOSITE LuAN
EURO-DOLLAR DEPOSIT
CANADIAN FINANCE COMPANY PAPER
INTERBANK STERLING
SWISS DEPOSIT

APRIL 13
APRIL 13

FfcB.
APRIL 13
APRIL 13
APRIL 13
APRIL 13

4 . 7 5
4 . 57
8.16
5 . 2 7
7 . 5 3
8 . 6 5
3 . 7 5

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

SERIES NAME
LAST VALUE PLOT!

DATE VALUE

CHART 6 . EURO—DOLLAR DEPOSIT RATES: LONDON

OVERNIGHT
7-DAY
1-MONTH
3-MONTH
6-Mb NTH
1-YEAR

APRIL 13
APRIL 13
APRIL 13
APRIL 13
APRIL 13
APRIL 13

4 . 6 7
4 . 8 3
4 . f

5 . 2 ,
5 .46
5 . 9 4 *

CHART 7 . SELECTED EURO-DOLLAR AND U . S . MONEY MARKET RATES

OVERNIGHT EURO-DOLLAR DEPOSITS
U . S . FEDERAL FUNDS
DIFFERENTIAL ADJ. FOR RESERVE REQUIREMENTS
3—MONTH EURO-DOLLAR DEPOSIT RATE
U . S . CD'S <60-89 DAYS)
DIFFERENTIAL ADJ. FOR RESERVE REQUIREMENTS

APRIL 13
APRIL 13
APRIL 13
APRIL 13
APRIL 13
APRIL 13

4 . 6 7
4 . 6 6 <
0.20
5 . 2 7
4 . 7 5
O . V t

CHART 8 . INTEREST ARBITRAGE, 3-MONTH FUNDS

EURO-OOLLAK DEPOSIT
INTERBANK STERLING (LONDON), COVERED
DIFFERENTIAL

U . S . COMMERCIAL PAPER
CANADIAN FINANCE CO. PAPER, COVERED
DIFFERENTIAL

EUKO-OOLLAR DEPOSIT
INTERBANK DM (FRANKFURT), COVERED
DIFFERENTIAL

EURO-DOLLAR DEPOSIT
SWISS DEPOSIT (S F) , COVERED
DIFFERENTIAL

APRIL 13
APRIL 13
APRIL 13

APRIL 13
APRIL 13
APRIL 13

APRIL 13
APRIL 13
APRIL 13

APRIL 13
APRIL 13
APRIL 13

5 . 2 7
4 . 7 3
0 . 5 4

i

4 . 7 5
4 . 9 7

-0 .22

5 . 2 7
5 . 4 5 1

-0.18

5 . 2 7
6 . 1 9

- 0 . 9 2

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

SERIES NAME DATE VALUE

LONG TERM GOVERNMENT BOND YIELDS

UNITE.D STATES APRIL 8 7 . 4 b
GERMANY APRIL 1 6 . 5 1
JAPAN (MONTHLY) MARCH 8 . 4 2
SWITZERLAND APRIL 1 3 . 9 4
CANADA APRIL 1 8 . 8 3
FRANCE MARCH 25 10.65
NETHERLANDS APRIL 1 7 . 5 2
UNITED KINGDOM APRIL 1 11 .60

U.S. CORPORATE

AAA BONDS
tURO-uM BONDS
EUKO-OOLLAR BONDS

MARCH
FEB.
FEB.

8 0 1 0

6 . 9 9
7 .72

CHART 1U. INDUSTRIAL STOCK INDEXES

UNITED STATES APRIL 8 101. .74
JAPAN APRIL 1 247, .40
CANADA MARCH I d 97, .19
FRANCE MARCH 25 82, .15
UNITED KINGDOM APRIL 1 98, ,26
SWITZERLAND MARCH 25 71, .96
GERMANY APRIL 1 92. .25

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

H. 10 ''•!&;*£

F E D E R A L R E S E R V E s t a t i s t i c a l r e l e a s e

FOREIGN EXCHANGE RATES
APRIL I d , 1977

FOR THE WEEK ENDING APRIL 1 5 , 1977

The Board of Governors of the Federal Reserve System is advised that the Federal
Reserve Bank of New York has certified for customs purposes the following noon
buying rate in New York City for cable transfers payable in foreign currencies:

COUNTRY

AUSTRALIA
AUSTRIA
BELGIUM
CANADA
DENMARK
FINLAND
FRANCE
GERMANY
INDIA
IRELAND
ITALY
JAPAN
MALAYSIA
MEXICO
NETHERLANDS
NEW ZEALAND
NORWAY
PORTUGAL
SOUTH AFRICA
SPAIN
SRI LANKA
SWEDEN
SWITZERLAND
UNITED KINGDOM

(RATE U . S . CENTS)
UNIT APR. 11 APR. 12 APR. 13 APR. 14 APR. 15

DOLLAR 110.8000 1 1 1 . 0 5 0 0 1 1 0 . 9 5 0 0 110 . 7000 1 1 0 . 6 5 0 0
SCHILLING 5 .90000 5 . 9 2 0 0 0 5 . 9 4 0 0 0 5 . 9 4 0 0 0 5 . 9 4 0 0 0
FRANC 2 .73500 2 . 7 4 5 0 0 2 . 7 5 5 0 0 2 . 7 5 6 5 0 2 . 7 4 9 0 0
DOLLAR 94 .7700 9 4 . 9 4 0 0 9 5 . 1 0 0 0 9 5 . 2 9 0 0 9 5 . 1 6 0 0
KRONE 16 .6600 16 .670V 1 6 . 7 5 0 0 1 6 . 6 9 0 0 1 6 . 7 3 0 0
MARKKA 2 4 . 7 1 0 0 2 4 . 8 5 0 0 2 4 . 8 8 0 0 2 4 . 8 2 0 0 2 4 . 8 4 0 0
FRANC 2 0 . 1 0 0 0 2 0 . 1 2 0 0 2 0 . 1 2 0 0 2 0 . 1 2 0 0 2 0 . 1200
D . MARK 4 1 . 9 5 0 0 4 2 . 0 9 0 0 4 2 . 2 2 0 0 4 2 . 2 0 0 0 4 2 . 2 8 0 0
RUPEE 11 .3000 1 1 . 3 0 0 0 1 1 . 3 0 0 0 1 1 . 3 0 0 0 1 1 . 3 0 0 0
POUND 171.8500 1 7 1 . 9 1 0 0 1 7 1 . 9 6 0 0 1 7 1 . 8 2 0 0 1 7 1 . 8 0 0 0
LIRA 0 . 1 1 2 6 0 0 . 1 1 2 6 0 0 . 1 1 2 7 0 0 . 1 1 2 6 0 0 . 1 1 2 6 0
YEN 0 . 3 * 6 6 0 0 . 3 6 9 4 0 0 . 3 6 6 9 0 0 . 3 6 5 8 0 0 . 3 6 5 2 0
DOLLAR 4 0 , 3 5 0 0 4 0 . 3 3 0 0 4 0 . 3 2 0 0 4 0 . 3 6 0 0 4 0 . 3 0 0 0
PESO 4 . 4 0 0 0 4 . 4 0 0 0 4 . 4 0 0 0 4 . 4 0 0 0 4 . 4 1 0 0
GUILDER 4 0 . 3 8 0 0 4 0 . 4 1 0 0 4 0 . 5 8 0 0 4 0 . 4 6 0 0 4 0 . 5 1 0 0
DOLLAR 9 6 . 2 5 0 0 9 6 . 2 5 0 0 9 6 . 3 5 0 0 9 6 . 3 5 0 0 9 6 . 3 0 0 0
KRONE 18 .8400 1 8 . 9 1 0 0 1 8 . 9 6 0 0 1 8 . 9 4 0 0 1 8 . 9 7 0 0
ESCUDO 2 . 5 8 0 0 2 . 5 8 0 0 2 . 5 8 0 0 2 . 5 8 0 0 2 . 5 7 0 0
RAND 115 .0000 115 .0000 1 1 5 . 0 0 0 0 1 1 5 . 0 0 0 0 1 1 5 . 0 0 0 0
PESATA 1 .4503 1 . 4 5 3 5 1 . 4 5 5 6 1 . 4 5 5 6 1 . 4 5 4 5
RUPEE 13 .7000 1 3 . 7 0 0 0 1 3 . 7 0 0 0 1 3 . 7 0 0 0 1 3 . 6 0 0 0
KRONA 2 2 . 8 7 0 0 2 2 . 9 6 0 0 2 3 . 0 5 0 0 2 3 . 0 3 0 0 2 3 . 0 4 0 0
FRANC 3 9 . 4 5 0 0 3 9 . 6 5 0 0 3 9 . 7 3 0 0 3 9 . 6 3 0 0 3 9 . 7 9 0 0
POUND 171 .8500 1 7 1 . 9 1 0 0 171 .9600 171 .8200 1 7 1 . 8 0 0 0

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

