
(516/517)

Selected Interest &
Exchange Rates
Weekly Series of Charts

March 31,1986

Prepared by the
FINANCIAL MARKETS
SECTION

DIVISION OF
INTERNATIONAL FINANCE

BOARD OF GOVERNORS
FEDERAL RESERVE SYSTEM
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 INDICES

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 INDICES

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

RATIO !
MARCH

200
180

160

140

120

100

200
180

160

140

120

100

80

140

120

100

90

80

70

60

90

80

70

60

50

40

120

100
90

80

70

60

50

1=100

50
45

40

35

30

25

200
180

160

140

120

100

80

140

120

100

90

80

70

60

90

80

70

60

50

40

240

200
180

160

140

120

100

CHART 1

SPOT EXCHANGE INDICES
DOLLAR PRICES OF FOREIGN CURRENCIES AND WEIGHTED AVERAGE VALUES (THIN LINE)

AVERAGES FOR WEEK ENDING WEDNESDAY

:ALE
973=100

FOREIGN CURRENCY
PRICE OF U.S. DOLLAR

RATIO i
MARCH 197:

ITALIAN LIRA

JAPANESE YEN
r -

I I I I I I

-

CANADIAN DOLLAR
— D U T C H GUILDER

-

I I I I I I I I I I I I I I I I I

UK. POUND FRENCH FRANC

BELGIAN FRANC SWISS FRANC

1984 1986 1984 1986

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

4

0

4

8

4

+
0

4

8

8

4

0

8

0

8

16

24

32

8

4

+
0

4

12

8

4

0

8

4

0

8

0

8

16

24

32

CHART 2

3-MONTH FORWARD EXCHANGE RATES
PREMIUM (+) OR H

AVERAGES FOR WEEK ENDING WEDNESDAY

:ENT PER ANNUM PERCENT PER At

CANADIAN DOLLAR

U. K. POUND

GERMAN MARK

FRENCH FRANC

U

JAPANESE YEN

— A —

I I I

ITAUAN LIRA

SWISS FRANC

I I I I I I

r s \ -

DUTCH GUILDER

1984 1986 1984 1986

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

U.S. D

520

500

480

460

440

420

400

380

360

340

320

300

280

260

520

500

480

460

440

420

400

380

360

340

320

300

280

260

CHART 3

PRICE OF GOLD IN LONDON
AVERAGES FOR WEEK ENDING WEDNESDAY

.ARS PER FINE OUNCE U.S. DOLLARS PER FINE <

A

12.5 Kg BARS
AFTERNOON FIXING PRICE

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

1983 1984 1985 1986

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

20

16

12

8

4

0

20

16

12

8

4

0

20

16

12

8

4

0

NUM

20

16

12

8

4

0

20

16

12

8

4

0

20

16

12

8

4

0

CHART 4

CALL MONEY RATES
WEEKLY SERIES

:NT PER ANNUM PERCENT PER M

U. S. FEDERAL FUNDS

I I I I I I I I

FRANCE

JAPAN

SWITZERLAND
CANADA

I I I I I I I

UNITED KINGDOM

NETHERLANDS

I GERMANY

-

V v V — ; — " — uWwv

I I I I I I
1984 1986 1984 1986

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

14

12

10

8

6

4

16

14

12

10

8
10

8

6

4

2
9

8

7

6

5

16

14

12

10

8

6
14

12

10

8

6

10

8

6

4

2
8

6

4

2

0

CHART 5

3-MONTH INTEREST RATES
WEEKLY SERIES

T PER ANNUM PERCENT PER AN

U.S. CD'S

WEIGHTED AVERAGE
FOREIGN RATE

I I ih

U.K. INTERBANK STERLING

CANADIAN FINANCE CO.
PAPER

h ~

I I I I I I

-

i FRENCH INTERBANK RATE

-

i i i I I I 11111111111

NETHERLANDS INTERBANK RATE
GERMAN INTERBANK RATE

SWISS INTERBANK RATE

JAPANESE GENSAKI RATE

1984 1986 1984 1986

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

16

14

12

10

8

6

16

14

12

10

8

6

16

14

12

10

8

6

16

14

12

10

8

6

16

14

12

10

8

6

16

14

12

10

8

6

CHART 6

EURO-DOLLAR DEPOSIT RATES LONDON

AVERAGES FOR WEEK ENDING WEDNESDAY

ENT PER ANNUM PERCENT PER AL

OVERNIGHT 3-MONTH

-

I I I 11111111111

7-DAY 6-MONTH

1-MONTH 1-YEAR

1984 1986 1984 1986

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

CHART 7

SELECTED EURO-DOLLAR AND U. S. MONEY MARKET RATES
DIFFERENTIAL: FLUSH, FAVORS BORROWING IN U. S.

AVERAGES FOR WEEK ENDING WEDNESDAY

PERCENT PER ANNUM

t6

14 -

12

10 —

FEDERAL FUNDS
DASHED LINE

OVERNIGHT
EURO-DOLLAR DEPOSITS

J _ _ L I I 1 I I

PERCENT PER ANNUM

16

14
3-MONTH
EURO-DOLLAR DEPOSITS

90-DAY CD' S

I

12

10

DIFFERENTIAL

I I I i i I i i I n I n I i i I 11 I i i I i i

A v ^ v >

DIFFERENTIAL

V v V / y v v v / V v \ - v —

—

i i i I I I i i I i i I i i I i i I I I I I I I I I I I

4

2

0

1984 1986

1 PERCENT ON DIFFERENTIAL SCALE = 2 PERCENT ON RATE SCALE

1984 1986

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

CHART 8

INTEREST ARBITRAGE: 3-MONTH FUNDS
DIFFERENTIAL: PLUS<+), INDICATES FAVOR DOLLAR ASSETS

AVERAGES FOR WEEK ENDING WEDNESDAY

PERCENT PER ANNUM PERCENT PER ANNUM

EURO-DOLLAR DEPOSITS
DASHED LINE

INTERBANK STERLING
COVERED LONDON

2
DIFFERENTIAL

+
0

2

18

INTERBANK DM
COVERED FRANKFURT 14

10

EURO-DOLLAR DEPOSITS
DASHED LINE 6

2
2

DIFFERENTIAL

0

2
1986 1984

1 PERCENT ON DIFFERENTIAL SCALE = 2 PERCENT ON RATE SCALE

CANADIAN FINANCE
CO. PAPER, COVERED

A y

U. S. COMMERCIAL PAPER

DIFFERENTIAL

18

SWISS INTERBANK (SF) COVERED

EURO-DOLLAR DEPOSITS
DASHED LINE

DIFFERENTIAL

1984 1986

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

CHART 9

LONG-TERM GOVERNMENT BOND YIELDS
WEEKLY SERIES

PERCENT PER ANNUM

1? r ~

UNITED STATES CANADA 15

13

11

9

7

15

13
SWITZERLAND UNITED KINGDOM

11

9

7

10 10
GERMANY

JAPAN 8

6

I I I I I I I I I I I 4

18
U. S. CORPORATE MONTHLY

16
FRANCE

Aaa BONDS
14

12

NETHERLANDS
MONTHLY

10

8

6
1986 1984 1986 1984

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

CHART 10

INDUSTRIAL STOCK INDICES
WEEKLY SERIES

RATIO SCALE
1969=100

RATIO SCALE
1969=100

340

300 - -

260 - -

220 ~ UNITED STATES > J -

180 - /Wy^Vxzx yvxyv ,YA W X^ -

140 - -

100 I l l I I I l

340 — —

300 - , f y -
260 - J -

220 NETHERLANDS -

180 - J -

140 - A A / -

100 r i i i I I I l l l l l l l l l l l i i l i i l u l i i

380 — —

340 - . —

300 - j -

260 - J -

220 — A / *vA. /
FRANCE j * V

180 — A —

140 - -

100 A i i I I I l l l l l l l l l l l I I I I I I N I M

340 —
— I

300 - j -

260 JAPAN -

220 — J*\ -

180 - -

140 I I I I I I i i h i l i i l i i

UNITED KINGDOM

GERMANY

SWITZERLAND

1984 1986

340

300
CANADA y *

300

— — 260

- (
- 220

- - 180

| | | I I I l 140

1984 1986

140

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

S E R I E S NAME
LAST VALUE PLOTTED

DATE VALUE

CHART 1 . SPOT EXCHANGE RATES AMD INDICES

WEEKLY AVERAGES, NOON BUYING BATES (U . S . CENTS)

GERMAN MARK MARCH 2 6 4 3 . 6 6
JAPANESE YEN MARCH 2 6 0 . 5 6 1 1 8
DUTCH GUILDER MARCH 2 6 3 8 . 6 8
U . K . POUND MARCH 2 6 1 4 8 . 2 7
CANADIAN DOLLAR MARCH 2 6 7 1 . 4 2
FRENCH FRANC MARCH 2 6 1 4 . 2 1
SWISS FRANC MARCH 2 6 5 2 . 0 9
BELGIAN FRANC MARCH 2 6 2 . 1 3 1 4 5
ITALIAN LIRA MARCH 2 6 0 . 0 6 4 1 5
SWEDISH KBOMA MARCH 2 6 1 3 . 7 4

I N D I C E S , MARCH 1 9 7 3 BASE BATES = 100

GERMAN MARK MARCH 2 6 1 2 2 . 8 2
JAPANESE YEN MARCH 2 6 1 4 6 . 9 4
DUTCH GUILDER MARCH 2 6 1 1 1 . 0 3
0 . K. POUND MARCH 2 6 5 9 . 97
CANADIAN DOLLAR MARCH 2 6 7 1 . 19
FRENCH FRANC MARCH 2 6 6 4 . 0 3
SWISS FRANC MARCH 2 6 1 6 7 . 5 9
BELGIAN FRANC MARCH 2 6 8 3 . 9 9
ITALIAN LIRA MARCH 2 6 3 6 . 4 4

WEIGHTED AVERAGE EXCHANGE VALUE I N D I C E S , MAR 1 9 7 3 = 100
(G - 1 0 COUNTRIES PLUS SWITZERLAND)

O . S . DOLLAR MARCH 2 6 1 1 6 . 3 4
GERMAN MARK MARCH 2 6 1 4 7 . 4 4
JAPANESE YEN MARCH 2 6 1 7 5 . 8 2
DUTCH GUILDER MARCH 2 6 1 2 7 . 0 4
U . K . POUND MARCH 2 6 6 4 . 8 6
CANADIAN DOLLAR MARCH 2 6 7 8 . 8 3
FREHCH FRANC MARCH 2 6 6 9 . 4 7
SWISS FRANC MARCH 2 6 1 9 2 . 2 7
BELGIAN FRANC MARCH 2 6 9 4 . 3 4
ITALIAN LIRA MARCH 2 6 3 8 . 3 4
SWEDISH KBOMA MARCH 2 6 6 7 . 6 9

CHART 2 . 3-MONTH FORIAID EXCHANGE RATES, PREMIUM OR DISCOUNT

CANADIAN DOLLAR MARCH 2 6 - 3 . 1 4
U . K . POUND MARCH 2 6 - 3 . 6 9
GERMAN MARK MARCH 2 6 2 . 9 5
FBB1CH FRANC MARCH 2 6 - 4 . 9 9
SWISS FRANC MARCH 2 6 3 . 4 4
DUTCH GUILDER MARCH 2 6 1 . 9 9
JAPANESE YEN MARCH 2 6 2 . 4 0
L I L I A N LIRA MAfiCI! 2 6 - 8 . 0 6

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

S E R I E S NAME
LAST VkLUE PLOTTED

DATE VALUE

CHART 3 . GOLD PRICE IN LONDON, AFTERNOON FIXING

U. S . DOLLARS PER F INE OUNCE MARCH 2 6 3 4 9 . 9 6

. CALL MONEY RATES

U . S . FEDERAL FUNDS MARCH 2 6 7 . 2 5
OVERNIGHT EURO-DOLLAR DEPOSITS MARCH 2 6 7 . 2 6
U. K. MARCH 2 6 1 2 . 0 0
CANADA MARCH 2 6 1 2 . 42
GERMANY MARCH 2 6 4 . 9 7
JAPAN MARCH 2 6 5 . 5 3
FRANCE MARCH 2 6 8 . 4 9
NETHERLANDS MARCH 2 6 5 . 5 0
SWITZERLAND MARCH 2 6 3 . 8 0

CHART 5 . 3-MONTH INTEREST RATES

U . S . 90-DAY C D ' S , SECONDARY MARKET MARCH 2 6 7 . 1 7
GERMAN INTERBANK LOAN MARCH 2 6 4 . 5 8
JAPANESE GENSAKI RATE MARCH 2 6 5 . 3 6
CANADIAN FINANCE PAPER MARCH 2 6 1 0 . 4 5
INTERBANK STERLING MARCH 2 6 1 1 . 2 4
SWISS INTERBANK LOAN MARCH 2 6 4 . 0 2
FRENCH INTERBANK RATE MARCH 2 6 8 . 2 3
NETHERLANDS INTERBANK RATE MARCH 2 6 5 . 3 9
WEIGHTED AVERAGE FOREIGN INTEREST RATE MARCH 2 6 7 . 4 2

(6 - 1 0 COUNTRIES PLUS SWITZERLAND)

CHART 6 . EURO-DOLLAR DEPOSIT RATES: LONDON

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

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

OVERNIGHT EURO-DOLLAR DEPOSITS MARCH 2 6 7 . 2 6
U . S . , F E D E R A L FUNDS MARCH 2 6 7 . 2 5
DIFFERENTIAL MARCH 2 6 0 . 0 1

3-HONTH EURO-DOLLAR DEPOSIT RATE MARCH 2 6 7 . 4 3
O . S . 90-DAY C D ' S , SECONDARY MARKET MARCH 2 6 7 . 1 7
DIFFERENTIAL MARCH 2 6 0 . 2 6

MARCH 2 6 7 . 2 6
MARCH 2 6 7 . 71
MARCH 2 6 7 . 50
MARCH 2 6 7 . 4 3
MARCH 2 6 7 . 3 8
MARCH 2 6 7 . 4 3

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

S E R I E S NAHE
LAST VALUE PLOTTED

DATE VALUE

CHART 8 . INTEREST ARBITRAGE, 3-MONTH FUNDS

BUBO-DOLLAR DEPOSIT
INTERBANK STERLING (LONDON), COVERED
DIFFERENTIAL

MARCH 2 6
MARCH 2 6
MARCH 2 6

7 . 43
7 . 4 4

-0 .02

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

MARCH 2 6
MARCH 2 6
MARCH 2 6

7 . 1 2
7 . 2 3

•0.11

EURO-DOLLAR DEPOSIT
INTERBANK DM (FRANKFURT), COVERED
DIFFERENTIAL

MARCH 2 6
MARCH 2 6
MARCH 2 6

7 . 4 3
7 . 5 7

- 0 . 1 4

EURO-DOLLAR DEPOSIT
SWISS INTERBANK, COVERED
DIFFERENTIAL

MARCH 2 6
MARCH 2 6
MARCH 2 6

7 . 4 3
7 . 5 0

• 0 . 0 7

CHART 9 . LONG TERM COVERMBIT BOND YIELDS

UNITED STATES
GERMANY
JAPAN (MONTHLY)
SWITZERLAND
CANADA
FRANCE
NETHERLANDS (MONTHLY)
UNITED KINGDOM

MARCH
MARCH

J A N .
MARCH
MARCH
MARCH

J A N .
MARCH

2 1
21

21
14
14

21

7 . 8 0
5 . 7 8
6 . 2 9
4 . 2 3
9 . 5 8
9 . 8 5
6.81
8 . 8 9

U . S . CORPORATE

AAA BONDS F E B . 9 . 6 7

CHART 1 0 . STOCK INDICES

UNITED STATES
UNITED KINGDOM
CANADA
GERMANY
SWITZERLAND
NETHERLANDS
FRANCE
JAPAN

MARCH 19 2 4 0 . 5 9
MARCH 19 3 0 5 . 4 9
MARCH 19 2 9 6 . 7 9
MARCH 19 2 9 7 . 1 9
MARCH 19 1 9 4 . 3 0
MARCH 19 3 0 0 . 7 4
MARCH 19 3 3 4 . 7 8
MARCH 19 3 0 5 . 7 7

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

FEDERAL RESERVE statistical release
•-qfcovf •

:9:

H-10<512> BABCB 2 8 , 1 9 8 6

FOREIGN EXCHANGE RATES

FOB THE HBBK EHDIHG BABCB 2 8 , 1 9 8 6

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 rates in New York City for cable transfers payable in foreign currencies:

COUNTRY
BONETABY

UNIT
fCDHJLBMCT OMITS PEB DOLL A 8

COUNTRY
BONETABY

UNIT BAB. 2 4 BAB. 2 5 BAB. 2 6 BAB. 2 7 1!AB. 2 8

•AUSTRALIA DOLLAR 7 1 . 8 1 7 2 . 1 0 7 1 . 2 4 7 1 . 2 1 7 1 . 2 5
AUSTRIA SCHILLING 1 6 . 0 6 5 1 6 . 4 1 0 1 6 . 3 7 0 1 6 . 3 3 0 1 6 . 3 8 0
BELGIUE FRANC 4 6 . 8 3 0 4 7 . 9 0 0 4 7 . 7 8 0 4 7 . 6 1 0 4 7 . 8 5 0
BRAZIL CHOZADO 1 3 . 8 4 1 3 . 8 4 1 3 . 8 4 1 3 . 8 4 1 3 . 8 4
CANADA DOLLAR 1 . 4 0 0 7 1 . 4 0 2 5 1 . 4 0 2 5 1 . 3 9 7 0 1 . 3 9 6 9
C H I N A , P . R - YUAN 3 . 2 1 9 1 3 . 2 2 8 8 3 . 2 2 8 8 3 . 2 2 8 8 3 . 2 3 0 0
DBMEABK KRONE 8 . 4 4 7 0 8 . 6 5 5 0 8 . 5 9 2 5 8 . 5 8 6 5 8 . 6 1 5 0
FINLAND MARKKA 5 . 1 4 4 5 5 . 2 3 5 0 5 . 2 1 0 0 5 . 2 4 0 0 5 . 2 3 1 0
FRANCE FRANC 7 . 0 2 1 0 7 . 1 7 3 0 7 . 1 7 0 0 7 . 1 5 5 0 7 . 1 8 0 0
GEREANY Dm flARK 2 . 2 8 8 0 2 . 3 3 9 0 2 . 3 3 0 0 2 . 3 2 6 5 2 . 3 3 5 0
GREECE DBACHEA 1 4 2 . 3 0 0 1 4 4 . 5 0 0 1 4 4 . 7 0 0 1 4 4 . 5 0 0 1 4 4 . 5 0 0
HONG KONG DOLLAR 7 . 9 1 5 0 7 . 8 1 6 0 7 . 8 1 6 0 7 . 8 1 7 0 7 . 8 1 5 0
INDIA RUPEE 1 2 .) 9 0 0 1 2 . 3 3 0 0 1 2 . 3 3 0 0 1 2 . 3 1 0 0 1 2 . 3 1 0 0

•IRELAND POUND 1 3 2 . 4 0 1 2 9 . 2 0 1 2 9 . 5 0 1 2 9 . 6 0 1 2 9 . 5 5
ITALY LIRA 1 5 5 5 . 5 0 1 5 9 4 . 0 0 1 5 8 4 . 0 0 1 5 8 4 . 0 0 1 5 8 8 . 5 0
JAPAN YEN 1 7 8 . 9 0 1 8 0 . 2 0 1 7 9 . 8 0 1 7 9 . 5 2 1 7 9 . 8 5
9ALAISIA RINGGIT 2 . 5 7 2 0 2 . 5 7 5 0 2 . 5 7 0 0 2 . 5 7 2 0 2 . $ 7 3 0
NETHEELAIDS GUILDER 2 . 5 8 2 0 2 . 6 4 2 5 2 . 6 3 0 0 2 . 6 2 2 5 2 . 6 2 6 0

•NEW ZEALAND DOLLAB 5 3 . 3 0 0 5 3 . 4 0 0 5 3 . 3 0 0 5 3 - 4 5 0 5 3 . 3 0 0
NORWAY KRONE 7 . 1 9 0 0 7 . 3 1 5 0 7 . 2 8 0 0 7 . 2 9 1 0 7 . 2 8 8 0
PORTUGAL ESCUDO 1 4 9 . 9 0 0 1 5 2 . 0 0 0 1 5 2 . 0 0 0 1 5 2 . 5 0 0 1 5 1 . 8 0 0
SINGAPORE DOLLAR 2 . 1 6 8 5 2 . 1 7 7 5 2 . 1 7 3 0 2 . 1 7 2 0 2 . 1 7 3 5

•SOOTH AFRICA RAND 4 7 . 8 5 4 6 . 2 5 4 6 . 9 0 4 7 . 5 0 4 7 . 5 0
SOOTH KOREA HO# 8 8 5 . 9 0 8 8 6 . 4 0 8 8 6 . 9 0 8 8 7 . 4 0 8 8 7 . 0 0
SPAIN PESETA 1 4 3 . 5 5 0 1 4 6 . 7 0 0 1 4 6 . 7 0 0 1 4 6 . 3 5 0 1 4 6 . 8 0 0
S R I LANKA RUPEE 2 7 . 6 3 5 2 7 . 6 3 5 2 7 . 6 5 0 2 7 . 6 5 0 2 7 . 6 5 0
SWEDEN KRONA 7 . 2 6 5 0 7 . 3 8 5 0 7 . 3 5 0 0 7 . 3 5 0 0 7 . 3 6 1 5
SWITZERLAND FRANC 1 . 9 1 8 5 1 . 9 6 1 0 1 . 9 5 6 0 1 . 9 4 7 0 1 . 9 5 3 0
TAIWAN DOLLA1 3 8 . 8 5 0 3 8 . 8 2 0 3 8 . 8 2 6 3 8 . 8 2 0 3 8 . $ 2 0
THAILAND BAHT 2 6 . 3 9 0 2 6 . 4 8 0 2 6 . 5 0 0 2 6 . 4 9 0 2 6 . 4 9 0

•UNITED IUNGDOE POUND 1 4 8 . 7 5 1 4 6 . 1 8 1 4 7 . 5 0 1 4 8 . 3 7 1 4 7 . 4 0

HEHO:
•UNITED STATES DOUAB 1 1 6 . 2 4 1 1 8 . 3 0 1 1 7 . 9 ? 1 1 7 . 5 8 1 1 7 . 9 4

I I N D S I OF WEIGH1 tBD AVSBAGB BXCBABGB VALUB OF U . S . DOLLAM ACAI1ST C D U B I O U S Of OXHBB 6 - 1 0
COOBTBIBS. BABCH 1 9 7 3 » 1 0 0 . SBIGHIS IBB 1 9 7 2 - 7 6 GLOBAL TBAD1 O f BACH OF SUB 1 0 COOBTBIBS.
SBf i lES BBWISBD I S OF A0G0ST 1 9 7 8 . FOB DBSCBIPTIOB ABO BACK DATA, SBB •IUDBX OF TBS
HBXGBTBD-AYBBAGB BXCBABGB TALOB OF IBB U . S . DOLLIB: BBWISIOB* OB PA6B 7 0 0 OF M B AUGUST
1 9 7 8 FBOBBAL BBSBBTB BOLLBTXI.

*VAL0B I S O . S . CBBTS

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

