

Dear Educator: Thank you for your interest in the World View Foreign Currency Kit project. Before returning to World View, please use this form to verify that the kit is complete.

#	COUNTRY/ REGION	CURRENCY	DENOMINATION	COIN/ BILL?	TEACHER	WORLD VIEW
9	Armenia	Dram	10 dram	bill		
13	Bahamas	Bahamian dollar	1 dollar	bill		
19	Belize	Belize Dollar	25 cents	coin		
26	Brazil	Real	10 centavos	coin		
26	Brazil	Real	50 centavos	coin		
26	Brazil	Real	2 reals	bill		
28	Bulgaria	Lev	20 stotinki	coin		
34	Canada	Canada Dollar	25 cents	coin		
34	Canada	Canada Dollar	10 cents	coin		
38	Chile	Peso	5 escudos	coin		
132	Cook Islands	Cook Islands dollar	5 cents	coin		
44	Costa Rica	Colones	50 colones	coin		
44	Costa Rica	Colones	20 colones	coin		
44	Costa Rica	Colones	10 colones x 3	coin		
44	Costa Rica	Colones	5 colones	coin		
55	Ecuador	US Dollar	50 centavos	coin		
55	Ecuador	US Dollar	25 centavos	coin		
56	Eqypt	Egyptian Pound	5 piastres	bill		
62	Euro Area	Euro	20 euro cents	coin		
62	Euro Area	Euro	5 euro cents	coin		
62	Euro Area	Euro	1 euro cent	coin		
62	Euro Area	Euro	10 euro cents	coin		
62	Euro Area	Euro	2 euros	coin		
77	Haiti	Gourde	5 centimes	coin		
79	Hong Kong	HK Dollars	2 dollars	coin		

World View

Foreign Currency Kit #1

Inventory

79	Hong Kong	Hong Kong dollar	50 cents	coin		
79	Hong Kong	Hong Kong dollar	20 cents	coin		
81	Iceland	Króna	1 króna x 2	coin		
81	Iceland	Króna	5 krónur	coin		
82	India	Rupees	50 rupees	bill		
82	India	Rupees	25 paise	coin		
84	Indonesia	Rupiah	1 sen	bill		
85	Iran	Rials	1,000 rials	bill		
92	Japan	Yen	10 yen x 2	coin		
92	Japan	Yen	5 yen	coin		
92	Japan	Yen	1 yen x 2	coin		
93	Jordan	Dinar	half dinar	coin		
93	Jordan	Dinar	1 dinar	bill		
98	Kuwait	Dinar	1/4 dinar	bill		
112	Malaysia	Malaysian Ringgit	1 ringgit	bill		
114	Mali	Malian Franc	10,000 francs	bill		
119	Mexico	Peso	5 pesos	coin		
123	Mongolia	Tughrik	10 tughrik	bill		
138	Norway	Krone	1 kroner	coin		
148	Philippines	Philippine Peso	10 centavos	coin		
153	Russia	Rubles	5 rubles	coin		
153	Russia	Rubles	50 kopecks	coin		
153	Russia	Rubles	10 kopecks	coin		
153	Russia	Rubles	100 rubles	bill		
153	Russia	Rubles	1 ruble x 2	coin		
168	Slovenia	Slovenian Tolar	5 tolarjev	coin		
168	Slovenia	Slovenian Tolar	2 tolarja	coin		
168	Slovenia	Slovenian Tolar	1 tolar	coin		
172	South Africa	Rand	10 cents	coin		
172	South Africa	Rand	20 cents	coin		
172	South Africa	Rand	5 cents	coin		
172	South Africa	Rand	2 rand	coin		

World View

Foreign Currency Kit #1

Inventory

183	Taiwan	New Taiwan Dollar	5 Taiwan dollars	coin		
183	Taiwan	New Taiwan Dollar	10 Taiwan dollars	coin		
183	Taiwan	New Taiwan Dollar	1 Taiwan dollar	coin		
184	Tajikistan	Somoni	1 somoni	bill		
186	Thailand	Bhat	10 bhat	coin		
186	Thailand	Bhat	1 bhat x 2	coin		
199	United Kingdom	Pound	10 pence	coin		
199	United Kingdom	Pound	5 pence (voucher)	bill		
199	United Kingdom	Pound	2 pounds	coin		
199	United Kingdom	Pound	5 pence	coin		
202	United States	Dollar	1 dollar	bill		
202	United States	Dollar	quarter (25 cents)	coin		
202	United States	Dollar	dime (10 cents)	coin		
202	United States	Dollar	penny (1 cent)	coin		
204	Uzbekistan	Som	500 som	bill		
204	Uzbekistan	Som	10 som	coin		
207	Vietnam	Dong (vnd)	10,000 dong	bill		
208	West Africa	CFA Franc	10,000 francs	bill		
212	Zambia	Kwacha	500 kwacha	bill		
213	Zimbabwe	Zimbabwe Dollar	100,000,000,000 dollars	bill		
213	Zimbabwe	Zimbabwe Dollar	500,000,000 dollars	bill		
213	Zimbabwe	Zimbabwe Dollar	500,000 dollars	bill		
213	Zimbabwe	Zimbabwe Dollar	1,000 dollars	bill		

TOTAL BILLS: 24
TOTAL COINS: 63
INITIALS:
