

Easy Way To Remember Currencies of Different Countries

Asian Countries		
S.No	Name	Currency
1.	India	Rupee
2.	Indonesia	Rupiah
3.	Nepal	Nepalese Rupee
4.	Srilanka	Srilankan Rupee
5.	Pakistan	Pakistani Rupee
6.	Maldives	Maldivian Rufiyaa
Note: Above set of countries has similar currencies		
7.	Afghanistan	Afghani
8.	Bhutan	Bhutanese ngultrum
9.	Israel	New shekel
10.	North Korea	North Korean Won
11.	South Korea	South Korean Won
12.	Uzbekistan	Uzbekistan Som
13.	Kyrgyzstan	Som
Note: Above set of currencies are derived from their respective countries name.		
14.	Combodia	Riel
15.	Iran	Rial
16.	Oman	Rial
17.	Qatar	Riyal
18.	Saudi Arabia	Saudi Riyal
Note: Above set of currencies pronounces similarly		
19.	Bahrain	Bahraini Dinar
20.	Iraq	Iraqi Dinar
21.	UAE	UAE Dirham
Note: Above set of currencies pronounces similarly		
22.	Lebanon	Lebanese Pound

Easy Way To Remember Currencies of Different Countries

23.	Syria	Syrian Pound
Note: Both countries' currency is pound		
24.	P hili ppines	P hili ppines Peso
25.	Tur keMenistan	Tur men New Manat
26.	Turkey	Turkish Lira
27.	Georgia	Lari
28.	Bangaladesh	Taka
29.	China	Yuan
30.	Japan	Yen
Note: Familiar currencies		
31.	Malaysia	Ringg it
32.	Myanmar	Ky at
33.	Thailand	Ba ht
Note: currencies ends with similar rhyming sound		
34.	Taiwan	New Taiwan dollar
35.	Cyprus	Euro
Note: Asian countries with Dollar and Euro		
36.	Kazakh st(a)n	Te(a)n ge (Tenge)
37.	La os	Kip (remember " L uck y ")
38.	Mo ngolia	To grog
39.	Tajikistan	Somo ni
Note: after studying Asian currencies I will eat " Somos"		
European countries		
S.no	Name	Currency
1.	Austria	EURO
2.	Belgium	(Note: All these 17 countries has "Euro" as their currency)
3.	Finland	
4.	Germany	
5.	Greece	

Easy Way To Remember Currencies of Different Countries

6.	Ireland	
7.	Italy	
8.	Latvia	
9.	Lithuania	
10.	Luxemberg	
11.	Malta	
12.	Monaco	
13.	Netherland	
14.	Portugal	
15.	Slovakia	
16.	Spain	
17.	Vatican city	
18.	Croatia	Kuna
19.	Czech Republic	Czech Koruna
20.	Iceland	Icelandic Krona
21.	Sweden	Swedish Krona
22.	Denmark	Danish Krone
23.	Norway	Norweign Krone
Note : Above currencies are derivative of " K" sound		
24.	France	CFP Franc
25.	Switzerland	Swiss Franc
Note: common currency " Franc"		
26.	Belarus	BelaRusian Ruble
27.	Russia	Russian Ruble
Note: common currency " Ruble"		
28.	Serbia	Serbian Dinar
29.	United Kingdom	Pound Sterling
30.	Albania	Lek
31.	Bulgaria	Lev

Easy Way To Remember Currencies of Different Countries

32.	Romania	Romanian Leu
Note: Above 3 currency has "L" sound		
33.	Ukraine	Ukrainian hryonia
34.	hungary	f o rint
35.	p o land	Zl o ty
Note: whenever I feel Hungry I used to go to Poland, Eat well and give a sound "OOO....!!!"		
North and south American countries		
s.no	Name	Currency
1.	Ba hamas	DOLLAR (All these 9 countries have same currency)
2.	Ba rbados	
3.	B ermuda	
4.	Ca nada	
5.	Jamaica	
6.	T rinidad	
7.	T obago	
8.	USA	
9.	Ecuador	
10.	Australia	Australian DOLLAR
11.	Newzealand	Newzealand DOLLAR
12.	Fiji	Fijian DOLLAR
13.	Argentina	PESO (All these 6 countries have same currency)
14.	Chile	
15.	Colombia	
16.	Cuba	
17.	Mexico	
18.	Uruguay	
19.	Nicaragua	Nicaraguan Cordoba
20.	Panama	Panamanian Balboa
21.	Paraguay	Gu arani

Easy Way To Remember Currencies of Different Countries

22.	Peru	Neuvo sol
23.	Venezuela	Bolivar fuerte
24.	Bolivia	Boliviano
25.	Brazil	R eal
African countries		
S.no	Name	Currency
1.	Mauritius	Rupees
2.	Seychelles	
3.	Namibia	Dollar
4.	Liberia	
5.	Zimbabwe	
6.	Egypt	Pound
7.	Sudan	
8.	South Sudan	
9.	Kenya	Shilling
10.	Somalia	
11.	Tanzania	
12.	Uganda	
13.	Algeria	Dinar
14.	Libya	
15.	Tunisia	
16.	Camaroon	Franc
17.	Mali	
18.	Rwanda	
19.	Morocco	Dirham
20.	Madagas car	Malagas yariary
21.	M ozambique	M etical
22.	Nigeria	Naira
23.	Ethiopia	Birr

Remember in alphabetic

Easy Way To Remember Currencies of Different Countries

24.	Ghana	Cedi	order
25.	Gambia	Dalasi	"BCD"
26.	Angola	K wanza	
27.	Zambia	K wacha	
28.	Sierra Leone	Leone	
29.	South Africa	Rand	