

F. C. Dunlop

1919

AUDITOR'S REPORT
FEDERAL RESERVE BANK OF MINNEAPOLIS
FOR THE YEAR 1919

January 12, 1920.

To the Directors of
Federal Reserve Bank of Minneapolis.

Gentlemen:

I submit herewith the Auditor's Annual Report for the year ending December 31, 1919. Monthly audits have been made of the various departments of the Bank as far as possible, continuous audits being kept on several accounts, particularly the cash and securities in the Reserve Vault.

Audits for the month of December which have been performed as per Report of Proofs and Verifications herewith, disclose that the work of the Bank is running smoothly with nothing of an irregular nature to report.

Admittance to the Reserve Vault may still only be had when an officer of the Bank and the Auditor or his representative are present, the officer holding the key to the grill gate and the Auditor or his representative the combination.

Admittance to any chest in the Bank Division of the Reserve Vault is possible only when three are present. The Governor, the Cashier and one Assistant Cashier hold the upper combinations, while three Assistant Cashiers hold the lower combinations with exception of the lower combinations on five chests, which are held by the Collateral Custodian.

Admittance to the Federal Reserve Agent's Division of the Reserve Vault may be had only when the Agent or his Assistant is present. They hold the combinations to the grill gate, while the Cashier and an Assistant Cashier hold the key to the gate lock. The lower combinations of the various chests in this division are held by the Federal Reserve Agent and his Assistant, while the upper combinations are under the control of the Cashier and an Assistant Cashier.

In making the Audits of the Bank during the past year, your Audit Department has followed the "Method of Procedure" outlined in my last annual report. This procedure had the endorsement of Mr. Broderick and Mr. Will, Examiners of the Federal Reserve Board, Washington. Each member of the Audit Department, at the outset, was given a copy of the outline for his study, guidance and criticism in performing the audit work. In some instances it has been necessary to amend the outline in order to meet changes in accounting methods and make our audits more complete; but, on the whole we feel this procedure has been the means of developing for the Bank a well organized Audit Department, also an efficient system of Auditing.

Yours very truly,

Acting Auditor.

LWL:MW

INDEX

Page

1. Comparative Statement of Resources December 31, 1919
2. Comparative Statement of Liabilities December 31, 1919
3. Monthly Report of Proofs & Verifications - Bank
4. Monthly Report of Proofs & Verifications - Fiscal Agency Dept.
5. Proof of Bills Discounted Members as of December 23, 1919
5. Proof of Acceptances Bought as of December 23, 1919
5. Proof of United States Bonds & Securities Owned as of Dec. 31, 1919
6. Investment Operations during month of December 1919
7. Balances Due from Other Federal Reserve Banks - Comparative
8. Average Balances Due to Member Banks Reserve Account - Comparative
8. Balances Due to Member Banks Reserve Account -By States-Comparative
8. Due To Treasurer of United States.- Comparative
9. Capital Stock and Dividends Paid - Comparative
10. Earnings for December - Comparative
11. Expenses for December - Comparative
12. Expenses - Agent's Department
13. Expenses - Fiscal Agency Department for December 1919
14. Expenses - Liberty Loan, War Savings, and War Finance
15. Transit Department Disbursements & Service Charges for December
16. Transit Department Report for December 1919
17. Twin City Clearings for December
18. Bond Issues During the year 1919
18. Bonds & Notes Received for Conversion during 1919
19. Bonds & Notes Delivered during 1919
- 21. United States Certificates of Indebtedness issued for Year.
22. Average Earning Assets and Rates for December.
23. Gross Earnings by Months for Year and Averages
24. Gross and Net Earnings and Expenses by Months
25. Average Holdings of Earning Assets by Months and Rates thereon.
26. Profit and Loss Account
27. Salary Statistics - Fiscal Agency Department and Bank
28. Furniture and Equipment (Including Vault)
28. Reserved for Sundry Expenses
29. Gold Holdings of the Bank and Federal Reserve Agent - Comparative
30. Cash Record - Bank
31. Cash Record - Federal Reserve Bank Notes and security Held Against Same.
32. Cash Record - Federal Reserve Notes Rec'd from Comptroller of Currency since opening - Issued, Reissued and Destroyed.
33. Federal Reserve Notes held in Sub-Treasury at Chicago, Washington and in transit from Washington.
34. Agent's Vault Record - Federal Reserve Notes and Gold Held
35. Acceptances held at Close of Business December 31, 1919
37. Rediscounts Member Banks - By Towns and States
42. Bill of Lading Drafts Discounted month of December 1919
43. Member Banks Collateral Notes in Past Due Account

COMPARATIVE STATEMENT OF RESOURCES
FEDERAL RESERVE BANK OF MINNEAPOLIS
1919-1918

	Dec. 31, 1919	Dec. 31, 1918
Gold Redemption Fund F.R. Notes	205,448.00	4,948,850.00
(Board	19,800,000.00	
Gold with F.R. Agent (Redemption Fund	2,994,605.00	55,868,410.00
(Minneapolis	13,052,000.00	
Gold Settlement Fund	4,872,374.56	23,774,414.92
Gold Bullion and Coin	2,099,845.00	2,172,390.00
Gold Certificates (Incl. C.H. Ctfs.)	6,175,430.00	6,150,720.00
Gold with Foreign Agencies,	3,545,645.72	233,154.97
Legal Tender Notes (Incl. C.H. Ctfs.)	48,730.00	38,620.00
Silver Certificates (Incl. C.H. Ctfs.)	14,669.00	33,055.00
Silver Coin,	1,850.00	1,170.00
Nickels and Cents,	10.75	10.85
5 per cent Fund against F.R. Bank Notes	400,350.00	236,200.00
F.R.B. Notes (secured by U.S. Bonds) on Hand,	87,925.00	463,454.00
Federal Reserve Notes on Hand,	896,665.00	1,813,495.00
Mutilated F.R. Notes Ford. for Redemption,	359,250.00	340,195.00
National Bank Notes,	36,890.00	375,135.00
Federal Reserve Notes of other F.R. Banks,	541,385.00	
Unassorted Currency,	134,500.00	
Transit Items,	20,415,770.08	8,388,299.82
Checks and Other Cash items,	195,414.11	260,988.02
Exchanges for Clearing House,	1,945,609.22	2,068,841.15
Domestic Transfers Purchased,	1,136,265.19	2,031,500.00
Bill of Lading Drafts Definite-maturity,	5,500.00	77,064.74
Bills (Incl. Trade Acceptances) discounted,	53,997,048.00	2,684,573.91
Member Banks' Collateral Notes,	19,854,543.69	3,535,450.00
Acceptances (Incl. Trade Accts.) bought,	12,599,452.47	17,993,757.63
Rediscounts for Other F.R. Banks,		30,374,855.00
Individual subscribers,		4,970.00
Other U.S. Bonds,	115,561.00	115,560.00
One-year Certificates of Indebtedness,	8,480,000.00	4,350,000.00
Other Certificates of Indebtedness,		266,500.00
One-year Treasury Notes		530,000.00
Interest accrued on U.S. Securities	79,271.98	16,659.09
Expense Current,	298,477.19	318,336.24
Disbursements, Liberty Loan No. 3,		16,875.35
Disbursements, Liberty Loan No. 4	119.98	122,816.54
Disbursements, Liberty Loan No. 5	1,033.01	
Disbursements, War Savings,	80,896.28	10,520.45
Advances, War Savings and L.L.	2,508.90	12,000.00
Fiscal Agent General Expenses,	28,543.43	
War Finance Corporation (Expense)	93.26	
Furniture and Equipment,	1.00	1.00
Deferred Charges,	7,685.42	2,878.74
Div. Acct. Incl. Prem. on Surd. Stock,	92,353.86	86,574.41
Difference Account	5,069.20	992.10
Bank Premises,	600,000.00	
Vault Account,		29,500.00
G. of I. Disbursements	18,599.21	
TOTAL RESOURCES	175,227,389.51	169,748,788.93

COMPARATIVE STATEMENT OF LIABILITIES
 FEDERAL RESERVE BANK OF MINNEAPOLIS
 1919 - 1918

	Dec. 31, 1919	Dec. 31, 1918
Federal Reserve Notes Outstanding	88,442,605.00	98,724,410.00
Fed. Res. Bk. Notes (secured by U.S. obligations) - Outstanding,	8,288,000.00	4,632,000.00
U. S. Treasurer - General Account	513,187.11	5,191,471.43
Members - Reserve Account,	53,827,751.78	48,825,986.37
Foreign Government Credits,	1,951,939.52	
Nonmembers - Clearing Account	115,000.00	15,500.00
Cashiers' Checks,	183,543.00	294,189.77
Expense Checks,	5,351.62	8,323.60
Federal Reserve Exchange Drafts,	4,088.25	2,121.10
Federal Reserve Transfer Drafts,		63,000.00
Gold Settlement Fund - Suspense,	6,087,509.78	1,101,434.14
Government Transit Items,	197,856.45	156,074.87
All other Transit Items,	7,976,836.89	5,726,619.55
Coupons, Ownership Undetermined,	2,364.82	
Reserved for Sundry Expenses,	18,813.39	14,092.08
Dividends Accrued on New Stock	1,173.75	
Capital, Paid in by Members,	3,073,950.00	2,931,200.00
Surplus Fund,	2,319,601.04	37,500.00
Profit and Loss,	100,484.16	428,804.48
Discount on Bills Discounted,	1,070,128.60	1,175,998.09
Bills Purchased,	448,447.84	106,410.39
Interest on U.S. Securities	91,894.86	30,116.52
Penalties on Deficient Reserves,	14,565.47	21,697.86
Domestic Transfers Bought and Sold Net,	28,629.73	51,920.60
Miscellaneous,	1,269.03	4,713.26
Interest Earned E/L Drafts	244.02	2,692.32
Discount on U.S. Bonds,	53,610.82	47,430.48
Unearned Discount - Bills Discounted,	363,889.95	95,610.65
Acceptances Bought,	44,652.63	59,491.37
TOTAL LIABILITIES	175,227,389.51	169,748,788.93
Ratio of Total Reserves to combined Net Deposit and note liabilities	39.5%	65.8%

**MONTHLY REPORT OF PROOFS AND VERIFICATIONS BY
THE AUDIT DEPARTMENT OF THE FEDERAL RESERVE
BANK OF MINNEAPOLIS FOR THE MONTH OF DECEMBER 1919**

	Date of Proof this month	Preceding Proof
<u>LOANS AND INVESTMENTS</u>		
Bills Discounted - Members	Dec. 23	Nov. 12
Member bank collateral notes	" 23	" 12
Acceptances	" 23	" 12
Bank's Investments	" 29	" 14
Premium or Discount U.S. Securities	Daily	Daily
Accrued interest U.S. Securities	"	"
<u>CASH</u>		
Reserve cash	Continuous	Continuous
Paying teller's cash	Dec. 10 & 29	Nov. 3
Receiving teller's cash	" 10 & 29	" 3
Money teller's cash	" 10 & 29	" 3
Note teller's department	None	None
Gold Redemption Fund	Weekly	Weekly
<u>TRANSIT AND COLLECTIONS</u>		
Exchanges for clearing house	Dec. 17	Nov. 5
Cheeks and other cash items	Daily	Daily
Hold over mail items	None	None
<u>COLLECTIONS DEDUITS</u>		
Due from Foreign Accounts	None	None
Due from member and non-member banks	Dec. 31	Nov. 26 - Nov. 25
Due from or to branches	None	None
Due from Federal Reserve Banks (Deferred)	Daily	Daily
<u>CAPITAL ACCOUNT</u>		
Ledger	Dec. 31	Nov. 25
Stock Certificates	Continuous	Continuous
<u>DEPOSITS</u>		
Due to Foreign Accounts	None	None
Due to Member banks, Reserve	Dec. 6	Nov. 6
Due to Member banks, Deferred	" 19	" 6
Number of accounts of Member banks not reconciled during month	5	5
Accounts with F.R. Bank reconciled	Semi-monthly	Semi-monthly
Government deposits	Daily	Daily
<u>OUTSTANDING CHECKS</u>		
Cashier's and return Item Checks	"	"
Exchange - transfer and other drafts	"	"
<u>MISCELLANEOUS</u>		
Difference Account	"	"
Expenses - Current	Continuous	Continuous
" - Liberty Loan	"	"
Postage - Purchased	"	"
" - On Hand	Dec. 30	Nov. 24
" - Used	" 30	" 24
" - Internal Revenue Stamps	None	None
Earnings - Bills discounted	Daily	Daily
" - Acceptances	"	"
" - Bank's Investments	"	"
" - Transfers bought and sold	"	"
Penalties on deficient reserves	"	"
Unearned interest on Bank's investments	Dec. 30	Nov. 26
" discounts - Bills discounted	" 23	" 19
" " - Acceptances	" 30	" 26
Incoming currency shipments	Daily	Daily
Outgoing " "	"	"
<u>FEDERAL RESERVE AGENT'S DEPARTMENT</u>		
Federal Reserve Notes	Continuous	Continuous
Gold and lawful money held	"	"
Custodies for other Reserve Banks or Agents	None	None
<u>QUESTIONS</u>		
Items held or in course of collection	Dec. 9	Nov. 4
Securities held for member banks safekeeping		
Reserve Vault	Continuous	Continuous
Collateral Cage	Dec. 19	Nov. 26
Securities held for other F.R. Banks	None	None
Branch audits by Auditor of Bank	"	"

FISCAL AGENTS DEPARTMENT
MONTHLY REPORT OF PROOFS AND VERIFICATIONS BY THE AUDIT DEPARTMENT OF
THE FEDERAL RESERVE BANK OF MINNEAPOLIS FOR THE MONTH OF DECEMBER 1919

	Date of <u>Proof this Month</u>	<u>Preceding Proof</u>
<u>CASH</u>		
Received account sale of Bonds	Daily	Daily
" a/c sale of Cert. of Indebtedness	"	"
" a/c sale of War Savings Stamps	"	"
Receipts deposited with Treasurer, U.S.	"	"
Items held in suspense	"	"
Unpaid balances	Dec. 6	Nov. 27
<u>GOVERNMENT DEPOSIT DIVISION</u>		
Due from depository banks	Dec. 12	Nov. 7
Interest on bank balances	" 31	" 29
Collateral held as security - By Bank	Continuous	" 26
- By Custodians	None	None
Verification sent to depository banks	Sept. 24	Sept. 24
<u>TREASURY CERTIFICATE DIVISION</u>		
Depository balance	Dec. 12	Nov. 7
Interest on balances	" 31	" 29
Collateral held as security - By Bank	Continuous	Nov. 26
- By Custodians	None	None
Reserve Banks own temporary certificates	Daily	Continuous
Verification sent to depository banks	Sept. 24	Sept. 24
<u>WAR SAVINGS DIVISION</u>		
Collateral held as security - By Bank	Continuous	Nov. 26
- By Custodians	None	None
<u>CONVERSION DIVISION</u>		
Securities received for conversion	Daily	Nov. 15
Securities on Hand	Dec. 22	" 5
Conversion securities delivered to subscribers	Daily	Daily
" " returned to Washington	"	Oct. 23
<u>SECURITIES DIVISION</u>		
Bonds received from Washington	Continuous	Continuous
" delivered to subscribers	Daily	Daily
" on Hand	Dec. 22	Nov. 5
" returned to Washington	Daily	Daily
Certificates of Indebt. rec'd from Washington	Continuous	Continuous
" " " delv'd to subscribers	Daily	Daily
" " " on Hand	Continuous	Continuous
" " " returned to Washington	Daily	Daily
Stamps received from Washington	Continuous	Continuous
" on Consignment	Oct. 29	Oct. 29
" Sold	Daily	Daily
" on Hand	Dec. 10	Nov. 5
" received from Postoffices	Continuous	Continuous
" returned to Washington	Daily	Nov. 5
" destroyed	Continuous	Continuous
Interim Certificates rec'd from Washington	"	"
" " delv'd to subscribers	"	"
" " on Hand	"	"
" " returned to Washington	"	"
Return signed receipts checked for Bonds	Daily	Daily
" " " " " Cert. of Indebt.	"	"
" " " " " Stamps	"	"
Exchange Bonds received from Washington	Continuous	Continuous
" " " " " subscribers	Dec. 22	Nov. 5
" " delivered to subscribers	Daily	Daily
" " returned to Washington	"	"
" " on Hand	Dec. 22	Nov. 5

BILLS DISCOUNTED MEMBERS
(Verified as of December 23, 1919)

Member Bank Collateral Loans		\$ 19,274,293.69
" " Rediscounts on hand	\$ 45,509,354.83	
" " " sent for Collection	<u>5,119,423.67</u>	<u>48,627,850.50</u>
Total		67,902,144.19
	<u>1919</u>	<u>1918</u>
Daily average amount of Rediscounts from Members	41,619,575.	31,150,400.
Average rate on Rediscounts from Members	4.376%	4.733%

ACCEPTANCES
(Verified as of December 23, 1919)

Acceptances on hand	\$ 12,060,786.41	
" out for Collection	<u>2,658,213.52</u>	<u>14,718,999.73</u>
Total		14,718,999.73
	<u>1919</u>	<u>1918</u>
Daily average amount of acceptances held	20,729,936.	4,790,200.
Average rate earned after paying commission	4.275%	4.331%

UNITED STATES BONDS AND SECURITIES ON HAND AND HELD IN
WASHINGTON AT CLOSE OF BUSINESS DECEMBER 31, 1919

2% Reg'd. Panama Canal Loan Bonds 1906-1936-1938		260.00
3% " " " " " 1911-1961		500.00
3% Coupon, U.S. Conversion Bonds 1916-1946		3,200.00
3% " " " " " 1917-1947		111,600.00
2% U.S. Treasury Certs. of Indebtedness (Maturing various dates within one yr) to secure Federal Reserve Bank Note Circulation		8,480,000.00
Post Dated Liberty Loan Coupons carried at the nominal valuation of		15.00
TOTAL		<u>8,595,561.00</u>
	<u>1919</u>	<u>1918</u>
Daily Average amount of United States Securities	8,688,597.	3,525,700.
Average rate Earned	2.475%	2.999%

INVESTMENT OPERATIONS DURING THE MONTH OF DECEMBER 1919
 REPORTED BY THE FEDERAL RESERVE BANK OF MINNEAPOLIS.

1.	Bills discounted for member banks	\$ 95,743,301.95
2.	Discounted paper acquired from other Fed. Res. Banks	-
3.	Bills bought in open market:	
	(a) From banks & dealer in own district	49,415.53
	(b) From banks & dealers in other districts	-
	(c) For our account by other F. R. Banks	<u>1,498,569.11</u>
		1,547,984.64
4.	Open market paper acquired from other F. R. Banks	-
5.	Bill of Lading Drafts	5,500.00
6.	U. S. Bonds bought	-
7.	U. S. Bonds taken under repurchase agreements	-
8.	U. S. Certificates of Indebtedness bought	5,548,500.00
9.	U. S. Certificates of Indebtedness taken under repurchase agreements	-
10.		<hr/>
	TOTAL DISCOUNTS AND OPEN MARKET PURCHASE.....	<u>102,845,286.59</u>
10.	U. S. Bonds sold or redeemed	-
11.	U. S. Certificates of Indebtedness sold or redeemed	5,448,500.00
		<hr/>
	TOTAL U. S. SECURITIES SOLD OR REDEEMED.....	5,448,500.00
12.	Acceptances bought for the account of other F.R. Banks	
	Number of member banks in district at end of month	922
	Number of member banks accommodated through the discount of paper during month	270.

BALANCES DUE FROM OTHER FEDERAL RESERVE BANKS AT CLOSE
OF BUSINESS DECEMBER 31, 1919 and DECEMBER 31, 1918

Federal Reserve Bank of	Due From Dec. 31, 1919	Due From Dec. 31, 1918
Boston	137,839.06	106,018.56 (Cr)
New York	2,800,712.99	105,255.37 (Dr)
Philadelphia	292,174.59	392,587.68 (Or)
Cleveland	61,717.15	9,219.75 (Dr)
Richmond	10,418.39	213,560.16
Baltimore (Br. of Richmond)	6,421.56	Opened June 3, 1919
Atlanta	6,033.40	7,732.14
New Orleans (Br. of Atlanta)	2,922.59	Opened Apr. 1, 1919
Chicago	8,004,020.66	4,350,436.87
St. Louis	99,195.37	23,514.43
Little Rock (Br. of St. Louis)	16,415.50	Opened Feb. 3, 1919
Louisville " "	3,864.72	" Feb. 3, 1919
Memphis " "	1,457.59	" Feb. 3, 1919
Kansas City	362,821.55	258,377.55
Denver (Br. of Kansas City)	57,978.45	Opened June 14, 1919
Omaha " "	368,320.05	" June 14, 1919
Dallas	106,503.00	266,419.13
El Paso (Br. of Dallas)	13,215.38	Opened May 17, 1919
Houston " "	23,841.77	" Aug. 2, 1919
San Francisco	177,847.50	55,173.20
Seattle (Br. of San Fran.)	174,378.90	26,866.31
Spokane " "	88,609.13	37,938.52
Portland " "	51,809.79	53,090.53
Salt Lake City " "	64,501.26	52,053.50
TOTAL	12,933,020.35	4,961,031.22

Detailed statements of all balances due from other Federal Reserve Banks as of December 31, 1919 have been compiled by the Audit Department for the purpose of determining whether or not all outstanding items have been accounted for in the Gold Settlement Fund of the Bank.

The credit balances shown against the Federal Reserve Bank of Boston and Philadelphia under December 31, 1918 were caused by those offices transferring for our credit through the Gold Settlement Fund on December 28, 1918, amounts in payment of their rediscounts with us, particulars of which had not reached us in time to make offsetting entries prior to January 1, 1919.

DAILY AVERAGE MEMBER BANK BALANCES BY MONTHS

1919 - 1918

	<u>1919</u>	<u>1918</u>		<u>1919</u>	<u>1918</u>
January	48,257 M	38,965 M	July	55,424 M	36,775 M
February	48,114	59,126	August	50,803	35,283
March	49,576	40,527	September	53,005	40,814
April	48,838	41,534	October	53,195	51,521
May	48,681	39,096	November	52,443	47,898
June	51,187	57,646	December	51,819	47,865
Daily Average Balances for year 1919				\$ 50,945 M	
" " " " 1918				<u>41,587 M</u>	
" " " (Increase)				<u>9,558 M</u>	

MEMBER BANK RESERVE BALANCES BY STATES CLOSE OF BUSINESS

1919 - 1918

	<u>1919</u>	<u>1918</u>		<u>1919</u>	<u>1918</u>
Michigan	2,339 M	2,005 M	M. Dakota	4,439 M	4,610 M
Minnesota	36,544	31,615	S. Dakota	5,812	5,300
Montana	6,018	5,859	Wisconsin	<u>2,181</u>	<u>1,767</u>
Balance as shown by General Ledger				<u>57,355 M</u>	<u>51,156 M</u>
Net gain of Member Bank Reserve Balances for year\$ 6,177 M	

DAILY AVERAGE BALANCES DUE TREASURER OF UNITED STATES BY MONTHS

1919 - 1918

	<u>1919</u>	<u>1918</u>		<u>1919</u>	<u>1918</u>
January	5,540 M	9,288 M	July	4,859 M	8,348 M
February	6,354	6,778	August	2,833	7,412
March	9,515	6,789	September	1,152	14,979
April	2,534	5,368	October	2,268	6,984
May	5,328	10,109	November	2,581	6,139
June	3,338	6,059	December	2,319	6,781
Daily Average for year 1919				\$ 4,052 M	
" " " " 1918				<u>7,920 M</u>	
" " " (decrease)				<u>3,868 M</u>	

CAPITAL STOCK

State	December 31, 1919		December 31, 1918		Gain No. of Banks for yr.	Gain Stock held for yr.	Total Div. Paid to 12/31/1918	Div. Paid from 1/1st to 6/30/19	Div. Paid from Jul 1st to 12/31/19	Total Div. Paid to Dec. 31, 1919
	No. of Banks	Stock held	No. of Banks	Stock held						
Michigan	41	172,100.	36	149,550.	5	22,550.	31,942.18	4,830.00	5,163.00	41,935.18
Minnesota	335	1,737,750.	322	1,704,200.	13	33,550.	338,904.26	51,747.00	52,132.50	442,683.76
Montana	166	438,450.	146	398,300.	20	40,150.	68,091.18	12,547.50	13,153.50	93,792.18
N. Dakota	177	294,600.	171	285,600.	6	9,000.	59,500.81	8,772.00	8,844.00	77,116.81
S. Dakota	144	281,950.	137	254,550.	7	27,400.	50,444.22	8,125.50	8,458.50	67,028.22
Wisconsin	52	148,900.	49	138,900.	3	10,100.	40,758.75	4,315.50	4,467.00	49,541.25
TOTAL	915	3,073,950.	861	2,931,200.	54	142,750.	589,541.40	90,337.50	92,218.50	772,097.40

Dividends recovered from Member Banks in interest accrued on Capital Stock Account for year amounted to . . . \$3,056.97

Dividends paid out to Member Banks on Stock surrendered during the year amounted to 687.18

The total paid in Capital Stock of the Bank at close of business December 31, 1919 was \$3,073,950. held by 915 Stock holders against \$2,931,200. held by 861 Stock holders at the close of business December 31, 1918, making a net gain for the year 1919 of \$142,750. by 54 banks.

There were 17 banks who reduced their Capital Stock to the amount of \$17,700.

EARNINGS OF THE FEDERAL RESERVE BANK OF MINNEAPOLIS

FOR THE MONTH OF DECEMBER 1919

	<u>Total for Month</u>	<u>Total since July 1, 1919</u>	<u>Same Period 1918</u>
Bills discounted and bought:			
Bills discounted-Members and F.R.Banks	267,799.10	1,070,128.60	1,175,998.09
Bills bought in open market & F.R.Banks	64,456.61	448,447.84	106,410.39
Investments:			
United States Securities	14,889.46	91,894.86	50,116.52
Municipal Warrants	*	*	*
Transfers - Net Earnings	6,010.44	28,629.73	51,920.60
Deficient reserve penalties (incl. interest)	3,689.78	14,565.47	21,697.86
Sundry profits	244.89	1,513.05	7,405.58
TOTAL EARNINGS	357,090.48	1,655,179.55	1,893,549.04

MEMORANDA

	<u>Total since Jan. 1, 1919</u>	<u>Total as shown on Form No. 34</u>
Cost of F.R.Currency (payments account new Notes includ. expressage, insurance, etc.)	52,916.41	Transferred to Expense

CHARGED IN EXPENSE

	<u>Total for December</u>	<u>Total since July 1, 1919</u>
Cost of Furniture and fixtures	706.00	5,073.47
All other	4,830.25	12,110.57
TOTAL FURNITURE AND EQUIPMENT	5,536.25	17,184.04

Dividends accrued since end of last dividend period to end of December 1919, \$92,215.50

CURRENT EXPENSES OF THE FEDERAL RESERVE BANK OF MINNEAPOLIS, MINNESOTA

FOR THE MONTH OF DECEMBER 1919

	Total for Month	Total since July 1, 1919	Same Period 1918
EXPENSES OF OPERATION			
Assessments a/c expenses F. R. Board (Monthly proportion)	\$ 1,563.70	9,382.30	7,037.77
Federal Advisory Council (fees & Traveling expenses)	.00	447.23	884.00
Governors' conferences (including traveling expenses)	.00	.00	9.25
Federal Reserve agents' conferences (including trav. exp.)	.00	340.84	190.00
Salaries: Bank officers	6,161.50	29,678.40	24,647.48
Clerical staff	39,164.48	119,005.30	81,585.95
Special officers and watchmen	1,832.73	5,270.18	
All other: Extra help	386.25	1,034.70	
Overtime	149.00	443.50	
Supper money	238.50	588.00	81.50
Directors' Fees	380.00	1,950.00	1,920.00
Per diem allowance	90.00	440.00	430.00
Traveling expenses	198.30	889.69	913.44
Officers' and clerks' traveling expenses	230.81	3,655.71	1,002.77
Legal fees	250.00	1,500.00	982.10
Rent	1,289.83	7,661.48	6,164.66
Taxes and fire insurance	.00	71.84	143.98
Telephone	177.00	1,244.21	989.68
Telegraph	619.50	1,628.21	1,957.72
Postage	4,644.73	17,167.80	21,626.75
Expressage	77.17	369.93	4,087.91
Insurance and premiums on fidelity bonds	1,214.46	5,011.86	4,998.64
Printing and stationery	2,768.66	14,641.82	9,600.91
Repairs and alterations	893.68	3,341.17	1,486.75
All other expenses, n.s. including exchange paid	820.56	5,251.37	6,043.13
Abrasion on Gold Coin	54.32	1,549.16	1,030.04
TOTAL EXPENSES OF OPERATION	63,365.18	232,782.50	177,811.43
Cost of Federal Reserve currency (including expressage, insurance, etc.)	21,475.84	21,475.84	102,858.22
Miscellaneous charges on account note issues	1,009.42	8,101.52	9,146.44
Taxes on Federal Reserve Bank note circulation	2,941.52	14,272.20	
Cost of currency shipments to and from member and non-member banks	969.40	4,661.09	1,466.66
Furniture and equipment	5,536.25	17,184.04	27,053.49
TOTAL CURRENT EXPENSES	95,297.61	298,477.19	318,336.24
Transit Department expense included in above	20,758.61	69,602.25	45,453.96

CURRENT EXPENSES
 FEDERAL RESERVE AGENT
 DECEMBER 1919

	<u>Total for Month</u>	<u>Total since July 1, 1919</u>
EXPENSES OF OPERATION		
Salaries: Bank Officers	2,723.96	10,400.04
Clerical Staff	2,913.56	6,448.93
All other	-	60.00
Officers' and clerks' traveling expenses	-	97.50
Postage	129.77	413.70
Printing and stationery	231.61	1,295.54
Repairs and alterations	47.70	85.37
All other expenses, n.s.including exchange paid	536.52	1,260.35
TOTAL EXPENSE OF OPERATION.....	6,583.12	20,061.53
Furniture and equipment	92.00	1,950.93
TOTAL.....	6,675.12	22,012.46

REIMBURSABLE EXPENDITURES, ACCOUNT FISCAL AGENT OPERATIONS
WAR FINANCE CORPORATION, AND CAPITAL ISSUES COMMITTEE OF
THE FEDERAL RESERVE BANK OF MINNEAPOLIS FOR THE MONTH OF
DECEMBER 1919

	Total for Month	Total since January 1, 1919.
REIMBURSABLE EXPENDITURES		
Salaries: Clerical Staff	30,879.64	250,197.05
All Other	-	500.00
Officers' and clerks' traveling expenses	987.38	41,469.11
Publicity	4,534.63	133,010.50
Rent	1,117.75	15,565.86
Equipment	283.20	6,601.04
Telegraph and telephone	337.34	27,615.15
Postage, expressage, etc.	144.42	30,838.50
Mail Insurance	7.05	84.94
Printing and stationery	2,485.73	88,344.68
Newspaper and directories	126.30	354.42
All other expenses, n.s.	543.37	6,952.82
TOTAL EXPENDITURES.....	41,446.81	606,534.07
Amount reimbursable January 1, 1919		150,212.34
TOTAL DISBURSEMENTS TO DECEMBER 31, 1919		756,746.41
Reimbursements received from United States Treasurer since January 1, 1919 including other recoveries		627,461.24
Total disbursements for which reimbursement has not yet been received.....		129,285.17

	Total for Month	Total since January 1, 1919
Amounts included in above "Total Expenditures" reimbursable by:		
United States Treasurer	41,435.10	604,670.76
War Finance Corporation	11.71	897.02
Capital Issues Committee	-	966.29
TOTAL EXPENDITURES.....	41,446.81	606,534.07

LIBERTY LOAN EXPENSE TO JANUARY 1, 1920

<u>Classification</u>	<u>First Loan</u>	<u>Second Loan</u>	<u>Third Loan</u>
Equipment		4,124.22	6,462.63
Express & Post.	4,740.28	5,037.58	2,263.31
Prtg. & Staty.	13,787.80	22,207.78	24,878.74
Publicity	5,151.12	13,175.66	24,460.47
Rent	1,564.00	2,811.73	4,586.12
Salaries	17,514.42	35,682.68	60,558.01
Telp. & Telg.	229.96	3,080.56	7,334.01
Traveling	936.50	3,805.98	16,056.29
Misc.	1,538.10	5,265.34	5,433.62
Total	45,442.18	95,191.63	152,033.20
Recovered from			
Treas. Dept.	45,442.18	95,191.63	151,821.68
	0	0	211.52
		Other recoveries	211.52
			0

<u>Classification</u>	<u>Fourth Loan</u>	<u>Fifth Loan</u>	<u>War Savings</u>
Equipment	3,742.16	1,758.09	5,900.92
Express & Post.	3,336.34	28,990.78	2,177.21
Newspapers	801.28	41.89	389.09
Prtg. & Staty.	40,721.25	33,693.33	55,303.67
Publicity	45,421.91	58,333.44	72,873.28
Rent	7,905.39	3,125.92	7,156.97
Salaries	86,514.29	66,751.93	131,767.31
Telp. & Telg.	10,716.75	20,349.36	4,635.62
Traveling	15,312.27	19,647.34	22,653.04
Misc.	3,075.07	2,409.45	4,902.17
Total	217,546.71	235,101.53	307,759.28
Recovered from			
Treas. Dept.	217,033.36	233,900.18	226,095.18
	513.35	1,201.35	81,664.10
Other Recoveries . . .	395.37	168.34	767.82
Balance Due	119.98	1,033.01	80,896.28

<u>Classification</u>	<u>General Expense</u>	<u>Cert. of Ind. Expense</u>	<u>War Finance</u>
Equipment	249.85	490.60	Postage.. 8.32
Express & Post.	1,722.50		Mail Ins... 129.59
Prtg. & Staty.	9,467.02	2,119.45	195.92
Publicity	2,894.24	346.58	
Rent	2,434.00	682.00	
Salaries	35,280.69	22,568.55	475.00
Telp. & Telg.	475.41	622.65	88.19
Traveling	153.48		
Misc.	306.15	16.05	
Total	53,003.34	26,845.88	897.02
Recovered from			
Treas. Dept.	24,434.91	8,224.19	803.76
	28,568.43	18,621.69	93.26
Other Recoveries . . .	25.00	22.48	-
Balance Due	28,543.43	18,599.21	93.26
Advances			\$2,508.90

**TRANSIT DEPARTMENT, FEDERAL RESERVE BANK
OF MINNEAPOLIS, DISBURSEMENTS AND SERVICE
CHARGES FOR THE MONTH OF DECEMBER 1919**

	Total for Month	Total since Jan. 1, 1919
EXPENSES OF OPERATION		
Salaries: Clerical staff	16,656.49	83,149.12
Rent	414.83	3,492.99
Taxes and fire insurance	12.00	109.00
Telephone	7.00	84.00
Postage	2,612.29	31,477.13
Insurance and premiums on fidelity bonds	130.00	1,245.00
Printing and stationary	912.94	7,842.91
All other expenses, n.s.	13.56	165.68
TOTAL EXPENSES OF OPERATION	20,758.61	127,565.83

FEDERAL RESERVE BANK OF MINNEAPOLIS

REPORT OF THE TRANSIT DEPARTMENT FOR DECEMBER 1919

DATE 1919	CLEARINGS		MEMBER & NON-MEMBER		OTHER RESERVE BANKS		DIRECT TO MEMBERS OF OTHER DISTRICTS		TREASURER OF THE UNITED STATES	
	No.	AMOUNT	No.	AMOUNT	No.	AMOUNT	No.	AMOUNT	No.	AMOUNT
December 1	7691	5,048,027.44	33176	3,419,617.35	2163	2,840,448.86	2	80,000.00	767	933,971.43
" 2	9590	10,244,003.09	27389	2,617,779.39	2646	1,267,733.35	1	100,000.00	1091	219,295.00
" 3	5164	4,205,565.70	3177E	3,142,343.04	2125	1,363,673.38	4	153,932.01	943	440,165.30
" 4	7653	5,827,261.00	29845	2,978,112.73	2225	1,874,230.52	6	73,000.00	847	4,231,680.26
" 5	7812	5,230,611.62	31023	3,176,707.95	2155	1,474,931.25	4	38,000.00	908	1,118,748.79
" 6	8674	6,855,625.45	31660	3,031,130.38	2130	2,087,423.23			936	46,667.66
" 8	10160	5,791,552.17	37205	3,492,594.92	2372	1,015,360.33	1	10,000.00	833	74,540.12
" 9	8161	6,109,231.74	31355	2,751,246.34	2490	2,008,187.53			1221	288,396.11
" 10	7231	5,437,694.72	31463	2,690,448.55	2564	1,167,775.42	2	49,000.00	781	118,259.09
" 11	6890	5,042,658.96	32589	2,736,253.93	2490	1,962,304.31			775	77,529.60
" 12	8649	6,306,656.87	33351	3,149,379.59	2226	1,956,494.02	1	10,000.00	557	162,834.43
" 13	6767	5,584,311.25	26854	2,478,472.42	2253	1,552,374.92			649	180,780.94
" 15	15045	6,789,600.15	50263	4,672,343.29	2246	1,788,266.91	4	105,000.00	591	169,275.68
" 16	6943	6,012,903.97	31326	3,140,572.30	2623	1,204,554.20	2	30,000.00	961	36,102.60
" 17	7611	7,851,016.33	23837	2,182,353.93	2179	1,119,475.13	9	55,389.06	546	45,111.97
" 18	12822	4,969,110.36	40211	3,904,108.32	2185	1,592,085.85	4	84,106.62	825	98,809.42
" 19	9173	6,659,574.16	33884	3,320,143.83	2223	1,815,976.20	1	65,000.00	943	178,203.99
" 20	7176	6,419,709.42	35324	3,216,951.72	2158	1,530,128.84			845	52,352.46
" 22	14445	7,140,497.54	57913	3,039,227.22	2163	2,852,172.05			945	149,560.63
" 23	5163	5,652,100.74	28720	2,452,512.65	2577	1,533,121.89			1097	42,372.14
" 24	6249	4,890,533.05	34423	2,887,290.27	2262	1,296,167.59			812	40,175.52
" 26	14359	4,965,200.27	40377	3,539,744.96	2359	2,300,629.00			757	21,703.27
" 27	8781	9,452,339.68	33113	3,101,162.01	2652	2,280,686.60			779	140,888.17
" 29	12686	5,047,704.87	39216	3,856,678.27	2387	2,068,269.68			546	144,312.46
" 30	6143	6,443,515.21	27967	2,905,139.20	2750	2,525,924.57			713	60,908.04
" 31	7691	4,766,404.80	32993	3,135,630.22	2576	1,841,850.19			401	56,303.25
	228729	158,623,510.26	867252	80,915,934.78	61169	47,120,245.87	41	855,427.69	20969	9,118,968.61
					41	855,427.69				
					61210	47,975,673.56				

Average

Daily....8797.....33884.....2354.....807
 Av. Daily amt per item..693.50.....93.30.....783.79.....434.87
 Average number of remittance letters sent out daily: 1788
 Grand total of items.....1,178,160
 Grand total of amounts.....\$296,634,087.21

FEDERAL RESERVE BANK OF MINNEAPOLIS

TWIN CITY CLEARINGS

THROUGH

FEDERAL RESERVE BANK

1919	Amount
December 1	10,849,830.29
" 2	15,618,389.04
" 3	10,806,291.48
" 4	11,154,022.52
" 5	10,765,893.79
" 6	13,178,250.28
" 8	11,104,130.71
" 9	10,968,378.93
" 10	10,562,884.88
" 11	10,256,848.73
" 12	11,054,097.37
" 13	10,778,307.26
" 15	12,599,685.25
" 16	11,153,656.22
" 17	13,655,400.40
" 18	10,292,408.72
" 19	11,755,477.83
" 20	12,295,482.91
" 22	13,132,467.70
" 23	12,099,862.15
" 24	9,640,718.09
" 26	10,566,465.64
" 27	15,307,831.69
" 29	10,227,290.64
" 30	11,185,840.25
" 31	<u>9,453,032.81</u>
	\$300,462,945.58

BOND DEPARTMENT OPERATIONS OF 1919.

BOND ISSUES DURING YEAR F 1919.

Fourth Liberty Loan

<u>Quota</u>	<u>Subscription</u>	<u>Allotment</u>	<u>Paid 1918</u>	<u>Paid 1919</u>	<u>Unpaid Balance</u>
210,000,000	242,046,060	242,046,060	197,034,126.87	45,011,924.13	-

Victory Liberty Loan

<u>Quota</u>	<u>Subscription</u>	<u>Allotment</u>	<u>Paid 1918</u>	<u>Paid 1919</u>	<u>Unpaid Balance</u>
157,500,000	172,226,750	170,075,650	-	170,051,945.00	24,705.00

BONDS AND NOTES RECEIVED FOR CONVERSION, 1919.

<u>Coupon</u>		<u>4% First Liberty Loan</u>		<u>Registered</u>	
<u>No. of pieces</u>	<u>Amount</u>	<u>Denominations</u>	<u>No. of pieces</u>	<u>Amount</u>	
3370	158,500	50	33	1,550.	
2373	237,300	100	149	14,900	
254	127,000	500	35	17,500	
191	181,000	1000	31	31,000	
2	10,000	5000	2	25,000	
-	-	10000	-	-	
6180	723,800	Total	253	90,050	

<u>4% Second Liberty Loan</u>		<u>Registered</u>		
<u>No. of pieces</u>	<u>Amount</u>	<u>Denomination</u>	<u>No. of pieces</u>	<u>Amount</u>
36020	1,801,000	50	296	14,900
20351	2,035,100	100	756	78,600
2000	1,000,000	500	255	132,500
1833	1,833,000	1000	228	228,000
38	190,000	5000	9	45,000
90	90,000	10000	2	20,000
60832	6,999,100	Total	1588	519,000

<u>3% Victory Liberty Loan</u>		<u>Registered</u>		
<u>No. of pieces</u>	<u>Amount</u>	<u>Denomination</u>	<u>No. of pieces</u>	<u>Amount</u>
530	31,500	50	-	-
404	40,400	100	-	-
59	29,500	500	-	-
199	199,000	1000	5	5,000
5	25,000	5000	-	-
-	-	10000	-	-
1297	325,400	Total	5	5,000

<u>4% Victory Liberty Loan</u>		<u>Registered</u>		
<u>No. of pieces</u>	<u>Amount</u>	<u>Denomination</u>	<u>No. of pieces</u>	<u>Amount</u>
723	36,150	50	-	-
656	66,600	100	-	-
22	11,000	500	-	-
795	795,000	1000	2	2,000
21	105,000	5000	1	5,000
18	180,000	10000	-	-
2245	1,193,750	Total	3	7,000

BOND DEPARTMENT OPERATIONS YEAR OF 1919

BONDS AND NOTES DELIVERED 1919.

<u>Coupon</u>				<u>Registered</u>	
		<u>4 1/2% First Liberty Loan</u>			
<u>No. of pieces</u>	<u>Amount</u>	<u>Denomination</u>	<u>No. of pieces</u>	<u>Amount</u>	
2333	116,650	50	40	2,000	
2139	213,900	100	951	95,100	
313	156,500	500	227	113,500	
252	252,000	1000	234	234,000	
4	20,000	5000	12	60,000	
4	40,000	10000	16	160,000	
5055	809,050	Total	1487	659,600	
		<u>4 1/2% Second Liberty Loan</u>			
<u>No. of pieces</u>	<u>Amount</u>	<u>Denomination</u>	<u>No. of pieces</u>	<u>Amount</u>	
15921	796,050	50	845	42,250	
13618	1,361,800	100	2829	282,900	
2147	1,073,500	500	1105	552,500	
2905	2,905,000	1000	849	849,000	
78	390,000	5000	351	255,000	
25	250,000	10000	72	720,000	
-	-	50000	1	50,000	
34695	6,786,350	Total	5752	2,751,650	
		<u>4% Fourth Liberty Loan</u>			
<u>No. of pieces</u>	<u>Amount</u>	<u>Denomination</u>	<u>No. of pieces</u>	<u>Amount</u>	
390,269	19,612,950	50	36,226	1,811,300	
298,057	29,806,700	100	87,714	8,771,400	
18,110	9,055,000	500	11,297	5,648,500	
14,121	14,121,000	1000	4,570	4,570,000	
858	4,340,000	5000	229	1,145,000	
375	8,750,000	10000	169	1,690,000	
-	-	50000	9	450,000	
722,300	85,585,650	Total	140,360	26,986,200	
		<u>3 1/2% Victory Liberty Loan</u>			
<u>No. of pieces</u>	<u>Amount</u>	<u>Denomination</u>	<u>No. of pieces</u>	<u>Amount</u>	
1520	31,400	50	17	850	
1315	131,600	100	133	3,325	
3303	151,500	500	9	4,500	
1797	1,797,000	1000	28	28,000	
301	1,006,000	5000	9	45,000	
206	2,050,000	10000	82	820,000	
-	-	50000	3	150,000	
-	-	100000	2	200,000	
5461	5,225,600	Total	183	1,251,650	

BOARD DEPARTMENT OPERATIONS YEAR OF 1919.

BOARDS AND BONDS DELIVERED IN 1919.

Coupon		Registered		
4½ Victory Liberty Loan.				
No. of pieces	Amount	Denomination	No. of Pieces	Amount
533,448	25,672,400	50	19,422	971,100
518,272	61,827,200	100	70,130	7,013,600
36,017	19,008,500	500	12,063	6,031,500
26,816	26,816,000	1000	7,097	7,097,000
1,090	5,450,000	5000	266	1,330,000
794	7,940,000	10000	83	830,000
-	-	50000	1	50,000
-	-	100000	12	1,200,000
1116,437	136,714,100	Total	109,074	24,522,600
3½ Victory Liberty Loan Converted				
No. of pieces	Amount	Denomination	No. of pieces	Amount
3	150	50	-	-
11	1100	100	-	-
6	2500	500	-	-
180	180000	1000	2	2,000
50	250000	5000	1	5,000
75	750000	10000	-	-
325	1193750	Total	3	7,000
4½ Victory Liberty Loan Converted				
No. of pieces	Amount	Denomination	No. of pieces	Amount
1238	61,900	50	-	-
1125	112,500	100	-	-
24	12,000	500	-	-
44	44,000	1000	1	1,000
9	45,000	5000	-	-
5	50,000	10000	-	-
2445	325,400	Total	1	1,000

Treasury Savings Certificates
Maturity Value

Sold for Cash	1,008,300	
Issued in Exchange for W. S. Stamps	3,300	1,011,600.00
TOTAL		1,011,600.00

War Savings Stamps
Maturity Value

Sold for Cash	750,337.	
Issued in exchange for Thrift Stamps	15,408.	765,745.00
TOTAL		765,745.00

Thrift Stamps.

Sold for Cash	17,539.50	
TOTAL		17,539.50

United States Certificates of Indebtedness

Issued during the year 1919.

Date of Issue	Allotment 25M & Less	No. of Subs.	Allotment No. 25M to 50M Subs.	Allotment No. 50M to 100M	Allotment No. 100M to 250M	Allotment No. 250M to 500M	Allotment No. 500M to 1,000,000	Allotment No. 1,000,000 to 2,500,000	Allotment No. 2,500,000 to 5,000,000	Allotment No. 5,000,000 to 10,000,000	Allotment No. 10,000,000 to 25,000,000	Allotment No. 25,000,000 to 50,000,000	Allotment No. 50,000,000 to 100,000,000	Total Issue	Total Subs.	
Jan. 2nd.	10,631,500	1322	1,616,000	47	2,233,000	39	2,953,000	24	2,624,000	8	2,826,000	5	3,117,000	5	26,500,000	1447
Jan. 16th.	10,147,500	1448	1,702,000	49	2,569,000	47	2,615,000	21	1,127,000	4	4,497,500	7	5,105,000	2	27,760,000	1578
Jan. 16, Tax	1,060,500	197	290,000	9	465,000	8	1,214,500	10							3,030,000	324
Jan. 30th.	11,283,000	1539	1,856,000	55	3,373,500	62	3,828,000	32	831,000	3	1,201,000	2	2,227,000	2	24,600,000	1696
Feb. 13th	12,124,000	1628	1,582,000	45	3,176,500	57	1,600,000	18	341,000	1	1,565,500	3	3,221,000	3	23,610,000	1750
Feb. 27th	8,709,000	1197	974,000	28	2,337,000	42	1,600,000	15	550,000	2	3,500,000	4	1,050,000	1	18,720,000	1289
March 13th	7,023,500	995	1,071,500	30	1,660,000	29	1,501,500	14	872,500	3	3,294,000	25	2,577,000	2	18,000,000	1078
Mar. 15, Tax	1,843,000	242	573,000	16	684,000	12	402,000	3							3,502,000	273
April 10th.	7,548,000	991	861,500	26	1,689,000	30	1,000,000	10	265,000	1	5,446,500	7	1,500,000	1	18,310,000	1196
May 1st	5,637,500	729	891,000	26	2,237,000	40	1,100,000	10	550,000	2	4,200,000	6			14,615,500	813
June 3 T-4	2,972,000	298	858,500	25	1,587,000	26	2,346,000	19	575,000	2	2,130,000	3			10,468,500	373
June 3 T-5	1,030,500	140	420,000	11	320,000	6	540,000	4	290,000	1					2,600,500	162
July 1 T-6	2,608,000	247	660,000	20	1,205,000	22	1,675,000	13	575,000	2	1,088,000	2	2,189,000	2	10,000,000	308
July 1 T-7	3,011,500	270	1,199,500	35	1,968,000	34	1,985,500	16	1,836,000	5					10,000,000	360
July 15 T-8	2,412,500	248	530,000	15	1,120,000	19	1,150,000	11	950,000	4	1,750,000	2	1,004,000	1	8,866,500	300
August 1st	6,025,000	616	1,061,500	31	1,875,000	35	2,502,500	22	1,050,000	3	5,000,000	5			17,514,000	712
August 15	5,667,000	592	767,000	22	1,905,000	36	1,800,000	17			1,010,000	3	6,151,000	4	17,300,000	674
Sept 2nd	5,221,500	555	1,077,000	33	1,926,000	36	2,275,000	17			3,500,000	4	2,000,000	1	16,000,000	646
Sept 15 T-10	1,333,000	168	305,000	9	822,000	15	1,045,000	9	300,000	1	1,000,000	2	2,945,000	2	7,750,000	206
Sep. 15 T-9	2,046,000	231	375,000	11	679,000	13	400,000	4	250,000	1	1,000,000	2			4,750,000	262
Dec. 1 D'20	2,281,500	225	473,000	14	755,000	15	950,000	8			2,800,000	5	1,040,500	1	8,300,000	268
Dec. 1 TM3	1,410,000	157	413,000	13	560,000	11	1,250,000	11			1,500,000	3			5,133,000	195
Dec. 15 TJ	2,842,500	300	1,217,500	23	1,206,000	22	2,434,000	19	700,000	3	1,902,500	3	2,501,000	2	12,803,500	382
Totals	114,868,500		20,774,000		36,352,000		38,167,500		13,686,500		49,211,000		36,627,500			
Totals		14,335		593		656		322		46		73		26		
Total Allotment all Groups															310,133,500	
Total Subscriptions all Groups																16,292

AVERAGE AMOUNT OF EACH CLASS OF EARNING
ASSETS HELD BY THE FEDERAL RESERVE BANK
OF MINNEAPOLIS, EARNINGS AND RATES OF
EARNINGS (LESS COMMISSIONS) THEREON FOR
THE MONTH OF DECEMBER 1919

	Average during Month	Earnings for Month	Annual Rate
Bills discounted for Member & Federal Reserve Banks	65,152,000	267,799.10	4.841
Bills Bought	16,582,000	64,456.81	4.577
United States Securities	8,736,000	14,889.46	2.007
TOTAL.....	90,450,000.	347,145.37	4.519

GROSS EARNINGS BY MONTHS FOR 1919

1919	Bills discount- ed Member and Fed. Res.Banks	Acceptances	U. S. Securities	Transfers Bought & Sold	Deficient Re- serve Penalties Includ.Interest	Sundry Profits	Total 1919	Total 1918
January	117,566.02	66,347.01	14,357.37	2,571.75	2,896.35	564.57	204,303.07	87,961.88
February	74,225.84	92,199.92	21,894.87	3,579.75	1,665.85	285.07	193,851.28	82,443.09
March	79,748.18	116,390.04	24,038.34	3,064.25	1,412.15	312.00	224,954.96	79,780.38
April	154,592.02	75,668.81	21,451.33	5,249.25	1,733.65	349.75	259,044.81	109,529.86
May	171,961.99	40,068.35	21,767.84	4,203.75	2,109.34	316.36	240,427.63	138,007.07
June	161,238.04	43,442.00	18,096.91	4,142.25	1,999.37	330.85	229,249.42	158,682.75
July	138,634.25	83,617.50	13,389.23	1,706.25	2,384.44	250.30	239,951.97	234,197.55
August	116,479.24	80,547.83	13,816.86	3,959.25	1,508.87	241.43	216,553.48	250,147.62
September	132,799.45	74,856.38	19,580.13	6,093.59	2,103.42	232.88	241,665.85	288,150.06
October	203,143.23	70,382.25	16,079.14	5,978.80	2,495.67	289.80	300,368.89	236,562.03
November	203,273.33	74,587.07	14,170.04	4,861.40	2,383.29	253.75	299,548.88	182,225.19
December	267,799.10	64,456.61	14,889.46	6,010.44	3,689.78	244.89	357,090.48	202,466.59
TOTAL	1,829,460.69	882,563.97	213,501.52	51,460.73	26,382.16	3,571.65	3,007,040.72	2,049,954.07

	1919	1918
Average Monthly Gross Earnings for year	250,586.71	170,829.50
" " Expenses " "	46,374.22	38,700.68
" " Net Profits " "	204,212.49	132,128.82
" " Dividend Paid " "	15,015.52	14,008.58
Average Monthly Gross Earnings last half of year	275,863.26	232,258.17
" " Expenses " " "	49,746.19	53,057.23
" " Net Profits " " "	226,117.07	179,200.94
Average monthly cost for Federal Reserve notes for year	8,182.25	5,631.51
Rate per cent of Net Earnings on Paid in Capital Stock for year	79.72%	54.09%

GROSS AND NET EARNINGS AND EXPENSES BY MONTHS FOR 1919.

	<u>EARNINGS</u>	<u>EXPENSES</u>	<u>NET EARNINGS</u>
January	204,303.07	33,423.12	170,879.95
February	193,851.28	35,580.44	158,270.84
March	224,984.96	32,358.48	192,626.48
April	259,044.81	32,401.38	226,643.43
May	240,427.63	33,707.77	206,719.86
June	229,249.42	90,542.32	138,707.10
July	239,951.97	37,577.39	202,374.58
August	216,553.48	39,690.46	176,863.02
September	241,665.85	41,006.54	200,659.31
October	300,368.89	40,589.88	259,779.01
November	299,548.88	44,315.31	255,233.57
December	<u>357,090.48</u>	<u>95,297.61</u>	<u>261,792.87</u>
Total.....	3,007,040.72	556,490.70	2,450,550.02
Less Dividend paid to June 30, 1919		89,006.10	
Less Dividend accrued since July 1, 1919		<u>92,218.50</u>	191,224.60
Net Earnings for twelve months ending December 31, 1919			2,269,325.42
Transferred to Surplus June 30, 1919		904,357.40	
Transferred to Profit and Loss Account June 30, 1919....		<u>100,484.16</u>	<u>1,004,841.56</u>
Net Earnings since July 1, 1919			1,264,483.86

AVERAGE HOLDINGS OF EARNING ASSETS BY MONTHS
1919

1919	Bills Discounted	Acceptances	U.S. Bonds & Treasury Notes	Total
January	32,371 M	18,851 M	6,728 M	57,950 M
February	18,848	28,660	9,392	56,900
March	23,395	32,203	9,545	65,143
April	43,714	22,223	9,073	75,009
May	48,169	10,814	9,234	68,217
June	46,051	12,707	8,658	67,416
July	37,856	22,981	7,332	68,170
August	33,561	22,710	7,835	64,106
September	39,310	20,512	10,430	70,252
October	56,007	19,428	8,779	84,214
November	55,022	21,089	8,521	84,632
December	65,132	16,582	8,736	90,450
<hr/>				
Average 1919	41,619 M	20,730 M	8,688 M	71,037 M
Average 1918	32,929 M	4,825 M	3,840 M	41,594 M

AVERAGE RATE OF EARNINGS ON EARNING ASSETS BY MONTHS
1919

1919	Bills Discount- ed for Members & Fed. Res. Banks	Acceptances	U.S. Bonds & Treasury Notes	Total
January	4.276%	4.143%	2.512%	3.643%
February	5.133	4.193	3.038	4.121
March	4.013	4.255	2.965	3.744
April	4.302	4.142	2.876	3.773
May	4.204	4.363	2.778	3.781
June	4.260	4.159	2.809	3.742
July	4.311	4.284	2.145	3.580
August	4.086	4.175	2.079	3.447
September	4.297	4.440	2.284	3.673
October	4.314	4.265	2.157	3.578
November	4.494	4.303	2.023	3.606
December	4.841	4.577	2.007	3.808
<hr/>				
Average 1919	4.378%	4.275%	2.473%	3.708%
Average 1918	4.733%	4.331%	2.999%	4.021%

PROFIT AND LOSS ACCOUNT
1919

<u>Balance of account January 1, 1919</u>		0
<u>Gross Earnings for year 1919</u>		
From Discounts - Members & Fed. Res. Banks	1,829,460.69	
" Bills Purchased	882,563.97	
" Interest on U. S. Securities	213,501.52	
" Interest on Transfers	51,460.73	
" Penalties on Deficient Reserves	26,382.16	
" B/L Drafts -Exchange -Protest fees, etc.	3,671.65	
		3,007,040.72
		3,007,040.72
<u>Less Expenses for year 1919</u>		
Assessment for expenses Fed. Res. Board	20,208.71	
Cost of Fed. Res. Notes and Fed. Res. Bank notes during year	98,187.02	
Operating Expenses	438,094.97	
		556,490.70
		2,450,550.02
<u>Net Earnings for Year</u>		
		2,450,550.02
<u>Distribution of Net Earnings</u>		
Reduction of Bank Premises Account,	100,000.00	
Reserved for Federal Reserve Board Expense	16,607.37	
Dividends for period Jan. 1, 1919 to Dec- ember 31, 1919	180,186.21	
Transferred to Surplus Account,	2,153,756.44	
		2,450,550.02
		0

SALARY STATISTICS.

GOVERNMENT BOND AND WAR SAVINGS DEPARTMENTS.

Month	Number of Employees	Compensation paid	Average Compensation paid
January	92	8,474.24	92.00
February	88	8,155.57	92.67
March	86	7,928.40	92.19
April	87	7,836.74	90.07
May	88	7,986.23	90.75
June	85	16,269.03	191.40
July	81	8,398.01	103.67
August	79	8,166.89	103.37
September	78	7,886.89	101.11
October	67	7,249.07	108.18
November	66	6,480.16	98.18
December	66	15,673.64	237.47
TOTALS	963	110,504.87	1401.50

Bonus paid in June and December, 1919, included in above figures - - - \$17,694.95
 Average number of clerks 1919 - - - - - 80
 Average monthly salary of clerks 1919 \$116.79

OFFICERS AND CLERKS - - - BANK

Month	No. of employees.	Officers Compensation	Clerks Compensation	Total Compensation	Average Monthly Compensation Officers and Clerks
January	172	4,891.68	12,783.36	17,675.04	102.76
February	177	4,995.87	13,063.02	18,058.89	102.02
March	172	5,100.04	13,291.84	18,391.88	106.92
April	172	5,100.04	12,950.20	18,050.24	104.94
May	181	5,100.04	13,267.01	18,367.05	101.47
June	192	6,165.04	28,703.51	34,868.55	181.60
July	198	5,100.04	16,164.21	21,264.25	107.39
August	205	5,100.04	16,734.36	21,734.40	106.02
September	204	5,100.04	16,729.93	21,829.97	107.00
October	207	3,900.04	17,199.26	21,099.30	101.92
November	217	3,900.04	17,879.33	21,779.37	100.36
December	214	5,447.54	42,317.73	47,765.27	223.20
TOTALS -	2311	59,900.45	221,083.76	280,884.21	1445.60

Bonus paid in June and December, 1919, included in above figures - - - - - \$41,200.80
 Average number of Officers and Clerks 1919 - - - - - 192
 Average monthly salary of Officers and Clerks 1919 - \$120.46

FURNITURE AND EQUIPMENT
(Including Vault)

Total costs and charged off since opening of Bank

Furn. & Equip. Purchased	Total Cost	Depreciation 1916 & 1917	Chgd. off Dec. 31, 1917	Chgd. off during 1918	Chgd. off during 1919	Balance in Account
For						
Bank & Transit	93,720.41	6,753.00	32,564.25	30,476.42	23,925.74	1.00
Vault	40,000.00	6,500.00	4,000.00	29,500.00	-	-
TOTAL	133,720.41	13,253.00	36,564.25	59,976.42	23,925.74	1.00

RESERVED FOR BUNDRY EXPENSES

Reserved for abrasion on Gold Coin	\$ 3,767.32
Transferred from Profit & Loss Account (Surplus Profits) January 23, 1918	157.13
Reserved for Tax on Federal Reserve Bank Note circulation to December 31, 1919	14,651.25
Reserved against Canadian Lieutenant's bill (To be credited advances Third Liberty Loan)	100.00
TOTAL	18,675.70

Gold Holdings of the Bank and the Federal Reserve Agent,
close of business December 31, 1919, as compared with close of business December
31, 1918:

<u>Bank 1919</u>		<u>Bank 1918</u>
Gold Coin	\$2,099,845.	\$2,172,390.
Gold Certificates	6,175,430.	6,150,720.
Gold with Foreign Agencies	3,545,646.	233,155.
Gold Settlement Fund	4,872,374.	23,774,414.
Gold Redemption Fund	<u>205,448.</u> \$16,898,743.	<u>4,948,850.</u> \$37,279,529.
<u>Agent 1919</u>		<u>Agent 1918</u>
Gold Coin	\$3,000,000.	\$3,000,000.
Gold Certificates	10,052,000.	10,052,000.
Gold Settlement Fund	19,800,000.	40,800,000.
Gold Redemption Fund	<u>2,994,605.</u> \$35,846,605.	<u>2,016,410.</u> \$55,868,410.
Grand Total	\$52,745,348.	\$93,147,939.

	<u>1919</u>	<u>1918</u>
Average Balance in Gold Settlement Fund of Bank	22,179 M	15,908. M
Average Balance in Gold Settlement Fund of Agent	25,202	39,300

Settlement of balances due other Federal Reserve Banks are made
daily through the Gold Settlement Fund and the balance in this fund is verified
each day by telegram from the Federal Reserve Board Washington.

- - - - -

Federal Reserve Notes issued by Agent during 1919

<u>\$5's</u>	<u>Total</u>	<u>\$100's</u>
New \$12,700,000.		New \$320,000
Used <u>1,840,000.</u>	\$14,540,000.	Used <u>100,000</u> \$420,000.
<u>10's</u>		<u>500's</u>
New \$7,800,000		New \$230,000
used <u>4,020,000</u>	11,820,000.	Used <u>0</u> 230,000.
<u>20's</u>		<u>1000's</u>
New \$7,200,000		New \$1,000,000.
Used <u>4,430,000</u>	11,630,000.	Used <u>0</u> 1,000,000.
<u>50's</u>		<u>Total</u>
New 300,000.		New \$29,550,000.
Used <u>50,000.</u>	350,000.	Used <u>10,440,000.</u> 39,990,000.

Our total issue of Federal Reserve Notes since opening of
Bank is \$163,242,000. and of this amount \$39,990,000. was put in circulation
during the year 1919. In our total issue figures is included \$11,162,000.
used notes reissued by the Agent.

RESERVE CASH AND CASH IN VARIOUS TELLERS' HANDS

AT CLOSE OF BUSINESS DECEMBER 31, 1919.

RESERVE CASH

Compartment Number	Gold Coin	Gold Certs. Bearer	Gold Certs. Order	Federal Reserve Notes	Federal Reserve Bank Notes	Totals
D				280,000.		280,000.
13	1,035,000.					1,035,000.
14		2,000,000.				2,000,000.
15		2,927,500.	1,190,000.			4,117,500.
17				100,000.		100,000.
27	1,015,000.					1,015,000.
Totals	2,050,000.	4,927,500.	1,190,000.	380,000.		8,547,500.

CASH IN TELLERS' HANDS ALSO RESERVE CASH AS ABOVE.

	Payer	Receivers	Reserve Cash	Totals
Gold Coin	24,845.00	-	2,050,000.	2,074,845.
Gold Certificates-Bearer	25,000.00	32,930.00	4,927,500.	4,985,430.
" " Order	-	-	1,190,000.	1,190,000.
Federal Reserve Notes	198,510.00	98,155.00	380,000.	676,665.
Federal Reserve Bank Notes	80,125.00	7,800.00	-	87,925.
Silver Certificates	-	14,669.00	-	14,669.
Legal Tender	-	24,730.00	-	24,730.
Natl and other Fed. Res. Notes	-	578,275.00	-	578,275.
Miscellaneous	215.45	356,145.30	-	356,360.75
Total	328,695.45	1,112,704.30	8,547,500.	9,988,899.75

Gold in Transit to Asst. Treas., Chicago	25,000.00
Legal Tender Notes in Transit to Treasurer of U. S., Washington,	24,000.00
Total Reserve Cash and Tellers' Cash per balance sheet	\$ 10,037,899.75

FEDERAL RESERVE BANK NOTES

Circulation Account Close of Business December 31, 1919.

	<u>\$1.</u>	<u>\$2.</u>	<u>\$5.</u>	<u>Total</u>
Total Rec'd from Comptroller to date	7,532,000.	1,688,000.	920,000.	10,140,000.
Deduct Total Remitted Comptroller for Destruction	<u>1,071,430.</u>	<u>299,070.</u>	<u>481,500.</u>	<u>1,852,000.</u>
Net Rec'd from Comptroller to date.	6,460,570.	1,388,930.	438,500.	8,288,000.
Deduct Amount on Hand	<u>52,789.</u>	<u>35,136.</u>		<u>87,925.</u>
In Circulation Dec. 31, 1919, . . .	6,407,781.	1,353,794.	438,500.	8,200,075.
In Circulation Dec. 31, 1918, . . .	2,560,388.	908,158.	700,000.	4,168,546.

United States Securities with Treasurer United States to Secure
Federal Reserve Bank Note Circulation as above.

2% Treasury Certificates of Indebtedness due sundry dates 1920 . . .	\$ 1,100,000.
2% " " " " " " " 1921 . . .	<u>\$ 7,380,000.</u>
Total	\$ 8,480,000.

Our first issue of Bank Notes was made on September 20, 1918, at which time we had in Washington as security \$880,000. in 1-Year Treasury Notes. Our tax based on this security was 1- $\frac{1}{2}$ per cent. On January 1, 1919, balance of our Treasury Notes matured and were replaced with special United States 2% Certificates of Indebtedness.

To date the cost for plates, postage, insurance, expressage, and witnessing destruction of mutilated notes, has been \$4,151.21, while the circulation tax to December 31, 1919, was \$14,289.03.

RECORD OF FEDERAL RESERVE NOTES RECEIVED FROM THE COMPTROLLER OF THE CURRENCY

since opening of Bank, Amounts Issued, Reissued and Destroyed as of December 31, 1919

Denom.	Received from Comptroller	Returned to Agent by Bank	Issued to Bank (New)	Reissued to Bank (Used)	Returned by Agent for Destruction	On Hand
5	43,880 M	1,840 M	12,700 M	1,840 M	4,260 M	1,220 M
10	55,400 M	6,950 M	7,800 M	4,020 M	2,545 M-	4,330 M
20	45,200 M	4,430 M	7,200 M	4,430 M	1,020 M	960 M
50	2,400 M	140 M	300 M	50 M	25 M	280 M
100	3,600 M	140 M	320 M	100 M	30 M	400 M
500	400 M	-	230 M	-	-	170 M
1000	1,200 M	-	1,000 M	-	-	200 M
Totals	152,080 M	13,500 M	29,550 M	10,440 M	7,880 M	7,560 M-

Denom.	Our Unfit Notes returned to Treasurer of the United States by Federal Reserve Bank of Minneapolis.	Our Unfit Notes returned to Treasurer of the United States by Other Federal Reserve Banks.	Our Unfit Notes ret'd to Comptroller from other sources
5	4,320,000.	10,814,000.	2,414,730.
10	3,927,000.	12,328,820.	2,887,690.
20	2,056,000.	7,367,380.	1,187,420.
50	95,000.	181,550.	73,500.
100	120,000.	175,000.	98,800.
1000	1,000.	2,000.	-
Totals	10,519,000.	31,016,255.	6,662,140.

Denom.	Total Notes Destroyed to December 31, 1919	Total Notes in Circulation December 31, 1919. (All costs paid)
5	21,808,735.	20,851,265.
10	21,688,510.	29,381,490.
20	11,630,800.	32,609,200.
50	375,050.	1,744,950.
100	423,800.	2,776,200.
500	None	230,000.
1000	3,000.	997,000.
Particulars not rec'd from Washington (unsorted)	147,500.	
Totals	56,077,395.	88,590,105.
		Deduct unsorted <u>147,500.</u>
		88,442,605.

FEDERAL RESERVE NOTES HELD IN SUB-TREASURY AT CHICAGO, WASHINGTON,

AND IN TRANSIT FROM WASHINGTON AS OF DECEMBER 31, 1919

HELD IN SUB-TREASURY AT CHICAGO

<u>5's</u>	<u>10's</u>	<u>20's</u>	<u>50's</u>	<u>100's</u>	<u>Total</u>
5,200 M	1,960 M	1,840 M	200 M	800 M	10,000 M

HELD AT WASHINGTON (PREPARED) OR IN TRANSIT

	<u>5's</u>	<u>10's</u>	<u>20's</u>	<u>50's</u>	<u>100's</u>	<u>500's</u>	<u>1000's</u>	<u>Total</u>
In Transit	960 M	-	1,040 M	-	-	-	-	2,000 M
On Hand	9,560 M	9,200 M	10,960 M	1,800 M	1,200 M	1,000 M	5,600M	39,260 M
Total	10,520 M	9,200 M	12,000 M	1,800 M	1,200 M	1,000 M	5,600M	41,280 M

There was a considerable reduction in new Federal Reserve Notes put in circulation during 1919. During the first half of the year there was returned to the Agent \$13,500,000. in used notes fit for further circulation. Of this amount \$10,440,000. was replaced in circulation during the year, making a total issue of \$39,990,000. The unfit notes retired from circulation during the year and destroyed, reached a total of \$36,771,000. Our percentage of destroyed notes to total notes received from Comptroller since opening of bank reached 37% at end of 1919, whereas 15% was the percentage at the end of 1918. The net reduction in our Federal Reserve Note circulation at close of 1919 was \$10,300,000.

In August last the Federal Reserve Board asked all the Federal Reserve Banks to furnish the Bureau of Engraving with a daily printing requirement in order to maintain an ample surplus stock. The above table shows the amount of notes now ready for use. This supply is all paid for except transportation cost and is sufficient to cover our normal demand for the next two years.

AGENT'S VAULT RECORD

FEDERAL RESERVE NOTES AND GOLD HELD

<u>Chest</u>	<u>5's</u>	<u>10's</u>	<u>20's</u>	<u>50's</u>	<u>100's</u>	<u>500's</u>	<u>1000's</u>	<u>Total</u>
1	600 M							600 M
2	220 M							220 M
3	400 M							400 M
4								
5			960 M	280 M	400 M	170 M	200 M	2,010 M
6		600 M						600 M
7		800 M						800 M
8								
12		155 M						155 M
24		1,605 M						1,605 M
25		1,170 M						1,170 M
Total	1,220 M	4,330 M	960 M	280 M	400 M	170 M	200 M	7,560 M

	<u>Gold Coin</u>	<u>Order Certificates</u>	<u>Bearer Certificates</u>	<u>Total</u>
4		5,000 M	1,000 M	6,000 M
5		1,240 M	2,812 M	4,052 M
9	1,000 M			1,000 M
10	1,000 M			1,000 M
11	1,000 M			1,000 M
	3,000 M	6,240 M	3,812 M	13,052 M

Paper held as Collateral	\$ 74,160,777.53
Agent's fund at Washington	19,800,000.00
Agent's Five per cent Redemption Fund	2,994,605.00
Gold Coin and Certificates held	13,052,000.00
Total Federal Reserve Notes on Hand	7,560,000.00
Total Federal Reserve Notes destroyed	<u>56,077,395.00</u>
Total	173,644,777.53
Notes received from Comptroller to 12/31/19	<u>152,080,000.00</u>
Excess with Agent	21,564,777.53

FEDERAL RESERVE BANK OF MINNEAPOLIS

STATEMENT OF ACCEPTANCES HELD AT CLOSE OF BUSINESS DECEMBER 31, 1919

<u>Name & Address</u>	<u>Amount endorsed by banks</u>	<u>Amount not endorsed by banks</u>	<u>Total amount liable as endorsed on acceptances of other banks and trust companies</u>
New York			
American Exchange National Bank	119,538.23		746,750.77
American Foreign Banking Corporation	19,125.27		277,243.29
Anglo-South American Bank, Ltd.			98,850.43
Atlantic National Bank	113,951.04		
Bank of America			11,517.80
Bank of the Manhattan Co.	482,028.41		
Bank of New York	216,019.48		
Banco Commerciale Italiana			125,000.00
Battery Park National Bank	98,147.95		
Canadian Bank of Commerce			407,252.18
Chase National Bank	102,100.00		100,000.00
Chatham & Phoenix National Bank	64,109.20		
Chemical National Bank	90,341.26		151,127.37
Citizens National Bank	45,718.79		226,340.70
Coal & Iron National Bank	4,000.00		
Discount Corporation of New York			2,485,418.46
Foreign Trade Banking Corporation			318,747.51
International Banking Corporation			646,518.57
Irving National Bank	169,864.95		
Liberty National Bank	77,250.00		623,744.06
Mechanics & Metals National Bank	147,632.32		260,762.85
Merchants National Bank	26,950.97		128,222.89
National Bank of Commerce	1,108,935.45		40,000.00
National City Bank	1,199,159.75		410,108.11
National Park Bank	227,729.91		
Pacific Bank	197,818.24		225,000.00
Park Union Foreign Banking Corporation			330,000.00
Royal Bank of Canada	50,000.00		
Union Bank of Canada			160,593.90
Bankers Trust Co.	1,019,844.79		523,665.46
Central Union Trust Co.	431,436.67		
Columbia Trust Co.	315,262.45		145,275.45
Equitable Trust Co.	694,515.40		353,654.44
Farmers Loan & Trust Co.	373,498.55		
Franklin Trust Co.	316,700.00		
Guaranty Trust Co.	1,057,868.61		566,231.33
Irving Trust Co.	5,022.00		
New York Trust Co.	19,791.09		223,137.20
U. S. Mortgage & Trust Co.			697,671.23
Goldman Sachs & Co.	13,695.60		
Heidelbach Ickelheimer & Co.			300,000.00
F. S. Smithers & Co.			84,670.22
French-American Banking Corporation			43,128.15
Fifth Ave. Bank of New York	50,000.00		
Lincoln Trust Co.	38,156.80		
Metropolitan Bank	10,803.33		
Asia Banking Corporation			139,720.89
Chartered Bank-India Australia & China			253,833.56
New Netherland Bank	5,500.00		
Harriman National Bank	50,000.00		
Hongkong & Shanghai Banking Corporation			969,272.95
Yokohama Specie Bank, Ltd.			228,436.06
Bank of Taiwan, Ltd.			165,090.43
London & River Plate Bank, Ltd.			33,350.00

<u>Name & Address</u>	<u>Amount endorsed by banks</u>	<u>Amount not endorsed by banks</u>	<u>Total amount liable as endorsed on acceptances of other banks and trust companies</u>
Boston			
First National Bank	373 692.05		
Merchants National Bank	11 517.80		
National Shawmut Bank	643 959.69		
Old Colony Trust Co.	134 971.25		
Webster & Atlas National Bank	70 000.00		
Philadelphia			
Corn Exchange National Bank	228 677.36		
Girard National Bank	100 000.00		75 607.44
Philadelphia National Bank	192 256.11		
Tradesmens National Bank	5 554.66		
Union National Bank	4 722.64		
Cleveland			
Union Comm. National Bank	8 887.44		
Minneapolis & St Paul			
First & Security National Bank, Mpls.	190 644.88		
Midland National Bank	40 000.00		
Northwestern National Bank	2 453.00		
St. Louis			
Mississippi Valley Trust Co.	14 530.09		
Chicago			
First National Bank	62 822.05		
Merchants Loan & Trust Co.	500 000.00		
Union Trust Co.	50 000.00		
Miscellaneous			
Fifth-Third National Bk. Cincinnati, O.	193 515.80		
National Bk of Commerce Detroit, Mich.	140 000.00		
Fletcher-Amer. National Bk, Indianapolis	106 900.00		
Bank of Pittsburg, Pittsburgh Pa.	30 587.16		
Peoples National Bank " "	20 620.34		
Anglo-London-Paris National Bank San Francisco, Cal.	100 000.00		
Wells-Fargo-Nevada National Bank San Francisco, Cal.	3 079.35		
First National Bank, Utica N.Y.	9 543.29		
First & Old Detroit Natl. Bk. Detroit	117 500.00		
Phoenix & Third Natl. Bk., Lexington Ky.	12 500.00		
First National Bank Houston Texas.	200 000.00		
Citizens Trust Co., Utica N.Y.	30 000.00		
Wisconsin National Bk., Milwaukee Wis.	37 500.00		
	12,599,452.47		12,575,944.79

TOTAL AMOUNT OF REDISCOUNTS BY BANKS AS OF DECEMBER 31, 1919

AND AMOUNT REDISCOUNTED DURING THE MONTH

<u>Name of Town</u>	<u>Name of Bank</u>	<u>Amount rediscounted for month of December</u>	<u>Amount held end of month</u>
Ada	Ada National		2 893.22
Adams	First National	53 000.00	20 000.00
Adrian	"	110 000.00	55 000.00
Amboy	"		26 938.83
Argyle	"	125 000.00	30 000.00
Baudette	"	3 374.43	3 374.43
Beaver Creek	"	15 177.45	28 392.41
Bemidji	Northern National	10 000.00	10 000.00
Benson	First National		23 097.09
"	Swift County	50 000.00	
Blooming Prairie	First National	12 500.00	12 500.00
Breckenridge	"	44 000.00	
Brewster	"		8 845.66
Bricelyn	"	8 000.00	14 096.56
Campbell	"	25 000.00	15000.00
Carlton	"	35 000.00	15 000.00
Ceylon	"	6 624.58	12 181.51
Clarkfield	Clarkfield State	150 000.00	75 000.00
Clinton	First national	5 000.00	
Clequet	First National	355 000.00	100 000.00
Crockston	Merchants National	241 000.00	130 000.00
Deer River	First National Bk	52 500.00	27 500.00
Detroit	Merchants National	15 000.00	15 000.00
Duluth	Northern National	350 000.00	150 000.00
Elk River	First National	5 000.00	
Eveleth	First National	40 000.00	
Emmons	"	60 000.00	20 000.00
Eveleth	Miners National	189 000.00	25 000.00
Fairmont	Fairmont National	20 000.00	10 000.00
"	First National	225 000.00	125 000.00
"	Citizens National	5 000.00	
Fulda	First National	29 519.35	36 715.45
Gilbert	"	52 000.00	
Glenwood	"	4 000.00	2 000.00
Goodhue	"		2 000.00
Graceville	"	45 000.00	
Grant Meadow	"	70 000.00	20 000.00
Granite Falls	"	72 500.00	27 500.00
Hancock	Hancock National	15 000.00	
Hastings	First National	30 000.00	15 000.00
Hendricks	Farmers National	35 000.00	27 519.83
Hutchinson	"	90 000.00	30 000.00
International Falls	First National	30 000.00	30 000.00
Jackson	Brown National	12 000.00	6 000.00
"	First National	75 000.00	15 000.00
"	Jackson National	55 000.00	241 918.07
Kasson	National Farmers	10 000.00	
Lake Benton	National Citizens	22 093.44	33 210.14
Lakeville	First National	30 000.00	15 000.00
Lamberton	"	15 000.00	5 000.00
Litchfield	"	345 000.00	105 000.00
Luverne	"	42 502.94	33 922.12
"	National Bank	40 000.00	20 000.00
Madelia	State Bank	30 000.00	15 000.00
Mankato	First National	346 739.35	276 239.35
National Bank of Comm	Mankato	40 000.00	20 000.00
Mankato	National Citizens	396 452.47	311 012.66
Marshall	Lyon County National		26 599.89
Minneapolis	Bankers National	200 000.00	100 000.00
Minneapolis	First & Secy Natl	18 334 800.00	19 538 300.00
Minneapolis	Lincoln National	395 000.00	450 000.00

<u>Name of Town</u>	<u>Name of Bank</u>	<u>Amount rediscounted for month of December</u>	<u>Amount held end of month</u>
Minneapolis	Metropolitan National	1,297,439.17	972,439.17
"	Midland National	3 551 050.25	4 503 550.25
"	Northwestern National	18 090 600.00	17 347 250.00
Minnesota	Farmers & Merch Natl	150 000.00	60 000.00
Montevideo	First National	115 170.60	55 170.60
Moorhead	"	180 000.00	50 000.00
"	Moorhead National	70 000.00	50 000.00
Olivia	Peoples First National	15 000.00	
Osakis	First National	15 000.00	15 000.00
Owatonna	National Farmers	320 000.00	40 000.00
Red Lake Falls	Farmers National	15 000.00	15 000.00
Red Wing	Goodhue County Natl.	70 000.00	20 000.00
Redwood Falls	First National	160 000.00	40 000.00
Revere	State Bank	25 100.00	12 550.00
Rushmore	First National	13 543.25	13 543.25
St Cloud	"	522 720.31	309 370.08
"	Merchants National	162 000.00	80 000.00
St Paul	American National	740 000.00	465 000.00
"	Capital National	2 648 022.88	1 588 997.47
"	Central Bank	145 000.00	
"	First National	14 950 000.00	5 776 500.00
"	Merchants National	14 775 000.00	8 200 000.00
"	National Bk of Commerce	511 000.00	558 200.00
"	National Exchange	525 000.00	300 000.00
"	Peoples Bank	590 000.00	390 000.00
So St Paul	Exchange State	91 000.00	53 500.00
"	Stockyards National	978 567.25	1 000 780.34
Spring Valley	First State	11 300.00	
Tracy	First National		15 000.00
Virginia	"	100 000.00	25 000.00
Warren	"	64 068.69	64 068.69
"	Warren National	16 000.00	8 000.00
Waseca	Farmers National	45 000.00	45 000.00
Welcome	Welcome National	40 000.00	20 000.00
Wells	First National	161 101.71	81 101.71
"	Wells National	186 000.00	93 000.00
Wendell	First National	30 000.00	
Westbrook	Citizens State	10 000.00	
"	First National	50 000.00	10 000.00
Willmar	"	295 000.00	135 000.00
"	Kandiyohi County	225 000.00	75 000.00
Wilmont	First National		15 288.40
Windom	"	30 000.00	15 000.00
Winona	Deposit Bank	250 000.00	
"	First National	75 000.00	75 000.00
		<hr/>	<hr/>
		85,387,468.12	64,748,865.18

NORTH DAKOTA

Bottineau	First National	40 600.00	32 900.00
Cando	Cando National	60 000.00	30 000.00
Carrington	First National	28 698.38	28 698.38
Cooperstown	First National	22 184.93	15 184.93
Devils Lake	Ramsey County Natl.	40 000.00	
Edmore	First National	90 000.00	30 000.00
Ellendale	Farmers National	41 003.95	60 919.75
East Fairview	First National	1 896.66	10 690.20
Fargo	"	350 000.00	352 500.00
"	Merchants National	133 921.53	181 364.82
"	Northern Savings	358 058.03	198 058.03
Fingal	First National	28 000.00	14 000.00
Finley	"	65 000.00	25 000.00

<u>Name of Town</u>	<u>Name of Bank</u>	<u>Amount rediscounted for month of December</u>	<u>Amount held end of month</u>
Forman	First National	16 852.59	16 852.59
Fullerton	"	10 000.00	5 000.00
Golva	"	23 700.46	11 850.23
Grand Forks	Northwestern National	300 000.00	150 000.00
Hatton	Far. & Mohts. Natl.	20 000.00	
Hettinger	Hettinger State	12 048.75	12 048.75
Hope	First National	20 000.00	
"	Hope National	9 324.92	16 834.08
Jamestown	Citizens National	88 803.74	69 468.76
"	James River National		217 059.82
Killdeer	First National	10 340.08	10 340.08
La Moure	Farmers National		6 161.33
Linton	First National	20 000.00	20 000.00
Mo Ville	"	40 000.00	20 000.00
Mandan	"	130 000.00	65 000.00
Marion	"		14 286.03
Medina	"	26 893.69	33 303.56
Milnor	Milnor National	14 000.00	
Minnewaukan	First National	20 000.00	20 000.00
Minot	Second National	220 000.00	135 000.00
"	Union National	67 500.00	82 500.00
New Rockford	First National	10 000.00	
Oakes	"	24 000.00	12 000.00
"	Oakes National	5 945.10	30 111.75
Reynolds	First National	10 000.00	10 000.00
Reeder	"	35 526.51	42 601.72
Starkweather	"	60 000.00	20 000.00
Steele	"	47 700.00	27 317.50
Streater	"		22 808.40
Tuttle	"		32 179.60
Wahpeton	National Bank		3 693.39
Williston	First National	100 092.28	100 092.28
Willow City	"	11 865.23	15 029.08
"	Merchants National	7 985.76	19 469.21
Woodworth	First National		34 059.93
Wynndare	"	8 346.20	25 526.73
		<hr/>	<hr/>
		2 630 268.79	2 279 910.93

SOUTH DAKOTA

Aberdeen	Dakota National	170 000.00	75 000.00
"	First National	250 000.00	100 000.00
Beresford	"	10 897.94	10 897.94
Bristol	Citizens National	16 000.00	
Britton	First National	47 916.00	74 010.70
Brookings	Bank of Brookings	240 394.00	274 927.00
"	First National	118 211.79	170 092.09
Carthage	"	11 962.75	27 452.65
Castlewood	"	94 702.46	74 233.56
Colman	"	10 000.00	
Custer City	"	55 148.63	39 148.63
Egan	"	50 000.00	25 000.00
Elkton	"	65 000.00	25 000.00
Fairfax	"	41 120.45	41 120.45
Faulkton	"	7 740.17	7 740.17
Florence	"	13 116.69	
Gregory	"	20 629.50	24 631.53
"	Gregory National	14 095.84	31 670.13
Groton	Brown County	40 000.00	20 000.00
Hecla	Far. & Mohts. State	46 150.00	20 000.00
"	First National		21 178.27
Hot Springs	Peoples Bank	15 926.99	15 926.99
Howard	Howard National		21 529.78
Hudson	First National	31 018.05	31 018.05

<u>Name of Town</u>	<u>Name of Bank</u>	<u>Amount Rediscouted for month of December</u>	<u>Amount held end of month</u>
Huron	City National	76 422.18	122 535.31
"	First National	6 312.80	82 371.87
Kennebec	"		2 620.80
Lake Norden	"	50 797.24	44 009.80
Lake Preston	Farmers National	17 000.00	11 000.00
"	First National	52 802.54	17 802.54
Madison	"	152 526.26	248 032.49
Milbank	"	238 000.00	100 000.00
Miller	"	58 000.00	28 000.00
Mitchell	Comm. Trust & Savings	50 000.00-	25 000.00
"	First National	201 455.81	119 455.81
"	Mitchell National	570 000.00	315 843.18
"	Western National	25 000.00	118 982.54
Mobridge	First National	20 850.00	17 450.00
Morristown	"	2 100.00	23 816.86
Mt Vernon	"	20 000.00	54 575.88
Parker	"	13 363.39	13 363.39
Pollock	"	10 000.00	
Redfield	American National	137 500.00	190 047.65
"	Redfield National	34 000.00	
Sioux Falls	Mimnehaha National	100 000.00	40 000.00
"	Security National	100 000.00	575,000.00
"	Sioux Falls National	258 953.30	550 561.31
"	Sioux Falls Savings	450 166.03	291 087.35
Sisseton	First National	70 000.00	
South Shore	South Shore Bank	26 000.00	13 000.00
Timber Lake	Stock Growers State		16 964.20
Tyndale	First National	10 000.00	
Watertown	"	557 000.00	160 000.00
"	Security National	297 480.86	154 980.66
Waubay	First National	17 400.00	8 700.00
Webster	Sedg Bk. & Trust Co.	22 171.20	24 097.13
Wessington Springs	First National	9 147.98	78 832.11
Winnier	"		10 983.38
Woonsocket	"		20 711.61
Yankton	Dakota National	100 000.00	40 000.00
Webster	Far & Mohts National	25 000.00	
		<hr/>	<hr/>
		5,129,480.65	4,650,403.81

MONTANA

Big Sandy	Farmers National		3 150.00
Brockton	First National	15 000.00	7 500.00
Carlyle	"		13 455.20
Chester	"	3 000.00	3 000.00
Conrad	"	19 629.61	50 029.25
Cut Bank	"		33 984.07
Denton	Denton State	3 662.09	29 265.04
"	First National	18 768.75	18 768.75
Dillon	Security State		5 200.00
dodson	First National	3 915.61	9 079.59
Forsyth	American National	7 979.35	14 994.00
"	First National		39 708.62
Port Benton	Stockmens National	200 000.00	100 000.00
Fresno	First National	4 607.63	9 005.90
Geysar	"		3 638.35
Glasgow	Glasgow National	9 000.00	12 000.00
Glendive	First National	30 000.00	30 000.00
Grass Range	"		4 958.78
Great Falls	Commercial National	28 954.25	177 534.39

<u>Name of Town</u>	<u>Name of Bank</u>	<u>Amount rediscounted for month of December</u>	<u>Amount held end of month</u>
Great Falls	Great Falls National	75 000.00	75 000.00
Harlowton	First National		12 367.44
Helena	Conrad Trust & Savings	60 443.00	
Highwood	First National	28 801.00	31 849.00
Hingham	Hingham State	4 642.94	17 242.24
Hinsdale	First National	14 831.68	14 831.68
"	Valley County		21 580.00
Intake	First National	4 809.00	4 809.00
Inverness	Inverness State		5 392.87
Joplin	First National	1 200.00	5 787.67
Judith Gap	"		5 780.00
Lambert	"	2 258.62	2 258.62
Laurel	Citizens National	2 958.37	2 958.37
Lewistown	Bk. of Fergus County	225 500.00	66 000.00
"	First National	150 760.95	238 060.72
Missoula	American Bk & Trust Co.	97 000.00	97 000.00
Moore	First National	11 752.49	11 752.49
Nashua	"	5 774.10	5 774.10
Plevna	"	2 500.00	2 500.00
Polson	"	15 992.06	38 949.13
Pompeys Pillar	"	5 000.00	6 680.33
Poplar	"	1 585.00	16 363.75
Rapelje	"		25 576.33
Raymond	"	24 504.08	16 504.08
Reed Point	Reed Point State	8 135.57	8 135.57
Reserve	First National	12 675.36	12 675.36
Richey	"	4 859.85	4 859.85
Ronan	"	3 060.00	3 060.00
Roundup	"		9 292.50
Roy	"	16 201.57	16 201.57
Savage	"	7 528.56	10 454.56
Savoy	"		2 083.35
Scobey	Merchants National	14 240.95	22 405.35
Sidney	First National		3 780.00
Three Forks	"	18 959.44	20 494.01
Westby	"	2 425.50	2 425.50
Wolf Point	"	6 510.64	16 182.39
		<hr/>	<hr/>
		1 174 128.02	1 422 039.76

WISCONSIN

Boyceville	Bank of Boyceville	80 000.00	40 000.00
Ellsworth	Bank of Ellsworth	60 000.00	30 000.00
Glenwood City	Farmers National Bank	30 505.43	16 210.67
"	First State	20 000.00	20 000.00
Hayward	First National	40 000.00	20 000.00
Hudson	National Bank of Hudson	54 000.00	27 000.00
Medford	First National	80 000.00	30 000.00
New Richmond	Bank of New Richmond	174 238.87	105 170.49
Whitehall	Peoples State	90 000.00	10 956.19
		<hr/>	<hr/>
		628 744.30	299 337.35

-6-
MICHIGAN

<u>Name of Town</u>	<u>Name of Bank</u>	<u>Amount rediscounted for month of December</u>	<u>Amount held end of month</u>
Bessemer, Mich	First National	20 000.00	
Escanaba	"	35 000.00	35 000.00
Gladstone	"	25 000.00	10 000.00
Gladstone	Gladstone State Savings	360 000.00	170 000.00
Hancock	Superior National		35 474.66
Hubbell	First National	18 072.07	16 060.00
Iron Mountain	Commercial Bank	50 000.00	45 000.00
Iron River	First National	94 000.00	47 000.00
Ironwood	Gogebic National	40 000.00	40 000.00
Manistique	First National	36 120.00	
Manistee	Manistee National	95 000.00	40 000.00
Wakarusa	First National	20 000.00	12 500.00
		<hr/>	<hr/>
		793 192.07	451 034.66

RECAPITULATION

Amount rediscounted for member banks during December	95,743,301.95
Amount of member banks liability account of rediscounts	73,851,591.69
Amount of Acceptances purchased during December	1,547,984.64
Amount of Acceptances held end of December	12,599,452.47

AMOUNT OF REDISCOUNTS HELD BY STATES DECEMBER 31, 1919

Minnesota	64,748,865.18
North Dakota	2,279,910.93
South Dakota	4,650,403.81
Montana	1,422,039.76
Michigan	299,337.35
Wisconsin	451,034.66
<hr/>	
	73,851,591.69

BILL OF LADING DRAFTS

Bankers National Bank	Minneapolis, Minn.	5,500.00
-----------------------	--------------------	----------

NO OVERDRAFTS

MEMBER BANKS COLLATERAL NOTES IN PAST DUE ACCOUNT AT CLOSE OF BUSINESS DEC. 31, 1919

<u>Town</u>	<u>Bank</u>	<u>Due</u>	<u>Reason</u>	<u>Amount</u>
Medina, N.Dak.	First National Bank	12/27/19	Not sufficient balance in reserve account to charge.	26,093.69
Brookton, Mont.	"	12/30/19	"	7,500.00
Adrian, Minn.	"	12/31/19	"	55,000.00
Olenwood City, Wis.	First State Bank	12/31/19	"	20,000.00
			Total-----	109,393.69

1/6/20

The above notes are fully secured by Treasury Certificates
and Liberty Loan Bonds, and have since been renewed or paid.