
FEDERAL RESERVE statistical release-

H.3 (502)

Table 1

AQQREGATE RESERVES AND MEMBER BANK DEPOSITS
Average of daily figures

For I iate Release

DECEMBER 11 , 1980

Period

Reserves of depository institutions^

total 2 no n borrowed I required

millions of dollars

Monetary
base2

Member bank deposits subject to r|secye recrements
T time and I " private demand <Jeftofiits * ;*%•* I

total
time and
savings total

private demand jijboti^ 4 ĴSr
ii I nit [, other ^

interbank
billions of dollars

—us:—
government

demand

seasonally adjusted

1979—OCT. 4 2 , 1 9 9 4 0 , 1 7 7 4 1 , 9 2 7 151 .5 6 3 8 . 2 4 4 6 . 6 189 .8 1 5 . 1 174 .7 1.7
NOV, 4 3 , 0 5 7 4 1 , 1 5 1 42 ,812 152.8 6 4 1 . 9 4 5 0 . 1 190 .0 1 4 . 7 175 .3 1.9
DEC. 4 3 , 5 6 7 42,09-5 43 ,126 153 .8 6 4 4 . 4 4 5 1 . 1 191 .5 15 .4 176 .1 1.8

1980—JAN. 4 3 , 4 4 1 4 2 , 2 0 0 4 3 , 1 9 1 154 .7 6 4 3 . 7 4 5 1 . 9 189 .5 1 3 . 6 176 .0 2 . 3
FEB. 4 3 , 3 5 0 4 1 , 6 9 5 4 3 , 1 3 9 155 .6 647*2 4 5 4 . 4 190 .9 1 4 . 5 176 .4 1.9
MAE. 4 3 , 6 6 9 4 0 , 8 4 6 4 3 , 4 8 3 156 .6 6 4 9 . 1 4 5 7 . 9 189 .4 1 5 . 6 173 .9 1.8
APE. 4 4 , 8 4 6 4 2 , 3 9 1 4 4 , 6 4 9 157 .9 6 5 5 . 4 4 6 4 . 2 1 8 8 . 7 1 7 . 2 1 7 1 . 5 2 . 4
HAT 4 4 , 4 4 6 4 3 , 4 2 7 4 4 , 2 6 8 158 .5 6 5 6 . 8 4 6 7 . 7 187 .3 1 7 . 1 170 .2 1.8
JUNE 4 3 , 9 5 9 4 3 , 5 8 0 4 3 , 7 5 6 158 .9 6 5 8 . 0 46 7 . 9 188 .4 1 6 . 9 1 7 1 . 5 1.7
JULY 4 2 , 7 8 1 4 2 , 3 8 6 42 ,497 158 .8 6 5 8 . 5 46 7 . 0 189 .1 1 6 . 6 172 .5 2 . 5
AUG. 4 0 , 7 4 9 4 0 , 0 9 0 4 0 , 4 4 7 158.2 6 6 7 . 8 4 7 4 . 2 191 .5 14 .4 1 7 7 . 1 2 . 1
SEPT. 4 1 , 5 1 7 4 0 , 2 0 6 41 ,262 159 .5 6 7 8 . 2 4 8 2 . 0 194 .5 1 5 . 9 178 .6 1.8
oca. P 4 1 , 7 2 7 4 0 , 4 1 7 4 1 , 5 2 1 160 .9 6 8 4 . 7 4 8 6 . 7 195 .6 1 6 . 5 1 7 9 . 1 2 . 4

SEEK ENDING:

4 1 , 8 8 9 4 0 , 0 1 6 4 1 , 5 3 9 160 .7 677 .6 4 8 3 . 7 192 .4 1 5 . 6 176 .9 1980—OCT. 1 4 1 , 8 8 9 4 0 , 0 1 6 4 1 , 5 3 9 160 .7 677 .6 4 8 3 . 7 192 .4 1 5 . 6 176 .9 T.5
8 4 1 , 4 8 6 4 0 , 2 3 8 41 ,134 160 .1 6 8 2 . 7 4 8 5 . 0 195 .1 1 5 . 9 179 .2 2 . 7

15 4 1 , 3 3 6 4 0 , 2 2 9 4 1 , 1 0 1 160.4 6 8 4 . 4 4 8 6 . 7 194 .6 1 5 . 6 1 7 9 . 1 3 . 0
22 4 1 , 9 0 0 4 0 , 6 9 7 4 1 , 8 2 2 161 .3 6 8 5 . 7 4 8 6 . 8 1 9 6 . 9 1 7 . 2 1 7 9 . 7 2 . 0
29 4 1 , 8 9 4 4 0 , 4 5 4 4 1 , 8 5 8 161 .6 6 8 6 . 1 4 8 8 . 5 195.8 1 7 . 2 178 .5 1.9

NOV. 5 P 4 2 , 6 6 9 4 0 , 7 9 1 42 ,102 162 .3 688 .3 4 8 8 . 5 197 .5 1 7 . 1 1&0.4 2 . 3
12 P 4 2 , 4 2 6 4 0 , 3 5 9 4 2 , 0 2 2 162.5 6 9 6 . 0 4 9 2 . 0 2 0 1 . 8 1 9 . 2 182 .6 2 -2
19 P 4 0 , 1 0 8 3 8 , 1 2 9 3 9 , 6 9 1 159 .1 694 .6 4 9 4 . 3 197 .7 17 .3 180 .5 2 . 5
26 P 4 0 , 4 2 7 3 8 , 2 1 2 4 0 , 0 9 1 159 .6 j 6 9 5 . 7 4 9 7 . 6 196 .4 1 7 . 1 179 .3 1,7

not seasonally adjusted

1979—OCT. 4 2 , 2 8 0 4 0 , 2 5 8 4 2 , 0 0 7
———————̂

151 .3 6 3 7 . 8 4 4 5 . 7 190 .5 1 5 . 1 175 .4 1.6
NOV. 4 2 , 9 8 7 4 1 , 0 9 2 42 ,753 153 .5 642 .2 4 4 9 . 2 191 .3 1 5 . 2 176.2 1.7
DEC. 4 4 , 0 2 0 4 2 , 5 4 7 43 ,578 156 .3 652 .6 4 5 2 . 0 198 .6 1 6 . 0 182 .6 2 . 0

1980—JAN. 4 5 , 1 7 9 4 3 , 9 3 8 4 4 , 9 2 8 155 .9 6 5 2 . 1 4 5 4 . 6 195 .4 1 4 . 5 180 .9 2 . 1
FEB. 43 ,177 4 1 , 5 2 2 4 2 , 9 6 6 154 .0 6 4 3 . 9 4 5 5 . 8 186 .2 14 .3 172 .0 1.8
MAE. 4 3 , 0 9 6 4 0 , 2 7 3 42 ,910 154 .9 648 .0 4 6 0 . 6 185.5 1 5 . 2 170 .4 1.9
APE. 4 4 , 8 8 0 4 2 , 4 2 5 4 4 , 6 8 3 157 .5 6 5 7 . 7 4 6 4 . 7 190.4 16 .8 173 .6 2 . 6
MAY 4 3 , 8 6 3 42 ,945 43 ,785 157 .8 6 5 1 , 5 4 6 7 . 7 182 .1 16 .2 165 .9 1.7
JUNE . 4 3 , 4 7 2 4 3 , 0 9 2 4 3 , 2 6 8 1 5 8 . 6 656*9 467 .4 187 .2 16 .6 170 .6 2 . 3
JULY 4 2 , 8 5 9 4 2 , 4 6 4 42 ,575 159 .6 658 .2 4 6 6 . 0 190 .0 16 .8 173 .2 2 . 2
AUG. 40 ,373 3 9 , 7 1 5 4 0 , 0 7 1 158 .0 6 6 2 . 5 4 7 1 . 8 189 .0 14 .2 174 .8 1.7
SEPT. 41 ,164 3 9 , 8 5 2 40 ,908 158 .9 675 .6 4 7 9 . 6 193.9 15 .8 1 7 8 . 1 2 . 1
OCT. P 4 1 , 7 0 4 4 0 , 3 9 4 4 1 , 4 9 8 160 .6 6 8 4 . 2 4 8 5 . 8 196 .4 1 6 . 5 179 .8 2 . 1

WEEK ENDING:

42 ,234 4 0 , 3 6 1 41 ,884 159.3 6 7 4 . 7 4 8 2 . 2 190 .7 15 .4 175 .3 1980—OCT. 1 42 ,234 4 0 , 3 6 1 41 ,884 159.3 6 7 4 . 7 4 8 2 . 2 190 .7 15 .4 175 .3 1.7
8 4 1 , 1 3 2 3 9 , 8 8 4 40 ,780 160 .2 684 .5 4 8 4 . 4 197 .4 1 6 . 6 180 .8 2 . 7

15 4 1 , 1 8 8 4 0 , 0 8 1 40 ,953 160 .6 6 8 4 . 3 4 8 5 . 8 196 .2 1 4 . 9 181 .2 2 .4
22 4 2 , 1 9 8 4 0 , 9 9 5 42 ,120 161 .0 6 8 4 . 4 4 8 5 . 6 197 .1 17 .2 179 .8 1.8
29 4 1 , 9 6 6 4 0 , 5 2 6 4 1 , 9 3 0 160 .1 6 8 3 . 0 487 .4 194 .0 1 6 . 9 1 7 7 . 1 1.6

NOV. 5 P 4 2 , 5 9 9 4 0 , 7 2 1 4 2 , 0 3 2 162 .2 6 9 0 . 1 4 8 7 . 0 2 0 0 . 9 18 .3 1 8 2 . 6 2 . 2
12 P 4 2 , 0 9 0 4 0 , 0 2 3 4 1 , 6 8 6 163 .4 6 9 4 . 4 4 9 0 . 6 2 0 2 . 1 1 8 . 8 183 .3 1.8
19 P j 40 ,434 3 8 , 4 5 5 40 ,017 160 .4 695 .6 4 9 3 . 3 2 0 0 . 1 18 .0 182 . 1 2 . 2
26 P 4 0 , 3 3 1 3 8 , 1 1 6 3 9 , 9 9 5 160 .1 6 9 3 . 9 4 9 7 . 1 195 .3 16 .9 178.4 1.5

See reverse side for explanation of footnotes.

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

H.3

Table 2 Revised Series

AGGREGATE RESERVES AND MONETARY BASE
Adjusted for changes in reserve requirements3

Averages of daily figures
Reserves of depository institutions Monetary base Reserves of depository institutions Monetary base

Period total I non borrowed required
Monetary base

total I non borrowed required
millions of dollars "] billionsof dollars millions of dollars billions of dollars

seasonally adjusted not seasonally adjusted

1979—OCT, 3 6 , 8 2 4 34 ,803 3 6 , 5 5 2 145 .2 3 6 , 9 1 0 3 4 , 8 8 8 3 6 , 6 3 8 145 .0
NOV, 3 6 , 9 3 5 35 ,029 3 6 , 6 9 1 145 .8 3 6 , 8 9 2 3 4 , 9 8 6 36 ,647 146 .5
DEC. 3 7 , 5 0 6 3 6 , 0 3 3 3 7 , 0 6 4 146 .8 3 7 , 9 1 8 36 ,446 3 7 , 4 7 7 149 .3

1980—JAN. 3 7 , 4 7 5 3 6 , 2 3 4 3 7 , 2 2 4 147.8 3 9 , 0 6 0 3 7 , 8 1 9 38 ,809 148 .9
FEB. 3 7 , 4 0 0 3 5 , 7 4 5 3 7 , 1 8 9 148 .7 3 7 , 2 0 3 3 5 , 5 4 8 3 6 , 9 9 2 147 .1
MAR. 3 7 , 4 7 7 34 ,653 3 7 , 2 9 1 149 .5 3 6 , 9 1 9 3 4 , 0 9 6 3 6 , 7 3 3 1 4 7 . 8
APR. 3 7 , 5 1 6 3 5 , 0 6 1 3 7 , 3 1 9 149 .7 3 7 , 5 3 3 35 ,077 3 7 , 3 3 6 149 .2
MAY 3 7 , 4 8 5 3 6 , 4 6 7 3 7 , 3 0 7 150 .7 3 7 , 0 6 2 3 6 , 0 4 3 36 ,884 1 4 9 . 9
JUNE 3 7 , 4 6 1 3 7 , 0 8 1 3 7 , 2 5 7 151 .5 3 7 , 0 0 7 3 6 , 6 2 8 36 ,804 151 .2
JULY 3 7 , 5 7 0 37 ,176 3 7 , 2 8 6 152 .6 3 7 , 6 6 5 3 7 , 2 7 0 3 7 , 3 8 1 153 .5
AUG. 3 8 , 0 5 0 3 7 , 3 9 2 3 7 , 7 4 9 154 .6 3 7 , 7 0 6 3 7 , 0 4 8 37 ,405 154 .4
SEPT. 3 8 , 7 2 5 37 ,414 3 8 , 4 7 0 155 .8 3 8 , 4 0 1 3 7 , 0 9 0 3 8 , 1 4 6 155 .3
OCT. P 38 ,894 37 ,583 3 8 , 6 8 7 157 .1 3 8 , 8 7 6 3 7 , 5 6 5 3 8 , 6 6 $ 1 5 6 . 9

WEEK ENDING:

1980—OCT. 1 3 9 , 0 7 5 3 7 , 2 0 2 3 8 , 7 2 5 157 .0 - 3 9 , 4 1 2 3 7 , 5 3 9 39 ,062 1 5 5 . 6
8 3 8 , 6 8 6 3 7 , 4 3 8 3 8 , 3 3 4 156.4 3 8 , 3 5 9 3 7 , 1 1 1 38 ,007 1 5 6 . 6

15 3 8 , 5 3 1 37 ,424 3 8 , 2 9 6 156 .7 3 8 , 3 9 4 3 7 , 2 8 7 3 8 , 1 5 9 1 5 6 . 9
22 3 9 , 0 4 7 37 ,844 3 8 , 9 6 9 157.5 3 9 , 3 2 9 3 8 , 1 2 6 3 9 , 2 5 1 1 5 7 . 3
29 3 9 , 0 2 9 3 7 , 5 8 9 3 8 , 9 9 3 157 .8 3 9 , 1 0 1 37*661 39 ,065 156 .4

NOV. 5 P 3 9 , 7 8 6 3 7 , 9 0 8 3 9 , 2 1 9 158.5 3 9 , 7 2 5 3 7 , 8 4 7 3 9 , 1 5 8 158 .4
12 P 3 9 , 5 3 2 3 7 , 4 6 5 3 9 , 1 2 8 158 .7 3 9 , 2 1 7 3 7 , 1 5 0 3 8 , 8 1 3 159 .6
19 P 4 0 , 0 8 1 38 ,102 3 9 , 6 6 4 159 .1 4 0 , 4 0 8 3 8 , 4 2 9 3 9 , 9 9 1 160 .4
26 P 4 0 , 4 0 1 38 ,186 40 ,065 159 .6 4 0 , 3 0 5 3 8 , 0 9 0 39 ,969 160 .1

P - PRELIMINARY
1/ RESERVES OF DEPOSITORY INSTITUTIONS SERIES REFLECT ACTUAL RESERVE REQUIREMENT PERCENTAGES WITH NO ADJUST­

MENT TO ELIMINATE THE EFFECT CF CHANGES IN REGULATIONS D AND M-. PRIOR TO NOVEMBER 13, 1980, THE DATE OF IM­
PLEMENTATION OF THE MONETARY CONTROL ACT, ONLY THE RESERVES CF COMMERCIAL BANKS THAT WERE MEMBERS OF THE
FEDERAL RESERVE SYSTEM WERE INCLUDED IN THE SERIES. SINCE THAT DATE THE SERIES INCLUDE THE RESERVES OF ALL
DEPOSITORY INSTITUTIONS. IN CONJUNCTION WITH THE IMPLEMENTATION OF THE ACT, REQUIRED RESERVES OF MEMBER BANKS
WERE REDUCED ABOUT $4.3 BILLION AND REQUIRED RESERVES OF OTHER DEPOSITORY INSTITUTIONS WERE INCREASED ABOUT
$1.4 BILLICN. EFFECTIVE OCTOBER 11, 1979, AN 8 PERCENTAGE POINT MARGINAL RESERVE REQUIREMENT WAS IMPOSED ON
"MANAGED LIABILITIES". THIS ACTION RAISED REQUIRED RESERVES ABOUT $320 MILLION. EFFECTIVE MARCH 12, 1980,
THE 8 PERCENTAGE POINT MARGINAL RESERVE REQUIREMENT WAS RAISED TO 10 PERCENTAGE POINTS. IN ADDITION THE
BASE UPCN WHICH THE MARGINAL RESERVE REQUIREMENT WAS CALCULATED WAS REDUCED. THIS ACTION INCREASED REQUIRED
RESERVES ABOUT $1.7 BILLION IN THE WEEK ENDING APRIL 2, 1980. EFFECTIVE MAY 29, 1980, THE MARGINAL RESERVE
REQUIREMENT WAS REDUCED FROM 10 TO 5 PERCENTAGE POINTS AND THE BASE UPON WHICH THE MARGINAL RESERVE REQUIRE­
MENT WAS CALCULATED WAS RAISED- THIS ACTION REDUCED REQUIRED RESERVES ABOUT $980 MILLION IN THE WEEK ENDING
JUNE 18, 1980. EFFECTIVE JULY 24, 1980, THE 5 PERCENT MARGINAL RESERVE REQUIREMENT ON MANAGED LIABILITIES
AND THE 2 PERCENT SUPPLEMENTARY RESERVE REQUIREMENT AGAINST LARGE TIME DEPOSITS WERE REMOVED. THESE
ACTIONS REDUCED REQUIRED RESERVES ABOUT $3.2 BILLION.

2/ INCLUDES RESERVE BALANCES AT FEDERAL RESERVE BANKS IN THE CURRENT WEEK PLUS VAULT CASH HELD TWO WEEKS EAR­
LIER USED TO SATISFY RESERVE REQUIREMENTS AT ALL DEPOSITORY INSTITUTIONS PLUS CURRENCY OUTSIDE THE U.S.
TREASURY, FEDERAL RESERVE BANKS, THE VAULTS OF DEPOSITORY INSTITUTIONS, AND SURPLUS VAULT CASH AT DEPOSI­
TORY INSTITUTIONS.

3/ RESERVE AGGREGATES SERIES HAVE BEEN ADJUS'TED TO REMOVE DISCONTINUITIES ASSOCIATED WITH THE IMPLEMENTATION
OF THE MONETARY CCNTRCL ACT, MARGINAL RESERVE REQUIREMENTS, THE INCLUSIONS OF EDGE ACT CORPORATION RESERVES,
AND OTHER CHANGES IN REGULATIONS D, K, AND M.

NOTE: HISTORICAL DATA ARE AVAILABLE FROM THE BANKING SECTION, DIVISION OF RESEARCH AND STATISTICS,
BOARD CF GOVERNORS OF THE FEDERAL RESERVE SYSTEM, WASHINGTON, D.C., 20551.

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

O a O M > C j C i 3 > 3 t i) C |

U » 0 J N) - * - » O O O O O O - »

> J « J ^ u 3 0 K) - » C r » C D O K) v O

t O - » 0 0 0 « O v £ > C D u 3 i X > V D O
O J - i O O ^ J ^ v J v l O O U l
y3Ul>JOOKJ-»-»OOOONVOUl

C C J U U U C J C U U J U J U J O J U

J S C O C U U) U) U) U) C I J C I J U) L L J < J J

K) C ^ - > O s l K) O C D W C T \ 0 > *

G J « J J U > U > U * U) U) U > G J U > U J U J

* ; O U) C D i : U 3 C n N l > J f c L j U 1

U)QDQOU)OCnOOOC7taiOSO>

U>U)U)CJCJtJUiU)U)CJU)U) l

L J O J C J O J I O C J C O G J O J C J U J U J I

(7>CDU>Cn~J'Jrs)<r»GJ.pa>tol

W 25
fcd O
o ss

OJ NJ -* -» O O O O O O O -»

(T > w > j o o c D K) o a i (o (o O j y i

I O C O ^ ' J C D U I W C I O U I N J U J

U>UIU)U IU)OJOJUIU)U IU)U)

u U t f l a a G D O O (C O t O > l > l
K) CD t (J> -« -P U) (B «J Ul O ffi

CT\U1-»O-»O^0O00VCOO

UlUJCBCT. O L n < J l - * G J (J 1 - * 0

|
E

E
Q

U
IK

E
D

|

E
E

Q
U

IK
E

D

n > C D c n o o s - ^ v o - * o \ v j O * s t o K J O 0 \ O \ « v 0 v 0 0 D C n * J f O t O 0 \ V j 0 ^ v o K J j r O U 1 0 0 0 0 N i >) a = ^ j o - » « j o a i - * - * c n c » - » l

u iu iu imui tnu iu iu iu iu iu i M K) - » - ^ - ^ - ^ - » O O O O O l
OOlotOG><JI«:tOlf)v0«J'*Jini

* : (J 3 K) U > * : 0 J N j O « J * r L n O a 00 ^) Ô U IO O Ul M «J o O Oi U100 M VO O Ul -J O \ 0 ^ u LJON004r4=-*CDU)OJ<TxUl-»l

- * O e r i _ » O N O » J V d - t | v j K j - *

<S jr £: .{: 4* *: C ^ C U U l U l
N) tO-dk-» -» -»OOOVOVjDOO
CD0S^0004=-^000NO<^NJC0

-» -»cr> - j u> o». cr>c»cpu>tj3ts) > j o « o i k c t c c f i .

U)U)U)U>CoU)UlUlCJU)OJU>

a w (o >o CJ to ui o C M J I >4 c>

U) C J J U > O J U > U J U > U > U > U 1 < J J U > I

O I Q C O u O O O W O M v l C B -» <J1 IsJ UJ I i - J 00 U) - » Ul 4S U> c n < j j u i - » c n v o o - * U) < j j » X) U i ~ J 4 s * S O N J N i - « J C 0 - » 0 3 - J U j |

N)UttO-^U>U)UiU)U)N>t>JtO

t O O o U I - k - k - J k (j J O - J U 1 U)

tO~»K)NJK)rOtO-k - *«Jk -»U)
- k O \ C O O O O - t ^ C O O O C O < 0

U lU>tOtOtO- *K>-»"»N>rO. - * l

0-»<JJ«J-*V£>-*vr>CQ.C.t>0«0»

T»U;>j^Jcoui«juitv>oocr>cr> \ o u i t o o K) ' . r » c * - » - » - j c o o * r v j - » o o N v o v D N) m u i a s c o »J UJ O U) -» t 0* VO tO ,P Ul CM

- » - * - » - * K > - * M - » - » - * - » t O (O K i l j W U W U l U U J U J U U) U M U l L J U l M U t O U l U U l U J CO U> UJ U) UJ N> U> to NJ to U to I

COvO%J»J-*00-kVOWDOOkOO K M *) U » V D - » a \ U 1 - » U » * t N j U) < J 1 v £ > O t O - » l O O a \ > U - k - » 0 Oj r - * (OCnODO<T>*JCOU)U3l

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

H a O t / i ^ t w C j a w a t i c j o 2 0 w > L i C i a ! ! B < 3 » t | C j O Z ; C J U 3 ? > ' < - I (- 4 3 P » ' 3 T I > - I ozuc^3* '< -4>-4 t *B» ' i« ' -« i i_ (
i_ . - » , - > _ , - . , - . * - . * - . - . - _ * - w c n w c a d i n n j i w w ! ! * w o n w a a a > ^ o a » ' w > w o n w a a a i > * , x > > w > I J -S UI L/J i»- >-< W J •*• O z ! O M > C j C j 3 > 3 t * l C j

• » ! /•"> /"S Hrl .-^ «-« /—• I t * h-< * M l-ri • »

4 = K) N) - * C P O O O O O O ' - J

N J V D C D C n _ * - » O U) t 0 - » O ^
a s < * U } 0 0 (j i t v j u > o u > - * a > - »

U O J U U) U) L J U) U U U U) U U > U) U J U » C U (J O (J J U J (J J U) O J U » I

tOCT\U>COOU>CDO-»«J-»a>|
(j j v o u » o c n - » < T « (j i t o t j i c n o l

tO - *O^v0V000a)V0<J3vONJ
m o to «J a> >i 9 i : cs to >i o

• P U > U > C J O J U > L J U > U > U > U) C J U C J U J I J J C J U J O J L J U J U J I J J U C J U U) U i U) U) C J U) U) U) U) U

w o
O as

U M I O O O O i C O O O O N)
u i « j o c o * « j o o o y i o * f o o
s j u i o c n v o o o o u 3 . c : u i ^ > c n
00OJ^NJ*rtn«jJC3VO3VO*:Ul

O J C O U) (J J (J J U) U) U > O J U) U » U)

K > a \ c n v o ^ o K j * r < 7 s o o r o - o
VO*tN)ONQO*rvOCTiO>JU)*J3

U) U U) U U J L J U) U) U J U J U)

COU1U)** rv£)ax*rKJCJVO*r eriUlUl«OfO-*j<J1NJ-»tsJvOro U Ul (J\ (3\ (J\ si LJ vj O Ul vl O

s
as 3
O RES

w w RVE

to
o H
ss > > rl cn
t^ t-« MEM

> a

NJ-»OpVOOVOCOCD"«J««JCD v l O \ ^ m « C f t C J f t U K) W
t n u i u i c n c n (j i (j i a i t n a i c n c n
U > M - * - * - * - » - » O - » O O - * I

» 4? -Jk VD U3 . o - * 4 = - v r > t o c r i c o u > c n - f c u i i i U C M J l C D U l O » J > J O D ^ ^ O U J V O N J O ^ D ^ K } > «

v O c n a c M o - i O o f f \ - n o u o

O J U l U l U U l U l O J C J U l U U i U i U J U > U > O J U > U) L 0 G J U > O J < J O U >

(j j N l C f t ^ W U J l O V O O V D ' s J s j

|

T
I
M
E

A
N
D

|

S
A
V
I
N
G
S

OtO>JU1K}vJK)a>UivClK}09 < y > i s j o \ (j i v o o a \ - » t o u j u > u > ^ Q 0 U l O 0 0 ^ 0 0 s l W > J « - ' CT\»JCr\-^^-«4LnU3NJ-J.e:UD

|

T
I
M
E

A
N
D

|

S
A
V
I
N
G
S
 |

T
O
T
A
L

1

VOCD0DCD00a0CD'«J00"*J-JC0
v l - l v D s l U 1 « j a \ 0 J C 0 U l U) O

|

T
O
T
A
L

1

P
R
I
V
A
T
E

D
E
M
A
N
D

D
E
P
O
S
I
T
S

O\U)(JlUl(J100V0tO00U»NJ(J1 U 5 0 « 3 N j U 5 f : v l t j J C D O - » U 5 • * « J O I O - » C f t C U l O J W C O VDCDaiNJv£)-J-J*rODuD4=-UJ

|

T
O
T
A
L

1

P
R
I
V
A
T
E

D
E
M
A
N
D

D
E
P
O
S
I
T
S

I
N
T
E
R
B
A
N
K

N
E
T

P
R
I
V
A
T
E

D
E
M
A
N
D

D
E
P
O
S
I
T
S

c 3 \ c n c n (j j K) t o - * - » - * - * v r > u > W t J K J - » W C 0 (O W W (O (O U) t O N j N) t O N > t O - k - » _ t - k - » - P U » U) t O f O - * N J - * - » - » K J N 0 N J

I
N
T
E
R
B
A
N
K

N
E
T

P
R
I
V
A
T
E

D
E
M
A
N
D

D
E
P
O
S
I
T
S

O W j W O ^ O O f f ^ U) J ^ C O U n D U J ^ (J » J U l U) - » W O J S O O M O ^ W O M f l l O O N m c N U ' ^ c o - i v o w ^ j - j r o i :

I
N
T
E
R
B
A
N
K

N
E
T

P
R
I
V
A
T
E

D
E
M
A
N
D

D
E
P
O
S
I
T
S

O
T
H
E
R

P
R
I
V
A
T
E

D
E
M
A
N
D

D
E
P
O
S
I
T
S

tOONU1«rtOUlNJ00UlCT>Q0a> v T > ^ 4 t U) - » U J O a s ~ » i t (j O J =
C M f l y i L n u i u i u i u i u i U K J i i n

O
T
H
E
R

P
R
I
V
A
T
E

D
E
M
A
N
D

D
E
P
O
S
I
T
S

CTNJ.OIOo\N)VON>tO^U>.& U>Uis0t / lO-»00C0-JkU>00CD ^ • - j a N J o t n ^ ^ c j ^ s s T N - * ^ .pU>K)tJt-»Cr^C»-»-»CDlsO'.jO

O
T
H
E
R

P
R
I
V
A
T
E

D
E
M
A
N
D

D
E
P
O
S
I
T
S

o « J W - » - g c n a) o o o « 5 C D i x i

J O N J U) ^ l \ J U) - P t O U > U > U > U >

i n o o a \ u i M U n O o M n u - »

U) N) t O U » N J t O U > t s J * ? U » U » M

C D (J \ « J C O U 1 C f t >) U l O t O - » ^ U»O0DCT»'>JU10>a0VDVX34S'V0J

w « a
3 O •
X t f l
as ha •

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

TABLE 5
AGGREGATE RESERVES AND MEMBER BANK DEPOSITS

SEASONALLY ADJUSTED

JAN 3..
JAN 10..
JAN 17..
JAN 24..
JAN 31..
FEB 7..
FEB 14..
FEB 21..
FEB 28..
BAB 7..
MAR 14..
MAR 21-.
MAR 28..
APR 4..
APR 11..
APR 18..
APR 25..
MAY 2..
MAY 9..
MAY 16..
MAY 23..
MAY 30..
JON 6..
JUN 13..
JUN 20..
JUN 27..
JOL 4..
JUL 11..
JUL 18..
JUL 25..
AUG
AUG

1..
8..

AUG 15..
AUG 22..
AUG 29..
SEP 5..
SEP 12..
SEP 19..
SEP 26..
OCT 3..
OCT
OCT

10..
17..

CCT 24..
OCT .21..
NOV 7..
NOV 14..
NOV 21..
NOV 28..
DEC 5..
DEC 12..
DEC 19..
DEC 26..

J Reserves of depository ins t i tu t ions

I MILLIONS OF DOLLARS

NON-
I TOTAL BORROWED REQUIRED

| *419~147~~ - ~ 4 0 7 3 " " * ~"4TT88T~~
I 40721 . 40035. 40843 .
| 41726. 40830. 41322.
| 41183 . 40260. 41167.
I 41568 . 40140. 41228.
| 41096. 40279. 40817 .
| 40930. 39876. 40819 .
| 41087. 40149. 40730 .
| 40377. 39294. 40288 .
I 41123 . [40096. 40919 .
I 4 0 6 9 1 . 39809. 40590.
I 40763 . 39739 . 40617.
I 40399 . 39317. 40316.
I 40809. 39942 . 4 0 4 2 1 .
J 40402. 39774. 40246.
I 40708. 3 9 7 5 9 . 40550.
I 4 0 6 6 1 . 39670. 40548 .
| 41064. 39847 . 40914 .
| 40767. 39279 . 40693 .
| 40838 . 39079. 4 0 5 8 1 .
i 40435 . 38732. 40418 .
j 40515 . 38188 . 40332 .
| 40648 . 39308 . 40288 .
| 4 0 1 5 1 . 38852 . 40073 .
| 40629 . 39305 . 40497.
| 40506. 38920 . 40355.
I 41009. 39332. 40363 .
| 40298 . 39357 . 40335.
I 40969 . 39787 . 40602.
| 40780 . 39488 . 40794 .
I 40982. 40036 . 40692.
| 40852 . 40090 . | 40711 .
| 41108 . 40085. 40809 .
| 41006. 39620 . 40992 .
J 41417. I 40300. | 41047 .
| 41374. 40034. 40969 .
| 41114. i 39884 . I 41016.
| 41484 . I 39722. | 41287 .
| 41470 . 4 0 3 1 1 . 41444.
| 41883 . I 40769 . 41516.
J 42074. | 41137. | 41533 .
J 41803 . | 40275. | 41819 .
| 41806. 38846 . | 41642.
I 43247. | 40196. | 42888 .
I 42773 . ! 40845. I 42364.
] 43221 . I 41360. I 42924.
J 4297C. I 41106. | 42865.
| 43184. | 41189. I 43018.
| 43332. 1 41513 . | 43084.
| 43546 . | 42257. | 43180.
| 4 3 8 0 1 . j 42115. I 43149 .
I 43557. I 42332. 1 4 3 1 9 1 .

MONETARY
BASE

143.4
142.4
143.5
143.1
143.7
143.4
143.3
143.6
142.2
144.0
143.7
143.9
143.8
144.4
143.9
144.6
144.6
145.2
144.8
145-2
145.0
145.5
145.7
145.3
146.0
146.2
146.9
146.3
147.2
147.3
147.8
147.9
148.5
148.6
149.3
149.5
149.5
150.1
150.3
150.8
151.2
151-1
151.2
152.7
152-5
152.9
152.8
153.0
153.0
153.4
154.0
154.1

Member bank deposits subject to reserve requirements

BILLIONS OF DOLLARS

618.6
618.3
619-7
617.8
618.6
617.7
615.4
619.4
617.6
617.1
615.3
615.6
614.9
617.0
618.1
620.2
618.9
618.2
616.7
615.8
615.1
613.3
615.5
614.6
614.9
615.5
617.6
619-0
618.7
619.6
621.3
624.0
625.2
625.0
626.2
628.8
631.0
632.4
633.2
635.4
635.4
640.3
637.9
637.6
640.8
641.3
642.0
643.3
644.3
646.0
643.8
646.0

TIME AND
SAVINGS

429.4
429.9
431.3
432.2
432.6
432
432
433
433
432
432
431
431
431
432
431.8
431.5
431
430
430
429
428
427
426.8
427.6
4 2 8 . 3
429 .3
4 2 9 . 5
4 3 0 . 1
431 .2
432 .8
434 .7
435 .8
436 .7
437 .8
439 .0
440 .3
442 .0
443 .0
444 .1
445 .5
446 .8
4 4 7 . 3
4 4 7 . 9
448 .9
449 .9
449 .8
450 .8
451 .6
451 .7
451.4
451 .2

| FRIVATE DEMAND DEPOSITS

NET
| TOTAL INTERBANK

1 3 - 2

OTHER

| 18773

INTERBANK

1 3 - 2 17571
| 186 .4 1 2 . 6 173.7
J 186 .5 1 2 . 0 174.5
| 1 8 3 . 5 1 1 . 8 171.7
J 183 .9 1 1 . 2 172.7
| 1 8 3 . 4 1 0 . 8 172.6
| 1 8 0 . 5 8 . 2 172.4
| 1 8 4 . 3 1 0 . 4 173.8
i 1 8 2 . 5 1 0 . 6 171.9
I 1 8 2 . 2 1 1 - 2 171.0
| 1 8 0 . 8 1 1 . 4 169.5
J 1 8 1 . 8 1 1 . 6 170.1
1 1 8 1 . 3 1 1 . 8 169.5
| 1 8 3 . 0 1 2 . 2 170.8
1 1 8 3 . 6 1 1 . 9 171.7
I 1 8 6 . 4 1 2 . 1 174.3
| 1 8 5 . 9 1 2 . 0 173.9
| 1 8 5 . 1 | 1 1 . 9 173.2
I 1 8 3 . 8 1 1 . 0 172.8
I 1 8 3 . 6 | 1 1 . 2 172.4
! 1 8 3 . 5 | 1 1 . 1 172.5
1 1 8 2 - 7 1 1 . 4 171.3
| 1 8 6 . 4 1 1 . 5 174.9
J 1 8 5 . 7 1 1 . 6 174.2
| 1 8 4 . 8 1 1 . 7 173.1
| 1 8 5 . 8 1 1 . 8 174.0
I 1 8 6 . 5 1 2 . 4 174.1
| 1 8 7 . 6 1 2 . 4 175.2
| 1 8 6 . 8 1 2 . 5 174.3
| 1 8 6 . 7 1 2 . 6 174.1
| 1 8 6 . 7 1 2 . 4 174.3
| 1 8 6 . 5 1 1 . 9 174.7
| 1 8 6 . 8 | 1 1 . 8 175.0
J 1 8 6 . 6 1 1 . 7 174.9
J 1 8 6 . 8 1 2 . 0 174.8
| 187 .9 | 12 -9 175.0
| 188 -1 13 -0 175.1
| 1 8 8 . 6 I 13 -6 175.0
| 1 8 8 . 8 | 1 3 . 9 174.9
J 1 8 9 . 7 14 -3 175.4
I 1 8 8 . 4 1 4 . 0 174.4
J 1 9 1 . 7 | 1 7 . 2 174.5
| 1 8 8 . 8 | 1 4 . 6 174.3
I 1 8 7 . 9 1 4 . 5 173.3
| 190 -0 | 1 4 . 8 175.2
| 189 -6 1 4 . 4 175.2
| 190-2 1 4 . 7 175.6
! 190 .5 15 -1 175.5
I 1 9 0 . 8 | 1 5 . 1 175.7
| 191 .9 | 1 5 . 9 176.0
! 190 .9 1 4 . 8 176.2
1 1 9 3 . 1 1 6 . 7 176.4

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

TABLE 5
AGGREGATE RESERVES AND MEMBER BANK OfiP-jS! TS

SEASONALLY ADJUSTED

JAN
JAN
JAN

2..
9..
16..

JAN 23.^
JAN 30..
FEB
FEB

6.
13.

FEB 20..
FEB 27..
MAR 5..
MAR 12..
MAR 19..
MAR 26..
APE 2..
APR 9..
APR' 16..
APR 23..
APR 30..
MAY 7..
MAY 14..
MAY 21..
MAY 28..
JDN
JON
JON

4..
11..
18..

JON 25.
JUL
JUL

2..
9..

JUL 16..
JUL 23..
JUL 30..
AUG 6..
AUG 13..
AUG 20..
AUG 27..
SEP 3..
SEP 10..
SEP 17..
SEP 24..

Reserves of deposi tory i n s t i t u t i o n s

MILLIONS OF DOLLARS

TOTAL

43521.
43472.
43585.
43205.
43539.
43033.
42569.
44162.
43502.
43664.
43267.
43858.
43498.
44211.
45139.
44749.
45103.
44576.
44404.
43899.
44795.
44361.
45202.
44062.
43552.
43613.
43877.
43665.
43687.
43167.
40597.
40655.
39904.
41083.
40908.
41504.
41069.
41379.
41792.

I NON-
| BORROWED REQUIRED

| 42090. 42969.
| 42742. 43344.
| 42358. 43202.
I 42002. 43079.
| 41720. 43296.
| 42275. 42521.
[41330. 42621.
| 41970. 43620.
| 41442. 43709.
I 41158. 43133.
I 39829. 43189.
| 40858. 43678.
I 40839. 43517.
! 41949. 43924.
| 42755. 44981.
| 42473. 44542.
1 42550. 44866.
1 41913. 44416.
| 43073. 44076.
| 42879. 43864.
I 43957. 44516.
I 43237. 44380.
| 44743. 44817.
] 43661. 43923-
I 43156. | 43407.
I 43295- | 43453.
| 43529. 43586.
I 43450. 43163.
J 43355. 43420.
| 42813. 43156.
| 39968. 40288.
I 39827. 40045.
| 39514. 39810.
J 40738. 40759.
| 40208. 40783.
| 40156. 41030.
| 40475. 40891.
1 40166. 41044.
1 40162. I 41713.

MONETARY
BASE

154.4
154.8
154.8
154.
155.
155.
154.
156.
156.
156.
155.9
156.9
156.4
157.3
158.0
157.4
153.0
158.3
158.3
157.6
158.7
159.0
159.7
158.5
158.6
158.7
159.4
159.0
159.
159.
157.
157.
156.
158.
158.
159.
158.
159.
159.

Mamber bank deposits subject to reserve requirements

BILLIONS CF DOLLARS

PRIVATE DEMAND DEPOSITS]
TIME AND U.S.

TOTAL SAVINGS NET GOVT
TOTAL INTERBANK OIHER DEHAND

643.3 44879 19276 1570 V777 6
644.2 450.7 190.9 13.5 177.4 2.6
646.1 452.7 191.2 14.6 176.6 J 2.3
641.9 452.5 186.8 14.3 172.5 2.5
643.3 452.7 188.4 14.1 174.3 2.2
648.4 453.1 193.2 15.0 178.3 2.1
649.4 454.0 193.7 15.9 177.8 1.7
645.5 454.4 189.1 12.8 176.2 2.0
646.5 | 455.4 189.2 14.3 174.9 1.9
649.9 456.8 191.2 17.8 173.4 2.0
648.9 457.2 189.8 15.4 174.4 1.9
650.9 457.6 190.9 16.2 174.7 2.4
648.9 458.8 188.8 15.4 173.4 1.3
648.7 458.9 188.6 14.3 174.2 1.2
654.6 461.5 190.8 16.3 174.5 I 2.3
655.6 464.4 188.4 17.2 171.2 2.8
656.2 465.7 188.2 17.7 T7 0.5 [2.3
654.7 J 466.8 185.3 17.5 167.8 2.5
658.9 467.5 189.4 17.2 172.2 2.1
656.4 468.2 186.4 16.5 169.9 1.9
659.8 467.8 190.1 18-9 171.2 1.8
654.4 467.4 185.4 16.7 163.7 1.5
656.5 466.7 187.5 17.4 170.1 2.3
658.8 | 468.0 188.9 16.7 172.1 1.9
660.1 469.0 189.2 16.8 172.3 2.0
657.0 467.9 187.8 17.1 170.7 1.3
657.5 466.8 189.3 17.5 171.9 1.4
656.5 466.6 186.7 16.7 170.1 3.2
658.9 466.6 190.5 17.0 173.5 1.9
658.4 467.8 187.9 15.4 172.5 2.7
656.5 467.1 186.9 14.7 172.2 2.5
662.7 467.5 193.0 15.9 177.1 2.2
666.0 471.2 192.9 15.2 177.7 2.0
672.0 476.7 192.8 14.2 178.6 2.5
671.7 477.7 192.2 14.8 177.5 1.7
673.2 | 478.8 192.5 16.0 176.5 1.9
680.0 481.3 196.3 16.0 180.3 2.4
679.1 481.6 195.7 15.3 180.4 1.3
676.9 1 482.8 192.5 15.0 177.5 1.6

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

TABLE 6
AGGREGATE RESERVES AND MEMBER BANK DEPOSITS

NOT SEASONALLY ADJUSTED

. Reserves of depos i tory i n s t i t u t i o n s Member bank d e p o s i t s subjec t to reserve requirements

I MILLIONS OF DOLLARS J BILLIONS OF DOLLARS
MONETARY \

BASE
MONETARY \

BASE PRIVAT FT DEMAND_DEPOSITS

| TOTAL
NON-

BORROEED REQUIRED TOTAL
TIME AND

SAVINGS
U . S .

| TOTAL
NON-

BORROEED REQUIRED TOTAL
TIME AND

SAVINGS NET GOVT
TOIAL INTERBANK OTHER DEMAND

1 9 7 9 JAN 3 . , , | ~ ~ 4 3 4 2 0 l """422377"^ 426947"""* 1467T , 64T7T 4 3 2 7 4 ~ ~ 2 0 6 7 8 1974 ""T8774 27("
JAN 1 0 . . . J 4 1 7 2 2 . 4 1 0 3 6 . 4 1 8 4 4 . | 1 4 4 . 3 6 3 2 . 7 4 3 2 . 8 1 9 7 . 9 | 1 4 . 6 1 8 3 . 3 | 2 . 0
JAN 1 7 . . . | 4 4 8 6 0 . 4 3 9 6 4 . 4 4 4 5 6 . 1 4 6 . 5 | 6 2 8 . 7 4 3 3 . 7 1 9 3 . 3 1 2 . 0 1 8 1 . 3 1 . 7
JAN 2 4 . . . I 4 2 9 8 3 . 4 2 0 6 0 . 4 2 9 6 7 . 1 4 3 . 7 6 2 2 . 2 4 3 4 . 8 1 8 5 . 4 1 1 . 9 1 7 3 . 5 2 . 0
JAN 3 1 . . . | 4 2 6 0 7 . 4 1 1 7 9 . 4 2 2 6 7 . 1 4 2 . 6 j 6 1 7 . 3 4 3 U . 6 1 8 0 . 9 1 0 . 4 1 7 0 . 4 1 . 8
FEB 7 . . . | 4 1 5 1 7 , 4 0 7 0 0 . 4 1 2 3 8 . 1 4 2 . 8 6 1 6 . 7 4 3 3 . 5 1 8 1 . 1 1 1 . 2 1 6 9 . 9 2 . 2
FEB 1 4 . . . I 4 0 6 9 1 . 3 9 6 3 7 . 4 0 5 8 0 . 1 4 2 - 0 6 1 1 . 8 4 3 4 . 2 1 7 6 . 0 7 . 4 1 6 8 . 6 1 . 6
FEB 2 1 - , - | 4 0 8 7 8 - 3 9 9 4 0 . 4 0 5 2 1 . 1 4 2 . 2 6 1 5 . 5 4 3 4 . 4 1 7 9 . 0 1 0 . 2 1 6 8 . 8 2 . 0
FIB 2 8 . . . | 3 9 7 2 6 . 3 8 6 4 3 . 3 9 6 3 7 . 1 4 0 . 4 6 1 3 . 3 4 3 4 . 9 1 7 6 . 8 1 0 . 8 1 6 6 . 0 1 . 5
MAR 7 . . . | 4 0 3 9 4 , 3 9 3 6 7 . 4 0 1 9 0 . 1 4 2 - 6 6 1 6 . 9 4 3 5 . 0 1 8 0 . 1 1 1 . 0 1 6 9 . 2 1 . 8
MAR 1 4 . , . | 3 9 9 5 0 . 3 9 0 6 8 . 3 9 8 4 9 . 1 4 2 . 2 6 1 4 . 4 4 3 5 . 4 1 7 7 . 5 1 0 . 7 1 6 6 . 8 1 . 6
MAR 2 1 , . . I 4 0 4 9 1 . 3 9 4 6 7 . 4 0 3 4 5 . 1 4 2 . 6 6 1 4 . 7 4 3 4 . 3 1 7 7 . 4 1 1 . 0 1 6 6 . 4 2 . 9
WAR 2 8 , . . 1 3 9 9 4 1 . 3 8 8 5 9 . 3 9 8 5 8 . 1 4 1 . 6 6 1 0 . 2 4 3 4 . 8 1 7 3 , 9 1 0 . 7 1 6 3 . 2 1 . 4
APR 4 . . . | 4 0 4 3 0 . 3 9 5 6 3 . 4 0 0 4 2 . 1 4 3 . 2 6 2 3 . 1 [4 3 5 . 2 1 8 6 , 0 1 5 . 7 1 7 0 . 3 1 . 8
APR 1 1 , . , I 3 9 4 4 8 . 3 8 8 2 0 . 3 9 2 9 2 . 1 4 3 . 5 6 2 1 . 5 4 3 4 . 6 1 8 5 , 4 1 1 . 5 1 7 3 . 9 1 . 4
APR 1 8 . - , | 4 1 2 8 8 . 4 0 3 3 9 . 4 1 1 3 0 . 1 4 5 . 3 6 2 6 . 3 4 3 1 . 6 1 9 1 . 7 1 1 - 4 1 8 0 . 4 2 . 9
APR 2 5 . . . 1 4 0 8 2 9 . 3 9 8 3 8 . 4 0 7 1 6 . 1 4 3 - 8 6 1 7 . 9 4 3 0 . 4 1 8 5 . 7 1 0 . 5 1 7 5 . 2 1 . 7
MAY 2 . . . | 4 1 8 1 1 . 4 0 5 9 4 . I 4 1 6 6 1 . 1 4 4 - 7 6 1 5 . 9 4 3 0 . 0 1 8 3 . 9 1 1 . 2 1 7 2 . 7 2 . 0
MAY 9 . . . | 4 0 5 8 8 . 3 9 1 0 0 . 4 0 5 1 4 . 1 4 5 . 1 6 1 1 . 1 4 3 0 . 1 1 7 9 . 3 1 0 . 2 | 1 6 9 . 0 1 . 7
MAY 1 6 . . . ! 4 0 6 0 7 . 3 8 8 4 8 . 4 0 3 5 0 . 1 4 5 - 0 6 1 0 . 9 4 3 0 . 0 1 7 9 . 4 1 0 . 8 | 1 6 8 . 6 1 . 5
MAY 2 3 . . . f 3 9 6 1 3 . 3 7 9 1 0 . 3 9 5 9 6 . 1 4 3 . 7 6 0 8 . 7 | 4 3 0 . 0 1 7 6 - 5 1 0 . 1 \ 1 6 6 . 4 2 . 2
MAY 3 0 . . . | 3 9 7 7 1 . 3 7 4 4 4 . 3 9 5 8 8 . 1 4 4 . 1 6 0 8 . 1 4 2 9 . 7 1 7 6 . 5 1 0 - 7 1 6 5 . 9 1 . 8
JOH 6 . . . I 3 9 6 6 5 . 3 8 3 2 5 - 3 9 3 0 5 . 1 4 5 . 1 6 1 5 . 8 4 2 7 . 3 | 1 8 6 . 7 1 1 . 4 1 7 5 . 2 | 1 . 8
JDN 1 3 . . . | 3 9 3 2 7 . 3 8 0 2 8 . 3 9 2 4 9 , 1 4 5 - 1 6 1 3 . 0 4 2 6 . 8 1 8 4 . 9 1 0 . 5 1 7 4 . 3 1 . 4
JON 2 0 . . . I 4 0 6 0 4 . 3 9 2 8 0 . 4 0 4 7 2 . 1 4 6 . 0 6 1 7 . 6 4 2 6 . 4 1 8 4 , 5 1 1 . 9 | 1 7 2 . 6 6 . 7
JTJN 2 7 . . . | 4 0 1 8 1 . 3 8 5 9 5 . 4 0 0 3 0 . 1 4 5 . 2 6 0 9 . 6 f 4 2 7 . 3 1 8 0 . 7 1 0 . 4 1 7 0 . 4 | 1 . 6
JOL 4 . . . | 4 1 4 4 8 . 3 9 7 7 1 . 4 0 8 0 2 . 1 4 8 . 0 6 2 2 . 0 I 4 2 9 . 7 1 9 0 - 8 1 6 . 2 1 7 4 . 6 1 . 4
JUL 1 1 . . . J 3 9 4 7 6 . 3 8 5 3 5 . 3 9 5 1 3 . 1 4 7 . 2 6 2 2 . 3 4 2 9 . 1 I 1 9 1 . 2 1 2 . 5 1 7 8 . 7 | 2 . 0
JUL 1 8 . . . I 4 1 5 7 2 . 4 0 3 9 0 . 1 4 1 2 0 5 . 1 4 8 . 8 6 1 9 . 5 4 2 8 . 9 1 3 8 . 9 1 2 . 0 | 1 7 6 . 9 I 1 - 7
JUL 2 5 . . . | 4 1 2 0 0 . 3 9 9 0 8 . 4 1 2 1 4 . 1 4 7 . 9 6 1 4 . 7 4 2 9 . 8 1 8 3 . 6 1 1 . 6 1 7 2 . 0 I 1 - 4
AUG 1 . . . I 4 1 1 4 6 . 4 0 2 0 0 . 4 0 8 5 6 . 1 4 7 . 6 6 1 7 . 5 4 3 1 . 5 1 8 4 . 7 1 2 . 3 1 7 2 . 4 I 1 . 4
AUG 8 . . . | 4 0 2 5 6 . 3 9 4 9 4 . | 4 0 1 1 5 . 1 4 8 . 4 6 2 0 . 6 4 3 3 . 1 1 8 5 . 2 1 1 . 9 1 7 3 . 3 | 2 . 3
AUG 1 5 . . . 1 4 0 7 2 7 . 3 9 7 0 4 . 4 0 4 2 8 . 1 4 8 . 8 6 2 1 . 6 4 3 3 . 6 | 1 8 6 . 2 1 1 . 7 1 7 4 . 5 I 1 -9
AUG 2 2 . . . I 4 0 6 5 7 . 3 9 2 7 1 . 4 0 6 4 3 . 1 4 8 . 4 6 1 9 - 9 I 4 3 4 . 1 I 1 8 4 . 2 1 1 . 7 1 7 2 . 4 | 1 . 6
AUG 2 9 . . , | 4 1 1 0 8 . 3 9 9 9 1 . 4 0 7 3 8 . 1 4 8 . 0 6 1 8 . 0 4 3 5 . 5 1 8 1 . 2 1 1 . 7 1 6 9 . 6 1 . 3
SEP 5 . . . 1 4 0 8 9 4 . 3 9 5 5 4 . 4 0 4 8 9 , 1 4 9 . 7 6 2 3 . 3 4 3 6 . 7 1 8 5 . 3 1 0 . 8 1 7 4 . 5 | 1 . 3
SEP 1 2 . . . I 4 0 1 9 3 . 3 8 9 6 3 . 4 0 0 9 5 . 1 4 9 . 0 6 3 0 . 3 I 4 3 8 . 0 1 9 0 . 2 1 3 . 4 1 7 6 . 8 | 2 . 1
SEP 1 9 . . . ! 4 0 9 1 8 - 3 9 1 5 6 . 4 0 7 2 1 . 1 4 9 . 2 6 3 2 . 2 | 4 3 9 . 4 1 8 9 . 7 1 3 . 6 1 7 6 . 1 3 . 1
SEP 2 6 . . . l 4 1 5 4 5 , I 4 0 3 8 6 . 4 1 5 1 S . 1 4 9 . 1 6 2 5 . 7 4 4 0 . 8 I 1 8 3 . 2 1 2 . 8 1 7 0 . 4 1 . 7
OCT 3 . . . | 4 2 1 3 6 . 4 1 0 2 2 - I 4 1 7 6 9 , 1 5 0 . 3 6 3 9 . 3 4 4 3 . 2 | 1 9 4 . 4 1 8 . 6 1 7 5 . 8 1 . 8
OCT 1 0 . . . I 4 1 2 6 4 . 4 0 3 2 7 . 4 0 7 2 3 . I 1 5 1 . 2 6 3 5 . 0 | 4 4 5 . 1 1 8 8 . 6 1 2 . 4 1 7 6 . 1 1 . 3
OCT 1 7 . . . | 4 2 5 6 7 . I 4 1 0 3 9 . | 4 2 5 8 3 . 1 5 1 . 9 6 4 2 . 3 4 4 5 . 7 | 1 9 5 . 0 1 7 . a 1 7 8 . 0 1 . 6
OCT 2 4 . . . I 4 1 7 1 6 . 3 8 7 5 6 . 4 1 5 5 2 . 1 5 0 - 5 6 3 5 . 3 4 4 6 . 2 1 8 7 . 6 f 1 4 . 7 | 1 7 2 . 9 1 . 5
OCT 3 1 . . . I 4 3 6 3 3 . | 4 0 5 8 2 . I 4 3 2 7 4 . \ 1 5 1 . 9 6 3 4 . 7 4 4 6 . 9 I 1 8 6 . 2 1 4 . 1 1 7 2 . 1 1 . 5
NOV 7 . . . i 4 2 4 9 9 . | 4 0 5 7 1 . 4 2 0 9 0 . 1 5 2 . 6 6 4 2 . 8 4 4 7 . 4 1 9 3 . 4 I 1 6 . 8 1 7 6 . 6 2 . 0
NOV 1 4 - , . I 4 2 9 1 9 . 4 1 0 5 8 . 4 2 6 2 2 . 1 5 3 . 6 6 3 9 . 7 4 4 8 . 6 1 8 9 . 7 1 3 . 1 1 7 6 . 6 1 . 4
NOV 2 1 . . . J 4 3 3 6 2 . 4 1 4 9 8 . 4 3 2 5 7 . 1 5 4 . 1 6 4 3 . 4 4 4 9 . 2 I 1 9 2 . 3 1 5 . 8 1 7 6 . 4 1 . 9
NOV 2 8 . . . J 4 3 0 2 7 . \ 4 1 0 3 2 . 4 2 8 6 1 . 1 5 3 . 5 6 4 2 . 0 I 4 5 0 . 4 1 9 0 . 2 1 5 . 2 | 1 7 4 . 9 1 . 5
DEC 5 . . . | 4 3 6 3 6 . 4 1 3 1 7 . 4 3 3 8 8 , 1 5 4 . 5 I 6 4 7 . 3 4 5 1 . 6 I 1 9 4 . 1 1 5 . 5 1 7 8 . 5 I 1 - 7
DEC 1 2 . . . | 4 3 5 0 6 . 4 2 2 1 7 . 4 3 1 4 0 . 1 5 5 . 5 6 4 8 . 9 4 5 2 . 4 1 9 4 . 8 1 4 . 7 1 8 0 . 2 1 . 7
DEC 1 9 . . . ! 4 4 3 4 5 . 4 2 6 5 9 . I 4 3 6 9 3 . 1 5 6 . 6 6 5 1 . 7 | 4 5 2 . 0 I 1 9 7 . 0 | 1 5 . 2 1 8 1 . 8 [2 . 7
DEC 2 6 . . . I 4 3 9 6 9 . 4 2 7 4 4 . 4 3 6 0 3 . 1 5 7 . 4 6 5 4 . 3 4 5 2 . 1 2 0 0 . 7 1 6 . 8 T 8 3 . 9 1 . 5

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

TABLE 6
AGGREGATE RESERVES AND MEMBER BANK DEPOSITS

NOT SEASONALLY ADJUSTED

, Reserves of depos i tory i n s t i t u t i o n s Member bank d e p o s i t s s u b j e c t to reserve requirements

| MILLIONS OF DOLLARS BILLIONS OF DOLLARS
MONETARY

BASE
MONETARY

BASE FRiVATE'DEMANtTDEPOsTTS

! TOTAL
NON-

BORROWED REQUIRED TOTAL
TIME AND

SAVINGS
U . S . |

! TOTAL
NON-

BORROWED REQUIRED TOTAL
TIME AND

SAVINGS "NET GOVT |

4 3 3 0 6 . 4 4 1 8 5 . 1 5 6 . 7

TOTAL INTERBANK OTHER DEMAND [

1 9 3 0 JAN~ 2 . . . | 4 4 7 3 7 . 4 3 3 0 6 . 4 4 1 8 5 . 1 5 6 . 7 " " 6 6 3 7 5 ""45T77 2 0 9 7 9 197T ~~T9078 U8 J
JAN 9 . . . | 4 4 6 7 1 . 4 3 9 4 1 . 4 4 5 4 3 . 1 5 7 . 0 6 6 0 . 3 4 5 3 . 9 2 0 3 . 9 1 6 . 0 1 8 7 . 9 2 . 5 |
JAN 1 6 . . . } 4 6 4 1 4 . 4 5 1 8 7 . 4 6 0 3 1 . 1 5 7 - 5 6 5 6 . 0 4 5 5 . 4 1 9 8 . 8 1 5 . 3 1 8 3 . 5 1 . 8 |
JAN 2 3 . . . | 4 5 2 7 1 . 4 4 0 6 8 . 4 5 1 4 5 . 1 5 5 . 6 6 4 8 . 5 4 5 5 . 2 1 9 0 . 8 | 1 4 . 5 1 7 6 . 3 2 . 5 |
JAN 3 0 . . . | 4 4 6 9 2 . 4 2 8 7 3 . 4 4 4 4 9 . 1 5 4 . 0 6 4 2 . 1 4 5 4 . 9 1 8 5 . 3 | 1 3 . 5 1 7 1 . 7 1 . 9 t
FEB 6 . . . | 4 3 7 3 6 . 4 2 9 7 8 . 4 3 2 2 4 . 1 5 4 . 5 6 4 7 . 7 4 5 4 . 5 1 9 1 . 0 J 1 5 . 3 1 7 5 . 8 2 . 2 |
FEB 1 3 . . . | 4 2 3 1 9 . 4 1 0 8 0 . 4 2 3 7 1 . 1 5 3 . 3 6 4 5 . 5 4 5 5 . 4 1 8 8 . 7 1 4 . 8 1 7 3 . 9 1 . 4 |
FEB 2 0 . . . | 4 3 9 9 2 . 4 1 8 0 0 . 4 3 4 5 0 . 1 5 5 . 1 6 4 2 . 1 4 5 5 . 7 1 8 4 . 3 1 2 . 7 1 7 1 . 7 2 . 0 |
FEB 2 7 . . . | 4 2 7 9 2 . 4 0 7 3 2 . 4 2 9 9 9 . 1 5 2 . 9 6 4 1 . 5 4 5 6 . 8 1 8 2 . 9 1 4 . 5 1 6 8 . 4 1 . 9 |
MAP 5 . . . | 4 2 9 9 8 . 4 0 4 9 2 . 4 2 4 6 7 . 1 5 4 . 2 6 4 8 . 5 4 5 8 . 7 1 8 8 . 0 1 7 . 4 1 7 0 . 6 1 . 8 1
MAR 1 2 . . . | 4 2 4 0 9 . 3 8 9 7 1 . 4 2 3 3 1 . 1 5 4 . 6 6 4 7 . 5 4 5 9 . 9 1 8 6 . 1 1 4 . 6 1 7 1 . 5 1 . 6 I
MAR 1 9 . . . | 4 3 4 4 5 . 4 0 4 4 5 . 4 3 2 6 5 . 1 5 5 . 5 6 5 0 . 5 4 6 0 . 3 1 8 7 . 2 1 5 . 7 1 7 1 . 5 2 . 9 |
MAP 2 6 . . . | 4 2 9 7 2 . 4 0 3 1 3 . 4 2 9 9 1 . 1 5 4 . 4 6 4 5 . 0 4 6 1 . 8 1 8 1 . 8 1 4 . 3 1 6 7 . 5 1 . 4 |
APR 2 . . . | 4 3 8 4 3 . 4 1 5 8 1 . 4 3 5 5 6 . 1 5 5 . 7 6 5 1 . 6 4 6 2 . 4 1 8 7 . 9 1 5 . 6 1 7 2 . 3 1 . 3 |
APR 9 . . . | 4 4 2 9 0 . 4 1 9 0 6 . 4 4 1 3 2 . 1 5 7 . 9 6 5 9 . 6 4 6 4 . 2 1 9 3 - 5 1 6 . 8 1 7 6 . 8 1 . 9 |
APR 1 6 . . . | 4 4 8 4 3 . 4 2 5 6 7 . 4 4 6 3 6 . 1 5 7 . 6 6 6 1 . 2 4 6 4 . 9 1 9 3 . 5 1 6 . 7 1 7 6 . 9 2 . 8 I
APR- 2 3 . . . | 4 5 4 9 1 . 4 2 9 3 8 . 4 5 2 5 4 . 1 5 7 . 8 6 5 7 . 6 4 6 4 . 7 1 8 9 . 7 1 6 . 3 1 7 3 . 4 3 . 1 |
APR 3 0 . . . f 4 5 1 9 4 . 4 2 5 3 1 - 4 5 0 3 4 . 1 5 7 . 0 6 5 1 . 3 4 6 5 . 6 1 8 2 . 7 | 1 6 . 6 1 6 6 . 1 3 . 0 |
MAY 7 . . . I 4 4 5 3 0 . 4 3 1 9 9 . 4 4 2 0 2 . 1 5 8 . 2 6 5 4 . 4 4 6 6 . 4 1 8 5 . 9 | 1 7 . 2 1 6 8 . 8 2 . 1 I
MAY 1 4 . . . ! 4 3 4 8 8 . 4 2 4 6 8 . 4 3 4 5 3 . 1 5 7 . 3 6 5 1 . 6 4 6 7 . 8 1 8 2 . 3 1 6 . 0 1 6 6 . 3 1 . 5 |
MAY 2 1 . . . | 4 4 1 5 9 . 4 3 3 2 1 . 4 3 8 8 0 . 1 5 7 . 8 6 5 3 . 0 4 6 8 . 1 1 8 2 - 9 1 7 . 0 1 6 5 . 9 2 . 0 |
MAY 2 8 . . . | 4 3 5 9 5 - 4 2 4 7 1 . 4 3 6 1 4 . 1 5 7 . 5 6 4 7 . 0 4 6 8 . 5 1 7 7 . 2 1 4 . 3 1 6 2 . 8 1 . 4 |
JUN 4 . . . l 4 4 1 5 1 . 4 3 6 9 2 . 4 3 7 6 6 . 1 5 8 . 5 6 5 6 . 2 4 6 7 . 3 1 8 7 . 0 1 8 . 1 1 6 8 . 9 1 -9 I
JON 1 1 . . . | 4 2 9 4 8 . 4 2 5 4 7 . 4 2 8 0 9 . 1 5 8 - 4 6 5 6 . 8 4 6 8 . 1 1 8 7 . 2 1 5 . 9 1 7 1 . 3 1 . 5 |
JUN 1 8 . . . I 4 3 4 1 3 . 4 3 0 1 7 - 4 3 2 6 8 . 1 5 8 . 7 6 6 1 . 4 4 6 8 . 0 1 8 9 . 5 1 6 . 8 1 7 2 . 7 3 . 9 |
JUN 2 5 . . . | 4 3 2 4 0 . 4 2 9 2 2 . 4 3 0 8 0 . 1 5 8 . 0 6 5 2 . 3 4 6 6 . 6 1 8 3 . 7 1 5 . 5 1 6 8 . 2 2 . 0 t
JUL 2 . - . j 4 4 0 6 9 . 4 3 7 2 1 . 4 3 7 7 8 . 1 5 9 . 5 6 5 8 . 9 4 6 6 . 8 1 9 0 . 7 1 8 . 7 1 7 2 . 1 1 . 4 J
JUL 9 . . . | 4 3 0 5 8 - 4 2 8 4 3 . 4 2 5 5 6 . 1 6 0 . 9 6 6 0 . 7 4 6 6 . 5 1 9 1 . 0 1 7 . 2 1 7 3 . 8 3 . 2 |
JUL 1 6 . . . | 4 3 8 6 3 . 4 3 5 3 1 . 4 3 5 9 6 . 1 6 0 . 9 6 6 0 . 1 4 6 5 . 5 1 9 2 . 9 1 7 . 3 1 7 5 . 6 1 . 7 |
JUL 2 3 . . . i 4 3 7 2 4 . 4 3 3 7 0 . 4 3 7 1 3 . 1 6 0 . 3 6 5 5 . 6 4 6 6 . 4 1 8 7 . 0 1 5 . 2 1 7 1 . 8 2 . 2 |
JUL 3 0 . . . I 4 0 8 0 1 . 4 0 1 7 2 . 4 0 4 9 2 . 1 5 6 . 7 6 5 1 . 9 4 6 5 . 7 1 8 4 . 4 1 4 . 5 1 6 9 . 8 1 . 9 I
AUG 6 . . . } 4 0 3 6 9 . 3 9 5 4 1 . 3 9 7 5 9 . 1 5 8 . 2 6 6 0 . 5 4 6 5 . 8 1 9 2 . 6 1 6 . 4 1 7 6 . 3 2 . 1 J
AUG 1 3 . . . f 3 9 3 9 9 . 3 9 0 0 9 . 3 9 3 0 5 . 1 5 7 . 4 6 6 1 . 0 4 6 8 . 9 1 9 0 . 6 1 4 . 9 1 7 5 . 7 1 . 4 J
AUG 2 0 . . . | 4 0 9 1 2 . 4 0 5 6 7 . 4 0 5 8 8 . 1 5 8 . 4 6 6 7 . 0 4 7 4 . 0 1 9 0 . 8 1 4 . 0 1 7 6 . 8 2 . 3 |
AUG 2 7 . . . | 4 0 4 1 0 . 3 9 7 1 0 . 4 0 2 8 5 . 1 5 7 . 3 6 6 3 . 7 4 7 5 . 1 1 8 7 . 1 1 4 . 5 1 7 2 . 7 1 . 5 |
SEP *... | 4 1 0 7 5 . 3 9 7 2 7 . 4 0 6 0 1 - 1 5 9 . 0 6 6 7 . 0 4 7 6 . 3 1 8 9 . 3 1 4 . 4 1 7 4 . 9 1 . 4 |
SEP 1 0 . . . | 4 0 2 2 4 . 3 9 6 3 0 . 4 0 0 4 6 . 1 5 8 . 8 6 7 7 . 4 4 7 8 . 7 1 9 6 . 6 1 6 - 5 1 8 0 . 1 2 . 1 I
SEP 1 7 . . . I 4 0 7 4 4 . 3 9 5 3 1 . 4 0 4 0 9 . 1 5 8 . 8 6 7 9 . 5 4 7 8 . 9 \ 1 9 8 - 2 I- 1 5 . 4 1 8 2 . 7 2 . 5 |
SEP 2 4 . . . | 4 1 6 4 3 . \ 4 0 0 1 3 . 4 1 5 6 4 . 1 5 9 . 0 6 7 2 . 3 4 8 0 . 2 1 8 9 . 9 1 5 . 0 1 7 4 . 8 2 . 3 |

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

o s s o c o a - e ^ c j a & s ' a t ' T d Q
w o n w c a a > f d t i » w i) »

a a o w & - C 4 C i 3 > 3 ! » T) C j

C O W C u C o t U C J C O C o U j C d C J U)

U I U » U > U) U) U) U) U » U J U) C J U J

o < M A o oo yi u i - e u «r u n f l

U) U I U) U) U U U U U) U J C J U
cr>a\c*cncncncncn.J=.cr-fc.«s

K)-jCJ<X>l_nCDCr*OD_k-jK->U)

C o U C o C o C O C J C J C o C o C U L u C o
cncjicncncncnc/icn.is.c?.is.is
s) C 0 l O C o a N * j 4 ? - » 0 0 i n « J - C r
V O V O V A O O > ^ J Q O U 1 K) t O C j U)

C O C O O J C J C O C O C U C O C O U J C O C O
X r * r C J O J U i O J U > t J U) N J t O l s J
O O C O W O l t O J O « J « J 0 0
i O O - P O O C O - t - C r C i j C J C O f O ^ O
VO - » O M J O vfl fl> C K) s i LH ON

C O C U C O < J O U > C U < J J C U < J J C O C O C U

U 1 - » U l O O \ - » v J V £ H O O \ < T > O D
t s) t v J * r y i - » M O t) N) (J l C » (J l N J
^ n v r > - » 0 D U D C T \ C J 0 0 C r > - C r C U - J

U > U) O J C J U) (J J C J C J C J U > C I J U I
c o c o c o i u C w i o N J t o t o r o t o t o
v o o o t < : £ « t c o (f i c s c n a K n
O L n u v i a s i v o w - e « j w u i

(j J U l U U ' U U l l J U J U C J U

Q D V O t - n U I U l - P U l V D ^ D U I t s J O l

I

w o
trt M

C o U) U i U J d J U l U) U > U > U) (j J C u |

j u i c o c ^ u i (j j a \ o a) - » u t - » |

• • * • • ' I
I

C U C d C d U > C O C o U > C o U > U > U > C « J

L J t O U D C D v r > C 0 % J 0 0 « T \ « j C D - J

* K) U) « 0 D U) - » O t : W * O I

to tu I
w o I
co w sal
M W C
w o z i
< 3C I I
1*1 W I
to o I

1
I

W M l
W Wl
t o o l
W G l
M H
< w i
W M l
to o l

en *r Co OJ to -» -

C O O B W O O \ t O - * t O U H O U » - >-p<y>(j i4=0D<jDvoaNO3<tco » N J M U 1 * J (j J 0 0 - » K) < y \ - (O W O D O f f i v O ^ y j O C - s J i o i

W CD
o en

to
•n w
r> a
to >

2 ! W

co w »-3

s to t

w
CO 3 .
W O

< ba
W t-3

CoCOCOCoCOCOCOCUCOCOCOCO
-!»«ja»cr>cncnincncncncr»ut-4

m t o o s i _ » K) o u i u o o - i U)

C o C O C o C O C O C o C o C o t O C o C o C O

c n o K > o % - P - » t o o v c - » o o - »
O s j 0 3 f f t 0 0 N J j : 0 \ « C N N J O

C O C O C O C O L O C O C O C U C U C J C J C J

y i o c o u i U) u i c n w o u » D w
c n - » - J c n o o - * « g - » l o c n a > t o
N j C U U > a 0 N J - » O * C r » © U > N > - *

C o C O U C o C o C o C o t o C o C O C o C o

V O t - * v l C O O ^ C D C D U H D - »
oocTiNotoaNvr>co<y>v£)cx>eooN

L J J C O C O C O C O C J C O C O C O C O U I C O

^ C D C D - » - » Q 0 * : (J 1 C ^ C D - t r a \
C f t O > C O ^ J O > - * N J O L n ^ O O O

C o C o C o C o C o C o c o t o C o C o C o C o
c n c n c n i t - P ^ j r c o ^ u i ^ c n
a»cooosCocD-»oocoao-t=cr>
O J v J - i O t O - P t U) O J C T > N J
cncr>o*s©« ja \voov£>v .o .p r

CoCoCoCoCoCoCocoCoCoLoU;
C o U > K) K) K) C O N) K) t O K) h J * r
v 0 - t c n « j U J - - > - P - « J l £ N > C r t - *
cot j icr>coN)Oo. -»o.Pcn-*CP
l O - i Q O U l a i O f U C s J O O U '

C O C O C O C O C o C o C o C o C o C o C O U
t s J t O N) - * - ^ - » - * - * - » - » - » U > l
v o u o o \ > j ' v O u i > j (X) U i a i o
K)CDU»cncn<ricn4=cnCJ-c-vi3
U3UDCOCDU30N(i3(^5^—»-vJ-»

w to
w a
(0 w a;
w w O

» o -s

< * j 1
w M
CO O

C J C O C u C O C u C O C o C o t o C O C o C O
^ a > o > c n u i c n * - c n c n ^ o i " « J
4s C* Cft >) 4J s l i f l O t v f i U L n

W C O C o C O C O C O C O C o C o C O C o C O
o > c n O N C n « j i c n u i * = - f t C o * : u i

J v l l (l - » K) > I L J l O V f l 0 B l i J (O

COCOCoCOCOCOCOCOCOCOCOtO
• C r C o C o C O C O C O N J t O t s J N J K J C O
C U - J O N - » - » t O C n - J 0 0 - » J r \ j 0
c n C A c n y i o o ^ w o t o t j c o c n
M t o c o o r o «j v/> OD to m ui m

C O C o U C o C O C o U l C o C O C o C o C o

« J I O ^ U 1 C A C O | r O N « j U) « J ^

I
S
E
Q
O
I
R
I

|

R
E
S
E
R
V
E

1 1

1
M
0
N
E
1

|

B
A
S

1

« : «r 4= « J = 4 t U) C u U > C o U) C O
V O C M ^ U I O t O W C O C O C M J l C D

CococoCuCocoCutototototo
o o c n c U J K] | v j o v o c o c n O « « j •s) * U - » J a *fl OS >J CMfl N) s J U l U > t O I O N) - s O V O 0 D > J C 0

1
M
0
N
E
1

|

B
A
S

1

(u en o ifl in _» QO cn -» to m to c n o c n - » N j o \ c n c u t o u * ^ u » O S I O N I C C « > 6 U) O C O - * I O C n i f l l i 1 C T \ t O O N O D K i O > « J

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

TABLE 8
AGGREGATE RESERVES S MONETARY BASE

ADJUSTED FOR CHANGES IN RESERVE REQUIREMENTS

|~ SEASONALLY ADJUSTED \ | NOT SEASONALLY ACJOSTED

| TOTAL NON- REQUIRED MONETARY | i "ToilI NGN- j REQUIRED] MONETARY
| RESERVES BORROWED

RESERVES
RESERVES BASE I 1 RESERVES BORROWED

RESERVES
RESERVES BASE

~1979~ JAN~ 3„.. i 367"88~7~ 356057" 360627" "1377 4~" J | 38T767" 369937" 3 74507" 140.0
JAN 10.-. J 35543- 34857. 35665. 136.3 J j 36437. 35751. 36559. 138.1
JAN 17... 1 36562. 35666. 36158. 137.4 |] 39453. 38557. 39049. 140.1
JAN 24... | 36008. 35085. 35992. 137.1 | 1 37651. 36728. 37635. 137.5
JAN 31... 1 36401. 348/3- 36061. 137.6 i > 37335. 35907. 36995. 136.4
FEB 7... t 35925. 35108. 35646. 13 7.. | ! 36279. 35462. 36000. 136.6
FEB 14-.. | 35766. 34712. 35655. 137.2 | J 35503. 34449. 35392. 135.9
FEB 21... I 35972. 35034. 35615. 13 7.6 J | 35748. 34810. 35391. 136.2
FEE 28... I 35192. 34109. 35103. 136.1 | | 34553. 33470. 34464. 134.3
MAR 7... | 35947. 34920. 35743. 137.9 i J 35251. 34224. 35047. 136.6
MAR 14... I 35525. 34643. 35424. 137.6 | ! 34814. 33932. 34713. 136.1
MAR 21... | 35594. 34570. 35448. 137.8 j i 35319. 34295. 35173. 136.5
MAR 28... | 3528?. 34201. 35200. 137.8 I J 34827. 33745. 34744. 135.6
APR 4... ! 3569U 34824. | 35303. 138.3 | | 35311. 34444. 34923. 137.2
APE 11... i 35265. 34637. 35109. 137.9 I ! 34330. 33702. 34174. 137.4
APR 18... I 35589. 34640. 35431. 138.6 | I 36105. 35156. 35947. 139.2
APR 25. „. | 35535- 34544. 35422- 138.6 J I 35690. 34699. 35577. 137.7
MAY 2... l 35935. 34718. 35785. 139.2 | | 36672. 35455. 36522. | 138,7
MAY 9... ! 35558. 34170. 35584. I 138.8 | | 35533. 34045.- 35459. | 139.2
MAY 16... | 35754. 33995. 35497. 139.2 | | 35573. 33814* 35316. | 139.1
MAY 23... | 35380. 33677. I 35363. I 139.1 | | 34632. 32929. 34615. | 137.8
MAY 30... | 35466. 33139. | 352 83. I 139.6 J I 34779. ! 32452. 34596. I 138.2
JDN 6... I 35630. 34290. 35270. | 139.8 J | 34698. | 33358. 3433 8. I 139.3
JON 13... J 35150. 33851. 35072. 139.4 | | 34360. | 33061. | 34282. | 139.2
JON 20..- j 35676. 34352. 35544. 140.2 1 I 35659. 34335. ! 35527. | 140.2
JON 27... I 35548. 33962- 35397. 140.4 | I 35259. | 33673. 35108. 139.4
JOL 4... | 36107. 34430. 35461. | 141.1 | | 36557. I 34880. 35911. 142.2
JOI 11... J 35304. 34363. 35341. | 140.5 J I 34556. | 33615. 34593. 141.4
JOL 18--. | 35984. 34802. 35617. | 141.3 | | 36560. 35378. 36193. 142.9
JUL 25... | 35794. 34502. 35808. [141.4 | I 36213. | 34921. I 36227. 142.0
AUG 1... I 35977. 35031. 35687. 141.9 | I 36164. 35218. 35874. 141-7
AUG 8... | 35829. 35067. 35688. I 142.0 | J 35296. 34534. 35155. 142.5
AUG 15... | 36052. 35029. | 35753. 142.5 | | 35713. 34690. 35414. 142.9
AUG 22... | 35915. 34529. 35901. 142.6 j 1 35609. | 34223. 35595. 142.5
AUG 29... | 36324. 35207. 35954. | 143.3 I | 36061. j 34944. | 35691. I 142.1
SEP 5... | 36324- 34984. 35919. 143.5] J 35901. j 34561. 33496. | 143.8
SEP 12... \ 35981. 34751. I 35 883. 143.5 | | 35134. 33904. | 35036. 143.1
SEP 19... | 36327. 34565. 36130. 144.1 J | 35814. 34052. 35617. 143.2
SEP 26... | 36305. 35146. 36279. 144.2 I I 36399. | 35240. 36373- | 143.1
OCT 3... I 36680. 35566. 36313. 144.7 | | 36944. | 35830. | 36577. 144.2
OCT 10... | 36877. 35940- 36336. 145.1 | | 36126. 35189. 35585. 145.2
OCT 17... J 36595. 35067. 36611. 145.0 | | 37317. 35789. 37333. | 145.8
OCT 24.-- i 36557. 33597. 36393. 145.0 | I 36474. 33514. 36310. 144.3
OCT 31... | 37331. 34280. 36972. 145.9 I i 37707. 34656. 37348. 145.1
NOV 7... | 36998- 35070. 36589. 145.8 | | 36751. 34823. 36342. 146.0
NOV 14..- | 36793. 34932. 36496- 145.6 | J 36511. 34650. 36214. 146.3
NOV 21... | 37001. 35137. 36896. 145.9 | J 37393. 35529. 37288. 147.2
NOV 28 I 36871. 34876. 36705. 145.8 j | 36738. 34743. 36572. | 146.3
DEC 5... I 37210. 35391. 36962. 146.0 J | 37497. 35678. 37249. 147.5
DIC 12... | 37363. 36074- 36997. 146-3 | I 37321. 36032- 36955. 148.5
DEC 19... 1 37706. 36020. 37054. 147.0 | i 38209. 36523. 37557. 149.6
DEC 26... 1 37587. 36362. 37221. [147.2 I 1 37950. 36725. 37584. I 150.5

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

TABLE 8
AGGREGATE FESEKYES I MONETARY BASE

ADJUSTED FOB CHANGES IM FESEBVE REQDIREMEHTS

SEASONALLY ADJOSTED J 1 " ~ NOT SEASONALLY ACJOSTED

TC1AI 1 NCN- REQUIRED | SCNE1ABY J 1 TOTAI! i NON- 1 REQUIRED | HCNITABY
RESERVES i BORROWED | RESEBVES i BASE } | RESERVES | BORROWED | RESEBVES I BASE

376C7. |

RESERVES

"™147.6 |

RESERVES

""1980" J A F 2.77 376C7. | 367767" 370557" "™147.6 | | 38723. 372927" 3eTFT7~ T4978
JAM 9... 37587. 36857. 37459. 148.0 | 1 38670. 37940. | 38542. | 150.1
JAN 16... 37624. | 36397. 37241. 147.9 | I 40228. 39001. 39845. 150.4
JAN 23... 37215. 36012. 37089. 147.7 | 1 39103. 37900. 38977. 148.5
JAN 30... 37472. 35653. 37229. | 148.3 | I 38509. 36690. 38266. 146.9
FEB 6. • . 37226. 36468. 36714. 148.4 | | 37844. 37086. 37332. 147.7
FEB 13... 36758. 35519. 36810. 147.8 | I 36481. 35242. 36533. 146.6
FEB 20... 38102. 35910. 37560. 149.5 | I 37912. 35720. 37370. 148.1
FEB 27... 37440. 35380. 37647. 149.0 | 1 36743. 34683. 36950. 145.9
MAR 5... 37574. 35068. 37043. 149.4 | I 36933. 34427. 36402. 147.3
MAR 12... 37178. J 33740. 37100. 149.0 | I 36357. 32919. 36279. 147.6
HAS 19... 37712. 34712. 37532. 149.9 | I 37306. 34306. 37126. 146.4
BAR 26... 37239. 34580. 37258. 149.3 | I 36718. 34059. 36737. 147.2
A Pit 2... 37802. 35540. 37515. 150.0] I 37431. 35169. 37144. 148.3
APB 9... I 37239. 34855. 37081. 149.2 | I 36404. I 34020. \ 36246. 149.1
APR 16... | 37309. 35033. 37102. 149.0 | | 37363. 35087. 37156. 149.3
APB 23... | 37848. 35295. 3761t. 149.9 | I 38200. I 35647. 37963. 149.6
APB 30... I 37566. 34923. 37426. 150.4 J I 38193. 35530. I 38033. 149.1
KAY 7... | 37703. 36372. 37375. I 150.7 | I 37867. 36536. 3753*. 150.7
HAY 14... | 37044. 36024. 37009. I 149.8 f r 36698. I 35678. I 36663. 149.6
BAY 21... I 37826. I 36988. \ 37547. 150.8 l 1 37260. 36422. | 36981. I 150.0
HAY 28... | 37131. 36007. 37150. 150.9 | | 36429. I 35305. 36448. 149.4
JOB 4... I 38035. 37576. I 37650. I 151.6 | | 37045. I 36586. | 36660. I 150.4
JON 11... J 16958. 36557. 36819. I 150.5 I | 35894. | 35493. | 35755. 150.5
JON 18... I 37434. 37038. 37289. | 151.6 | | 37304. I 36908. | 37159. I 151.7
JON 25... | 37481. | 37163. | 37321. I 151.6 t I 37145. | 36827. I 36985. 151.0
JUL 2... | 37714. 37366. | 37423. I 152.3 | I 37929. I 37581. | 37638. 152.4
JOI 9... I 37579. I 37364. 37077. I 152.1 | I 37042. I 36827. | 36540. I 153.9
JUL 16... | 37585. | 37253. I 37318. | 152.5 | | 37767. | 37435. | 37500. I 153.9
JOI 23... \ 37092. 36738. I 37081. 152.4 | I 37637. I 37283. | 37626. 153.3
JOL 30... | 37925. | 37296. I 37616. | 153.7 | | 38130. I 37501. 37821. I 153.1
A06 6... 1 37988. 37160. | 37378. | 154.2 | | 37731. | 36903. I 37121. I 154.7
AOG 13... | 37254. 36864. I 37160. I 153.3 | | 36786. I 36396. I 36692. I 153.9
AOG 20... i 38380. I 38035- I 38056. | 154.6 | | 38227. I 37882. | 37903. | 154.8
AOG 27... I 38181. | 37481- I 38056. I 154.9 I I 37722. I 37022. | 37597. I 153.7
SEP 3... 1 38733. | 37385. I 38259^ | 155.8 | I 3834t. I 36993. | 37867. I 155.3
SEP 10... | 38304. | 37710. I 38126. I 154.9 | | 37517. | 36923. | 37339. I 155.2
SEP 17... | 38600. | 37387. | 38265. I 155.7 | | 38009. | 36796. I 37674. I 155.2
SEP 24... | 38969. I 37339. I 38890. | 156.2 | | 38838. | 37208. | 38759. I 155.3

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

