FEDERAL RESERVE statistical release

H.6 (508) Table 1

MONEY STOCK, LIQUID ASSETS, AND DEBT MEASURES

Billions of dollars

SEPTEMBER 9, 1993

Date	M1 ¹	M2 ²	M3 ³	L4	DEBT⁵
			Seasonally adjusted		
1991-AUG.	867.9	3417.0	4156.3	4983.1	11073.8
SEP.	872.4	3418.1	4150.4	4968.5	11107.3
OCT.	879.5	3422.5	4155.5	4972.3	11152.0
NOV.	891.0	3435.8	4162.8	4983.3	11198.8
DEC.	899.3	3445.8	4168.1	4982.2	11219.3
1992-JAN.	911.5	3451.0	4172.2	4978.3	11249.3
FEB.	926.2	3467.7	4189.0	4999.1	11300.0
MAR.	935.1	3467.8	4184.9	5010.1	11357.7
APR.	941.2	3464.8	4177.9	5009.1	11410.6
MAY	952.2	3467.5	4179.8	5011.0	11456.5
JUNE	952.6	3462.1	4170.1	5014.8	11507.0
JULY	963.3	3463.7	4169.1	5012.6	11553.0
AUG.	963.3 975.5	3472.7	4179.1	5012.6	11603.4
SEP.	990.1	3480.7	4183.5	5037.9	11642.3
OCT.	1005.9	3492.1	4180.6	5041.2	11669.4
NOV.	1019.1	3498.7	4179.3	5051.6	11724.1
DEC.	1026.6	3497.8	4167.3	5044.4	11779.7
1993-J AN .	1033.3	3488.3	4142.2	5019.5	11809.9
FEB.	1033.1	3477.5	4137.4	5015.4	11848.2
MAR.	1035.3	3474.9	4133.0	5013.3	11900.8
APR.	1043.0	3476.7	4144.6	5030.8	11952.5
MAY	1066.8	3507.1	4175.2	5073.5	12009.5
JUNE	1073.3	3514.8	4173.3	5080.6 p	12073.1
JULY	1085.5	3520.9	4167.3		
			Not seasonally adjusted		
1991-AUG.	864.2	3413.3	4157.8	4975.7	11029.5
SEP.	866.9	3407.6	4140.7	4959.0	11074.4
OCT.	874.8	3417.0	4145.7	4961.7	11126.6
NOV.	893.1	3438.4	4167.7	4994.9	11176.9
DEC.	916.4	3457.9	4178.1	5004.2	11209.4
1992-JAN.	917.3	3456.0	4174.1	4993.2	11236.8
FEB.	916.0	3462.3	4186.5	4999.6	11268.3
MAR.	930.5	3474.8	4195.2	5023.4	11318.0
APR.	954.7	3486.5	4195.0	5024.9	11367.4
MAY	943.9	3452.5	4167.1	4988.0	11408.1
JUNE	951.9	3457.2	4165.0	5001.9	11457.8
JULY	962.5	3461.1	4163.7	4996.4	11507.7
AUG.	970.4	3467.1	4178.8	5016.2	11565.6
SEP.	982.8	3468.3	4172.0	5027.2	11615.3
OCT.	1000.9	3486.3	4172.6	5030.3	11648.0
NOV.	1021.5	3501.6		5064.4	11705.4
DEC.	1045.8	3512.0	4184.5 4179.3	5068.9	11771.3
1993-JAN.	1040.2	3494.1	41.44 0	E026 1	11796.4
FEB.			4144.9	5036.1	
	1022.2	3471.5	4134.8	5015.7	11814.8
MAR.	1030.8	3481.8	4142.9	5027.0	11861.2
	1058.2	3500.2	4163.7	5048.7	11910.7
APR.	10				
MAY	1057.6	3491.5	4161.7	5048.2	11962.5
	1057.6 1072.7 1084.2	3491.5 3510.4 3517.4	4161.7 4168.4 4160.9	5048.2 5067.5 p	11962.5

Footnotes appear on the following page

p preliminary

H.6 (508) Table 2

MONEY STOCK AND DEBT MEASURES

Percent change at seasonally adjusted annual rates

	M1	M2	M3	DEBT ¹
3 Months from APR. 1993 TO JULY 1993	16.3	5.1	2.2	5.8
6 Months from JAN. 1993 TO JULY 1993	10.1	1.9	1.2	5.0
12 Months from JULY 1992 to JULY 1993	12.7	1.7	-0.0	4.9
Thirteen weeks ending AUGUST 30, 1993 from thirteen weeks ending:				
MAY 31, 1993 (13 weeks previous)	13.7	3.9	1.8	
MAR. 1, 1993 (26 weeks previous)	10.4	1.9	1.0	
AUG. 31, 1992 (52 weeks previous)	12.5	1.6	-0.1	

Growth rates for debt are based on periods beginning and ending one month earlier than for the monetary aggregates, namely, March 1993 to June 1993, December 1992 to June 1993, and June 1992 to June 1993, respectively.

Footnotes to Table 1:

1. Consists of (1) currency outside the U.S. Treasury, Federal Reserve Banks, and the vaults of depository institutions; (2) travelers checks of nonbank issuers; (3) demand deposits at all commercial banks other than those due to depository institutions, the U.S. government, and foreign banks and official institutions, less cash items in the process of collection and Federal Reserve float; and (4) other checkable deposits (OCDs), consisting of negotiable order of withdrawal (NOW) and automatic transfer service (ATS) accounts at depository institutions, credit union share draft accounts and demand deposits at thrift institutions. Seasonally adjusted M1 is calculated by summing currency,

travelers checks, demand deposits, and OCDs, each seasonally adjusted separately.

Consists of M1 plus overnight (and continuing contract) RPs issued by all depository institutions and overnight Eurodollars issued to U.S. residents by foreign branches of U.S. banks worldwide, savings deposits (including money market deposit accounts), small-denomination time deposits (time deposits—including retail RPs—in amounts of less than \$100,000), and balances in both taxable and tax-exempt general purpose and broker/dealer money market mutual funds. Excludes individual retirement account (IRA) and Keogh balances at depository institutions and money market funds. Also excludes all balances held by U.S. commercial banks, money market funds (general purpose and broker/dealer), foreign governments and commercial banks, and the U.S. government. Seasonally adjusted M2 is computed by adjusting its non-M1 component as a whole and then adding this result to seasonally adjusted M1.

Consists of M2 plus large-denomination time deposits (in amounts of \$100,000 or more) and term RP liabilities issued by all depository institutions, term Eurodollars held by U.S. residents at foreign branches of U.S. banks worldwide and at all banking offices in the United Kingdom and Canada, and balances in both taxable and tax-exempt institution-only money market mutual funds. Excludes amounts held by depository institutions, the U.S. government, money market funds, and foreign banks and official institutions. Also subtracted is the estimated amount of overnight RPs and Eurodollars held by institution-only money market mutual funds. Seasonally adjusted M3 is obtained by adjusting its non-M2 component as a whole and then adding this result to seasonally adjusted M2.

Consists of M3 plus the nonbank public holdings of U.S. savings bonds, short-term Treasury securities, commercial paper and bankers acceptances, net of money market

mutual fund holdings of these assets.

Debt of domestic nonfinancial sectors consists of outstanding credit market debt of the U.S. government, state and local governments and private nonfinancial sectors. Private debt consists of corporate bonds, mortgages, consumer credit (including bank loans), other bank loans, commercial paper, bankers acceptances and other debt instruments. The data are derived from the Federal Reserve Board's flow of funds accounts. All data on debt of domestic nonfinancial sectors are presented in month-average form, derived by averaging adjacent month-end levels. These data have also been adjusted to remove statistical discontinuities that may arise in the underlying flow of funds statistics. The presentation of debt data in this release differs, therefore, from the quarterly flow of funds statistics contained in the Federal Reserve releases Z.7 and Z.1. In those releases, published levels of credit market debt are measured on a quarter-end basis and include discontinuities.

H.6 (508) Table 3

MONEY STOCK MEASURES

Billions of dollars

					Seasonally adjusted	İ				
			M1			M2			МЗ	
Period en	ding	13-week average	4-week average	week average	13-week average	4-week average	week average	13-week average	4-week average	week averag
1993-JUNE	7	1051.6	1069.8	1072.2	3489.7	3511.7	3520.0	4154.6	4175.1	4179.
	14	1054.5	1070.4	1070.2	3493.2	3514.0	3519.0	4158.1	4174.5	4178
	21	1057.4	1072.8	1074.8	3496.6	3516.6	3517.6	4161.8	4175.7	4177
	28	1060.4	1073.3	1076.0	3499.0	3516.1	3507.8	4163.8	4174.6	4163
JULY	5	1063.2	1074.7	1077.8	3501.3	3513.0	3507.6	4166.4	4171.0	4165
	12	1066.3	1078.3	1084.7	3504.6	3513.6	3521.2	4168.2	4168.8	4169
	19	1069.8	1080.7	1084.3	3508.6	3514.6	3521.8	4171.0	4167.8	4173
	26	1073.3	1083.3	1086.5	3512.4	3518.3	3522.6	4171.8	4166.8	4159
AUG.	2	1076.1	1086.7	1091.3	3515.2	3522.9	3525.9	4171.9	4166.8	4165
	9	1078.2	1088.4	1091.5	3516.3	3523.0	3521.6	4170.4	4165.4	4163
	16	1080.3	1091.2	1095.3	3517.8	3525.0	3529.9	4169.8	4165.4	4173
	23p	1082.7	1093.6	1096.2	3519.5	3526.5	3528.6	4169.7	4168.2	4170
	30p	1084.5	1095.2	1097.9	3520.5	3525.9	3523.3	4170.1	4170.0	4172
· · · · · · · · · · · · · · · · · · ·				No	ot seasonally adjust	ed	·			
1993-JUNE	7	1052.4	1062.4	1085.5	3494.1	3499.2	3532.3	4159.3	4166.1	4195
	14	1056.0	1067.0	1080.7	3497.3	3507.1	3530.2	4162.2	4172.2	4193
	21	1059.3	1073.4	1068.1	3499.8	3514.2	3505.0	4164.7	4176.6	4164
	28	1062.0	1072.4	1055.3	3500.4	3511.6	3478.7	4164.5	4170.7	4129
JULY		1064.7	1075.0	1095.9	3501.0	3508.5	3519.9	4164.7	4162.5	4163
	12	1066.7	1078.8	1096.0	3501.8	3510.1	3536.6	4163.9	4158.9	4179
	19	1067.9	1082.6	1083.0	3502.6	3513.4	3518.2	4163.8	4160.0	4168
	26	1069.9	1085.1	1065.3	3504.7	3517.7	3496.2	4163.3	4161.2	4134
AUG.	2	1072.3	1081.6	1081.9	3507.4	3516.1	3513.3	4163.9	4159.7	4157
	9	1075.0	1082.5	1099.8	3509.7	3514.7	3531.2	4163.8	4159.0	4176
	16	1077.6	1085.8	1096.3	3512.2	3518.0	3531.2	4164.7	4162.1	4180
	23p	1080.4	1089.1	1078.5	3514.8	3521.3	3509.6	4165.4	4167.4	4155
	30p	1081.8	1087.9	1076.8	3515.5	3517.9	3499.4	4165.6	4167.2	4156

Note: Special caution should be taken in interpreting week-to-week changes in money supply data, which are highly volatile and subject to revision.

p preliminary data.

H.6 (508) Table 4

Billions of dollars, seasonally adjusted

Data		T	D	Ot	her checkable deposit	ts	Nontransaction	ons components
Date	Currency ¹	Travelers checks ²	Demand deposits ³	At commercial banks4	At thrift institutions ⁵	Total	In M2 ⁶	in M3 only
1992-MAR.	271.9	7.7	308.0	252.1	95.5	347.5	2532.7	717.1
APR.	273.6	7.7	310.8	253.4	95.7	349.0	2523.7	713.1
MAY	275.1	7.7	314.7	258.8	96.0	354.7	2515.3	712.3
JUNE	276.6	7.7	312.3	259.1	96.8	355.9	2509.5	708.0
JULY	279.5	7.7	317.5	261.1	97.5	358.6	2500.4	705.4
AUG.	282.4	7.8	322.5	264.1	98.7	362.8	2497.2	706.4
SEP.	286.3	8.1	329.0	266.6	100.1	366.7	2490.7	702.8
OCT.	288.0	8.3	336.0	271.9	101.9	373.7	2486.2	688.5
NOV.	289.8	8.2	339.5	278.7	103.0	381.6	2479.6	680.5
DEC.	292.3	8.1	340.9	281.2	104.0	385.2	2471.1	669.5
1993-JAN.	204.0		241.0	283.5	105.2	388.6	2455.0	653.9
	294.8 296.9	8.0	341.9		103.2	386.4	2444.4	659.9
FEB. MAR.		8.0	341.9	283.2			2439.6	
MAR.	299.0	8.0	342.0	284.0	102.4	386.3	2439.6	658.0
APR.	301.4	8.1	347.3	283.2	103.1	386.2	2433.7	667.9
MAY	304.0	8.2	359.1	290.8	104.7	395.5	2440.3	668.0
JUNE	306.8	8.0	360.6	292.1	105.8	397.9	2441.6	658.5
JULY	309.6	7.9	365.8	294.8	107.4	402.3	2435.4	646.4
eek ending								
1993-JULY 5	308.2	7.9	361.9	293.4	106.4	399.8	2429.8	657.8
12	308.6	7.9	365.6	295.2	107.5	402.6	2436.5	648.1
19	309.0	7.9	365.7	294.7	107.1	401.8	2437.4	651.3
26	310.3	7.9	365.2	295.6	107.5	403.1	2436.1	637.1
AUG. 2	310.8	7.8	369.6	294.6	108.4	403.0	2434.6	639.5
9	311.0	7.8 e	368.7	295.6	108.4	404.0	2430.0	641.8
16	311.9	7.9 e	371.8	296.3	107.5	403.7	2434.6	643.3
23p	313.0	7.8 e	371.6	296.2	107.6	403.8	2432.4	642.1
30p	314.9	7.8 e	371.3	296.5	107.4	403.9	2425.3	649.4

Currency outside U.S. Treasury, Federal Reserve Banks and the vaults of depository institutions.

- estimated
- preliminary

Outstanding amount of U.S. dollar-denominated travelers checks of nonbank issuers. Travelers checks issued by depository institutions are included in demand deposits. Demand deposits at commercial banks and foreign-related institutions other than those due to depository institutions, the U.S. government and foreign banks and official institutions, less cash items in the process of collection and Federal Reserve float.

Consists of NOW and ATS balances at commercial banks, U.S. branches and agencies of foreign banks, and Edge Act corporations.

Consists of NOW and ATS balances at thrifts, credit union shared draft balances, and demand deposits at thrifts.

Sum of overnight RPs and Eurodollars, money market fund balances (general purpose and broker/dealer), savings deposits (including money market deposit accounts) and

small time deposits. This sum is seasonally adjusted as a whole.

Sum of large time deposits, term RPs and Eurodollars of U.S. residents, money market fund balances (institution-only), less the estimated amount of overnight RPs and Eurodollars held by institution-only money market mutual funds. This sum is seasonally adjusted as a whole.

Billions of dollars, seasonally adjusted

		S	avings deposits	1	Small-de	nomination time	deposits ²	General purpose and broker/dealer	Institution-	Large-der	nomination time	deposits ³
Date		At commercial banks	At thrift institutions	Total	At commercial banks	At thrift institutions	Total	money market funds	only money market funds	At commercial banks ⁴	At thrift institutions	Tota
1992-MAR.		695.6	398.7	1094.3	571.2	432.8	1004.0	358.0	192.2	330.0	77.4	407.
APR.		703.9	403.6	1107.5	567.9	418.2	986.1	354.5	195.9	326.6	75.5	402.
MAY		709.3	410.3	1119.6	560.0	409.6	969.6	354.9	202.2	323.0	73.0	395.
JUNE		713.3	412.7	1126.0	552.9	402.8	955.7	353.5	206.3	317.7	71.7	389
JULY		719.5	415.0	1134.5	544.6	396.9	941.5	350.4	212.5	311.0	71.5	382
AUG.		727.6	418.2	1145.7	535.6	391.3	926.9	348.9	220.9	307.8	70.3	378
SEP.		737.2	421.7	1158.9	527.5	385.2	912.7	343.9	220.7	303.5	70.2	373
OCT.		746.1	424.4	1170.5	519.9	376.6	896.5	346.3	210.9	296.8	70.2	367
NOV.		752.5	427.9	1180.4	511.9	369.9	881.7	343.7	209.2	292.8	68.5	361
DEC.		756.1	429.9	1186.0	506.9	363.2	870.1	342.3	202.3	290.2	67.3	357
1993-JAN.		754.1	430.2	1184.4	502.6	358.7	861.3	339.5	197.7	283.7	67.1	350
FEB.		755.8	426.6	1182.4	504.0	352.1	856.1	333.6	201.9	280.8	65.5	346
MAR.		754.0	424.8	1178.8	501.8	349.2	851.1	333.1	200.9	275.9	64.5	340
APR.		756.1	425.5	1181.6	497.1	347.1	844.2	331.8	200.4	280.9	65.1	346
MAY		764.9	428.7	1193.7	492.7	344.7	837.4	336.8	202.8	281.6	64.3	345
JUNE		769.0	429.7	1198.7	488.4	341.4	829.8	336.5	198.1	278.9	63.8	342
JULY		769.5	430.6	1200.1	483.4	337.9	821.4	336.3	195.0	274.1	63.7	337
eek ending	ı											
1993-JULY	5	768.3	430.4	1198.7	485.9	339.0	824.9	333.8	204.1	276.8	64.3	341
	12	771.4	430.4	1201.8	484.6	338.4	823.0	336.9	195.4	275.6	63.8	339
	19	769.5	430.6	1200.1	483.0	338.3	821.3	336.5	194.0	273.9	63.7	337
	26	767.9	430.5	1198.4	482.3	337.4	819.6	336.7	192.0	271.8	63.6	335
AUG.		768.9	430.6	1199.5	481.4	336.7	818.1	337.0	192.1	272.8	63.5	336
	9	773.3	430.7	1204.0	479.8	335.9	815.7	336.0	188.5	273.4	63.4	336
	16	774.7	431.0	1205.7	479.5	335.6	815.1	334.4	193.6	274.5	63.1	337
	23p	773.8	431.5	1205.3	478.7	335.3	814.0	335.5	193.8	275.5	63.2	338
	30p	775.0	431.8	1206.8	478.3	334.7	813.0	332.6	197.4	275.6	63.4	338

preliminary

Savings deposits include money market deposit accounts.

Small-denomination time deposits—including retail RPs—are those issued in amounts of less than \$100,000. All IRA and Keogh account balances at commercial banks and thrifts are subtracted from small time deposits.

Large-denomination time deposits are those issued in amounts of \$100,000 or more, excluding those booked at international banking facilities.

Large-denomination time deposits at commercial banks less those held by money market mutual funds, depository institutions, U.S. government, and foreign banks and official institutions.

Table 4 - continued

COMPONENTS OF MONEY STOCK, LIQUID ASSETS, AND DEBT

Billions of dollars, seasonally adjusted

Data		Non-M3 Co	mponents of L		Debt co	mponents4
Date	Savings bonds	Short-term Treasury securities ¹	Bankers acceptances ²	Commercial paper ³	Federal debt	Non-Federal debt
1992-MAR.	141.3	325.1	22.2	336.7	2841.7	8516.0
APR.	142.4	325.9	21.8	341.0	2877.3	8533.3
MAY	143.5	329.4	22.0	336.4	2908.5	8548.0
JUNE	144.6	330.1	22.0	348.1	2943.8	8563.2
JULY	145.8	324.8	21.7	351.2	2968.2	8584.9
AUG.	147.4	322.9	21.1	355.7	2991.6	8611.8
SEP.	149.3	320.9	20.7	363.4	3004.1	8638.2
OCT.	151.9	320.1	20.5	368.0	3001.5	8667.9
NOV.	154.7	325.0	20.3	372.4	3027.9	8696.2
DEC.	156.8	331.6	20.4	368.4	3069.0	8710.7
1993-JAN.	158.9	337.0	20.6	360.7	3076.3	8733.7
FEB.	161.1	340.9	20.2	355.9	3090.0	8758.2
MAR.	162.7	338.0	19.3	360.3	3128.5	8772.4
APR.	163.9	337.5	19.2	365.5	3156.8	8795.7
MAY	164.8	345.9	19.4	368.2	3185.5	8824.0
JUNE p	165.7	351.9	18.3	371.4	3220.5	8852.6

Consists of U.S. Treasury bills and coupons with remaining maturities of less than 12 months held by other than depository institutions, Federal Reserve Banks, money market mutual funds, and foreign entities.
 Net of bankers acceptances held by accepting banks, Federal Reserve Banks, foreign official institutions, Federal Home Loan Banks, and money market mutual funds.
 Total commercial paper less commercial paper held by money market mutual funds.
 Debt data are on a monthly average basis, derived by averaging adjacent end-of-month levels, and have been adjusted to remove discontinuities.

preliminary

H.6 (508) Table 5

Billions of dollars, not seasonally adjusted

D-4-	0	Travelers	Demand	Othe	er checkable depos	sits	Nontransaction	ons components	O	Overnight
Date	Currency ¹	checks ²	deposits ³	At commercial banks4	At thrift institutions ⁵	Total	In M2 ⁶	In M3 only ⁷	Overnight RPs ⁸	Overnight Eurodollars
1992-MAR.	271.0	7.4	302.6	254.1	95.4	349.5	2544.3	720.4	54.1	20.6
APR.	273.3	7.3	313.8	261.3	98.9	360.2	2531.8	708.6	53.4	19.3
MAY	275.7	7.4	30೧.3	255.7	96.8	352.5	2508.6	714.6	50.8	18.7
JUNE	277.2	7.8	311.4	257.7	97.8	355.5	2505.3	707.8	52.7	19.8
JULY	280.8	8.2	317.7	257.7	98.2	355.9	2498.6	702.5	53.5	19.4
AUG.	282.9	8.4	319.8	260.8	98.4	359.2	2496.7	711.7	59.7	16.8
SEP.	284.6	8.5	326.1	264.0	99.6	363.6	2485.5	703.6	56.6	17.7
OCT.	287.0	8.4	336.7	268.1	100.8	368.8	2485.4	684.3	55.7	19.9
NOV.	290.0	7.9	343.9	277.0	102.7	379.7	2480.0	682.9	54.9	20.9
DEC.	295.0	7.8	355.3	284.0	103.7	387.7	2466.2	667.3	53.5	21.3
1993-JAN.	293.6	7.8	346.2	289.1	103.6	392.7	2453.8	650.8	55.5	17.8
FEB.	295.3	7.7	334.3	284.0	100.8	384.9	2449.3	663.3	57.1	17.0
MAR.	297.9	7.8	336.3	286.4	102.4	388.8	2451.0	661.1	58.4	16.1
APR.	301.4	7.8	350.6	291.9	106.6	398.5	2442.0	663.5	58.0	14.7
MAY	304.4	7.9	352.0	287.5	105.7	393.2	2433.9	670.2	56.5	13.5
JUNE	307.4	8.2	359.5	290.6	107.0	397.6	2437.8	658.0	60.2	13.7
JULY	311.0	8.4	365.5	290.9	108.2	399.2	2433.2	643.5	62.2	13.5
feek ending										
1993-JULY 5	311.2	8.3	372.2	293.6	110.5	404.2	2424.0	643.0	56.7	14.1
12	311.5	8.4	371.0	294.6	110.6	405.1	2440.5	642.5	62.2	11.9
19	310.7	8.4	366.5	289.8	107.5	397.3	2435.2	650.0	62.1	12.9
26	310.1	8.5	354.9	287.0	104.9	391.9	2430.9	638.1	64.8	13.8
AUG. 2	310.4	8.6	365.9	289.0	108.0	397.0	2431.4	643.8	64.2	15.3
9	314.2	8.5 e	369.4	296.4	111.1	407.6	2431.4	645.2	58.5	13.9
16	313.4	8.6 e	373.0	293.1	108.3	401.4	2434.8	649.2	63.6	14.1
23p	312.6	8.4 e	361.6	290.5	105.3	395.9	2431.1	646.1	64.9	14.9
30p	311.6	8.4 e	363.3	288.8	104.6	393.4	2422.7	656.7	63.3	14.4

Consists of NOW and ATS balances at thrifts, credit union share draft balances, and demand deposits at thrifts.

Consists of overnight and continuing contract RPs issued by all depository institutions to other than depository institutions and money market mutual funds (general purpose and broker/dealer).

Issued by foreign branches of U.S. banks worldwide to U.S. residents other than depository institutions and money market mutual funds (general purpose and broker/dealer).

Currency outside U.S. Treasury, Federal Reserve Banks and the vaults of depository institutions.

Outstanding amount of U.S. dollar-denominated travelers checks of nonbank issuers. Travelers checks issued by depository institutions are included in demand deposits.

Demand deposits at commercial banks and foreign-related institutions other than those due to depository institutions, the U.S. government and foreign banks and official institutions, less cash items in the process of collection and Reserve float.

Consists of NOW and ATS balances at commercial banks, U.S. branches and agencies of foreign banks, and Edge Act corporations.

Sum of overnight RPs and Eurodollars, money market fund balances (general purpose and broker/dealer), savings deposits (including money market deposit accounts) and small time deposits. Sum of large time deposits, term RPs and Eurodollars of U.S. residents, money market fund balances (institution-only), less the estimated amount of overnight RPs and Eurodollars held by institution-only money market mutual funds.

H.6 (508) Table 5 - continued

Billions of dollars, not seasonally adjusted

		S	avings deposit	S ¹	Small-de	nomination time	deposits ²	General purpose and broker/dealer	Institution-	Large-der	nomination time	deposits³
Dat	te	At commercial banks	At thrift institutions	Total	At commercial banks	At thrift institutions	Total	- broker/dealer money market funds	only money market funds	At commercial banks ⁴	At thrift institutions	Tota
1992-MAR.		698.7	400.4	1099.0	570.6	432.3	1002.9	367.7	194.9	330.9	77.6	408.
APR.		708.0	406.0	1113.9	566.7	417.3	984.0	361.1	194.9	325.7	75.3	400.
MAY		710.0	410.7	1120.6	557.7	407.9	965.6	352.9	202.3	324.8	73.4	398.
JUNE		716.1	414.3	1130.5	551.0	401.4	952.4	349.9	202.4	319.3	72.0	391.
JULY		721.9	416.3	1138.2	544.7	397.0	941.7	345.8	209.0	310.6	71.4	382
AUG.		728.2	418.5	1146.7	535.8	391.4	927.2	346.2	220.6	309.1	70.6	379
SEP.		735.4	420.6	1156.0	528.1	385.7	913.8	341.4	216.6	303.9	70.3	374.
OCT.		744.4	423.4	1167.9	521.1	377.4	898.6	343.4	206.3	296.0	70.0	366
NOV.		751.9	427.5	1179.4	512.5	370.3	882.9	341.9	209.5	292.7	68.5	361
DEC.		752.3	427.8	1180.0	507.7	363.8	871.4	340.0	202.4	289.1	67.1	356
1993-J AN .		749.5	427.6	1177.1	504.4	360.0	864.4	339.1	202.3	281.7	66.6	348
FEB.		753.1	425.1	1178.3	504.6	352.6	857.2	339.8	210.3	280.3	65.4	345
MAR.		757.5	426.8	1184.4	501.2	348.7	849.9	342.2	203.6	276.8	64.7	341.
APR.		760.9	428.2	1189.1	495.9	346.2	842.2	338.1	199.5	280.1	64.9	345
MAY		766.0	429.3	1195.3	490.5	343.1	833.6	335.1	203.0	283.3	64.7	348
JUNE		772.3	431.5	1203.8	486.5	340.1	826.7	333.3	194.3	280.4	64.2	344
JULY		772.2	432.1	1204.3	483.4	337.9	821.3	332.0	191.8	273.7	63.7	337
eek ending	I											
1993-JULY	5	771.2	432.0	1203.2	486.0	339.1	825.0	325.0	184.8	275.8	64.1	340
	12	776.8	433.4	1210.2	484.8	338.5	823.2	333.0	190.1	275.6	63.8	339
	19	773.0	432.6	1205.6	483.0	338.2	821.2	333.4	196.3	273.3	63.5	336
	26	768.5	430.9	1199.3	482.1	337.3	819.4	333.6	192.0	271.3	63.4	334
AUG.		769.6	431.0	1200.6	481.3	336.6	817.9	333.4	194.5	273.1	63.6	336
	9	777.2	432.9	1210.1	480.4	336.3	816.8	332.1	187.4	273.8	63.5	337
	16	777.8	432.8	1210.6	479.7	335.7	815.3	331.1	194.5	275.6	63.4	339
	23p	772.8	430.9	1203.8	478.6	335.3	813.9	333.6	192.6	276.8	63.5	340
	30p	771.3	429.7	1201.0	478.3	334.7	813.0	330.9	198.5	277.4	63.8	341.

preliminary

Savings deposits include money market deposit accounts.
 Small-denomination time deposits—including retail RPs—are those issued in amounts of less than \$100,000. All IRA and Keogh account balances at commercial banks and thrifts are subtracted from small time deposits.
 Large-denomination time deposits are those issued in amounts of \$100,000 or more, excluding those booked at international banking facilities.
 Large-denomination time deposits at commercial banks less those held by money market mutual funds, depository institutions, U.S. government, and foreign banks

and official institutions.

Billions of dollars, not seasonally adjusted

		Term RPs ¹				Non-M3 Co	mponents of L		Debt con	nponents ⁶
Date	At commercial banks	At thrift institutions	Total	Term Eurodollars ²	Savings bonds	Short-term Treasury securities ³	Bankers acceptances ⁴	Commercial paper ⁵	Federal debt	Non-Federa debt
1992-MAR.	52.5	21.8	74.3	58.0	141.4	327.1	21.8	338.0	2834.7	8483.3
APR.	53.3	20.8	74.1	54.9	142.7	321.0	21.3	345.0	2863.5	8504.0
MAY	55.6	20.8	76.4	52.8	143.9	320.0	21.6	335.4	2884.1	8524.0
JUNE	55.3	21.1	76.4	51.9	144.9	321.4	21.7	348.8	2912.2	8545.7
JULY	53.6	21.5	75.1	51.1	146.0	315.9	21.6	349.3	2937.5	8570.3
AUG.	55.7	20.2	75.8	51.4	147.4	319.2	20.9	349.9	2970.3	8595.3
SEP.	57.9	19.7	77.6	49.4	149.2	322.6	20.2	363.2	2993.9	8621.4
OCT.	59.5	20.1	79.6	48.1	151.8	322.9	20.4	364.7	2998.1	8649.9
NOV.	61.2	20.3	81.4	47.2	154.4	334.3	20.8	370.4	3028.3	8677.1
DEC.	60.6	20.0	80.6	45.6	156.4	345.5	21.4	366.3	3069.8	8701.5
1993-JAN.	58.7	21.0	70.7	43.6	150 5	242 5	01 5	367.7	3076.2	8720.2
FEB.	60.0	21.0	79.7	43.6 47.0	158.6 161.0	343.5 340.5	21.5	359.1	3087.3	8727.5
MAR.	63.4	22.1	82.1 85.7			340.4	20.3 19.0	361.7	3121.4	
MAR.	03.4	22.3	85.7	50. 4	162.9	340.4	19.0	361.7	3121.4	8739.7
APR.	65.9	22.9	88.8	50.2	164.2	332.1	18.8	369.9	3142.9	8767.8
MAY	66.5	23.2	89.7	51.8	165.2	335.7	19.0	366.6	3161.1	8801.4
June	70.1	22.6	92.8	49.9	166.1 p	342.9 p	18.1 p	372.0 p	3188.9 p	8836.5 p
JULY	72.6	23.6	96.2	46.7						
Week ending										
1993-JULY 5	72.7	23.0	95.7	46.1						
12	73.6	23.1	96.7	45.5						
19	72.5	23.4	95.9	46.9						
26	72.3	24.2	96.5	47.1						
AUG. 2	71.9	24.3	96.2	47.9						
9	76.0	24.2	100.1	48.2						
16	72.3	24.0	96.4	48.7						
23p	69.1	23.9	93.1	47.8						
30p	69.8	24.2	94.0	46.5						

Term RPs are those with original maturities greater than one day, excluding continuing contracts and retail RPs.

Term Eurodollars are those with original maturities greater than one day. Consists of those issued to U.S. residents by foreign branches of U.S. banks world-wide and by all banking offices in the United Kingdom and Canada. Excludes those held by depository institutions and money market mutual funds.

Consists of U.S. Treasury bills and coupons with remaining maturities of less than 12 months held by other than depository institutions, Federal Reserve Banks, money market mutual funds, and foreign entities.

Net of bankers acceptances held by accepting banks, Federal Reserve Banks, foreign official institutions, Federal Home Loan Banks, and money market mutual funds.

Total commercial paper less commercial paper held by money market mutual funds.

Debt data are on a monthly average basis, derived by averaging adjacent end-of-month levels, and have been adjusted to remove discontinuities.

preliminary

H.6 (508) Table 6

MEMORANDUM ITEMS

Billions of dollars, not seasonally adjusted

			deposits s due to	Time and savings		U.S.	government der	oosits			IRA and Keo	gh Accounts	
Date	•	Foreign commercial banks	Foreign official institutions	savings deposits due to foreign banks and official institutions	Demand deposits at commercial banks	Balance at Federal Reserve	Note balances at depository institutions	Total cash balance	Time and savings deposits at commercial banks	At commercial banks	At thrift institutions	At money market funds	Tota
1992-MAR.		7.8	1.4	6.9	4.2	5.6	15.9	25.7	2.2	147.8	130.8	43.8	322.4
APR.		8.2	1.4	6.8	5.8	4.9	11.9	22.6	2.5	148.4	130.2	43.9	322.4
MAY		8.0	1.4	7.3	4.2	5.2	16.8	26.2	2.6	148.6	129.5	43.8	321.9
JUNE	!	8.1	1.5	7.8	5.2	6.7	19.9	31.8	2.6	147.9	129.0	43.1	320.1
JULY	•	8.6	1.6	8.0	3.7	5.9	15.9	25.5	2.5	147.6	127.7	43.1	318.4
AUG.		7.9	1.4	7.9	3.9	5.7	18.5	28.0	2.5	147.5	125.8	43.2	316.4
SEP.		8.5	1.7	7.8	5.4	10.6	23.2	39.2	2.5	147.6	125.0	43.0	315.5
OCT.		8.5	1.6	7.7	4.2	5.8	17.7	27.7	2.5	147.6	124.1	44.6	316.
NOV.		8.3	1.6	7.7	4.1	5.5	12.4	21.9	2.7	147.2	123.1	46.2	316.
DEC.		8.9	1.6	7.7	5.2	6.0	14.3	25.5	2.6	147.2	122.0	45.4	314.
1993-J AN .		8.7	1.4	7.7	6.1	7.7	27.0	40.8	2.0	147.2	120.6	45.1 e	312.
FEB.		8.8	1.5	7.7	4.3	5.9	25.2	35.4	2.5	146.9	119.4	45.2 e	311.
MAR.		8.6	1.6	7.7	4.2	5.4	13.2	22.8	2.3	147.7	117.9	45.2 e	310.
APR.		8.0	1.7	7.7	5.8	6.2	14.5	26.5	1.4	148.0	116.7 e	45.0 e	309.
MAY		8.4	1.6	7.7	4.2	5.8	16.1	26.1	2.5	147.0	116.3 e	44.8 e	308.
JUNE		8.2	1.5	7.7	5.4	8.1	21.1	34.6	2.9	146.8	114.8 e	44.5 e	306.
JULY		8.5	1.6	7.7	4.2	6.9	21.4	32.5	2.7	146.7	112.8 e	44.3 e	303.
Week ending	a												
1993-JULY	5	8.5	1.6	7.7	5.0	11.6	29.1	45.7	0.9				
	12	8.8	1.9	7.7	4.0	6.4	20.2	30.6	3.1				
	19	8.4	1.4	7.7	4.7	6.2	16.8	27.8	3.0				
	26	8.5	1.6	7.7	3.2	5.7	20.1	29.0	3.0				
AUG.		8.3	1.5	7.7	4.8	5.8	23.6	34.1	3.0				
	9	8.3	1.7	7.7	3.5	6.0	20.4	29.9	3.1				
	16	8.3	1.6	7.7	4.2	5.2	20.9	30.3	3.1				
	23p	7.6	1.5	7.7	3.2	6.2	18.4	27.7	3.1				
	30p	8.2	1.4	7.7	3.4	5.5	19.6	28.4	3.1				

estimated preliminary