

BROWSE MENU

Click on a month link to see bond values during that month.

Series EE

[September 2000](#) (From: 2 To: 5)

[October 2000](#) (From: 6 To: 8)

[November 2000](#) (From: 9 To: 12)

[December 2000](#) (From: 13 To: 15)

[January 2001](#) (From: 16 To: 19)

[February 2001](#) (From: 20 To: 23)

Series I

[September 2000](#) (From: 24 To: 24)

[October 2000](#) (From: 25 To: 25)

[November 2000](#) (From: 26 To: 26)

[December 2000](#) (From: 27 To: 27)

[January 2001](#) (From: 28 To: 28)

[February 2001](#) (From: 29 To: 29)

Series E

[September 2000](#) (From: 30 To: 34)

[October 2000](#) (From: 35 To: 39)

[November 2000](#) (From: 40 To: 44)

[December 2000](#) (From: 45 To: 49)

[January 2001](#) (From: 50 To: 54)

[February 2001](#) (From: 55 To: 59)

Savings Notes

[September 2000](#) (From: 63 To: 63)

[October 2000](#) (From: 64 To: 64)

[November 2000](#) (From: 65 To: 65)

[December 2000](#) (From: 66 To: 66)

[January 2001](#) (From: 67 To: 67)

[February 2001](#) (From: 68 To: 68)

Series E (matured)

[Sep 2000 To: Feb 2001](#) (From: 60 To: 62)

SERIES EE - REDEMPTION VALUES AND INTEREST EARNED AMOUNTS BY DENOMINATION

SEPTEMBER 2000

ISSUE YEAR	ISSUE MONTHS	\$50		\$75		\$100		\$200		\$500		\$1,000		\$5,000		\$10,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
2000	Apr. thru Sep.	Not eligible for payment																
	Mar.	25.32	0.32	37.98	0.48	50.64	0.64	101.28	1.28	253.20	3.20	506.40	6.40	2,532.00	32.00	5,064.00	64.00	2.56%
	Feb.	25.44	0.44	38.16	0.66	50.88	0.88	101.76	1.76	254.40	4.40	508.80	8.80	2,544.00	44.00	5,088.00	88.00	3.01%
	Jan.	25.54	0.54	38.31	0.81	51.08	1.08	102.16	2.16	255.40	5.40	510.80	10.80	2,554.00	54.00	5,108.00	108.00	3.23%
1999	Dec.	25.64	0.64	38.46	0.96	51.28	1.28	102.56	2.56	256.40	6.40	512.80	12.80	2,564.00	64.00	5,128.00	128.00	3.40%
	Nov.	25.76	0.76	38.64	1.14	51.52	1.52	103.04	3.04	257.60	7.60	515.20	15.20	2,576.00	76.00	5,152.00	152.00	3.63%
	Oct.	25.76	0.76	38.64	1.14	51.52	1.52	103.04	3.04	257.60	7.60	515.20	15.20	2,576.00	76.00	5,152.00	152.00	3.29%
	Sep.	25.86	0.86	38.79	1.29	51.72	1.72	103.44	3.44	258.60	8.60	517.20	17.20	2,586.00	86.00	5,172.00	172.00	3.41%
	Aug.	25.98	0.98	38.97	1.47	51.96	1.96	103.92	3.92	259.80	9.80	519.60	19.60	2,598.00	98.00	5,196.00	196.00	3.58%
	July	26.10	1.10	39.15	1.65	52.20	2.20	104.40	4.40	261.00	11.00	522.00	22.00	2,610.00	110.00	5,220.00	220.00	3.73%
	June	26.20	1.20	39.30	1.80	52.40	2.40	104.80	4.80	262.00	12.00	524.00	24.00	2,620.00	120.00	5,240.00	240.00	3.79%
	May	26.32	1.32	39.48	1.98	52.64	2.64	105.28	5.28	263.20	13.20	526.40	26.40	2,632.00	132.00	5,264.00	264.00	3.90%
	Apr.	26.36	1.36	39.54	2.04	52.72	2.72	105.44	5.44	263.60	13.60	527.20	27.20	2,636.00	136.00	5,272.00	272.00	3.77%
	Mar.	26.48	1.48	39.72	2.22	52.96	2.96	105.92	5.92	264.80	14.80	529.60	29.60	2,648.00	148.00	5,296.00	296.00	3.87%
	Feb.	26.60	1.60	39.90	2.40	53.20	3.20	106.40	6.40	266.00	16.00	532.00	32.00	2,660.00	160.00	5,320.00	320.00	3.96%
Jan.	26.70	1.70	40.05	2.55	53.40	3.40	106.80	6.80	267.00	17.00	534.00	34.00	2,670.00	170.00	5,340.00	340.00	3.99%	
1998	Dec.	26.82	1.82	40.23	2.73	53.64	3.64	107.28	7.28	268.20	18.20	536.40	36.40	2,682.00	182.00	5,364.00	364.00	4.06%
	Nov.	26.94	1.94	40.41	2.91	53.88	3.88	107.76	7.76	269.40	19.40	538.80	38.80	2,694.00	194.00	5,388.00	388.00	4.12%
	Oct.	27.00	2.00	40.50	3.00	54.00	4.00	108.00	8.00	270.00	20.00	540.00	40.00	2,700.00	200.00	5,400.00	400.00	4.06%
	Sep.	27.12	2.12	40.68	3.18	54.24	4.24	108.48	8.48	271.20	21.20	542.40	42.40	2,712.00	212.00	5,424.00	424.00	4.11%
	Aug.	27.24	2.24	40.86	3.36	54.48	4.48	108.96	8.96	272.40	22.40	544.80	44.80	2,724.00	224.00	5,448.00	448.00	4.16%
	July	27.36	2.36	41.04	3.54	54.72	4.72	109.44	9.44	273.60	23.60	547.20	47.20	2,736.00	236.00	5,472.00	472.00	4.21%
	June	27.48	2.48	41.22	3.72	54.96	4.96	109.92	9.92	274.80	24.80	549.60	49.60	2,748.00	248.00	5,496.00	496.00	4.25%
	May	27.60	2.60	41.40	3.90	55.20	5.20	110.40	10.40	276.00	26.00	552.00	52.00	2,760.00	260.00	5,520.00	520.00	4.29%
	Apr.	27.78	2.78	41.67	4.17	55.56	5.56	111.12	11.12	277.80	27.80	555.60	55.60	2,778.00	278.00	5,556.00	556.00	4.41%
	Mar.	27.90	2.90	41.85	4.35	55.80	5.80	111.60	11.60	279.00	29.00	558.00	58.00	2,790.00	290.00	5,580.00	580.00	4.44%
	Feb.	28.02	3.02	42.03	4.53	56.04	6.04	112.08	12.08	280.20	30.20	560.40	60.40	2,802.00	302.00	5,604.00	604.00	4.46%
	Jan.	28.14	3.14	42.21	4.71	56.28	6.28	112.56	12.56	281.40	31.40	562.80	62.80	2,814.00	314.00	5,628.00	628.00	4.49%

SEPTEMBER 2000
INSIST ON PROPER IDENTIFICATION.

SERIES EE - REDEMPTION VALUES AND INTEREST EARNED AMOUNTS BY DENOMINATION

SEPTEMBER 2000

ISSUE YEAR	ISSUE MONTHS	\$50		\$75		\$100		\$200		\$500		\$1,000		\$5,000		\$10,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
1997	Dec.	28.26	3.26	42.39	4.89	56.52	6.52	113.04	13.04	282.60	32.60	565.20	65.20	2,826.00	326.00	5,652.00	652.00	4.51%
	Nov.	28.40	3.40	42.60	5.10	56.80	6.80	113.60	13.60	284.00	34.00	568.00	68.00	2,840.00	340.00	5,680.00	680.00	4.55%
	Oct.	28.56	3.56	42.84	5.34	57.12	7.12	114.24	14.24	285.60	35.60	571.20	71.20	2,856.00	356.00	5,712.00	712.00	4.62%
	Sep.	28.68	3.68	43.02	5.52	57.36	7.36	114.72	14.72	286.80	36.80	573.60	73.60	2,868.00	368.00	5,736.00	736.00	4.63%
	Aug.	28.80	3.80	43.20	5.70	57.60	7.60	115.20	15.20	288.00	38.00	576.00	76.00	2,880.00	380.00	5,760.00	760.00	4.64%
	July	28.94	3.94	43.41	5.91	57.88	7.88	115.76	15.76	289.40	39.40	578.80	78.80	2,894.00	394.00	5,788.00	788.00	4.68%
	June	29.06	4.06	43.59	6.09	58.12	8.12	116.24	16.24	290.60	40.60	581.20	81.20	2,906.00	406.00	5,812.00	812.00	4.68%
	May	29.20	4.20	43.80	6.30	58.40	8.40	116.80	16.80	292.00	42.00	584.00	84.00	2,920.00	420.00	5,840.00	840.00	4.71%
	Apr.	28.46	3.46	42.69	5.19	56.92	6.92	113.84	13.84	284.60	34.60	569.20	69.20	2,846.00	346.00	5,692.00	692.00	4.37%
	Jan. thru Mar.	29.08	4.08	43.62	6.12	58.16	8.16	116.32	16.32	290.80	40.80	581.60	81.60	2,908.00	408.00	5,816.00	816.00	4.37%
1996	Nov. thru Dec.	29.08	4.08	43.62	6.12	58.16	8.16	116.32	16.32	290.80	40.80	581.60	81.60	2,908.00	408.00	5,816.00	816.00	4.37%
	Oct.	29.06	4.06	43.59	6.09	58.12	8.12	116.24	16.24	290.60	40.60	581.20	81.20	2,906.00	406.00	5,812.00	812.00	4.35%
	May thru Sep.	29.70	4.70	44.55	7.05	59.40	9.40	118.80	18.80	297.00	47.00	594.00	94.00	2,970.00	470.00	5,940.00	940.00	4.35%
	Apr.	29.78	4.78	44.67	7.17	59.56	9.56	119.12	19.12	297.80	47.80	595.60	95.60	2,978.00	478.00	5,956.00	956.00	4.42%
	Jan. thru Mar.	30.42	5.42	45.63	8.13	60.84	10.84	121.68	21.68	304.20	54.20	608.40	108.40	3,042.00	542.00	6,084.00	1,084.00	4.41%
1995	Nov. thru Dec.	30.42	5.42	45.63	8.13	60.84	10.84	121.68	21.68	304.20	54.20	608.40	108.40	3,042.00	542.00	6,084.00	1,084.00	4.41%
	Oct.	30.54	5.54	45.81	8.31	61.08	11.08	122.16	22.16	305.40	55.40	610.80	110.80	3,054.00	554.00	6,108.00	1,108.00	4.50%
	May thru Sep.	31.20	6.20	46.80	9.30	62.40	12.40	124.80	24.80	312.00	62.00	624.00	124.00	3,120.00	620.00	6,240.00	1,240.00	4.48%
	Apr.	32.26	7.26	48.39	10.89	64.52	14.52	129.04	29.04	322.60	72.60	645.20	145.20	3,226.00	726.00	6,452.00	1,452.00	5.16%
	Jan. thru Mar.	33.06	8.06	49.59	12.09	66.12	16.12	132.24	32.24	330.60	80.60	661.20	161.20	3,306.00	806.00	6,612.00	1,612.00	5.15%
1994	Nov. thru Dec.	33.06	8.06	49.59	12.09	66.12	16.12	132.24	32.24	330.60	80.60	661.20	161.20	3,306.00	806.00	6,612.00	1,612.00	5.15%
	Oct.	33.02	8.02	49.53	12.03	66.04	16.04	132.08	32.08	330.20	80.20	660.40	160.40	3,302.00	802.00	6,604.00	1,604.00	5.12%
	May thru Sep.	33.82	8.82	50.73	13.23	67.64	17.64	135.28	35.28	338.20	88.20	676.40	176.40	3,382.00	882.00	6,764.00	1,764.00	5.10%
	Apr.	33.74	8.74	50.61	13.11	67.48	17.48	134.96	34.96	337.40	87.40	674.80	174.80	3,374.00	874.00	6,748.00	1,748.00	5.06%
	Jan. thru Mar.	34.56	9.56	51.84	14.34	69.12	19.12	138.24	38.24	345.60	95.60	691.20	191.20	3,456.00	956.00	6,912.00	1,912.00	5.04%
1993	Nov. thru Dec.	34.56	9.56	51.84	14.34	69.12	19.12	138.24	38.24	345.60	95.60	691.20	191.20	3,456.00	956.00	6,912.00	1,912.00	5.04%
	Oct.	34.54	9.54	51.81	14.31	69.08	19.08	138.16	38.16	345.40	95.40	690.80	190.80	3,454.00	954.00	6,908.00	1,908.00	5.04%
	May thru Sep.	35.38	10.38	53.07	15.57	70.76	20.76	141.52	41.52	353.80	103.80	707.60	207.60	3,538.00	1,038.00	7,076.00	2,076.00	5.02%
	Apr.	35.40	10.40	53.10	15.60	70.80	20.80	141.60	41.60	354.00	104.00	708.00	208.00	3,540.00	1,040.00	7,080.00	2,080.00	5.03%
	Mar.	36.28	11.28	54.42	16.92	72.56	22.56	145.12	45.12	362.80	112.80	725.60	225.60	3,628.00	1,128.00	7,256.00	2,256.00	5.03%
	Jan. thru Feb.	38.96	13.96	58.44	20.94	77.92	27.92	155.84	55.84	389.60	139.60	779.20	279.20	3,896.00	1,396.00	7,792.00	2,792.00	6.00%

SEPTEMBER 2000
INSIST ON PROPER IDENTIFICATION.

SERIES EE - REDEMPTION VALUES AND INTEREST EARNED AMOUNTS BY DENOMINATION

SEPTEMBER 2000

ISSUE YEAR	ISSUE MONTHS	\$50		\$75		\$100		\$200		\$500		\$1,000		\$5,000		\$10,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
1992	Oct. thru Dec.	38.96	13.96	58.44	20.94	77.92	27.92	155.84	55.84	389.60	139.60	779.20	279.20	3,896.00	1,396.00	7,792.00	2,792.00	6.00%
	Apr. thru Sep.	40.12	15.12	60.18	22.68	80.24	30.24	160.48	60.48	401.20	151.20	802.40	302.40	4,012.00	1,512.00	8,024.00	3,024.00	6.00%
	Jan. thru Mar.	41.34	16.34	62.01	24.51	82.68	32.68	165.36	65.36	413.40	163.40	826.80	326.80	4,134.00	1,634.00	8,268.00	3,268.00	6.01%
1991	Oct. thru Dec.	41.34	16.34	62.01	24.51	82.68	32.68	165.36	65.36	413.40	163.40	826.80	326.80	4,134.00	1,634.00	8,268.00	3,268.00	6.01%
	Apr. thru Sep.	42.58	17.58	63.87	26.37	85.16	35.16	170.32	70.32	425.80	175.80	851.60	351.60	4,258.00	1,758.00	8,516.00	3,516.00	6.01%
	Jan. thru Mar.	43.84	18.84	65.76	28.26	87.68	37.68	175.36	75.36	438.40	188.40	876.80	376.80	4,384.00	1,884.00	8,768.00	3,768.00	6.00%
1990	Oct. thru Dec.	43.84	18.84	65.76	28.26	87.68	37.68	175.36	75.36	438.40	188.40	876.80	376.80	4,384.00	1,884.00	8,768.00	3,768.00	6.00%
	Apr. thru Sep.	45.16	20.16	67.74	30.24	90.32	40.32	180.64	80.64	451.60	201.60	903.20	403.20	4,516.00	2,016.00	9,032.00	4,032.00	6.00%
	Jan. thru Mar.	46.52	21.52	69.78	32.28	93.04	43.04	186.08	86.08	465.20	215.20	930.40	430.40	4,652.00	2,152.00	9,304.00	4,304.00	6.00%
PROCEEDS FROM SERIES EE SAVINGS BONDS WITH ISSUE DATES BEGINNING JANUARY 1990 MAY BE ELIGIBLE FOR SPECIAL TAX EXEMPTION WHEN USED FOR POST SECONDARY EDUCATION - SEE BACK COVER																		
1989	Oct. thru Dec.	46.52	21.52	69.78	32.28	93.04	43.04	186.08	86.08	465.20	215.20	930.40	430.40	4,652.00	2,152.00	9,304.00	4,304.00	6.00%
	Apr. thru Sep.	47.92	22.92	71.88	34.38	95.84	45.84	191.68	91.68	479.20	229.20	958.40	458.40	4,792.00	2,292.00	9,584.00	4,584.00	6.00%
	Jan. thru Mar.	49.34	24.34	74.01	36.51	98.68	48.68	197.36	97.36	493.40	243.40	986.80	486.80	4,934.00	2,434.00	9,868.00	4,868.00	6.00%
1988	Oct. thru Dec.	49.34	24.34	74.01	36.51	98.68	48.68	197.36	97.36	493.40	243.40	986.80	486.80	4,934.00	2,434.00	9,868.00	4,868.00	6.00%
	Apr. thru Sep.	50.82	25.82	76.23	38.73	101.64	51.64	203.28	103.28	508.20	258.20	1,016.40	516.40	5,082.00	2,582.00	10,164.00	5,164.00	6.00%
	Jan. thru Mar.	51.84	26.84	77.76	40.26	103.68	53.68	207.36	107.36	518.40	268.40	1,036.80	536.80	5,184.00	2,684.00	10,368.00	5,368.00	5.92%
1987	Oct. thru Dec.	51.84	26.84	77.76	40.26	103.68	53.68	207.36	107.36	518.40	268.40	1,036.80	536.80	5,184.00	2,684.00	10,368.00	5,368.00	5.92%
	Apr. thru Sep.	52.88	27.88	79.32	41.82	105.76	55.76	211.52	111.52	528.80	278.80	1,057.60	557.60	5,288.00	2,788.00	10,576.00	5,576.00	5.85%
	Jan. thru Mar.	53.96	28.96	80.94	43.44	107.92	57.92	215.84	115.84	539.60	289.60	1,079.20	579.20	5,396.00	2,896.00	10,792.00	5,792.00	5.78%
1986	Nov. thru Dec.	53.96	28.96	80.94	43.44	107.92	57.92	215.84	115.84	539.60	289.60	1,079.20	579.20	5,396.00	2,896.00	10,792.00	5,792.00	5.78%
	Oct.	60.00	35.00	90.00	52.50	120.00	70.00	240.00	140.00	600.00	350.00	1,200.00	700.00	6,000.00	3,500.00	12,000.00	7,000.00	6.59%
	Apr. thru Sep.	61.20	36.20	91.80	54.30	122.40	72.40	244.80	144.80	612.00	362.00	1,224.00	724.00	6,120.00	3,620.00	12,240.00	7,240.00	6.50%
	Jan. thru Mar.	62.42	37.42	93.63	56.13	124.84	74.84	249.68	149.68	624.20	374.20	1,248.40	748.40	6,242.00	3,742.00	12,484.00	7,484.00	6.41%
1985	Oct. thru Dec.	62.42	37.42	93.63	56.13	124.84	74.84	249.68	149.68	624.20	374.20	1,248.40	748.40	6,242.00	3,742.00	12,484.00	7,484.00	6.41%
	Apr. thru Sep.	63.66	38.66	95.49	57.99	127.32	77.32	254.64	154.64	636.60	386.60	1,273.20	773.20	6,366.00	3,866.00	12,732.00	7,732.00	6.33%
	Jan. thru Mar.	64.94	39.94	97.41	59.91	129.88	79.88	259.76	159.76	649.40	399.40	1,298.80	798.80	6,494.00	3,994.00	12,988.00	7,988.00	6.25%
1984	Nov. thru Dec.	64.94	39.94	97.41	59.91	129.88	79.88	259.76	159.76	649.40	399.40	1,298.80	798.80	6,494.00	3,994.00	12,988.00	7,988.00	6.25%
	Oct.	65.88	40.88	98.82	61.32	131.76	81.76	263.52	163.52	658.80	408.80	1,317.60	817.60	6,588.00	4,088.00	13,176.00	8,176.00	6.35%
	May thru Sep.	67.56	42.56	101.34	63.84	135.12	85.12	270.24	170.24	675.60	425.60	1,351.20	851.20	6,756.00	4,256.00	13,512.00	8,512.00	6.31%
	Apr.	69.04	44.04	103.56	66.06	138.08	88.08	276.16	176.16	690.40	440.40	1,380.80	880.80	6,904.00	4,404.00	13,808.00	8,808.00	6.45%
	Jan. thru Mar.	70.70	45.70	106.05	68.55	141.40	91.40	282.80	182.80	707.00	457.00	1,414.00	914.00	7,070.00	4,570.00	14,140.00	9,140.00	6.40%

SEPTEMBER 2000
INSIST ON PROPER IDENTIFICATION.

Series EE

SERIES EE - REDEMPTION VALUES AND INTEREST EARNED AMOUNTS BY DENOMINATION

SEPTEMBER 2000

ISSUE YEAR	ISSUE MONTHS	\$50		\$75		\$100		\$200		\$500		\$1,000		\$5,000		\$10,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
1983	Nov. thru Dec.	70.70	45.70	106.05	68.55	141.40	91.40	282.80	182.80	707.00	457.00	1,414.00	914.00	7,070.00	4,570.00	14,140.00	9,140.00	6.40%
	Oct.	72.08	47.08	108.12	70.62	144.16	94.16	288.32	188.32	720.80	470.80	1,441.60	941.60	7,208.00	4,708.00	14,416.00	9,416.00	6.52%
	May thru Sep.	73.82	48.82	110.73	73.23	147.64	97.64	295.28	195.28	738.20	488.20	1,476.40	976.40	7,382.00	4,882.00	14,764.00	9,764.00	6.47%
	Apr.	76.02	51.02	114.03	76.53	152.04	102.04	304.08	204.08	760.20	510.20	1,520.40	1,020.40	7,602.00	5,102.00	15,204.00	10,204.00	6.65%
	Mar.	77.90	52.90	116.85	79.35	155.80	105.80	311.60	211.60	779.00	529.00	1,558.00	1,058.00	7,790.00	5,290.00	15,580.00	10,580.00	6.60%
	Jan. thru Feb.	81.36	56.36	122.04	84.54	162.72	112.72	325.44	225.44	813.60	563.60	1,627.20	1,127.20	8,136.00	5,636.00	16,272.00	11,272.00	6.86%
1982	Nov. thru Dec.	81.36	56.36	122.04	84.54	162.72	112.72	325.44	225.44	813.60	563.60	1,627.20	1,127.20	8,136.00	5,636.00	16,272.00	11,272.00	6.86%
	Oct.	88.66	63.66	132.99	95.49	177.32	127.32	354.64	254.64	886.60	636.60	1,773.20	1,273.20	8,866.00	6,366.00	17,732.00	12,732.00	7.37%
	Apr. thru Sep.	91.32	66.32	136.98	99.48	182.64	132.64	365.28	265.28	913.20	663.20	1,826.40	1,326.40	9,132.00	6,632.00	18,264.00	13,264.00	7.33%
	Jan. thru Mar.	93.16	68.16	139.74	102.24	186.32	136.32	372.64	272.64	931.60	681.60	1,863.20	1,363.20	9,316.00	6,816.00	18,632.00	13,632.00	7.24%
1981	Oct. thru Dec.	93.16	68.16	139.74	102.24	186.32	136.32	372.64	272.64	931.60	681.60	1,863.20	1,363.20	9,316.00	6,816.00	18,632.00	13,632.00	7.24%
	May thru Sep.	95.02	70.02	142.53	105.03	190.04	140.04	380.08	280.08	950.20	700.20	1,900.40	1,400.40	9,502.00	7,002.00	19,004.00	14,004.00	7.15%
	Apr.	99.24	74.24	148.86	111.36	198.48	148.48	396.96	296.96	992.40	742.40	1,984.80	1,484.80	9,924.00	7,424.00	19,848.00	14,848.00	7.39%
	Jan. thru Mar.	101.24	76.24	151.86	114.36	202.48	152.48	404.96	304.96	1,012.40	762.40	2,024.80	1,524.80	10,124.00	7,624.00	20,248.00	15,248.00	7.30%
1980	Nov. thru Dec.	101.24	76.24	151.86	114.36	202.48	152.48	404.96	304.96	1,012.40	762.40	2,024.80	1,524.80	10,124.00	7,624.00	20,248.00	15,248.00	7.30%
	Oct.	107.24	82.24	160.86	123.36	214.48	164.48	428.96	328.96	1,072.40	822.40	2,144.80	1,644.80	10,724.00	8,224.00	21,448.00	16,448.00	7.61%
	May thru Sep.	110.46	85.46	165.69	128.19	220.92	170.92	441.84	341.84	1,104.60	854.60	2,209.20	1,709.20	11,046.00	8,546.00	22,092.00	17,092.00	7.57%
	Apr.	109.38	84.38	164.07	126.57	218.76	168.76	437.52	337.52	1,093.80	843.80	2,187.60	1,687.60	10,938.00	8,438.00	21,876.00	16,876.00	7.52%
	Jan. thru Mar.	112.66	87.66	168.99	131.49	225.32	175.32	450.64	350.64	1,126.60	876.60	2,253.20	1,753.20	11,266.00	8,766.00	22,532.00	17,532.00	7.48%

SEPTEMBER 2000
 INSIST ON PROPER IDENTIFICATION.

Series EE

SERIES EE - REDEMPTION VALUES AND INTEREST EARNED AMOUNTS BY DENOMINATION

OCTOBER 2000

ISSUE YEAR	ISSUE MONTHS	\$50		\$75		\$100		\$200		\$500		\$1,000		\$5,000		\$10,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
2000	May thru Oct.	Not eligible for payment																
	Apr.	25.32	0.32	37.98	0.48	50.64	0.64	101.28	1.28	253.20	3.20	506.40	6.40	2,532.00	32.00	5,064.00	64.00	2.56%
	Mar.	25.44	0.44	38.16	0.66	50.88	0.88	101.76	1.76	254.40	4.40	508.80	8.80	2,544.00	44.00	5,088.00	88.00	3.01%
	Feb.	25.54	0.54	38.31	0.81	51.08	1.08	102.16	2.16	255.40	5.40	510.80	10.80	2,554.00	54.00	5,108.00	108.00	3.23%
	Jan.	25.64	0.64	38.46	0.96	51.28	1.28	102.56	2.56	256.40	6.40	512.80	12.80	2,564.00	64.00	5,128.00	128.00	3.40%
1999	Dec.	25.76	0.76	38.64	1.14	51.52	1.52	103.04	3.04	257.60	7.60	515.20	15.20	2,576.00	76.00	5,152.00	152.00	3.63%
	Nov.	25.88	0.88	38.82	1.32	51.76	1.76	103.52	3.52	258.80	8.80	517.60	17.60	2,588.00	88.00	5,176.00	176.00	3.81%
	Oct.	25.86	0.86	38.79	1.29	51.72	1.72	103.44	3.44	258.60	8.60	517.20	17.20	2,586.00	86.00	5,172.00	172.00	3.41%
	Sep.	25.98	0.98	38.97	1.47	51.96	1.96	103.92	3.92	259.80	9.80	519.60	19.60	2,598.00	98.00	5,196.00	196.00	3.58%
	Aug.	26.10	1.10	39.15	1.65	52.20	2.20	104.40	4.40	261.00	11.00	522.00	22.00	2,610.00	110.00	5,220.00	220.00	3.73%
	July	26.20	1.20	39.30	1.80	52.40	2.40	104.80	4.80	262.00	12.00	524.00	24.00	2,620.00	120.00	5,240.00	240.00	3.79%
	June	26.32	1.32	39.48	1.98	52.64	2.64	105.28	5.28	263.20	13.20	526.40	26.40	2,632.00	132.00	5,264.00	264.00	3.90%
	May	26.44	1.44	39.66	2.16	52.88	2.88	105.76	5.76	264.40	14.40	528.80	28.80	2,644.00	144.00	5,288.00	288.00	3.99%
	Apr.	26.48	1.48	39.72	2.22	52.96	2.96	105.92	5.92	264.80	14.80	529.60	29.60	2,648.00	148.00	5,296.00	296.00	3.87%
	Mar.	26.60	1.60	39.90	2.40	53.20	3.20	106.40	6.40	266.00	16.00	532.00	32.00	2,660.00	160.00	5,320.00	320.00	3.96%
	Feb.	26.70	1.70	40.05	2.55	53.40	3.40	106.80	6.80	267.00	17.00	534.00	34.00	2,670.00	170.00	5,340.00	340.00	3.99%
Jan.	26.82	1.82	40.23	2.73	53.64	3.64	107.28	7.28	268.20	18.20	536.40	36.40	2,682.00	182.00	5,364.00	364.00	4.06%	
1998	Dec.	26.94	1.94	40.41	2.91	53.88	3.88	107.76	7.76	269.40	19.40	538.80	38.80	2,694.00	194.00	5,388.00	388.00	4.12%
	Nov.	27.08	2.08	40.62	3.12	54.16	4.16	108.32	8.32	270.80	20.80	541.60	41.60	2,708.00	208.00	5,416.00	416.00	4.21%
	Oct.	27.12	2.12	40.68	3.18	54.24	4.24	108.48	8.48	271.20	21.20	542.40	42.40	2,712.00	212.00	5,424.00	424.00	4.11%
	Sep.	27.24	2.24	40.86	3.36	54.48	4.48	108.96	8.96	272.40	22.40	544.80	44.80	2,724.00	224.00	5,448.00	448.00	4.16%
	Aug.	27.36	2.36	41.04	3.54	54.72	4.72	109.44	9.44	273.60	23.60	547.20	47.20	2,736.00	236.00	5,472.00	472.00	4.21%
	July	27.48	2.48	41.22	3.72	54.96	4.96	109.92	9.92	274.80	24.80	549.60	49.60	2,748.00	248.00	5,496.00	496.00	4.25%
	June	27.60	2.60	41.40	3.90	55.20	5.20	110.40	10.40	276.00	26.00	552.00	52.00	2,760.00	260.00	5,520.00	520.00	4.29%
	May	27.74	2.74	41.61	4.11	55.48	5.48	110.96	10.96	277.40	27.40	554.80	54.80	2,774.00	274.00	5,548.00	548.00	4.35%
	Apr.	27.90	2.90	41.85	4.35	55.80	5.80	111.60	11.60	279.00	29.00	558.00	58.00	2,790.00	290.00	5,580.00	580.00	4.44%
	Mar.	28.02	3.02	42.03	4.53	56.04	6.04	112.08	12.08	280.20	30.20	560.40	60.40	2,802.00	302.00	5,604.00	604.00	4.46%
	Feb.	28.14	3.14	42.21	4.71	56.28	6.28	112.56	12.56	281.40	31.40	562.80	62.80	2,814.00	314.00	5,628.00	628.00	4.49%
	Jan.	28.26	3.26	42.39	4.89	56.52	6.52	113.04	13.04	282.60	32.60	565.20	65.20	2,826.00	326.00	5,652.00	652.00	4.51%

OCTOBER 2000

INSIST ON PROPER IDENTIFICATION.

Series EE

SERIES EE - REDEMPTION VALUES AND INTEREST EARNED AMOUNTS BY DENOMINATION

OCTOBER 2000

ISSUE YEAR	ISSUE MONTHS	\$50		\$75		\$100		\$200		\$500		\$1,000		\$5,000		\$10,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
1997	Dec.	28.40	3.40	42.60	5.10	56.80	6.80	113.60	13.60	284.00	34.00	568.00	68.00	2,840.00	340.00	5,680.00	680.00	4.55%
	Nov.	28.52	3.52	42.78	5.28	57.04	7.04	114.08	14.08	285.20	35.20	570.40	70.40	2,852.00	352.00	5,704.00	704.00	4.57%
	Oct.	28.68	3.68	43.02	5.52	57.36	7.36	114.72	14.72	286.80	36.80	573.60	73.60	2,868.00	368.00	5,736.00	736.00	4.63%
	Sep.	28.80	3.80	43.20	5.70	57.60	7.60	115.20	15.20	288.00	38.00	576.00	76.00	2,880.00	380.00	5,760.00	760.00	4.64%
	Aug.	28.94	3.94	43.41	5.91	57.88	7.88	115.76	15.76	289.40	39.40	578.80	78.80	2,894.00	394.00	5,788.00	788.00	4.68%
	July	29.06	4.06	43.59	6.09	58.12	8.12	116.24	16.24	290.60	40.60	581.20	81.20	2,906.00	406.00	5,812.00	812.00	4.68%
	June	29.20	4.20	43.80	6.30	58.40	8.40	116.80	16.80	292.00	42.00	584.00	84.00	2,920.00	420.00	5,840.00	840.00	4.71%
	May	29.34	4.34	44.01	6.51	58.68	8.68	117.36	17.36	293.40	43.40	586.80	86.80	2,934.00	434.00	5,868.00	868.00	4.74%
	Jan. thru Apr.	29.08	4.08	43.62	6.12	58.16	8.16	116.32	16.32	290.80	40.80	581.60	81.60	2,908.00	408.00	5,816.00	816.00	4.37%
1996	Nov. thru Dec.	29.08	4.08	43.62	6.12	58.16	8.16	116.32	16.32	290.80	40.80	581.60	81.60	2,908.00	408.00	5,816.00	816.00	4.37%
	May thru Oct.	29.70	4.70	44.55	7.05	59.40	9.40	118.80	18.80	297.00	47.00	594.00	94.00	2,970.00	470.00	5,940.00	940.00	4.35%
	Jan. thru Apr.	30.42	5.42	45.63	8.13	60.84	10.84	121.68	21.68	304.20	54.20	608.40	108.40	3,042.00	542.00	6,084.00	1,084.00	4.41%
1995	Nov. thru Dec.	30.42	5.42	45.63	8.13	60.84	10.84	121.68	21.68	304.20	54.20	608.40	108.40	3,042.00	542.00	6,084.00	1,084.00	4.41%
	May thru Oct.	31.20	6.20	46.80	9.30	62.40	12.40	124.80	24.80	312.00	62.00	624.00	124.00	3,120.00	620.00	6,240.00	1,240.00	4.48%
	Jan. thru Apr.	33.06	8.06	49.59	12.09	66.12	16.12	132.24	32.24	330.60	80.60	661.20	161.20	3,306.00	806.00	6,612.00	1,612.00	5.15%
1994	Nov. thru Dec.	33.06	8.06	49.59	12.09	66.12	16.12	132.24	32.24	330.60	80.60	661.20	161.20	3,306.00	806.00	6,612.00	1,612.00	5.15%
	May thru Oct.	33.82	8.82	50.73	13.23	67.64	17.64	135.28	35.28	338.20	88.20	676.40	176.40	3,382.00	882.00	6,764.00	1,764.00	5.10%
	Jan. thru Apr.	34.56	9.56	51.84	14.34	69.12	19.12	138.24	38.24	345.60	95.60	691.20	191.20	3,456.00	956.00	6,912.00	1,912.00	5.04%
1993	Nov. thru Dec.	34.56	9.56	51.84	14.34	69.12	19.12	138.24	38.24	345.60	95.60	691.20	191.20	3,456.00	956.00	6,912.00	1,912.00	5.04%
	May thru Oct.	35.38	10.38	53.07	15.57	70.76	20.76	141.52	41.52	353.80	103.80	707.60	207.60	3,538.00	1,038.00	7,076.00	2,076.00	5.02%
	Mar. thru Apr.	36.28	11.28	54.42	16.92	72.56	22.56	145.12	45.12	362.80	112.80	725.60	225.60	3,628.00	1,128.00	7,256.00	2,256.00	5.03%
	Jan. thru Feb.	38.96	13.96	58.44	20.94	77.92	27.92	155.84	55.84	389.60	139.60	779.20	279.20	3,896.00	1,396.00	7,792.00	2,792.00	6.00%
1992	Nov. thru Dec.	38.96	13.96	58.44	20.94	77.92	27.92	155.84	55.84	389.60	139.60	779.20	279.20	3,896.00	1,396.00	7,792.00	2,792.00	6.00%
	May thru Oct.	40.12	15.12	60.18	22.68	80.24	30.24	160.48	60.48	401.20	151.20	802.40	302.40	4,012.00	1,512.00	8,024.00	3,024.00	6.00%
	Jan. thru Apr.	41.34	16.34	62.01	24.51	82.68	32.68	165.36	65.36	413.40	163.40	826.80	326.80	4,134.00	1,634.00	8,268.00	3,268.00	6.01%
1991	Nov. thru Dec.	41.34	16.34	62.01	24.51	82.68	32.68	165.36	65.36	413.40	163.40	826.80	326.80	4,134.00	1,634.00	8,268.00	3,268.00	6.01%
	May thru Oct.	42.58	17.58	63.87	26.37	85.16	35.16	170.32	70.32	425.80	175.80	851.60	351.60	4,258.00	1,758.00	8,516.00	3,516.00	6.01%
	Jan. thru Apr.	43.84	18.84	65.76	28.26	87.68	37.68	175.36	75.36	438.40	188.40	876.80	376.80	4,384.00	1,884.00	8,768.00	3,768.00	6.00%
1990	Nov. thru Dec.	43.84	18.84	65.76	28.26	87.68	37.68	175.36	75.36	438.40	188.40	876.80	376.80	4,384.00	1,884.00	8,768.00	3,768.00	6.00%
	May thru Oct.	45.16	20.16	67.74	30.24	90.32	40.32	180.64	80.64	451.60	201.60	903.20	403.20	4,516.00	2,016.00	9,032.00	4,032.00	6.00%
	Jan. thru Apr.	46.52	21.52	69.78	32.28	93.04	43.04	186.08	86.08	465.20	215.20	930.40	430.40	4,652.00	2,152.00	9,304.00	4,304.00	6.00%

PROCEEDS FROM SERIES EE SAVINGS BONDS WITH ISSUE DATES BEGINNING JANUARY 1990 MAY BE ELIGIBLE FOR SPECIAL TAX EXEMPTION WHEN USED FOR POST SECONDARY EDUCATION - SEE BACK COVER

OCTOBER 2000

INSIST ON PROPER IDENTIFICATION.

Series EE

SERIES EE - REDEMPTION VALUES AND INTEREST EARNED AMOUNTS BY DENOMINATION

OCTOBER 2000

ISSUE YEAR	ISSUE MONTHS	\$50		\$75		\$100		\$200		\$500		\$1,000		\$5,000		\$10,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
1989	Nov. thru Dec.	46.52	21.52	69.78	32.28	93.04	43.04	186.08	86.08	465.20	215.20	930.40	430.40	4,652.00	2,152.00	9,304.00	4,304.00	6.00%
	May thru Oct.	47.92	22.92	71.88	34.38	95.84	45.84	191.68	91.68	479.20	229.20	958.40	458.40	4,792.00	2,292.00	9,584.00	4,584.00	6.00%
	Jan. thru Apr.	49.34	24.34	74.01	36.51	98.68	48.68	197.36	97.36	493.40	243.40	986.80	486.80	4,934.00	2,434.00	9,868.00	4,868.00	6.00%
1988	Nov. thru Dec.	49.34	24.34	74.01	36.51	98.68	48.68	197.36	97.36	493.40	243.40	986.80	486.80	4,934.00	2,434.00	9,868.00	4,868.00	6.00%
	May thru Oct.	50.82	25.82	76.23	38.73	101.64	51.64	203.28	103.28	508.20	258.20	1,016.40	516.40	5,082.00	2,582.00	10,164.00	5,164.00	6.00%
	Jan. thru Apr.	51.84	26.84	77.76	40.26	103.68	53.68	207.36	107.36	518.40	268.40	1,036.80	536.80	5,184.00	2,684.00	10,368.00	5,368.00	5.92%
1987	Nov. thru Dec.	51.84	26.84	77.76	40.26	103.68	53.68	207.36	107.36	518.40	268.40	1,036.80	536.80	5,184.00	2,684.00	10,368.00	5,368.00	5.92%
	May thru Oct.	52.88	27.88	79.32	41.82	105.76	55.76	211.52	111.52	528.80	278.80	1,057.60	557.60	5,288.00	2,788.00	10,576.00	5,576.00	5.85%
	Jan. thru Apr.	53.96	28.96	80.94	43.44	107.92	57.92	215.84	115.84	539.60	289.60	1,079.20	579.20	5,396.00	2,896.00	10,792.00	5,792.00	5.78%
1986	Nov. thru Dec.	53.96	28.96	80.94	43.44	107.92	57.92	215.84	115.84	539.60	289.60	1,079.20	579.20	5,396.00	2,896.00	10,792.00	5,792.00	5.78%
	May thru Oct.	61.20	36.20	91.80	54.30	122.40	72.40	244.80	144.80	612.00	362.00	1,224.00	724.00	6,120.00	3,620.00	12,240.00	7,240.00	6.50%
	Jan. thru Apr.	62.42	37.42	93.63	56.13	124.84	74.84	249.68	149.68	624.20	374.20	1,248.40	748.40	6,242.00	3,742.00	12,484.00	7,484.00	6.41%
1985	Nov. thru Dec.	62.42	37.42	93.63	56.13	124.84	74.84	249.68	149.68	624.20	374.20	1,248.40	748.40	6,242.00	3,742.00	12,484.00	7,484.00	6.41%
	May thru Oct.	63.66	38.66	95.49	57.99	127.32	77.32	254.64	154.64	636.60	386.60	1,273.20	773.20	6,366.00	3,866.00	12,732.00	7,732.00	6.33%
	Jan. thru Apr.	64.94	39.94	97.41	59.91	129.88	79.88	259.76	159.76	649.40	399.40	1,298.80	798.80	6,494.00	3,994.00	12,988.00	7,988.00	6.25%
1984	Nov. thru Dec.	64.94	39.94	97.41	59.91	129.88	79.88	259.76	159.76	649.40	399.40	1,298.80	798.80	6,494.00	3,994.00	12,988.00	7,988.00	6.25%
	May thru Oct.	67.56	42.56	101.34	63.84	135.12	85.12	270.24	170.24	675.60	425.60	1,351.20	851.20	6,756.00	4,256.00	13,512.00	8,512.00	6.31%
	Jan. thru Apr.	70.70	45.70	106.05	68.55	141.40	91.40	282.80	182.80	707.00	457.00	1,414.00	914.00	7,070.00	4,570.00	14,140.00	9,140.00	6.40%
1983	Nov. thru Dec.	70.70	45.70	106.05	68.55	141.40	91.40	282.80	182.80	707.00	457.00	1,414.00	914.00	7,070.00	4,570.00	14,140.00	9,140.00	6.40%
	May thru Oct.	73.82	48.82	110.73	73.23	147.64	97.64	295.28	195.28	738.20	488.20	1,476.40	976.40	7,382.00	4,882.00	14,764.00	9,764.00	6.47%
	Mar. thru Apr.	77.90	52.90	116.85	79.35	155.80	105.80	311.60	211.60	779.00	529.00	1,558.00	1,058.00	7,790.00	5,290.00	15,580.00	10,580.00	6.60%
	Jan. thru Feb.	81.36	56.36	122.04	84.54	162.72	112.72	325.44	225.44	813.60	563.60	1,627.20	1,127.20	8,136.00	5,636.00	16,272.00	11,272.00	6.86%
1982	Nov. thru Dec.	81.36	56.36	122.04	84.54	162.72	112.72	325.44	225.44	813.60	563.60	1,627.20	1,127.20	8,136.00	5,636.00	16,272.00	11,272.00	6.86%
	May thru Oct.	91.32	66.32	136.98	99.48	182.64	132.64	365.28	265.28	913.20	663.20	1,826.40	1,326.40	9,132.00	6,632.00	18,264.00	13,264.00	7.33%
	Jan. thru Apr.	93.16	68.16	139.74	102.24	186.32	136.32	372.64	272.64	931.60	681.60	1,863.20	1,363.20	9,316.00	6,816.00	18,632.00	13,632.00	7.24%
1981	Nov. thru Dec.	93.16	68.16	139.74	102.24	186.32	136.32	372.64	272.64	931.60	681.60	1,863.20	1,363.20	9,316.00	6,816.00	18,632.00	13,632.00	7.24%
	May thru Oct.	95.02	70.02	142.53	105.03	190.04	140.04	380.08	280.08	950.20	700.20	1,900.40	1,400.40	9,502.00	7,002.00	19,004.00	14,004.00	7.15%
	Jan. thru Apr.	101.24	76.24	151.86	114.36	202.48	152.48	404.96	304.96	1,012.40	762.40	2,024.80	1,524.80	10,124.00	7,624.00	20,248.00	15,248.00	7.30%
1980	Nov. thru Dec.	101.24	76.24	151.86	114.36	202.48	152.48	404.96	304.96	1,012.40	762.40	2,024.80	1,524.80	10,124.00	7,624.00	20,248.00	15,248.00	7.30%
	May thru Oct.	110.46	85.46	165.69	128.19	220.92	170.92	441.84	341.84	1,104.60	854.60	2,209.20	1,709.20	11,046.00	8,546.00	22,092.00	17,092.00	7.57%
	Jan. thru Apr.	112.66	87.66	168.99	131.49	225.32	175.32	450.64	350.64	1,126.60	876.60	2,253.20	1,753.20	11,266.00	8,766.00	22,532.00	17,532.00	7.48%

OCTOBER 2000

INSIST ON PROPER IDENTIFICATION.

Series EE

SERIES EE - REDEMPTION VALUES AND INTEREST EARNED AMOUNTS BY DENOMINATION

NOVEMBER 2000

ISSUE YEAR	ISSUE MONTHS	\$50		\$75		\$100		\$200		\$500		\$1,000		\$5,000		\$10,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
2000	June thru Nov.	Not eligible for payment																
	May	25.36	0.36	38.04	0.54	50.72	0.72	101.44	1.44	253.60	3.60	507.20	7.20	2,536.00	36.00	5,072.00	72.00	2.88%
	Apr.	25.44	0.44	38.16	0.66	50.88	0.88	101.76	1.76	254.40	4.40	508.80	8.80	2,544.00	44.00	5,088.00	88.00	3.01%
	Mar.	25.54	0.54	38.31	0.81	51.08	1.08	102.16	2.16	255.40	5.40	510.80	10.80	2,554.00	54.00	5,108.00	108.00	3.23%
	Feb.	25.64	0.64	38.46	0.96	51.28	1.28	102.56	2.56	256.40	6.40	512.80	12.80	2,564.00	64.00	5,128.00	128.00	3.40%
	Jan.	25.76	0.76	38.64	1.14	51.52	1.52	103.04	3.04	257.60	7.60	515.20	15.20	2,576.00	76.00	5,152.00	152.00	3.63%
1999	Dec.	25.88	0.88	38.82	1.32	51.76	1.76	103.52	3.52	258.80	8.80	517.60	17.60	2,588.00	88.00	5,176.00	176.00	3.81%
	Nov.	26.00	1.00	39.00	1.50	52.00	2.00	104.00	4.00	260.00	10.00	520.00	20.00	2,600.00	100.00	5,200.00	200.00	3.96%
	Oct.	25.98	0.98	38.97	1.47	51.96	1.96	103.92	3.92	259.80	9.80	519.60	19.60	2,598.00	98.00	5,196.00	196.00	3.58%
	Sep.	26.10	1.10	39.15	1.65	52.20	2.20	104.40	4.40	261.00	11.00	522.00	22.00	2,610.00	110.00	5,220.00	220.00	3.73%
	Aug.	26.20	1.20	39.30	1.80	52.40	2.40	104.80	4.80	262.00	12.00	524.00	24.00	2,620.00	120.00	5,240.00	240.00	3.79%
	July	26.32	1.32	39.48	1.98	52.64	2.64	105.28	5.28	263.20	13.20	526.40	26.40	2,632.00	132.00	5,264.00	264.00	3.90%
	June	26.44	1.44	39.66	2.16	52.88	2.88	105.76	5.76	264.40	14.40	528.80	28.80	2,644.00	144.00	5,288.00	288.00	3.99%
	May	26.58	1.58	39.87	2.37	53.16	3.16	106.32	6.32	265.80	15.80	531.60	31.60	2,658.00	158.00	5,316.00	316.00	4.13%
	Apr.	26.60	1.60	39.90	2.40	53.20	3.20	106.40	6.40	266.00	16.00	532.00	32.00	2,660.00	160.00	5,320.00	320.00	3.96%
	Mar.	26.70	1.70	40.05	2.55	53.40	3.40	106.80	6.80	267.00	17.00	534.00	34.00	2,670.00	170.00	5,340.00	340.00	3.99%
	Feb.	26.82	1.82	40.23	2.73	53.64	3.64	107.28	7.28	268.20	18.20	536.40	36.40	2,682.00	182.00	5,364.00	364.00	4.06%
	Jan.	26.94	1.94	40.41	2.91	53.88	3.88	107.76	7.76	269.40	19.40	538.80	38.80	2,694.00	194.00	5,388.00	388.00	4.12%
1998	Dec.	27.08	2.08	40.62	3.12	54.16	4.16	108.32	8.32	270.80	20.80	541.60	41.60	2,708.00	208.00	5,416.00	416.00	4.21%
	Nov.	27.20	2.20	40.80	3.30	54.40	4.40	108.80	8.80	272.00	22.00	544.00	44.00	2,720.00	220.00	5,440.00	440.00	4.26%
	Oct.	27.24	2.24	40.86	3.36	54.48	4.48	108.96	8.96	272.40	22.40	544.80	44.80	2,724.00	224.00	5,448.00	448.00	4.16%
	Sep.	27.36	2.36	41.04	3.54	54.72	4.72	109.44	9.44	273.60	23.60	547.20	47.20	2,736.00	236.00	5,472.00	472.00	4.21%
	Aug.	27.48	2.48	41.22	3.72	54.96	4.96	109.92	9.92	274.80	24.80	549.60	49.60	2,748.00	248.00	5,496.00	496.00	4.25%
	July	27.60	2.60	41.40	3.90	55.20	5.20	110.40	10.40	276.00	26.00	552.00	52.00	2,760.00	260.00	5,520.00	520.00	4.29%
	June	27.74	2.74	41.61	4.11	55.48	5.48	110.96	10.96	277.40	27.40	554.80	54.80	2,774.00	274.00	5,548.00	548.00	4.35%
	May	27.88	2.88	41.82	4.32	55.76	5.76	111.52	11.52	278.80	28.80	557.60	57.60	2,788.00	288.00	5,576.00	576.00	4.41%
	Apr.	28.02	3.02	42.03	4.53	56.04	6.04	112.08	12.08	280.20	30.20	560.40	60.40	2,802.00	302.00	5,604.00	604.00	4.46%
	Mar.	28.14	3.14	42.21	4.71	56.28	6.28	112.56	12.56	281.40	31.40	562.80	62.80	2,814.00	314.00	5,628.00	628.00	4.49%
	Feb.	28.26	3.26	42.39	4.89	56.52	6.52	113.04	13.04	282.60	32.60	565.20	65.20	2,826.00	326.00	5,652.00	652.00	4.51%
	Jan.	28.40	3.40	42.60	5.10	56.80	6.80	113.60	13.60	284.00	34.00	568.00	68.00	2,840.00	340.00	5,680.00	680.00	4.55%

NOVEMBER 2000
INSIST ON PROPER IDENTIFICATION.

SERIES EE - REDEMPTION VALUES AND INTEREST EARNED AMOUNTS BY DENOMINATION

NOVEMBER 2000

ISSUE YEAR	ISSUE MONTHS	\$50		\$75		\$100		\$200		\$500		\$1,000		\$5,000		\$10,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
1997	Dec.	28.52	3.52	42.78	5.28	57.04	7.04	114.08	14.08	285.20	35.20	570.40	70.40	2,852.00	352.00	5,704.00	704.00	4.57%
	Nov.	28.66	3.66	42.99	5.49	57.32	7.32	114.64	14.64	286.60	36.60	573.20	73.20	2,866.00	366.00	5,732.00	732.00	4.61%
	Oct.	28.80	3.80	43.20	5.70	57.60	7.60	115.20	15.20	288.00	38.00	576.00	76.00	2,880.00	380.00	5,760.00	760.00	4.64%
	Sep.	28.94	3.94	43.41	5.91	57.88	7.88	115.76	15.76	289.40	39.40	578.80	78.80	2,894.00	394.00	5,788.00	788.00	4.68%
	Aug.	29.06	4.06	43.59	6.09	58.12	8.12	116.24	16.24	290.60	40.60	581.20	81.20	2,906.00	406.00	5,812.00	812.00	4.68%
	July	29.20	4.20	43.80	6.30	58.40	8.40	116.80	16.80	292.00	42.00	584.00	84.00	2,920.00	420.00	5,840.00	840.00	4.71%
	June	29.34	4.34	44.01	6.51	58.68	8.68	117.36	17.36	293.40	43.40	586.80	86.80	2,934.00	434.00	5,868.00	868.00	4.74%
	May	29.48	4.48	44.22	6.72	58.96	8.96	117.92	17.92	294.80	44.80	589.60	89.60	2,948.00	448.00	5,896.00	896.00	4.77%
	Jan. thru Apr.	29.08	4.08	43.62	6.12	58.16	8.16	116.32	16.32	290.80	40.80	581.60	81.60	2,908.00	408.00	5,816.00	816.00	4.37%
1996	Dec.	29.08	4.08	43.62	6.12	58.16	8.16	116.32	16.32	290.80	40.80	581.60	81.60	2,908.00	408.00	5,816.00	816.00	4.37%
	Nov.	29.82	4.82	44.73	7.23	59.64	9.64	119.28	19.28	298.20	48.20	596.40	96.40	2,982.00	482.00	5,964.00	964.00	4.46%
	June thru Oct.	29.70	4.70	44.55	7.05	59.40	9.40	118.80	18.80	297.00	47.00	594.00	94.00	2,970.00	470.00	5,940.00	940.00	4.35%
	May	30.46	5.46	45.69	8.19	60.92	10.92	121.84	21.84	304.60	54.60	609.20	109.20	3,046.00	546.00	6,092.00	1,092.00	4.44%
	Jan. thru Apr.	30.42	5.42	45.63	8.13	60.84	10.84	121.68	21.68	304.20	54.20	608.40	108.40	3,042.00	542.00	6,084.00	1,084.00	4.41%
1995	Dec.	30.42	5.42	45.63	8.13	60.84	10.84	121.68	21.68	304.20	54.20	608.40	108.40	3,042.00	542.00	6,084.00	1,084.00	4.41%
	June thru Nov.	31.20	6.20	46.80	9.30	62.40	12.40	124.80	24.80	312.00	62.00	624.00	124.00	3,120.00	620.00	6,240.00	1,240.00	4.48%
	May	32.04	7.04	48.06	10.56	64.08	14.08	128.16	28.16	320.40	70.40	640.80	140.80	3,204.00	704.00	6,408.00	1,408.00	4.56%
	Jan. thru Apr.	33.06	8.06	49.59	12.09	66.12	16.12	132.24	32.24	330.60	80.60	661.20	161.20	3,306.00	806.00	6,612.00	1,612.00	5.15%
1994	Dec.	33.06	8.06	49.59	12.09	66.12	16.12	132.24	32.24	330.60	80.60	661.20	161.20	3,306.00	806.00	6,612.00	1,612.00	5.15%
	Nov.	33.94	8.94	50.91	13.41	67.88	17.88	135.76	35.76	339.40	89.40	678.80	178.80	3,394.00	894.00	6,788.00	1,788.00	5.16%
	June thru Oct.	33.82	8.82	50.73	13.23	67.64	17.64	135.28	35.28	338.20	88.20	676.40	176.40	3,382.00	882.00	6,764.00	1,764.00	5.10%
	May	34.74	9.74	52.11	14.61	69.48	19.48	138.96	38.96	347.40	97.40	694.80	194.80	3,474.00	974.00	6,948.00	1,948.00	5.13%
	Jan. thru Apr.	34.56	9.56	51.84	14.34	69.12	19.12	138.24	38.24	345.60	95.60	691.20	191.20	3,456.00	956.00	6,912.00	1,912.00	5.04%
1993	Dec.	34.56	9.56	51.84	14.34	69.12	19.12	138.24	38.24	345.60	95.60	691.20	191.20	3,456.00	956.00	6,912.00	1,912.00	5.04%
	Nov.	35.48	10.48	53.22	15.72	70.96	20.96	141.92	41.92	354.80	104.80	709.60	209.60	3,548.00	1,048.00	7,096.00	2,096.00	5.06%
	June thru Oct.	35.38	10.38	53.07	15.57	70.76	20.76	141.52	41.52	353.80	103.80	707.60	207.60	3,538.00	1,038.00	7,076.00	2,076.00	5.02%
	May	36.32	11.32	54.48	16.98	72.64	22.64	145.28	45.28	363.20	113.20	726.40	226.40	3,632.00	1,132.00	7,264.00	2,264.00	5.04%
	Mar. thru Apr.	36.28	11.28	54.42	16.92	72.56	22.56	145.12	45.12	362.80	112.80	725.60	225.60	3,628.00	1,128.00	7,256.00	2,256.00	5.03%
	Jan. thru Feb.	38.96	13.96	58.44	20.94	77.92	27.92	155.84	55.84	389.60	139.60	779.20	279.20	3,896.00	1,396.00	7,792.00	2,792.00	6.00%
1992	Dec.	38.96	13.96	58.44	20.94	77.92	27.92	155.84	55.84	389.60	139.60	779.20	279.20	3,896.00	1,396.00	7,792.00	2,792.00	6.00%
	June thru Nov.	40.12	15.12	60.18	22.68	80.24	30.24	160.48	60.48	401.20	151.20	802.40	302.40	4,012.00	1,512.00	8,024.00	3,024.00	6.00%
	Jan. thru May	41.34	16.34	62.01	24.51	82.68	32.68	165.36	65.36	413.40	163.40	826.80	326.80	4,134.00	1,634.00	8,268.00	3,268.00	6.01%

NOVEMBER 2000
INSIST ON PROPER IDENTIFICATION.

SERIES EE - REDEMPTION VALUES AND INTEREST EARNED AMOUNTS BY DENOMINATION

NOVEMBER 2000

ISSUE YEAR	ISSUE MONTHS	\$50		\$75		\$100		\$200		\$500		\$1,000		\$5,000		\$10,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
1991	Dec.	41.34	16.34	62.01	24.51	82.68	32.68	165.36	65.36	413.40	163.40	826.80	326.80	4,134.00	1,634.00	8,268.00	3,268.00	6.01%
	June thru Nov.	42.58	17.58	63.87	26.37	85.16	35.16	170.32	70.32	425.80	175.80	851.60	351.60	4,258.00	1,758.00	8,516.00	3,516.00	6.01%
	Jan. thru May	43.84	18.84	65.76	28.26	87.68	37.68	175.36	75.36	438.40	188.40	876.80	376.80	4,384.00	1,884.00	8,768.00	3,768.00	6.00%
1990	Dec.	43.84	18.84	65.76	28.26	87.68	37.68	175.36	75.36	438.40	188.40	876.80	376.80	4,384.00	1,884.00	8,768.00	3,768.00	6.00%
	June thru Nov.	45.16	20.16	67.74	30.24	90.32	40.32	180.64	80.64	451.60	201.60	903.20	403.20	4,516.00	2,016.00	9,032.00	4,032.00	6.00%
	Jan. thru May	46.52	21.52	69.78	32.28	93.04	43.04	186.08	86.08	465.20	215.20	930.40	430.40	4,652.00	2,152.00	9,304.00	4,304.00	6.00%
PROCEEDS FROM SERIES EE SAVINGS BONDS WITH ISSUE DATES BEGINNING JANUARY 1990 MAY BE ELIGIBLE FOR SPECIAL TAX EXEMPTION WHEN USED FOR POST SECONDARY EDUCATION - SEE BACK COVER																		
1989	Dec.	46.52	21.52	69.78	32.28	93.04	43.04	186.08	86.08	465.20	215.20	930.40	430.40	4,652.00	2,152.00	9,304.00	4,304.00	6.00%
	June thru Nov.	47.92	22.92	71.88	34.38	95.84	45.84	191.68	91.68	479.20	229.20	958.40	458.40	4,792.00	2,292.00	9,584.00	4,584.00	6.00%
	Jan. thru May	49.34	24.34	74.01	36.51	98.68	48.68	197.36	97.36	493.40	243.40	986.80	486.80	4,934.00	2,434.00	9,868.00	4,868.00	6.00%
1988	Dec.	49.34	24.34	74.01	36.51	98.68	48.68	197.36	97.36	493.40	243.40	986.80	486.80	4,934.00	2,434.00	9,868.00	4,868.00	6.00%
	June thru Nov.	50.82	25.82	76.23	38.73	101.64	51.64	203.28	103.28	508.20	258.20	1,016.40	516.40	5,082.00	2,582.00	10,164.00	5,164.00	6.00%
	Jan. thru May	51.84	26.84	77.76	40.26	103.68	53.68	207.36	107.36	518.40	268.40	1,036.80	536.80	5,184.00	2,684.00	10,368.00	5,368.00	5.92%
1987	Dec.	51.84	26.84	77.76	40.26	103.68	53.68	207.36	107.36	518.40	268.40	1,036.80	536.80	5,184.00	2,684.00	10,368.00	5,368.00	5.92%
	June thru Nov.	52.88	27.88	79.32	41.82	105.76	55.76	211.52	111.52	528.80	278.80	1,057.60	557.60	5,288.00	2,788.00	10,576.00	5,576.00	5.85%
	May	53.94	28.94	80.91	43.41	107.88	57.88	215.76	115.76	539.40	289.40	1,078.80	578.80	5,394.00	2,894.00	10,788.00	5,788.00	5.78%
	Jan. thru Apr.	53.96	28.96	80.94	43.44	107.92	57.92	215.84	115.84	539.60	289.60	1,079.20	579.20	5,396.00	2,896.00	10,792.00	5,792.00	5.78%
1986	Dec.	53.96	28.96	80.94	43.44	107.92	57.92	215.84	115.84	539.60	289.60	1,079.20	579.20	5,396.00	2,896.00	10,792.00	5,792.00	5.78%
	Nov.	55.44	30.44	83.16	45.66	110.88	60.88	221.76	121.76	554.40	304.40	1,108.80	608.80	5,544.00	3,044.00	11,088.00	6,088.00	5.77%
	June thru Oct.	61.20	36.20	91.80	54.30	122.40	72.40	244.80	144.80	612.00	362.00	1,224.00	724.00	6,120.00	3,620.00	12,240.00	7,240.00	6.50%
	Jan. thru May	62.42	37.42	93.63	56.13	124.84	74.84	249.68	149.68	624.20	374.20	1,248.40	748.40	6,242.00	3,742.00	12,484.00	7,484.00	6.41%
1985	Dec.	62.42	37.42	93.63	56.13	124.84	74.84	249.68	149.68	624.20	374.20	1,248.40	748.40	6,242.00	3,742.00	12,484.00	7,484.00	6.41%
	June thru Nov.	63.66	38.66	95.49	57.99	127.32	77.32	254.64	154.64	636.60	386.60	1,273.20	773.20	6,366.00	3,866.00	12,732.00	7,732.00	6.33%
	Jan. thru May	64.94	39.94	97.41	59.91	129.88	79.88	259.76	159.76	649.40	399.40	1,298.80	798.80	6,494.00	3,994.00	12,988.00	7,988.00	6.25%
1984	Dec.	64.94	39.94	97.41	59.91	129.88	79.88	259.76	159.76	649.40	399.40	1,298.80	798.80	6,494.00	3,994.00	12,988.00	7,988.00	6.25%
	Nov.	66.24	41.24	99.36	61.86	132.48	82.48	264.96	164.96	662.40	412.40	1,324.80	824.80	6,624.00	4,124.00	13,248.00	8,248.00	6.18%
	June thru Oct.	67.56	42.56	101.34	63.84	135.12	85.12	270.24	170.24	675.60	425.60	1,351.20	851.20	6,756.00	4,256.00	13,512.00	8,512.00	6.31%
	May	69.36	44.36	104.04	66.54	138.72	88.72	277.44	177.44	693.60	443.60	1,387.20	887.20	6,936.00	4,436.00	13,872.00	8,872.00	6.28%
	Jan. thru Apr.	70.70	45.70	106.05	68.55	141.40	91.40	282.80	182.80	707.00	457.00	1,414.00	914.00	7,070.00	4,570.00	14,140.00	9,140.00	6.40%

NOVEMBER 2000
INSIST ON PROPER IDENTIFICATION.

Series EE

SERIES EE - REDEMPTION VALUES AND INTEREST EARNED AMOUNTS BY DENOMINATION

NOVEMBER 2000

ISSUE YEAR	ISSUE MONTHS	\$50		\$75		\$100		\$200		\$500		\$1,000		\$5,000		\$10,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
1983	Dec.	70.70	45.70	106.05	68.55	141.40	91.40	282.80	182.80	707.00	457.00	1,414.00	914.00	7,070.00	4,570.00	14,140.00	9,140.00	6.40%
	Nov.	72.60	47.60	108.90	71.40	145.20	95.20	290.40	190.40	726.00	476.00	1,452.00	952.00	7,260.00	4,760.00	14,520.00	9,520.00	6.37%
	June thru Oct.	73.82	48.82	110.73	73.23	147.64	97.64	295.28	195.28	738.20	488.20	1,476.40	976.40	7,382.00	4,882.00	14,764.00	9,764.00	6.47%
	May	75.82	50.82	113.73	76.23	151.64	101.64	303.28	203.28	758.20	508.20	1,516.40	1,016.40	7,582.00	5,082.00	15,164.00	10,164.00	6.44%
	Mar. thru Apr.	77.90	52.90	116.85	79.35	155.80	105.80	311.60	211.60	779.00	529.00	1,558.00	1,058.00	7,790.00	5,290.00	15,580.00	10,580.00	6.60%
	Jan. thru Feb.	81.36	56.36	122.04	84.54	162.72	112.72	325.44	225.44	813.60	563.60	1,627.20	1,127.20	8,136.00	5,636.00	16,272.00	11,272.00	6.86%
1982	Dec.	81.36	56.36	122.04	84.54	162.72	112.72	325.44	225.44	813.60	563.60	1,627.20	1,127.20	8,136.00	5,636.00	16,272.00	11,272.00	6.86%
	Nov.	83.80	58.80	125.70	88.20	167.60	117.60	335.20	235.20	838.00	588.00	1,676.00	1,176.00	8,380.00	5,880.00	16,760.00	11,760.00	6.83%
	June thru Oct.	91.32	66.32	136.98	99.48	182.64	132.64	365.28	265.28	913.20	663.20	1,826.40	1,326.40	9,132.00	6,632.00	18,264.00	13,264.00	7.33%
	Jan. thru May	93.16	68.16	139.74	102.24	186.32	136.32	372.64	272.64	931.60	681.60	1,863.20	1,363.20	9,316.00	6,816.00	18,632.00	13,632.00	7.24%
1981	Dec.	93.16	68.16	139.74	102.24	186.32	136.32	372.64	272.64	931.60	681.60	1,863.20	1,363.20	9,316.00	6,816.00	18,632.00	13,632.00	7.24%
	June thru Nov.	95.02	70.02	142.53	105.03	190.04	140.04	380.08	280.08	950.20	700.20	1,900.40	1,400.40	9,502.00	7,002.00	19,004.00	14,004.00	7.15%
	May	96.92	71.92	145.38	107.88	193.84	143.84	387.68	287.68	969.20	719.20	1,938.40	1,438.40	9,692.00	7,192.00	19,384.00	14,384.00	7.07%
	Jan. thru Apr.	101.24	76.24	151.86	114.36	202.48	152.48	404.96	304.96	1,012.40	762.40	2,024.80	1,524.80	10,124.00	7,624.00	20,248.00	15,248.00	7.30%
1980	Dec.	101.24	76.24	151.86	114.36	202.48	152.48	404.96	304.96	1,012.40	762.40	2,024.80	1,524.80	10,124.00	7,624.00	20,248.00	15,248.00	7.30%
	Nov.	103.26	78.26	154.89	117.39	206.52	156.52	413.04	313.04	1,032.60	782.60	2,065.20	1,565.20	10,326.00	7,826.00	20,652.00	15,652.00	7.22%
	June thru Oct.	110.46	85.46	165.69	128.19	220.92	170.92	441.84	341.84	1,104.60	854.60	2,209.20	1,709.20	11,046.00	8,546.00	22,092.00	17,092.00	7.57%
	May	113.78	88.78	170.67	133.17	227.56	177.56	455.12	355.12	1,137.80	887.80	2,275.60	1,775.60	11,378.00	8,878.00	22,756.00	17,756.00	7.53%
	Jan. thru Apr.	112.66	87.66	168.99	131.49	225.32	175.32	450.64	350.64	1,126.60	876.60	2,253.20	1,753.20	11,266.00	8,766.00	22,532.00	17,532.00	7.48%

NOVEMBER 2000
 INSIST ON PROPER IDENTIFICATION.

Series EE

SERIES EE - REDEMPTION VALUES AND INTEREST EARNED AMOUNTS BY DENOMINATION

DECEMBER 2000

ISSUE YEAR	ISSUE MONTHS	\$50		\$75		\$100		\$200		\$500		\$1,000		\$5,000		\$10,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
2000	July thru Dec.	Not eligible for payment																
	June	25.36	0.36	38.04	0.54	50.72	0.72	101.44	1.44	253.60	3.60	507.20	7.20	2,536.00	36.00	5,072.00	72.00	2.88%
	May	25.48	0.48	38.22	0.72	50.96	0.96	101.92	1.92	254.80	4.80	509.60	9.60	2,548.00	48.00	5,096.00	96.00	3.29%
	Apr.	25.54	0.54	38.31	0.81	51.08	1.08	102.16	2.16	255.40	5.40	510.80	10.80	2,554.00	54.00	5,108.00	108.00	3.23%
	Mar.	25.64	0.64	38.46	0.96	51.28	1.28	102.56	2.56	256.40	6.40	512.80	12.80	2,564.00	64.00	5,128.00	128.00	3.40%
	Feb.	25.76	0.76	38.64	1.14	51.52	1.52	103.04	3.04	257.60	7.60	515.20	15.20	2,576.00	76.00	5,152.00	152.00	3.63%
	Jan.	25.88	0.88	38.82	1.32	51.76	1.76	103.52	3.52	258.80	8.80	517.60	17.60	2,588.00	88.00	5,176.00	176.00	3.81%
1999	Dec.	26.00	1.00	39.00	1.50	52.00	2.00	104.00	4.00	260.00	10.00	520.00	20.00	2,600.00	100.00	5,200.00	200.00	3.96%
	Nov.	26.12	1.12	39.18	1.68	52.24	2.24	104.48	4.48	261.20	11.20	522.40	22.40	2,612.00	112.00	5,224.00	224.00	4.09%
	Oct.	26.10	1.10	39.15	1.65	52.20	2.20	104.40	4.40	261.00	11.00	522.00	22.00	2,610.00	110.00	5,220.00	220.00	3.73%
	Sep.	26.20	1.20	39.30	1.80	52.40	2.40	104.80	4.80	262.00	12.00	524.00	24.00	2,620.00	120.00	5,240.00	240.00	3.79%
	Aug.	26.32	1.32	39.48	1.98	52.64	2.64	105.28	5.28	263.20	13.20	526.40	26.40	2,632.00	132.00	5,264.00	264.00	3.90%
	July	26.44	1.44	39.66	2.16	52.88	2.88	105.76	5.76	264.40	14.40	528.80	28.80	2,644.00	144.00	5,288.00	288.00	3.99%
	June	26.58	1.58	39.87	2.37	53.16	3.16	106.32	6.32	265.80	15.80	531.60	31.60	2,658.00	158.00	5,316.00	316.00	4.13%
	May	26.70	1.70	40.05	2.55	53.40	3.40	106.80	6.80	267.00	17.00	534.00	34.00	2,670.00	170.00	5,340.00	340.00	4.20%
	Apr.	26.70	1.70	40.05	2.55	53.40	3.40	106.80	6.80	267.00	17.00	534.00	34.00	2,670.00	170.00	5,340.00	340.00	3.99%
	Mar.	26.82	1.82	40.23	2.73	53.64	3.64	107.28	7.28	268.20	18.20	536.40	36.40	2,682.00	182.00	5,364.00	364.00	4.06%
	Feb.	26.94	1.94	40.41	2.91	53.88	3.88	107.76	7.76	269.40	19.40	538.80	38.80	2,694.00	194.00	5,388.00	388.00	4.12%
	Jan.	27.08	2.08	40.62	3.12	54.16	4.16	108.32	8.32	270.80	20.80	541.60	41.60	2,708.00	208.00	5,416.00	416.00	4.21%
1998	Dec.	27.20	2.20	40.80	3.30	54.40	4.40	108.80	8.80	272.00	22.00	544.00	44.00	2,720.00	220.00	5,440.00	440.00	4.26%
	Nov.	27.32	2.32	40.98	3.48	54.64	4.64	109.28	9.28	273.20	23.20	546.40	46.40	2,732.00	232.00	5,464.00	464.00	4.31%
	Oct.	27.36	2.36	41.04	3.54	54.72	4.72	109.44	9.44	273.60	23.60	547.20	47.20	2,736.00	236.00	5,472.00	472.00	4.21%
	Sep.	27.48	2.48	41.22	3.72	54.96	4.96	109.92	9.92	274.80	24.80	549.60	49.60	2,748.00	248.00	5,496.00	496.00	4.25%
	Aug.	27.60	2.60	41.40	3.90	55.20	5.20	110.40	10.40	276.00	26.00	552.00	52.00	2,760.00	260.00	5,520.00	520.00	4.29%
	July	27.74	2.74	41.61	4.11	55.48	5.48	110.96	10.96	277.40	27.40	554.80	54.80	2,774.00	274.00	5,548.00	548.00	4.35%
	June	27.88	2.88	41.82	4.32	55.76	5.76	111.52	11.52	278.80	28.80	557.60	57.60	2,788.00	288.00	5,576.00	576.00	4.41%
	May	28.00	3.00	42.00	4.50	56.00	6.00	112.00	12.00	280.00	30.00	560.00	60.00	2,800.00	300.00	5,600.00	600.00	4.44%
	Apr.	28.14	3.14	42.21	4.71	56.28	6.28	112.56	12.56	281.40	31.40	562.80	62.80	2,814.00	314.00	5,628.00	628.00	4.49%
	Mar.	28.26	3.26	42.39	4.89	56.52	6.52	113.04	13.04	282.60	32.60	565.20	65.20	2,826.00	326.00	5,652.00	652.00	4.51%
	Feb.	28.40	3.40	42.60	5.10	56.80	6.80	113.60	13.60	284.00	34.00	568.00	68.00	2,840.00	340.00	5,680.00	680.00	4.55%
	Jan.	28.52	3.52	42.78	5.28	57.04	7.04	114.08	14.08	285.20	35.20	570.40	70.40	2,852.00	352.00	5,704.00	704.00	4.57%

DECEMBER 2000
INSIST ON PROPER IDENTIFICATION.

SERIES EE - REDEMPTION VALUES AND INTEREST EARNED AMOUNTS BY DENOMINATION

DECEMBER 2000

ISSUE YEAR	ISSUE MONTHS	\$50		\$75		\$100		\$200		\$500		\$1,000		\$5,000		\$10,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
1997	Dec.	28.66	3.66	42.99	5.49	57.32	7.32	114.64	14.64	286.60	36.60	573.20	73.20	2,866.00	366.00	5,732.00	732.00	4.61%
	Nov.	28.80	3.80	43.20	5.70	57.60	7.60	115.20	15.20	288.00	38.00	576.00	76.00	2,880.00	380.00	5,760.00	760.00	4.64%
	Oct.	28.94	3.94	43.41	5.91	57.88	7.88	115.76	15.76	289.40	39.40	578.80	78.80	2,894.00	394.00	5,788.00	788.00	4.68%
	Sep.	29.06	4.06	43.59	6.09	58.12	8.12	116.24	16.24	290.60	40.60	581.20	81.20	2,906.00	406.00	5,812.00	812.00	4.68%
	Aug.	29.20	4.20	43.80	6.30	58.40	8.40	116.80	16.80	292.00	42.00	584.00	84.00	2,920.00	420.00	5,840.00	840.00	4.71%
	July	29.34	4.34	44.01	6.51	58.68	8.68	117.36	17.36	293.40	43.40	586.80	86.80	2,934.00	434.00	5,868.00	868.00	4.74%
	June	29.48	4.48	44.22	6.72	58.96	8.96	117.92	17.92	294.80	44.80	589.60	89.60	2,948.00	448.00	5,896.00	896.00	4.77%
	May	29.62	4.62	44.43	6.93	59.24	9.24	118.48	18.48	296.20	46.20	592.40	92.40	2,962.00	462.00	5,924.00	924.00	4.79%
	Jan. thru Apr.	29.08	4.08	43.62	6.12	58.16	8.16	116.32	16.32	290.80	40.80	581.60	81.60	2,908.00	408.00	5,816.00	816.00	4.37%
1996	Nov. thru Dec.	29.82	4.82	44.73	7.23	59.64	9.64	119.28	19.28	298.20	48.20	596.40	96.40	2,982.00	482.00	5,964.00	964.00	4.46%
	July thru Oct.	29.70	4.70	44.55	7.05	59.40	9.40	118.80	18.80	297.00	47.00	594.00	94.00	2,970.00	470.00	5,940.00	940.00	4.35%
	May thru June	30.46	5.46	45.69	8.19	60.92	10.92	121.84	21.84	304.60	54.60	609.20	109.20	3,046.00	546.00	6,092.00	1,092.00	4.44%
	Jan. thru Apr.	30.42	5.42	45.63	8.13	60.84	10.84	121.68	21.68	304.20	54.20	608.40	108.40	3,042.00	542.00	6,084.00	1,084.00	4.41%
1995	July thru Dec.	31.20	6.20	46.80	9.30	62.40	12.40	124.80	24.80	312.00	62.00	624.00	124.00	3,120.00	620.00	6,240.00	1,240.00	4.48%
	May thru June	32.04	7.04	48.06	10.56	64.08	14.08	128.16	28.16	320.40	70.40	640.80	140.80	3,204.00	704.00	6,408.00	1,408.00	4.56%
	Jan. thru Apr.	33.06	8.06	49.59	12.09	66.12	16.12	132.24	32.24	330.60	80.60	661.20	161.20	3,306.00	806.00	6,612.00	1,612.00	5.15%
1994	Nov. thru Dec.	33.94	8.94	50.91	13.41	67.88	17.88	135.76	35.76	339.40	89.40	678.80	178.80	3,394.00	894.00	6,788.00	1,788.00	5.16%
	July thru Oct.	33.82	8.82	50.73	13.23	67.64	17.64	135.28	35.28	338.20	88.20	676.40	176.40	3,382.00	882.00	6,764.00	1,764.00	5.10%
	May thru June	34.74	9.74	52.11	14.61	69.48	19.48	138.96	38.96	347.40	97.40	694.80	194.80	3,474.00	974.00	6,948.00	1,948.00	5.13%
	Jan. thru Apr.	34.56	9.56	51.84	14.34	69.12	19.12	138.24	38.24	345.60	95.60	691.20	191.20	3,456.00	956.00	6,912.00	1,912.00	5.04%
1993	Nov. thru Dec.	35.48	10.48	53.22	15.72	70.96	20.96	141.92	41.92	354.80	104.80	709.60	209.60	3,548.00	1,048.00	7,096.00	2,096.00	5.06%
	July thru Oct.	35.38	10.38	53.07	15.57	70.76	20.76	141.52	41.52	353.80	103.80	707.60	207.60	3,538.00	1,038.00	7,076.00	2,076.00	5.02%
	May thru June	36.32	11.32	54.48	16.98	72.64	22.64	145.28	45.28	363.20	113.20	726.40	226.40	3,632.00	1,132.00	7,264.00	2,264.00	5.04%
	Mar. thru Apr.	36.28	11.28	54.42	16.92	72.56	22.56	145.12	45.12	362.80	112.80	725.60	225.60	3,628.00	1,128.00	7,256.00	2,256.00	5.03%
	Jan. thru Feb.	38.96	13.96	58.44	20.94	77.92	27.92	155.84	55.84	389.60	139.60	779.20	279.20	3,896.00	1,396.00	7,792.00	2,792.00	6.00%
1992	July thru Dec.	40.12	15.12	60.18	22.68	80.24	30.24	160.48	60.48	401.20	151.20	802.40	302.40	4,012.00	1,512.00	8,024.00	3,024.00	6.00%
	Jan. thru June	41.34	16.34	62.01	24.51	82.68	32.68	165.36	65.36	413.40	163.40	826.80	326.80	4,134.00	1,634.00	8,268.00	3,268.00	6.01%
1991	July thru Dec.	42.58	17.58	63.87	26.37	85.16	35.16	170.32	70.32	425.80	175.80	851.60	351.60	4,258.00	1,758.00	8,516.00	3,516.00	6.01%
	Jan. thru June	43.84	18.84	65.76	28.26	87.68	37.68	175.36	75.36	438.40	188.40	876.80	376.80	4,384.00	1,884.00	8,768.00	3,768.00	6.00%
1990	July thru Dec.	45.16	20.16	67.74	30.24	90.32	40.32	180.64	80.64	451.60	201.60	903.20	403.20	4,516.00	2,016.00	9,032.00	4,032.00	6.00%
	Jan. thru June	46.52	21.52	69.78	32.28	93.04	43.04	186.08	86.08	465.20	215.20	930.40	430.40	4,652.00	2,152.00	9,304.00	4,304.00	6.00%

PROCEEDS FROM SERIES EE SAVINGS BONDS WITH ISSUE DATES BEGINNING JANUARY 1990 MAY BE ELIGIBLE FOR SPECIAL TAX EXEMPTION WHEN USED FOR POST SECONDARY EDUCATION - SEE BACK COVER

DECEMBER 2000
INSIST ON PROPER IDENTIFICATION.

SERIES EE - REDEMPTION VALUES AND INTEREST EARNED AMOUNTS BY DENOMINATION

DECEMBER 2000

ISSUE YEAR	ISSUE MONTHS	\$50		\$75		\$100		\$200		\$500		\$1,000		\$5,000		\$10,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
1989	July thru Dec.	47.92	22.92	71.88	34.38	95.84	45.84	191.68	91.68	479.20	229.20	958.40	458.40	4,792.00	2,292.00	9,584.00	4,584.00	6.00%
	Jan. thru June	49.34	24.34	74.01	36.51	98.68	48.68	197.36	97.36	493.40	243.40	986.80	486.80	4,934.00	2,434.00	9,868.00	4,868.00	6.00%
1988	July thru Dec.	50.82	25.82	76.23	38.73	101.64	51.64	203.28	103.28	508.20	258.20	1,016.40	516.40	5,082.00	2,582.00	10,164.00	5,164.00	6.00%
	Jan. thru June	51.84	26.84	77.76	40.26	103.68	53.68	207.36	107.36	518.40	268.40	1,036.80	536.80	5,184.00	2,684.00	10,368.00	5,368.00	5.92%
1987	July thru Dec.	52.88	27.88	79.32	41.82	105.76	55.76	211.52	111.52	528.80	278.80	1,057.60	557.60	5,288.00	2,788.00	10,576.00	5,576.00	5.85%
	May thru June	53.94	28.94	80.91	43.41	107.88	57.88	215.76	115.76	539.40	289.40	1,078.80	578.80	5,394.00	2,894.00	10,788.00	5,788.00	5.78%
	Jan. thru Apr.	53.96	28.96	80.94	43.44	107.92	57.92	215.84	115.84	539.60	289.60	1,079.20	579.20	5,396.00	2,896.00	10,792.00	5,792.00	5.78%
1986	Nov. thru Dec.	55.44	30.44	83.16	45.66	110.88	60.88	221.76	121.76	554.40	304.40	1,108.80	608.80	5,544.00	3,044.00	11,088.00	6,088.00	5.77%
	July thru Oct.	61.20	36.20	91.80	54.30	122.40	72.40	244.80	144.80	612.00	362.00	1,224.00	724.00	6,120.00	3,620.00	12,240.00	7,240.00	6.50%
	Jan. thru June	62.42	37.42	93.63	56.13	124.84	74.84	249.68	149.68	624.20	374.20	1,248.40	748.40	6,242.00	3,742.00	12,484.00	7,484.00	6.41%
1985	July thru Dec.	63.66	38.66	95.49	57.99	127.32	77.32	254.64	154.64	636.60	386.60	1,273.20	773.20	6,366.00	3,866.00	12,732.00	7,732.00	6.33%
	Jan. thru June	64.94	39.94	97.41	59.91	129.88	79.88	259.76	159.76	649.40	399.40	1,298.80	798.80	6,494.00	3,994.00	12,988.00	7,988.00	6.25%
1984	Nov. thru Dec.	66.24	41.24	99.36	61.86	132.48	82.48	264.96	164.96	662.40	412.40	1,324.80	824.80	6,624.00	4,124.00	13,248.00	8,248.00	6.18%
	July thru Oct.	67.56	42.56	101.34	63.84	135.12	85.12	270.24	170.24	675.60	425.60	1,351.20	851.20	6,756.00	4,256.00	13,512.00	8,512.00	6.31%
	May thru June	69.36	44.36	104.04	66.54	138.72	88.72	277.44	177.44	693.60	443.60	1,387.20	887.20	6,936.00	4,436.00	13,872.00	8,872.00	6.28%
	Jan. thru Apr.	70.70	45.70	106.05	68.55	141.40	91.40	282.80	182.80	707.00	457.00	1,414.00	914.00	7,070.00	4,570.00	14,140.00	9,140.00	6.40%
1983	Nov. thru Dec.	72.60	47.60	108.90	71.40	145.20	95.20	290.40	190.40	726.00	476.00	1,452.00	952.00	7,260.00	4,760.00	14,520.00	9,520.00	6.37%
	July thru Oct.	73.82	48.82	110.73	73.23	147.64	97.64	295.28	195.28	738.20	488.20	1,476.40	976.40	7,382.00	4,882.00	14,764.00	9,764.00	6.47%
	May thru June	75.82	50.82	113.73	76.23	151.64	101.64	303.28	203.28	758.20	508.20	1,516.40	1,016.40	7,582.00	5,082.00	15,164.00	10,164.00	6.44%
	Mar. thru Apr.	77.90	52.90	116.85	79.35	155.80	105.80	311.60	211.60	779.00	529.00	1,558.00	1,058.00	7,790.00	5,290.00	15,580.00	10,580.00	6.60%
	Jan. thru Feb.	81.36	56.36	122.04	84.54	162.72	112.72	325.44	225.44	813.60	563.60	1,627.20	1,127.20	8,136.00	5,636.00	16,272.00	11,272.00	6.86%
1982	Nov. thru Dec.	83.80	58.80	125.70	88.20	167.60	117.60	335.20	235.20	838.00	588.00	1,676.00	1,176.00	8,380.00	5,880.00	16,760.00	11,760.00	6.83%
	July thru Oct.	91.32	66.32	136.98	99.48	182.64	132.64	365.28	265.28	913.20	663.20	1,826.40	1,326.40	9,132.00	6,632.00	18,264.00	13,264.00	7.33%
	Jan. thru June	93.16	68.16	139.74	102.24	186.32	136.32	372.64	272.64	931.60	681.60	1,863.20	1,363.20	9,316.00	6,816.00	18,632.00	13,632.00	7.24%
1981	July thru Dec.	95.02	70.02	142.53	105.03	190.04	140.04	380.08	280.08	950.20	700.20	1,900.40	1,400.40	9,502.00	7,002.00	19,004.00	14,004.00	7.15%
	May thru June	96.92	71.92	145.38	107.88	193.84	143.84	387.68	287.68	969.20	719.20	1,938.40	1,438.40	9,692.00	7,192.00	19,384.00	14,384.00	7.07%
	Jan. thru Apr.	101.24	76.24	151.86	114.36	202.48	152.48	404.96	304.96	1,012.40	762.40	2,024.80	1,524.80	10,124.00	7,624.00	20,248.00	15,248.00	7.30%
1980	Nov. thru Dec.	103.26	78.26	154.89	117.39	206.52	156.52	413.04	313.04	1,032.60	782.60	2,065.20	1,565.20	10,326.00	7,826.00	20,652.00	15,652.00	7.22%
	July thru Oct.	110.46	85.46	165.69	128.19	220.92	170.92	441.84	341.84	1,104.60	854.60	2,209.20	1,709.20	11,046.00	8,546.00	22,092.00	17,092.00	7.57%
	May thru June	113.78	88.78	170.67	133.17	227.56	177.56	455.12	355.12	1,137.80	887.80	2,275.60	1,775.60	11,378.00	8,878.00	22,756.00	17,756.00	7.53%
	Jan. thru Apr.	112.66	87.66	168.99	131.49	225.32	175.32	450.64	350.64	1,126.60	876.60	2,253.20	1,753.20	11,266.00	8,766.00	22,532.00	17,532.00	7.48%

DECEMBER 2000
INSIST ON PROPER IDENTIFICATION.

Series EE

SERIES EE - REDEMPTION VALUES AND INTEREST EARNED AMOUNTS BY DENOMINATION

JANUARY 2001

ISSUE YEAR	ISSUE MONTHS	\$50		\$75		\$100		\$200		\$500		\$1,000		\$5,000		\$10,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
2001	Jan.	Not eligible for payment																
2000	Aug. thru Dec.	Not eligible for payment																
	July	25.36	0.36	38.04	0.54	50.72	0.72	101.44	1.44	253.60	3.60	507.20	7.20	2,536.00	36.00	5,072.00	72.00	2.88%
	June	25.48	0.48	38.22	0.72	50.96	0.96	101.92	1.92	254.80	4.80	509.60	9.60	2,548.00	48.00	5,096.00	96.00	3.29%
	May	25.60	0.60	38.40	0.90	51.20	1.20	102.40	2.40	256.00	6.00	512.00	12.00	2,560.00	60.00	5,120.00	120.00	3.59%
	Apr.	25.64	0.64	38.46	0.96	51.28	1.28	102.56	2.56	256.40	6.40	512.80	12.80	2,564.00	64.00	5,128.00	128.00	3.40%
	Mar.	25.76	0.76	38.64	1.14	51.52	1.52	103.04	3.04	257.60	7.60	515.20	15.20	2,576.00	76.00	5,152.00	152.00	3.63%
	Feb.	25.88	0.88	38.82	1.32	51.76	1.76	103.52	3.52	258.80	8.80	517.60	17.60	2,588.00	88.00	5,176.00	176.00	3.81%
	Jan.	26.00	1.00	39.00	1.50	52.00	2.00	104.00	4.00	260.00	10.00	520.00	20.00	2,600.00	100.00	5,200.00	200.00	3.96%
1999	Dec.	26.12	1.12	39.18	1.68	52.24	2.24	104.48	4.48	261.20	11.20	522.40	22.40	2,612.00	112.00	5,224.00	224.00	4.09%
	Nov.	26.26	1.26	39.39	1.89	52.52	2.52	105.04	5.04	262.60	12.60	525.20	25.20	2,626.00	126.00	5,252.00	252.00	4.26%
	Oct.	26.20	1.20	39.30	1.80	52.40	2.40	104.80	4.80	262.00	12.00	524.00	24.00	2,620.00	120.00	5,240.00	240.00	3.79%
	Sep.	26.32	1.32	39.48	1.98	52.64	2.64	105.28	5.28	263.20	13.20	526.40	26.40	2,632.00	132.00	5,264.00	264.00	3.90%
	Aug.	26.44	1.44	39.66	2.16	52.88	2.88	105.76	5.76	264.40	14.40	528.80	28.80	2,644.00	144.00	5,288.00	288.00	3.99%
	July	26.58	1.58	39.87	2.37	53.16	3.16	106.32	6.32	265.80	15.80	531.60	31.60	2,658.00	158.00	5,316.00	316.00	4.13%
	June	26.70	1.70	40.05	2.55	53.40	3.40	106.80	6.80	267.00	17.00	534.00	34.00	2,670.00	170.00	5,340.00	340.00	4.20%
	May	26.82	1.82	40.23	2.73	53.64	3.64	107.28	7.28	268.20	18.20	536.40	36.40	2,682.00	182.00	5,364.00	364.00	4.26%
	Apr.	26.82	1.82	40.23	2.73	53.64	3.64	107.28	7.28	268.20	18.20	536.40	36.40	2,682.00	182.00	5,364.00	364.00	4.06%
	Mar.	26.94	1.94	40.41	2.91	53.88	3.88	107.76	7.76	269.40	19.40	538.80	38.80	2,694.00	194.00	5,388.00	388.00	4.12%
	Feb.	27.08	2.08	40.62	3.12	54.16	4.16	108.32	8.32	270.80	20.80	541.60	41.60	2,708.00	208.00	5,416.00	416.00	4.21%
	Jan.	27.20	2.20	40.80	3.30	54.40	4.40	108.80	8.80	272.00	22.00	544.00	44.00	2,720.00	220.00	5,440.00	440.00	4.26%
1998	Dec.	27.32	2.32	40.98	3.48	54.64	4.64	109.28	9.28	273.20	23.20	546.40	46.40	2,732.00	232.00	5,464.00	464.00	4.31%
	Nov.	27.46	2.46	41.19	3.69	54.92	4.92	109.84	9.84	274.60	24.60	549.20	49.20	2,746.00	246.00	5,492.00	492.00	4.38%
	Oct.	27.48	2.48	41.22	3.72	54.96	4.96	109.92	9.92	274.80	24.80	549.60	49.60	2,748.00	248.00	5,496.00	496.00	4.25%
	Sep.	27.60	2.60	41.40	3.90	55.20	5.20	110.40	10.40	276.00	26.00	552.00	52.00	2,760.00	260.00	5,520.00	520.00	4.29%
	Aug.	27.74	2.74	41.61	4.11	55.48	5.48	110.96	10.96	277.40	27.40	554.80	54.80	2,774.00	274.00	5,548.00	548.00	4.35%
	July	27.88	2.88	41.82	4.32	55.76	5.76	111.52	11.52	278.80	28.80	557.60	57.60	2,788.00	288.00	5,576.00	576.00	4.41%
	June	28.00	3.00	42.00	4.50	56.00	6.00	112.00	12.00	280.00	30.00	560.00	60.00	2,800.00	300.00	5,600.00	600.00	4.44%
	May	28.14	3.14	42.21	4.71	56.28	6.28	112.56	12.56	281.40	31.40	562.80	62.80	2,814.00	314.00	5,628.00	628.00	4.49%
	Apr.	28.26	3.26	42.39	4.89	56.52	6.52	113.04	13.04	282.60	32.60	565.20	65.20	2,826.00	326.00	5,652.00	652.00	4.51%
	Mar.	28.40	3.40	42.60	5.10	56.80	6.80	113.60	13.60	284.00	34.00	568.00	68.00	2,840.00	340.00	5,680.00	680.00	4.55%
	Feb.	28.52	3.52	42.78	5.28	57.04	7.04	114.08	14.08	285.20	35.20	570.40	70.40	2,852.00	352.00	5,704.00	704.00	4.57%
	Jan.	28.66	3.66	42.99	5.49	57.32	7.32	114.64	14.64	286.60	36.60	573.20	73.20	2,866.00	366.00	5,732.00	732.00	4.61%

JANUARY 2001

INSIST ON PROPER IDENTIFICATION.

Series EE

SERIES EE - REDEMPTION VALUES AND INTEREST EARNED AMOUNTS BY DENOMINATION

JANUARY 2001

ISSUE YEAR	ISSUE MONTHS	\$50		\$75		\$100		\$200		\$500		\$1,000		\$5,000		\$10,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
1997	Dec.	28.80	3.80	43.20	5.70	57.60	7.60	115.20	15.20	288.00	38.00	576.00	76.00	2,880.00	380.00	5,760.00	760.00	4.64%
	Nov.	28.94	3.94	43.41	5.91	57.88	7.88	115.76	15.76	289.40	39.40	578.80	78.80	2,894.00	394.00	5,788.00	788.00	4.68%
	Oct.	29.06	4.06	43.59	6.09	58.12	8.12	116.24	16.24	290.60	40.60	581.20	81.20	2,906.00	406.00	5,812.00	812.00	4.68%
	Sep.	29.20	4.20	43.80	6.30	58.40	8.40	116.80	16.80	292.00	42.00	584.00	84.00	2,920.00	420.00	5,840.00	840.00	4.71%
	Aug.	29.34	4.34	44.01	6.51	58.68	8.68	117.36	17.36	293.40	43.40	586.80	86.80	2,934.00	434.00	5,868.00	868.00	4.74%
	July	29.48	4.48	44.22	6.72	58.96	8.96	117.92	17.92	294.80	44.80	589.60	89.60	2,948.00	448.00	5,896.00	896.00	4.77%
	June	29.62	4.62	44.43	6.93	59.24	9.24	118.48	18.48	296.20	46.20	592.40	92.40	2,962.00	462.00	5,924.00	924.00	4.79%
	May	29.76	4.76	44.64	7.14	59.52	9.52	119.04	19.04	297.60	47.60	595.20	95.20	2,976.00	476.00	5,952.00	952.00	4.81%
	Feb. thru Apr.	29.08	4.08	43.62	6.12	58.16	8.16	116.32	16.32	290.80	40.80	581.60	81.60	2,908.00	408.00	5,816.00	816.00	4.37%
	Jan.	29.82	4.82	44.73	7.23	59.64	9.64	119.28	19.28	298.20	48.20	596.40	96.40	2,982.00	482.00	5,964.00	964.00	4.46%
1996	Nov. thru Dec.	29.82	4.82	44.73	7.23	59.64	9.64	119.28	19.28	298.20	48.20	596.40	96.40	2,982.00	482.00	5,964.00	964.00	4.46%
	Aug. thru Oct.	29.70	4.70	44.55	7.05	59.40	9.40	118.80	18.80	297.00	47.00	594.00	94.00	2,970.00	470.00	5,940.00	940.00	4.35%
	May thru July	30.46	5.46	45.69	8.19	60.92	10.92	121.84	21.84	304.60	54.60	609.20	109.20	3,046.00	546.00	6,092.00	1,092.00	4.44%
	Feb. thru Apr.	30.42	5.42	45.63	8.13	60.84	10.84	121.68	21.68	304.20	54.20	608.40	108.40	3,042.00	542.00	6,084.00	1,084.00	4.41%
	Jan.	31.20	6.20	46.80	9.30	62.40	12.40	124.80	24.80	312.00	62.00	624.00	124.00	3,120.00	620.00	6,240.00	1,240.00	4.48%
1995	Aug. thru Dec.	31.20	6.20	46.80	9.30	62.40	12.40	124.80	24.80	312.00	62.00	624.00	124.00	3,120.00	620.00	6,240.00	1,240.00	4.48%
	May thru July	32.04	7.04	48.06	10.56	64.08	14.08	128.16	28.16	320.40	70.40	640.80	140.80	3,204.00	704.00	6,408.00	1,408.00	4.56%
	Feb. thru Apr.	33.06	8.06	49.59	12.09	66.12	16.12	132.24	32.24	330.60	80.60	661.20	161.20	3,306.00	806.00	6,612.00	1,612.00	5.15%
	Jan.	33.94	8.94	50.91	13.41	67.88	17.88	135.76	35.76	339.40	89.40	678.80	178.80	3,394.00	894.00	6,788.00	1,788.00	5.16%
1994	Nov. thru Dec.	33.94	8.94	50.91	13.41	67.88	17.88	135.76	35.76	339.40	89.40	678.80	178.80	3,394.00	894.00	6,788.00	1,788.00	5.16%
	Aug. thru Oct.	33.82	8.82	50.73	13.23	67.64	17.64	135.28	35.28	338.20	88.20	676.40	176.40	3,382.00	882.00	6,764.00	1,764.00	5.10%
	May thru July	34.74	9.74	52.11	14.61	69.48	19.48	138.96	38.96	347.40	97.40	694.80	194.80	3,474.00	974.00	6,948.00	1,948.00	5.13%
	Feb. thru Apr.	34.56	9.56	51.84	14.34	69.12	19.12	138.24	38.24	345.60	95.60	691.20	191.20	3,456.00	956.00	6,912.00	1,912.00	5.04%
	Jan.	35.48	10.48	53.22	15.72	70.96	20.96	141.92	41.92	354.80	104.80	709.60	209.60	3,548.00	1,048.00	7,096.00	2,096.00	5.06%
1993	Nov. thru Dec.	35.48	10.48	53.22	15.72	70.96	20.96	141.92	41.92	354.80	104.80	709.60	209.60	3,548.00	1,048.00	7,096.00	2,096.00	5.06%
	Aug. thru Oct.	35.38	10.38	53.07	15.57	70.76	20.76	141.52	41.52	353.80	103.80	707.60	207.60	3,538.00	1,038.00	7,076.00	2,076.00	5.02%
	May thru July	36.32	11.32	54.48	16.98	72.64	22.64	145.28	45.28	363.20	113.20	726.40	226.40	3,632.00	1,132.00	7,264.00	2,264.00	5.04%
	Mar. thru Apr.	36.28	11.28	54.42	16.92	72.56	22.56	145.12	45.12	362.80	112.80	725.60	225.60	3,628.00	1,128.00	7,256.00	2,256.00	5.03%
	Feb.	38.96	13.96	58.44	20.94	77.92	27.92	155.84	55.84	389.60	139.60	779.20	279.20	3,896.00	1,396.00	7,792.00	2,792.00	6.00%
	Jan.	40.12	15.12	60.18	22.68	80.24	30.24	160.48	60.48	401.20	151.20	802.40	302.40	4,012.00	1,512.00	8,024.00	3,024.00	6.00%
1992	Aug. thru Dec.	40.12	15.12	60.18	22.68	80.24	30.24	160.48	60.48	401.20	151.20	802.40	302.40	4,012.00	1,512.00	8,024.00	3,024.00	6.00%
	Feb. thru July	41.34	16.34	62.01	24.51	82.68	32.68	165.36	65.36	413.40	163.40	826.80	326.80	4,134.00	1,634.00	8,268.00	3,268.00	6.01%
	Jan.	42.58	17.58	63.87	26.37	85.16	35.16	170.32	70.32	425.80	175.80	851.60	351.60	4,258.00	1,758.00	8,516.00	3,516.00	6.01%

JANUARY 2001

INSIST ON PROPER IDENTIFICATION.

Series EE

SERIES EE - REDEMPTION VALUES AND INTEREST EARNED AMOUNTS BY DENOMINATION

JANUARY 2001

ISSUE YEAR	ISSUE MONTHS	\$50		\$75		\$100		\$200		\$500		\$1,000		\$5,000		\$10,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
1991	Aug. thru Dec.	42.58	17.58	63.87	26.37	85.16	35.16	170.32	70.32	425.80	175.80	851.60	351.60	4,258.00	1,758.00	8,516.00	3,516.00	6.01%
	Feb. thru July	43.84	18.84	65.76	28.26	87.68	37.68	175.36	75.36	438.40	188.40	876.80	376.80	4,384.00	1,884.00	8,768.00	3,768.00	6.00%
	Jan.	45.16	20.16	67.74	30.24	90.32	40.32	180.64	80.64	451.60	201.60	903.20	403.20	4,516.00	2,016.00	9,032.00	4,032.00	6.00%
1990	Aug. thru Dec.	45.16	20.16	67.74	30.24	90.32	40.32	180.64	80.64	451.60	201.60	903.20	403.20	4,516.00	2,016.00	9,032.00	4,032.00	6.00%
	Feb. thru July	46.52	21.52	69.78	32.28	93.04	43.04	186.08	86.08	465.20	215.20	930.40	430.40	4,652.00	2,152.00	9,304.00	4,304.00	6.00%
	Jan.	47.92	22.92	71.88	34.38	95.84	45.84	191.68	91.68	479.20	229.20	958.40	458.40	4,792.00	2,292.00	9,584.00	4,584.00	6.00%
PROCEEDS FROM SERIES EE SAVINGS BONDS WITH ISSUE DATES BEGINNING JANUARY 1990 MAY BE ELIGIBLE FOR SPECIAL TAX EXEMPTION WHEN USED FOR POST SECONDARY EDUCATION - SEE BACK COVER																		
1989	Aug. thru Dec.	47.92	22.92	71.88	34.38	95.84	45.84	191.68	91.68	479.20	229.20	958.40	458.40	4,792.00	2,292.00	9,584.00	4,584.00	6.00%
	Feb. thru July	49.34	24.34	74.01	36.51	98.68	48.68	197.36	97.36	493.40	243.40	986.80	486.80	4,934.00	2,434.00	9,868.00	4,868.00	6.00%
	Jan.	50.82	25.82	76.23	38.73	101.64	51.64	203.28	103.28	508.20	258.20	1,016.40	516.40	5,082.00	2,582.00	10,164.00	5,164.00	6.00%
1988	Aug. thru Dec.	50.82	25.82	76.23	38.73	101.64	51.64	203.28	103.28	508.20	258.20	1,016.40	516.40	5,082.00	2,582.00	10,164.00	5,164.00	6.00%
	Feb. thru July	51.84	26.84	77.76	40.26	103.68	53.68	207.36	107.36	518.40	268.40	1,036.80	536.80	5,184.00	2,684.00	10,368.00	5,368.00	5.92%
	Jan.	52.88	27.88	79.32	41.82	105.76	55.76	211.52	111.52	528.80	278.80	1,057.60	557.60	5,288.00	2,788.00	10,576.00	5,576.00	5.85%
1987	Aug. thru Dec.	52.88	27.88	79.32	41.82	105.76	55.76	211.52	111.52	528.80	278.80	1,057.60	557.60	5,288.00	2,788.00	10,576.00	5,576.00	5.85%
	May thru July	53.94	28.94	80.91	43.41	107.88	57.88	215.76	115.76	539.40	289.40	1,078.80	578.80	5,394.00	2,894.00	10,788.00	5,788.00	5.78%
	Feb. thru Apr.	53.96	28.96	80.94	43.44	107.92	57.92	215.84	115.84	539.60	289.60	1,079.20	579.20	5,396.00	2,896.00	10,792.00	5,792.00	5.78%
	Jan.	55.44	30.44	83.16	45.66	110.88	60.88	221.76	121.76	554.40	304.40	1,108.80	608.80	5,544.00	3,044.00	11,088.00	6,088.00	5.77%
1986	Nov. thru Dec.	55.44	30.44	83.16	45.66	110.88	60.88	221.76	121.76	554.40	304.40	1,108.80	608.80	5,544.00	3,044.00	11,088.00	6,088.00	5.77%
	Aug. thru Oct.	61.20	36.20	91.80	54.30	122.40	72.40	244.80	144.80	612.00	362.00	1,224.00	724.00	6,120.00	3,620.00	12,240.00	7,240.00	6.50%
	Feb. thru July	62.42	37.42	93.63	56.13	124.84	74.84	249.68	149.68	624.20	374.20	1,248.40	748.40	6,242.00	3,742.00	12,484.00	7,484.00	6.41%
	Jan.	63.66	38.66	95.49	57.99	127.32	77.32	254.64	154.64	636.60	386.60	1,273.20	773.20	6,366.00	3,866.00	12,732.00	7,732.00	6.33%
1985	Aug. thru Dec.	63.66	38.66	95.49	57.99	127.32	77.32	254.64	154.64	636.60	386.60	1,273.20	773.20	6,366.00	3,866.00	12,732.00	7,732.00	6.33%
	Feb. thru July	64.94	39.94	97.41	59.91	129.88	79.88	259.76	159.76	649.40	399.40	1,298.80	798.80	6,494.00	3,994.00	12,988.00	7,988.00	6.25%
	Jan.	66.24	41.24	99.36	61.86	132.48	82.48	264.96	164.96	662.40	412.40	1,324.80	824.80	6,624.00	4,124.00	13,248.00	8,248.00	6.18%
1984	Nov. thru Dec.	66.24	41.24	99.36	61.86	132.48	82.48	264.96	164.96	662.40	412.40	1,324.80	824.80	6,624.00	4,124.00	13,248.00	8,248.00	6.18%
	Aug. thru Oct.	67.56	42.56	101.34	63.84	135.12	85.12	270.24	170.24	675.60	425.60	1,351.20	851.20	6,756.00	4,256.00	13,512.00	8,512.00	6.31%
	May thru July	69.36	44.36	104.04	66.54	138.72	88.72	277.44	177.44	693.60	443.60	1,387.20	887.20	6,936.00	4,436.00	13,872.00	8,872.00	6.28%
	Feb. thru Apr.	70.70	45.70	106.05	68.55	141.40	91.40	282.80	182.80	707.00	457.00	1,414.00	914.00	7,070.00	4,570.00	14,140.00	9,140.00	6.40%
	Jan.	72.60	47.60	108.90	71.40	145.20	95.20	290.40	190.40	726.00	476.00	1,452.00	952.00	7,260.00	4,760.00	14,520.00	9,520.00	6.37%

JANUARY 2001

INSIST ON PROPER IDENTIFICATION.

Series EE

SERIES EE - REDEMPTION VALUES AND INTEREST EARNED AMOUNTS BY DENOMINATION

JANUARY 2001

ISSUE YEAR	ISSUE MONTHS	\$50		\$75		\$100		\$200		\$500		\$1,000		\$5,000		\$10,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
1983	Nov. thru Dec.	72.60	47.60	108.90	71.40	145.20	95.20	290.40	190.40	726.00	476.00	1,452.00	952.00	7,260.00	4,760.00	14,520.00	9,520.00	6.37%
	Aug. thru Oct.	73.82	48.82	110.73	73.23	147.64	97.64	295.28	195.28	738.20	488.20	1,476.40	976.40	7,382.00	4,882.00	14,764.00	9,764.00	6.47%
	May thru July	75.82	50.82	113.73	76.23	151.64	101.64	303.28	203.28	758.20	508.20	1,516.40	1,016.40	7,582.00	5,082.00	15,164.00	10,164.00	6.44%
	Mar. thru Apr.	77.90	52.90	116.85	79.35	155.80	105.80	311.60	211.60	779.00	529.00	1,558.00	1,058.00	7,790.00	5,290.00	15,580.00	10,580.00	6.60%
	Feb.	81.36	56.36	122.04	84.54	162.72	112.72	325.44	225.44	813.60	563.60	1,627.20	1,127.20	8,136.00	5,636.00	16,272.00	11,272.00	6.86%
	Jan.	83.80	58.80	125.70	88.20	167.60	117.60	335.20	235.20	838.00	588.00	1,676.00	1,176.00	8,380.00	5,880.00	16,760.00	11,760.00	6.83%
1982	Nov. thru Dec.	83.80	58.80	125.70	88.20	167.60	117.60	335.20	235.20	838.00	588.00	1,676.00	1,176.00	8,380.00	5,880.00	16,760.00	11,760.00	6.83%
	Aug. thru Oct.	91.32	66.32	136.98	99.48	182.64	132.64	365.28	265.28	913.20	663.20	1,826.40	1,326.40	9,132.00	6,632.00	18,264.00	13,264.00	7.33%
	Feb. thru July	93.16	68.16	139.74	102.24	186.32	136.32	372.64	272.64	931.60	681.60	1,863.20	1,363.20	9,316.00	6,816.00	18,632.00	13,632.00	7.24%
	Jan.	95.02	70.02	142.53	105.03	190.04	140.04	380.08	280.08	950.20	700.20	1,900.40	1,400.40	9,502.00	7,002.00	19,004.00	14,004.00	7.15%
1981	Aug. thru Dec.	95.02	70.02	142.53	105.03	190.04	140.04	380.08	280.08	950.20	700.20	1,900.40	1,400.40	9,502.00	7,002.00	19,004.00	14,004.00	7.15%
	May thru July	96.92	71.92	145.38	107.88	193.84	143.84	387.68	287.68	969.20	719.20	1,938.40	1,438.40	9,692.00	7,192.00	19,384.00	14,384.00	7.07%
	Feb. thru Apr.	101.24	76.24	151.86	114.36	202.48	152.48	404.96	304.96	1,012.40	762.40	2,024.80	1,524.80	10,124.00	7,624.00	20,248.00	15,248.00	7.30%
	Jan.	103.26	78.26	154.89	117.39	206.52	156.52	413.04	313.04	1,032.60	782.60	2,065.20	1,565.20	10,326.00	7,826.00	20,652.00	15,652.00	7.22%
1980	Nov. thru Dec.	103.26	78.26	154.89	117.39	206.52	156.52	413.04	313.04	1,032.60	782.60	2,065.20	1,565.20	10,326.00	7,826.00	20,652.00	15,652.00	7.22%
	Aug. thru Oct.	110.46	85.46	165.69	128.19	220.92	170.92	441.84	341.84	1,104.60	854.60	2,209.20	1,709.20	11,046.00	8,546.00	22,092.00	17,092.00	7.57%
	May thru July	113.78	88.78	170.67	133.17	227.56	177.56	455.12	355.12	1,137.80	887.80	2,275.60	1,775.60	11,378.00	8,878.00	22,756.00	17,756.00	7.53%
	Feb. thru Apr.	112.66	87.66	168.99	131.49	225.32	175.32	450.64	350.64	1,126.60	876.60	2,253.20	1,753.20	11,266.00	8,766.00	22,532.00	17,532.00	7.48%
	Jan.	116.04	91.04	174.06	136.56	232.08	182.08	464.16	364.16	1,160.40	910.40	2,320.80	1,820.80	11,604.00	9,104.00	23,208.00	18,208.00	7.45%

JANUARY 2001
 INSIST ON PROPER IDENTIFICATION.

Series EE

SERIES EE - REDEMPTION VALUES AND INTEREST EARNED AMOUNTS BY DENOMINATION

FEBRUARY 2001

ISSUE YEAR	ISSUE MONTHS	\$50		\$75		\$100		\$200		\$500		\$1,000		\$5,000		\$10,000		YIELD FROM ISSUE	
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED		
2001	Jan. thru Feb.	Not eligible for payment																	
2000	Sep. thru Dec.	Not eligible for payment																	
	Aug.	25.36	0.36	38.04	0.54	50.72	0.72	101.44	1.44	253.60	3.60	507.20	7.20	2,536.00	36.00	5,072.00	72.00	2.88%	
	July	25.48	0.48	38.22	0.72	50.96	0.96	101.92	1.92	254.80	4.80	509.60	9.60	2,548.00	48.00	5,096.00	96.00	3.29%	
	June	25.60	0.60	38.40	0.90	51.20	1.20	102.40	2.40	256.00	6.00	512.00	12.00	2,560.00	60.00	5,120.00	120.00	3.59%	
	May	25.72	0.72	38.58	1.08	51.44	1.44	102.88	2.88	257.20	7.20	514.40	14.40	2,572.00	72.00	5,144.00	144.00	3.82%	
	Apr.	25.76	0.76	38.64	1.14	51.52	1.52	103.04	3.04	257.60	7.60	515.20	15.20	2,576.00	76.00	5,152.00	152.00	3.63%	
	Mar.	25.88	0.88	38.82	1.32	51.76	1.76	103.52	3.52	258.80	8.80	517.60	17.60	2,588.00	88.00	5,176.00	176.00	3.81%	
	Feb.	26.00	1.00	39.00	1.50	52.00	2.00	104.00	4.00	260.00	10.00	520.00	20.00	2,600.00	100.00	5,200.00	200.00	3.96%	
	Jan.	26.12	1.12	39.18	1.68	52.24	2.24	104.48	4.48	261.20	11.20	522.40	22.40	2,612.00	112.00	5,224.00	224.00	4.09%	
1999	Dec.	26.26	1.26	39.39	1.89	52.52	2.52	105.04	5.04	262.60	12.60	525.20	25.20	2,626.00	126.00	5,252.00	252.00	4.26%	
	Nov.	26.38	1.38	39.57	2.07	52.76	2.76	105.52	5.52	263.80	13.80	527.60	27.60	2,638.00	138.00	5,276.00	276.00	4.34%	
	Oct.	26.32	1.32	39.48	1.98	52.64	2.64	105.28	5.28	263.20	13.20	526.40	26.40	2,632.00	132.00	5,264.00	264.00	3.90%	
	Sep.	26.44	1.44	39.66	2.16	52.88	2.88	105.76	5.76	264.40	14.40	528.80	28.80	2,644.00	144.00	5,288.00	288.00	3.99%	
	Aug.	26.58	1.58	39.87	2.37	53.16	3.16	106.32	6.32	265.80	15.80	531.60	31.60	2,658.00	158.00	5,316.00	316.00	4.13%	
	July	26.70	1.70	40.05	2.55	53.40	3.40	106.80	6.80	267.00	17.00	534.00	34.00	2,670.00	170.00	5,340.00	340.00	4.20%	
	June	26.82	1.82	40.23	2.73	53.64	3.64	107.28	7.28	268.20	18.20	536.40	36.40	2,682.00	182.00	5,364.00	364.00	4.26%	
	May	26.96	1.96	40.44	2.94	53.92	3.92	107.84	7.84	269.60	19.60	539.20	39.20	2,696.00	196.00	5,392.00	392.00	4.36%	
	Apr.	26.94	1.94	40.41	2.91	53.88	3.88	107.76	7.76	269.40	19.40	538.80	38.80	2,694.00	194.00	5,388.00	388.00	4.12%	
	Mar.	27.08	2.08	40.62	3.12	54.16	4.16	108.32	8.32	270.80	20.80	541.60	41.60	2,708.00	208.00	5,416.00	416.00	4.21%	
	Feb.	27.20	2.20	40.80	3.30	54.40	4.40	108.80	8.80	272.00	22.00	544.00	44.00	2,720.00	220.00	5,440.00	440.00	4.26%	
	Jan.	27.32	2.32	40.98	3.48	54.64	4.64	109.28	9.28	273.20	23.20	546.40	46.40	2,732.00	232.00	5,464.00	464.00	4.31%	

FEBRUARY 2001
 INSIST ON PROPER IDENTIFICATION.

SERIES EE - REDEMPTION VALUES AND INTEREST EARNED AMOUNTS BY DENOMINATION

FEBRUARY 2001

ISSUE YEAR	ISSUE MONTHS	\$50		\$75		\$100		\$200		\$500		\$1,000		\$5,000		\$10,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
1998	Dec.	27.46	2.46	41.19	3.69	54.92	4.92	109.84	9.84	274.60	24.60	549.20	49.20	2,746.00	246.00	5,492.00	492.00	4.38%
	Nov.	27.58	2.58	41.37	3.87	55.16	5.16	110.32	10.32	275.80	25.80	551.60	51.60	2,758.00	258.00	5,516.00	516.00	4.41%
	Oct.	27.60	2.60	41.40	3.90	55.20	5.20	110.40	10.40	276.00	26.00	552.00	52.00	2,760.00	260.00	5,520.00	520.00	4.29%
	Sep.	27.74	2.74	41.61	4.11	55.48	5.48	110.96	10.96	277.40	27.40	554.80	54.80	2,774.00	274.00	5,548.00	548.00	4.35%
	Aug.	27.88	2.88	41.82	4.32	55.76	5.76	111.52	11.52	278.80	28.80	557.60	57.60	2,788.00	288.00	5,576.00	576.00	4.41%
	July	28.00	3.00	42.00	4.50	56.00	6.00	112.00	12.00	280.00	30.00	560.00	60.00	2,800.00	300.00	5,600.00	600.00	4.44%
	June	28.14	3.14	42.21	4.71	56.28	6.28	112.56	12.56	281.40	31.40	562.80	62.80	2,814.00	314.00	5,628.00	628.00	4.49%
	May	28.26	3.26	42.39	4.89	56.52	6.52	113.04	13.04	282.60	32.60	565.20	65.20	2,826.00	326.00	5,652.00	652.00	4.51%
	Apr.	28.40	3.40	42.60	5.10	56.80	6.80	113.60	13.60	284.00	34.00	568.00	68.00	2,840.00	340.00	5,680.00	680.00	4.55%
	Mar.	28.52	3.52	42.78	5.28	57.04	7.04	114.08	14.08	285.20	35.20	570.40	70.40	2,852.00	352.00	5,704.00	704.00	4.57%
	Feb.	28.66	3.66	42.99	5.49	57.32	7.32	114.64	14.64	286.60	36.60	573.20	73.20	2,866.00	366.00	5,732.00	732.00	4.61%
Jan.	28.80	3.80	43.20	5.70	57.60	7.60	115.20	15.20	288.00	38.00	576.00	76.00	2,880.00	380.00	5,760.00	760.00	4.64%	
1997	Dec.	28.94	3.94	43.41	5.91	57.88	7.88	115.76	15.76	289.40	39.40	578.80	78.80	2,894.00	394.00	5,788.00	788.00	4.68%
	Nov.	29.06	4.06	43.59	6.09	58.12	8.12	116.24	16.24	290.60	40.60	581.20	81.20	2,906.00	406.00	5,812.00	812.00	4.68%
	Oct.	29.20	4.20	43.80	6.30	58.40	8.40	116.80	16.80	292.00	42.00	584.00	84.00	2,920.00	420.00	5,840.00	840.00	4.71%
	Sep.	29.34	4.34	44.01	6.51	58.68	8.68	117.36	17.36	293.40	43.40	586.80	86.80	2,934.00	434.00	5,868.00	868.00	4.74%
	Aug.	29.48	4.48	44.22	6.72	58.96	8.96	117.92	17.92	294.80	44.80	589.60	89.60	2,948.00	448.00	5,896.00	896.00	4.77%
	July	29.62	4.62	44.43	6.93	59.24	9.24	118.48	18.48	296.20	46.20	592.40	92.40	2,962.00	462.00	5,924.00	924.00	4.79%
	June	29.76	4.76	44.64	7.14	59.52	9.52	119.04	19.04	297.60	47.60	595.20	95.20	2,976.00	476.00	5,952.00	952.00	4.81%
	May	29.90	4.90	44.85	7.35	59.80	9.80	119.60	19.60	299.00	49.00	598.00	98.00	2,990.00	490.00	5,980.00	980.00	4.83%
	Mar. thru Apr.	29.08	4.08	43.62	6.12	58.16	8.16	116.32	16.32	290.80	40.80	581.60	81.60	2,908.00	408.00	5,816.00	816.00	4.37%
	Jan. thru Feb.	29.82	4.82	44.73	7.23	59.64	9.64	119.28	19.28	298.20	48.20	596.40	96.40	2,982.00	482.00	5,964.00	964.00	4.46%
1996	Nov. thru Dec.	29.82	4.82	44.73	7.23	59.64	9.64	119.28	19.28	298.20	48.20	596.40	96.40	2,982.00	482.00	5,964.00	964.00	4.46%
	Sep. thru Oct.	29.70	4.70	44.55	7.05	59.40	9.40	118.80	18.80	297.00	47.00	594.00	94.00	2,970.00	470.00	5,940.00	940.00	4.35%
	May thru Aug.	30.46	5.46	45.69	8.19	60.92	10.92	121.84	21.84	304.60	54.60	609.20	109.20	3,046.00	546.00	6,092.00	1,092.00	4.44%
	Mar. thru Apr.	30.42	5.42	45.63	8.13	60.84	10.84	121.68	21.68	304.20	54.20	608.40	108.40	3,042.00	542.00	6,084.00	1,084.00	4.41%
	Jan. thru Feb.	31.20	6.20	46.80	9.30	62.40	12.40	124.80	24.80	312.00	62.00	624.00	124.00	3,120.00	620.00	6,240.00	1,240.00	4.48%
1995	Sep. thru Dec.	31.20	6.20	46.80	9.30	62.40	12.40	124.80	24.80	312.00	62.00	624.00	124.00	3,120.00	620.00	6,240.00	1,240.00	4.48%
	May thru Aug.	32.04	7.04	48.06	10.56	64.08	14.08	128.16	28.16	320.40	70.40	640.80	140.80	3,204.00	704.00	6,408.00	1,408.00	4.56%
	Mar. thru Apr.	33.06	8.06	49.59	12.09	66.12	16.12	132.24	32.24	330.60	80.60	661.20	161.20	3,306.00	806.00	6,612.00	1,612.00	5.15%
	Jan. thru Feb.	33.94	8.94	50.91	13.41	67.88	17.88	135.76	35.76	339.40	89.40	678.80	178.80	3,394.00	894.00	6,788.00	1,788.00	5.16%

FEBRUARY 2001
INSIST ON PROPER IDENTIFICATION.

SERIES EE - REDEMPTION VALUES AND INTEREST EARNED AMOUNTS BY DENOMINATION

FEBRUARY 2001

ISSUE YEAR	ISSUE MONTHS	\$50		\$75		\$100		\$200		\$500		\$1,000		\$5,000		\$10,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
1994	Nov. thru Dec.	33.94	8.94	50.91	13.41	67.88	17.88	135.76	35.76	339.40	89.40	678.80	178.80	3,394.00	894.00	6,788.00	1,788.00	5.16%
	Sep. thru Oct.	33.82	8.82	50.73	13.23	67.64	17.64	135.28	35.28	338.20	88.20	676.40	176.40	3,382.00	882.00	6,764.00	1,764.00	5.10%
	May thru Aug.	34.74	9.74	52.11	14.61	69.48	19.48	138.96	38.96	347.40	97.40	694.80	194.80	3,474.00	974.00	6,948.00	1,948.00	5.13%
	Mar. thru Apr.	34.56	9.56	51.84	14.34	69.12	19.12	138.24	38.24	345.60	95.60	691.20	191.20	3,456.00	956.00	6,912.00	1,912.00	5.04%
	Jan. thru Feb.	35.48	10.48	53.22	15.72	70.96	20.96	141.92	41.92	354.80	104.80	709.60	209.60	3,548.00	1,048.00	7,096.00	2,096.00	5.06%
1993	Nov. thru Dec.	35.48	10.48	53.22	15.72	70.96	20.96	141.92	41.92	354.80	104.80	709.60	209.60	3,548.00	1,048.00	7,096.00	2,096.00	5.06%
	Sep. thru Oct.	35.38	10.38	53.07	15.57	70.76	20.76	141.52	41.52	353.80	103.80	707.60	207.60	3,538.00	1,038.00	7,076.00	2,076.00	5.02%
	May thru Aug.	36.32	11.32	54.48	16.98	72.64	22.64	145.28	45.28	363.20	113.20	726.40	226.40	3,632.00	1,132.00	7,264.00	2,264.00	5.04%
	Mar. thru Apr.	36.28	11.28	54.42	16.92	72.56	22.56	145.12	45.12	362.80	112.80	725.60	225.60	3,628.00	1,128.00	7,256.00	2,256.00	5.03%
	Jan. thru Feb.	40.12	15.12	60.18	22.68	80.24	30.24	160.48	60.48	401.20	151.20	802.40	302.40	4,012.00	1,512.00	8,024.00	3,024.00	6.00%
1992	Sep. thru Dec.	40.12	15.12	60.18	22.68	80.24	30.24	160.48	60.48	401.20	151.20	802.40	302.40	4,012.00	1,512.00	8,024.00	3,024.00	6.00%
	Mar. thru Aug.	41.34	16.34	62.01	24.51	82.68	32.68	165.36	65.36	413.40	163.40	826.80	326.80	4,134.00	1,634.00	8,268.00	3,268.00	6.01%
	Jan. thru Feb.	42.58	17.58	63.87	26.37	85.16	35.16	170.32	70.32	425.80	175.80	851.60	351.60	4,258.00	1,758.00	8,516.00	3,516.00	6.01%
1991	Sep. thru Dec.	42.58	17.58	63.87	26.37	85.16	35.16	170.32	70.32	425.80	175.80	851.60	351.60	4,258.00	1,758.00	8,516.00	3,516.00	6.01%
	Mar. thru Aug.	43.84	18.84	65.76	28.26	87.68	37.68	175.36	75.36	438.40	188.40	876.80	376.80	4,384.00	1,884.00	8,768.00	3,768.00	6.00%
	Jan. thru Feb.	45.16	20.16	67.74	30.24	90.32	40.32	180.64	80.64	451.60	201.60	903.20	403.20	4,516.00	2,016.00	9,032.00	4,032.00	6.00%
1990	Sep. thru Dec.	45.16	20.16	67.74	30.24	90.32	40.32	180.64	80.64	451.60	201.60	903.20	403.20	4,516.00	2,016.00	9,032.00	4,032.00	6.00%
	Mar. thru Aug.	46.52	21.52	69.78	32.28	93.04	43.04	186.08	86.08	465.20	215.20	930.40	430.40	4,652.00	2,152.00	9,304.00	4,304.00	6.00%
	Jan. thru Feb.	47.92	22.92	71.88	34.38	95.84	45.84	191.68	91.68	479.20	229.20	958.40	458.40	4,792.00	2,292.00	9,584.00	4,584.00	6.00%
PROCEEDS FROM SERIES EE SAVINGS BONDS WITH ISSUE DATES BEGINNING JANUARY 1990 MAY BE ELIGIBLE FOR SPECIAL TAX EXEMPTION WHEN USED FOR POST SECONDARY EDUCATION - SEE BACK COVER																		
1989	Sep. thru Dec.	47.92	22.92	71.88	34.38	95.84	45.84	191.68	91.68	479.20	229.20	958.40	458.40	4,792.00	2,292.00	9,584.00	4,584.00	6.00%
	Mar. thru Aug.	49.34	24.34	74.01	36.51	98.68	48.68	197.36	97.36	493.40	243.40	986.80	486.80	4,934.00	2,434.00	9,868.00	4,868.00	6.00%
	Jan. thru Feb.	50.82	25.82	76.23	38.73	101.64	51.64	203.28	103.28	508.20	258.20	1,016.40	516.40	5,082.00	2,582.00	10,164.00	5,164.00	6.00%
1988	Sep. thru Dec.	50.82	25.82	76.23	38.73	101.64	51.64	203.28	103.28	508.20	258.20	1,016.40	516.40	5,082.00	2,582.00	10,164.00	5,164.00	6.00%
	Mar. thru Aug.	51.84	26.84	77.76	40.26	103.68	53.68	207.36	107.36	518.40	268.40	1,036.80	536.80	5,184.00	2,684.00	10,368.00	5,368.00	5.92%
	Jan. thru Feb.	52.88	27.88	79.32	41.82	105.76	55.76	211.52	111.52	528.80	278.80	1,057.60	557.60	5,288.00	2,788.00	10,576.00	5,576.00	5.85%
1987	Sep. thru Dec.	52.88	27.88	79.32	41.82	105.76	55.76	211.52	111.52	528.80	278.80	1,057.60	557.60	5,288.00	2,788.00	10,576.00	5,576.00	5.85%
	May thru Aug.	53.94	28.94	80.91	43.41	107.88	57.88	215.76	115.76	539.40	289.40	1,078.80	578.80	5,394.00	2,894.00	10,788.00	5,788.00	5.78%
	Mar. thru Apr.	53.96	28.96	80.94	43.44	107.92	57.92	215.84	115.84	539.60	289.60	1,079.20	579.20	5,396.00	2,896.00	10,792.00	5,792.00	5.78%
	Jan. thru Feb.	55.44	30.44	83.16	45.66	110.88	60.88	221.76	121.76	554.40	304.40	1,108.80	608.80	5,544.00	3,044.00	11,088.00	6,088.00	5.77%

FEBRUARY 2001
INSIST ON PROPER IDENTIFICATION.

SERIES EE - REDEMPTION VALUES AND INTEREST EARNED AMOUNTS BY DENOMINATION

FEBRUARY 2001

ISSUE YEAR	ISSUE MONTHS	\$50		\$75		\$100		\$200		\$500		\$1,000		\$5,000		\$10,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
1986	Nov. thru Dec.	55.44	30.44	83.16	45.66	110.88	60.88	221.76	121.76	554.40	304.40	1,108.80	608.80	5,544.00	3,044.00	11,088.00	6,088.00	5.77%
	Sep. thru Oct.	61.20	36.20	91.80	54.30	122.40	72.40	244.80	144.80	612.00	362.00	1,224.00	724.00	6,120.00	3,620.00	12,240.00	7,240.00	6.50%
	Mar. thru Aug.	62.42	37.42	93.63	56.13	124.84	74.84	249.68	149.68	624.20	374.20	1,248.40	748.40	6,242.00	3,742.00	12,484.00	7,484.00	6.41%
	Jan. thru Feb.	63.66	38.66	95.49	57.99	127.32	77.32	254.64	154.64	636.60	386.60	1,273.20	773.20	6,366.00	3,866.00	12,732.00	7,732.00	6.33%
1985	Sep. thru Dec.	63.66	38.66	95.49	57.99	127.32	77.32	254.64	154.64	636.60	386.60	1,273.20	773.20	6,366.00	3,866.00	12,732.00	7,732.00	6.33%
	Mar. thru Aug.	64.94	39.94	97.41	59.91	129.88	79.88	259.76	159.76	649.40	399.40	1,298.80	798.80	6,494.00	3,994.00	12,988.00	7,988.00	6.25%
	Jan. thru Feb.	66.24	41.24	99.36	61.86	132.48	82.48	264.96	164.96	662.40	412.40	1,324.80	824.80	6,624.00	4,124.00	13,248.00	8,248.00	6.18%
1984	Nov. thru Dec.	66.24	41.24	99.36	61.86	132.48	82.48	264.96	164.96	662.40	412.40	1,324.80	824.80	6,624.00	4,124.00	13,248.00	8,248.00	6.18%
	Sep. thru Oct.	67.56	42.56	101.34	63.84	135.12	85.12	270.24	170.24	675.60	425.60	1,351.20	851.20	6,756.00	4,256.00	13,512.00	8,512.00	6.31%
	May thru Aug.	69.36	44.36	104.04	66.54	138.72	88.72	277.44	177.44	693.60	443.60	1,387.20	887.20	6,936.00	4,436.00	13,872.00	8,872.00	6.28%
	Mar. thru Apr.	70.70	45.70	106.05	68.55	141.40	91.40	282.80	182.80	707.00	457.00	1,414.00	914.00	7,070.00	4,570.00	14,140.00	9,140.00	6.40%
	Jan. thru Feb.	72.60	47.60	108.90	71.40	145.20	95.20	290.40	190.40	726.00	476.00	1,452.00	952.00	7,260.00	4,760.00	14,520.00	9,520.00	6.37%
1983	Nov. thru Dec.	72.60	47.60	108.90	71.40	145.20	95.20	290.40	190.40	726.00	476.00	1,452.00	952.00	7,260.00	4,760.00	14,520.00	9,520.00	6.37%
	Sep. thru Oct.	73.82	48.82	110.73	73.23	147.64	97.64	295.28	195.28	738.20	488.20	1,476.40	976.40	7,382.00	4,882.00	14,764.00	9,764.00	6.47%
	May thru Aug.	75.82	50.82	113.73	76.23	151.64	101.64	303.28	203.28	758.20	508.20	1,516.40	1,016.40	7,582.00	5,082.00	15,164.00	10,164.00	6.44%
	Mar. thru Apr.	77.90	52.90	116.85	79.35	155.80	105.80	311.60	211.60	779.00	529.00	1,558.00	1,058.00	7,790.00	5,290.00	15,580.00	10,580.00	6.60%
	Jan. thru Feb.	83.80	58.80	125.70	88.20	167.60	117.60	335.20	235.20	838.00	588.00	1,676.00	1,176.00	8,380.00	5,880.00	16,760.00	11,760.00	6.83%
1982	Nov. thru Dec.	83.80	58.80	125.70	88.20	167.60	117.60	335.20	235.20	838.00	588.00	1,676.00	1,176.00	8,380.00	5,880.00	16,760.00	11,760.00	6.83%
	Sep. thru Oct.	91.32	66.32	136.98	99.48	182.64	132.64	365.28	265.28	913.20	663.20	1,826.40	1,326.40	9,132.00	6,632.00	18,264.00	13,264.00	7.33%
	Mar. thru Aug.	93.16	68.16	139.74	102.24	186.32	136.32	372.64	272.64	931.60	681.60	1,863.20	1,363.20	9,316.00	6,816.00	18,632.00	13,632.00	7.24%
	Jan. thru Feb.	95.02	70.02	142.53	105.03	190.04	140.04	380.08	280.08	950.20	700.20	1,900.40	1,400.40	9,502.00	7,002.00	19,004.00	14,004.00	7.15%
1981	Sep. thru Dec.	95.02	70.02	142.53	105.03	190.04	140.04	380.08	280.08	950.20	700.20	1,900.40	1,400.40	9,502.00	7,002.00	19,004.00	14,004.00	7.15%
	May thru Aug.	96.92	71.92	145.38	107.88	193.84	143.84	387.68	287.68	969.20	719.20	1,938.40	1,438.40	9,692.00	7,192.00	19,384.00	14,384.00	7.07%
	Mar. thru Apr.	101.24	76.24	151.86	114.36	202.48	152.48	404.96	304.96	1,012.40	762.40	2,024.80	1,524.80	10,124.00	7,624.00	20,248.00	15,248.00	7.30%
	Jan. thru Feb.	103.26	78.26	154.89	117.39	206.52	156.52	413.04	313.04	1,032.60	782.60	2,065.20	1,565.20	10,326.00	7,826.00	20,652.00	15,652.00	7.22%
1980	Nov. thru Dec.	103.26	78.26	154.89	117.39	206.52	156.52	413.04	313.04	1,032.60	782.60	2,065.20	1,565.20	10,326.00	7,826.00	20,652.00	15,652.00	7.22%
	Sep. thru Oct.	110.46	85.46	165.69	128.19	220.92	170.92	441.84	341.84	1,104.60	854.60	2,209.20	1,709.20	11,046.00	8,546.00	22,092.00	17,092.00	7.57%
	May thru Aug.	113.78	88.78	170.67	133.17	227.56	177.56	455.12	355.12	1,137.80	887.80	2,275.60	1,775.60	11,378.00	8,878.00	22,756.00	17,756.00	7.53%
	Mar. thru Apr.	112.66	87.66	168.99	131.49	225.32	175.32	450.64	350.64	1,126.60	876.60	2,253.20	1,753.20	11,266.00	8,766.00	22,532.00	17,532.00	7.48%
	Jan. thru Feb.	116.04	91.04	174.06	136.56	232.08	182.08	464.16	364.16	1,160.40	910.40	2,320.80	1,820.80	11,604.00	9,104.00	23,208.00	18,208.00	7.45%

FEBRUARY 2001
INSIST ON PROPER IDENTIFICATION.

Series EE

SERIES I - REDEMPTION VALUES AND INTEREST EARNED AMOUNTS BY DENOMINATION

SEPTEMBER 2000

ISSUE YEAR	ISSUE MONTHS	\$50		\$75		\$100		\$200		\$500		\$1,000		\$5,000		\$10,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
2000	Apr. thru Sep.	Not eligible for payment																
	Mar.	50.86	0.86	76.29	1.29	101.72	1.72	203.44	3.44	508.60	8.60	1,017.20	17.20	5,086.00	86.00	10,172.00	172.00	3.44%
	Feb.	51.16	1.16	76.74	1.74	102.32	2.32	204.64	4.64	511.60	11.60	1,023.20	23.20	5,116.00	116.00	10,232.00	232.00	3.97%
	Jan.	51.44	1.44	77.16	2.16	102.88	2.88	205.76	5.76	514.40	14.40	1,028.80	28.80	5,144.00	144.00	10,288.00	288.00	4.30%
1999	Dec.	51.74	1.74	77.61	2.61	103.48	3.48	206.96	6.96	517.40	17.40	1,034.80	34.80	5,174.00	174.00	10,348.00	348.00	4.61%
	Nov.	52.04	2.04	78.06	3.06	104.08	4.08	208.16	8.16	520.40	20.40	1,040.80	40.80	5,204.00	204.00	10,408.00	408.00	4.86%
	Oct.	51.84	1.84	77.76	2.76	103.68	3.68	207.36	7.36	518.40	18.40	1,036.80	36.80	5,184.00	184.00	10,368.00	368.00	3.98%
	Sep.	52.14	2.14	78.21	3.21	104.28	4.28	208.56	8.56	521.40	21.40	1,042.80	42.80	5,214.00	214.00	10,428.00	428.00	4.24%
	Aug.	52.42	2.42	78.63	3.63	104.84	4.84	209.68	9.68	524.20	24.20	1,048.40	48.40	5,242.00	242.00	10,484.00	484.00	4.41%
	July	52.72	2.72	79.08	4.08	105.44	5.44	210.88	10.88	527.20	27.20	1,054.40	54.40	5,272.00	272.00	10,544.00	544.00	4.59%
	June	53.02	3.02	79.53	4.53	106.04	6.04	212.08	12.08	530.20	30.20	1,060.40	60.40	5,302.00	302.00	10,604.00	604.00	4.75%
	May	53.34	3.34	80.01	5.01	106.68	6.68	213.36	13.36	533.40	33.40	1,066.80	66.80	5,334.00	334.00	10,668.00	668.00	4.91%
	Apr.	53.16	3.16	79.74	4.74	106.32	6.32			531.60	31.60	1,063.20	63.20	5,316.00	316.00			4.37%
	Mar.	53.46	3.46	80.19	5.19	106.92	6.92			534.60	34.60	1,069.20	69.20	5,346.00	346.00			4.51%
	Feb.	53.76	3.76	80.64	5.64	107.52	7.52			537.60	37.60	1,075.20	75.20	5,376.00	376.00			4.63%
Jan.	54.06	4.06	81.09	6.09	108.12	8.12			540.60	40.60	1,081.20	81.20	5,406.00	406.00			4.74%	
1998	Dec.	54.36	4.36	81.54	6.54	108.72	8.72			543.60	43.60	1,087.20	87.20	5,436.00	436.00			4.83%
	Nov.	54.68	4.68	82.02	7.02	109.36	9.36			546.80	46.80	1,093.60	93.60	5,468.00	468.00			4.94%
	Oct.	54.46	4.46	81.69	6.69	108.92	8.92			544.60	44.60	1,089.20	89.20	5,446.00	446.00			4.51%
	Sep.	54.78	4.78	82.17	7.17	109.56	9.56			547.80	47.80	1,095.60	95.60	5,478.00	478.00			4.62%

SEPTEMBER 2000
 INSIST ON PROPER IDENTIFICATION.

SERIES I - REDEMPTION VALUES AND INTEREST EARNED AMOUNTS BY DENOMINATION

OCTOBER 2000

ISSUE YEAR	ISSUE MONTHS	\$50		\$75		\$100		\$200		\$500		\$1,000		\$5,000		\$10,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
2000	May thru Oct.	Not eligible for payment																
	Apr.	50.86	0.86	76.29	1.29	101.72	1.72	203.44	3.44	508.60	8.60	1,017.20	17.20	5,086.00	86.00	10,172.00	172.00	3.44%
	Mar.	51.16	1.16	76.74	1.74	102.32	2.32	204.64	4.64	511.60	11.60	1,023.20	23.20	5,116.00	116.00	10,232.00	232.00	3.97%
	Feb.	51.44	1.44	77.16	2.16	102.88	2.88	205.76	5.76	514.40	14.40	1,028.80	28.80	5,144.00	144.00	10,288.00	288.00	4.30%
	Jan.	51.74	1.74	77.61	2.61	103.48	3.48	206.96	6.96	517.40	17.40	1,034.80	34.80	5,174.00	174.00	10,348.00	348.00	4.61%
1999	Dec.	52.04	2.04	78.06	3.06	104.08	4.08	208.16	8.16	520.40	20.40	1,040.80	40.80	5,204.00	204.00	10,408.00	408.00	4.86%
	Nov.	52.36	2.36	78.54	3.54	104.72	4.72	209.44	9.44	523.60	23.60	1,047.20	47.20	5,236.00	236.00	10,472.00	472.00	5.10%
	Oct.	52.14	2.14	78.21	3.21	104.28	4.28	208.56	8.56	521.40	21.40	1,042.80	42.80	5,214.00	214.00	10,428.00	428.00	4.24%
	Sep.	52.42	2.42	78.63	3.63	104.84	4.84	209.68	9.68	524.20	24.20	1,048.40	48.40	5,242.00	242.00	10,484.00	484.00	4.41%
	Aug.	52.72	2.72	79.08	4.08	105.44	5.44	210.88	10.88	527.20	27.20	1,054.40	54.40	5,272.00	272.00	10,544.00	544.00	4.59%
	July	53.02	3.02	79.53	4.53	106.04	6.04	212.08	12.08	530.20	30.20	1,060.40	60.40	5,302.00	302.00	10,604.00	604.00	4.75%
	June	53.34	3.34	80.01	5.01	106.68	6.68	213.36	13.36	533.40	33.40	1,066.80	66.80	5,334.00	334.00	10,668.00	668.00	4.91%
	May	53.64	3.64	80.46	5.46	107.28	7.28	214.56	14.56	536.40	36.40	1,072.80	72.80	5,364.00	364.00	10,728.00	728.00	5.02%
	Apr.	53.46	3.46	80.19	5.19	106.92	6.92			534.60	34.60	1,069.20	69.20	5,346.00	346.00			4.51%
	Mar.	53.76	3.76	80.64	5.64	107.52	7.52			537.60	37.60	1,075.20	75.20	5,376.00	376.00			4.63%
	Feb.	54.06	4.06	81.09	6.09	108.12	8.12			540.60	40.60	1,081.20	81.20	5,406.00	406.00			4.74%
Jan.	54.36	4.36	81.54	6.54	108.72	8.72			543.60	43.60	1,087.20	87.20	5,436.00	436.00			4.83%	
1998	Dec.	54.68	4.68	82.02	7.02	109.36	9.36			546.80	46.80	1,093.60	93.60	5,468.00	468.00			4.94%
	Nov.	55.00	5.00	82.50	7.50	110.00	10.00			550.00	50.00	1,100.00	100.00	5,500.00	500.00			5.04%
	Oct.	54.78	4.78	82.17	7.17	109.56	9.56			547.80	47.80	1,095.60	95.60	5,478.00	478.00			4.62%
	Sep.	55.08	5.08	82.62	7.62	110.16	10.16			550.80	50.80	1,101.60	101.60	5,508.00	508.00			4.70%

OCTOBER 2000
INSIST ON PROPER IDENTIFICATION.

SERIES I - REDEMPTION VALUES AND INTEREST EARNED AMOUNTS BY DENOMINATION

NOVEMBER 2000

ISSUE YEAR	ISSUE MONTHS	\$50		\$75		\$100		\$200		\$500		\$1,000		\$5,000		\$10,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
2000	June thru Nov.	Not eligible for payment																
	May	50.92	0.92	76.38	1.38	101.84	1.84	203.68	3.68	509.20	9.20	1,018.40	18.40	5,092.00	92.00	10,184.00	184.00	3.68%
	Apr.	51.16	1.16	76.74	1.74	102.32	2.32	204.64	4.64	511.60	11.60	1,023.20	23.20	5,116.00	116.00	10,232.00	232.00	3.97%
	Mar.	51.44	1.44	77.16	2.16	102.88	2.88	205.76	5.76	514.40	14.40	1,028.80	28.80	5,144.00	144.00	10,288.00	288.00	4.30%
	Feb.	51.74	1.74	77.61	2.61	103.48	3.48	206.96	6.96	517.40	17.40	1,034.80	34.80	5,174.00	174.00	10,348.00	348.00	4.61%
	Jan.	52.04	2.04	78.06	3.06	104.08	4.08	208.16	8.16	520.40	20.40	1,040.80	40.80	5,204.00	204.00	10,408.00	408.00	4.86%
1999	Dec.	52.36	2.36	78.54	3.54	104.72	4.72	209.44	9.44	523.60	23.60	1,047.20	47.20	5,236.00	236.00	10,472.00	472.00	5.10%
	Nov.	52.68	2.68	79.02	4.02	105.36	5.36	210.72	10.72	526.80	26.80	1,053.60	53.60	5,268.00	268.00	10,536.00	536.00	5.29%
	Oct.	52.42	2.42	78.63	3.63	104.84	4.84	209.68	9.68	524.20	24.20	1,048.40	48.40	5,242.00	242.00	10,484.00	484.00	4.41%
	Sep.	52.72	2.72	79.08	4.08	105.44	5.44	210.88	10.88	527.20	27.20	1,054.40	54.40	5,272.00	272.00	10,544.00	544.00	4.59%
	Aug.	53.02	3.02	79.53	4.53	106.04	6.04	212.08	12.08	530.20	30.20	1,060.40	60.40	5,302.00	302.00	10,604.00	604.00	4.75%
	July	53.34	3.34	80.01	5.01	106.68	6.68	213.36	13.36	533.40	33.40	1,066.80	66.80	5,334.00	334.00	10,668.00	668.00	4.91%
	June	53.64	3.64	80.46	5.46	107.28	7.28	214.56	14.56	536.40	36.40	1,072.80	72.80	5,364.00	364.00	10,728.00	728.00	5.02%
	May	53.96	3.96	80.94	5.94	107.92	7.92	215.84	15.84	539.60	39.60	1,079.20	79.20	5,396.00	396.00	10,792.00	792.00	5.15%
	Apr.	53.76	3.76	80.64	5.64	107.52	7.52			537.60	37.60	1,075.20	75.20	5,376.00	376.00			4.63%
	Mar.	54.06	4.06	81.09	6.09	108.12	8.12			540.60	40.60	1,081.20	81.20	5,406.00	406.00			4.74%
	Feb.	54.36	4.36	81.54	6.54	108.72	8.72			543.60	43.60	1,087.20	87.20	5,436.00	436.00			4.83%
Jan.	54.68	4.68	82.02	7.02	109.36	9.36			546.80	46.80	1,093.60	93.60	5,468.00	468.00			4.94%	
1998	Dec.	55.00	5.00	82.50	7.50	110.00	10.00			550.00	50.00	1,100.00	100.00	5,500.00	500.00			5.04%
	Nov.	55.32	5.32	82.98	7.98	110.64	10.64			553.20	53.20	1,106.40	106.40	5,532.00	532.00			5.12%
	Oct.	55.08	5.08	82.62	7.62	110.16	10.16			550.80	50.80	1,101.60	101.60	5,508.00	508.00			4.70%
	Sep.	55.40	5.40	83.10	8.10	110.80	10.80			554.00	54.00	1,108.00	108.00	5,540.00	540.00			4.79%

NOVEMBER 2000
INSIST ON PROPER IDENTIFICATION.

SERIES I - REDEMPTION VALUES AND INTEREST EARNED AMOUNTS BY DENOMINATION

DECEMBER 2000

ISSUE YEAR	ISSUE MONTHS	\$50		\$75		\$100		\$200		\$500		\$1,000		\$5,000		\$10,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
2000	July thru Dec.	Not eligible for payment																
	June	50.92	0.92	76.38	1.38	101.84	1.84	203.68	3.68	509.20	9.20	1,018.40	18.40	5,092.00	92.00	10,184.00	184.00	3.68%
	May	51.24	1.24	76.86	1.86	102.48	2.48	204.96	4.96	512.40	12.40	1,024.80	24.80	5,124.00	124.00	10,248.00	248.00	4.24%
	Apr.	51.44	1.44	77.16	2.16	102.88	2.88	205.76	5.76	514.40	14.40	1,028.80	28.80	5,144.00	144.00	10,288.00	288.00	4.30%
	Mar.	51.74	1.74	77.61	2.61	103.48	3.48	206.96	6.96	517.40	17.40	1,034.80	34.80	5,174.00	174.00	10,348.00	348.00	4.61%
	Feb.	52.04	2.04	78.06	3.06	104.08	4.08	208.16	8.16	520.40	20.40	1,040.80	40.80	5,204.00	204.00	10,408.00	408.00	4.86%
	Jan.	52.36	2.36	78.54	3.54	104.72	4.72	209.44	9.44	523.60	23.60	1,047.20	47.20	5,236.00	236.00	10,472.00	472.00	5.10%
1999	Dec.	52.68	2.68	79.02	4.02	105.36	5.36	210.72	10.72	526.80	26.80	1,053.60	53.60	5,268.00	268.00	10,536.00	536.00	5.29%
	Nov.	52.98	2.98	79.47	4.47	105.96	5.96	211.92	11.92	529.80	29.80	1,059.60	59.60	5,298.00	298.00	10,596.00	596.00	5.42%
	Oct.	52.72	2.72	79.08	4.08	105.44	5.44	210.88	10.88	527.20	27.20	1,054.40	54.40	5,272.00	272.00	10,544.00	544.00	4.59%
	Sep.	53.02	3.02	79.53	4.53	106.04	6.04	212.08	12.08	530.20	30.20	1,060.40	60.40	5,302.00	302.00	10,604.00	604.00	4.75%
	Aug.	53.34	3.34	80.01	5.01	106.68	6.68	213.36	13.36	533.40	33.40	1,066.80	66.80	5,334.00	334.00	10,668.00	668.00	4.91%
	July	53.64	3.64	80.46	5.46	107.28	7.28	214.56	14.56	536.40	36.40	1,072.80	72.80	5,364.00	364.00	10,728.00	728.00	5.02%
	June	53.96	3.96	80.94	5.94	107.92	7.92	215.84	15.84	539.60	39.60	1,079.20	79.20	5,396.00	396.00	10,792.00	792.00	5.15%
	May	54.28	4.28	81.42	6.42	108.56	8.56	217.12	17.12	542.80	42.80	1,085.60	85.60	5,428.00	428.00	10,856.00	856.00	5.26%
	Apr.	54.06	4.06	81.09	6.09	108.12	8.12			540.60	40.60	1,081.20	81.20	5,406.00	406.00			4.74%
	Mar.	54.36	4.36	81.54	6.54	108.72	8.72			543.60	43.60	1,087.20	87.20	5,436.00	436.00			4.83%
	Feb.	54.68	4.68	82.02	7.02	109.36	9.36			546.80	46.80	1,093.60	93.60	5,468.00	468.00			4.94%
Jan.	55.00	5.00	82.50	7.50	110.00	10.00			550.00	50.00	1,100.00	100.00	5,500.00	500.00			5.04%	
1998	Dec.	55.32	5.32	82.98	7.98	110.64	10.64			553.20	53.20	1,106.40	106.40	5,532.00	532.00			5.12%
	Nov.	55.66	5.66	83.49	8.49	111.32	11.32			556.60	56.60	1,113.20	113.20	5,566.00	566.00			5.21%
	Oct.	55.40	5.40	83.10	8.10	110.80	10.80			554.00	54.00	1,108.00	108.00	5,540.00	540.00			4.79%
	Sep.	55.72	5.72	83.58	8.58	111.44	11.44			557.20	57.20	1,114.40	114.40	5,572.00	572.00			4.87%

DECEMBER 2000
INSIST ON PROPER IDENTIFICATION.

SERIES I - REDEMPTION VALUES AND INTEREST EARNED AMOUNTS BY DENOMINATION

JANUARY 2001

ISSUE YEAR	ISSUE MONTHS	\$50		\$75		\$100		\$200		\$500		\$1,000		\$5,000		\$10,000		YIELD FROM ISSUE	
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED		
2001	Jan.	Not eligible for payment																	
2000	Aug. thru Dec.	Not eligible for payment																	
	July	50.92	0.92	76.38	1.38	101.84	1.84	203.68	3.68	509.20	9.20	1,018.40	18.40	5,092.00	92.00	10,184.00	184.00	3.68%	
	June	51.24	1.24	76.86	1.86	102.48	2.48	204.96	4.96	512.40	12.40	1,024.80	24.80	5,124.00	124.00	10,248.00	248.00	4.24%	
	May	51.56	1.56	77.34	2.34	103.12	3.12	206.24	6.24	515.60	15.60	1,031.20	31.20	5,156.00	156.00	10,312.00	312.00	4.66%	
	Apr.	51.74	1.74	77.61	2.61	103.48	3.48	206.96	6.96	517.40	17.40	1,034.80	34.80	5,174.00	174.00	10,348.00	348.00	4.61%	
	Mar.	52.04	2.04	78.06	3.06	104.08	4.08	208.16	8.16	520.40	20.40	1,040.80	40.80	5,204.00	204.00	10,408.00	408.00	4.86%	
	Feb.	52.36	2.36	78.54	3.54	104.72	4.72	209.44	9.44	523.60	23.60	1,047.20	47.20	5,236.00	236.00	10,472.00	472.00	5.10%	
	Jan.	52.68	2.68	79.02	4.02	105.36	5.36	210.72	10.72	526.80	26.80	1,053.60	53.60	5,268.00	268.00	10,536.00	536.00	5.29%	
1999	Dec.	52.98	2.98	79.47	4.47	105.96	5.96	211.92	11.92	529.80	29.80	1,059.60	59.60	5,298.00	298.00	10,596.00	596.00	5.42%	
	Nov.	53.30	3.30	79.95	4.95	106.60	6.60	213.20	13.20	533.00	33.00	1,066.00	66.00	5,330.00	330.00	10,660.00	660.00	5.55%	
	Oct.	53.02	3.02	79.53	4.53	106.04	6.04	212.08	12.08	530.20	30.20	1,060.40	60.40	5,302.00	302.00	10,604.00	604.00	4.75%	
	Sep.	53.34	3.34	80.01	5.01	106.68	6.68	213.36	13.36	533.40	33.40	1,066.80	66.80	5,334.00	334.00	10,668.00	668.00	4.91%	
	Aug.	53.64	3.64	80.46	5.46	107.28	7.28	214.56	14.56	536.40	36.40	1,072.80	72.80	5,364.00	364.00	10,728.00	728.00	5.02%	
	July	53.96	3.96	80.94	5.94	107.92	7.92	215.84	15.84	539.60	39.60	1,079.20	79.20	5,396.00	396.00	10,792.00	792.00	5.15%	
	June	54.28	4.28	81.42	6.42	108.56	8.56	217.12	17.12	542.80	42.80	1,085.60	85.60	5,428.00	428.00	10,856.00	856.00	5.26%	
	May	54.60	4.60	81.90	6.90	109.20	9.20	218.40	18.40	546.00	46.00	1,092.00	92.00	5,460.00	460.00	10,920.00	920.00	5.35%	
	Apr.	54.36	4.36	81.54	6.54	108.72	8.72			543.60	43.60	1,087.20	87.20	5,436.00	436.00			4.83%	
	Mar.	54.68	4.68	82.02	7.02	109.36	9.36			546.80	46.80	1,093.60	93.60	5,468.00	468.00			4.94%	
	Feb.	55.00	5.00	82.50	7.50	110.00	10.00			550.00	50.00	1,100.00	100.00	5,500.00	500.00			5.04%	
	Jan.	55.32	5.32	82.98	7.98	110.64	10.64			553.20	53.20	1,106.40	106.40	5,532.00	532.00			5.12%	
1998	Dec.	55.66	5.66	83.49	8.49	111.32	11.32			556.60	56.60	1,113.20	113.20	5,566.00	566.00			5.21%	
	Nov.	55.98	5.98	83.97	8.97	111.96	11.96			559.80	59.80	1,119.60	119.60	5,598.00	598.00			5.28%	
	Oct.	55.72	5.72	83.58	8.58	111.44	11.44			557.20	57.20	1,114.40	114.40	5,572.00	572.00			4.87%	
	Sep.	56.06	6.06	84.09	9.09	112.12	12.12			560.60	60.60	1,121.20	121.20	5,606.00	606.00			4.96%	

JANUARY 2001
INSIST ON PROPER IDENTIFICATION.

SERIES I - REDEMPTION VALUES AND INTEREST EARNED AMOUNTS BY DENOMINATION

FEBRUARY 2001

ISSUE YEAR	ISSUE MONTHS	\$50		\$75		\$100		\$200		\$500		\$1,000		\$5,000		\$10,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
2001	Jan. thru Feb.	Not eligible for payment																
2000	Sep. thru Dec.	Not eligible for payment																
	Aug.	50.92	0.92	76.38	1.38	101.84	1.84	203.68	3.68	509.20	9.20	1,018.40	18.40	5,092.00	92.00	10,184.00	184.00	3.68%
	July	51.24	1.24	76.86	1.86	102.48	2.48	204.96	4.96	512.40	12.40	1,024.80	24.80	5,124.00	124.00	10,248.00	248.00	4.24%
	June	51.56	1.56	77.34	2.34	103.12	3.12	206.24	6.24	515.60	15.60	1,031.20	31.20	5,156.00	156.00	10,312.00	312.00	4.66%
	May	51.88	1.88	77.82	2.82	103.76	3.76	207.52	7.52	518.80	18.80	1,037.60	37.60	5,188.00	188.00	10,376.00	376.00	4.98%
	Apr.	52.04	2.04	78.06	3.06	104.08	4.08	208.16	8.16	520.40	20.40	1,040.80	40.80	5,204.00	204.00	10,408.00	408.00	4.86%
	Mar.	52.36	2.36	78.54	3.54	104.72	4.72	209.44	9.44	523.60	23.60	1,047.20	47.20	5,236.00	236.00	10,472.00	472.00	5.10%
	Feb.	52.68	2.68	79.02	4.02	105.36	5.36	210.72	10.72	526.80	26.80	1,053.60	53.60	5,268.00	268.00	10,536.00	536.00	5.29%
	Jan.	52.98	2.98	79.47	4.47	105.96	5.96	211.92	11.92	529.80	29.80	1,059.60	59.60	5,298.00	298.00	10,596.00	596.00	5.42%
1999	Dec.	53.30	3.30	79.95	4.95	106.60	6.60	213.20	13.20	533.00	33.00	1,066.00	66.00	5,330.00	330.00	10,660.00	660.00	5.55%
	Nov.	53.62	3.62	80.43	5.43	107.24	7.24	214.48	14.48	536.20	36.20	1,072.40	72.40	5,362.00	362.00	10,724.00	724.00	5.67%
	Oct.	53.34	3.34	80.01	5.01	106.68	6.68	213.36	13.36	533.40	33.40	1,066.80	66.80	5,334.00	334.00	10,668.00	668.00	4.91%
	Sep.	53.64	3.64	80.46	5.46	107.28	7.28	214.56	14.56	536.40	36.40	1,072.80	72.80	5,364.00	364.00	10,728.00	728.00	5.02%
	Aug.	53.96	3.96	80.94	5.94	107.92	7.92	215.84	15.84	539.60	39.60	1,079.20	79.20	5,396.00	396.00	10,792.00	792.00	5.15%
	July	54.28	4.28	81.42	6.42	108.56	8.56	217.12	17.12	542.80	42.80	1,085.60	85.60	5,428.00	428.00	10,856.00	856.00	5.26%
	June	54.60	4.60	81.90	6.90	109.20	9.20	218.40	18.40	546.00	46.00	1,092.00	92.00	5,460.00	460.00	10,920.00	920.00	5.35%
	May	54.92	4.92	82.38	7.38	109.84	9.84	219.68	19.68	549.20	49.20	1,098.40	98.40	5,492.00	492.00	10,984.00	984.00	5.44%
	Apr.	54.68	4.68	82.02	7.02	109.36	9.36			546.80	46.80	1,093.60	93.60	5,468.00	468.00			4.94%
	Mar.	55.00	5.00	82.50	7.50	110.00	10.00			550.00	50.00	1,100.00	100.00	5,500.00	500.00			5.04%
	Feb.	55.32	5.32	82.98	7.98	110.64	10.64			553.20	53.20	1,106.40	106.40	5,532.00	532.00			5.12%
	Jan.	55.66	5.66	83.49	8.49	111.32	11.32			556.60	56.60	1,113.20	113.20	5,566.00	566.00			5.21%
1998	Dec.	55.98	5.98	83.97	8.97	111.96	11.96			559.80	59.80	1,119.60	119.60	5,598.00	598.00			5.28%
	Nov.	56.32	6.32	84.48	9.48	112.64	12.64			563.20	63.20	1,126.40	126.40	5,632.00	632.00			5.36%
	Oct.	56.06	6.06	84.09	9.09	112.12	12.12			560.60	60.60	1,121.20	121.20	5,606.00	606.00			4.96%
	Sep.	56.38	6.38	84.57	9.57	112.76	12.76			563.80	63.80	1,127.60	127.60	5,638.00	638.00			5.03%

FEBRUARY 2001
INSIST ON PROPER IDENTIFICATION.

SERIES E - REDEMPTION VALUES AND INTEREST EARNED AMOUNTS BY DENOMINATION

SEPTEMBER 2000

ISSUE YEAR	ISSUE MONTHS	\$25		\$50		\$75		\$100		\$200		\$500		\$1,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
1980	May thru June	75.20	56.45	150.40	112.90	225.60	169.35	300.80	225.80	601.60	451.60	1,504.00	1,129.00	3,008.00	2,258.00	7.07%
	Apr.	74.44	55.69	148.88	111.38	223.32	167.07	297.76	222.76	595.52	445.52	1,488.80	1,113.80	2,977.60	2,227.60	7.01%
	Jan. thru Mar.	75.93	57.18	151.86	114.36	227.79	171.54	303.72	228.72	607.44	457.44	1,518.60	1,143.60	3,037.20	2,287.20	6.94%
1979	Nov. thru Dec.	75.93	57.18	151.86	114.36	227.79	171.54	303.72	228.72	607.44	457.44	1,518.60	1,143.60	3,037.20	2,287.20	6.94%
	Oct.	75.22	56.47	150.44	112.94	225.66	169.41	300.88	225.88	601.76	451.76	1,504.40	1,129.40	3,008.80	2,258.80	6.89%
	June thru Sep.	76.73	57.98	153.46	115.96	230.19	173.94	306.92	231.92	613.84	463.84	1,534.60	1,159.60	3,069.20	2,319.20	6.82%
	May	76.55	57.80	153.10	115.60	229.65	173.40	306.20	231.20	612.40	462.40	1,531.00	1,156.00	3,062.00	2,312.00	6.81%
	Apr.	75.82	57.07	151.64	114.14	227.46	171.21	303.28	228.28	606.56	456.56	1,516.40	1,141.40	3,032.80	2,282.80	6.77%
	Jan. thru Mar.	77.33	58.58	154.66	117.16	231.99	175.74	309.32	234.32	618.64	468.64	1,546.60	1,171.60	3,093.20	2,343.20	6.70%
	Dec.	77.32	58.57	154.64	117.14	231.96	175.71	309.28	234.28	618.56	468.56	1,546.40	1,171.40	3,092.80	2,342.80	6.70%
1978	Nov.	77.11	58.36	154.22	116.72	231.33	175.08	308.44	233.44	616.88	466.88	1,542.20	1,167.20	3,084.40	2,334.40	6.69%
	Oct.	76.39	57.64	152.78	115.28	229.17	172.92	305.56	230.56	611.12	461.12	1,527.80	1,152.80	3,055.60	2,305.60	6.64%
	July thru Sep.	77.92	59.17	155.84	118.34	233.76	177.51	311.68	236.68	623.36	473.36	1,558.40	1,183.40	3,116.80	2,366.80	6.58%
	June	77.90	59.15	155.80	118.30	233.70	177.45	311.60	236.60	623.20	473.20	1,558.00	1,183.00	3,116.00	2,366.00	6.58%
	May	77.70	58.95	155.40	117.90	233.10	176.85	310.80	235.80	621.60	471.60	1,554.00	1,179.00	3,108.00	2,358.00	6.57%
	Apr.	80.58	61.83	161.16	123.66	241.74	185.49	322.32	247.32	644.64	494.64	1,611.60	1,236.60	3,223.20	2,473.20	6.74%
	Mar.	82.56	63.81	165.12	127.62	247.68	191.43	330.24	255.24	660.48	510.48	1,651.20	1,276.20	3,302.40	2,552.40	6.70%
	Jan. thru Feb.	90.89	72.14	181.78	144.28	272.67	216.42	363.56	288.56	727.12	577.12	1,817.80	1,442.80	3,635.60	2,885.60	7.14%
1977	Dec.	90.89	72.14	181.78	144.28	272.67	216.42	363.56	288.56	727.12	577.12	1,817.80	1,442.80	3,635.60	2,885.60	7.14%
	Nov.	90.64	71.89	181.28	143.78	271.92	215.67	362.56	287.56	725.12	575.12	1,812.80	1,437.80	3,625.60	2,875.60	7.13%
	Oct.	98.84	80.09	197.68	160.18	296.52	240.27	395.36	320.36	790.72	640.72	1,976.80	1,601.80	3,953.60	3,203.60	7.53%
	July thru Sep.	101.80	83.05	203.60	166.10	305.40	249.15	407.20	332.20	814.40	664.40	2,036.00	1,661.00	4,072.00	3,322.00	7.49%
	June	101.82	83.07	203.64	166.14	305.46	249.21	407.28	332.28	814.56	664.56	2,036.40	1,661.40	4,072.80	3,322.80	7.49%
	May	101.61	82.86	203.22	165.72	304.83	248.58	406.44	331.44	812.88	662.88	2,032.20	1,657.20	4,064.40	3,314.40	7.48%
	Apr.	100.62	81.87	201.24	163.74	301.86	245.61	402.48	327.48	804.96	654.96	2,012.40	1,637.40	4,024.80	3,274.80	7.44%
	Jan. thru Mar.	103.63	84.88	207.26	169.76	310.89	254.64	414.52	339.52	829.04	679.04	2,072.60	1,697.60	4,145.20	3,395.20	7.41%
1976	Dec.	103.63	84.88	207.26	169.76	310.89	254.64	414.52	339.52	829.04	679.04	2,072.60	1,697.60	4,145.20	3,395.20	7.41%
	Nov.	103.34	84.59	206.68	169.18	310.02	253.77	413.36	338.36	826.72	676.72	2,066.80	1,691.80	4,133.60	3,383.60	7.40%
	Oct.	102.34	83.59	204.68	167.18	307.02	250.77	409.36	334.36	818.72	668.72	2,046.80	1,671.80	4,093.60	3,343.60	7.35%
	July thru Sep.	105.41	86.66	210.82	173.32	316.23	259.98	421.64	346.64	843.28	693.28	2,108.20	1,733.20	4,216.40	3,466.40	7.33%
	June	105.43	86.68	210.86	173.36	316.29	260.04	421.72	346.72	843.44	693.44	2,108.60	1,733.60	4,217.20	3,467.20	7.33%
	May	105.19	86.44	210.38	172.88	315.57	259.32	420.76	345.76	841.52	691.52	2,103.80	1,728.80	4,207.60	3,457.60	7.32%
	Apr.	104.21	85.46	208.42	170.92	312.63	256.38	416.84	341.84	833.68	683.68	2,084.20	1,709.20	4,168.40	3,418.40	7.28%
	Jan. thru Mar.	107.33	88.58	214.66	177.16	321.99	265.74	429.32	354.32	858.64	708.64	2,146.60	1,771.60	4,293.20	3,543.20	7.25%

SEPTEMBER 2000
INSIST ON PROPER IDENTIFICATION.

SERIES E - REDEMPTION VALUES AND INTEREST EARNED AMOUNTS BY DENOMINATION

SEPTEMBER 2000

ISSUE YEAR	ISSUE MONTHS	\$25		\$50		\$75		\$100		\$200		\$500		\$1,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
1975	Dec.	107.32	88.57	214.64	177.14	321.96	265.71	429.28	354.28	858.56	708.56	2,146.40	1,771.40	4,292.80	3,542.80	7.25%
	Nov.	107.08	88.33	214.16	176.66	321.24	264.99	428.32	353.32	856.64	706.64	2,141.60	1,766.60	4,283.20	3,533.20	7.24%
	Oct.	106.04	87.29	212.08	174.58	318.12	261.87	424.16	349.16	848.32	698.32	2,120.80	1,745.80	4,241.60	3,491.60	7.20%
	June thru Sep.	109.23	90.48	218.46	180.96	327.69	271.44	436.92	361.92	873.84	723.84	2,184.60	1,809.60	4,369.20	3,619.20	7.17%
	May	108.97	90.22	217.94	180.44	326.91	270.66	435.88	360.88	871.76	721.76	2,179.40	1,804.40	4,358.80	3,608.80	7.16%
	Apr.	107.93	89.18	215.86	178.36	323.79	267.54	431.72	356.72	863.44	713.44	2,158.60	1,783.60	4,317.20	3,567.20	7.13%
	Jan. thru Mar.	110.09	91.34	220.18	182.68	330.27	274.02	440.36	365.36	880.72	730.72	2,201.80	1,826.80	4,403.60	3,653.60	7.06%
1974	Dec.	110.11	91.36	220.22	182.72	330.33	274.08	440.44	365.44	880.88	730.88	2,202.20	1,827.20	4,404.40	3,654.40	7.06%
	Nov.	109.83	91.08	219.66	182.16	329.49	273.24	439.32	364.32	878.64	728.64	2,196.60	1,821.60	4,393.20	3,643.20	7.05%
	Oct.	108.79	90.04	217.58	180.08	326.37	270.12	435.16	360.16	870.32	720.32	2,175.80	1,800.80	4,351.60	3,601.60	7.02%
	June thru Sep.	110.97	92.22	221.94	184.44	332.91	276.66	443.88	368.88	887.76	737.76	2,219.40	1,844.40	4,438.80	3,688.80	6.96%
	May	110.71	91.96	221.42	183.92	332.13	275.88	442.84	367.84	885.68	735.68	2,214.20	1,839.20	4,428.40	3,678.40	6.95%
	Apr.	109.66	90.91	219.32	181.82	328.98	272.73	438.64	363.64	877.28	727.28	2,193.20	1,818.20	4,386.40	3,636.40	6.91%
	Jan. thru Mar.	111.85	93.10	223.70	186.20	335.55	279.30	447.40	372.40	894.80	744.80	2,237.00	1,862.00	4,474.00	3,724.00	6.85%
1973	Dec.	111.85	93.10	223.70	186.20	335.55	279.30	447.40	372.40	894.80	744.80	2,237.00	1,862.00	4,474.00	3,724.00	6.85%
	Sep. thru Nov.	116.23	97.48	232.46	194.96	348.69	292.44	464.92	389.92	929.84	779.84	2,324.60	1,949.60	4,649.20	3,899.20	6.92%
	Aug.	116.21	97.46	232.42	194.92	348.63	292.38	464.84	389.84	929.68	779.68	2,324.20	1,949.20	4,648.40	3,898.40	6.92%
	July	115.96	97.21	231.92	194.42	347.88	291.63	463.84	388.84	927.68	777.68	2,319.20	1,944.20	4,638.40	3,888.40	6.91%
	June	114.85	96.10	229.70	192.20	344.55	288.30	459.40	384.40	918.80	768.80	2,297.00	1,922.00	4,594.00	3,844.00	6.87%
	Feb. thru May	116.87	98.12	233.74	196.24	350.61	294.36	467.48	392.48	934.96	784.96	2,337.40	1,962.40	4,674.80	3,924.80	6.81%
	Jan.	116.57	97.82	233.14	195.64	349.71	293.46	466.28	391.28	932.56	782.56	2,331.40	1,956.40	4,662.80	3,912.80	6.80%
1972	Dec.	115.47	96.72	230.94	193.44	346.41	290.16	461.88	386.88	923.76	773.76	2,309.40	1,934.40	4,618.80	3,868.80	6.76%
	Aug. thru Nov.	117.52	98.77	235.04	197.54	352.56	296.31	470.08	395.08	940.16	790.16	2,350.40	1,975.40	4,700.80	3,950.80	6.70%
	July	117.26	98.51	234.52	197.02	351.78	295.53	469.04	394.04	938.08	788.08	2,345.20	1,970.20	4,690.40	3,940.40	6.70%
	June	116.13	97.38	232.26	194.76	348.39	292.14	464.52	389.52	929.04	779.04	2,322.60	1,947.60	4,645.20	3,895.20	6.66%
	Mar. thru May	118.13	99.38	236.26	198.76	354.39	298.14	472.52	397.52	945.04	795.04	2,362.60	1,987.60	4,725.20	3,975.20	6.60%
	Feb.	118.11	99.36	236.22	198.72	354.33	298.08	472.44	397.44	944.88	794.88	2,362.20	1,987.20	4,724.40	3,974.40	6.60%
	Jan.	117.84	99.09	235.68	198.18	353.52	297.27	471.36	396.36	942.72	792.72	2,356.80	1,981.80	4,713.60	3,963.60	6.59%
1971	Dec.	116.71	97.96	233.42	195.92	350.13	293.88	466.84	391.84	933.68	783.68	2,334.20	1,959.20	4,668.40	3,918.40	6.56%
	Aug. thru Nov.	118.74	99.99	237.48	199.98	356.22	299.97	474.96	399.96	949.92	799.92	2,374.80	1,999.80	4,749.60	3,999.60	6.50%
	July	118.53	99.78	237.06	199.56	355.59	299.34	474.12	399.12	948.24	798.24	2,370.60	1,995.60	4,741.20	3,991.20	6.50%
	June	119.29	100.54	238.58	201.08	357.87	301.62	477.16	402.16	954.32	804.32	2,385.80	2,010.80	4,771.60	4,021.60	6.52%
	Feb. thru May	121.87	103.12	243.74	206.24	365.61	309.36	487.48	412.48	974.96	824.96	2,437.40	2,062.40	4,874.80	4,124.80	6.48%
	Jan.	121.59	102.84	243.18	205.68	364.77	308.52	486.36	411.36	972.72	822.72	2,431.80	2,056.80	4,863.60	4,113.60	6.48%

SEPTEMBER 2000
INSIST ON PROPER IDENTIFICATION.

SERIES E - REDEMPTION VALUES AND INTEREST EARNED AMOUNTS BY DENOMINATION

SEPTEMBER 2000

ISSUE YEAR	ISSUE MONTHS	\$25		\$50		\$75		\$100		\$200		\$500		\$1,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
1970	Dec.	136.36	117.61	272.72	235.22	409.08	352.83	545.44	470.44	1,090.88	940.88	2,727.20	2,352.20	5,454.40	4,704.40	6.88%
	Oct. thru Nov.	138.77	120.02	277.54	240.04	416.31	360.06	555.08	480.08	1,110.16	960.16	2,775.40	2,400.40	5,550.80	4,800.80	6.82%
	A Aug. thru Sep.	139.69	120.94	279.38	241.88	419.07	362.82	558.76	483.76	1,117.52	967.52	2,793.80	2,418.80	5,587.60	4,837.60	6.81%
	A July	139.36	120.61	278.72	241.22	418.08	361.83	557.44	482.44	1,114.88	964.88	2,787.20	2,412.20	5,574.40	4,824.40	6.80%
	A June	138.00	119.25	276.00	238.50	414.00	357.75	552.00	477.00	1,104.00	954.00	2,760.00	2,385.00	5,520.00	4,770.00	6.77%
	A Mar. thru May	137.36	118.61	274.72	237.22	412.08	355.83	549.44	474.44	1,098.88	948.88	2,747.20	2,372.20	5,494.40	4,744.40	6.75%
	A Feb.	137.34	118.59	274.68	237.18	412.02	355.77	549.36	474.36	1,098.72	948.72	2,746.80	2,371.80	5,493.60	4,743.60	6.75%
	A Jan.	137.00	118.25	274.00	236.50	411.00	354.75	548.00	473.00	1,096.00	946.00	2,740.00	2,365.00	5,480.00	4,730.00	6.74%
1969	A Dec.	135.72	116.97	271.44	233.94	407.16	350.91	542.88	467.88	1,085.76	935.76	2,714.40	2,339.40	5,428.80	4,678.80	6.71%
	A Sep. thru Nov.	135.02	116.27	270.04	232.54	405.06	348.81	540.08	465.08	1,080.16	930.16	2,700.40	2,325.40	5,400.80	4,650.80	6.69%
	AB Aug.	135.01	116.26	270.02	232.52	405.03	348.78	540.04	465.04	1,080.08	930.08	2,700.20	2,325.20	5,400.40	4,650.40	6.69%
	AB July	134.71	115.96	269.42	231.92	404.13	347.88	538.84	463.84	1,077.68	927.68	2,694.20	2,319.20	5,388.40	4,638.40	6.68%
	AB June	133.42	114.67	266.84	229.34	400.26	344.01	533.68	458.68	1,067.36	917.36	2,668.40	2,293.40	5,336.80	4,586.80	6.65%
	AB May	138.60	119.85	277.20	239.70	415.80	359.55	554.40	479.40	1,108.80	958.80	2,772.00	2,397.00	5,544.00	4,794.00	6.78%
	AB Jan. thru Apr.	137.27	118.52	274.54	237.04	411.81	355.56	549.08	474.08	1,098.16	948.16	2,745.40	2,370.40	5,490.80	4,740.80	6.75%
1968	AB Dec.	137.28	118.53	274.56	237.06	411.84	355.59	549.12	474.12	1,098.24	948.24	2,745.60	2,370.60	5,491.20	4,741.20	6.75%
	AB Nov.	135.44	116.69	270.88	233.38	406.32	350.07	541.76	466.76	1,083.52	933.52	2,708.80	2,333.80	5,417.60	4,667.60	6.70%
	AB July thru Oct.	134.14	115.39	268.28	230.78	402.42	346.17	536.56	461.56	1,073.12	923.12	2,682.80	2,307.80	5,365.60	4,615.60	6.67%
	AB June	134.16	115.41	268.32	230.82	402.48	346.23	536.64	461.64	1,073.28	923.28	2,683.20	2,308.20	5,366.40	4,616.40	6.67%
	AB May	132.57	113.82	265.14	227.64	397.71	341.46	530.28	455.28	1,060.56	910.56	2,651.40	2,276.40	5,302.80	4,552.80	6.63%
	AB Jan. thru Apr.	131.28	112.53	262.56	225.06	393.84	337.59	525.12	450.12	1,050.24	900.24	2,625.60	2,250.60	5,251.20	4,501.20	6.59%
	1967	AB Dec.	131.28	112.53	262.56	225.06	393.84	337.59	525.12	450.12	1,050.24	900.24	2,625.60	2,250.60	5,251.20	4,501.20
AB Nov.		129.70	110.95	259.40	221.90	389.10	332.85	518.80	443.80	1,037.60	887.60	2,594.00	2,219.00	5,188.00	4,438.00	6.55%
AB July thru Oct.		128.45	109.70	256.90	219.40	385.35	329.10	513.80	438.80	1,027.60	877.60	2,569.00	2,194.00	5,138.00	4,388.00	6.52%
AB June		128.46	109.71	256.92	219.42	385.38	329.13	513.84	438.84	1,027.68	877.68	2,569.20	2,194.20	5,138.40	4,388.40	6.52%
AB May		127.06	108.31	254.12	216.62	381.18	324.93	508.24	433.24	1,016.48	866.48	2,541.20	2,166.20	5,082.40	4,332.40	6.48%
AB Jan. thru Apr.		125.86	107.11	251.72	214.22	377.58	321.33	503.44	428.44	1,006.88	856.88	2,517.20	2,142.20	5,034.40	4,284.40	6.45%
1966		AB Dec.	125.85	107.10	251.70	214.20	377.55	321.30	503.40	428.40	1,006.80	856.80	2,517.00	2,142.00	5,034.00	4,284.00
	AB Nov.	124.46	105.71	248.92	211.42	373.38	317.13	497.84	422.84	995.68	845.68	2,489.20	2,114.20	4,978.40	4,228.40	6.41%
	AB July thru Oct.	123.27	104.52	246.54	209.04	369.81	313.56	493.08	418.08	986.16	836.16	2,465.40	2,090.40	4,930.80	4,180.80	6.38%
	AB June	123.28	104.53	246.56	209.06	369.84	313.59	493.12	418.12	986.24	836.24	2,465.60	2,090.60	4,931.20	4,181.20	6.38%
	AB May	122.02	103.27	244.04	206.54	366.06	309.81	488.08	413.08	976.16	826.16	2,440.40	2,065.40	4,880.80	4,130.80	6.34%
	AB Mar. thru Apr.	121.94	103.19	243.88	206.38	365.82	309.57	487.76	412.76	975.52	825.52	2,438.80	2,063.80	4,877.60	4,127.60	6.34%
	AB Jan. thru Feb.	128.13	109.38	256.26	218.76	384.39	328.14	512.52	437.52	1,025.04	875.04	2,562.60	2,187.60	5,125.20	4,375.20	6.51%

SEPTEMBER 2000
INSIST ON PROPER IDENTIFICATION.

SERIES E - REDEMPTION VALUES AND INTEREST EARNED AMOUNTS BY DENOMINATION

SEPTEMBER 2000

ISSUE YEAR	ISSUE MONTHS	\$25		\$50		\$75		\$100		\$200		\$500		\$1,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
1965 AB	Dec.	128.12	109.37	256.24	218.74	384.36	328.11	512.48	437.48	1,024.96	874.96	2,562.40	2,187.40	5,124.80	4,374.80	6.51%
	Sep. thru Nov.	151.38	132.63	302.76	265.26	454.14	397.89	605.52	530.52	1,211.04	1,061.04	3,027.60	2,652.60	6,055.20	5,305.20	6.10%
	Aug.	150.60	131.85	301.20	263.70	451.80	395.55	602.40	527.40	1,204.80	1,054.80	3,012.00	2,637.00	6,024.00	5,274.00	6.09%
	July	151.77	133.02	303.54	266.04	455.31	399.06	607.08	532.08	1,214.16	1,064.16	3,035.40	2,660.40	6,070.80	5,320.80	6.11%
	June	155.49	136.74	310.98	273.48	466.47	410.22	621.96	546.96	1,243.92	1,093.92	3,109.80	2,734.80	6,219.60	5,469.60	6.09%
	Apr. thru May	170.25	151.50	340.50	303.00	510.75	454.50	681.00	606.00	1,362.00	1,212.00	3,405.00	3,030.00	6,810.00	6,060.00	6.36%
	Mar.	170.27	151.52	340.54	303.04	510.81	454.56	681.08	606.08	1,362.16	1,212.16	3,405.40	3,030.40	6,810.80	6,060.80	6.36%
	Feb.	169.44	150.69	338.88	301.38	508.32	452.07	677.76	602.76	1,355.52	1,205.52	3,388.80	3,013.80	6,777.60	6,027.60	6.34%
	Jan.	184.73	165.98	369.46	331.96	554.19	497.94	738.92	663.92	1,477.84	1,327.84	3,694.60	3,319.60	7,389.20	6,639.20	6.60%
1964	Dec.	190.27	171.52	380.54	343.04	570.81	514.56	761.08	686.08	1,522.16	1,372.16	3,805.40	3,430.40	7,610.80	6,860.80	6.59%
	Sep. thru Nov.	189.05	170.30	378.10	340.60	567.15	510.90	756.20	681.20	1,512.40	1,362.40	3,781.00	3,406.00	7,562.00	6,812.00	6.57%
	Aug.	188.17	169.42	376.34	338.84	564.51	508.26	752.68	677.68	1,505.36	1,355.36	3,763.40	3,388.40	7,526.80	6,776.80	6.56%
	July	186.35	167.60	372.70	335.20	559.05	502.80	745.40	670.40	1,490.80	1,340.80	3,727.00	3,352.00	7,454.00	6,704.00	6.53%
	June	191.95	173.20	383.90	346.40	575.85	519.60	767.80	692.80	1,535.60	1,385.60	3,839.00	3,464.00	7,678.00	6,928.00	6.52%
	Apr. thru May	190.67	171.92	381.34	343.84	572.01	515.76	762.68	687.68	1,525.36	1,375.36	3,813.40	3,438.40	7,626.80	6,876.80	6.50%
	Mar.	190.69	171.94	381.38	343.88			762.76	687.76	1,525.52	1,375.52	3,813.80	3,438.80	7,627.60	6,877.60	6.50%
	Feb.	189.78	171.03	379.56	342.06			759.12	684.12	1,518.24	1,368.24	3,795.60	3,420.60	7,591.20	6,841.20	6.49%
	Jan.	187.98	169.23	375.96	338.46			751.92	676.92	1,503.84	1,353.84	3,759.60	3,384.60	7,519.20	6,769.20	6.46%
1963	Dec.	193.62	174.87	387.24	349.74			774.48	699.48	1,548.96	1,398.96	3,872.40	3,497.40	7,744.80	6,994.80	6.45%
	Sep. thru Nov.	192.43	173.68	384.86	347.36			769.72	694.72	1,539.44	1,389.44	3,848.60	3,473.60	7,697.20	6,947.20	6.44%
	Aug.	191.51	172.76	383.02	345.52			766.04	691.04	1,532.08	1,382.08	3,830.20	3,455.20	7,660.40	6,910.40	6.42%
	July	189.65	170.90	379.30	341.80			758.60	683.60	1,517.20	1,367.20	3,793.00	3,418.00	7,586.00	6,836.00	6.40%
	June	195.34	176.59	390.68	353.18			781.36	706.36	1,562.72	1,412.72	3,906.80	3,531.80	7,813.60	7,063.60	6.39%
	Apr. thru May	193.87	175.12	387.74	350.24			775.48	700.48	1,550.96	1,400.96	3,877.40	3,502.40	7,754.80	7,004.80	6.37%
	Mar.	193.89	175.14	387.78	350.28			775.56	700.56	1,551.12	1,401.12	3,877.80	3,502.80	7,755.60	7,005.60	6.37%
	Feb.	192.99	174.24	385.98	348.48			771.96	696.96	1,543.92	1,393.92	3,859.80	3,484.80	7,719.60	6,969.60	6.36%
	Jan.	191.13	172.38	382.26	344.76			764.52	689.52	1,529.04	1,379.04	3,822.60	3,447.60	7,645.20	6,895.20	6.33%
1962	Dec.	196.87	178.12	393.74	356.24			787.48	712.48	1,574.96	1,424.96	3,937.40	3,562.40	7,874.80	7,124.80	6.33%
	Oct. thru Nov.	196.06	177.31	392.12	354.62			784.24	709.24	1,568.48	1,418.48	3,921.20	3,546.20	7,842.40	7,092.40	6.32%
	Sep.	196.05	177.30	392.10	354.60			784.20	709.20	1,568.40	1,418.40	3,921.00	3,546.00	7,842.00	7,092.00	6.32%
	Aug.	194.67	175.92	389.34	351.84			778.68	703.68	1,557.36	1,407.36	3,893.40	3,518.40	7,786.80	7,036.80	6.30%
	July	192.82	174.07	385.64	348.14			771.28	696.28	1,542.56	1,392.56	3,856.40	3,481.40	7,712.80	6,962.80	6.27%
	June	196.68	177.93	393.36	355.86			786.72	711.72	1,573.44	1,423.44	3,933.60	3,558.60	7,867.20	7,117.20	6.24%
	Apr. thru May	196.17	177.42	392.34	354.84			784.68	709.68	1,569.36	1,419.36	3,923.40	3,548.40	7,846.80	7,096.80	6.23%
	Mar.	196.19	177.44	392.38	354.88			784.76	709.76	1,569.52	1,419.52	3,923.80	3,548.80	7,847.60	7,097.60	6.23%
	Feb.	194.77	176.02	389.54	352.04			779.08	704.08	1,558.16	1,408.16	3,895.40	3,520.40	7,790.80	7,040.80	6.21%
Jan.	192.90	174.15	385.80	348.30			771.60	696.60	1,543.20	1,393.20	3,858.00	3,483.00	7,716.00	6,966.00	6.19%	

SEPTEMBER 2000
INSIST ON PROPER IDENTIFICATION.

SERIES E - REDEMPTION VALUES AND INTEREST EARNED AMOUNTS BY DENOMINATION

SEPTEMBER 2000

ISSUE YEAR	ISSUE MONTHS	\$25		\$50		\$75		\$100		\$200		\$500		\$1,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
1961	Dec.	196.76	178.01	393.52	356.02			787.04	712.04	1,574.08	1,424.08	3,935.20	3,560.20	7,870.40	7,120.40	6.16%
	Oct. thru Nov.	196.19	177.44	392.38	354.88			784.76	709.76	1,569.52	1,419.52	3,923.80	3,548.80	7,847.60	7,097.60	6.15%
	Sep.	196.21	177.46	392.42	354.92			784.84	709.84	1,569.68	1,419.68	3,924.20	3,549.20	7,848.40	7,098.40	6.15%
	Aug.	194.03	175.28	388.06	350.56			776.12	701.12	1,552.24	1,402.24	3,880.60	3,505.60	7,761.20	7,011.20	6.12%
	July	192.19	173.44	384.38	346.88			768.76	693.76	1,537.52	1,387.52	3,843.80	3,468.80	7,687.60	6,937.60	6.10%
	June	196.04	177.29	392.08	354.58			784.16	709.16	1,568.32	1,418.32	3,920.80	3,545.80	7,841.60	7,091.60	6.07%
	Apr. thru May	195.46	176.71	390.92	353.42			781.84	706.84	1,563.68	1,413.68	3,909.20	3,534.20	7,818.40	7,068.40	6.06%
	Mar.	195.47	176.72	390.94	353.44			781.88	706.88	1,563.76	1,413.76	3,909.40	3,534.40	7,818.80	7,068.80	6.06%
	Feb.	193.25	174.50	386.50	349.00			773.00	698.00	1,546.00	1,396.00	3,865.00	3,490.00	7,730.00	6,980.00	6.03%
	Jan.	191.41	172.66	382.82	345.32			765.64	690.64	1,531.28	1,381.28	3,828.20	3,453.20	7,656.40	6,906.40	6.01%
1960	Dec.	195.24	176.49	390.48	352.98			780.96	705.96	1,561.92	1,411.92	3,904.80	3,529.80	7,809.60	7,059.60	5.98%
	Oct. thru Nov.	194.85	176.10	389.70	352.20			779.40	704.40	1,558.80	1,408.80	3,897.00	3,522.00	7,794.00	7,044.00	5.98%
	A Sep.	196.78	178.03	393.56	356.06			787.12	712.12	1,574.24	1,424.24	3,935.60	3,560.60	7,871.20	7,121.20	5.96%
	A Aug.	194.52	175.77	389.04	351.54			778.08	703.08	1,556.16	1,406.16	3,890.40	3,515.40	7,780.80	7,030.80	5.93%
	A June thru July	192.69	173.94	385.38	347.88			770.76	695.76	1,541.52	1,391.52	3,853.80	3,478.80	7,707.60	6,957.60	5.91%
	A Mar. thru May	192.36	173.61	384.72	347.22			769.44	694.44	1,538.88	1,388.88	3,847.20	3,472.20	7,694.40	6,944.40	5.91%
	A Feb.	190.17	171.42	380.34	342.84			760.68	685.68	1,521.36	1,371.36	3,803.40	3,428.40	7,606.80	6,856.80	5.88%
	A Jan.	188.50	169.75	377.00	339.50			754.00	679.00	1,508.00	1,358.00	3,770.00	3,395.00	7,540.00	6,790.00	5.85%
1959	A Dec.	188.50	169.75	377.00	339.50			754.00	679.00	1,508.00	1,358.00	3,770.00	3,395.00	7,540.00	6,790.00	5.85%
	A Sep. thru Nov.	188.10	169.35	376.20	338.70			752.40	677.40	1,504.80	1,354.80	3,762.00	3,387.00	7,524.00	6,774.00	5.85%
	AB Aug.	186.01	167.26	372.02	334.52			744.04	669.04	1,488.08	1,338.08	3,720.20	3,345.20	7,440.40	6,690.40	5.82%
	AB June thru July	187.88	169.13	375.76	338.26			751.52	676.52	1,503.04	1,353.04	3,757.60	3,382.60	7,515.20	6,765.20	5.85%
	AB Jan. thru May	191.53	172.78	383.06	345.56			766.12	691.12	1,532.24	1,382.24	3,830.60	3,455.60	7,661.20	6,911.20	5.89%
1958 to 1941	Matured Series E Bonds	REDEMPTION VALUES CAN BE FOUND ON THE TABLE AT THE END OF THIS BOOKLET.														

A. BONDS WITH THE FOLLOWING ISSUE DATES HAVE REACHED FINAL MATURITY AND WILL EARN NO ADDITIONAL INTEREST: MAY 1941 THROUGH SEPTEMBER 1960 AND DECEMBER 1965 THROUGH SEPTEMBER 1970.

B. BONDS WITH THE FOLLOWING ISSUE DATES ARE NOT ELIGIBLE FOR EXCHANGE TO SERIES HH BONDS: MAY 1941 THROUGH AUGUST 1959 AND DECEMBER 1965 THROUGH AUGUST 1969.

SEPTEMBER 2000
INSIST ON PROPER IDENTIFICATION.

SERIES E - REDEMPTION VALUES AND INTEREST EARNED AMOUNTS BY DENOMINATION

OCTOBER 2000

ISSUE YEAR	ISSUE MONTHS	\$25		\$50		\$75		\$100		\$200		\$500		\$1,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
1980	May thru June	75.20	56.45	150.40	112.90	225.60	169.35	300.80	225.80	601.60	451.60	1,504.00	1,129.00	3,008.00	2,258.00	7.07%
	Jan. thru Apr.	75.93	57.18	151.86	114.36	227.79	171.54	303.72	228.72	607.44	457.44	1,518.60	1,143.60	3,037.20	2,287.20	6.94%
1979	Nov. thru Dec.	75.93	57.18	151.86	114.36	227.79	171.54	303.72	228.72	607.44	457.44	1,518.60	1,143.60	3,037.20	2,287.20	6.94%
	June thru Oct.	76.73	57.98	153.46	115.96	230.19	173.94	306.92	231.92	613.84	463.84	1,534.60	1,159.60	3,069.20	2,319.20	6.82%
	May	76.55	57.80	153.10	115.60	229.65	173.40	306.20	231.20	612.40	462.40	1,531.00	1,156.00	3,062.00	2,312.00	6.81%
	Jan. thru Apr.	77.33	58.58	154.66	117.16	231.99	175.74	309.32	234.32	618.64	468.64	1,546.60	1,171.60	3,093.20	2,343.20	6.70%
1978	Dec.	77.32	58.57	154.64	117.14	231.96	175.71	309.28	234.28	618.56	468.56	1,546.40	1,171.40	3,092.80	2,342.80	6.70%
	Nov.	77.11	58.36	154.22	116.72	231.33	175.08	308.44	233.44	616.88	466.88	1,542.20	1,167.20	3,084.40	2,334.40	6.69%
	July thru Oct.	77.92	59.17	155.84	118.34	233.76	177.51	311.68	236.68	623.36	473.36	1,558.40	1,183.40	3,116.80	2,366.80	6.58%
	June	77.90	59.15	155.80	118.30	233.70	177.45	311.60	236.60	623.20	473.20	1,558.00	1,183.00	3,116.00	2,366.00	6.58%
	May	77.70	58.95	155.40	117.90	233.10	176.85	310.80	235.80	621.60	471.60	1,554.00	1,179.00	3,108.00	2,358.00	6.57%
	Mar. thru Apr.	82.56	63.81	165.12	127.62	247.68	191.43	330.24	255.24	660.48	510.48	1,651.20	1,276.20	3,302.40	2,552.40	6.70%
	Jan. thru Feb.	90.89	72.14	181.78	144.28	272.67	216.42	363.56	288.56	727.12	577.12	1,817.80	1,442.80	3,635.60	2,885.60	7.14%
1977	Dec.	90.89	72.14	181.78	144.28	272.67	216.42	363.56	288.56	727.12	577.12	1,817.80	1,442.80	3,635.60	2,885.60	7.14%
	Nov.	90.64	71.89	181.28	143.78	271.92	215.67	362.56	287.56	725.12	575.12	1,812.80	1,437.80	3,625.60	2,875.60	7.13%
	July thru Oct.	101.80	83.05	203.60	166.10	305.40	249.15	407.20	332.20	814.40	664.40	2,036.00	1,661.00	4,072.00	3,322.00	7.49%
	June	101.82	83.07	203.64	166.14	305.46	249.21	407.28	332.28	814.56	664.56	2,036.40	1,661.40	4,072.80	3,322.80	7.49%
	May	101.61	82.86	203.22	165.72	304.83	248.58	406.44	331.44	812.88	662.88	2,032.20	1,657.20	4,064.40	3,314.40	7.48%
	Jan. thru Apr.	103.63	84.88	207.26	169.76	310.89	254.64	414.52	339.52	829.04	679.04	2,072.60	1,697.60	4,145.20	3,395.20	7.41%
1976	Dec.	103.63	84.88	207.26	169.76	310.89	254.64	414.52	339.52	829.04	679.04	2,072.60	1,697.60	4,145.20	3,395.20	7.41%
	Nov.	103.34	84.59	206.68	169.18	310.02	253.77	413.36	338.36	826.72	676.72	2,066.80	1,691.80	4,133.60	3,383.60	7.40%
	July thru Oct.	105.41	86.66	210.82	173.32	316.23	259.98	421.64	346.64	843.28	693.28	2,108.20	1,733.20	4,216.40	3,466.40	7.33%
	June	105.43	86.68	210.86	173.36	316.29	260.04	421.72	346.72	843.44	693.44	2,108.60	1,733.60	4,217.20	3,467.20	7.33%
	May	105.19	86.44	210.38	172.88	315.57	259.32	420.76	345.76	841.52	691.52	2,103.80	1,728.80	4,207.60	3,457.60	7.32%
	Jan. thru Apr.	107.33	88.58	214.66	177.16	321.99	265.74	429.32	354.32	858.64	708.64	2,146.60	1,771.60	4,293.20	3,543.20	7.25%
1975	Dec.	107.32	88.57	214.64	177.14	321.96	265.71	429.28	354.28	858.56	708.56	2,146.40	1,771.40	4,292.80	3,542.80	7.25%
	Nov.	107.08	88.33	214.16	176.66	321.24	264.99	428.32	353.32	856.64	706.64	2,141.60	1,766.60	4,283.20	3,533.20	7.24%
	June thru Oct.	109.23	90.48	218.46	180.96	327.69	271.44	436.92	361.92	873.84	723.84	2,184.60	1,809.60	4,369.20	3,619.20	7.17%
	May	108.97	90.22	217.94	180.44	326.91	270.66	435.88	360.88	871.76	721.76	2,179.40	1,804.40	4,358.80	3,608.80	7.16%
	Jan. thru Apr.	110.09	91.34	220.18	182.68	330.27	274.02	440.36	365.36	880.72	730.72	2,201.80	1,826.80	4,403.60	3,653.60	7.06%
1974	Dec.	110.11	91.36	220.22	182.72	330.33	274.08	440.44	365.44	880.88	730.88	2,202.20	1,827.20	4,404.40	3,654.40	7.06%
	Nov.	109.83	91.08	219.66	182.16	329.49	273.24	439.32	364.32	878.64	728.64	2,196.60	1,821.60	4,393.20	3,643.20	7.05%
	June thru Oct.	110.97	92.22	221.94	184.44	332.91	276.66	443.88	368.88	887.76	737.76	2,219.40	1,844.40	4,438.80	3,688.80	6.96%
	May	110.71	91.96	221.42	183.92	332.13	275.88	442.84	367.84	885.68	735.68	2,214.20	1,839.20	4,428.40	3,678.40	6.95%
	Jan. thru Apr.	111.85	93.10	223.70	186.20	335.55	279.30	447.40	372.40	894.80	744.80	2,237.00	1,862.00	4,474.00	3,724.00	6.85%

OCTOBER 2000
INSIST ON PROPER IDENTIFICATION.

SERIES E - REDEMPTION VALUES AND INTEREST EARNED AMOUNTS BY DENOMINATION

OCTOBER 2000

ISSUE YEAR	ISSUE MONTHS	\$25		\$50		\$75		\$100		\$200		\$500		\$1,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
1973	Dec.	111.85	93.10	223.70	186.20	335.55	279.30	447.40	372.40	894.80	744.80	2,237.00	1,862.00	4,474.00	3,724.00	6.85%
	Sep. thru Nov.	116.23	97.48	232.46	194.96	348.69	292.44	464.92	389.92	929.84	779.84	2,324.60	1,949.60	4,649.20	3,899.20	6.92%
	Aug.	116.21	97.46	232.42	194.92	348.63	292.38	464.84	389.84	929.68	779.68	2,324.20	1,949.20	4,648.40	3,898.40	6.92%
	July	115.96	97.21	231.92	194.42	347.88	291.63	463.84	388.84	927.68	777.68	2,319.20	1,944.20	4,638.40	3,888.40	6.91%
	June	117.15	98.40	234.30	196.80	351.45	295.20	468.60	393.60	937.20	787.20	2,343.00	1,968.00	4,686.00	3,936.00	6.82%
	Feb. thru May	116.87	98.12	233.74	196.24	350.61	294.36	467.48	392.48	934.96	784.96	2,337.40	1,962.40	4,674.80	3,924.80	6.81%
	Jan.	116.57	97.82	233.14	195.64	349.71	293.46	466.28	391.28	932.56	782.56	2,331.40	1,956.40	4,662.80	3,912.80	6.80%
1972	Dec.	117.78	99.03	235.56	198.06	353.34	297.09	471.12	396.12	942.24	792.24	2,355.60	1,980.60	4,711.20	3,961.20	6.71%
	Aug. thru Nov.	117.52	98.77	235.04	197.54	352.56	296.31	470.08	395.08	940.16	790.16	2,350.40	1,975.40	4,700.80	3,950.80	6.70%
	July	117.26	98.51	234.52	197.02	351.78	295.53	469.04	394.04	938.08	788.08	2,345.20	1,970.20	4,690.40	3,940.40	6.70%
	June	118.46	99.71	236.92	199.42	355.38	299.13	473.84	398.84	947.68	797.68	2,369.20	1,994.20	4,738.40	3,988.40	6.61%
	Mar. thru May	118.13	99.38	236.26	198.76	354.39	298.14	472.52	397.52	945.04	795.04	2,362.60	1,987.60	4,725.20	3,975.20	6.60%
	Feb.	118.11	99.36	236.22	198.72	354.33	298.08	472.44	397.44	944.88	794.88	2,362.20	1,987.20	4,724.40	3,974.40	6.60%
	Jan.	117.84	99.09	235.68	198.18	353.52	297.27	471.36	396.36	942.72	792.72	2,356.80	1,981.80	4,713.60	3,963.60	6.59%
1971	Dec.	119.05	100.30	238.10	200.60	357.15	300.90	476.20	401.20	952.40	802.40	2,381.00	2,006.00	4,762.00	4,012.00	6.51%
	Aug. thru Nov.	118.74	99.99	237.48	199.98	356.22	299.97	474.96	399.96	949.92	799.92	2,374.80	1,999.80	4,749.60	3,999.60	6.50%
	July	118.53	99.78	237.06	199.56	355.59	299.34	474.12	399.12	948.24	798.24	2,370.60	1,995.60	4,741.20	3,991.20	6.50%
	June	122.22	103.47	244.44	206.94	366.66	310.41	488.88	413.88	977.76	827.76	2,444.40	2,069.40	4,888.80	4,138.80	6.49%
	Feb. thru May	121.87	103.12	243.74	206.24	365.61	309.36	487.48	412.48	974.96	824.96	2,437.40	2,062.40	4,874.80	4,124.80	6.48%
	Jan.	121.59	102.84	243.18	205.68	364.77	308.52	486.36	411.36	972.72	822.72	2,431.80	2,056.80	4,863.60	4,113.60	6.48%
1970	Dec.	139.09	120.34	278.18	240.68	417.27	361.02	556.36	481.36	1,112.72	962.72	2,781.80	2,406.80	5,563.60	4,813.60	6.83%
	Nov.	138.77	120.02	277.54	240.04	416.31	360.06	555.08	480.08	1,110.16	960.16	2,775.40	2,400.40	5,550.80	4,800.80	6.82%
	Aug. thru Oct.	139.69	120.94	279.38	241.88	419.07	362.82	558.76	483.76	1,117.52	967.52	2,793.80	2,418.80	5,587.60	4,837.60	6.81%
	July	139.36	120.61	278.72	241.22	418.08	361.83	557.44	482.44	1,114.88	964.88	2,787.20	2,412.20	5,574.40	4,824.40	6.80%
	June	138.00	119.25	276.00	238.50	414.00	357.75	552.00	477.00	1,104.00	954.00	2,760.00	2,385.00	5,520.00	4,770.00	6.77%
	Mar. thru May	137.36	118.61	274.72	237.22	412.08	355.83	549.44	474.44	1,098.88	948.88	2,747.20	2,372.20	5,494.40	4,744.40	6.75%
	Feb.	137.34	118.59	274.68	237.18	412.02	355.77	549.36	474.36	1,098.72	948.72	2,746.80	2,371.80	5,493.60	4,743.60	6.75%
Jan.	137.00	118.25	274.00	236.50	411.00	354.75	548.00	473.00	1,096.00	946.00	2,740.00	2,365.00	5,480.00	4,730.00	6.74%	
1969	Dec.	135.72	116.97	271.44	233.94	407.16	350.91	542.88	467.88	1,085.76	935.76	2,714.40	2,339.40	5,428.80	4,678.80	6.71%
	Sep. thru Nov.	135.02	116.27	270.04	232.54	405.06	348.81	540.08	465.08	1,080.16	930.16	2,700.40	2,325.40	5,400.80	4,650.80	6.69%
	Aug.	135.01	116.26	270.02	232.52	405.03	348.78	540.04	465.04	1,080.08	930.08	2,700.20	2,325.20	5,400.40	4,650.40	6.69%
	July	134.71	115.96	269.42	231.92	404.13	347.88	538.84	463.84	1,077.68	927.68	2,694.20	2,319.20	5,388.40	4,638.40	6.68%
	June	133.42	114.67	266.84	229.34	400.26	344.01	533.68	458.68	1,067.36	917.36	2,668.40	2,293.40	5,336.80	4,586.80	6.65%
	May	138.60	119.85	277.20	239.70	415.80	359.55	554.40	479.40	1,108.80	958.80	2,772.00	2,397.00	5,544.00	4,794.00	6.78%
	Jan. thru Apr.	137.27	118.52	274.54	237.04	411.81	355.56	549.08	474.08	1,098.16	948.16	2,745.40	2,370.40	5,490.80	4,740.80	6.75%

OCTOBER 2000

INSIST ON PROPER IDENTIFICATION.

Series E

SERIES E - REDEMPTION VALUES AND INTEREST EARNED AMOUNTS BY DENOMINATION

OCTOBER 2000

ISSUE YEAR	ISSUE MONTHS	\$25		\$50		\$75		\$100		\$200		\$500		\$1,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
1968	AB Dec.	137.28	118.53	274.56	237.06	411.84	355.59	549.12	474.12	1,098.24	948.24	2,745.60	2,370.60	5,491.20	4,741.20	6.75%
	AB Nov.	135.44	116.69	270.88	233.38	406.32	350.07	541.76	466.76	1,083.52	933.52	2,708.80	2,333.80	5,417.60	4,667.60	6.70%
	AB July thru Oct.	134.14	115.39	268.28	230.78	402.42	346.17	536.56	461.56	1,073.12	923.12	2,682.80	2,307.80	5,365.60	4,615.60	6.67%
	AB June	134.16	115.41	268.32	230.82	402.48	346.23	536.64	461.64	1,073.28	923.28	2,683.20	2,308.20	5,366.40	4,616.40	6.67%
	AB May	132.57	113.82	265.14	227.64	397.71	341.46	530.28	455.28	1,060.56	910.56	2,651.40	2,276.40	5,302.80	4,552.80	6.63%
	AB Jan. thru Apr.	131.28	112.53	262.56	225.06	393.84	337.59	525.12	450.12	1,050.24	900.24	2,625.60	2,250.60	5,251.20	4,501.20	6.59%
1967	AB Dec.	131.28	112.53	262.56	225.06	393.84	337.59	525.12	450.12	1,050.24	900.24	2,625.60	2,250.60	5,251.20	4,501.20	6.59%
	AB Nov.	129.70	110.95	259.40	221.90	389.10	332.85	518.80	443.80	1,037.60	887.60	2,594.00	2,219.00	5,188.00	4,438.00	6.55%
	AB July thru Oct.	128.45	109.70	256.90	219.40	385.35	329.10	513.80	438.80	1,027.60	877.60	2,569.00	2,194.00	5,138.00	4,388.00	6.52%
	AB June	128.46	109.71	256.92	219.42	385.38	329.13	513.84	438.84	1,027.68	877.68	2,569.20	2,194.20	5,138.40	4,388.40	6.52%
	AB May	127.06	108.31	254.12	216.62	381.18	324.93	508.24	433.24	1,016.48	866.48	2,541.20	2,166.20	5,082.40	4,332.40	6.48%
	AB Jan. thru Apr.	125.86	107.11	251.72	214.22	377.58	321.33	503.44	428.44	1,006.88	856.88	2,517.20	2,142.20	5,034.40	4,284.40	6.45%
1966	AB Dec.	125.85	107.10	251.70	214.20	377.55	321.30	503.40	428.40	1,006.80	856.80	2,517.00	2,142.00	5,034.00	4,284.00	6.45%
	AB Nov.	124.46	105.71	248.92	211.42	373.38	317.13	497.84	422.84	995.68	845.68	2,489.20	2,114.20	4,978.40	4,228.40	6.41%
	AB July thru Oct.	123.27	104.52	246.54	209.04	369.81	313.56	493.08	418.08	986.16	836.16	2,465.40	2,090.40	4,930.80	4,180.80	6.38%
	AB June	123.28	104.53	246.56	209.06	369.84	313.59	493.12	418.12	986.24	836.24	2,465.60	2,090.60	4,931.20	4,181.20	6.38%
	AB May	122.02	103.27	244.04	206.54	366.06	309.81	488.08	413.08	976.16	826.16	2,440.40	2,065.40	4,880.80	4,130.80	6.34%
	AB Mar. thru Apr.	121.94	103.19	243.88	206.38	365.82	309.57	487.76	412.76	975.52	825.52	2,438.80	2,063.80	4,877.60	4,127.60	6.34%
AB Jan. thru Feb.	128.13	109.38	256.26	218.76	384.39	328.14	512.52	437.52	1,025.04	875.04	2,562.60	2,187.60	5,125.20	4,375.20	6.51%	
1965	AB Dec.	128.12	109.37	256.24	218.74	384.36	328.11	512.48	437.48	1,024.96	874.96	2,562.40	2,187.40	5,124.80	4,374.80	6.51%
	AB Sep. thru Nov.	151.38	132.63	302.76	265.26	454.14	397.89	605.52	530.52	1,211.04	1,061.04	3,027.60	2,652.60	6,055.20	5,305.20	6.10%
	AB Aug.	150.60	131.85	301.20	263.70	451.80	395.55	602.40	527.40	1,204.80	1,054.80	3,012.00	2,637.00	6,024.00	5,274.00	6.09%
	AB June thru July	155.49	136.74	310.98	273.48	466.47	410.22	621.96	546.96	1,243.92	1,093.92	3,109.80	2,734.80	6,219.60	5,469.60	6.09%
	AB Apr. thru May	170.25	151.50	340.50	303.00	510.75	454.50	681.00	606.00	1,362.00	1,212.00	3,405.00	3,030.00	6,810.00	6,060.00	6.36%
	AB Mar.	170.27	151.52	340.54	303.04	510.81	454.56	681.08	606.08	1,362.16	1,212.16	3,405.40	3,030.40	6,810.80	6,060.80	6.36%
	AB Feb.	169.44	150.69	338.88	301.38	508.32	452.07	677.76	602.76	1,355.52	1,205.52	3,388.80	3,013.80	6,777.60	6,027.60	6.34%
	AB Jan.	190.27	171.52	380.54	343.04	570.81	514.56	761.08	686.08	1,522.16	1,372.16	3,805.40	3,430.40	7,610.80	6,860.80	6.59%
1964	AB Dec.	190.27	171.52	380.54	343.04	570.81	514.56	761.08	686.08	1,522.16	1,372.16	3,805.40	3,430.40	7,610.80	6,860.80	6.59%
	AB Sep. thru Nov.	189.05	170.30	378.10	340.60	567.15	510.90	756.20	681.20	1,512.40	1,362.40	3,781.00	3,406.00	7,562.00	6,812.00	6.57%
	AB Aug.	188.17	169.42	376.34	338.84	564.51	508.26	752.68	677.68	1,505.36	1,355.36	3,763.40	3,388.40	7,526.80	6,776.80	6.56%
	AB June thru July	191.95	173.20	383.90	346.40	575.85	519.60	767.80	692.80	1,535.60	1,385.60	3,839.00	3,464.00	7,678.00	6,928.00	6.52%
	AB Apr. thru May	190.67	171.92	381.34	343.84	572.01	515.76	762.68	687.68	1,525.36	1,375.36	3,813.40	3,438.40	7,626.80	6,876.80	6.50%
	AB Mar.	190.69	171.94	381.38	343.88			762.76	687.76	1,525.52	1,375.52	3,813.80	3,438.80	7,627.60	6,877.60	6.50%
	AB Feb.	189.78	171.03	379.56	342.06			759.12	684.12	1,518.24	1,368.24	3,795.60	3,420.60	7,591.20	6,841.20	6.49%
	AB Jan.	193.62	174.87	387.24	349.74			774.48	699.48	1,548.96	1,398.96	3,872.40	3,497.40	7,744.80	6,994.80	6.45%

OCTOBER 2000
INSIST ON PROPER IDENTIFICATION.

SERIES E - REDEMPTION VALUES AND INTEREST EARNED AMOUNTS BY DENOMINATION

OCTOBER 2000

ISSUE YEAR	ISSUE MONTHS	\$25		\$50		\$75		\$100		\$200		\$500		\$1,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
1963	Dec.	193.62	174.87	387.24	349.74			774.48	699.48	1,548.96	1,398.96	3,872.40	3,497.40	7,744.80	6,994.80	6.45%
	Sep. thru Nov.	192.43	173.68	384.86	347.36			769.72	694.72	1,539.44	1,389.44	3,848.60	3,473.60	7,697.20	6,947.20	6.44%
	Aug.	191.51	172.76	383.02	345.52			766.04	691.04	1,532.08	1,382.08	3,830.20	3,455.20	7,660.40	6,910.40	6.42%
	June thru July	195.34	176.59	390.68	353.18			781.36	706.36	1,562.72	1,412.72	3,906.80	3,531.80	7,813.60	7,063.60	6.39%
	Apr. thru May	193.87	175.12	387.74	350.24			775.48	700.48	1,550.96	1,400.96	3,877.40	3,502.40	7,754.80	7,004.80	6.37%
	Mar.	193.89	175.14	387.78	350.28			775.56	700.56	1,551.12	1,401.12	3,877.80	3,502.80	7,755.60	7,005.60	6.37%
	Feb.	192.99	174.24	385.98	348.48			771.96	696.96	1,543.92	1,393.92	3,859.80	3,484.80	7,719.60	6,969.60	6.36%
	Jan.	196.87	178.12	393.74	356.24			787.48	712.48	1,574.96	1,424.96	3,937.40	3,562.40	7,874.80	7,124.80	6.33%
1962	Dec.	196.87	178.12	393.74	356.24			787.48	712.48	1,574.96	1,424.96	3,937.40	3,562.40	7,874.80	7,124.80	6.33%
	Oct. thru Nov.	196.06	177.31	392.12	354.62			784.24	709.24	1,568.48	1,418.48	3,921.20	3,546.20	7,842.40	7,092.40	6.32%
	Sep.	196.05	177.30	392.10	354.60			784.20	709.20	1,568.40	1,418.40	3,921.00	3,546.00	7,842.00	7,092.00	6.32%
	Aug.	194.67	175.92	389.34	351.84			778.68	703.68	1,557.36	1,407.36	3,893.40	3,518.40	7,786.80	7,036.80	6.30%
	June thru July	196.68	177.93	393.36	355.86			786.72	711.72	1,573.44	1,423.44	3,933.60	3,558.60	7,867.20	7,117.20	6.24%
	Apr. thru May	196.17	177.42	392.34	354.84			784.68	709.68	1,569.36	1,419.36	3,923.40	3,548.40	7,846.80	7,096.80	6.23%
	Mar.	196.19	177.44	392.38	354.88			784.76	709.76	1,569.52	1,419.52	3,923.80	3,548.80	7,847.60	7,097.60	6.23%
	Feb.	194.77	176.02	389.54	352.04			779.08	704.08	1,558.16	1,408.16	3,895.40	3,520.40	7,790.80	7,040.80	6.21%
1961	Jan.	196.76	178.01	393.52	356.02			787.04	712.04	1,574.08	1,424.08	3,935.20	3,560.20	7,870.40	7,120.40	6.16%
1961	Dec.	196.76	178.01	393.52	356.02			787.04	712.04	1,574.08	1,424.08	3,935.20	3,560.20	7,870.40	7,120.40	6.16%
	Oct. thru Nov.	196.19	177.44	392.38	354.88			784.76	709.76	1,569.52	1,419.52	3,923.80	3,548.80	7,847.60	7,097.60	6.15%
	Sep.	196.21	177.46	392.42	354.92			784.84	709.84	1,569.68	1,419.68	3,924.20	3,549.20	7,848.40	7,098.40	6.15%
	Aug.	194.03	175.28	388.06	350.56			776.12	701.12	1,552.24	1,402.24	3,880.60	3,505.60	7,761.20	7,011.20	6.12%
	June thru July	196.04	177.29	392.08	354.58			784.16	709.16	1,568.32	1,418.32	3,920.80	3,545.80	7,841.60	7,091.60	6.07%
	Apr. thru May	195.46	176.71	390.92	353.42			781.84	706.84	1,563.68	1,413.68	3,909.20	3,534.20	7,818.40	7,068.40	6.06%
	Mar.	195.47	176.72	390.94	353.44			781.88	706.88	1,563.76	1,413.76	3,909.40	3,534.40	7,818.80	7,068.80	6.06%
	Feb.	193.25	174.50	386.50	349.00			773.00	698.00	1,546.00	1,396.00	3,865.00	3,490.00	7,730.00	6,980.00	6.03%
	Jan.	195.24	176.49	390.48	352.98			780.96	705.96	1,561.92	1,411.92	3,904.80	3,529.80	7,809.60	7,059.60	5.98%
1960	Dec.	195.24	176.49	390.48	352.98			780.96	705.96	1,561.92	1,411.92	3,904.80	3,529.80	7,809.60	7,059.60	5.98%
	Nov.	194.85	176.10	389.70	352.20			779.40	704.40	1,558.80	1,408.80	3,897.00	3,522.00	7,794.00	7,044.00	5.98%
	A Oct.	196.79	178.04	393.58	356.08			787.16	712.16	1,574.32	1,424.32	3,935.80	3,560.80	7,871.60	7,121.60	5.96%
	A Sep.	196.78	178.03	393.56	356.06			787.12	712.12	1,574.24	1,424.24	3,935.60	3,560.60	7,871.20	7,121.20	5.96%
	A Aug.	194.52	175.77	389.04	351.54			778.08	703.08	1,556.16	1,406.16	3,890.40	3,515.40	7,780.80	7,030.80	5.93%
	A June thru July	192.69	173.94	385.38	347.88			770.76	695.76	1,541.52	1,391.52	3,853.80	3,478.80	7,707.60	6,957.60	5.91%
	A Mar. thru May	192.36	173.61	384.72	347.22			769.44	694.44	1,538.88	1,388.88	3,847.20	3,472.20	7,694.40	6,944.40	5.91%
	A Feb.	190.17	171.42	380.34	342.84			760.68	685.68	1,521.36	1,371.36	3,803.40	3,428.40	7,606.80	6,856.80	5.88%
	A Jan.	188.50	169.75	377.00	339.50			754.00	679.00	1,508.00	1,358.00	3,770.00	3,395.00	7,540.00	6,790.00	5.85%

OCTOBER 2000
INSIST ON PROPER IDENTIFICATION.

SERIES E - REDEMPTION VALUES AND INTEREST EARNED AMOUNTS BY DENOMINATION

OCTOBER 2000

ISSUE YEAR	ISSUE MONTHS	\$25		\$50		\$75		\$100		\$200		\$500		\$1,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
1959	A Dec.	188.50	169.75	377.00	339.50			754.00	679.00	1,508.00	1,358.00	3,770.00	3,395.00	7,540.00	6,790.00	5.85%
	AB Sep. thru Nov.	188.10	169.35	376.20	338.70			752.40	677.40	1,504.80	1,354.80	3,762.00	3,387.00	7,524.00	6,774.00	5.85%
	AB Aug.	186.01	167.26	372.02	334.52			744.04	669.04	1,488.08	1,338.08	3,720.20	3,345.20	7,440.40	6,690.40	5.82%
	AB June thru July	187.88	169.13	375.76	338.26			751.52	676.52	1,503.04	1,353.04	3,757.60	3,382.60	7,515.20	6,765.20	5.85%
	AB Jan. thru May	191.53	172.78	383.06	345.56			766.12	691.12	1,532.24	1,382.24	3,830.60	3,455.60	7,661.20	6,911.20	5.89%
1958 to 1941	Matured Series E Bonds	REDEMPTION VALUES CAN BE FOUND ON THE TABLE AT THE END OF THIS BOOKLET.														

A. BONDS WITH THE FOLLOWING ISSUE DATES HAVE REACHED FINAL MATURITY AND WILL EARN NO ADDITIONAL INTEREST: MAY 1941 THROUGH OCTOBER 1960 AND DECEMBER 1965 THROUGH OCTOBER 1970.

B. BONDS WITH THE FOLLOWING ISSUE DATES ARE NOT ELIGIBLE FOR EXCHANGE TO SERIES HH BONDS: MAY 1941 THROUGH SEPTEMBER 1959 AND DECEMBER 1965 THROUGH SEPTEMBER 1969.

OCTOBER 2000
INSIST ON PROPER IDENTIFICATION.

SERIES E - REDEMPTION VALUES AND INTEREST EARNED AMOUNTS BY DENOMINATION

NOVEMBER 2000

ISSUE YEAR	ISSUE MONTHS	\$25		\$50		\$75		\$100		\$200		\$500		\$1,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
1980	June	75.20	56.45	150.40	112.90	225.60	169.35	300.80	225.80	601.60	451.60	1,504.00	1,129.00	3,008.00	2,258.00	7.07%
	May	76.70	57.95	153.40	115.90	230.10	173.85	306.80	231.80	613.60	463.60	1,534.00	1,159.00	3,068.00	2,318.00	6.99%
	Jan. thru Apr.	75.93	57.18	151.86	114.36	227.79	171.54	303.72	228.72	607.44	457.44	1,518.60	1,143.60	3,037.20	2,287.20	6.94%
1979	Dec.	75.93	57.18	151.86	114.36	227.79	171.54	303.72	228.72	607.44	457.44	1,518.60	1,143.60	3,037.20	2,287.20	6.94%
	Nov.	77.45	58.70	154.90	117.40	232.35	176.10	309.80	234.80	619.60	469.60	1,549.00	1,174.00	3,098.00	2,348.00	6.87%
	June thru Oct.	76.73	57.98	153.46	115.96	230.19	173.94	306.92	231.92	613.84	463.84	1,534.60	1,159.60	3,069.20	2,319.20	6.82%
	May	78.08	59.33	156.16	118.66	234.24	177.99	312.32	237.32	624.64	474.64	1,561.60	1,186.60	3,123.20	2,373.20	6.75%
	Jan. thru Apr.	77.33	58.58	154.66	117.16	231.99	175.74	309.32	234.32	618.64	468.64	1,546.60	1,171.60	3,093.20	2,343.20	6.70%
1978	Dec.	77.32	58.57	154.64	117.14	231.96	175.71	309.28	234.28	618.56	468.56	1,546.40	1,171.40	3,092.80	2,342.80	6.70%
	Nov.	78.65	59.90	157.30	119.80	235.95	179.70	314.60	239.60	629.20	479.20	1,573.00	1,198.00	3,146.00	2,396.00	6.62%
	July thru Oct.	77.92	59.17	155.84	118.34	233.76	177.51	311.68	236.68	623.36	473.36	1,558.40	1,183.40	3,116.80	2,366.80	6.58%
	June	77.90	59.15	155.80	118.30	233.70	177.45	311.60	236.60	623.20	473.20	1,558.00	1,183.00	3,116.00	2,366.00	6.58%
	May	79.26	60.51	158.52	121.02	237.78	181.53	317.04	242.04	634.08	484.08	1,585.20	1,210.20	3,170.40	2,420.40	6.51%
	Mar. thru Apr.	82.56	63.81	165.12	127.62	247.68	191.43	330.24	255.24	660.48	510.48	1,651.20	1,276.20	3,302.40	2,552.40	6.70%
	Jan. thru Feb.	90.89	72.14	181.78	144.28	272.67	216.42	363.56	288.56	727.12	577.12	1,817.80	1,442.80	3,635.60	2,885.60	7.14%
1977	Dec.	90.89	72.14	181.78	144.28	272.67	216.42	363.56	288.56	727.12	577.12	1,817.80	1,442.80	3,635.60	2,885.60	7.14%
	Nov.	93.36	74.61	186.72	149.22	280.08	223.83	373.44	298.44	746.88	596.88	1,867.20	1,492.20	3,734.40	2,984.40	7.10%
	July thru Oct.	101.80	83.05	203.60	166.10	305.40	249.15	407.20	332.20	814.40	664.40	2,036.00	1,661.00	4,072.00	3,322.00	7.49%
	June	101.82	83.07	203.64	166.14	305.46	249.21	407.28	332.28	814.56	664.56	2,036.40	1,661.40	4,072.80	3,322.80	7.49%
	May	104.66	85.91	209.32	171.82	313.98	257.73	418.64	343.64	837.28	687.28	2,093.20	1,718.20	4,186.40	3,436.40	7.45%
	Jan. thru Apr.	103.63	84.88	207.26	169.76	310.89	254.64	414.52	339.52	829.04	679.04	2,072.60	1,697.60	4,145.20	3,395.20	7.41%
1976	Dec.	103.63	84.88	207.26	169.76	310.89	254.64	414.52	339.52	829.04	679.04	2,072.60	1,697.60	4,145.20	3,395.20	7.41%
	Nov.	106.44	87.69	212.88	175.38	319.32	263.07	425.76	350.76	851.52	701.52	2,128.80	1,753.80	4,257.60	3,507.60	7.37%
	July thru Oct.	105.41	86.66	210.82	173.32	316.23	259.98	421.64	346.64	843.28	693.28	2,108.20	1,733.20	4,216.40	3,466.40	7.33%
	June	105.43	86.68	210.86	173.36	316.29	260.04	421.72	346.72	843.44	693.44	2,108.60	1,733.60	4,217.20	3,467.20	7.33%
	May	108.35	89.60	216.70	179.20	325.05	268.80	433.40	358.40	866.80	716.80	2,167.00	1,792.00	4,334.00	3,584.00	7.29%
	Jan. thru Apr.	107.33	88.58	214.66	177.16	321.99	265.74	429.32	354.32	858.64	708.64	2,146.60	1,771.60	4,293.20	3,543.20	7.25%
1975	Dec.	107.32	88.57	214.64	177.14	321.96	265.71	429.28	354.28	858.56	708.56	2,146.40	1,771.40	4,292.80	3,542.80	7.25%
	Nov.	110.30	91.55	220.60	183.10	330.90	274.65	441.20	366.20	882.40	732.40	2,206.00	1,831.00	4,412.00	3,662.00	7.22%
	June thru Oct.	109.23	90.48	218.46	180.96	327.69	271.44	436.92	361.92	873.84	723.84	2,184.60	1,809.60	4,369.20	3,619.20	7.17%
	May	111.15	92.40	222.30	184.80	333.45	277.20	444.60	369.60	889.20	739.20	2,223.00	1,848.00	4,446.00	3,696.00	7.10%
	Jan. thru Apr.	110.09	91.34	220.18	182.68	330.27	274.02	440.36	365.36	880.72	730.72	2,201.80	1,826.80	4,403.60	3,653.60	7.06%
1974	Dec.	110.11	91.36	220.22	182.72	330.33	274.08	440.44	365.44	880.88	730.88	2,202.20	1,827.20	4,404.40	3,654.40	7.06%
	Nov.	112.03	93.28	224.06	186.56	336.09	279.84	448.12	373.12	896.24	746.24	2,240.60	1,865.60	4,481.20	3,731.20	6.99%
	June thru Oct.	110.97	92.22	221.94	184.44	332.91	276.66	443.88	368.88	887.76	737.76	2,219.40	1,844.40	4,438.80	3,688.80	6.96%
	May	112.92	94.17	225.84	188.34	338.76	282.51	451.68	376.68	903.36	753.36	2,258.40	1,883.40	4,516.80	3,766.80	6.89%
	Jan. thru Apr.	111.85	93.10	223.70	186.20	335.55	279.30	447.40	372.40	894.80	744.80	2,237.00	1,862.00	4,474.00	3,724.00	6.85%

NOVEMBER 2000
INSIST ON PROPER IDENTIFICATION.

SERIES E - REDEMPTION VALUES AND INTEREST EARNED AMOUNTS BY DENOMINATION

NOVEMBER 2000

ISSUE YEAR	ISSUE MONTHS	\$25		\$50		\$75		\$100		\$200		\$500		\$1,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
1973	Dec.	111.85	93.10	223.70	186.20	335.55	279.30	447.40	372.40	894.80	744.80	2,237.00	1,862.00	4,474.00	3,724.00	6.85%
	Sep. thru Nov.	116.23	97.48	232.46	194.96	348.69	292.44	464.92	389.92	929.84	779.84	2,324.60	1,949.60	4,649.20	3,899.20	6.92%
	Aug.	116.21	97.46	232.42	194.92	348.63	292.38	464.84	389.84	929.68	779.68	2,324.20	1,949.20	4,648.40	3,898.40	6.92%
	July	118.28	99.53	236.56	199.06	354.84	298.59	473.12	398.12	946.24	796.24	2,365.60	1,990.60	4,731.20	3,981.20	6.85%
	June	117.15	98.40	234.30	196.80	351.45	295.20	468.60	393.60	937.20	787.20	2,343.00	1,968.00	4,686.00	3,936.00	6.82%
	Feb. thru May	116.87	98.12	233.74	196.24	350.61	294.36	467.48	392.48	934.96	784.96	2,337.40	1,962.40	4,674.80	3,924.80	6.81%
	Jan.	118.91	100.16	237.82	200.32	356.73	300.48	475.64	400.64	951.28	801.28	2,378.20	2,003.20	4,756.40	4,006.40	6.75%
1972	Dec.	117.78	99.03	235.56	198.06	353.34	297.09	471.12	396.12	942.24	792.24	2,355.60	1,980.60	4,711.20	3,961.20	6.71%
	Aug. thru Nov.	117.52	98.77	235.04	197.54	352.56	296.31	470.08	395.08	940.16	790.16	2,350.40	1,975.40	4,700.80	3,950.80	6.70%
	July	119.61	100.86	239.22	201.72	358.83	302.58	478.44	403.44	956.88	806.88	2,392.20	2,017.20	4,784.40	4,034.40	6.65%
	June	118.46	99.71	236.92	199.42	355.38	299.13	473.84	398.84	947.68	797.68	2,369.20	1,994.20	4,738.40	3,988.40	6.61%
	Mar. thru May	118.13	99.38	236.26	198.76	354.39	298.14	472.52	397.52	945.04	795.04	2,362.60	1,987.60	4,725.20	3,975.20	6.60%
	Feb.	118.11	99.36	236.22	198.72	354.33	298.08	472.44	397.44	944.88	794.88	2,362.20	1,987.20	4,724.40	3,974.40	6.60%
	Jan.	120.20	101.45	240.40	202.90	360.60	304.35	480.80	405.80	961.60	811.60	2,404.00	2,029.00	4,808.00	4,058.00	6.55%
1971	Dec.	119.05	100.30	238.10	200.60	357.15	300.90	476.20	401.20	952.40	802.40	2,381.00	2,006.00	4,762.00	4,012.00	6.51%
	Aug. thru Nov.	118.74	99.99	237.48	199.98	356.22	299.97	474.96	399.96	949.92	799.92	2,374.80	1,999.80	4,749.60	3,999.60	6.50%
	July	121.62	102.87	243.24	205.74	364.86	308.61	486.48	411.48	972.96	822.96	2,432.40	2,057.40	4,864.80	4,114.80	6.48%
	June	122.22	103.47	244.44	206.94	366.66	310.41	488.88	413.88	977.76	827.76	2,444.40	2,069.40	4,888.80	4,138.80	6.49%
	Feb. thru May	121.87	103.12	243.74	206.24	365.61	309.36	487.48	412.48	974.96	824.96	2,437.40	2,062.40	4,874.80	4,124.80	6.48%
	Jan.	124.95	106.20	249.90	212.40	374.85	318.60	499.80	424.80	999.60	849.60	2,499.00	2,124.00	4,998.00	4,248.00	6.46%
1970	Dec.	139.09	120.34	278.18	240.68	417.27	361.02	556.36	481.36	1,112.72	962.72	2,781.80	2,406.80	5,563.60	4,813.60	6.83%
	A Aug. thru Nov.	139.69	120.94	279.38	241.88	419.07	362.82	558.76	483.76	1,117.52	967.52	2,793.80	2,418.80	5,587.60	4,837.60	6.81%
	A July	139.36	120.61	278.72	241.22	418.08	361.83	557.44	482.44	1,114.88	964.88	2,787.20	2,412.20	5,574.40	4,824.40	6.80%
	A June	138.00	119.25	276.00	238.50	414.00	357.75	552.00	477.00	1,104.00	954.00	2,760.00	2,385.00	5,520.00	4,770.00	6.77%
	A Mar. thru May	137.36	118.61	274.72	237.22	412.08	355.83	549.44	474.44	1,098.88	948.88	2,747.20	2,372.20	5,494.40	4,744.40	6.75%
	A Feb.	137.34	118.59	274.68	237.18	412.02	355.77	549.36	474.36	1,098.72	948.72	2,746.80	2,371.80	5,493.60	4,743.60	6.75%
	A Jan.	137.00	118.25	274.00	236.50	411.00	354.75	548.00	473.00	1,096.00	946.00	2,740.00	2,365.00	5,480.00	4,730.00	6.74%
1969	A Dec.	135.72	116.97	271.44	233.94	407.16	350.91	542.88	467.88	1,085.76	935.76	2,714.40	2,339.40	5,428.80	4,678.80	6.71%
	AB Sep. thru Nov.	135.02	116.27	270.04	232.54	405.06	348.81	540.08	465.08	1,080.16	930.16	2,700.40	2,325.40	5,400.80	4,650.80	6.69%
	AB Aug.	135.01	116.26	270.02	232.52	405.03	348.78	540.04	465.04	1,080.08	930.08	2,700.20	2,325.20	5,400.40	4,650.40	6.69%
	AB July	134.71	115.96	269.42	231.92	404.13	347.88	538.84	463.84	1,077.68	927.68	2,694.20	2,319.20	5,388.40	4,638.40	6.68%
	AB June	133.42	114.67	266.84	229.34	400.26	344.01	533.68	458.68	1,067.36	917.36	2,668.40	2,293.40	5,336.80	4,586.80	6.65%
	AB May	138.60	119.85	277.20	239.70	415.80	359.55	554.40	479.40	1,108.80	958.80	2,772.00	2,397.00	5,544.00	4,794.00	6.78%
	AB Jan. thru Apr.	137.27	118.52	274.54	237.04	411.81	355.56	549.08	474.08	1,098.16	948.16	2,745.40	2,370.40	5,490.80	4,740.80	6.75%

NOVEMBER 2000
INSIST ON PROPER IDENTIFICATION.

SERIES E - REDEMPTION VALUES AND INTEREST EARNED AMOUNTS BY DENOMINATION

NOVEMBER 2000

ISSUE YEAR	ISSUE MONTHS	\$25		\$50		\$75		\$100		\$200		\$500		\$1,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
1968	AB Dec.	137.28	118.53	274.56	237.06	411.84	355.59	549.12	474.12	1,098.24	948.24	2,745.60	2,370.60	5,491.20	4,741.20	6.75%
	AB Nov.	135.44	116.69	270.88	233.38	406.32	350.07	541.76	466.76	1,083.52	933.52	2,708.80	2,333.80	5,417.60	4,667.60	6.70%
	AB July thru Oct.	134.14	115.39	268.28	230.78	402.42	346.17	536.56	461.56	1,073.12	923.12	2,682.80	2,307.80	5,365.60	4,615.60	6.67%
	AB June	134.16	115.41	268.32	230.82	402.48	346.23	536.64	461.64	1,073.28	923.28	2,683.20	2,308.20	5,366.40	4,616.40	6.67%
	AB May	132.57	113.82	265.14	227.64	397.71	341.46	530.28	455.28	1,060.56	910.56	2,651.40	2,276.40	5,302.80	4,552.80	6.63%
	AB Jan. thru Apr.	131.28	112.53	262.56	225.06	393.84	337.59	525.12	450.12	1,050.24	900.24	2,625.60	2,250.60	5,251.20	4,501.20	6.59%
1967	AB Dec.	131.28	112.53	262.56	225.06	393.84	337.59	525.12	450.12	1,050.24	900.24	2,625.60	2,250.60	5,251.20	4,501.20	6.59%
	AB Nov.	129.70	110.95	259.40	221.90	389.10	332.85	518.80	443.80	1,037.60	887.60	2,594.00	2,219.00	5,188.00	4,438.00	6.55%
	AB July thru Oct.	128.45	109.70	256.90	219.40	385.35	329.10	513.80	438.80	1,027.60	877.60	2,569.00	2,194.00	5,138.00	4,388.00	6.52%
	AB June	128.46	109.71	256.92	219.42	385.38	329.13	513.84	438.84	1,027.68	877.68	2,569.20	2,194.20	5,138.40	4,388.40	6.52%
	AB May	127.06	108.31	254.12	216.62	381.18	324.93	508.24	433.24	1,016.48	866.48	2,541.20	2,166.20	5,082.40	4,332.40	6.48%
	AB Jan. thru Apr.	125.86	107.11	251.72	214.22	377.58	321.33	503.44	428.44	1,006.88	856.88	2,517.20	2,142.20	5,034.40	4,284.40	6.45%
1966	AB Dec.	125.85	107.10	251.70	214.20	377.55	321.30	503.40	428.40	1,006.80	856.80	2,517.00	2,142.00	5,034.00	4,284.00	6.45%
	AB Nov.	124.46	105.71	248.92	211.42	373.38	317.13	497.84	422.84	995.68	845.68	2,489.20	2,114.20	4,978.40	4,228.40	6.41%
	AB July thru Oct.	123.27	104.52	246.54	209.04	369.81	313.56	493.08	418.08	986.16	836.16	2,465.40	2,090.40	4,930.80	4,180.80	6.38%
	AB June	123.28	104.53	246.56	209.06	369.84	313.59	493.12	418.12	986.24	836.24	2,465.60	2,090.60	4,931.20	4,181.20	6.38%
	AB May	122.02	103.27	244.04	206.54	366.06	309.81	488.08	413.08	976.16	826.16	2,440.40	2,065.40	4,880.80	4,130.80	6.34%
	AB Mar. thru Apr.	121.94	103.19	243.88	206.38	365.82	309.57	487.76	412.76	975.52	825.52	2,438.80	2,063.80	4,877.60	4,127.60	6.34%
AB Jan. thru Feb.	128.13	109.38	256.26	218.76	384.39	328.14	512.52	437.52	1,025.04	875.04	2,562.60	2,187.60	5,125.20	4,375.20	6.51%	
1965	AB Dec.	128.12	109.37	256.24	218.74	384.36	328.11	512.48	437.48	1,024.96	874.96	2,562.40	2,187.40	5,124.80	4,374.80	6.51%
	AB Sep. thru Nov.	151.38	132.63	302.76	265.26	454.14	397.89	605.52	530.52	1,211.04	1,061.04	3,027.60	2,652.60	6,055.20	5,305.20	6.10%
	AB Aug.	154.76	136.01	309.52	272.02	464.28	408.03	619.04	544.04	1,238.08	1,088.08	3,095.20	2,720.20	6,190.40	5,440.40	6.08%
	AB June thru July	155.49	136.74	310.98	273.48	466.47	410.22	621.96	546.96	1,243.92	1,093.92	3,109.80	2,734.80	6,219.60	5,469.60	6.09%
	AB Apr. thru May	170.25	151.50	340.50	303.00	510.75	454.50	681.00	606.00	1,362.00	1,212.00	3,405.00	3,030.00	6,810.00	6,060.00	6.36%
	AB Mar.	170.27	151.52	340.54	303.04	510.81	454.56	681.08	606.08	1,362.16	1,212.16	3,405.40	3,030.40	6,810.80	6,060.80	6.36%
	AB Feb.	174.53	155.78	349.06	311.56	523.59	467.34	698.12	623.12	1,396.24	1,246.24	3,490.60	3,115.60	6,981.20	6,231.20	6.34%
AB Jan.	190.27	171.52	380.54	343.04	570.81	514.56	761.08	686.08	1,522.16	1,372.16	3,805.40	3,430.40	7,610.80	6,860.80	6.59%	
1964	AB Dec.	190.27	171.52	380.54	343.04	570.81	514.56	761.08	686.08	1,522.16	1,372.16	3,805.40	3,430.40	7,610.80	6,860.80	6.59%
	AB Sep. thru Nov.	189.05	170.30	378.10	340.60	567.15	510.90	756.20	681.20	1,512.40	1,362.40	3,781.00	3,406.00	7,562.00	6,812.00	6.57%
	AB Aug.	193.81	175.06	387.62	350.12	581.43	525.18	775.24	700.24	1,550.48	1,400.48	3,876.20	3,501.20	7,752.40	7,002.40	6.55%
	AB June thru July	191.95	173.20	383.90	346.40	575.85	519.60	767.80	692.80	1,535.60	1,385.60	3,839.00	3,464.00	7,678.00	6,928.00	6.52%
	AB Apr. thru May	190.67	171.92	381.34	343.84	572.01	515.76	762.68	687.68	1,525.36	1,375.36	3,813.40	3,438.40	7,626.80	6,876.80	6.50%
	AB Mar.	190.69	171.94	381.38	343.88			762.76	687.76	1,525.52	1,375.52	3,813.80	3,438.80	7,627.60	6,877.60	6.50%
	AB Feb.	195.47	176.72	390.94	353.44			781.88	706.88	1,563.76	1,413.76	3,909.40	3,534.40	7,818.80	7,068.80	6.48%
AB Jan.	193.62	174.87	387.24	349.74			774.48	699.48	1,548.96	1,398.96	3,872.40	3,497.40	7,744.80	6,994.80	6.45%	

NOVEMBER 2000
INSIST ON PROPER IDENTIFICATION.

SERIES E - REDEMPTION VALUES AND INTEREST EARNED AMOUNTS BY DENOMINATION

NOVEMBER 2000

ISSUE YEAR	ISSUE MONTHS	\$25		\$50		\$75		\$100		\$200		\$500		\$1,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
1963	Dec.	193.62	174.87	387.24	349.74			774.48	699.48	1,548.96	1,398.96	3,872.40	3,497.40	7,744.80	6,994.80	6.45%
	Sep. thru Nov.	192.43	173.68	384.86	347.36			769.72	694.72	1,539.44	1,389.44	3,848.60	3,473.60	7,697.20	6,947.20	6.44%
	Aug.	197.25	178.50	394.50	357.00			789.00	714.00	1,578.00	1,428.00	3,945.00	3,570.00	7,890.00	7,140.00	6.42%
	June thru July	195.34	176.59	390.68	353.18			781.36	706.36	1,562.72	1,412.72	3,906.80	3,531.80	7,813.60	7,063.60	6.39%
	Apr. thru May	193.87	175.12	387.74	350.24			775.48	700.48	1,550.96	1,400.96	3,877.40	3,502.40	7,754.80	7,004.80	6.37%
	Mar.	193.89	175.14	387.78	350.28			775.56	700.56	1,551.12	1,401.12	3,877.80	3,502.80	7,755.60	7,005.60	6.37%
	Feb.	198.78	180.03	397.56	360.06			795.12	720.12	1,590.24	1,440.24	3,975.60	3,600.60	7,951.20	7,201.20	6.35%
	Jan.	196.87	178.12	393.74	356.24			787.48	712.48	1,574.96	1,424.96	3,937.40	3,562.40	7,874.80	7,124.80	6.33%
1962	Dec.	196.87	178.12	393.74	356.24			787.48	712.48	1,574.96	1,424.96	3,937.40	3,562.40	7,874.80	7,124.80	6.33%
	Oct. thru Nov.	196.06	177.31	392.12	354.62			784.24	709.24	1,568.48	1,418.48	3,921.20	3,546.20	7,842.40	7,092.40	6.32%
	Sep.	196.05	177.30	392.10	354.60			784.20	709.20	1,568.40	1,418.40	3,921.00	3,546.00	7,842.00	7,092.00	6.32%
	Aug.	198.56	179.81	397.12	359.62			794.24	719.24	1,588.48	1,438.48	3,971.20	3,596.20	7,942.40	7,192.40	6.27%
	June thru July	196.68	177.93	393.36	355.86			786.72	711.72	1,573.44	1,423.44	3,933.60	3,558.60	7,867.20	7,117.20	6.24%
	Apr. thru May	196.17	177.42	392.34	354.84			784.68	709.68	1,569.36	1,419.36	3,923.40	3,548.40	7,846.80	7,096.80	6.23%
	Mar.	196.19	177.44	392.38	354.88			784.76	709.76	1,569.52	1,419.52	3,923.80	3,548.80	7,847.60	7,097.60	6.23%
	Feb.	198.66	179.91	397.32	359.82			794.64	719.64	1,589.28	1,439.28	3,973.20	3,598.20	7,946.40	7,196.40	6.19%
1961	Jan.	196.76	178.01	393.52	356.02			787.04	712.04	1,574.08	1,424.08	3,935.20	3,560.20	7,870.40	7,120.40	6.16%
	Dec.	196.76	178.01	393.52	356.02			787.04	712.04	1,574.08	1,424.08	3,935.20	3,560.20	7,870.40	7,120.40	6.16%
	Oct. thru Nov.	196.19	177.44	392.38	354.88			784.76	709.76	1,569.52	1,419.52	3,923.80	3,548.80	7,847.60	7,097.60	6.15%
	Sep.	196.21	177.46	392.42	354.92			784.84	709.84	1,569.68	1,419.68	3,924.20	3,549.20	7,848.40	7,098.40	6.15%
	Aug.	197.92	179.17	395.84	358.34			791.68	716.68	1,583.36	1,433.36	3,958.40	3,583.40	7,916.80	7,166.80	6.10%
	June thru July	196.04	177.29	392.08	354.58			784.16	709.16	1,568.32	1,418.32	3,920.80	3,545.80	7,841.60	7,091.60	6.07%
	Apr. thru May	195.46	176.71	390.92	353.42			781.84	706.84	1,563.68	1,413.68	3,909.20	3,534.20	7,818.40	7,068.40	6.06%
	Mar.	195.47	176.72	390.94	353.44			781.88	706.88	1,563.76	1,413.76	3,909.40	3,534.40	7,818.80	7,068.80	6.06%
1960	Feb.	197.11	178.36	394.22	356.72			788.44	713.44	1,576.88	1,426.88	3,942.20	3,567.20	7,884.40	7,134.40	6.01%
	Jan.	195.24	176.49	390.48	352.98			780.96	705.96	1,561.92	1,411.92	3,904.80	3,529.80	7,809.60	7,059.60	5.98%
	Dec.	195.24	176.49	390.48	352.98			780.96	705.96	1,561.92	1,411.92	3,904.80	3,529.80	7,809.60	7,059.60	5.98%
	A Oct. thru Nov.	196.79	178.04	393.58	356.08			787.16	712.16	1,574.32	1,424.32	3,935.80	3,560.80	7,871.60	7,121.60	5.96%
	A Sep.	196.78	178.03	393.56	356.06			787.12	712.12	1,574.24	1,424.24	3,935.60	3,560.60	7,871.20	7,121.20	5.96%
	A Aug.	194.52	175.77	389.04	351.54			778.08	703.08	1,556.16	1,406.16	3,890.40	3,515.40	7,780.80	7,030.80	5.93%
	A June thru July	192.69	173.94	385.38	347.88			770.76	695.76	1,541.52	1,391.52	3,853.80	3,478.80	7,707.60	6,957.60	5.91%
	A Mar. thru May	192.36	173.61	384.72	347.22			769.44	694.44	1,538.88	1,388.88	3,847.20	3,472.20	7,694.40	6,944.40	5.91%
1959	A Feb.	190.17	171.42	380.34	342.84			760.68	685.68	1,521.36	1,371.36	3,803.40	3,428.40	7,606.80	6,856.80	5.88%
	A Jan.	188.50	169.75	377.00	339.50			754.00	679.00	1,508.00	1,358.00	3,770.00	3,395.00	7,540.00	6,790.00	5.85%
	AB Dec.	188.50	169.75	377.00	339.50			754.00	679.00	1,508.00	1,358.00	3,770.00	3,395.00	7,540.00	6,790.00	5.85%
	AB Sep. thru Nov.	188.10	169.35	376.20	338.70			752.40	677.40	1,504.80	1,354.80	3,762.00	3,387.00	7,524.00	6,774.00	5.85%
	AB Aug.	186.01	167.26	372.02	334.52			744.04	669.04	1,488.08	1,338.08	3,720.20	3,345.20	7,440.40	6,690.40	5.82%
AB June thru July	187.88	169.13	375.76	338.26			751.52	676.52	1,503.04	1,353.04	3,757.60	3,382.60	7,515.20	6,765.20	5.85%	
AB Jan. thru May	191.53	172.78	383.06	345.56			766.12	691.12	1,532.24	1,382.24	3,830.60	3,455.60	7,661.20	6,911.20	5.89%	

NOVEMBER 2000
INSIST ON PROPER IDENTIFICATION.

SERIES E - REDEMPTION VALUES AND INTEREST EARNED AMOUNTS BY DENOMINATION

NOVEMBER 2000

ISSUE YEAR	ISSUE MONTHS	\$25		\$50		\$75		\$100		\$200		\$500		\$1,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
1958 to 1941	Matured Series E Bonds	REDEMPTION VALUES CAN BE FOUND ON THE TABLE AT THE END OF THIS BOOKLET.														

- A. BONDS WITH THE FOLLOWING ISSUE DATES HAVE REACHED FINAL MATURITY AND WILL EARN NO ADDITIONAL INTEREST: MAY 1941 THROUGH NOVEMBER 1960 AND DECEMBER 1965 THROUGH NOVEMBER 1970.
- B. BONDS WITH THE FOLLOWING ISSUE DATES ARE NOT ELIGIBLE FOR EXCHANGE TO SERIES HH BONDS: MAY 1941 THROUGH OCTOBER 1959 AND DECEMBER 1965 THROUGH OCTOBER 1969.

NOVEMBER 2000
INSIST ON PROPER IDENTIFICATION.

SERIES E - REDEMPTION VALUES AND INTEREST EARNED AMOUNTS BY DENOMINATION

DECEMBER 2000

ISSUE YEAR	ISSUE MONTHS	\$25		\$50		\$75		\$100		\$200		\$500		\$1,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
1980	May thru June	76.70	57.95	153.40	115.90	230.10	173.85	306.80	231.80	613.60	463.60	1,534.00	1,159.00	3,068.00	2,318.00	6.99%
	Jan. thru Apr.	75.93	57.18	151.86	114.36	227.79	171.54	303.72	228.72	607.44	457.44	1,518.60	1,143.60	3,037.20	2,287.20	6.94%
1979	Nov. thru Dec.	77.45	58.70	154.90	117.40	232.35	176.10	309.80	234.80	619.60	469.60	1,549.00	1,174.00	3,098.00	2,348.00	6.87%
	July thru Oct.	76.73	57.98	153.46	115.96	230.19	173.94	306.92	231.92	613.84	463.84	1,534.60	1,159.60	3,069.20	2,319.20	6.82%
	June	78.26	59.51	156.52	119.02	234.78	178.53	313.04	238.04	626.08	476.08	1,565.20	1,190.20	3,130.40	2,380.40	6.76%
	May	78.08	59.33	156.16	118.66	234.24	177.99	312.32	237.32	624.64	474.64	1,561.60	1,186.60	3,123.20	2,373.20	6.75%
	Jan. thru Apr.	77.33	58.58	154.66	117.16	231.99	175.74	309.32	234.32	618.64	468.64	1,546.60	1,171.60	3,093.20	2,343.20	6.70%
1978	Dec.	78.87	60.12	157.74	120.24	236.61	180.36	315.48	240.48	630.96	480.96	1,577.40	1,202.40	3,154.80	2,404.80	6.64%
	Nov.	78.65	59.90	157.30	119.80	235.95	179.70	314.60	239.60	629.20	479.20	1,573.00	1,198.00	3,146.00	2,396.00	6.62%
	July thru Oct.	77.92	59.17	155.84	118.34	233.76	177.51	311.68	236.68	623.36	473.36	1,558.40	1,183.40	3,116.80	2,366.80	6.58%
	June	79.46	60.71	158.92	121.42	238.38	182.13	317.84	242.84	635.68	485.68	1,589.20	1,214.20	3,178.40	2,428.40	6.52%
	May	79.26	60.51	158.52	121.02	237.78	181.53	317.04	242.04	634.08	484.08	1,585.20	1,210.20	3,170.40	2,420.40	6.51%
	Mar. thru Apr.	82.56	63.81	165.12	127.62	247.68	191.43	330.24	255.24	660.48	510.48	1,651.20	1,276.20	3,302.40	2,552.40	6.70%
	Jan. thru Feb.	90.89	72.14	181.78	144.28	272.67	216.42	363.56	288.56	727.12	577.12	1,817.80	1,442.80	3,635.60	2,885.60	7.14%
1977	Dec.	93.62	74.87	187.24	149.74	280.86	224.61	374.48	299.48	748.96	598.96	1,872.40	1,497.40	3,744.80	2,994.80	7.12%
	Nov.	93.36	74.61	186.72	149.22	280.08	223.83	373.44	298.44	746.88	596.88	1,867.20	1,492.20	3,734.40	2,984.40	7.10%
	July thru Oct.	101.80	83.05	203.60	166.10	305.40	249.15	407.20	332.20	814.40	664.40	2,036.00	1,661.00	4,072.00	3,322.00	7.49%
	June	104.87	86.12	209.74	172.24	314.61	258.36	419.48	344.48	838.96	688.96	2,097.40	1,722.40	4,194.80	3,444.80	7.46%
	May	104.66	85.91	209.32	171.82	313.98	257.73	418.64	343.64	837.28	687.28	2,093.20	1,718.20	4,186.40	3,436.40	7.45%
	Jan. thru Apr.	103.63	84.88	207.26	169.76	310.89	254.64	414.52	339.52	829.04	679.04	2,072.60	1,697.60	4,145.20	3,395.20	7.41%
1976	Dec.	106.74	87.99	213.48	175.98	320.22	263.97	426.96	351.96	853.92	703.92	2,134.80	1,759.80	4,269.60	3,519.60	7.38%
	Nov.	106.44	87.69	212.88	175.38	319.32	263.07	425.76	350.76	851.52	701.52	2,128.80	1,753.80	4,257.60	3,507.60	7.37%
	July thru Oct.	105.41	86.66	210.82	173.32	316.23	259.98	421.64	346.64	843.28	693.28	2,108.20	1,733.20	4,216.40	3,466.40	7.33%
	June	108.59	89.84	217.18	179.68	325.77	269.52	434.36	359.36	868.72	718.72	2,171.80	1,796.80	4,343.60	3,593.60	7.30%
	May	108.35	89.60	216.70	179.20	325.05	268.80	433.40	358.40	866.80	716.80	2,167.00	1,792.00	4,334.00	3,584.00	7.29%
	Jan. thru Apr.	107.33	88.58	214.66	177.16	321.99	265.74	429.32	354.32	858.64	708.64	2,146.60	1,771.60	4,293.20	3,543.20	7.25%
1975	Dec.	110.54	91.79	221.08	183.58	331.62	275.37	442.16	367.16	884.32	734.32	2,210.80	1,835.80	4,421.60	3,671.60	7.22%
	Nov.	110.30	91.55	220.60	183.10	330.90	274.65	441.20	366.20	882.40	732.40	2,206.00	1,831.00	4,412.00	3,662.00	7.22%
	July thru Oct.	109.23	90.48	218.46	180.96	327.69	271.44	436.92	361.92	873.84	723.84	2,184.60	1,809.60	4,369.20	3,619.20	7.17%
	June	111.41	92.66	222.82	185.32	334.23	277.98	445.64	370.64	891.28	741.28	2,228.20	1,853.20	4,456.40	3,706.40	7.11%
	May	111.15	92.40	222.30	184.80	333.45	277.20	444.60	369.60	889.20	739.20	2,223.00	1,848.00	4,446.00	3,696.00	7.10%
	Jan. thru Apr.	110.09	91.34	220.18	182.68	330.27	274.02	440.36	365.36	880.72	730.72	2,201.80	1,826.80	4,403.60	3,653.60	7.06%
1974	Dec.	112.31	93.56	224.62	187.12	336.93	280.68	449.24	374.24	898.48	748.48	2,246.20	1,871.20	4,492.40	3,742.40	7.00%
	Nov.	112.03	93.28	224.06	186.56	336.09	279.84	448.12	373.12	896.24	746.24	2,240.60	1,865.60	4,481.20	3,731.20	6.99%
	July thru Oct.	110.97	92.22	221.94	184.44	332.91	276.66	443.88	368.88	887.76	737.76	2,219.40	1,844.40	4,438.80	3,688.80	6.96%
	June	113.19	94.44	226.38	188.88	339.57	283.32	452.76	377.76	905.52	755.52	2,263.80	1,888.80	4,527.60	3,777.60	6.90%
	May	112.92	94.17	225.84	188.34	338.76	282.51	451.68	376.68	903.36	753.36	2,258.40	1,883.40	4,516.80	3,766.80	6.89%
	Jan. thru Apr.	111.85	93.10	223.70	186.20	335.55	279.30	447.40	372.40	894.80	744.80	2,237.00	1,862.00	4,474.00	3,724.00	6.85%

DECEMBER 2000
INSIST ON PROPER IDENTIFICATION.

SERIES E - REDEMPTION VALUES AND INTEREST EARNED AMOUNTS BY DENOMINATION

DECEMBER 2000

ISSUE YEAR	ISSUE MONTHS	\$25		\$50		\$75		\$100		\$200		\$500		\$1,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
1973	Dec.	114.09	95.34	228.18	190.68	342.27	286.02	456.36	381.36	912.72	762.72	2,281.80	1,906.80	4,563.60	3,813.60	6.80%
	Sep. thru Nov.	116.23	97.48	232.46	194.96	348.69	292.44	464.92	389.92	929.84	779.84	2,324.60	1,949.60	4,649.20	3,899.20	6.92%
	Aug.	118.54	99.79	237.08	199.58	355.62	299.37	474.16	399.16	948.32	798.32	2,370.80	1,995.80	4,741.60	3,991.60	6.86%
	July	118.28	99.53	236.56	199.06	354.84	298.59	473.12	398.12	946.24	796.24	2,365.60	1,990.60	4,731.20	3,981.20	6.85%
	June	117.15	98.40	234.30	196.80	351.45	295.20	468.60	393.60	937.20	787.20	2,343.00	1,968.00	4,686.00	3,936.00	6.82%
	Mar. thru May	116.87	98.12	233.74	196.24	350.61	294.36	467.48	392.48	934.96	784.96	2,337.40	1,962.40	4,674.80	3,924.80	6.81%
	Feb.	119.21	100.46	238.42	200.92	357.63	301.38	476.84	401.84	953.68	803.68	2,384.20	2,009.20	4,768.40	4,018.40	6.76%
	Jan.	118.91	100.16	237.82	200.32	356.73	300.48	475.64	400.64	951.28	801.28	2,378.20	2,003.20	4,756.40	4,006.40	6.75%
1972	Dec.	117.78	99.03	235.56	198.06	353.34	297.09	471.12	396.12	942.24	792.24	2,355.60	1,980.60	4,711.20	3,961.20	6.71%
	Sep. thru Nov.	117.52	98.77	235.04	197.54	352.56	296.31	470.08	395.08	940.16	790.16	2,350.40	1,975.40	4,700.80	3,950.80	6.70%
	Aug.	119.87	101.12	239.74	202.24	359.61	303.36	479.48	404.48	958.96	808.96	2,397.40	2,022.40	4,794.80	4,044.80	6.66%
	July	119.61	100.86	239.22	201.72	358.83	302.58	478.44	403.44	956.88	806.88	2,392.20	2,017.20	4,784.40	4,034.40	6.65%
	June	118.46	99.71	236.92	199.42	355.38	299.13	473.84	398.84	947.68	797.68	2,369.20	1,994.20	4,738.40	3,988.40	6.61%
	Mar. thru May	118.13	99.38	236.26	198.76	354.39	298.14	472.52	397.52	945.04	795.04	2,362.60	1,987.60	4,725.20	3,975.20	6.60%
	Feb.	120.48	101.73	240.96	203.46	361.44	305.19	481.92	406.92	963.84	813.84	2,409.60	2,034.60	4,819.20	4,069.20	6.56%
	Jan.	120.20	101.45	240.40	202.90	360.60	304.35	480.80	405.80	961.60	811.60	2,404.00	2,029.00	4,808.00	4,058.00	6.55%
1971	Dec.	119.05	100.30	238.10	200.60	357.15	300.90	476.20	401.20	952.40	802.40	2,381.00	2,006.00	4,762.00	4,012.00	6.51%
	Sep. thru Nov.	118.74	99.99	237.48	199.98	356.22	299.97	474.96	399.96	949.92	799.92	2,374.80	1,999.80	4,749.60	3,999.60	6.50%
	Aug.	121.91	103.16	243.82	206.32	365.73	309.48	487.64	412.64	975.28	825.28	2,438.20	2,063.20	4,876.40	4,126.40	6.49%
	July	121.62	102.87	243.24	205.74	364.86	308.61	486.48	411.48	972.96	822.96	2,432.40	2,057.40	4,864.80	4,114.80	6.48%
	June	122.22	103.47	244.44	206.94	366.66	310.41	488.88	413.88	977.76	827.76	2,444.40	2,069.40	4,888.80	4,138.80	6.49%
	Mar. thru May	121.87	103.12	243.74	206.24	365.61	309.36	487.48	412.48	974.96	824.96	2,437.40	2,062.40	4,874.80	4,124.80	6.48%
	Feb.	125.24	106.49	250.48	212.98	375.72	319.47	500.96	425.96	1,001.92	851.92	2,504.80	2,129.80	5,009.60	4,259.60	6.47%
	Jan.	124.95	106.20	249.90	212.40	374.85	318.60	499.80	424.80	999.60	849.60	2,499.00	2,124.00	4,998.00	4,248.00	6.46%
1970	A Dec.	140.01	121.26	280.02	242.52	420.03	363.78	560.04	485.04	1,120.08	970.08	2,800.20	2,425.20	5,600.40	4,850.40	6.82%
	A Aug. thru Nov.	139.69	120.94	279.38	241.88	419.07	362.82	558.76	483.76	1,117.52	967.52	2,793.80	2,418.80	5,587.60	4,837.60	6.81%
	A July	139.36	120.61	278.72	241.22	418.08	361.83	557.44	482.44	1,114.88	964.88	2,787.20	2,412.20	5,574.40	4,824.40	6.80%
	A June	138.00	119.25	276.00	238.50	414.00	357.75	552.00	477.00	1,104.00	954.00	2,760.00	2,385.00	5,520.00	4,770.00	6.77%
	A Mar. thru May	137.36	118.61	274.72	237.22	412.08	355.83	549.44	474.44	1,098.88	948.88	2,747.20	2,372.20	5,494.40	4,744.40	6.75%
	A Feb.	137.34	118.59	274.68	237.18	412.02	355.77	549.36	474.36	1,098.72	948.72	2,746.80	2,371.80	5,493.60	4,743.60	6.75%
	A Jan.	137.00	118.25	274.00	236.50	411.00	354.75	548.00	473.00	1,096.00	946.00	2,740.00	2,365.00	5,480.00	4,730.00	6.74%
	1969	A Dec.	135.72	116.97	271.44	233.94	407.16	350.91	542.88	467.88	1,085.76	935.76	2,714.40	2,339.40	5,428.80	4,678.80
AB Sep. thru Nov.		135.02	116.27	270.04	232.54	405.06	348.81	540.08	465.08	1,080.16	930.16	2,700.40	2,325.40	5,400.80	4,650.80	6.69%
AB Aug.		135.01	116.26	270.02	232.52	405.03	348.78	540.04	465.04	1,080.08	930.08	2,700.20	2,325.20	5,400.40	4,650.40	6.69%
AB July		134.71	115.96	269.42	231.92	404.13	347.88	538.84	463.84	1,077.68	927.68	2,694.20	2,319.20	5,388.40	4,638.40	6.68%
AB June		133.42	114.67	266.84	229.34	400.26	344.01	533.68	458.68	1,067.36	917.36	2,668.40	2,293.40	5,336.80	4,586.80	6.65%
AB May		138.60	119.85	277.20	239.70	415.80	359.55	554.40	479.40	1,108.80	958.80	2,772.00	2,397.00	5,544.00	4,794.00	6.78%
AB Jan. thru Apr.		137.27	118.52	274.54	237.04	411.81	355.56	549.08	474.08	1,098.16	948.16	2,745.40	2,370.40	5,490.80	4,740.80	6.75%

DECEMBER 2000
INSIST ON PROPER IDENTIFICATION.

SERIES E - REDEMPTION VALUES AND INTEREST EARNED AMOUNTS BY DENOMINATION

DECEMBER 2000

ISSUE YEAR	ISSUE MONTHS	\$25		\$50		\$75		\$100		\$200		\$500		\$1,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
1968	AB Dec.	137.28	118.53	274.56	237.06	411.84	355.59	549.12	474.12	1,098.24	948.24	2,745.60	2,370.60	5,491.20	4,741.20	6.75%
	AB Nov.	135.44	116.69	270.88	233.38	406.32	350.07	541.76	466.76	1,083.52	933.52	2,708.80	2,333.80	5,417.60	4,667.60	6.70%
	AB July thru Oct.	134.14	115.39	268.28	230.78	402.42	346.17	536.56	461.56	1,073.12	923.12	2,682.80	2,307.80	5,365.60	4,615.60	6.67%
	AB June	134.16	115.41	268.32	230.82	402.48	346.23	536.64	461.64	1,073.28	923.28	2,683.20	2,308.20	5,366.40	4,616.40	6.67%
	AB May	132.57	113.82	265.14	227.64	397.71	341.46	530.28	455.28	1,060.56	910.56	2,651.40	2,276.40	5,302.80	4,552.80	6.63%
	AB Jan. thru Apr.	131.28	112.53	262.56	225.06	393.84	337.59	525.12	450.12	1,050.24	900.24	2,625.60	2,250.60	5,251.20	4,501.20	6.59%
1967	AB Dec.	131.28	112.53	262.56	225.06	393.84	337.59	525.12	450.12	1,050.24	900.24	2,625.60	2,250.60	5,251.20	4,501.20	6.59%
	AB Nov.	129.70	110.95	259.40	221.90	389.10	332.85	518.80	443.80	1,037.60	887.60	2,594.00	2,219.00	5,188.00	4,438.00	6.55%
	AB July thru Oct.	128.45	109.70	256.90	219.40	385.35	329.10	513.80	438.80	1,027.60	877.60	2,569.00	2,194.00	5,138.00	4,388.00	6.52%
	AB June	128.46	109.71	256.92	219.42	385.38	329.13	513.84	438.84	1,027.68	877.68	2,569.20	2,194.20	5,138.40	4,388.40	6.52%
	AB May	127.06	108.31	254.12	216.62	381.18	324.93	508.24	433.24	1,016.48	866.48	2,541.20	2,166.20	5,082.40	4,332.40	6.48%
	AB Jan. thru Apr.	125.86	107.11	251.72	214.22	377.58	321.33	503.44	428.44	1,006.88	856.88	2,517.20	2,142.20	5,034.40	4,284.40	6.45%
1966	AB Dec.	125.85	107.10	251.70	214.20	377.55	321.30	503.40	428.40	1,006.80	856.80	2,517.00	2,142.00	5,034.00	4,284.00	6.45%
	AB Nov.	124.46	105.71	248.92	211.42	373.38	317.13	497.84	422.84	995.68	845.68	2,489.20	2,114.20	4,978.40	4,228.40	6.41%
	AB July thru Oct.	123.27	104.52	246.54	209.04	369.81	313.56	493.08	418.08	986.16	836.16	2,465.40	2,090.40	4,930.80	4,180.80	6.38%
	AB June	123.28	104.53	246.56	209.06	369.84	313.59	493.12	418.12	986.24	836.24	2,465.60	2,090.60	4,931.20	4,181.20	6.38%
	AB May	122.02	103.27	244.04	206.54	366.06	309.81	488.08	413.08	976.16	826.16	2,440.40	2,065.40	4,880.80	4,130.80	6.34%
	AB Mar. thru Apr.	121.94	103.19	243.88	206.38	365.82	309.57	487.76	412.76	975.52	825.52	2,438.80	2,063.80	4,877.60	4,127.60	6.34%
AB Jan. thru Feb.	128.13	109.38	256.26	218.76	384.39	328.14	512.52	437.52	1,025.04	875.04	2,562.60	2,187.60	5,125.20	4,375.20	6.51%	
1965	AB Dec.	128.12	109.37	256.24	218.74	384.36	328.11	512.48	437.48	1,024.96	874.96	2,562.40	2,187.40	5,124.80	4,374.80	6.51%
	AB Oct. thru Nov.	151.38	132.63	302.76	265.26	454.14	397.89	605.52	530.52	1,211.04	1,061.04	3,027.60	2,652.60	6,055.20	5,305.20	6.10%
	AB Sep.	155.56	136.81	311.12	273.62	466.68	410.43	622.24	547.24	1,244.48	1,094.48	3,111.20	2,736.20	6,222.40	5,472.40	6.09%
	AB Aug.	154.76	136.01	309.52	272.02	464.28	408.03	619.04	544.04	1,238.08	1,088.08	3,095.20	2,720.20	6,190.40	5,440.40	6.08%
	AB June thru July	155.49	136.74	310.98	273.48	466.47	410.22	621.96	546.96	1,243.92	1,093.92	3,109.80	2,734.80	6,219.60	5,469.60	6.09%
	AB Apr. thru May	170.25	151.50	340.50	303.00	510.75	454.50	681.00	606.00	1,362.00	1,212.00	3,405.00	3,030.00	6,810.00	6,060.00	6.36%
	AB Mar.	175.38	156.63	350.76	313.26	526.14	469.89	701.52	626.52	1,403.04	1,253.04	3,507.60	3,132.60	7,015.20	6,265.20	6.35%
	AB Feb.	174.53	155.78	349.06	311.56	523.59	467.34	698.12	623.12	1,396.24	1,246.24	3,490.60	3,115.60	6,981.20	6,231.20	6.34%
1964	AB Jan.	190.27	171.52	380.54	343.04	570.81	514.56	761.08	686.08	1,522.16	1,372.16	3,805.40	3,430.40	7,610.80	6,860.80	6.59%
	AB Dec.	190.27	171.52	380.54	343.04	570.81	514.56	761.08	686.08	1,522.16	1,372.16	3,805.40	3,430.40	7,610.80	6,860.80	6.59%
	AB Oct. thru Nov.	189.05	170.30	378.10	340.60	567.15	510.90	756.20	681.20	1,512.40	1,362.40	3,781.00	3,406.00	7,562.00	6,812.00	6.57%
	AB Sep.	194.72	175.97	389.44	351.94	584.16	527.91	778.88	703.88	1,557.76	1,407.76	3,894.40	3,519.40	7,788.80	7,038.80	6.56%
	AB Aug.	193.81	175.06	387.62	350.12	581.43	525.18	775.24	700.24	1,550.48	1,400.48	3,876.20	3,501.20	7,752.40	7,002.40	6.55%
	AB June thru July	191.95	173.20	383.90	346.40	575.85	519.60	767.80	692.80	1,535.60	1,385.60	3,839.00	3,464.00	7,678.00	6,928.00	6.52%
	AB Apr. thru May	190.67	171.92	381.34	343.84	572.01	515.76	762.68	687.68	1,525.36	1,375.36	3,813.40	3,438.40	7,626.80	6,876.80	6.50%
	AB Mar.	196.41	177.66	392.82	355.32			785.64	710.64	1,571.28	1,421.28	3,928.20	3,553.20	7,856.40	7,106.40	6.50%
1964	AB Feb.	195.47	176.72	390.94	353.44			781.88	706.88	1,563.76	1,413.76	3,909.40	3,534.40	7,818.80	7,068.80	6.48%
	AB Jan.	193.62	174.87	387.24	349.74			774.48	699.48	1,548.96	1,398.96	3,872.40	3,497.40	7,744.80	6,994.80	6.45%

DECEMBER 2000
INSIST ON PROPER IDENTIFICATION.

SERIES E - REDEMPTION VALUES AND INTEREST EARNED AMOUNTS BY DENOMINATION

DECEMBER 2000

ISSUE YEAR	ISSUE MONTHS	\$25		\$50		\$75		\$100		\$200		\$500		\$1,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
1963	Dec.	193.62	174.87	387.24	349.74			774.48	699.48	1,548.96	1,398.96	3,872.40	3,497.40	7,744.80	6,994.80	6.45%
	Oct. thru Nov.	192.43	173.68	384.86	347.36			769.72	694.72	1,539.44	1,389.44	3,848.60	3,473.60	7,697.20	6,947.20	6.44%
	Sep.	198.20	179.45	396.40	358.90			792.80	717.80	1,585.60	1,435.60	3,964.00	3,589.00	7,928.00	7,178.00	6.43%
	Aug.	197.25	178.50	394.50	357.00			789.00	714.00	1,578.00	1,428.00	3,945.00	3,570.00	7,890.00	7,140.00	6.42%
	June thru July	195.34	176.59	390.68	353.18			781.36	706.36	1,562.72	1,412.72	3,906.80	3,531.80	7,813.60	7,063.60	6.39%
	Apr. thru May	193.87	175.12	387.74	350.24			775.48	700.48	1,550.96	1,400.96	3,877.40	3,502.40	7,754.80	7,004.80	6.37%
	Mar.	199.71	180.96	399.42	361.92			798.84	723.84	1,597.68	1,447.68	3,994.20	3,619.20	7,988.40	7,238.40	6.37%
	Feb.	198.78	180.03	397.56	360.06			795.12	720.12	1,590.24	1,440.24	3,975.60	3,600.60	7,951.20	7,201.20	6.35%
	Jan.	196.87	178.12	393.74	356.24			787.48	712.48	1,574.96	1,424.96	3,937.40	3,562.40	7,874.80	7,124.80	6.33%
1962	Dec.	196.87	178.12	393.74	356.24			787.48	712.48	1,574.96	1,424.96	3,937.40	3,562.40	7,874.80	7,124.80	6.33%
	Oct. thru Nov.	196.06	177.31	392.12	354.62			784.24	709.24	1,568.48	1,418.48	3,921.20	3,546.20	7,842.40	7,092.40	6.32%
	Sep.	199.97	181.22	399.94	362.44			799.88	724.88	1,599.76	1,449.76	3,999.40	3,624.40	7,998.80	7,248.80	6.28%
	Aug.	198.56	179.81	397.12	359.62			794.24	719.24	1,588.48	1,438.48	3,971.20	3,596.20	7,942.40	7,192.40	6.27%
	June thru July	196.68	177.93	393.36	355.86			786.72	711.72	1,573.44	1,423.44	3,933.60	3,558.60	7,867.20	7,117.20	6.24%
	Apr. thru May	196.17	177.42	392.34	354.84			784.68	709.68	1,569.36	1,419.36	3,923.40	3,548.40	7,846.80	7,096.80	6.23%
	Mar.	200.11	181.36	400.22	362.72			800.44	725.44	1,600.88	1,450.88	4,002.20	3,627.20	8,004.40	7,254.40	6.20%
	Feb.	198.66	179.91	397.32	359.82			794.64	719.64	1,589.28	1,439.28	3,973.20	3,598.20	7,946.40	7,196.40	6.19%
Jan.	196.76	178.01	393.52	356.02			787.04	712.04	1,574.08	1,424.08	3,935.20	3,560.20	7,870.40	7,120.40	6.16%	
1961	Dec.	196.76	178.01	393.52	356.02			787.04	712.04	1,574.08	1,424.08	3,935.20	3,560.20	7,870.40	7,120.40	6.16%
	Oct. thru Nov.	196.19	177.44	392.38	354.88			784.76	709.76	1,569.52	1,419.52	3,923.80	3,548.80	7,847.60	7,097.60	6.15%
	Sep.	200.13	181.38	400.26	362.76			800.52	725.52	1,601.04	1,451.04	4,002.60	3,627.60	8,005.20	7,255.20	6.12%
	Aug.	197.92	179.17	395.84	358.34			791.68	716.68	1,583.36	1,433.36	3,958.40	3,583.40	7,916.80	7,166.80	6.10%
	June thru July	196.04	177.29	392.08	354.58			784.16	709.16	1,568.32	1,418.32	3,920.80	3,545.80	7,841.60	7,091.60	6.07%
	Apr. thru May	195.46	176.71	390.92	353.42			781.84	706.84	1,563.68	1,413.68	3,909.20	3,534.20	7,818.40	7,068.40	6.06%
	Mar.	199.38	180.63	398.76	361.26			797.52	722.52	1,595.04	1,445.04	3,987.60	3,612.60	7,975.20	7,225.20	6.04%
	Feb.	197.11	178.36	394.22	356.72			788.44	713.44	1,576.88	1,426.88	3,942.20	3,567.20	7,884.40	7,134.40	6.01%
Jan.	195.24	176.49	390.48	352.98			780.96	705.96	1,561.92	1,411.92	3,904.80	3,529.80	7,809.60	7,059.60	5.98%	
1960	A Dec.	197.18	178.43	394.36	356.86			788.72	713.72	1,577.44	1,427.44	3,943.60	3,568.60	7,887.20	7,137.20	5.97%
	A Oct. thru Nov.	196.79	178.04	393.58	356.08			787.16	712.16	1,574.32	1,424.32	3,935.80	3,560.80	7,871.60	7,121.60	5.96%
	A Sep.	196.78	178.03	393.56	356.06			787.12	712.12	1,574.24	1,424.24	3,935.60	3,560.60	7,871.20	7,121.20	5.96%
	A Aug.	194.52	175.77	389.04	351.54			778.08	703.08	1,556.16	1,406.16	3,890.40	3,515.40	7,780.80	7,030.80	5.93%
	A June thru July	192.69	173.94	385.38	347.88			770.76	695.76	1,541.52	1,391.52	3,853.80	3,478.80	7,707.60	6,957.60	5.91%
	A Mar. thru May	192.36	173.61	384.72	347.22			769.44	694.44	1,538.88	1,388.88	3,847.20	3,472.20	7,694.40	6,944.40	5.91%
	A Feb.	190.17	171.42	380.34	342.84			760.68	685.68	1,521.36	1,371.36	3,803.40	3,428.40	7,606.80	6,856.80	5.88%
	A Jan.	188.50	169.75	377.00	339.50			754.00	679.00	1,508.00	1,358.00	3,770.00	3,395.00	7,540.00	6,790.00	5.85%

DECEMBER 2000
INSIST ON PROPER IDENTIFICATION.

SERIES E - REDEMPTION VALUES AND INTEREST EARNED AMOUNTS BY DENOMINATION

DECEMBER 2000

ISSUE YEAR	ISSUE MONTHS	\$25		\$50		\$75		\$100		\$200		\$500		\$1,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
1959	A Dec.	188.50	169.75	377.00	339.50			754.00	679.00	1,508.00	1,358.00	3,770.00	3,395.00	7,540.00	6,790.00	5.85%
	AB Sep. thru Nov.	188.10	169.35	376.20	338.70			752.40	677.40	1,504.80	1,354.80	3,762.00	3,387.00	7,524.00	6,774.00	5.85%
	AB Aug.	186.01	167.26	372.02	334.52			744.04	669.04	1,488.08	1,338.08	3,720.20	3,345.20	7,440.40	6,690.40	5.82%
	AB June thru July	187.88	169.13	375.76	338.26			751.52	676.52	1,503.04	1,353.04	3,757.60	3,382.60	7,515.20	6,765.20	5.85%
	AB Jan. thru May	191.53	172.78	383.06	345.56			766.12	691.12	1,532.24	1,382.24	3,830.60	3,455.60	7,661.20	6,911.20	5.89%
1958 to 1941	Matured Series E Bonds	REDEMPTION VALUES CAN BE FOUND ON THE TABLE AT THE END OF THIS BOOKLET.														

A. BONDS WITH THE FOLLOWING ISSUE DATES HAVE REACHED FINAL MATURITY AND WILL EARN NO ADDITIONAL INTEREST: MAY 1941 THROUGH DECEMBER 1960 AND DECEMBER 1965 THROUGH DECEMBER 1970.

B. BONDS WITH THE FOLLOWING ISSUE DATES ARE NOT ELIGIBLE FOR EXCHANGE TO SERIES HH BONDS: MAY 1941 THROUGH NOVEMBER 1959 AND DECEMBER 1965 THROUGH NOVEMBER 1969.

DECEMBER 2000
INSIST ON PROPER IDENTIFICATION.

SERIES E - REDEMPTION VALUES AND INTEREST EARNED AMOUNTS BY DENOMINATION

JANUARY 2001

ISSUE YEAR	ISSUE MONTHS	\$25		\$50		\$75		\$100		\$200		\$500		\$1,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
1980	May thru June	76.70	57.95	153.40	115.90	230.10	173.85	306.80	231.80	613.60	463.60	1,534.00	1,159.00	3,068.00	2,318.00	6.99%
	Feb. thru Apr.	75.93	57.18	151.86	114.36	227.79	171.54	303.72	228.72	607.44	457.44	1,518.60	1,143.60	3,037.20	2,287.20	6.94%
	Jan.	77.45	58.70	154.90	117.40	232.35	176.10	309.80	234.80	619.60	469.60	1,549.00	1,174.00	3,098.00	2,348.00	6.87%
1979	Nov. thru Dec.	77.45	58.70	154.90	117.40	232.35	176.10	309.80	234.80	619.60	469.60	1,549.00	1,174.00	3,098.00	2,348.00	6.87%
	Aug. thru Oct.	76.73	57.98	153.46	115.96	230.19	173.94	306.92	231.92	613.84	463.84	1,534.60	1,159.60	3,069.20	2,319.20	6.82%
	June thru July	78.26	59.51	156.52	119.02	234.78	178.53	313.04	238.04	626.08	476.08	1,565.20	1,190.20	3,130.40	2,380.40	6.76%
	May	78.08	59.33	156.16	118.66	234.24	177.99	312.32	237.32	624.64	474.64	1,561.60	1,186.60	3,123.20	2,373.20	6.75%
	Feb. thru Apr.	77.33	58.58	154.66	117.16	231.99	175.74	309.32	234.32	618.64	468.64	1,546.60	1,171.60	3,093.20	2,343.20	6.70%
	Jan.	78.88	60.13	157.76	120.26	236.64	180.39	315.52	240.52	631.04	481.04	1,577.60	1,202.60	3,155.20	2,405.20	6.64%
	Dec.	78.87	60.12	157.74	120.24	236.61	180.36	315.48	240.48	630.96	480.96	1,577.40	1,202.40	3,154.80	2,404.80	6.64%
1978	Nov.	78.65	59.90	157.30	119.80	235.95	179.70	314.60	239.60	629.20	479.20	1,573.00	1,198.00	3,146.00	2,396.00	6.62%
	Aug. thru Oct.	77.92	59.17	155.84	118.34	233.76	177.51	311.68	236.68	623.36	473.36	1,558.40	1,183.40	3,116.80	2,366.80	6.58%
	July	79.47	60.72	158.94	121.44	238.41	182.16	317.88	242.88	635.76	485.76	1,589.40	1,214.40	3,178.80	2,428.80	6.52%
	June	79.46	60.71	158.92	121.42	238.38	182.13	317.84	242.84	635.68	485.68	1,589.20	1,214.20	3,178.40	2,428.40	6.52%
	May	79.26	60.51	158.52	121.02	237.78	181.53	317.04	242.04	634.08	484.08	1,585.20	1,210.20	3,170.40	2,420.40	6.51%
	Mar. thru Apr.	82.56	63.81	165.12	127.62	247.68	191.43	330.24	255.24	660.48	510.48	1,651.20	1,276.20	3,302.40	2,552.40	6.70%
	Feb.	90.89	72.14	181.78	144.28	272.67	216.42	363.56	288.56	727.12	577.12	1,817.80	1,442.80	3,635.60	2,885.60	7.14%
	Jan.	93.62	74.87	187.24	149.74	280.86	224.61	374.48	299.48	748.96	598.96	1,872.40	1,497.40	3,744.80	2,994.80	7.12%
1977	Dec.	93.62	74.87	187.24	149.74	280.86	224.61	374.48	299.48	748.96	598.96	1,872.40	1,497.40	3,744.80	2,994.80	7.12%
	Nov.	93.36	74.61	186.72	149.22	280.08	223.83	373.44	298.44	746.88	596.88	1,867.20	1,492.20	3,734.40	2,984.40	7.10%
	Aug. thru Oct.	101.80	83.05	203.60	166.10	305.40	249.15	407.20	332.20	814.40	664.40	2,036.00	1,661.00	4,072.00	3,322.00	7.49%
	July	104.86	86.11	209.72	172.22	314.58	258.33	419.44	344.44	838.88	688.88	2,097.20	1,722.20	4,194.40	3,444.40	7.46%
	June	104.87	86.12	209.74	172.24	314.61	258.36	419.48	344.48	838.96	688.96	2,097.40	1,722.40	4,194.80	3,444.80	7.46%
	May	104.66	85.91	209.32	171.82	313.98	257.73	418.64	343.64	837.28	687.28	2,093.20	1,718.20	4,186.40	3,436.40	7.45%
	Feb. thru Apr.	103.63	84.88	207.26	169.76	310.89	254.64	414.52	339.52	829.04	679.04	2,072.60	1,697.60	4,145.20	3,395.20	7.41%
	Jan.	106.74	87.99	213.48	175.98	320.22	263.97	426.96	351.96	853.92	703.92	2,134.80	1,759.80	4,269.60	3,519.60	7.38%
1976	Dec.	106.74	87.99	213.48	175.98	320.22	263.97	426.96	351.96	853.92	703.92	2,134.80	1,759.80	4,269.60	3,519.60	7.38%
	Nov.	106.44	87.69	212.88	175.38	319.32	263.07	425.76	350.76	851.52	701.52	2,128.80	1,753.80	4,257.60	3,507.60	7.37%
	Aug. thru Oct.	105.41	86.66	210.82	173.32	316.23	259.98	421.64	346.64	843.28	693.28	2,108.20	1,733.20	4,216.40	3,466.40	7.33%
	July	108.58	89.83	217.16	179.66	325.74	269.49	434.32	359.32	868.64	718.64	2,171.60	1,796.60	4,343.20	3,593.20	7.30%
	June	108.59	89.84	217.18	179.68	325.77	269.52	434.36	359.36	868.72	718.72	2,171.80	1,796.80	4,343.60	3,593.60	7.30%
	May	108.35	89.60	216.70	179.20	325.05	268.80	433.40	358.40	866.80	716.80	2,167.00	1,792.00	4,334.00	3,584.00	7.29%
	Feb. thru Apr.	107.33	88.58	214.66	177.16	321.99	265.74	429.32	354.32	858.64	708.64	2,146.60	1,771.60	4,293.20	3,543.20	7.25%
Jan.	110.55	91.80	221.10	183.60	331.65	275.40	442.20	367.20	884.40	734.40	2,211.00	1,836.00	4,422.00	3,672.00	7.22%	

JANUARY 2001

INSIST ON PROPER IDENTIFICATION.

Series E

SERIES E - REDEMPTION VALUES AND INTEREST EARNED AMOUNTS BY DENOMINATION

JANUARY 2001

ISSUE YEAR	ISSUE MONTHS	\$25		\$50		\$75		\$100		\$200		\$500		\$1,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
1975	Dec.	110.54	91.79	221.08	183.58	331.62	275.37	442.16	367.16	884.32	734.32	2,210.80	1,835.80	4,421.60	3,671.60	7.22%
	Nov.	110.30	91.55	220.60	183.10	330.90	274.65	441.20	366.20	882.40	732.40	2,206.00	1,831.00	4,412.00	3,662.00	7.22%
	Aug. thru Oct.	109.23	90.48	218.46	180.96	327.69	271.44	436.92	361.92	873.84	723.84	2,184.60	1,809.60	4,369.20	3,619.20	7.17%
	June thru July	111.41	92.66	222.82	185.32	334.23	277.98	445.64	370.64	891.28	741.28	2,228.20	1,853.20	4,456.40	3,706.40	7.11%
	May	111.15	92.40	222.30	184.80	333.45	277.20	444.60	369.60	889.20	739.20	2,223.00	1,848.00	4,446.00	3,696.00	7.10%
	Feb. thru Apr.	110.09	91.34	220.18	182.68	330.27	274.02	440.36	365.36	880.72	730.72	2,201.80	1,826.80	4,403.60	3,653.60	7.06%
	Jan.	112.29	93.54	224.58	187.08	336.87	280.62	449.16	374.16	898.32	748.32	2,245.80	1,870.80	4,491.60	3,741.60	7.00%
1974	Dec.	112.31	93.56	224.62	187.12	336.93	280.68	449.24	374.24	898.48	748.48	2,246.20	1,871.20	4,492.40	3,742.40	7.00%
	Nov.	112.03	93.28	224.06	186.56	336.09	279.84	448.12	373.12	896.24	746.24	2,240.60	1,865.60	4,481.20	3,731.20	6.99%
	Aug. thru Oct.	110.97	92.22	221.94	184.44	332.91	276.66	443.88	368.88	887.76	737.76	2,219.40	1,844.40	4,438.80	3,688.80	6.96%
	June thru July	113.19	94.44	226.38	188.88	339.57	283.32	452.76	377.76	905.52	755.52	2,263.80	1,888.80	4,527.60	3,777.60	6.90%
	May	112.92	94.17	225.84	188.34	338.76	282.51	451.68	376.68	903.36	753.36	2,258.40	1,883.40	4,516.80	3,766.80	6.89%
	Feb. thru Apr.	111.85	93.10	223.70	186.20	335.55	279.30	447.40	372.40	894.80	744.80	2,237.00	1,862.00	4,474.00	3,724.00	6.85%
	Jan.	114.09	95.34	228.18	190.68	342.27	286.02	456.36	381.36	912.72	762.72	2,281.80	1,906.80	4,563.60	3,813.60	6.80%
1973	Dec.	114.09	95.34	228.18	190.68	342.27	286.02	456.36	381.36	912.72	762.72	2,281.80	1,906.80	4,563.60	3,813.60	6.80%
	Oct. thru Nov.	116.23	97.48	232.46	194.96	348.69	292.44	464.92	389.92	929.84	779.84	2,324.60	1,949.60	4,649.20	3,899.20	6.92%
	Sep.	118.56	99.81	237.12	199.62	355.68	299.43	474.24	399.24	948.48	798.48	2,371.20	1,996.20	4,742.40	3,992.40	6.86%
	Aug.	118.54	99.79	237.08	199.58	355.62	299.37	474.16	399.16	948.32	798.32	2,370.80	1,995.80	4,741.60	3,991.60	6.86%
	July	118.28	99.53	236.56	199.06	354.84	298.59	473.12	398.12	946.24	796.24	2,365.60	1,990.60	4,731.20	3,981.20	6.85%
	June	117.15	98.40	234.30	196.80	351.45	295.20	468.60	393.60	937.20	787.20	2,343.00	1,968.00	4,686.00	3,936.00	6.82%
	Apr. thru May	116.87	98.12	233.74	196.24	350.61	294.36	467.48	392.48	934.96	784.96	2,337.40	1,962.40	4,674.80	3,924.80	6.81%
	Feb. thru Mar.	119.21	100.46	238.42	200.92	357.63	301.38	476.84	401.84	953.68	803.68	2,384.20	2,009.20	4,768.40	4,018.40	6.76%
	Jan.	118.91	100.16	237.82	200.32	356.73	300.48	475.64	400.64	951.28	801.28	2,378.20	2,003.20	4,756.40	4,006.40	6.75%
1972	Dec.	117.78	99.03	235.56	198.06	353.34	297.09	471.12	396.12	942.24	792.24	2,355.60	1,980.60	4,711.20	3,961.20	6.71%
	Oct. thru Nov.	117.52	98.77	235.04	197.54	352.56	296.31	470.08	395.08	940.16	790.16	2,350.40	1,975.40	4,700.80	3,950.80	6.70%
	Aug. thru Sep.	119.87	101.12	239.74	202.24	359.61	303.36	479.48	404.48	958.96	808.96	2,397.40	2,022.40	4,794.80	4,044.80	6.66%
	July	119.61	100.86	239.22	201.72	358.83	302.58	478.44	403.44	956.88	806.88	2,392.20	2,017.20	4,784.40	4,034.40	6.65%
	June	118.46	99.71	236.92	199.42	355.38	299.13	473.84	398.84	947.68	797.68	2,369.20	1,994.20	4,738.40	3,988.40	6.61%
	Apr. thru May	118.13	99.38	236.26	198.76	354.39	298.14	472.52	397.52	945.04	795.04	2,362.60	1,987.60	4,725.20	3,975.20	6.60%
	Mar.	120.49	101.74	240.98	203.48	361.47	305.22	481.96	406.96	963.92	813.92	2,409.80	2,034.80	4,819.60	4,069.60	6.56%
	Feb.	120.48	101.73	240.96	203.46	361.44	305.19	481.92	406.92	963.84	813.84	2,409.60	2,034.60	4,819.20	4,069.20	6.56%
Jan.	120.20	101.45	240.40	202.90	360.60	304.35	480.80	405.80	961.60	811.60	2,404.00	2,029.00	4,808.00	4,058.00	6.55%	

JANUARY 2001

INSIST ON PROPER IDENTIFICATION.

Series E

SERIES E - REDEMPTION VALUES AND INTEREST EARNED AMOUNTS BY DENOMINATION

JANUARY 2001

ISSUE YEAR	ISSUE MONTHS	\$25		\$50		\$75		\$100		\$200		\$500		\$1,000		YIELD FROM ISSUE	
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED		
1971	Dec.	119.05	100.30	238.10	200.60	357.15	300.90	476.20	401.20	952.40	802.40	2,381.00	2,006.00	4,762.00	4,012.00	6.51%	
	Oct. thru Nov.	118.74	99.99	237.48	199.98	356.22	299.97	474.96	399.96	949.92	799.92	2,374.80	1,999.80	4,749.60	3,999.60	6.50%	
	Aug. thru Sep.	121.91	103.16	243.82	206.32	365.73	309.48	487.64	412.64	975.28	825.28	2,438.20	2,063.20	4,876.40	4,126.40	6.49%	
	July	121.62	102.87	243.24	205.74	364.86	308.61	486.48	411.48	972.96	822.96	2,432.40	2,057.40	4,864.80	4,114.80	6.48%	
	June	122.22	103.47	244.44	206.94	366.66	310.41	488.88	413.88	977.76	827.76	2,444.40	2,069.40	4,888.80	4,138.80	6.49%	
	Apr. thru May	121.87	103.12	243.74	206.24	365.61	309.36	487.48	412.48	974.96	824.96	2,437.40	2,062.40	4,874.80	4,124.80	6.48%	
	Feb. thru Mar.	125.24	106.49	250.48	212.98	375.72	319.47	500.96	425.96	1,001.92	851.92	2,504.80	2,129.80	5,009.60	4,259.60	6.47%	
A	Jan.	126.30	107.55	252.60	215.10	378.90	322.65	505.20	430.20	1,010.40	860.40	2,526.00	2,151.00	5,052.00	4,302.00	6.46%	
1970	A	Dec.	140.01	121.26	280.02	242.52	420.03	363.78	560.04	485.04	1,120.08	970.08	2,800.20	2,425.20	5,600.40	4,850.40	6.82%
	A	Aug. thru Nov.	139.69	120.94	279.38	241.88	419.07	362.82	558.76	483.76	1,117.52	967.52	2,793.80	2,418.80	5,587.60	4,837.60	6.81%
	A	July	139.36	120.61	278.72	241.22	418.08	361.83	557.44	482.44	1,114.88	964.88	2,787.20	2,412.20	5,574.40	4,824.40	6.80%
	A	June	138.00	119.25	276.00	238.50	414.00	357.75	552.00	477.00	1,104.00	954.00	2,760.00	2,385.00	5,520.00	4,770.00	6.77%
	A	Mar. thru May	137.36	118.61	274.72	237.22	412.08	355.83	549.44	474.44	1,098.88	948.88	2,747.20	2,372.20	5,494.40	4,744.40	6.75%
	A	Feb.	137.34	118.59	274.68	237.18	412.02	355.77	549.36	474.36	1,098.72	948.72	2,746.80	2,371.80	5,493.60	4,743.60	6.75%
	A	Jan.	137.00	118.25	274.00	236.50	411.00	354.75	548.00	473.00	1,096.00	946.00	2,740.00	2,365.00	5,480.00	4,730.00	6.74%
1969	AB	Dec.	135.72	116.97	271.44	233.94	407.16	350.91	542.88	467.88	1,085.76	935.76	2,714.40	2,339.40	5,428.80	4,678.80	6.71%
	AB	Sep. thru Nov.	135.02	116.27	270.04	232.54	405.06	348.81	540.08	465.08	1,080.16	930.16	2,700.40	2,325.40	5,400.80	4,650.80	6.69%
	AB	Aug.	135.01	116.26	270.02	232.52	405.03	348.78	540.04	465.04	1,080.08	930.08	2,700.20	2,325.20	5,400.40	4,650.40	6.69%
	AB	July	134.71	115.96	269.42	231.92	404.13	347.88	538.84	463.84	1,077.68	927.68	2,694.20	2,319.20	5,388.40	4,638.40	6.68%
	AB	June	133.42	114.67	266.84	229.34	400.26	344.01	533.68	458.68	1,067.36	917.36	2,668.40	2,293.40	5,336.80	4,586.80	6.65%
	AB	May	138.60	119.85	277.20	239.70	415.80	359.55	554.40	479.40	1,108.80	958.80	2,772.00	2,397.00	5,544.00	4,794.00	6.78%
	AB	Jan. thru Apr.	137.27	118.52	274.54	237.04	411.81	355.56	549.08	474.08	1,098.16	948.16	2,745.40	2,370.40	5,490.80	4,740.80	6.75%
1968	AB	Dec.	137.28	118.53	274.56	237.06	411.84	355.59	549.12	474.12	1,098.24	948.24	2,745.60	2,370.60	5,491.20	4,741.20	6.75%
	AB	Nov.	135.44	116.69	270.88	233.38	406.32	350.07	541.76	466.76	1,083.52	933.52	2,708.80	2,333.80	5,417.60	4,667.60	6.70%
	AB	July thru Oct.	134.14	115.39	268.28	230.78	402.42	346.17	536.56	461.56	1,073.12	923.12	2,682.80	2,307.80	5,365.60	4,615.60	6.67%
	AB	June	134.16	115.41	268.32	230.82	402.48	346.23	536.64	461.64	1,073.28	923.28	2,683.20	2,308.20	5,366.40	4,616.40	6.67%
	AB	May	132.57	113.82	265.14	227.64	397.71	341.46	530.28	455.28	1,060.56	910.56	2,651.40	2,276.40	5,302.80	4,552.80	6.63%
	AB	Jan. thru Apr.	131.28	112.53	262.56	225.06	393.84	337.59	525.12	450.12	1,050.24	900.24	2,625.60	2,250.60	5,251.20	4,501.20	6.59%
1967	AB	Dec.	131.28	112.53	262.56	225.06	393.84	337.59	525.12	450.12	1,050.24	900.24	2,625.60	2,250.60	5,251.20	4,501.20	6.59%
	AB	Nov.	129.70	110.95	259.40	221.90	389.10	332.85	518.80	443.80	1,037.60	887.60	2,594.00	2,219.00	5,188.00	4,438.00	6.55%
	AB	July thru Oct.	128.45	109.70	256.90	219.40	385.35	329.10	513.80	438.80	1,027.60	877.60	2,569.00	2,194.00	5,138.00	4,388.00	6.52%
	AB	June	128.46	109.71	256.92	219.42	385.38	329.13	513.84	438.84	1,027.68	877.68	2,569.20	2,194.20	5,138.40	4,388.40	6.52%
	AB	May	127.06	108.31	254.12	216.62	381.18	324.93	508.24	433.24	1,016.48	866.48	2,541.20	2,166.20	5,082.40	4,332.40	6.48%
	AB	Jan. thru Apr.	125.86	107.11	251.72	214.22	377.58	321.33	503.44	428.44	1,006.88	856.88	2,517.20	2,142.20	5,034.40	4,284.40	6.45%

JANUARY 2001
INSIST ON PROPER IDENTIFICATION.

SERIES E - REDEMPTION VALUES AND INTEREST EARNED AMOUNTS BY DENOMINATION

JANUARY 2001

ISSUE YEAR	ISSUE MONTHS	\$25		\$50		\$75		\$100		\$200		\$500		\$1,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
1966	AB Dec.	125.85	107.10	251.70	214.20	377.55	321.30	503.40	428.40	1,006.80	856.80	2,517.00	2,142.00	5,034.00	4,284.00	6.45%
	AB Nov.	124.46	105.71	248.92	211.42	373.38	317.13	497.84	422.84	995.68	845.68	2,489.20	2,114.20	4,978.40	4,228.40	6.41%
	AB July thru Oct.	123.27	104.52	246.54	209.04	369.81	313.56	493.08	418.08	986.16	836.16	2,465.40	2,090.40	4,930.80	4,180.80	6.38%
	AB June	123.28	104.53	246.56	209.06	369.84	313.59	493.12	418.12	986.24	836.24	2,465.60	2,090.60	4,931.20	4,181.20	6.38%
	AB May	122.02	103.27	244.04	206.54	366.06	309.81	488.08	413.08	976.16	826.16	2,440.40	2,065.40	4,880.80	4,130.80	6.34%
	AB Mar. thru Apr.	121.94	103.19	243.88	206.38	365.82	309.57	487.76	412.76	975.52	825.52	2,438.80	2,063.80	4,877.60	4,127.60	6.34%
	AB Jan. thru Feb.	128.13	109.38	256.26	218.76	384.39	328.14	512.52	437.52	1,025.04	875.04	2,562.60	2,187.60	5,125.20	4,375.20	6.51%
	1965	AB Dec.	128.12	109.37	256.24	218.74	384.36	328.11	512.48	437.48	1,024.96	874.96	2,562.40	2,187.40	5,124.80	4,374.80
AB Nov.		151.38	132.63	302.76	265.26	454.14	397.89	605.52	530.52	1,211.04	1,061.04	3,027.60	2,652.60	6,055.20	5,305.20	6.10%
AB Sep. thru Oct.		155.56	136.81	311.12	273.62	466.68	410.43	622.24	547.24	1,244.48	1,094.48	3,111.20	2,736.20	6,222.40	5,472.40	6.09%
AB Aug.		154.76	136.01	309.52	272.02	464.28	408.03	619.04	544.04	1,238.08	1,088.08	3,095.20	2,720.20	6,190.40	5,440.40	6.08%
AB June thru July		155.49	136.74	310.98	273.48	466.47	410.22	621.96	546.96	1,243.92	1,093.92	3,109.80	2,734.80	6,219.60	5,469.60	6.09%
AB May		170.25	151.50	340.50	303.00	510.75	454.50	681.00	606.00	1,362.00	1,212.00	3,405.00	3,030.00	6,810.00	6,060.00	6.36%
AB Apr.		175.36	156.61	350.72	313.22	526.08	469.83	701.44	626.44	1,402.88	1,252.88	3,507.20	3,132.20	7,014.40	6,264.40	6.35%
AB Mar.		175.38	156.63	350.76	313.26	526.14	469.89	701.52	626.52	1,403.04	1,253.04	3,507.60	3,132.60	7,015.20	6,265.20	6.35%
AB Feb.		174.53	155.78	349.06	311.56	523.59	467.34	698.12	623.12	1,396.24	1,246.24	3,490.60	3,115.60	6,981.20	6,231.20	6.34%
1964	AB Jan.	190.27	171.52	380.54	343.04	570.81	514.56	761.08	686.08	1,522.16	1,372.16	3,805.40	3,430.40	7,610.80	6,860.80	6.59%
	AB Dec.	190.27	171.52	380.54	343.04	570.81	514.56	761.08	686.08	1,522.16	1,372.16	3,805.40	3,430.40	7,610.80	6,860.80	6.59%
	AB Nov.	189.05	170.30	378.10	340.60	567.15	510.90	756.20	681.20	1,512.40	1,362.40	3,781.00	3,406.00	7,562.00	6,812.00	6.57%
	AB Sep. thru Oct.	194.72	175.97	389.44	351.94	584.16	527.91	778.88	703.88	1,557.76	1,407.76	3,894.40	3,519.40	7,788.80	7,038.80	6.56%
	AB Aug.	193.81	175.06	387.62	350.12	581.43	525.18	775.24	700.24	1,550.48	1,400.48	3,876.20	3,501.20	7,752.40	7,002.40	6.55%
	AB June thru July	191.95	173.20	383.90	346.40	575.85	519.60	767.80	692.80	1,535.60	1,385.60	3,839.00	3,464.00	7,678.00	6,928.00	6.52%
	AB May	190.67	171.92	381.34	343.84	572.01	515.76	762.68	687.68	1,525.36	1,375.36	3,813.40	3,438.40	7,626.80	6,876.80	6.50%
	AB Apr.	196.39	177.64	392.78	355.28			785.56	710.56	1,571.12	1,421.12	3,927.80	3,552.80	7,855.60	7,105.60	6.49%
	AB Mar.	196.41	177.66	392.82	355.32			785.64	710.64	1,571.28	1,421.28	3,928.20	3,553.20	7,856.40	7,106.40	6.50%
1963	AB Feb.	195.47	176.72	390.94	353.44			781.88	706.88	1,563.76	1,413.76	3,909.40	3,534.40	7,818.80	7,068.80	6.48%
	AB Jan.	193.62	174.87	387.24	349.74			774.48	699.48	1,548.96	1,398.96	3,872.40	3,497.40	7,744.80	6,994.80	6.45%
	AB Dec.	193.62	174.87	387.24	349.74			774.48	699.48	1,548.96	1,398.96	3,872.40	3,497.40	7,744.80	6,994.80	6.45%
	AB Nov.	192.43	173.68	384.86	347.36			769.72	694.72	1,539.44	1,389.44	3,848.60	3,473.60	7,697.20	6,947.20	6.44%
	AB Sep. thru Oct.	198.20	179.45	396.40	358.90			792.80	717.80	1,585.60	1,435.60	3,964.00	3,589.00	7,928.00	7,178.00	6.43%
	AB Aug.	197.25	178.50	394.50	357.00			789.00	714.00	1,578.00	1,428.00	3,945.00	3,570.00	7,890.00	7,140.00	6.42%
	AB June thru July	195.34	176.59	390.68	353.18			781.36	706.36	1,562.72	1,412.72	3,906.80	3,531.80	7,813.60	7,063.60	6.39%
	AB May	193.87	175.12	387.74	350.24			775.48	700.48	1,550.96	1,400.96	3,877.40	3,502.40	7,754.80	7,004.80	6.37%
	AB Apr.	199.68	180.93	399.36	361.86			798.72	723.72	1,597.44	1,447.44	3,993.60	3,618.60	7,987.20	7,237.20	6.37%
1963	AB Mar.	199.71	180.96	399.42	361.92			798.84	723.84	1,597.68	1,447.68	3,994.20	3,619.20	7,988.40	7,238.40	6.37%
	AB Feb.	198.78	180.03	397.56	360.06			795.12	720.12	1,590.24	1,440.24	3,975.60	3,600.60	7,951.20	7,201.20	6.35%
	AB Jan.	196.87	178.12	393.74	356.24			787.48	712.48	1,574.96	1,424.96	3,937.40	3,562.40	7,874.80	7,124.80	6.33%

JANUARY 2001
INSIST ON PROPER IDENTIFICATION.

SERIES E - REDEMPTION VALUES AND INTEREST EARNED AMOUNTS BY DENOMINATION

JANUARY 2001

ISSUE YEAR	ISSUE MONTHS	\$25		\$50		\$75		\$100		\$200		\$500		\$1,000		YIELD FROM ISSUE	
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED		
1962	Dec.	196.87	178.12	393.74	356.24			787.48	712.48	1,574.96	1,424.96	3,937.40	3,562.40	7,874.80	7,124.80	6.33%	
	Nov.	196.06	177.31	392.12	354.62			784.24	709.24	1,568.48	1,418.48	3,921.20	3,546.20	7,842.40	7,092.40	6.32%	
	Oct.	199.98	181.23	399.96	362.46			799.92	724.92	1,599.84	1,449.84	3,999.60	3,624.60	7,999.20	7,249.20	6.29%	
	Sep.	199.97	181.22	399.94	362.44			799.88	724.88	1,599.76	1,449.76	3,999.40	3,624.40	7,998.80	7,248.80	6.28%	
	Aug.	198.56	179.81	397.12	359.62			794.24	719.24	1,588.48	1,438.48	3,971.20	3,596.20	7,942.40	7,192.40	6.27%	
	June thru July	196.68	177.93	393.36	355.86			786.72	711.72	1,573.44	1,423.44	3,933.60	3,558.60	7,867.20	7,117.20	6.24%	
	May	196.17	177.42	392.34	354.84			784.68	709.68	1,569.36	1,419.36	3,923.40	3,548.40	7,846.80	7,096.80	6.23%	
	Apr.	200.09	181.34	400.18	362.68			800.36	725.36	1,600.72	1,450.72	4,001.80	3,626.80	8,003.60	7,253.60	6.20%	
	Mar.	200.11	181.36	400.22	362.72			800.44	725.44	1,600.88	1,450.88	4,002.20	3,627.20	8,004.40	7,254.40	6.20%	
	Feb.	198.66	179.91	397.32	359.82			794.64	719.64	1,589.28	1,439.28	3,973.20	3,598.20	7,946.40	7,196.40	6.19%	
Jan.	196.76	178.01	393.52	356.02			787.04	712.04	1,574.08	1,424.08	3,935.20	3,560.20	7,870.40	7,120.40	6.16%		
1961	Dec.	196.76	178.01	393.52	356.02			787.04	712.04	1,574.08	1,424.08	3,935.20	3,560.20	7,870.40	7,120.40	6.16%	
	Nov.	196.19	177.44	392.38	354.88			784.76	709.76	1,569.52	1,419.52	3,923.80	3,548.80	7,847.60	7,097.60	6.15%	
	Oct.	200.11	181.36	400.22	362.72			800.44	725.44	1,600.88	1,450.88	4,002.20	3,627.20	8,004.40	7,254.40	6.12%	
	Sep.	200.13	181.38	400.26	362.76			800.52	725.52	1,601.04	1,451.04	4,002.60	3,627.60	8,005.20	7,255.20	6.12%	
	Aug.	197.92	179.17	395.84	358.34			791.68	716.68	1,583.36	1,433.36	3,958.40	3,583.40	7,916.80	7,166.80	6.10%	
	June thru July	196.04	177.29	392.08	354.58			784.16	709.16	1,568.32	1,418.32	3,920.80	3,545.80	7,841.60	7,091.60	6.07%	
	May	195.46	176.71	390.92	353.42			781.84	706.84	1,563.68	1,413.68	3,909.20	3,534.20	7,818.40	7,068.40	6.06%	
	Apr.	199.37	180.62	398.74	361.24			797.48	722.48	1,594.96	1,444.96	3,987.40	3,612.40	7,974.80	7,224.80	6.04%	
	Mar.	199.38	180.63	398.76	361.26			797.52	722.52	1,595.04	1,445.04	3,987.60	3,612.60	7,975.20	7,225.20	6.04%	
	Feb.	197.11	178.36	394.22	356.72			788.44	713.44	1,576.88	1,426.88	3,942.20	3,567.20	7,884.40	7,134.40	6.01%	
A	Jan.	197.18	178.43	394.36	356.86			788.72	713.72	1,577.44	1,427.44	3,943.60	3,568.60	7,887.20	7,137.20	5.97%	
1960	A	Dec.	197.18	178.43	394.36	356.86			788.72	713.72	1,577.44	1,427.44	3,943.60	3,568.60	7,887.20	7,137.20	5.97%
	A	Oct. thru Nov.	196.79	178.04	393.58	356.08			787.16	712.16	1,574.32	1,424.32	3,935.80	3,560.80	7,871.60	7,121.60	5.96%
	A	Sep.	196.78	178.03	393.56	356.06			787.12	712.12	1,574.24	1,424.24	3,935.60	3,560.60	7,871.20	7,121.20	5.96%
	A	Aug.	194.52	175.77	389.04	351.54			778.08	703.08	1,556.16	1,406.16	3,890.40	3,515.40	7,780.80	7,030.80	5.93%
	A	June thru July	192.69	173.94	385.38	347.88			770.76	695.76	1,541.52	1,391.52	3,853.80	3,478.80	7,707.60	6,957.60	5.91%
	A	Mar. thru May	192.36	173.61	384.72	347.22			769.44	694.44	1,538.88	1,388.88	3,847.20	3,472.20	7,694.40	6,944.40	5.91%
	A	Feb.	190.17	171.42	380.34	342.84			760.68	685.68	1,521.36	1,371.36	3,803.40	3,428.40	7,606.80	6,856.80	5.88%
	A	Jan.	188.50	169.75	377.00	339.50			754.00	679.00	1,508.00	1,358.00	3,770.00	3,395.00	7,540.00	6,790.00	5.85%
1959	AB	Dec.	188.50	169.75	377.00	339.50			754.00	679.00	1,508.00	1,358.00	3,770.00	3,395.00	7,540.00	6,790.00	5.85%
	AB	Sep. thru Nov.	188.10	169.35	376.20	338.70			752.40	677.40	1,504.80	1,354.80	3,762.00	3,387.00	7,524.00	6,774.00	5.85%
	AB	Aug.	186.01	167.26	372.02	334.52			744.04	669.04	1,488.08	1,338.08	3,720.20	3,345.20	7,440.40	6,690.40	5.82%
	AB	June thru July	187.88	169.13	375.76	338.26			751.52	676.52	1,503.04	1,353.04	3,757.60	3,382.60	7,515.20	6,765.20	5.85%
	AB	Jan. thru May	191.53	172.78	383.06	345.56			766.12	691.12	1,532.24	1,382.24	3,830.60	3,455.60	7,661.20	6,911.20	5.89%
1958 to 1941	Matured Series E Bonds	REDEMPTION VALUES CAN BE FOUND ON THE TABLE AT THE END OF THIS BOOKLET.															

A. BONDS WITH THE FOLLOWING ISSUE DATES HAVE REACHED FINAL MATURITY AND WILL EARN NO ADDITIONAL INTEREST: MAY 1941 THROUGH JANUARY 1961 AND DECEMBER 1965 THROUGH JANUARY 1971.
 B. BONDS WITH THE FOLLOWING ISSUE DATES ARE NOT ELIGIBLE FOR EXCHANGE TO SERIES HH BONDS: MAY 1941 THROUGH DECEMBER 1959 AND DECEMBER 1965 THROUGH DECEMBER 1969.

JANUARY 2001
INSIST ON PROPER IDENTIFICATION.

SERIES E - REDEMPTION VALUES AND INTEREST EARNED AMOUNTS BY DENOMINATION

FEBRUARY 2001

ISSUE YEAR	ISSUE MONTHS	\$25		\$50		\$75		\$100		\$200		\$500		\$1,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
1980	May thru June	76.70	57.95	153.40	115.90	230.10	173.85	306.80	231.80	613.60	463.60	1,534.00	1,159.00	3,068.00	2,318.00	6.99%
	Mar. thru Apr.	75.93	57.18	151.86	114.36	227.79	171.54	303.72	228.72	607.44	457.44	1,518.60	1,143.60	3,037.20	2,287.20	6.94%
	Jan. thru Feb.	77.45	58.70	154.90	117.40	232.35	176.10	309.80	234.80	619.60	469.60	1,549.00	1,174.00	3,098.00	2,348.00	6.87%
1979	Nov. thru Dec.	77.45	58.70	154.90	117.40	232.35	176.10	309.80	234.80	619.60	469.60	1,549.00	1,174.00	3,098.00	2,348.00	6.87%
	Sep. thru Oct.	76.73	57.98	153.46	115.96	230.19	173.94	306.92	231.92	613.84	463.84	1,534.60	1,159.60	3,069.20	2,319.20	6.82%
	June thru Aug.	78.26	59.51	156.52	119.02	234.78	178.53	313.04	238.04	626.08	476.08	1,565.20	1,190.20	3,130.40	2,380.40	6.76%
	May	78.08	59.33	156.16	118.66	234.24	177.99	312.32	237.32	624.64	474.64	1,561.60	1,186.60	3,123.20	2,373.20	6.75%
	Mar. thru Apr.	77.33	58.58	154.66	117.16	231.99	175.74	309.32	234.32	618.64	468.64	1,546.60	1,171.60	3,093.20	2,343.20	6.70%
	Jan. thru Feb.	78.88	60.13	157.76	120.26	236.64	180.39	315.52	240.52	631.04	481.04	1,577.60	1,202.60	3,155.20	2,405.20	6.64%
	Dec.	78.87	60.12	157.74	120.24	236.61	180.36	315.48	240.48	630.96	480.96	1,577.40	1,202.40	3,154.80	2,404.80	6.64%
1978	Nov.	78.65	59.90	157.30	119.80	235.95	179.70	314.60	239.60	629.20	479.20	1,573.00	1,198.00	3,146.00	2,396.00	6.62%
	Sep. thru Oct.	77.92	59.17	155.84	118.34	233.76	177.51	311.68	236.68	623.36	473.36	1,558.40	1,183.40	3,116.80	2,366.80	6.58%
	July thru Aug.	79.47	60.72	158.94	121.44	238.41	182.16	317.88	242.88	635.76	485.76	1,589.40	1,214.40	3,178.80	2,428.80	6.52%
	June	79.46	60.71	158.92	121.42	238.38	182.13	317.84	242.84	635.68	485.68	1,589.20	1,214.20	3,178.40	2,428.40	6.52%
	May	79.26	60.51	158.52	121.02	237.78	181.53	317.04	242.04	634.08	484.08	1,585.20	1,210.20	3,170.40	2,420.40	6.51%
	Mar. thru Apr.	82.56	63.81	165.12	127.62	247.68	191.43	330.24	255.24	660.48	510.48	1,651.20	1,276.20	3,302.40	2,552.40	6.70%
	Jan. thru Feb.	93.62	74.87	187.24	149.74	280.86	224.61	374.48	299.48	748.96	598.96	1,872.40	1,497.40	3,744.80	2,994.80	7.12%
	Dec.	93.62	74.87	187.24	149.74	280.86	224.61	374.48	299.48	748.96	598.96	1,872.40	1,497.40	3,744.80	2,994.80	7.12%
1977	Nov.	93.36	74.61	186.72	149.22	280.08	223.83	373.44	298.44	746.88	596.88	1,867.20	1,492.20	3,734.40	2,984.40	7.10%
	Sep. thru Oct.	101.80	83.05	203.60	166.10	305.40	249.15	407.20	332.20	814.40	664.40	2,036.00	1,661.00	4,072.00	3,322.00	7.49%
	July thru Aug.	104.86	86.11	209.72	172.22	314.58	258.33	419.44	344.44	838.88	688.88	2,097.20	1,722.20	4,194.40	3,444.40	7.46%
	June	104.87	86.12	209.74	172.24	314.61	258.36	419.48	344.48	838.96	688.96	2,097.40	1,722.40	4,194.80	3,444.80	7.46%
	May	104.66	85.91	209.32	171.82	313.98	257.73	418.64	343.64	837.28	687.28	2,093.20	1,718.20	4,186.40	3,436.40	7.45%
	Mar. thru Apr.	103.63	84.88	207.26	169.76	310.89	254.64	414.52	339.52	829.04	679.04	2,072.60	1,697.60	4,145.20	3,395.20	7.41%
	Jan. thru Feb.	106.74	87.99	213.48	175.98	320.22	263.97	426.96	351.96	853.92	703.92	2,134.80	1,759.80	4,269.60	3,519.60	7.38%
	Dec.	106.74	87.99	213.48	175.98	320.22	263.97	426.96	351.96	853.92	703.92	2,134.80	1,759.80	4,269.60	3,519.60	7.38%
1976	Nov.	106.44	87.69	212.88	175.38	319.32	263.07	425.76	350.76	851.52	701.52	2,128.80	1,753.80	4,257.60	3,507.60	7.37%
	Sep. thru Oct.	105.41	86.66	210.82	173.32	316.23	259.98	421.64	346.64	843.28	693.28	2,108.20	1,733.20	4,216.40	3,466.40	7.33%
	July thru Aug.	108.58	89.83	217.16	179.66	325.74	269.49	434.32	359.32	868.64	718.64	2,171.60	1,796.60	4,343.20	3,593.20	7.30%
	June	108.59	89.84	217.18	179.68	325.77	269.52	434.36	359.36	868.72	718.72	2,171.80	1,796.80	4,343.60	3,593.60	7.30%
	May	108.35	89.60	216.70	179.20	325.05	268.80	433.40	358.40	866.80	716.80	2,167.00	1,792.00	4,334.00	3,584.00	7.29%
	Mar. thru Apr.	107.33	88.58	214.66	177.16	321.99	265.74	429.32	354.32	858.64	708.64	2,146.60	1,771.60	4,293.20	3,543.20	7.25%
	Jan. thru Feb.	110.55	91.80	221.10	183.60	331.65	275.40	442.20	367.20	884.40	734.40	2,211.00	1,836.00	4,422.00	3,672.00	7.22%

FEBRUARY 2001
INSIST ON PROPER IDENTIFICATION.

SERIES E - REDEMPTION VALUES AND INTEREST EARNED AMOUNTS BY DENOMINATION

FEBRUARY 2001

ISSUE YEAR	ISSUE MONTHS	\$25		\$50		\$75		\$100		\$200		\$500		\$1,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
1975	Dec.	110.54	91.79	221.08	183.58	331.62	275.37	442.16	367.16	884.32	734.32	2,210.80	1,835.80	4,421.60	3,671.60	7.22%
	Nov.	110.30	91.55	220.60	183.10	330.90	274.65	441.20	366.20	882.40	732.40	2,206.00	1,831.00	4,412.00	3,662.00	7.22%
	Sep. thru Oct.	109.23	90.48	218.46	180.96	327.69	271.44	436.92	361.92	873.84	723.84	2,184.60	1,809.60	4,369.20	3,619.20	7.17%
	June thru Aug.	111.41	92.66	222.82	185.32	334.23	277.98	445.64	370.64	891.28	741.28	2,228.20	1,853.20	4,456.40	3,706.40	7.11%
	May	111.15	92.40	222.30	184.80	333.45	277.20	444.60	369.60	889.20	739.20	2,223.00	1,848.00	4,446.00	3,696.00	7.10%
	Mar. thru Apr.	110.09	91.34	220.18	182.68	330.27	274.02	440.36	365.36	880.72	730.72	2,201.80	1,826.80	4,403.60	3,653.60	7.06%
	Jan. thru Feb.	112.29	93.54	224.58	187.08	336.87	280.62	449.16	374.16	898.32	748.32	2,245.80	1,870.80	4,491.60	3,741.60	7.00%
1974	Dec.	112.31	93.56	224.62	187.12	336.93	280.68	449.24	374.24	898.48	748.48	2,246.20	1,871.20	4,492.40	3,742.40	7.00%
	Nov.	112.03	93.28	224.06	186.56	336.09	279.84	448.12	373.12	896.24	746.24	2,240.60	1,865.60	4,481.20	3,731.20	6.99%
	Sep. thru Oct.	110.97	92.22	221.94	184.44	332.91	276.66	443.88	368.88	887.76	737.76	2,219.40	1,844.40	4,438.80	3,688.80	6.96%
	June thru Aug.	113.19	94.44	226.38	188.88	339.57	283.32	452.76	377.76	905.52	755.52	2,263.80	1,888.80	4,527.60	3,777.60	6.90%
	May	112.92	94.17	225.84	188.34	338.76	282.51	451.68	376.68	903.36	753.36	2,258.40	1,883.40	4,516.80	3,766.80	6.89%
	Mar. thru Apr.	111.85	93.10	223.70	186.20	335.55	279.30	447.40	372.40	894.80	744.80	2,237.00	1,862.00	4,474.00	3,724.00	6.85%
	Jan. thru Feb.	114.09	95.34	228.18	190.68	342.27	286.02	456.36	381.36	912.72	762.72	2,281.80	1,906.80	4,563.60	3,813.60	6.80%
1973	Dec.	114.09	95.34	228.18	190.68	342.27	286.02	456.36	381.36	912.72	762.72	2,281.80	1,906.80	4,563.60	3,813.60	6.80%
	Nov.	116.23	97.48	232.46	194.96	348.69	292.44	464.92	389.92	929.84	779.84	2,324.60	1,949.60	4,649.20	3,899.20	6.92%
	Sep. thru Oct.	118.56	99.81	237.12	199.62	355.68	299.43	474.24	399.24	948.48	798.48	2,371.20	1,996.20	4,742.40	3,992.40	6.86%
	Aug.	118.54	99.79	237.08	199.58	355.62	299.37	474.16	399.16	948.32	798.32	2,370.80	1,995.80	4,741.60	3,991.60	6.86%
	July	118.28	99.53	236.56	199.06	354.84	298.59	473.12	398.12	946.24	796.24	2,365.60	1,990.60	4,731.20	3,981.20	6.85%
	June	117.15	98.40	234.30	196.80	351.45	295.20	468.60	393.60	937.20	787.20	2,343.00	1,968.00	4,686.00	3,936.00	6.82%
	May	116.87	98.12	233.74	196.24	350.61	294.36	467.48	392.48	934.96	784.96	2,337.40	1,962.40	4,674.80	3,924.80	6.81%
	Feb. thru Apr.	119.21	100.46	238.42	200.92	357.63	301.38	476.84	401.84	953.68	803.68	2,384.20	2,009.20	4,768.40	4,018.40	6.76%
Jan.	118.91	100.16	237.82	200.32	356.73	300.48	475.64	400.64	951.28	801.28	2,378.20	2,003.20	4,756.40	4,006.40	6.75%	
1972	Dec.	117.78	99.03	235.56	198.06	353.34	297.09	471.12	396.12	942.24	792.24	2,355.60	1,980.60	4,711.20	3,961.20	6.71%
	Nov.	117.52	98.77	235.04	197.54	352.56	296.31	470.08	395.08	940.16	790.16	2,350.40	1,975.40	4,700.80	3,950.80	6.70%
	Aug. thru Oct.	119.87	101.12	239.74	202.24	359.61	303.36	479.48	404.48	958.96	808.96	2,397.40	2,022.40	4,794.80	4,044.80	6.66%
	July	119.61	100.86	239.22	201.72	358.83	302.58	478.44	403.44	956.88	806.88	2,392.20	2,017.20	4,784.40	4,034.40	6.65%
	June	118.46	99.71	236.92	199.42	355.38	299.13	473.84	398.84	947.68	797.68	2,369.20	1,994.20	4,738.40	3,988.40	6.61%
	May	118.13	99.38	236.26	198.76	354.39	298.14	472.52	397.52	945.04	795.04	2,362.60	1,987.60	4,725.20	3,975.20	6.60%
	Mar. thru Apr.	120.49	101.74	240.98	203.48	361.47	305.22	481.96	406.96	963.92	813.92	2,409.80	2,034.80	4,819.60	4,069.60	6.56%
	Feb.	120.48	101.73	240.96	203.46	361.44	305.19	481.92	406.92	963.84	813.84	2,409.60	2,034.60	4,819.20	4,069.20	6.56%
Jan.	120.20	101.45	240.40	202.90	360.60	304.35	480.80	405.80	961.60	811.60	2,404.00	2,029.00	4,808.00	4,058.00	6.55%	

FEBRUARY 2001
INSIST ON PROPER IDENTIFICATION.

SERIES E - REDEMPTION VALUES AND INTEREST EARNED AMOUNTS BY DENOMINATION

FEBRUARY 2001

ISSUE YEAR	ISSUE MONTHS	\$25		\$50		\$75		\$100		\$200		\$500		\$1,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
1971	Dec.	119.05	100.30	238.10	200.60	357.15	300.90	476.20	401.20	952.40	802.40	2,381.00	2,006.00	4,762.00	4,012.00	6.51%
	Nov.	118.74	99.99	237.48	199.98	356.22	299.97	474.96	399.96	949.92	799.92	2,374.80	1,999.80	4,749.60	3,999.60	6.50%
	Aug. thru Oct.	121.91	103.16	243.82	206.32	365.73	309.48	487.64	412.64	975.28	825.28	2,438.20	2,063.20	4,876.40	4,126.40	6.49%
	July	121.62	102.87	243.24	205.74	364.86	308.61	486.48	411.48	972.96	822.96	2,432.40	2,057.40	4,864.80	4,114.80	6.48%
	June	122.22	103.47	244.44	206.94	366.66	310.41	488.88	413.88	977.76	827.76	2,444.40	2,069.40	4,888.80	4,138.80	6.49%
	May	121.87	103.12	243.74	206.24	365.61	309.36	487.48	412.48	974.96	824.96	2,437.40	2,062.40	4,874.80	4,124.80	6.48%
	Mar. thru Apr.	125.24	106.49	250.48	212.98	375.72	319.47	500.96	425.96	1,001.92	851.92	2,504.80	2,129.80	5,009.60	4,259.60	6.47%
	A Feb.	126.60	107.85	253.20	215.70	379.80	323.55	506.40	431.40	1,012.80	862.80	2,532.00	2,157.00	5,064.00	4,314.00	6.47%
A Jan.	126.30	107.55	252.60	215.10	378.90	322.65	505.20	430.20	1,010.40	860.40	2,526.00	2,151.00	5,052.00	4,302.00	6.46%	
1970	A Dec.	140.01	121.26	280.02	242.52	420.03	363.78	560.04	485.04	1,120.08	970.08	2,800.20	2,425.20	5,600.40	4,850.40	6.82%
	A Aug. thru Nov.	139.69	120.94	279.38	241.88	419.07	362.82	558.76	483.76	1,117.52	967.52	2,793.80	2,418.80	5,587.60	4,837.60	6.81%
	A July	139.36	120.61	278.72	241.22	418.08	361.83	557.44	482.44	1,114.88	964.88	2,787.20	2,412.20	5,574.40	4,824.40	6.80%
	A June	138.00	119.25	276.00	238.50	414.00	357.75	552.00	477.00	1,104.00	954.00	2,760.00	2,385.00	5,520.00	4,770.00	6.77%
	A Mar. thru May	137.36	118.61	274.72	237.22	412.08	355.83	549.44	474.44	1,098.88	948.88	2,747.20	2,372.20	5,494.40	4,744.40	6.75%
	A Feb.	137.34	118.59	274.68	237.18	412.02	355.77	549.36	474.36	1,098.72	948.72	2,746.80	2,371.80	5,493.60	4,743.60	6.75%
	AB Jan.	137.00	118.25	274.00	236.50	411.00	354.75	548.00	473.00	1,096.00	946.00	2,740.00	2,365.00	5,480.00	4,730.00	6.74%
1969	AB Dec.	135.72	116.97	271.44	233.94	407.16	350.91	542.88	467.88	1,085.76	935.76	2,714.40	2,339.40	5,428.80	4,678.80	6.71%
	AB Sep. thru Nov.	135.02	116.27	270.04	232.54	405.06	348.81	540.08	465.08	1,080.16	930.16	2,700.40	2,325.40	5,400.80	4,650.80	6.69%
	AB Aug.	135.01	116.26	270.02	232.52	405.03	348.78	540.04	465.04	1,080.08	930.08	2,700.20	2,325.20	5,400.40	4,650.40	6.69%
	AB July	134.71	115.96	269.42	231.92	404.13	347.88	538.84	463.84	1,077.68	927.68	2,694.20	2,319.20	5,388.40	4,638.40	6.68%
	AB June	133.42	114.67	266.84	229.34	400.26	344.01	533.68	458.68	1,067.36	917.36	2,668.40	2,293.40	5,336.80	4,586.80	6.65%
	AB May	138.60	119.85	277.20	239.70	415.80	359.55	554.40	479.40	1,108.80	958.80	2,772.00	2,397.00	5,544.00	4,794.00	6.78%
	AB Jan. thru Apr.	137.27	118.52	274.54	237.04	411.81	355.56	549.08	474.08	1,098.16	948.16	2,745.40	2,370.40	5,490.80	4,740.80	6.75%
1968	AB Dec.	137.28	118.53	274.56	237.06	411.84	355.59	549.12	474.12	1,098.24	948.24	2,745.60	2,370.60	5,491.20	4,741.20	6.75%
	AB Nov.	135.44	116.69	270.88	233.38	406.32	350.07	541.76	466.76	1,083.52	933.52	2,708.80	2,333.80	5,417.60	4,667.60	6.70%
	AB July thru Oct.	134.14	115.39	268.28	230.78	402.42	346.17	536.56	461.56	1,073.12	923.12	2,682.80	2,307.80	5,365.60	4,615.60	6.67%
	AB June	134.16	115.41	268.32	230.82	402.48	346.23	536.64	461.64	1,073.28	923.28	2,683.20	2,308.20	5,366.40	4,616.40	6.67%
	AB May	132.57	113.82	265.14	227.64	397.71	341.46	530.28	455.28	1,060.56	910.56	2,651.40	2,276.40	5,302.80	4,552.80	6.63%
	AB Jan. thru Apr.	131.28	112.53	262.56	225.06	393.84	337.59	525.12	450.12	1,050.24	900.24	2,625.60	2,250.60	5,251.20	4,501.20	6.59%
1967	AB Dec.	131.28	112.53	262.56	225.06	393.84	337.59	525.12	450.12	1,050.24	900.24	2,625.60	2,250.60	5,251.20	4,501.20	6.59%
	AB Nov.	129.70	110.95	259.40	221.90	389.10	332.85	518.80	443.80	1,037.60	887.60	2,594.00	2,219.00	5,188.00	4,438.00	6.55%
	AB July thru Oct.	128.45	109.70	256.90	219.40	385.35	329.10	513.80	438.80	1,027.60	877.60	2,569.00	2,194.00	5,138.00	4,388.00	6.52%
	AB June	128.46	109.71	256.92	219.42	385.38	329.13	513.84	438.84	1,027.68	877.68	2,569.20	2,194.20	5,138.40	4,388.40	6.52%
	AB May	127.06	108.31	254.12	216.62	381.18	324.93	508.24	433.24	1,016.48	866.48	2,541.20	2,166.20	5,082.40	4,332.40	6.48%
	AB Jan. thru Apr.	125.86	107.11	251.72	214.22	377.58	321.33	503.44	428.44	1,006.88	856.88	2,517.20	2,142.20	5,034.40	4,284.40	6.45%

FEBRUARY 2001
INSIST ON PROPER IDENTIFICATION.

SERIES E - REDEMPTION VALUES AND INTEREST EARNED AMOUNTS BY DENOMINATION

FEBRUARY 2001

ISSUE YEAR	ISSUE MONTHS	\$25		\$50		\$75		\$100		\$200		\$500		\$1,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
1966	AB Dec.	125.85	107.10	251.70	214.20	377.55	321.30	503.40	428.40	1,006.80	856.80	2,517.00	2,142.00	5,034.00	4,284.00	6.45%
	AB Nov.	124.46	105.71	248.92	211.42	373.38	317.13	497.84	422.84	995.68	845.68	2,489.20	2,114.20	4,978.40	4,228.40	6.41%
	AB July thru Oct.	123.27	104.52	246.54	209.04	369.81	313.56	493.08	418.08	986.16	836.16	2,465.40	2,090.40	4,930.80	4,180.80	6.38%
	AB June	123.28	104.53	246.56	209.06	369.84	313.59	493.12	418.12	986.24	836.24	2,465.60	2,090.60	4,931.20	4,181.20	6.38%
	AB May	122.02	103.27	244.04	206.54	366.06	309.81	488.08	413.08	976.16	826.16	2,440.40	2,065.40	4,880.80	4,130.80	6.34%
	AB Mar. thru Apr.	121.94	103.19	243.88	206.38	365.82	309.57	487.76	412.76	975.52	825.52	2,438.80	2,063.80	4,877.60	4,127.60	6.34%
	AB Jan. thru Feb.	128.13	109.38	256.26	218.76	384.39	328.14	512.52	437.52	1,025.04	875.04	2,562.60	2,187.60	5,125.20	4,375.20	6.51%
1965	AB Dec.	128.12	109.37	256.24	218.74	384.36	328.11	512.48	437.48	1,024.96	874.96	2,562.40	2,187.40	5,124.80	4,374.80	6.51%
	AB Sep. thru Nov.	155.56	136.81	311.12	273.62	466.68	410.43	622.24	547.24	1,244.48	1,094.48	3,111.20	2,736.20	6,222.40	5,472.40	6.09%
	AB Aug.	154.76	136.01	309.52	272.02	464.28	408.03	619.04	544.04	1,238.08	1,088.08	3,095.20	2,720.20	6,190.40	5,440.40	6.08%
	AB June thru July	155.49	136.74	310.98	273.48	466.47	410.22	621.96	546.96	1,243.92	1,093.92	3,109.80	2,734.80	6,219.60	5,469.60	6.09%
	AB Apr. thru May	175.36	156.61	350.72	313.22	526.08	469.83	701.44	626.44	1,402.88	1,252.88	3,507.20	3,132.20	7,014.40	6,264.40	6.35%
	AB Mar.	175.38	156.63	350.76	313.26	526.14	469.89	701.52	626.52	1,403.04	1,253.04	3,507.60	3,132.60	7,015.20	6,265.20	6.35%
	AB Feb.	174.53	155.78	349.06	311.56	523.59	467.34	698.12	623.12	1,396.24	1,246.24	3,490.60	3,115.60	6,981.20	6,231.20	6.34%
AB Jan.	190.27	171.52	380.54	343.04	570.81	514.56	761.08	686.08	1,522.16	1,372.16	3,805.40	3,430.40	7,610.80	6,860.80	6.59%	
1964	AB Dec.	190.27	171.52	380.54	343.04	570.81	514.56	761.08	686.08	1,522.16	1,372.16	3,805.40	3,430.40	7,610.80	6,860.80	6.59%
	AB Sep. thru Nov.	194.72	175.97	389.44	351.94	584.16	527.91	778.88	703.88	1,557.76	1,407.76	3,894.40	3,519.40	7,788.80	7,038.80	6.56%
	AB Aug.	193.81	175.06	387.62	350.12	581.43	525.18	775.24	700.24	1,550.48	1,400.48	3,876.20	3,501.20	7,752.40	7,002.40	6.55%
	AB June thru July	191.95	173.20	383.90	346.40	575.85	519.60	767.80	692.80	1,535.60	1,385.60	3,839.00	3,464.00	7,678.00	6,928.00	6.52%
	AB Apr. thru May	196.39	177.64	392.78	355.28	589.17	532.92	785.56	710.56	1,571.12	1,421.12	3,927.80	3,552.80	7,855.60	7,105.60	6.49%
	AB Mar.	196.41	177.66	392.82	355.32			785.64	710.64	1,571.28	1,421.28	3,928.20	3,553.20	7,856.40	7,106.40	6.50%
	AB Feb.	195.47	176.72	390.94	353.44			781.88	706.88	1,563.76	1,413.76	3,909.40	3,534.40	7,818.80	7,068.80	6.48%
AB Jan.	193.62	174.87	387.24	349.74			774.48	699.48	1,548.96	1,398.96	3,872.40	3,497.40	7,744.80	6,994.80	6.45%	
1963	AB Dec.	193.62	174.87	387.24	349.74			774.48	699.48	1,548.96	1,398.96	3,872.40	3,497.40	7,744.80	6,994.80	6.45%
	AB Sep. thru Nov.	198.20	179.45	396.40	358.90			792.80	717.80	1,585.60	1,435.60	3,964.00	3,589.00	7,928.00	7,178.00	6.43%
	AB Aug.	197.25	178.50	394.50	357.00			789.00	714.00	1,578.00	1,428.00	3,945.00	3,570.00	7,890.00	7,140.00	6.42%
	AB June thru July	195.34	176.59	390.68	353.18			781.36	706.36	1,562.72	1,412.72	3,906.80	3,531.80	7,813.60	7,063.60	6.39%
	AB Apr. thru May	199.68	180.93	399.36	361.86			798.72	723.72	1,597.44	1,447.44	3,993.60	3,618.60	7,987.20	7,237.20	6.37%
	AB Mar.	199.71	180.96	399.42	361.92			798.84	723.84	1,597.68	1,447.68	3,994.20	3,619.20	7,988.40	7,238.40	6.37%
	AB Feb.	198.78	180.03	397.56	360.06			795.12	720.12	1,590.24	1,440.24	3,975.60	3,600.60	7,951.20	7,201.20	6.35%
AB Jan.	196.87	178.12	393.74	356.24			787.48	712.48	1,574.96	1,424.96	3,937.40	3,562.40	7,874.80	7,124.80	6.33%	

FEBRUARY 2001
INSIST ON PROPER IDENTIFICATION.

SERIES E - REDEMPTION VALUES AND INTEREST EARNED AMOUNTS BY DENOMINATION

FEBRUARY 2001

ISSUE YEAR	ISSUE MONTHS	\$25		\$50		\$75		\$100		\$200		\$500		\$1,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
1962	Dec.	196.87	178.12	393.74	356.24			787.48	712.48	1,574.96	1,424.96	3,937.40	3,562.40	7,874.80	7,124.80	6.33%
	Oct. thru Nov.	199.98	181.23	399.96	362.46			799.92	724.92	1,599.84	1,449.84	3,999.60	3,624.60	7,999.20	7,249.20	6.29%
	Sep.	199.97	181.22	399.94	362.44			799.88	724.88	1,599.76	1,449.76	3,999.40	3,624.40	7,998.80	7,248.80	6.28%
	Aug.	198.56	179.81	397.12	359.62			794.24	719.24	1,588.48	1,438.48	3,971.20	3,596.20	7,942.40	7,192.40	6.27%
	June thru July	196.68	177.93	393.36	355.86			786.72	711.72	1,573.44	1,423.44	3,933.60	3,558.60	7,867.20	7,117.20	6.24%
	Apr. thru May	200.09	181.34	400.18	362.68			800.36	725.36	1,600.72	1,450.72	4,001.80	3,626.80	8,003.60	7,253.60	6.20%
	Mar.	200.11	181.36	400.22	362.72			800.44	725.44	1,600.88	1,450.88	4,002.20	3,627.20	8,004.40	7,254.40	6.20%
	Feb.	198.66	179.91	397.32	359.82			794.64	719.64	1,589.28	1,439.28	3,973.20	3,598.20	7,946.40	7,196.40	6.19%
	Jan.	196.76	178.01	393.52	356.02			787.04	712.04	1,574.08	1,424.08	3,935.20	3,560.20	7,870.40	7,120.40	6.16%
1961	Dec.	196.76	178.01	393.52	356.02			787.04	712.04	1,574.08	1,424.08	3,935.20	3,560.20	7,870.40	7,120.40	6.16%
	Oct. thru Nov.	200.11	181.36	400.22	362.72			800.44	725.44	1,600.88	1,450.88	4,002.20	3,627.20	8,004.40	7,254.40	6.12%
	Sep.	200.13	181.38	400.26	362.76			800.52	725.52	1,601.04	1,451.04	4,002.60	3,627.60	8,005.20	7,255.20	6.12%
	Aug.	197.92	179.17	395.84	358.34			791.68	716.68	1,583.36	1,433.36	3,958.40	3,583.40	7,916.80	7,166.80	6.10%
	June thru July	196.04	177.29	392.08	354.58			784.16	709.16	1,568.32	1,418.32	3,920.80	3,545.80	7,841.60	7,091.60	6.07%
	Apr. thru May	199.37	180.62	398.74	361.24			797.48	722.48	1,594.96	1,444.96	3,987.40	3,612.40	7,974.80	7,224.80	6.04%
	Mar.	199.38	180.63	398.76	361.26			797.52	722.52	1,595.04	1,445.04	3,987.60	3,612.60	7,975.20	7,225.20	6.04%
	A Feb.	199.07	180.32	398.14	360.64			796.28	721.28	1,592.56	1,442.56	3,981.40	3,606.40	7,962.80	7,212.80	5.99%
	A Jan.	197.18	178.43	394.36	356.86			788.72	713.72	1,577.44	1,427.44	3,943.60	3,568.60	7,887.20	7,137.20	5.97%
1960	A Dec.	197.18	178.43	394.36	356.86			788.72	713.72	1,577.44	1,427.44	3,943.60	3,568.60	7,887.20	7,137.20	5.97%
	A Oct. thru Nov.	196.79	178.04	393.58	356.08			787.16	712.16	1,574.32	1,424.32	3,935.80	3,560.80	7,871.60	7,121.60	5.96%
	A Sep.	196.78	178.03	393.56	356.06			787.12	712.12	1,574.24	1,424.24	3,935.60	3,560.60	7,871.20	7,121.20	5.96%
	A Aug.	194.52	175.77	389.04	351.54			778.08	703.08	1,556.16	1,406.16	3,890.40	3,515.40	7,780.80	7,030.80	5.93%
	A June thru July	192.69	173.94	385.38	347.88			770.76	695.76	1,541.52	1,391.52	3,853.80	3,478.80	7,707.60	6,957.60	5.91%
	A Mar. thru May	192.36	173.61	384.72	347.22			769.44	694.44	1,538.88	1,388.88	3,847.20	3,472.20	7,694.40	6,944.40	5.91%
	A Feb.	190.17	171.42	380.34	342.84			760.68	685.68	1,521.36	1,371.36	3,803.40	3,428.40	7,606.80	6,856.80	5.88%
	AB Jan.	188.50	169.75	377.00	339.50			754.00	679.00	1,508.00	1,358.00	3,770.00	3,395.00	7,540.00	6,790.00	5.85%
	1959	AB Dec.	188.50	169.75	377.00	339.50			754.00	679.00	1,508.00	1,358.00	3,770.00	3,395.00	7,540.00	6,790.00
AB Sep. thru Nov.		188.10	169.35	376.20	338.70			752.40	677.40	1,504.80	1,354.80	3,762.00	3,387.00	7,524.00	6,774.00	5.85%
AB Aug.		186.01	167.26	372.02	334.52			744.04	669.04	1,488.08	1,338.08	3,720.20	3,345.20	7,440.40	6,690.40	5.82%
AB June thru July		187.88	169.13	375.76	338.26			751.52	676.52	1,503.04	1,353.04	3,757.60	3,382.60	7,515.20	6,765.20	5.85%
AB Jan. thru May		191.53	172.78	383.06	345.56			766.12	691.12	1,532.24	1,382.24	3,830.60	3,455.60	7,661.20	6,911.20	5.89%
1958 to 1941	Matured Series E Bonds	REDEMPTION VALUES CAN BE FOUND ON THE TABLE AT THE END OF THIS BOOKLET.														

A. BONDS WITH THE FOLLOWING ISSUE DATES HAVE REACHED FINAL MATURITY AND WILL EARN NO ADDITIONAL INTEREST: MAY 1941 THROUGH FEBRUARY 1961 AND DECEMBER 1965 THROUGH FEBRUARY 1971.
 B. BONDS WITH THE FOLLOWING ISSUE DATES ARE NOT ELIGIBLE FOR EXCHANGE TO SERIES HH BONDS: MAY 1941 THROUGH JANUARY 1960 AND DECEMBER 1965 THROUGH JANUARY 1970.

FEBRUARY 2001
 INSIST ON PROPER IDENTIFICATION.

Matured Series E Bonds

REDEMPTION VALUES AND INTEREST EARNED AMOUNTS BY DENOMINATION

September 2000 - February 2001

ISSUE YEAR	ISSUE MONTHS	\$10		\$25		\$50		\$75		\$100		\$200		\$500		\$1,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
1958	Dec.			189.34	170.59	378.68	341.18			757.36	682.36	1,514.72	1,364.72	3,786.80	3,411.80	7,573.60	6,823.60	5.87%
	Aug. thru Nov.			186.71	167.96	373.42	335.92			746.84	671.84	1,493.68	1,343.68	3,734.20	3,359.20	7,468.40	6,718.40	5.83%
	July			186.72	167.97	373.44	335.94			746.88	671.88	1,493.76	1,343.76	3,734.40	3,359.40	7,468.80	6,718.80	5.83%
	June			184.53	165.78	369.06	331.56			738.12	663.12	1,476.24	1,326.24	3,690.60	3,315.60	7,381.20	6,631.20	5.80%
	Jan. thru May			183.12	164.37	366.24	328.74			732.48	657.48	1,464.96	1,314.96	3,662.40	3,287.40	7,324.80	6,574.80	5.78%
1957	Dec.			180.97	162.22	361.94	324.44			723.88	648.88	1,447.76	1,297.76	3,619.40	3,244.40	7,238.80	6,488.80	5.75%
	Aug. thru Nov.			205.07	186.32	410.14	372.64			820.28	745.28	1,640.56	1,490.56	4,101.40	3,726.40	8,202.80	7,452.80	6.07%
	July			205.08	186.33	410.16	372.66			820.32	745.32	1,640.64	1,490.64	4,101.60	3,726.60	8,203.20	7,453.20	6.07%
	June			202.72	183.97	405.44	367.94			810.88	735.88	1,621.76	1,471.76	4,054.40	3,679.40	8,108.80	7,358.80	6.04%
	Feb. thru May			199.90	181.15	399.80	362.30			799.60	724.60	1,599.20	1,449.20	3,998.00	3,623.00	7,996.00	7,246.00	6.00%
	Jan.			199.56	180.81	399.12	361.62			798.24	723.24	1,596.48	1,446.48	3,991.20	3,616.20	7,982.40	7,232.40	6.00%
1956	Dec.			199.56	180.81	399.12	361.62			798.24	723.24	1,596.48	1,446.48	3,991.20	3,616.20	7,982.40	7,232.40	6.00%
	Nov.			198.47	179.72	396.94	359.44			793.88	718.88	1,587.76	1,437.76	3,969.40	3,594.40	7,938.80	7,188.80	5.99%
	Oct.			198.48	179.73	396.96	359.46			793.92	718.92	1,587.84	1,437.84	3,969.60	3,594.60	7,939.20	7,189.20	5.99%
	Sep.			196.19	177.44	392.38	354.88			784.76	709.76	1,569.52	1,419.52	3,923.80	3,548.80	7,847.60	7,097.60	5.96%
	June thru Aug.			194.29	175.54	388.58	351.08			777.16	702.16	1,554.32	1,404.32	3,885.80	3,510.80	7,771.60	7,021.60	5.93%
	Apr. thru May			193.83	175.08	387.66	350.16			775.32	700.32	1,550.64	1,400.64	3,876.60	3,501.60	7,753.20	7,003.20	5.93%
	Mar.			188.59	169.84	377.18	339.68			754.36	679.36	1,508.72	1,358.72	3,771.80	3,396.80	7,543.60	6,793.60	5.86%
	Jan. thru Feb.			186.79	168.04	373.58	336.08			747.16	672.16	1,494.32	1,344.32	3,735.80	3,360.80	7,471.60	6,721.60	5.83%
1955	Dec.			186.79	168.04	373.58	336.08			747.16	672.16	1,494.32	1,344.32	3,735.80	3,360.80	7,471.60	6,721.60	5.83%
	Oct. thru Nov.			186.29	167.54	372.58	335.08			745.16	670.16	1,490.32	1,340.32	3,725.80	3,350.80	7,451.60	6,701.60	5.82%
	Sep.			183.82	165.07	367.64	330.14			735.28	660.28	1,470.56	1,320.56	3,676.40	3,301.40	7,352.80	6,602.80	5.79%
	June thru Aug.			182.05	163.30	364.10	326.60			728.20	653.20	1,456.40	1,306.40	3,641.00	3,266.00	7,282.00	6,532.00	5.76%
	Apr. thru May			181.57	162.82	363.14	325.64			726.28	651.28	1,452.56	1,302.56	3,631.40	3,256.40	7,262.80	6,512.80	5.76%
	Mar.			179.26	160.51	358.52	321.02			717.04	642.04	1,434.08	1,284.08	3,585.20	3,210.20	7,170.40	6,420.40	5.72%
	Jan. thru Feb.			177.53	158.78	355.06	317.56			710.12	635.12	1,420.24	1,270.24	3,550.60	3,175.60	7,101.20	6,351.20	5.70%
1954	Dec.			177.53	158.78	355.06	317.56			710.12	635.12	1,420.24	1,270.24	3,550.60	3,175.60	7,101.20	6,351.20	5.70%
	Nov.			177.17	158.42	354.34	316.84			708.68	633.68	1,417.36	1,267.36	3,543.40	3,168.40	7,086.80	6,336.80	5.69%
	Oct.			177.16	158.41	354.32	316.82			708.64	633.64	1,417.28	1,267.28	3,543.20	3,168.20	7,086.40	6,336.40	5.69%
	Sep.			174.81	156.06	349.62	312.12			699.24	624.24	1,398.48	1,248.48	3,496.20	3,121.20	6,992.40	6,242.40	5.66%
	June thru Aug.			173.12	154.37	346.24	308.74			692.48	617.48	1,384.96	1,234.96	3,462.40	3,087.40	6,924.80	6,174.80	5.63%
	Apr. thru May			172.69	153.94	345.38	307.88			690.76	615.76	1,381.52	1,231.52	3,453.80	3,078.80	6,907.60	6,157.60	5.63%
	Mar.			170.51	151.76	341.02	303.52			682.04	607.04	1,364.08	1,214.08	3,410.20	3,035.20	6,820.40	6,070.40	5.60%
	Jan. thru Feb.			168.86	150.11	337.72	300.22			675.44	600.44	1,350.88	1,200.88	3,377.20	3,002.20	6,754.40	6,004.40	5.57%

BONDS ON THIS PAGE HAVE REACHED FINAL MATURITY; THEY WILL EARN NO ADDITIONAL INTEREST AND ARE NOT ELIGIBLE FOR EXCHANGE TO SERIES HH BONDS.

THIS TABLE IS PRINTED ONLY ONCE AND COVERS THE ENTIRE SIX-MONTH REDEMPTION PERIOD.

September 2000 - February 2001

INSIST ON PROPER IDENTIFICATION.

Series E

Matured Series E Bonds

REDEMPTION VALUES AND INTEREST EARNED AMOUNTS BY DENOMINATION

September 2000 - February 2001

ISSUE YEAR	ISSUE MONTHS	\$10		\$25		\$50		\$75		\$100		\$200		\$500		\$1,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
1953	Dec.			168.86	150.11	337.72	300.22			675.44	600.44	1,350.88	1,200.88	3,377.20	3,002.20	6,754.40	6,004.40	5.57%
	Nov.			168.44	149.69	336.88	299.38			673.76	598.76	1,347.52	1,197.52	3,368.80	2,993.80	6,737.60	5,987.60	5.56%
	Oct.			168.43	149.68	336.86	299.36			673.72	598.72	1,347.44	1,197.44	3,368.60	2,993.60	6,737.20	5,987.20	5.56%
	Sep.			166.33	147.58	332.66	295.16			665.32	590.32	1,330.64	1,180.64	3,326.60	2,951.60	6,653.20	5,903.20	5.53%
	June thru Aug.			165.81	147.06	331.62	294.12			663.24	588.24	1,326.48	1,176.48	3,316.20	2,941.20	6,632.40	5,882.40	5.52%
	Apr. thru May			165.41	146.66	330.82	293.32			661.64	586.64	1,323.28	1,173.28	3,308.20	2,933.20	6,616.40	5,866.40	5.52%
	Mar.			163.38	144.63	326.76	289.26			653.52	578.52	1,307.04	1,157.04	3,267.60	2,892.60	6,535.20	5,785.20	5.49%
Jan. thru Feb.			178.14	159.39	356.28	318.78			712.56	637.56	1,425.12	1,275.12	3,562.80	3,187.80	7,125.60	6,375.60	5.71%	
1952	Dec.			178.14	159.39	356.28	318.78			712.56	637.56	1,425.12	1,275.12	3,562.80	3,187.80	7,125.60	6,375.60	5.71%
	Nov.			177.66	158.91	355.32	317.82			710.64	635.64	1,421.28	1,271.28	3,553.20	3,178.20	7,106.40	6,356.40	5.70%
	Oct.			177.69	158.94	355.38	317.88			710.76	635.76	1,421.52	1,271.52	3,553.80	3,178.80	7,107.60	6,357.60	5.70%
	Sep.			175.46	156.71	350.92	313.42			701.84	626.84	1,403.68	1,253.68	3,509.20	3,134.20	7,018.40	6,268.40	5.67%
	June thru Aug.			173.78	155.03	347.56	310.06			695.12	620.12	1,390.24	1,240.24	3,475.60	3,100.60	6,951.20	6,201.20	5.64%
	May			173.38	154.63	346.76	309.26			693.52	618.52	1,387.04	1,237.04	3,467.60	3,092.60	6,935.20	6,185.20	5.64%
	Jan. thru Apr.			170.66	151.91	341.32	303.82			682.64	607.64	1,365.28	1,215.28	3,413.20	3,038.20	6,826.40	6,076.40	5.60%
1951	Dec.			170.65	151.90	341.30	303.80			682.60	607.60	1,365.20	1,215.20	3,413.00	3,038.00	6,826.00	6,076.00	5.60%
	Nov.			168.23	149.48	336.46	298.96			672.92	597.92	1,345.84	1,195.84	3,364.60	2,989.60	6,729.20	5,979.20	5.56%
	July thru Oct.			166.60	147.85	333.20	295.70			666.40	591.40	1,332.80	1,182.80	3,332.00	2,957.00	6,664.00	5,914.00	5.54%
	June			166.61	147.86	333.22	295.72			666.44	591.44	1,332.88	1,182.88	3,332.20	2,957.20	6,664.40	5,914.40	5.54%
	May			164.16	145.41	328.32	290.82			656.64	581.64	1,313.28	1,163.28	3,283.20	2,908.20	6,566.40	5,816.40	5.50%
	Jan. thru Apr.			162.60	143.85	325.20	287.70			650.40	575.40	1,300.80	1,150.80	3,252.00	2,877.00	6,504.00	5,754.00	5.47%
1950	Dec.			154.26	135.51	308.52	271.02			617.04	542.04	1,234.08	1,084.08	3,085.20	2,710.20	6,170.40	5,420.40	5.34%
	Nov.			151.99	133.24	303.98	266.48			607.96	532.96	1,215.92	1,065.92	3,039.80	2,664.80	6,079.60	5,329.60	5.30%
	June thru Oct.			150.53	131.78	301.06	263.56			602.12	527.12	1,204.24	1,054.24	3,010.60	2,635.60	6,021.20	5,271.20	5.28%
	May			148.48	129.73	296.96	259.46			593.92	518.92	1,187.84	1,037.84	2,969.60	2,594.60	5,939.20	5,189.20	5.24%
	Jan. thru Apr.	58.82	51.32	147.06	128.31	294.12	256.62			588.24	513.24	1,176.48	1,026.48	2,941.20	2,566.20	5,882.40	5,132.40	5.22%
1949	Dec.	58.82	51.32	147.06	128.31	294.12	256.62			588.24	513.24	1,176.48	1,026.48	2,941.20	2,566.20	5,882.40	5,132.40	5.22%
	Nov.	58.09	50.59	145.23	126.48	290.46	252.96			580.92	505.92	1,161.84	1,011.84	2,904.60	2,529.60	5,809.20	5,059.20	5.18%
	June thru Oct.	57.53	50.03	143.83	125.08	287.66	250.16			575.32	500.32	1,150.64	1,000.64	2,876.60	2,501.60	5,753.20	5,003.20	5.16%
	May	55.21	47.71	138.02	119.27	276.04	238.54			552.08	477.08	1,104.16	954.16	2,760.40	2,385.40	5,520.80	4,770.80	5.05%
	Jan. thru Apr.	54.68	47.18	136.69	117.94	273.38	235.88			546.76	471.76	1,093.52	943.52	2,733.80	2,358.80	5,467.60	4,717.60	5.03%
1948	Dec.	54.68	47.18	136.69	117.94	273.38	235.88			546.76	471.76	1,093.52	943.52	2,733.80	2,358.80	5,467.60	4,717.60	5.03%
	Nov.	53.80	46.30	134.51	115.76	269.02	231.52			538.04	463.04	1,076.08	926.08	2,690.20	2,315.20	5,380.40	4,630.40	4.99%
	June thru Oct.	53.29	45.79	133.23	114.48	266.46	228.96			532.92	457.92	1,065.84	915.84	2,664.60	2,289.60	5,329.20	4,579.20	4.96%
	May	52.44	44.94	131.09	112.34	262.18	224.68			524.36	449.36	1,048.72	898.72	2,621.80	2,246.80	5,243.60	4,493.60	4.92%
	Jan. thru Apr.	52.56	45.06	131.41	112.66	262.82	225.32			525.64	450.64	1,051.28	901.28	2,628.20	2,253.20	5,256.40	4,506.40	4.93%

BONDS ON THIS PAGE HAVE REACHED FINAL MATURITY; THEY WILL EARN NO ADDITIONAL INTEREST AND ARE NOT ELIGIBLE FOR EXCHANGE TO SERIES HH BONDS.

THIS TABLE IS PRINTED ONLY ONCE AND COVERS THE ENTIRE SIX-MONTH REDEMPTION PERIOD.

September 2000 - February 2001

INSIST ON PROPER IDENTIFICATION.

Series E

Matured Series E Bonds

REDEMPTION VALUES AND INTEREST EARNED AMOUNTS BY DENOMINATION

September 2000 - February 2001

ISSUE YEAR	ISSUE MONTHS	\$10		\$25		\$50		\$75		\$100		\$200		\$500		\$1,000		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
1947	Dec.	52.56	45.06	131.41	112.66	262.82	225.32			525.64	450.64	1,051.28	901.28	2,628.20	2,253.20	5,256.40	4,506.40	4.93%
	Nov.	51.74	44.24	129.34	110.59	258.68	221.18			517.36	442.36	1,034.72	884.72	2,586.80	2,211.80	5,173.60	4,423.60	4.89%
	June thru Oct.	50.63	43.13	126.57	107.82	253.14	215.64			506.28	431.28	1,012.56	862.56	2,531.40	2,156.40	5,062.80	4,312.80	4.83%
	May	49.83	42.33	124.57	105.82	249.14	211.64			498.28	423.28	996.56	846.56	2,491.40	2,116.40	4,982.80	4,232.80	4.79%
	Jan. thru Apr.	49.35	41.85	123.38	104.63	246.76	209.26			493.52	418.52	987.04	837.04	2,467.60	2,092.60	4,935.20	4,185.20	4.77%
1946	Dec.	49.35	41.85	123.38	104.63	246.76	209.26			493.52	418.52	987.04	837.04	2,467.60	2,092.60	4,935.20	4,185.20	4.77%
	Nov.	48.57	41.07	121.42	102.67	242.84	205.34			485.68	410.68	971.36	821.36	2,428.40	2,053.40	4,856.80	4,106.80	4.73%
	June thru Oct.	48.10	40.60	120.25	101.50	240.50	203.00			481.00	406.00	962.00	812.00	2,405.00	2,030.00	4,810.00	4,060.00	4.70%
	May	47.36	39.86	118.41	99.66	236.82	199.32			473.64	398.64	947.28	797.28	2,368.20	1,993.20	4,736.40	3,986.40	4.66%
	Jan. thru Apr.	46.91	39.41	117.28	98.53	234.56	197.06			469.12	394.12	938.24	788.24	2,345.60	1,970.60	4,691.20	3,941.20	4.64%
1945	Dec.	46.91	39.41	117.28	98.53	234.56	197.06			469.12	394.12	938.24	788.24	2,345.60	1,970.60	4,691.20	3,941.20	4.64%
	Nov.	45.77	38.27	114.43	95.68	228.86	191.36			457.72	382.72	915.44	765.44	2,288.60	1,913.60	4,577.20	3,827.20	4.57%
	June thru Oct.	45.33	37.83	113.33	94.58	226.66	189.16			453.32	378.32	906.64	756.64	2,266.60	1,891.60	4,533.20	3,783.20	4.55%
	May	44.62	37.12	111.54	92.79	223.08	185.58			446.16	371.16			2,230.80	1,855.80	4,461.60	3,711.60	4.51%
	Jan. thru Apr.	44.19	36.69	110.47	91.72	220.94	183.44			441.88	366.88			2,209.40	1,834.40	4,418.80	3,668.80	4.48%
1944	Dec.	44.19	36.69	110.47	91.72	220.94	183.44			441.88	366.88			2,209.40	1,834.40	4,418.80	3,668.80	4.48%
	Nov.	43.50	36.00	108.75	90.00	217.50	180.00			435.00	360.00			2,175.00	1,800.00	4,350.00	3,600.00	4.44%
	June thru Oct.	43.08	35.58	107.70	88.95	215.40	177.90			430.80	355.80			2,154.00	1,779.00	4,308.00	3,558.00	4.42%
	May			106.11	87.36	212.22	174.72			424.44	349.44			2,122.20	1,747.20	4,244.40	3,494.40	4.38%
	Jan. thru Apr.			105.09	86.34	210.18	172.68			420.36	345.36			2,101.80	1,726.80	4,203.60	3,453.60	4.36%
1943	Dec.			105.09	86.34	210.18	172.68			420.36	345.36			2,101.80	1,726.80	4,203.60	3,453.60	4.36%
	Nov.			103.48	84.73	206.96	169.46			413.92	338.92			2,069.60	1,694.60	4,139.20	3,389.20	4.32%
	June thru Oct.			102.48	83.73	204.96	167.46			409.92	334.92			2,049.60	1,674.60	4,099.20	3,349.20	4.29%
	May			100.91	82.16	201.82	164.32			403.64	328.64			2,018.20	1,643.20	4,036.40	3,286.40	4.25%
	Jan. thru Apr.			99.95	81.20	199.90	162.40			399.80	324.80			1,999.00	1,624.00	3,998.00	3,248.00	4.23%
1942	Dec.			99.95	81.20	199.90	162.40			399.80	324.80			1,999.00	1,624.00	3,998.00	3,248.00	4.23%
	Nov.			98.40	79.65	196.80	159.30			393.60	318.60			1,968.00	1,593.00	3,936.00	3,186.00	4.19%
	June thru Oct.			97.45	78.70	194.90	157.40			389.80	314.80			1,949.00	1,574.00	3,898.00	3,148.00	4.16%
	May			96.00	77.25	192.00	154.50			384.00	309.00			1,920.00	1,545.00	3,840.00	3,090.00	4.12%
	Jan. thru Apr.			94.35	75.60	188.70	151.20			377.40	302.40			1,887.00	1,512.00	3,774.00	3,024.00	4.08%
1941	Dec.			94.35	75.60	188.70	151.20			377.40	302.40			1,887.00	1,512.00	3,774.00	3,024.00	4.08%
	Nov.			92.86	74.11	185.72	148.22			371.44	296.44			1,857.20	1,482.20	3,714.40	2,964.40	4.04%
	June thru Oct.			91.96	73.21	183.92	146.42			367.84	292.84			1,839.20	1,464.20	3,678.40	2,928.40	4.02%
	May			90.59	71.84	181.18	143.68			362.36	287.36			1,811.80	1,436.80	3,623.60	2,873.60	3.98%

BONDS ON THIS PAGE HAVE REACHED FINAL MATURITY; THEY WILL EARN NO ADDITIONAL INTEREST AND ARE NOT ELIGIBLE FOR EXCHANGE TO SERIES HH BONDS.

THIS TABLE IS PRINTED ONLY ONCE AND COVERS THE ENTIRE SIX-MONTH REDEMPTION PERIOD.

September 2000 - February 2001

INSIST ON PROPER IDENTIFICATION.

Series E

SAVINGS NOTES (FREEDOM SHARES)

REDEMPTION VALUES AND INTEREST EARNED AMOUNTS BY DENOMINATION

SEPTEMBER 2000

ISSUE YEAR	ISSUE MONTHS	\$25		\$50		\$75		\$100		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
1970	Oct.	135.98	115.73	271.96	231.46	407.94	347.19	543.92	462.92	6.56%
	A June thru Sep.	138.70	118.45	277.40	236.90	416.10	355.35	554.80	473.80	6.52%
	A May	138.04	117.79	276.08	235.58	414.12	353.37	552.16	471.16	6.50%
	A Jan. thru Apr.	136.71	116.46	273.42	232.92	410.13	349.38	546.84	465.84	6.47%
1969	A Dec.	136.70	116.45	273.40	232.90	410.10	349.35	546.80	465.80	6.47%
	A Nov.	136.07	115.82	272.14	231.64	408.21	347.46	544.28	463.28	6.45%
	AB June thru Oct.	135.00	114.75	270.00	229.50	405.00	344.25	540.00	459.00	6.42%
	AB May	134.37	114.12	268.74	228.24	403.11	342.36	537.48	456.48	6.41%
	AB Jan. thru Apr.	135.70	115.45	271.40	230.90	407.10	346.35	542.80	461.80	6.44%
1968	AB Dec.	135.70	115.45	271.40	230.90	407.10	346.35	542.80	461.80	6.44%
	AB Nov.	134.97	114.72	269.94	229.44	404.91	344.16	539.88	458.88	6.42%
	AB Sep. thru Oct.	136.18	115.93	272.36	231.86	408.54	347.79	544.72	463.72	6.45%
	AB June thru Aug.	145.68	125.43	291.36	250.86	437.04	376.29	582.72	501.72	6.69%
	AB May	143.37	123.12	286.74	246.24	430.11	369.36	573.48	492.48	6.63%
	AB Jan. thru Apr.	156.29	136.04	312.58	272.08	468.87	408.12	625.16	544.16	6.93%
1967	AB Dec.	156.28	136.03	312.56	272.06	468.84	408.09	625.12	544.12	6.93%
	AB Nov.	155.52	135.27	311.04	270.54	466.56	405.81	622.08	541.08	6.91%
	AB July thru Oct.	154.05	133.80	308.10	267.60	462.15	401.40	616.20	535.20	6.88%
	AB June	154.04	133.79	308.08	267.58	462.12	401.37	616.16	535.16	6.88%
	AB May	153.33	133.08	306.66	266.16	459.99	399.24	613.32	532.32	6.86%

A. NOTES WITH THESE ISSUE DATES HAVE REACHED FINAL MATURITY AND WILL EARN NO ADDITIONAL INTEREST.

B. NOTES ISSUED AUGUST 1969 AND EARLIER ARE NOT ELIGIBLE FOR EXCHANGE FOR SERIES HH BONDS.

SEPTEMBER 2000
INSIST ON PROPER IDENTIFICATION.

Savings Notes

SAVINGS NOTES (FREEDOM SHARES)

REDEMPTION VALUES AND INTEREST EARNED AMOUNTS BY DENOMINATION

OCTOBER 2000

ISSUE YEAR	ISSUE MONTHS	\$25		\$50		\$75		\$100		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
1970	A June thru Oct.	138.70	118.45	277.40	236.90	416.10	355.35	554.80	473.80	6.52%
	A May	138.04	117.79	276.08	235.58	414.12	353.37	552.16	471.16	6.50%
	A Jan. thru Apr.	136.71	116.46	273.42	232.92	410.13	349.38	546.84	465.84	6.47%
1969	A Dec.	136.70	116.45	273.40	232.90	410.10	349.35	546.80	465.80	6.47%
	A Nov.	136.07	115.82	272.14	231.64	408.21	347.46	544.28	463.28	6.45%
	AB June thru Oct.	135.00	114.75	270.00	229.50	405.00	344.25	540.00	459.00	6.42%
	AB May	134.37	114.12	268.74	228.24	403.11	342.36	537.48	456.48	6.41%
	AB Jan. thru Apr.	135.70	115.45	271.40	230.90	407.10	346.35	542.80	461.80	6.44%
1968	AB Dec.	135.70	115.45	271.40	230.90	407.10	346.35	542.80	461.80	6.44%
	AB Nov.	134.97	114.72	269.94	229.44	404.91	344.16	539.88	458.88	6.42%
	AB Sep. thru Oct.	136.18	115.93	272.36	231.86	408.54	347.79	544.72	463.72	6.45%
	AB June thru Aug.	145.68	125.43	291.36	250.86	437.04	376.29	582.72	501.72	6.69%
	AB May	143.37	123.12	286.74	246.24	430.11	369.36	573.48	492.48	6.63%
	AB Jan. thru Apr.	156.29	136.04	312.58	272.08	468.87	408.12	625.16	544.16	6.93%
1967	AB Dec.	156.28	136.03	312.56	272.06	468.84	408.09	625.12	544.12	6.93%
	AB Nov.	155.52	135.27	311.04	270.54	466.56	405.81	622.08	541.08	6.91%
	AB July thru Oct.	154.05	133.80	308.10	267.60	462.15	401.40	616.20	535.20	6.88%
	AB June	154.04	133.79	308.08	267.58	462.12	401.37	616.16	535.16	6.88%
	AB May	153.33	133.08	306.66	266.16	459.99	399.24	613.32	532.32	6.86%

A. NOTES WITH THESE ISSUE DATES HAVE REACHED FINAL MATURITY AND WILL EARN NO ADDITIONAL INTEREST.

B. NOTES ISSUED SEPTEMBER 1969 AND EARLIER ARE NOT ELIGIBLE FOR EXCHANGE FOR SERIES HH BONDS.

OCTOBER 2000
INSIST ON PROPER IDENTIFICATION.

Savings Notes

SAVINGS NOTES (FREEDOM SHARES)

REDEMPTION VALUES AND INTEREST EARNED AMOUNTS BY DENOMINATION

NOVEMBER 2000

ISSUE YEAR	ISSUE MONTHS	\$25		\$50		\$75		\$100		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
1970	A June thru Oct.	138.70	118.45	277.40	236.90	416.10	355.35	554.80	473.80	6.52%
	A May	138.04	117.79	276.08	235.58	414.12	353.37	552.16	471.16	6.50%
	A Jan. thru Apr.	136.71	116.46	273.42	232.92	410.13	349.38	546.84	465.84	6.47%
1969	A Dec.	136.70	116.45	273.40	232.90	410.10	349.35	546.80	465.80	6.47%
	A Nov.	136.07	115.82	272.14	231.64	408.21	347.46	544.28	463.28	6.45%
	AB June thru Oct.	135.00	114.75	270.00	229.50	405.00	344.25	540.00	459.00	6.42%
	AB May	134.37	114.12	268.74	228.24	403.11	342.36	537.48	456.48	6.41%
	AB Jan. thru Apr.	135.70	115.45	271.40	230.90	407.10	346.35	542.80	461.80	6.44%
1968	AB Dec.	135.70	115.45	271.40	230.90	407.10	346.35	542.80	461.80	6.44%
	AB Nov.	134.97	114.72	269.94	229.44	404.91	344.16	539.88	458.88	6.42%
	AB Sep. thru Oct.	136.18	115.93	272.36	231.86	408.54	347.79	544.72	463.72	6.45%
	AB June thru Aug.	145.68	125.43	291.36	250.86	437.04	376.29	582.72	501.72	6.69%
	AB May	143.37	123.12	286.74	246.24	430.11	369.36	573.48	492.48	6.63%
	AB Jan. thru Apr.	156.29	136.04	312.58	272.08	468.87	408.12	625.16	544.16	6.93%
1967	AB Dec.	156.28	136.03	312.56	272.06	468.84	408.09	625.12	544.12	6.93%
	AB Nov.	155.52	135.27	311.04	270.54	466.56	405.81	622.08	541.08	6.91%
	AB July thru Oct.	154.05	133.80	308.10	267.60	462.15	401.40	616.20	535.20	6.88%
	AB June	154.04	133.79	308.08	267.58	462.12	401.37	616.16	535.16	6.88%
	AB May	153.33	133.08	306.66	266.16	459.99	399.24	613.32	532.32	6.86%

A. NOTES WITH THESE ISSUE DATES HAVE REACHED FINAL MATURITY AND WILL EARN NO ADDITIONAL INTEREST.

B. NOTES ISSUED OCTOBER 1969 AND EARLIER ARE NOT ELIGIBLE FOR EXCHANGE FOR SERIES HH BONDS.

NOVEMBER 2000
INSIST ON PROPER IDENTIFICATION.

Savings Notes

SAVINGS NOTES (FREEDOM SHARES)

REDEMPTION VALUES AND INTEREST EARNED AMOUNTS BY DENOMINATION

DECEMBER 2000

ISSUE YEAR	ISSUE MONTHS	\$25		\$50		\$75		\$100		YIELD FROM ISSUE
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	
1970	A June thru Oct.	138.70	118.45	277.40	236.90	416.10	355.35	554.80	473.80	6.52%
	A May	138.04	117.79	276.08	235.58	414.12	353.37	552.16	471.16	6.50%
	A Jan. thru Apr.	136.71	116.46	273.42	232.92	410.13	349.38	546.84	465.84	6.47%
1969	A Dec.	136.70	116.45	273.40	232.90	410.10	349.35	546.80	465.80	6.47%
	AB Nov.	136.07	115.82	272.14	231.64	408.21	347.46	544.28	463.28	6.45%
	AB June thru Oct.	135.00	114.75	270.00	229.50	405.00	344.25	540.00	459.00	6.42%
	AB May	134.37	114.12	268.74	228.24	403.11	342.36	537.48	456.48	6.41%
	AB Jan. thru Apr.	135.70	115.45	271.40	230.90	407.10	346.35	542.80	461.80	6.44%
1968	AB Dec.	135.70	115.45	271.40	230.90	407.10	346.35	542.80	461.80	6.44%
	AB Nov.	134.97	114.72	269.94	229.44	404.91	344.16	539.88	458.88	6.42%
	AB Sep. thru Oct.	136.18	115.93	272.36	231.86	408.54	347.79	544.72	463.72	6.45%
	AB June thru Aug.	145.68	125.43	291.36	250.86	437.04	376.29	582.72	501.72	6.69%
	AB May	143.37	123.12	286.74	246.24	430.11	369.36	573.48	492.48	6.63%
	AB Jan. thru Apr.	156.29	136.04	312.58	272.08	468.87	408.12	625.16	544.16	6.93%
1967	AB Dec.	156.28	136.03	312.56	272.06	468.84	408.09	625.12	544.12	6.93%
	AB Nov.	155.52	135.27	311.04	270.54	466.56	405.81	622.08	541.08	6.91%
	AB July thru Oct.	154.05	133.80	308.10	267.60	462.15	401.40	616.20	535.20	6.88%
	AB June	154.04	133.79	308.08	267.58	462.12	401.37	616.16	535.16	6.88%
	AB May	153.33	133.08	306.66	266.16	459.99	399.24	613.32	532.32	6.86%

A. NOTES WITH THESE ISSUE DATES HAVE REACHED FINAL MATURITY AND WILL EARN NO ADDITIONAL INTEREST.

B. NOTES ISSUED NOVEMBER 1969 AND EARLIER ARE NOT ELIGIBLE FOR EXCHANGE FOR SERIES HH BONDS.

DECEMBER 2000
INSIST ON PROPER IDENTIFICATION.

Savings Notes

SAVINGS NOTES (FREEDOM SHARES)

REDEMPTION VALUES AND INTEREST EARNED AMOUNTS BY DENOMINATION

JANUARY 2001

ISSUE YEAR	ISSUE MONTHS	\$25		\$50		\$75		\$100		YIELD FROM ISSUE	
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED		
1970	A	June thru Oct.	138.70	118.45	277.40	236.90	416.10	355.35	554.80	473.80	6.52%
	A	May	138.04	117.79	276.08	235.58	414.12	353.37	552.16	471.16	6.50%
	A	Jan. thru Apr.	136.71	116.46	273.42	232.92	410.13	349.38	546.84	465.84	6.47%
1969	AB	Dec.	136.70	116.45	273.40	232.90	410.10	349.35	546.80	465.80	6.47%
	AB	Nov.	136.07	115.82	272.14	231.64	408.21	347.46	544.28	463.28	6.45%
	AB	June thru Oct.	135.00	114.75	270.00	229.50	405.00	344.25	540.00	459.00	6.42%
	AB	May	134.37	114.12	268.74	228.24	403.11	342.36	537.48	456.48	6.41%
	AB	Jan. thru Apr.	135.70	115.45	271.40	230.90	407.10	346.35	542.80	461.80	6.44%
1968	AB	Dec.	135.70	115.45	271.40	230.90	407.10	346.35	542.80	461.80	6.44%
	AB	Nov.	134.97	114.72	269.94	229.44	404.91	344.16	539.88	458.88	6.42%
	AB	Sep. thru Oct.	136.18	115.93	272.36	231.86	408.54	347.79	544.72	463.72	6.45%
	AB	June thru Aug.	145.68	125.43	291.36	250.86	437.04	376.29	582.72	501.72	6.69%
	AB	May	143.37	123.12	286.74	246.24	430.11	369.36	573.48	492.48	6.63%
	AB	Jan. thru Apr.	156.29	136.04	312.58	272.08	468.87	408.12	625.16	544.16	6.93%
1967	AB	Dec.	156.28	136.03	312.56	272.06	468.84	408.09	625.12	544.12	6.93%
	AB	Nov.	155.52	135.27	311.04	270.54	466.56	405.81	622.08	541.08	6.91%
	AB	July thru Oct.	154.05	133.80	308.10	267.60	462.15	401.40	616.20	535.20	6.88%
	AB	June	154.04	133.79	308.08	267.58	462.12	401.37	616.16	535.16	6.88%
	AB	May	153.33	133.08	306.66	266.16	459.99	399.24	613.32	532.32	6.86%

A. NOTES WITH THESE ISSUE DATES HAVE REACHED FINAL MATURITY AND WILL EARN NO ADDITIONAL INTEREST.

B. NOTES ISSUED DECEMBER 1969 AND EARLIER ARE NOT ELIGIBLE FOR EXCHANGE FOR SERIES HH BONDS.

JANUARY 2001
INSIST ON PROPER IDENTIFICATION.

Savings Notes

SAVINGS NOTES (FREEDOM SHARES)

REDEMPTION VALUES AND INTEREST EARNED AMOUNTS BY DENOMINATION

FEBRUARY 2001

ISSUE YEAR	ISSUE MONTHS	\$25		\$50		\$75		\$100		YIELD FROM ISSUE	
		REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED	REDEMP. VALUE	INTEREST EARNED		
1970	A	June thru Oct.	138.70	118.45	277.40	236.90	416.10	355.35	554.80	473.80	6.52%
	A	May	138.04	117.79	276.08	235.58	414.12	353.37	552.16	471.16	6.50%
	AB	Jan. thru Apr.	136.71	116.46	273.42	232.92	410.13	349.38	546.84	465.84	6.47%
1969	AB	Dec.	136.70	116.45	273.40	232.90	410.10	349.35	546.80	465.80	6.47%
	AB	Nov.	136.07	115.82	272.14	231.64	408.21	347.46	544.28	463.28	6.45%
	AB	June thru Oct.	135.00	114.75	270.00	229.50	405.00	344.25	540.00	459.00	6.42%
	AB	May	134.37	114.12	268.74	228.24	403.11	342.36	537.48	456.48	6.41%
	AB	Jan. thru Apr.	135.70	115.45	271.40	230.90	407.10	346.35	542.80	461.80	6.44%
1968	AB	Dec.	135.70	115.45	271.40	230.90	407.10	346.35	542.80	461.80	6.44%
	AB	Nov.	134.97	114.72	269.94	229.44	404.91	344.16	539.88	458.88	6.42%
	AB	Sep. thru Oct.	136.18	115.93	272.36	231.86	408.54	347.79	544.72	463.72	6.45%
	AB	June thru Aug.	145.68	125.43	291.36	250.86	437.04	376.29	582.72	501.72	6.69%
	AB	May	143.37	123.12	286.74	246.24	430.11	369.36	573.48	492.48	6.63%
	AB	Jan. thru Apr.	156.29	136.04	312.58	272.08	468.87	408.12	625.16	544.16	6.93%
1967	AB	Dec.	156.28	136.03	312.56	272.06	468.84	408.09	625.12	544.12	6.93%
	AB	Nov.	155.52	135.27	311.04	270.54	466.56	405.81	622.08	541.08	6.91%
	AB	July thru Oct.	154.05	133.80	308.10	267.60	462.15	401.40	616.20	535.20	6.88%
	AB	June	154.04	133.79	308.08	267.58	462.12	401.37	616.16	535.16	6.88%
	AB	May	153.33	133.08	306.66	266.16	459.99	399.24	613.32	532.32	6.86%

A. NOTES WITH THESE ISSUE DATES HAVE REACHED FINAL MATURITY AND WILL EARN NO ADDITIONAL INTEREST.

B. NOTES ISSUED JANUARY 1970 AND EARLIER ARE NOT ELIGIBLE FOR EXCHANGE FOR SERIES HH BONDS.

FEBRUARY 2001
INSIST ON PROPER IDENTIFICATION.

Savings Notes

Using this file

How to use bookmarks

The thin window on the left side of this file has bookmarks. Here's what they do.

Browse Menu - Activates a menu for browsing each series by month.

>> Next Page - Moves to the next page of values.

<< Prev. Page - Moves to the previous page of values.

Print - Pops up a print box that gives you print choices. From here you can choose pages to print as a Print Range.

All - prints the entire file.

Current page - prints only the page you're viewing.

Pages (From: xx To: xx) - prints a group of pages. You define the group.

From: xx - defines the first page you want to print.

To: xx - defines the last page you want to print.

When you use Pages (From: xx To: xx), you will print every page between the page number you put in the "From:" box and the page number you put in the "To:" box.

Tip: You can use the Browse Menu to determine which pages you want to print. Each series month tells you the pages to print "From:" and "To:"

Click 'OK' when you're ready to print.

Zoom - Pops up a box that lets you change the page magnification.

If you want the contents to appear **larger**, select a **higher** magnification.

If you want the contents to appear **smaller**, select a **lower** magnification.

Each page in this file is initially set to show you the whole page.

Each "zoom" change will change the view for all other pages.

Click 'OK' when you're ready to accept a zoom change.

Help - Displays this page.

Exit - Exits the file.

Browsing this file

Browse Menu - Use this menu to move to the first page of a month for each series.

Click on a month to move to the first page of values for that month and series.

>> Next Page/<< Prev. Page - Use these bookmarks to move to other pages.