

J.P. Morgan

ECONOMIC CALENDAR 2012


Release dates for US economic indicators and Treasury auctions

www.morganmarkets.com

J.P. Morgan

ECONOMIC CALENDAR 2012

Release dates for US economic indicators and Treasury auctions

This economic calendar covers the period from January 2012 through December 2012. Virtually all of the economic release dates in 2012 are official. Regular weekly dates are not shown: the Johnson Redbook and ICSC-Goldman Sachs retail sales surveys, and the ABC/WP consumer comfort index (Tuesday), the Mortgage Bankers Association survey (Wednesday), money supply and factors affecting reserve balances (Thursday), and assets and liabilities of commercial banks (Friday). The Treasury auction dates shown in the calendar are based largely on the typical patterns, which could change significantly in 2012.

Economic Research


www.morganmarkets.com

For additional copies, please contact:

jpmorgan.research@jpmorgan.com

Analysis of the US economy is captured in our two weekly publications, *US Weekly Prospects* and *Global Data Watch*. In addition, J.P. Morgan produces the *Daily Economic Briefing*, which covers the US and global economy.

J.P. Morgan economic research can be accessed by clients at MorganMarkets (mm.jpmorgan.com). The *Global Data Watch* and the *Daily Economic Briefing* are publicly available at jpmorgan.com/economics.


JANUARY 2012

MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY																																																																																																		
2	3	4	5	6																																																																																																		
<p>New Year's Day (observed) Markets closed</p>	<p>10:00am ISM manufacturing (Dec) 10:00am Construction spending (Nov)</p> <p>FOMC minutes</p>	<p>10:00am Factory orders (Nov) Light vehicle sales (Dec)</p>	<p>8:15am ADP employment (Dec) 8:30am Initial claims (w/e prior Sat) 10:00am ISM nonmanufacturing (Dec) Chain store sales (Dec)</p>	<p>8:30am Employment (Dec)</p>																																																																																																		
9	10	11	12	13																																																																																																		
<p>3:00pm Consumer credit (Nov)</p>	<p>7:30am NFIB survey (Dec) 10:00am Wholesale trade (Nov) 10:00am JOLTS (Nov)</p> <p>Auction 3-year note</p>	<p>2:00pm Beige book</p> <p>Auction 10-year note (r)</p>	<p>8:30am Initial claims (w/e prior Sat) 8:30am Retail sales (Dec) 10:00am Business inventories (Nov) 2:00pm Federal budget (Dec)</p> <p>Auction 30-year bond (r)</p>	<p>8:30am International trade (Nov) 8:30am Import prices (Dec) 9:55am Consumer sentiment (Jan pre)</p>																																																																																																		
16	17	18	19	20																																																																																																		
<p>Martin Luther King, Jr. Day Markets closed</p>	<p>8:30am Empire State survey (Jan)</p>	<p>8:30am PPI (Dec) 9:00am TIC data (Nov) 9:15am Industrial production (Dec) 10:00am NAHB survey (Jan)</p>	<p>8:30am Initial claims (w/e prior Sat) 8:30am CPI (Dec) 8:30am Housing starts (Dec) 10:00am Philadelphia Fed survey (Jan)</p> <p>Auction 10-year TIPS</p>	<p>10:00am Existing home sales (Dec)</p>																																																																																																		
23	24	25	26	27																																																																																																		
	<p>10:00am Richmond Fed survey (Jan)</p> <p>Auction 2-year note</p> <p>FOMC meeting</p>	<p>10:00am Pending home sales (Dec) 10:00am FHFA HPI (Nov)</p> <p>Auction 5-year note</p> <p>FOMC meeting</p>	<p>8:30am Initial claims (w/e prior Sat) 8:30am Durable goods (Dec) 10:00am New home sales (Dec) 10:00am Leading indicators (Dec) 11:00am KC Fed survey (Jan)</p> <p>Auction 7-year note</p>	<p>8:30am Real GDP (4Q adv) 9:55am Consumer sentiment (Jan final)</p>																																																																																																		
30	31																																																																																																					
<p>8:30am Personal income (Dec) 10:30am Dallas Fed survey (Jan) 2:00pm Senior loan officer survey (1Q, tentative)</p>	<p>8:30am Employment cost index (4Q) 9:00am S&P/Case-Shiller HPI (Nov) 9:45am Chicago PMI (Jan) 10:00am Consumer confidence (Jan) 10:00am Housing vacancies (4Q)</p>		<table border="1"> <thead> <tr> <th colspan="7">DECEMBER 2011</th> </tr> <tr> <th>M</th> <th>T</th> <th>W</th> <th>T</th> <th>F</th> <th>S</th> <th>S</th> </tr> </thead> <tbody> <tr> <td></td> <td></td> <td></td> <td>1</td> <td>2</td> <td>3</td> <td>4</td> </tr> <tr> <td>5</td> <td>6</td> <td>7</td> <td>8</td> <td>9</td> <td>10</td> <td>11</td> </tr> <tr> <td>12</td> <td>13</td> <td>14</td> <td>15</td> <td>16</td> <td>17</td> <td>18</td> </tr> <tr> <td>19</td> <td>20</td> <td>21</td> <td>22</td> <td>23</td> <td>24</td> <td>25</td> </tr> <tr> <td>26</td> <td>27</td> <td>28</td> <td>29</td> <td>30</td> <td>31</td> <td></td> </tr> </tbody> </table>	DECEMBER 2011							M	T	W	T	F	S	S				1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31		<table border="1"> <thead> <tr> <th colspan="7">FEBRUARY</th> </tr> <tr> <th>M</th> <th>T</th> <th>W</th> <th>T</th> <th>F</th> <th>S</th> <th>S</th> </tr> </thead> <tbody> <tr> <td></td> <td></td> <td>1</td> <td>2</td> <td>3</td> <td>4</td> <td>5</td> </tr> <tr> <td>6</td> <td>7</td> <td>8</td> <td>9</td> <td>10</td> <td>11</td> <td>12</td> </tr> <tr> <td>13</td> <td>14</td> <td>15</td> <td>16</td> <td>17</td> <td>18</td> <td>19</td> </tr> <tr> <td>20</td> <td>21</td> <td>22</td> <td>23</td> <td>24</td> <td>25</td> <td>26</td> </tr> <tr> <td>27</td> <td>28</td> <td>29</td> <td></td> <td></td> <td></td> <td></td> </tr> </tbody> </table>	FEBRUARY							M	T	W	T	F	S	S			1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29				
DECEMBER 2011																																																																																																						
M	T	W	T	F	S	S																																																																																																
			1	2	3	4																																																																																																
5	6	7	8	9	10	11																																																																																																
12	13	14	15	16	17	18																																																																																																
19	20	21	22	23	24	25																																																																																																
26	27	28	29	30	31																																																																																																	
FEBRUARY																																																																																																						
M	T	W	T	F	S	S																																																																																																
		1	2	3	4	5																																																																																																
6	7	8	9	10	11	12																																																																																																
13	14	15	16	17	18	19																																																																																																
20	21	22	23	24	25	26																																																																																																
27	28	29																																																																																																				

FEBRUARY 2012

MONDAY		TUESDAY		WEDNESDAY		THURSDAY		FRIDAY																																																																																					
				1 8:15am ADP employment (Jan) 10:00am ISM manufacturing (Jan) 10:00am Construction spending (Dec) Light vehicle sales (Jan)	2 8:30am Initial claims (w/e prior Sat) 8:30am Productivity and costs (4Q pre) Chain store sales (Jan)	3 8:30am Employment (Jan) 10:00am ISM nonmanufacturing (Jan) 10:00am Factory orders (Dec)																																																																																							
6	10:00am JOLTS (Dec) 3:00pm Consumer credit (Dec) Auction 3-year note	7		8	Auction 10-year note	9	8:30am Initial claims (w/e prior Sat) 10:00am Wholesale trade (Dec) Auction 30-year bond	10	8:30am International trade (Dec) 9:55am Consumer sentiment (Feb pre) 2:00pm Federal budget (Jan)																																																																																				
13	7:30am NFIB survey (Jan) 8:30am Retail sales (Jan) 8:30am Import prices (Jan) 10:00am Business inventories (Dec)	14		15	8:30am Empire State survey (Feb) 9:00am TIC data (Dec) 9:15am Industrial production (Jan) 10:00am NAHB survey (Feb) FOMC minutes (economic projections)	16	8:30am Initial claims (w/e prior Sat) 8:30am PPI (Jan) 8:30am Housing starts (Jan) 10:00am Philadelphia Fed survey (Feb) Auction 30-year TIPS	17	8:30am CPI (Jan) 10:00am Leading indicators (Jan)																																																																																				
20	Presidents' Day Markets closed	21	Auction 2-year note	22	10:00am Existing home sales (Jan) Auction 5-year note	23	8:30am Initial claims (w/e prior Sat) 10:00am FHFA HPI (Dec, 4Q) 11:00am KC Fed survey (Feb) Auction 7-year note	24	9:55am Consumer sentiment (Feb final) 10:00am New home sales (Jan)																																																																																				
27	10:00am Pending home sales (Jan) 10:30am Dallas Fed survey (Feb)	28	8:30am Durable goods (Jan) 9:00am S&P/Case-Shiller HPI (Dec, 4Q) 10:00am Consumer confidence (Feb) 10:00am Richmond Fed survey (Feb)	29	8:30am Real GDP (4Q second) 9:45am Chicago PMI (Feb) 2:00pm Beige book	JANUARY <table border="1"> <thead> <tr> <th>M</th> <th>T</th> <th>W</th> <th>T</th> <th>F</th> <th>S</th> <th>S</th> </tr> </thead> <tbody> <tr> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>1</td> </tr> <tr> <td>2</td> <td>3</td> <td>4</td> <td>5</td> <td>6</td> <td>7</td> <td>8</td> </tr> <tr> <td>9</td> <td>10</td> <td>11</td> <td>12</td> <td>13</td> <td>14</td> <td>15</td> </tr> <tr> <td>16</td> <td>17</td> <td>18</td> <td>19</td> <td>20</td> <td>21</td> <td>22</td> </tr> <tr> <td>23/30</td> <td>24/31</td> <td>25</td> <td>26</td> <td>27</td> <td>28</td> <td>29</td> </tr> </tbody> </table>		M	T	W	T	F	S	S							1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23/30	24/31	25	26	27	28	29	MARCH <table border="1"> <thead> <tr> <th>M</th> <th>T</th> <th>W</th> <th>T</th> <th>F</th> <th>S</th> <th>S</th> </tr> </thead> <tbody> <tr> <td></td> <td></td> <td></td> <td>1</td> <td>2</td> <td>3</td> <td>4</td> </tr> <tr> <td>5</td> <td>6</td> <td>7</td> <td>8</td> <td>9</td> <td>10</td> <td>11</td> </tr> <tr> <td>12</td> <td>13</td> <td>14</td> <td>15</td> <td>16</td> <td>17</td> <td>18</td> </tr> <tr> <td>19</td> <td>20</td> <td>21</td> <td>22</td> <td>23</td> <td>24</td> <td>25</td> </tr> <tr> <td>26</td> <td>27</td> <td>28</td> <td>29</td> <td>30</td> <td>31</td> <td></td> </tr> </tbody> </table>		M	T	W	T	F	S	S				1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	
M	T	W	T	F	S	S																																																																																							
						1																																																																																							
2	3	4	5	6	7	8																																																																																							
9	10	11	12	13	14	15																																																																																							
16	17	18	19	20	21	22																																																																																							
23/30	24/31	25	26	27	28	29																																																																																							
M	T	W	T	F	S	S																																																																																							
			1	2	3	4																																																																																							
5	6	7	8	9	10	11																																																																																							
12	13	14	15	16	17	18																																																																																							
19	20	21	22	23	24	25																																																																																							
26	27	28	29	30	31																																																																																								

All Treasury auction dates are tentative.

MARCH 2012

MONDAY							TUESDAY							WEDNESDAY							THURSDAY							FRIDAY																																																																																										
<p>FEBRUARY</p> <table border="1"> <thead> <tr> <th>M</th> <th>T</th> <th>W</th> <th>T</th> <th>F</th> <th>S</th> <th>S</th> </tr> </thead> <tbody> <tr> <td></td> <td></td> <td>1</td> <td>2</td> <td>3</td> <td>4</td> <td>5</td> </tr> <tr> <td>6</td> <td>7</td> <td>8</td> <td>9</td> <td>10</td> <td>11</td> <td>12</td> </tr> <tr> <td>13</td> <td>14</td> <td>15</td> <td>16</td> <td>17</td> <td>18</td> <td>19</td> </tr> <tr> <td>20</td> <td>21</td> <td>22</td> <td>23</td> <td>24</td> <td>25</td> <td>26</td> </tr> <tr> <td>27</td> <td>28</td> <td>29</td> <td></td> <td></td> <td></td> <td></td> </tr> </tbody> </table>							M	T	W	T	F	S	S			1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29					<p>APRIL</p> <table border="1"> <thead> <tr> <th>M</th> <th>T</th> <th>W</th> <th>T</th> <th>F</th> <th>S</th> <th>S</th> </tr> </thead> <tbody> <tr> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>1</td> </tr> <tr> <td>2</td> <td>3</td> <td>4</td> <td>5</td> <td>6</td> <td>7</td> <td>8</td> </tr> <tr> <td>9</td> <td>10</td> <td>11</td> <td>12</td> <td>13</td> <td>14</td> <td>15</td> </tr> <tr> <td>16</td> <td>17</td> <td>18</td> <td>19</td> <td>20</td> <td>21</td> <td>22</td> </tr> <tr> <td>23/30</td> <td>24</td> <td>25</td> <td>26</td> <td>27</td> <td>28</td> <td>29</td> </tr> </tbody> </table>							M	T	W	T	F	S	S							1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23/30	24	25	26	27	28	29								<p>1</p> <p>8:30am Initial claims (w/e prior Sat) 8:30am Personal income (Jan) 10:00am ISM manufacturing (Feb) 10:00am Construction spending (Jan) Light vehicle sales (Feb)</p>							<p>2</p>						
M	T	W	T	F	S	S																																																																																																																
		1	2	3	4	5																																																																																																																
6	7	8	9	10	11	12																																																																																																																
13	14	15	16	17	18	19																																																																																																																
20	21	22	23	24	25	26																																																																																																																
27	28	29																																																																																																																				
M	T	W	T	F	S	S																																																																																																																
						1																																																																																																																
2	3	4	5	6	7	8																																																																																																																
9	10	11	12	13	14	15																																																																																																																
16	17	18	19	20	21	22																																																																																																																
23/30	24	25	26	27	28	29																																																																																																																
<p>5</p> <p>10:00am ISM nonmanufacturing (Feb) 10:00am Factory orders (Jan)</p>							<p>6</p> <p>Auction 3-year note</p>							<p>7</p> <p>8:15am ADP employment (Feb) 8:30am Productivity and costs (4Q rev) 3:00pm Consumer credit (Jan) Auction 10-year note (r)</p>							<p>8</p> <p>8:30am Initial claims (w/e prior Sat) Chain store sales (Feb) Auction 30-year bond (r)</p>							<p>9</p> <p>8:30am Employment (Feb) 8:30am International trade (Jan) 10:00am Wholesale trade (Jan)</p>																																																																																										
<p>12</p> <p>2:00pm Federal budget (Feb)</p>							<p>13</p> <p>7:30am NFIB survey (Feb) 8:30am Retail sales (Feb) 10:00am Business inventories (Jan) 10:00am JOLTS (Jan) FOMC meeting</p>							<p>14</p> <p>8:30am Import prices (Feb) 8:30am Current account (4Q)</p>							<p>15</p> <p>8:30am Initial claims (w/e prior Sat) 8:30am PPI (Feb) 8:30am Empire State survey (Mar) 9:00am TIC data (Jan) 10:00am Philadelphia Fed survey (Mar)</p>							<p>16</p> <p>8:30am CPI (Feb) 9:15am Industrial production (Feb) 9:55am Consumer sentiment (Mar pre)</p>																																																																																										
<p>19</p> <p>10:00am NAHB survey (Mar)</p>							<p>20</p> <p>8:30am Housing starts (Feb)</p>							<p>21</p> <p>10:00am Existing home sales (Feb)</p>							<p>22</p> <p>8:30am Initial claims (w/e prior Sat) 10:00am FHFA HPI (Jan) 10:00am Leading indicators (Feb) Auction 10-year TIPS (r)</p>							<p>23</p> <p>10:00am New home sales (Feb)</p>																																																																																										
<p>26</p> <p>10:00am Pending home sales (Feb) 10:30am Dallas Fed survey (Mar)</p>							<p>27</p> <p>9:00am S&P/Case-Shiller HPI (Jan) 10:00am Consumer confidence (Mar) 10:00am Richmond Fed survey (Mar) Auction 2-year note</p>							<p>28</p> <p>8:30am Durable goods (Feb) Auction 5-year note</p>							<p>29</p> <p>8:30am Initial claims (w/e prior Sat) 8:30am Real GDP (4Q final) 11:00am KC Fed survey (Mar) Auction 7-year note</p>							<p>30</p> <p>8:30am Personal income (Feb) 9:45am Chicago PMI (Mar) 9:55am Consumer sentiment (Mar final)</p>																																																																																										

All Treasury auction dates are tentative. Flow of Funds (4Q) is expected in the first two weeks of the month. Household Debt Service and Financial Obligations (1Q) expected during month.

MAY 2012

MONDAY							TUESDAY							WEDNESDAY							THURSDAY							FRIDAY																															
<table border="1"> <thead> <tr> <th colspan="7">APRIL</th> </tr> <tr> <th>M</th> <th>T</th> <th>W</th> <th>T</th> <th>F</th> <th>S</th> <th>S</th> </tr> </thead> <tbody> <tr> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>1</td> </tr> <tr> <td>2</td> <td>3</td> <td>4</td> <td>5</td> <td>6</td> <td>7</td> <td>8</td> </tr> <tr> <td>9</td> <td>10</td> <td>11</td> <td>12</td> <td>13</td> <td>14</td> <td>15</td> </tr> <tr> <td>16</td> <td>17</td> <td>18</td> <td>19</td> <td>20</td> <td>21</td> <td>22</td> </tr> <tr> <td>23/30</td> <td>24</td> <td>25</td> <td>26</td> <td>27</td> <td>28</td> <td>29</td> </tr> </tbody> </table>							APRIL							M	T	W	T	F	S	S							1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23/30	24	25	26	27	28	29	<p>1</p> <p>10:00am ISM manufacturing (Apr) 10:00am Construction spending (Mar) Light vehicle sales (Apr)</p>	<p>2</p> <p>8:15am ADP employment (Apr) 10:00am Factory orders (Mar)</p>	<p>3</p> <p>8:30am Initial claims (w/e prior Sat) 8:30am Productivity and costs (1Q pre) 10:00am ISM nonmanufacturing (Apr) Chain store sales (Apr)</p>	<p>4</p> <p>8:30am Employment (Apr)</p>
							APRIL																																																				
M	T	W	T	F	S	S																																																					
						1																																																					
2	3	4	5	6	7	8																																																					
9	10	11	12	13	14	15																																																					
16	17	18	19	20	21	22																																																					
23/30	24	25	26	27	28	29																																																					
<p>7</p> <p>3:00pm Consumer credit (Mar)</p>	<p>8</p> <p>7:30am NFIB survey (Apr) 10:00am JOLTS (Mar) Auction 3-year note</p>	<p>9</p> <p>10:00am Wholesale trade (Mar) Auction 10-year note</p>	<p>10</p> <p>8:30am Initial claims (w/e prior Sat) 8:30am International trade (Mar) 8:30am Import prices (Apr) 2:00pm Federal budget (Apr) Auction 30-year bond</p>	<p>11</p> <p>8:30am PPI (Apr) 9:55am Consumer sentiment (May pre)</p>																																																							
<p>14</p>	<p>15</p> <p>8:30am Retail sales (Apr) 8:30am CPI (Apr) 8:30am Empire State survey (May) 9:00am TIC data (Mar) 10:00am NAHB survey (May) 10:00am Business inventories (Mar)</p>	<p>16</p> <p>8:30am Housing starts (Apr) 9:15am Industrial production (Apr) FOMC minutes (economic projections)</p>	<p>17</p> <p>8:30am Initial claims (w/e prior Sat) 10:00am Philadelphia Fed survey (May) 10:00am Leading indicators (Apr) Auction 10-year TIPS (r)</p>	<p>18</p>																																																							
<p>21</p>	<p>22</p> <p>10:00am Existing home sales (Apr) 10:00am Richmond Fed survey (May) Auction 2-year note</p>	<p>23</p> <p>10:00am New home sales (Apr) 10:00am FHFA HPI (Mar, 1Q) Auction 5-year note</p>	<p>24</p> <p>8:30am Initial claims (w/e prior Sat) 8:30am Durable goods (Apr) Auction 7-year note</p>	<p>25</p> <p>9:55am Consumer sentiment (May final)</p>																																																							
<p>28</p> <p>Memorial Day Markets closed</p>	<p>29</p> <p>9:00am S&P/Case-Shiller HPI (Mar, 1Q) 10:00am Consumer confidence (May) 10:30am Dallas Fed survey (May)</p>	<p>30</p> <p>10:00am Pending home sales (Apr)</p>	<p>31</p> <p>8:15am ADP employment (May) 8:30am Initial claims (w/e prior Sat) 8:30am Real GDP (1Q second) 9:45am Chicago PMI (May) 11:00am KC Fed survey (May)</p>	<table border="1"> <thead> <tr> <th colspan="7">JUNE</th> </tr> <tr> <th>M</th> <th>T</th> <th>W</th> <th>T</th> <th>F</th> <th>S</th> <th>S</th> </tr> </thead> <tbody> <tr> <td></td> <td></td> <td></td> <td></td> <td>1</td> <td>2</td> <td>3</td> </tr> <tr> <td>4</td> <td>5</td> <td>6</td> <td>7</td> <td>8</td> <td>9</td> <td>10</td> </tr> <tr> <td>11</td> <td>12</td> <td>13</td> <td>14</td> <td>15</td> <td>16</td> <td>17</td> </tr> <tr> <td>18</td> <td>19</td> <td>20</td> <td>21</td> <td>22</td> <td>23</td> <td>24</td> </tr> <tr> <td>25</td> <td>26</td> <td>27</td> <td>28</td> <td>29</td> <td>30</td> <td></td> </tr> </tbody> </table>	JUNE							M	T	W	T	F	S	S					1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30							
JUNE																																																											
M	T	W	T	F	S	S																																																					
				1	2	3																																																					
4	5	6	7	8	9	10																																																					
11	12	13	14	15	16	17																																																					
18	19	20	21	22	23	24																																																					
25	26	27	28	29	30																																																						

All Treasury auction dates are tentative.

MONDAY							TUESDAY							WEDNESDAY							THURSDAY							FRIDAY																																																																																										
MAY <table border="1"> <thead> <tr> <th>M</th><th>T</th><th>W</th><th>T</th><th>F</th><th>S</th><th>S</th></tr> </thead> <tbody> <tr><td></td><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td></tr> <tr><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td></tr> <tr><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td></tr> <tr><td>21</td><td>22</td><td>23</td><td>24</td><td>25</td><td>26</td><td>27</td></tr> <tr><td>28</td><td>29</td><td>30</td><td>31</td><td></td><td></td><td></td></tr> </tbody> </table>							M	T	W	T	F	S	S		1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31				JULY <table border="1"> <thead> <tr> <th>M</th><th>T</th><th>W</th><th>T</th><th>F</th><th>S</th><th>S</th></tr> </thead> <tbody> <tr><td></td><td></td><td></td><td></td><td></td><td></td><td>1</td></tr> <tr><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td></tr> <tr><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td></tr> <tr><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td><td>22</td></tr> <tr><td>23/30</td><td>24/31</td><td>25</td><td>26</td><td>27</td><td>28</td><td>29</td></tr> </tbody> </table>							M	T	W	T	F	S	S							1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23/30	24/31	25	26	27	28	29															1 8:30am Employment (May) 8:30am Personal income (Apr) 10:00am ISM manufacturing (May) 10:00am Construction spending (Apr) Light vehicle sales (May)						
M	T	W	T	F	S	S																																																																																																																
	1	2	3	4	5	6																																																																																																																
7	8	9	10	11	12	13																																																																																																																
14	15	16	17	18	19	20																																																																																																																
21	22	23	24	25	26	27																																																																																																																
28	29	30	31																																																																																																																			
M	T	W	T	F	S	S																																																																																																																
						1																																																																																																																
2	3	4	5	6	7	8																																																																																																																
9	10	11	12	13	14	15																																																																																																																
16	17	18	19	20	21	22																																																																																																																
23/30	24/31	25	26	27	28	29																																																																																																																
10:00am Factory orders (Apr) 4							10:00am ISM nonmanufacturing (May) 5							8:30am Productivity and costs (1Q rev) 2:00pm Beige book 6							8:30am Initial claims (w/e prior Sat) 3:00pm Consumer credit (Apr) Chain store sales (May) 7							8:30am International trade (Apr) 10:00am Wholesale trade (Apr) 8																																																																																										
11							7:30am NFIB survey (May) 8:30am Import prices (May) 2:00pm Federal budget (May) Auction 3-year note 12							8:30am Retail sales (May) 8:30am PPI (May) 10:00am Business inventories (Apr) Auction 10-year note (r) 13							8:30am Initial claims (w/e prior Sat) 8:30am CPI (May) 8:30am Current account (1Q) Auction 30-year bond (r) 14							8:30am Empire State survey (Jun) 9:00am TIC data (Apr) 9:15am Industrial production (May) 9:55am Consumer sentiment (Jun pre) 15																																																																																										
10:00am NAHB survey (Jun) 18							8:30am Housing starts (May) 10:00am JOLTS (Apr) FOMC meeting 19							FOMC meeting 20							8:30am Initial claims (w/e prior Sat) 10:00am Existing home sales (May) 10:00am Philadelphia Fed survey (Jun) 10:00am FHFA HPI (Apr) 10:00am Leading indicators (May) Auction 30-year TIPS (r) 21							22																																																																																										
10:00am New home sales (May) 10:30am Dallas Fed survey (Jun) 25							9:00am S&P/Case-Shiller HPI (Apr) 10:00am Consumer confidence (Jun) 10:00am Richmond Fed survey (Jun) Auction 2-year note 26							8:30am Durable goods (May) 10:00am Pending home sales (May) Auction 5-year note 27							8:30am Initial claims (w/e prior Sat) 8:30am Real GDP (1Q final) 11:00am KC Fed survey (Jun) Auction 7-year note 28							8:30am Personal income (May) 9:45am Chicago PMI (Jun) 9:55am Consumer sentiment (Jun final) 29																																																																																										

MONDAY		TUESDAY		WEDNESDAY		THURSDAY		FRIDAY	
2		3		4		5		6	
10:00am	ISM manufacturing (Jun)	10:00am	Factory orders (May)	Independence Day Markets closed		8:15am	ADP employment (Jun)	8:30am	Employment (Jun)
10:00am	Construction spending (May)		Light vehicle sales (Jun)			8:30am	Initial claims (w/e prior Sat)		
						10:00am	ISM nonmanufacturing (Jun)		
							Chain store sales (Jun)		
9		10		11		12		13	
3:00pm	Consumer credit (May)	7:30am	NFIB survey (Jun)	8:30am	International trade (May)	8:30am	Initial claims (w/e prior Sat)	8:30am	PPI (Jun)
		10:00am	JOLTS (May)	10:00am	Wholesale trade (May)	8:30am	Import prices (Jun)	9:55am	Consumer sentiment (Jul pre)
			Auction 3-year note		FOMC minutes (economic projections)	2:00pm	Federal budget (Jun)		
					Auction 10-year note (r)		Auction 30-year bond (r)		
16		17		18		19		20	
8:30am	Retail sales (Jun)	8:30am	CPI (Jun)	8:30am	Housing starts (Jun)	8:30am	Initial claims (w/e prior Sat)		
8:30am	Empire State survey (Jul)	9:00am	TIC data (May)	2:00pm	Beige book	10:00am	Existing home sales (Jun)		
10:00am	Business inventories (May)	9:15am	Industrial production (Jun)			10:00am	Philadelphia Fed survey (Jul)		
		10:00am	NAHB survey (Jul)			10:00am	Leading indicators (Jun)		
							Auction 10-year TIPS		
23		24		25		26		27	
		10:00am	FHFA HPI (May)	10:00am	New home sales (Jun)	8:30am	Initial claims (w/e prior Sat)	8:30am	Real GDP (2Q adv)
		10:00am	Richmond Fed survey (Jul)		Auction 5-year note	8:30am	Durable goods (Jun)	9:55am	Consumer sentiment (Jul final)
			Auction 2-year note			10:00am	Pending home sales (Jun)	10:00am	Housing vacancies (2Q)
						11:00am	KC Fed survey (Jul)		
							Auction 7-year note		
30		31							
10:30am	Dallas Fed survey (Jul)	8:30am	Personal income (Jun)			JUNE		AUGUST	
		8:30am	Employment cost index (2Q)			M	T	W	T
		9:00am	S&P/Case-Shiller HPI (May)			F	S	S	S
		9:45am	Chicago PMI (Jul)			1	2	3	4
		10:00am	Consumer confidence (Jul)			8	9	10	11
			FOMC meeting			15	16	17	18
						22	23	24	25
						29	30	27	28
								29	30
								31	

AUGUST 2012

MONDAY							TUESDAY							WEDNESDAY							THURSDAY							FRIDAY																																																																																										
<p style="text-align: center;">JULY</p> <table border="1"> <thead> <tr> <th>M</th><th>T</th><th>W</th><th>T</th><th>F</th><th>S</th><th>S</th> </tr> </thead> <tbody> <tr><td></td><td></td><td></td><td></td><td></td><td></td><td>1</td></tr> <tr><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td></tr> <tr><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td></tr> <tr><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td><td>22</td></tr> <tr><td>23/30</td><td>24/31</td><td>25</td><td>26</td><td>27</td><td>28</td><td>29</td></tr> </tbody> </table>							M	T	W	T	F	S	S							1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23/30	24/31	25	26	27	28	29	<p style="text-align: center;">SEPTEMBER</p> <table border="1"> <thead> <tr> <th>M</th><th>T</th><th>W</th><th>T</th><th>F</th><th>S</th><th>S</th> </tr> </thead> <tbody> <tr><td></td><td></td><td></td><td></td><td></td><td>1</td><td>2</td></tr> <tr><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td></tr> <tr><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td></tr> <tr><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td><td>22</td><td>23</td></tr> <tr><td>24</td><td>25</td><td>26</td><td>27</td><td>28</td><td>29</td><td>30</td></tr> </tbody> </table>							M	T	W	T	F	S	S						1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	<p style="text-align: right;">1</p> <p>8:15am ADP employment (Jul) 10:00am ISM manufacturing (Jul) 10:00am Construction spending (Jun) Light vehicle sales (Jul)</p>							<p style="text-align: right;">2</p> <p>8:30am Initial claims (w/e prior Sat) 10:00am Factory orders (Jun) Chain store sales (Jul)</p>							<p style="text-align: right;">3</p> <p>8:30am Employment (Jul) 10:00am ISM nonmanufacturing (Jul)</p>						
M	T	W	T	F	S	S																																																																																																																
						1																																																																																																																
2	3	4	5	6	7	8																																																																																																																
9	10	11	12	13	14	15																																																																																																																
16	17	18	19	20	21	22																																																																																																																
23/30	24/31	25	26	27	28	29																																																																																																																
M	T	W	T	F	S	S																																																																																																																
					1	2																																																																																																																
3	4	5	6	7	8	9																																																																																																																
10	11	12	13	14	15	16																																																																																																																
17	18	19	20	21	22	23																																																																																																																
24	25	26	27	28	29	30																																																																																																																
<p style="text-align: right;">6</p> <p>2:00pm Senior loan officer survey (3Q, tentative)</p>							<p style="text-align: right;">7</p> <p>10:00am JOLTS (Jun) 3:00pm Consumer credit (Jun) Auction 3-year note</p>							<p style="text-align: right;">8</p> <p>8:30am Productivity and costs (2Q pre) Auction 10-year note</p>							<p style="text-align: right;">9</p> <p>8:30am Initial claims (w/e prior Sat) 8:30am International trade (Jun) 10:00am Wholesale trade (Jun) Auction 30-year bond</p>							<p style="text-align: right;">10</p> <p>8:30am Import prices (Jul) 2:00pm Federal budget (Jul)</p>																																																																																										
<p style="text-align: right;">13</p>							<p style="text-align: right;">14</p> <p>7:30am NFIB survey (Jul) 8:30am Retail sales (Jul) 8:30am PPI (Jul) 10:00am Business inventories (Jun)</p>							<p style="text-align: right;">15</p> <p>8:30am CPI (Jul) 8:30am Empire State survey (Aug) 9:00am TIC data (Jun) 9:15am Industrial production (Jul) 10:00am NAHB survey (Aug)</p>							<p style="text-align: right;">16</p> <p>8:30am Initial claims (w/e prior Sat) 8:30am Housing starts (Jul) 10:00am Philadelphia Fed survey (Aug) Auction 5-year TIPS (r)</p>							<p style="text-align: right;">17</p> <p>9:55am Consumer sentiment (Aug pre) 10:00am Leading indicators (Jul)</p>																																																																																										
<p style="text-align: right;">20</p>							<p style="text-align: right;">21</p> <p style="text-align: center;">FOMC minutes</p> <p>Auction 2-year note</p>							<p style="text-align: right;">22</p> <p>10:00am Existing home sales (Jul) Auction 5-year note</p>							<p style="text-align: right;">23</p> <p>8:30am Initial claims (w/e prior Sat) 10:00am New home sales (Jul) 10:00am FHFA HPI (Jun, 2Q) Auction 7-year note</p>							<p style="text-align: right;">24</p> <p>8:30am Durable goods (Jul)</p>																																																																																										
<p style="text-align: right;">27</p> <p>10:30am Dallas Fed survey (Aug)</p>							<p style="text-align: right;">28</p> <p>9:00am S&P/Case-Shiller HPI (Jun, 2Q) 10:00am Consumer confidence (Aug) 10:00am Richmond Fed survey (Aug)</p>							<p style="text-align: right;">29</p> <p>8:30am Real GDP (2Q second) 10:00am Pending home sales (Jul) 2:00pm Beige book</p>							<p style="text-align: right;">30</p> <p>8:30am Initial claims (w/e prior Sat) 8:30am Personal income (Jul) 11:00am KC Fed survey (Aug)</p>							<p style="text-align: right;">31</p> <p>9:45am Chicago PMI (Aug) 9:55am Consumer sentiment (Aug final) 10:00am Factory orders (Jul)</p>																																																																																										

SEPTEMBER 2012

MONDAY		TUESDAY		WEDNESDAY		THURSDAY		FRIDAY																																																																																					
3		4		5		6		7																																																																																					
Labor Day Markets closed		10:00am ISM manufacturing (Aug) 10:00am Construction spending (Jul) Light vehicle sales (Aug)		8:30am Productivity and costs (2Q rev)		8:15am ADP employment (Aug) 8:30am Initial claims (w/e prior Sat) 10:00am ISM nonmanufacturing (Aug) Chain store sales (Aug)		8:30am Employment (Aug)																																																																																					
10		11		12		13		14																																																																																					
3:00pm Consumer credit (Jul)		7:30am NFIB survey (Aug) 8:30am International trade (Jul) 10:00am JOLTS (Jul) Auction 3-year note		8:30am Import prices (Aug) 10:00am Wholesale trade (Jul) FOMC meeting Auction 10-year note (r)		8:30am Initial claims (w/e prior Sat) 8:30am PPI (Aug) 2:00pm Federal budget (Aug) Auction 30-year bond (r)		8:30am Retail sales (Aug) 8:30am CPI (Aug) 9:15am Industrial production (Aug) 9:55am Consumer sentiment (Sep pre) 10:00am Business inventories (Jul)																																																																																					
17		18		19		20		21																																																																																					
8:30am Empire State survey (Sep)		8:30am Current account (2Q) 9:00am TIC data (Jul) 10:00am NAHB survey (Sep)		8:30am Housing starts (Aug) 10:00am Existing home sales (Aug)		8:30am Initial claims (w/e prior Sat) 10:00am Philadelphia Fed survey (Sep) 10:00am Leading indicators (Aug) Auction 10-year TIPS (r)																																																																																							
24		25		26		27		28																																																																																					
		9:00am S&P/Case-Shiller HPI (Jul) 10:00am Consumer confidence (Sep) 10:00am FHFA HPI (Jul) 10:00am Richmond Fed survey (Sep) Auction 2-year note		10:00am New home sales (Aug) Auction 5-year note		8:30am Initial claims (w/e prior Sat) 8:30am Durable goods (Aug) 8:30am Real GDP (2Q final) 10:00am Pending home sales (Aug) 11:00am KC Fed survey (Sep) Auction 7-year note		8:30am Personal income (Aug) 9:45am Chicago PMI (Sep) 9:55am Consumer sentiment (Sep final)																																																																																					
						AUGUST		OCTOBER																																																																																					
						<table border="1"> <thead> <tr> <th>M</th> <th>T</th> <th>W</th> <th>T</th> <th>F</th> <th>S</th> <th>S</th> </tr> </thead> <tbody> <tr> <td></td> <td></td> <td>1</td> <td>2</td> <td>3</td> <td>4</td> <td>5</td> </tr> <tr> <td>6</td> <td>7</td> <td>8</td> <td>9</td> <td>10</td> <td>11</td> <td>12</td> </tr> <tr> <td>13</td> <td>14</td> <td>15</td> <td>16</td> <td>17</td> <td>18</td> <td>19</td> </tr> <tr> <td>20</td> <td>21</td> <td>22</td> <td>23</td> <td>24</td> <td>25</td> <td>26</td> </tr> <tr> <td>27</td> <td>28</td> <td>29</td> <td>30</td> <td>31</td> <td></td> <td></td> </tr> </tbody> </table>		M	T	W	T	F	S	S			1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31			<table border="1"> <thead> <tr> <th>M</th> <th>T</th> <th>W</th> <th>T</th> <th>F</th> <th>S</th> <th>S</th> </tr> </thead> <tbody> <tr> <td>1</td> <td>2</td> <td>3</td> <td>4</td> <td>5</td> <td>6</td> <td>7</td> </tr> <tr> <td>8</td> <td>9</td> <td>10</td> <td>11</td> <td>12</td> <td>13</td> <td>14</td> </tr> <tr> <td>15</td> <td>16</td> <td>17</td> <td>18</td> <td>19</td> <td>20</td> <td>21</td> </tr> <tr> <td>22</td> <td>23</td> <td>24</td> <td>25</td> <td>26</td> <td>27</td> <td>28</td> </tr> <tr> <td>29</td> <td>30</td> <td>31</td> <td></td> <td></td> <td></td> <td></td> </tr> </tbody> </table>		M	T	W	T	F	S	S	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31				
M	T	W	T	F	S	S																																																																																							
		1	2	3	4	5																																																																																							
6	7	8	9	10	11	12																																																																																							
13	14	15	16	17	18	19																																																																																							
20	21	22	23	24	25	26																																																																																							
27	28	29	30	31																																																																																									
M	T	W	T	F	S	S																																																																																							
1	2	3	4	5	6	7																																																																																							
8	9	10	11	12	13	14																																																																																							
15	16	17	18	19	20	21																																																																																							
22	23	24	25	26	27	28																																																																																							
29	30	31																																																																																											

OCTOBER 2012

MONDAY		TUESDAY		WEDNESDAY		THURSDAY		FRIDAY																																																																																																			
1 10:00am ISM manufacturing (Sep) 10:00am Construction spending (Aug)		2 Light vehicle sales (Sep)		3 8:15am ADP employment (Sep) 10:00am ISM nonmanufacturing (Sep) FOMC minutes		4 8:30am Initial claims (w/e prior Sat) 10:00am Factory orders (Aug) Chain store sales (Sep)		5 8:30am Employment (Sep) 3:00pm Consumer credit (Aug)																																																																																																			
8 Columbus Day Bond market closed		9 7:30am NFIB survey (Sep) Auction 3-year note		10 10:00am Wholesale trade (Aug) 10:00am JOLTS (Aug) 2:00pm Beige book Auction 10-year note (r)		11 8:30am Initial claims (w/e prior Sat) 8:30am International trade (Aug) 8:30am Import prices (Sep) 2:00pm Federal budget (FY12) Auction 30-year bond (r)		12 8:30am PPI (Sep) 9:55am Consumer sentiment (Oct pre)																																																																																																			
15 8:30am Retail sales (Sep) 8:30am Empire State survey (Oct) 10:00am Business inventories (Aug)		16 8:30am CPI (Sep) 9:00am TIC data (Aug) 9:15am Industrial production (Sep) 10:00am NAHB survey (Oct)		17 8:30am Housing starts (Sep)		18 8:30am Initial claims (w/e prior Sat) 10:00am Philadelphia Fed survey (Oct) 10:00am Leading indicators (Sep) Auction 30-year TIPS (r)		19 10:00am Existing home sales (Sep)																																																																																																			
22		23 10:00am Richmond Fed survey (Oct) FOMC meeting Auction 2-year note		24 10:00am New home sales (Sep) 10:00am FHFA HPI (Aug) FOMC meeting Auction 5-year note		25 8:30am Initial claims (w/e prior Sat) 8:30am Durable goods (Sep) 10:00am Pending home sales (Sep) 11:00am KC Fed survey (Oct) Auction 7-year note		26 8:30am Real GDP (3Q adv) 9:55am Consumer sentiment (Oct final)																																																																																																			
29 8:30am Personal income (Sep) 10:30am Dallas Fed survey (Oct) 2:00pm Senior loan officer survey (4Q, tentative)		30 9:00am S&P/Case-Shiller HPI (Aug) 10:00am Consumer confidence (Oct) 10:00am Housing vacancies (3Q)		31 8:15am ADP employment (Oct) 8:30am Employment cost index (3Q) 9:45am Chicago PMI (Oct)		<table border="1"> <thead> <tr> <th colspan="7">SEPTEMBER</th> </tr> <tr> <th>M</th> <th>T</th> <th>W</th> <th>T</th> <th>F</th> <th>S</th> <th>S</th> </tr> </thead> <tbody> <tr> <td></td> <td></td> <td></td> <td></td> <td></td> <td>1</td> <td>2</td> </tr> <tr> <td>3</td> <td>4</td> <td>5</td> <td>6</td> <td>7</td> <td>8</td> <td>9</td> </tr> <tr> <td>10</td> <td>11</td> <td>12</td> <td>13</td> <td>14</td> <td>15</td> <td>16</td> </tr> <tr> <td>17</td> <td>18</td> <td>19</td> <td>20</td> <td>21</td> <td>22</td> <td>23</td> </tr> <tr> <td>24</td> <td>25</td> <td>26</td> <td>27</td> <td>28</td> <td>29</td> <td>30</td> </tr> </tbody> </table>		SEPTEMBER							M	T	W	T	F	S	S						1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	<table border="1"> <thead> <tr> <th colspan="7">NOVEMBER</th> </tr> <tr> <th>M</th> <th>T</th> <th>W</th> <th>T</th> <th>F</th> <th>S</th> <th>S</th> </tr> </thead> <tbody> <tr> <td></td> <td></td> <td></td> <td>1</td> <td>2</td> <td>3</td> <td>4</td> </tr> <tr> <td>5</td> <td>6</td> <td>7</td> <td>8</td> <td>9</td> <td>10</td> <td>11</td> </tr> <tr> <td>12</td> <td>13</td> <td>14</td> <td>15</td> <td>16</td> <td>17</td> <td>18</td> </tr> <tr> <td>19</td> <td>20</td> <td>21</td> <td>22</td> <td>23</td> <td>24</td> <td>25</td> </tr> <tr> <td>26</td> <td>27</td> <td>28</td> <td>29</td> <td>30</td> <td></td> <td></td> </tr> </tbody> </table>		NOVEMBER							M	T	W	T	F	S	S				1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30		
SEPTEMBER																																																																																																											
M	T	W	T	F	S	S																																																																																																					
					1	2																																																																																																					
3	4	5	6	7	8	9																																																																																																					
10	11	12	13	14	15	16																																																																																																					
17	18	19	20	21	22	23																																																																																																					
24	25	26	27	28	29	30																																																																																																					
NOVEMBER																																																																																																											
M	T	W	T	F	S	S																																																																																																					
			1	2	3	4																																																																																																					
5	6	7	8	9	10	11																																																																																																					
12	13	14	15	16	17	18																																																																																																					
19	20	21	22	23	24	25																																																																																																					
26	27	28	29	30																																																																																																							

All Treasury auction dates are tentative.

NOVEMBER 2012

MONDAY							TUESDAY							WEDNESDAY							THURSDAY							FRIDAY																																																																																										
<p style="text-align: center;">OCTOBER</p> <table border="1"> <thead> <tr> <th>M</th><th>T</th><th>W</th><th>T</th><th>F</th><th>S</th><th>S</th> </tr> </thead> <tbody> <tr><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td></tr> <tr><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td></tr> <tr><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td></tr> <tr><td>22</td><td>23</td><td>24</td><td>25</td><td>26</td><td>27</td><td>28</td></tr> <tr><td>29</td><td>30</td><td>31</td><td></td><td></td><td></td><td></td></tr> </tbody> </table>							M	T	W	T	F	S	S	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31					<p style="text-align: center;">DECEMBER</p> <table border="1"> <thead> <tr> <th>M</th><th>T</th><th>W</th><th>T</th><th>F</th><th>S</th><th>S</th> </tr> </thead> <tbody> <tr><td></td><td></td><td></td><td></td><td></td><td>1</td><td>2</td></tr> <tr><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td></tr> <tr><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td></tr> <tr><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td><td>22</td><td>23</td></tr> <tr><td>24/31</td><td>25</td><td>26</td><td>27</td><td>28</td><td>29</td><td>30</td></tr> </tbody> </table>							M	T	W	T	F	S	S						1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24/31	25	26	27	28	29	30								<p style="text-align: right;">1</p> <p>8:30am Initial claims (w/e prior Sat) 8:30am Productivity and costs (3Q pre) 10:00am ISM manufacturing (Oct) 10:00am Construction spending (Sep) Light vehicle sales (Oct)</p>							<p style="text-align: right;">2</p> <p>8:30am Employment (Oct) 10:00am Factory orders (Sep)</p>						
M	T	W	T	F	S	S																																																																																																																
1	2	3	4	5	6	7																																																																																																																
8	9	10	11	12	13	14																																																																																																																
15	16	17	18	19	20	21																																																																																																																
22	23	24	25	26	27	28																																																																																																																
29	30	31																																																																																																																				
M	T	W	T	F	S	S																																																																																																																
					1	2																																																																																																																
3	4	5	6	7	8	9																																																																																																																
10	11	12	13	14	15	16																																																																																																																
17	18	19	20	21	22	23																																																																																																																
24/31	25	26	27	28	29	30																																																																																																																
<p style="text-align: right;">5</p> <p>10:00am ISM nonmanufacturing (Oct)</p>							<p style="text-align: right;">6</p> <p>10:00am JOLTS (Sep) Auction 3-year note</p>							<p style="text-align: right;">7</p> <p>3:00pm Consumer credit (Sep) Auction 10-year note</p>							<p style="text-align: right;">8</p> <p>8:30am Initial claims (w/e prior Sat) 8:30am International trade (Sep) Chain store sales (Oct) Auction 30-year bond</p>							<p style="text-align: right;">9</p> <p>8:30am Import prices (Oct) 9:55am Consumer sentiment (Nov pre) 10:00am Wholesale trade (Sep)</p>																																																																																										
<p style="text-align: right;">12</p> <p style="text-align: center;">Veterans Day (observed) Bond market closed</p>							<p style="text-align: right;">13</p> <p>7:30am NFIB survey (Oct) 2:00pm Federal budget (Oct)</p>							<p style="text-align: right;">14</p> <p>8:30am Retail sales (Oct) 8:30am PPI (Oct) 10:00am Business inventories (Sep) FOMC minutes (economic projections)</p>							<p style="text-align: right;">15</p> <p>8:30am Initial claims (w/e prior Sat) 8:30am CPI (Oct) 8:30am Empire State survey (Nov) 10:00am Philadelphia Fed survey (Nov) Auction 10-year TIPS (r)</p>							<p style="text-align: right;">16</p> <p>9:00am TIC data (Sep) 9:15am Industrial production (Oct)</p>																																																																																										
<p style="text-align: right;">19</p> <p>10:00am Existing home sales (Oct) 10:00am NAHB survey (Nov)</p>							<p style="text-align: right;">20</p> <p>8:30am Housing starts (Oct)</p>							<p style="text-align: right;">21</p> <p>8:30am Initial claims (w/e prior Sat) 9:55am Consumer sentiment (Nov final) 10:00am Leading indicators (Oct)</p>							<p style="text-align: right;">22</p> <p style="text-align: center;">Thanksgiving Day Markets closed</p>							<p style="text-align: right;">23</p>																																																																																										
<p style="text-align: right;">26</p> <p>10:30am Dallas Fed survey (Nov)</p>							<p style="text-align: right;">27</p> <p>8:30am Durable goods (Oct) 9:00am S&P/Case-Shiller HPI (Sep, 3Q) 10:00am Consumer confidence (Nov) 10:00am FHFA HPI (Sep, 3Q) 10:00am Richmond Fed survey (Nov) Auction 2-year note</p>							<p style="text-align: right;">28</p> <p>10:00am New home sales (Oct) 2:00pm Beige book Auction 5-year note</p>							<p style="text-align: right;">29</p> <p>8:30am Initial claims (w/e prior Sat) 8:30am Real GDP (3Q second) 10:00am Pending home sales (Oct) 11:00am KC Fed survey (Nov) Auction 7-year note</p>							<p style="text-align: right;">30</p> <p>8:30am Personal income (Oct) 9:45am Chicago PMI (Nov)</p>																																																																																										

DECEMBER 2012

MONDAY		TUESDAY		WEDNESDAY		THURSDAY		FRIDAY																																																																																																			
3		4		5		6		7																																																																																																			
10:00am ISM manufacturing (Nov) 10:00am Construction spending (Oct) Light vehicle sales (Nov)		Auction 3-year note		8:15am ADP employment (Nov) 8:30am Productivity and costs (3Q rev) 10:00am ISM nonmanufacturing (Nov) 10:00am Factory orders (Oct) Auction 10-year note (r)		8:30am Initial claims (w/e prior Sat) Chain store sales (Nov) Auction 30-year bond (r)		8:30am Employment (Nov) 9:55am Consumer sentiment (Dec pre) 3:00pm Consumer credit (Oct)																																																																																																			
10		11		12		13		14																																																																																																			
		7:30am NFIB survey (Nov) 8:30am International trade (Oct) 10:00am Wholesale trade (Oct) 10:00am JOLTS (Oct) FOMC meeting		8:30am Import prices (Nov) 2:00pm Federal budget (Nov)		8:30am Initial claims (w/e prior Sat) 8:30am Retail sales (Nov) 8:30am PPI (Nov) 10:00am Business inventories (Oct) Auction 5-year TIPS (r)		8:30am CPI (Nov) 9:15am Industrial production (Nov)																																																																																																			
17		18		19		20		21																																																																																																			
8:30am Empire State survey (Dec) 9:00am TIC data (Oct)		8:30am Current account (3Q) 10:00am NAHB survey (Dec) Auction 2-year note		8:30am Housing starts (Nov) Auction 5-year note		8:30am Initial claims (w/e prior Sat) 8:30am Real GDP (3Q final) 10:00am Existing home sales (Nov) 10:00am Philadelphia Fed survey (Dec) 10:00am FHFA HPI (Oct) 10:00am Leading indicators (Nov) Auction 7-year note		8:30am Personal income (Nov) 9:55am Consumer sentiment (Dec final)																																																																																																			
24		25		26		27		28																																																																																																			
8:30am Durable goods (Nov)		Christmas Day Markets closed		9:00am S&P/Case-Shiller HPI (Oct) 10:00am Richmond Fed survey (Dec)		8:30am Initial claims (w/e prior Sat) 10:00am New home sales (Nov) 10:00am Consumer confidence (Dec) 11:00am KC Fed survey (Dec)		9:45am Chicago PMI (Dec) 10:00am Pending home sales (Nov)																																																																																																			
31																																																																																																											
10:30am Dallas Fed survey (Dec)						<table border="1"> <thead> <tr> <th colspan="7">NOVEMBER</th> </tr> <tr> <th>M</th> <th>T</th> <th>W</th> <th>T</th> <th>F</th> <th>S</th> <th>S</th> </tr> </thead> <tbody> <tr> <td></td> <td></td> <td></td> <td>1</td> <td>2</td> <td>3</td> <td>4</td> </tr> <tr> <td>5</td> <td>6</td> <td>7</td> <td>8</td> <td>9</td> <td>10</td> <td>11</td> </tr> <tr> <td>12</td> <td>13</td> <td>14</td> <td>15</td> <td>16</td> <td>17</td> <td>18</td> </tr> <tr> <td>19</td> <td>20</td> <td>21</td> <td>22</td> <td>23</td> <td>24</td> <td>25</td> </tr> <tr> <td>26</td> <td>27</td> <td>28</td> <td>29</td> <td>30</td> <td></td> <td></td> </tr> </tbody> </table>		NOVEMBER							M	T	W	T	F	S	S				1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30			<table border="1"> <thead> <tr> <th colspan="7">JANUARY 2013</th> </tr> <tr> <th>M</th> <th>T</th> <th>W</th> <th>T</th> <th>F</th> <th>S</th> <th>S</th> </tr> </thead> <tbody> <tr> <td></td> <td>1</td> <td>2</td> <td>3</td> <td>4</td> <td>5</td> <td>6</td> </tr> <tr> <td>7</td> <td>8</td> <td>9</td> <td>10</td> <td>11</td> <td>12</td> <td>13</td> </tr> <tr> <td>14</td> <td>15</td> <td>16</td> <td>17</td> <td>18</td> <td>19</td> <td>20</td> </tr> <tr> <td>21</td> <td>22</td> <td>23</td> <td>24</td> <td>25</td> <td>26</td> <td>27</td> </tr> <tr> <td>28</td> <td>29</td> <td>30</td> <td>31</td> <td></td> <td></td> <td></td> </tr> </tbody> </table>		JANUARY 2013							M	T	W	T	F	S	S		1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31			
NOVEMBER																																																																																																											
M	T	W	T	F	S	S																																																																																																					
			1	2	3	4																																																																																																					
5	6	7	8	9	10	11																																																																																																					
12	13	14	15	16	17	18																																																																																																					
19	20	21	22	23	24	25																																																																																																					
26	27	28	29	30																																																																																																							
JANUARY 2013																																																																																																											
M	T	W	T	F	S	S																																																																																																					
	1	2	3	4	5	6																																																																																																					
7	8	9	10	11	12	13																																																																																																					
14	15	16	17	18	19	20																																																																																																					
21	22	23	24	25	26	27																																																																																																					
28	29	30	31																																																																																																								

©Copyright 2011 JPMorgan Chase & Co. All rights reserved. This report or any portion hereof may not be reprinted, sold or redistributed without the written consent of J.P. Morgan. J.P. Morgan ("JPM") is the global brand name for J.P. Morgan Securities LLC ("JPMS") and its affiliates worldwide. J.P. Morgan Cazenove is a marketing name for the U.K. investment banking businesses and EMEA cash equities and equity research businesses of JPMorgan Chase & Co. and its subsidiaries. Options related research: If the information contained herein regards options related research, such information is available only to persons who have received the proper option risk disclosure documents. For a copy of the Option Clearing Corporation's Characteristics and Risks of Standardized Options, please contact your J.P. Morgan Representative or visit the OCC's website at <http://www.optionsclearing.com/publications/risks/riskstoc.pdf>. Legal Entities Disclosures U.S.: JPMS is a member of NYSE, FINRA, SIPC and the NFA. JPMorgan Chase Bank, N.A. is a member of FDIC and is authorized and regulated in the UK by the Financial Services Authority. U.K.: J.P. Morgan Securities Ltd. (JPMSL) is a member of the London Stock Exchange and is authorized and regulated by the Financial Services Authority. Registered in England & Wales No. 2711006. Registered Office 125 London Wall, London EC2Y 5AJ. South Africa: J.P. Morgan Equities Limited is a member of the Johannesburg Securities Exchange and is regulated by the FSB. Hong Kong: J.P. Morgan Securities (Asia Pacific) Limited (CE number AAJ321) is regulated by the Hong Kong Monetary Authority and the Securities and Futures Commission in Hong Kong. Korea: J.P. Morgan Securities (Far East) Ltd, Seoul Branch, is regulated by the Korea Financial Supervisory Service. Australia: J.P. Morgan Australia Limited (ABN 52 002 888 011/AFS Licence No: 238188) is regulated by ASIC and J.P. Morgan Securities Australia Limited (ABN 61 003 245 234/AFS Licence No: 238066) is a Market Participant with the ASX and regulated by ASIC. Taiwan: J.P.Morgan Securities (Taiwan) Limited is a participant of the Taiwan Stock Exchange (company-type) and regulated by the Taiwan Securities and Futures Bureau. India: J.P. Morgan India Private Limited, having its registered office at J.P. Morgan Tower, Off. C.S.T. Road, Kalina, Santacruz East, Mumbai - 400098, is a member of the National Stock Exchange of India Limited (SEBI Registration Number - INB 230675231/INF 230675231/INE 230675231) and Bombay Stock Exchange Limited (SEBI Registration Number - INB 010675237/INF 010675237) and is regulated by Securities and Exchange Board of India. Thailand: JPMorgan Securities (Thailand) Limited is a member of the Stock Exchange of Thailand and is regulated by the Ministry of Finance and the Securities and Exchange Commission. Indonesia: PT J.P. Morgan Securities Indonesia is a member of the Indonesia Stock Exchange and is regulated by the BAPEPAM LK. Philippines: J.P. Morgan Securities Philippines Inc. is a member of the Philippine Stock Exchange and is regulated by the Securities and Exchange Commission. Brazil: Banco J.P. Morgan S.A. is regulated by the Comissao de Valores Mobiliarios (CVM) and by the Central Bank of Brazil. Mexico: J.P. Morgan Casa de Bolsa, S.A. de C.V., J.P. Morgan Grupo Financiero is a member of the Mexican Stock Exchange and authorized to act as a broker dealer by the National Banking and Securities Exchange Commission. Singapore: This material is issued and distributed in Singapore by J.P. Morgan Securities Singapore Private Limited (JPMS) [MICA (P) 025/01/2011 and Co. Reg. No.: 199405335R] which is a member of the Singapore Exchange Securities Trading Limited and is regulated by the Monetary Authority of Singapore (MAS) and/or JPMorgan Chase Bank, N.A., Singapore branch (JPMCB Singapore) which is regulated by the MAS. Malaysia: This material is issued and distributed in Malaysia by JPMorgan Securities (Malaysia) Sdn Bhd (18146-X) which is a Participating Organization of Bursa Malaysia Berhad and a holder of Capital Markets Services License issued by the Securities Commission in Malaysia. Pakistan: J. P. Morgan Pakistan Broking (Pvt.) Ltd is a member of the Karachi Stock Exchange and regulated by the Securities and Exchange Commission of Pakistan. Saudi Arabia: J.P. Morgan Saudi Arabia Ltd. is authorized by the Capital Market Authority of the Kingdom of Saudi Arabia (CMA) to carry out dealing as an agent, arranging, advising and custody, with respect to securities business under licence number 35-07079 and its registered address is at 8th Floor, Al-Faisaliyah Tower, King Fahad Road, P.O. Box 51907, Riyadh 11553, Kingdom of Saudi Arabia. Dubai: JPMorgan Chase Bank, N.A., Dubai Branch is regulated by the Dubai Financial Services Authority (DFSA) and its registered address is Dubai International Financial Centre - Building 3, Level 7, PO Box 506551, Dubai, UAE. Country and Region Specific Disclosures: U.K. and European Economic Area (EEA): Unless specified to the contrary, issued and approved for distribution in the U.K. and the EEA by JPMSL. Investment research issued by JPMSL has been prepared in accordance with JPMSL's policies for managing conflicts of interest arising as a result of publication and distribution of investment research. Many European regulators require a firm to establish, implement and maintain such a policy. This report has been issued in the U.K. only to persons of a kind described in Article 19 (5), 38, 47 and 49 of the Financial Services and Markets Act 2000 (Financial Promotion) Order 2005 (all such persons being referred to as "relevant persons"). This document must not be acted on or relied on by persons who are not relevant persons. Any investment or investment activity to which this document relates is only available to relevant persons and will be engaged in only with relevant persons. In other EEA countries, the report has been issued to persons regarded as professional investors (or equivalent) in their home jurisdiction. Australia: This material is issued and distributed by JPMSAL in Australia to "wholesale clients" only. JPMSAL does not issue or distribute this material to "retail clients". The recipient of this material must not distribute it to any third party or outside Australia without the prior written consent of JPMSAL. For the purposes of this paragraph the terms "wholesale client" and "retail client" have the meanings given to them in section 761G of the Corporations Act 2001. Germany: This material is distributed in Germany by J.P. Morgan Securities Ltd., Frankfurt Branch and J.P.Morgan Chase Bank, N.A., Frankfurt Branch which are regulated by the Bundesanstalt für Finanzdienstleistungsaufsicht. Hong Kong: The 1% ownership disclosure as of the previous month end satisfies the requirements under Paragraph 16.5(a) of the Hong Kong Code of Conduct for Persons Licensed by or Registered with the Securities and Futures Commission. (For research published within the first ten days of the month, the disclosure may be based on the month end data from two months prior.) J.P. Morgan Broking (Hong Kong) Limited is the liquidity provider/market maker for derivative warrants, callable bull bear contracts and stock options listed on the Stock Exchange of Hong Kong Limited. An updated list can be found on HKEx website: <http://www.hkex.com.hk>. Japan: There is a risk that a loss may occur due to a change in the price of the shares in the case of share trading, and that a loss may occur due to the exchange rate in the case of foreign share trading. In the case of share trading, JPMorgan Securities Japan Co., Ltd., will be receiving a brokerage fee and consumption tax (shouhizei) calculated by multiplying the executed price by the commission rate which was individually agreed between JPMorgan Securities Japan Co., Ltd., and the customer in advance. Financial Instruments Firms: JPMorgan Securities Japan Co., Ltd., Kanto Local Finance Bureau (kinsho) No. 82 Participating Association / Japan Securities Dealers Association, The Financial Futures Association of Japan, Type II Financial Instruments Firms Association and Japan Securities Investment Advisers Association. Korea: This report may have been edited or contributed to from time to time by affiliates of J.P. Morgan Securities (Far East) Ltd, Seoul Branch. Singapore: JPMS and/or its affiliates may have a holding in any of the securities discussed in this report; for securities where the holding is 1% or greater, the specific holding is disclosed in the Important Disclosures section above. India: For private circulation only, not for sale. Pakistan: For private circulation only, not for sale. New Zealand: This material is issued and distributed by JPMSAL in New Zealand only to persons whose principal business is the investment of money or who, in the course of and for the purposes of their business, habitually invest money. JPMSAL does not issue or distribute this material to members of "the public" as determined in accordance with section 3 of the Securities Act 1978. The recipient of this material must not distribute it to any third party or outside New Zealand without the prior written consent of JPMSAL. Canada: The information contained herein is not, and under no circumstances is to be construed as, a prospectus, an advertisement, a public offering, an offer to sell securities described herein, or solicitation of an offer to buy securities described herein, in Canada or any province or territory thereof. Any offer or sale of the securities described herein in Canada will be made only under an exemption from the requirements to file a prospectus with the relevant Canadian securities regulators and only by a dealer properly registered under applicable securities laws or, alternatively, pursuant to an exemption from the dealer registration requirement in the relevant province or territory of Canada in which such offer or sale is made. The information contained herein is under no circumstances to be construed as investment advice in any province or territory of Canada and is not tailored to the needs of the recipient. To the extent that the information contained herein references securities of an issuer incorporated, formed or created under the laws of Canada or a province or territory of Canada, any trades in such securities must be conducted through a dealer registered in Canada. No securities commission or similar regulatory authority in Canada has reviewed or in any way passed judgment upon these materials, the information contained herein or the merits of the securities described herein, and any representation to the contrary is an offence. Dubai: This report has been issued to persons regarded as professional clients as defined under the DFSA rules. General: Additional information is available upon request. Information has been obtained from sources believed to be reliable but JPMorgan Chase & Co. or its affiliates and/or subsidiaries (collectively J.P. Morgan) do not warrant its completeness or accuracy except with respect to any disclosures relative to JPMS and/or its affiliates and the analyst's involvement with the issuer that is the subject of the research. All pricing is as of the close of market for the securities discussed, unless otherwise stated. Opinions and estimates constitute our judgment as of the date of this material and are subject to change without notice. Past performance is not indicative of future results. This material is not intended as an offer or solicitation for the purchase or sale of any financial instrument. The opinions and recommendations herein do not take into account individual client circumstances, objectives, or needs and are not intended as recommendations of particular securities, financial instruments or strategies to particular clients. The recipient of this report must make its own independent decisions regarding any securities or financial instruments mentioned herein. JPMS distributes in the U.S. research published by non-U.S. affiliates and accepts responsibility for its contents. Periodic updates may be provided on companies/industries based on company specific developments or announcements, market conditions or any other publicly available information. Clients should contact analysts and execute transactions through a J.P. Morgan subsidiary or affiliate in their home jurisdiction unless governing law permits otherwise.

J.P. Morgan Economic Calendar 2012 Holiday Schedule

JANUARY 2012							FEBRUARY 2012							MARCH 2012								
M	T	W	T	F	S	S	M	T	W	T	F	S	S	M	T	W	T	F	S	S		
						1			1	2	3	4	5					1	2	3	4	
2	3	4	5	6	7	8	6	7	8	9	10	11	12	5	6	7	8	9	10	11		
9	10	11	12	13	14	15	13	14	15	16	17	18	19	12	13	14	15	16	17	18		
16	17	18	19	20	21	22	20	21	22	23	24	25	26	19	20	21	22	23	24	25		
²³ / ₃₀	²⁴ / ₃₁	25	26	27	28	29	27	28	29					26	27	28	29	30	31			
APRIL 2012							MAY 2012							JUNE 2012								
M	T	W	T	F	S	S	M	T	W	T	F	S	S	M	T	W	T	F	S	S		
						1			1	2	3	4	5	6						1	2	3
2	3	4	5	6	7	8	7	8	9	10	11	12	13	4	5	6	7	8	9	10		
9	10	11	12	13	14	15	14	15	16	17	18	19	20	11	12	13	14	15	16	17		
16	17	18	19	20	21	22	21	22	23	24	25	26	27	18	19	20	21	22	23	24		
²³ / ₃₀	24	25	26	27	28	29	28	29	30	31				25	26	27	28	29	30			
JULY 2012							AUGUST 2012							SEPTEMBER 2012								
M	T	W	T	F	S	S	M	T	W	T	F	S	S	M	T	W	T	F	S	S		
						1			1	2	3	4	5							1	2	
2	3	4	5	6	7	8	6	7	8	9	10	11	12	3	4	5	6	7	8	9		
9	10	11	12	13	14	15	13	14	15	16	17	18	19	10	11	12	13	14	15	16		
16	17	18	19	20	21	22	20	21	22	23	24	25	26	17	18	19	20	21	22	23		
²³ / ₃₀	²⁴ / ₃₁	25	26	27	28	29	27	28	29	30	31			24	25	26	27	28	29	30		
OCTOBER 2012							NOVEMBER 2012							DECEMBER 2012								
M	T	W	T	F	S	S	M	T	W	T	F	S	S	M	T	W	T	F	S	S		
1	2	3	4	5	6	7				1	2	3	4							1	2	
8	9	10	11	12	13	14	5	6	7	8	9	10	11	3	4	5	6	7	8	9		
15	16	17	18	19	20	21	12	13	14	15	16	17	18	10	11	12	13	14	15	16		
22	23	24	25	26	27	28	19	20	21	22	23	24	25	17	18	19	20	21	22	23		
29	30	31					26	27	28	29	30			²⁴ / ₃₁	25	26	27	28	29	30		

JANUARY	2	New Year's Day observed: Bond and stock markets closed
	16	Martin Luther King, Jr. Day: Bond and stock markets closed
FEBRUARY	20	Presidents' Day: Bond and stock markets closed
APRIL	6	Good Friday: Stock market closed
MAY	28	Memorial Day: Bond and stock markets closed
JULY	4	Independence Day: Bond and stock markets closed
SEPTEMBER	3	Labor Day: Bond and stock markets closed
OCTOBER	8	Columbus Day: Bond markets closed
NOVEMBER	12	Veterans Day observed: Bond markets closed
	22	Thanksgiving Day: Bond and stock markets closed
DECEMBER	25	Christmas Day: Bond and stock markets closed