Stock and Watson’s Introduction to Econometrics, 3rd Updated Edition

Documentation for USMacro_Quarterly
[bookmark: _GoBack]These are quarterly data on several macroeconomic variables from 1957:Q1 – 2013:Q4. All data series are from the Federal Reserve Economic Data (FRED) database maintained by the Federal Reserve Bank of St. Louis. You can find updates for these data series there.

	Variable Name
	Description

	GDPC96
	Real Gross Domestic Product

	JAPAN_IP
	Production of Total Industry in Japan (FRED series name is JPNPROINDQISMEI)

	PCECTPI
	Personal Consumption Expenditures: Chain-type Price Index

	GS10
	10-Year Treasury Constant Maturity Rate (Quarterly Average of Monthly Values)

	GS1
	1-Year Treasury Constant Maturity Rate (Quarterly Average of Monthly Values)

	TB3MS
	3-Month Treasury Bill: Secondary Market Rate (Quarterly Average of Monthly Values)

	UNRATE
	Civilian Unemployment Rate (Quarterly Average of Monthly Values)

	EXUSUK
	U.S. / U.K. Foreign Exchange Rate (Quarterly Average of Daily Values)

	CPIAUCSL
	Consumer Price Index for All Urban Consumers: All Items (Quarterly Average of Monthly Values)

Sk s o Wt o nonri, Ui

PO —

e o R et Do (R b e
e e Bk 5 o Yo o ok s b s

T

