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

APRIL. 1965 / VOLUME 45 NUMBER

CONTENTS

THE BUSINESS SITUATION

First Quarter 1965 GNP 1

Economic Activity in March 3

An Evaluation of Manufacturers* Current Capacity 7

The Farm Situation 10

ARTICLES

Personal Income by States, for 1964 13

Disposable Personal Income by States
in Current and Constant Prices 16

NEW OR REVISED STATISTICAL SERIES

Production of Electric Energy in 1963 28

MONTHLY BUSINESS STATISTICS

General S1-S24

Industry S24-S40

Subject Index (Inside Back Cover)

ILLS*

John T. Connor / Secretary

George Jaszi / Director

Morris R. Goldman Louis J. Paradiso
Associate Directors

Murray F, Foss / Editor

Leo V. Barry, Jr. / Statistics Editor

Billy Jo Hurley / Graphics

Business Review and Features:

Leo M. Bernstein

Francis L. Hirt

Lawrence Bridge

David R. Hull, Jr.

Articles:

Edward A. Trott, Jr.
Regional Economics Division Staff

Subscription prices, including weekly statistical sup-
plements, are '$6 a year for domestic and $9.75 for foreign
mailing* Single issue 4$ cents.

Make checks payable to the Superintendent^ of Docu~
merits and send to l/.S* Government Printing Office,
Washington,, D.C., 20402, or to any U.S. Department of
Commerce Field Office.

/U.S. OF COMMERCE FIELB OFFICES

* N. Mex., 87101
Ph. 247-0311.U.S.

Anchorage, Alaska, 99501
L«is8ac«So§a Bldg. BR 2-9611.

75 Forsytb St. NW. 526-6000.

305 U.S. Customhouse PL 2-8460*

• Birmingham, Ala.,
Third Ave. N. Pis. 325-3131.

BoeUra, Maas., 0211©
80 Federal St. ,C A 3-2312.

N.Y.»
- 117 Efficott St.- Fh. 842-3208.

floift»S.€.,
No, 4 North Atlantic
Ph.722-6551., ,

, Ta.9
500 Qswraeir St. Ph. 343-6196.

16th St. ami Capitol Ave. •
Ph. 634-5920.

Chicago, HI,,
1486 New Federal BMg.
Ph. 828-4400.

CSneranati, Ohio,
550 Main St. Ph. 381-2200,

CleTcIamd, Ohio, 44H«fl '
E. 6th St. and Superior Ave*
Ph. 241-7900.

Bellas, T«at., 7S202
1114 Commerce St. El 9-3287.

Denver, Colo.,
142 New Customhouse

• Ph. 297-3246*

Beg Molncts, Iowa.9
1216 Paramownt BHg.
Ph. 284r~4222. .

Detroit, Mich., 48226
44S Federal BMg. Pfe4 226-6088.

«C,9 27402
407 U.S. .Post Office Bldg.
Ph. 275-9111.

Hartford, €0nm0,
18 Asylum St. Ph. 244-3536.

Honolulu, Hawaii, 96S13
202 International Savings Blctg1.
Ph. 5SS-977.

Houston, Tex., 77002
515 Husk Ave. Ph. 228-0611.

Jadkscatawlfe, FI
512 Greenleaf BMg. Ph. 354-7111.

Kansas City, M
911 Walnmt St. BA 1-7000.

to Angela, Calif., 90015
1031 S. Broadway Ph. 688-2833,

Meiapfels, Teiaw0?
345 Federal Office BMg.
Ph. 534-3214*

Miami, FIa«,
51 SW* First Avc. Ph. 3SO-S267,

Milwaukee, Wi«.,
238 W, Wisconsin Ave. BR 2-8600.

Mlimeap®Ias9 Minn*, 55401
Federal Bldg. Ph, 334-2133, .

• New Orleams^ La,, 70130
610 Soixth St. Ph. 527-6546. .

New Yorfe? N.Y.,
Empire State Bldg. LO a-3377,

Philadelphia, Fa.»
1015 Chestntit St. Ph. $97-285®.

Piwsejosix^ Arfe«9 85025
230 N. First Ave. -Ph. 261-328S.

gh^ Fa.^ 15219 ' '
355 Fifth Aye. Ph. 644-2850.

,
217 Old U.S. Courthouse BMg,
PJi. 226-3361.

SOOBootliSt. ' Ph. 784-5203.
Richmond, Va., 23240

' 2105 Federal Bid*. Ph. 649-3611.
St. Louis, Mo., 63103

2511 Fedeta! Bidg, MA 2-4243.
Salt Lake City, Utaii, 84111

125 South State St. Ph. 524-5116,
S&m F?aneIs«Q9 Calif.,

' 450 Golden Gate Ave.
Ph. 556-5864,

S^xrtttTCi0.j, Pii.©rtii> ̂ ieo«, HD9©T
6Q5 Comdado Ave. Ph« 723-4640*

Savamstak, Ga«? '
235 U.S. Courthouse and P.O
Bldg. 232-4321, .

Seattle, Wash.,
. • 809 Federal Office

MU 2-3SOO.

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

BUSINESS SITUATION

OPURKED by record automobile de-
mand in particular and continuing vig-
orous private demand in general, the
Nation's output in the first quarter of
the year showed one of the largest quar-
terly gains of the postwar period. Ac-
cording to preliminary estimates, gross
national product rose $14% billion, or
2% percent, over the fourth quarter of
1964 to reach a seasonally adjusted
annual rate of $649 billion. The gain
was attributable entirely to private
domestic demand since total Govern-
ment purchases remained unchanged
and net exports dipped. In addition,
with inventory investment rising little,
almost all of the gain represented sales
to final markets. Despite the large
increase in demand, the rise in prices
continued to be moderate; in physical
volume, the increase in GNP amounted
to 2 percent.

The first quarter advance was the
16th successive quarterly increase since
the recession low in the first quarter of
1961. Over the past 4 years, real GNP
has risen by 23 percent. The rise in
production has been accompanied by a
4% million increase in employment and a
considerable improvement in unemploy-
ment. In the first quarter, unemploy-
ment averaged below 5 percent of the
civilian labor force for the first time
since the summer of 1957.

Personal income rose by $9% billion,
or almost 2 percent, to $511% billion.
However, because of higher tax settle-
ments reflecting last year's underwith-
holding of income taxes, personal dis-
posable income increased by only 1%
percent.

Most types of income showed sub-
stantial gains from the fourth to the

first quarter. A $7% billion rise in
payrolls reflected increased employment
in most major industries. Hourly earn-
ings continued to rise moderately, and
in manufacturing, the workweek length-
ened. While estimates of corporate
profits for the first quarter will not be

Changes in GNP and Major Components
GNP rises strongly
in the first quarter of 1965

Billion $

16

as CONSUMER EXPENDITURES for
AUTOS AND PARTS surge . . .

while OTHER CONSUMER
EXPENDITURES continue to expand

available until next month, the sharp
increase in business activity points to a
substantial increase in profits.

Auto production rebounds

The dominant factor in the large
first quarter increase was the recovery

CHART 1

RESIDENTIAL CONSTRUCTION
turns up ...

Billion $
4 . - , ,

BUSINESS FIXED INVESTMENT
rises sharply

GOVERNMENT PURCHASES of goods
and services unchanged • • •

-4

and NET EXPORTS dip,
due to dock strikes

I II III IV I I II III IV
1964 1965 1964

Quarterly Change, Seasonally Adjusted, At Annual Rates

U.S. Department of Commerce, Office of Business Economics

1965

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

of automobile production and sales
from the depressing effects of the
strikes in the fourth quarter. As the
table below shows, auto product* ac-

CHART 2

Personal Income Has Risen
One-Fourth Since Early 1961

1st qtr. 1961 =100

150

140

-' PERSONAL
_^ INTEREST INCOME

/ DIVIDENDS

WAGES AND SALARIES

TOTAL

TRANSFER PAYMENTS

no

100 gfi-ga^^

90
1st qtr.

1961

1st qtr.

1965

U.S. Department of Commerce, Office of Business Economics 65-4-2

counted for over one-half of the rise
in total output. The first and fourth
quarters viewed together suggest that
auto demand has grown considerably
with the introduction of the 1965
models.

Auto Product and Gross National Product:
Change from Previous Quarter

[Billions of dollars, seasonally adjusted at annual rates]

1964:

First quarter
Second quarter
Third quarter
Fourth quarter

1965:

First quarter preliminary-.

Total
GNP

9.8
9.8
9.8
6.2

14.4

Auto
product

0.2
.6
.4

—3.8

8.5

Nonauto
GNP

9.6
9.2
9.4

10.0

5.9

Nonauto GNP rose less than in
recent quarters but this is traceable
largely to a decline in the rate of non-
auto inventory investment. The in-
crease in final sales of goods and

1 Auto product is derived by summing the value of output
of domestically produced new cars and the net value added
in the distribution of new, used, and imported cars.

SURVEY OF CURRENT BUSINESS

services other than autos was little
different from the previous quarter.

Consumption expenditures up $11%
billion

With a $5% billion rise in expendi-
tures for autos and parts, personal con-
sumption expenditures increased by
$11% billion to a seasonally adjusted
rate of $418% billion. New domestic car
sales were at a seasonally adjusted rate
of 9% million units in the first quarter,
substantially above the 7% million sold
in 1964. Unit sales had been running at
an average rate of almost 8 million in
1964 until the last quarter, when they
fell to approximately 7 million. Other
consumer expenditures, as a whole,
continued to expand in the first quarter
at about the same rate as in 1964.

Fixed investment also shows large
rise

Fixed investment also marked its
largest quarterly rise of the current
business expansion with an increase of
more than $3 billion. After three
straight quarters of decline, expendi-
tures for nonfarm residential construc-
tion increased $1% billion, reflecting the
fourth-quarter pickup in housing starts.
Business fixed investment advanced by
$2 billion as higher sales and profits in
1964 stimulated new programs for ex-
pansion and replacement. The first-
quarter figure included unusually large
additions of cars for business use.

Government unchanged^ exports
down

Total Government purchases of goods
and services remained at the fourth-
quarter level of $130 billion. State and
local purchases continued to rise and
Federal nondef ense purchases rose mod-
erately, but these increases were offset
by a reduction in Federal defense pur-
chases.

Net exports declined by a rate of $1%
billion in the first Quarter because of
the dock strikes in the east and gulf
coast ports in January and February.
While both exports and imports de-
clined, the strikes hurt imports rela-
tively less because they did not stop
the bulk unloading of petroleum and
ores, which are large import items.

April 1965

Inventory investment stays high

On the basis of incomplete data, it
appears that inventory investment—
the change in business inventories—rose
moderately to a rate of $6% billion in
the first quarter. Its composition, how-
ever, changed considerably over the
quarter. Auto inventories, which were
depleted in the fourth quarter, were re-
built although relative to sales they
were below prestrike levels when the
quarter ended. Steel stocks continued
to increase but at a slower pace than in
the preceding quarter. Other stocks
held by manufacturers and trade firms
were also accumulated at a slower rate
than in the fourth quarter. Although
inventory investment in the last two
quarters was distinctly higher than it
was in the first three quarters of 1964,
inventory-sales ratios in manufacturing
and trade have continued to decline
because of the strong increase in sales.

Payrolls advance sharply

Moving up by a rate of $6X billion,
private wages and salaries showed their
largest quarterly rise of the current ex-
pansion and accounted for more than
two-thirds of the $9% billion increase in
personal income in the first quarter.
The payroll rise was attributable about
equally to the increase in employment
and the increase in weekly earnings.

CHART 3

Personal Saving and Auto
Expenditures as a Percent of
Disposable Personal Income

Percent

10

AUTOS/AND PARIS

2 ;,> i-j^tVi/'J'. I,:'"' ij-'i- A.*&.i"i.n i/?J u J:".'i' t'.-.f

1959 60 61 62 63 64

Based on Seasonally Adjusted Data
U.S. Department of Commerce, Office of Business Economics

65

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

April 1965

Nonfarm proprietor income, interest
income, and dividends were also higher
than in the fourth quarter. Federal
Government transfer payments rose
because of the advance dividend pay-
ments to veterans holding Government
life insurance. The only major type of
income to decline was farm proprietor
earnings; these fell as farm production
expenses increased while cash receipts
from farm marketings declined.

Saving down

As a result of the jump in consumer
auto expenditures, personal saving fell
by $5 billion to $30% billion in the first
quarter. The saving rate declined from
an abnormally high 8 percent of dis-

CHART

• Corporate profits dipped slightly in the
fourth quarter because of auto strikes

• Dividends maintained

SURVEY OF CURRENT BUSINESS

posable income to just under 7 percent,
approximating the rate in 1963 prior to
the tax cut. The ratio, which has
averaged 7% percent over the past 10
years, rose in the fourth quarter, largely
as a result of the decline in auto ex-
penditures. As chart 3 shows, when
spending on automobiles changes
sharply, the saving rate tends to change
in the opposite direction. Saving and
auto expenditures combined were 13
percent of disposable income in the first
quarter of 1965, the same percentage as
in 1964.

40

30 -1'' f-'"l-::i/'--}' %-. i P 1: 1-''1-;'(' ;i -f; "1 ' 1 1 (i
1961 1962 1963 1964 1965

40 ,

1961 1962 1963 1964 1965

Seasonally Adjusted, at Annual Rate

* Excludes inventory valuation adjustment

U.S. Department of Commerce, Office of Business Economics 65-4-4

Corporate profits in 1964

Estimates of corporate profits for
1964 are given on pages 5 and 6 and
differ slightly from preliminary esti-
mates published in March.

Corporate profits before taxes, includ-
ing the inventory valuation adjustment,
fell $1 billion in the fourth quarter of
1964 to a seasonally adjusted annual
rate of $57 billion. Book profits—
which include inventory profits for
non-LIFO firms—were off only one-
quarter billion dollars as there were
substantial gains in the inventory prices
of manufacturers. Dividends continued
to grow in the quarter and the profit
decline was absorbed in lower retained
earnings. The fall in corporate profits
resulted from strikes in the automobile
industry; profits in other industries
continued to rise.

Corporations enjoyed their best year
of the current business expansion in
1964. Profits before taxes increased
$6% billion over 1963 to a record $57K
billion. This was the largest increase
in profits of the postwar period except
for the recovery years of 1950, 1955,
and 1959. Moreover, with corporate
tax rates reduced, $5 billion of the
increase remained as after-tax profits,
which amounted to $31% billion. Divi-
dends rose by $1% billion and undis-
tributed profits by $3% billion. The
inventory valuation adjustment for the
entire year of 1964 was negligible.

The complete figures for the year
show that national income totaled $510
billion in 1964, an increase of $31K bil-
lion over 1963. The corporate profits
share of national income rose to 11 per-
cent from 10% percent in 1963. The

share of employee compensation was
off by about one-quarter percent.

Economic Activity in March

Economic activity was still rising as
the first quarter came to a close.
Almost all of the important business
measures for March looked very strong
indeed: Over the month seasonally
adjusted personal income was up $2%
billion (annual rate); nonfarm establish-
ment employment rose 225,000; in-
dustrial production was almost 1 per-
cent higher; and retail sales, excluding
those of automobile dealers, advanced
again. A significant exception to the
general movement was provided by
automobile sales, which fell from the
abnormally high rates of January and
February.

Personal income, paced by a $2.3

CHART 5'

First Quarter Retail Sales
Reflect Record Rates in Both
Auto and Nonauto Markets

Billion $ (Ratio Scale)

Total Excl.
Auto Dealers

14 *

5.0 r

4.5 -

4.0 *
Auto Dealer̂itoue

3.5 -

3.0 r

2-5 •fnuii iVttJM-.fVii/i i i.filYin iih t \\\:i&\ \ H'N
1961 62 63 >64 65

Seasonally Adjusted

• Preliminary Data: Census

U.S. Department of Commerce, Office of Business Economics 65-4-5

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

SURVEY OF CURRENT BUSINESS April 1965

billion increase in wage and salary dis-
bursements, reached a seasonally ad-
justed annual rate of $513.5 billion in
March. The advance in payrolls was
similar to the increases in the preceding
3 months and, while fairly general by
industry, was once again rather large
($1 billion) in manufacturing, especially
durable goods.

Auto sales still strong

Dealer sales of domestically produced
cars in March were high even though
they did not match the unusual pace
of January and February, after seasonal
adjustment. March deliveries totaled
725,000 units, or a seasonally adjusted
annual rate of 8% million units; this

Changes in Employment in
Nonagricultural Establishments

CHART 6

Thousands
800

600

400

200

0

400

200

TOTAL

tiIII I
MANUFACTURING

1 Nondurable Goods
Durable Goods

400

200

o

200

NONMANUFhuTURING
(Private)

GOVERNMENT

Dec. '60-

Det. '63

Quarterly

Average

Dec.'63- Mar.'64- June'64- Sept.'64- Dec.'64-

Mar.'64 June'64 Sept.'64 Dec.'64 Mar.'65

Seasonally Adjusted

U.S. Department of Commerce, Office of Business Economics

Data-. BLS

65-4-6

may be compared with a rate of about
9% million units in each of the first 2
months of 1965. It is quite clear that
auto demand has improved since the
prestrike period: In the first 6 months
of the 1965 model year, sales were some
8 percent above those in the correspond-
ing months of the 1964 model year.

Automobile assemblies, which had
been held down slightly in February
because of bad weather, rose sharply in
March after seasonal adjustment, to
a record level. The high March out-
put and the dip in sales enabled dealers
for the first time since the auto strikes

Bended to add substantially to their
stocks of new cars for the spring selling
season. In March, inventories held by
dealers rose by 130,000 units, seasonally
adjusted, an increase which may be
compared with an average gain of less
than 40,000 cars per month from
December through February. Season-
ally adjusted stocks of new cars at the
end of March totaled somewhat over
1 million units, the highest level since
August 1964. Relative to current sales,
stocks are still somewhat low: The
stock-sales ratio last month, for ex-
ample, was less than \% as against an
average, of approximately \% over the
first 9 months of 1964.

Steel output at record rate

Supported by rising consumption and
further hedge buying, steelmaking fa-
cilities continued to operate at a fast
pace in March. Output during the
month totaled 12.3 million ingot tons,
almost 2 percent above February on a
seasonally adjusted basis and the high-
est for any month on record. The rise
in crude steel output since last Septem-
ber has now totaled about 7 percent.

First quarter output, at almost 35
million ingot tons, was a record for
any 3-month period. It exceeded by
nearly 300,000 tons the previous peak
reached in the first quarter of 1960,
when demand was also stimulated by
heavy buying for inventory purposes.

Steel stocks expanded further in
February, but the net gain (before
seasonal adjustment) was relatively
moderate. The increase of 200,000 tons
may be compared with one of 700,000
during January and a monthly average
of 1.1 million tons in the closing 3

months of 1964. As in January, manu-
facturing consumers accounted for all
of the rise in stocks; additions to their
inventories during February amounted
to 600,000 tons. Warehouse stocks
were unchanged for the third straight
month while producing mills reduced
their holdings by 400,000, the first
monthly reduction since April 1964.

From September 1964 through Feb-
ruary 1965, consumers added 2.9
million tons to their stocks of steel, and
their holdings of steel at the end of
February represented 2.33 months of
consumption at the February consump-
tion rate. In January 1962 and April
1963—2 months prior to agreements on
earlier steel contracts—the stock-con-
sumption ratios were 2.28 and 1.88
respectively. The ratios subsequently
reached peaks of 2.71 in April 1962 and
2.83 in July 1963. As of mid-April
1965 there was a possibility that the
May 1 strike deadline might be post-
poned.

Employment demand is strong

Ever since the end of the automobile
strikes last fall, the demand for labor
has been unusually strong. Employ-
ment has moved sharply higher, weekly
hours of work have been extended, and

(Continued on page 12)

First Quarter Unemployment
Rate was Lowest Since 1957

CHART 7

10

ALL CIVILIAN W0RKERS

Unemployment Rate,
'•:•.•; (Percent) ,

1957 59 61 63
Quarterly, Seasonally Adjusted

U.S. Department of Commerce, Office of Business Economics

Data: BLS
65-4-7..

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

April 1965 SURVEY OF CURRENT BUSINESS

Table 1.— Gross National Product (1-3, 1-5)

[Billions of dollars]

Table 3.—Personal Income and Its Use (II-2)

[Billions of dollars]

Gross national product.

Personal consumption expenditures. _ _

Durable goods
Nondurable goods
Services

Gross private domestic investment....

New construction. _
Residential nonfarm
Other

Producers' durable equipment _

Change in business inventories

Nonfarni
Farm

Net exports of goods and services

Exports
Imports

Government purchases of goods and
services

Federal
National defense ___
Other
Less : Government sales

State and local.. _ _

Addenda:
Gross national product in constant

(1954) dollars
Implicit price deflator for seasonally

adjusted GNP, 1954=100..

1962

556.2

356.8

48.4
162.0
146.4

79.1

44.2
23.6
20.6

29.0

5.9

5.3
.6

4.0

29.2
25.2

116.3

62.9
53.6
10.2

.9

53.5

476.4

116.7

1963

583.9

375.0

52.1
167.5
155.3

82.0

46.6
25.2
21.3

31.0

4.4

3.9
.5

4.4

30.7
26.3

122.6

64.7
55.2
10.3

.8

57.9

492.6

118.5

1964

622.6

399.3

57.0
177.3
165.1

87.7

48.9
26.0
22.9

35.1

3.7

3.6
.1

7.0

35.2
28.2

128.6

65.5
55.4
11.2
1.1

63.0

516.0

120.7

1964

I II III IV

1965

I"

Seasonally adjusted at annual
rates

608.8

390.0

55.9
172.9
161.1

85.9

49.2
26.9
22.3

34.2

2.5

2.2
.3

7.7

34.5
26.8

125.2

64.3
54.0
11.5
1.2

60.9

508.0

119.8

618.6

396.1

57.0
175.3
163.8

87.2

48.9
26.2
22.7

34.6

3.7

3.4
.3

5.7

33.7
27.9

129.6

67.1
57.0
11.0

.9

62.5

513.5

120.5

628.4

404.6

58.7
179.5
166.4

87.3

48.9
25.7
23.1

35.6

2.8

2.7
.1

7.0

35.7
28.7

129.5

65.5
55.2
11.2

.9

64.1

519.6

121.0

634.6

406.5

56.3
181.3
169.0

90.4

48.7
25.1
23.6

36.0

5.7

6.1
-.4

7.7

37.1
29.4

130.0

65.3
55.3
11.3
1.2

64.6

522.7

121.4

p Preliminary.

649. 0 Personal income

418. 2 Wage and salary disbursements
Commodity-producing industries. .

oi. 7 Manufacturing only
184. 8 Distributive industries
171. 6 Service industries

Government

O ther labor income _

26. 3 Proprietors' income

Farm
37.9 "" "

Rental income of persons.
6. 5

Dividends..
6.7

* Personal interest income

^•^ Transfer payments
__ _ Old-age and survivors insurance
06. 8 benefits
27-3 State unemployment insurance

benefits _ _
<0/v „ Veterans' benefits_ _ _
130. 0 Other

frJ-5 Less: Personal contributions for
social insurance

11.6
*• 1 Less: Personal tax and nontax pay-

ments
65. 5 Federal

State and local ___
Equals: Disposable personal income..

532.9 Less: Personal consumption expendi-
tures

121. 8 Equals* Personal saving

Addendum: Disposable personal in-
come in constant (1954) dollars

1962

442.4

297.1
118.5
94.2
76.6
46.4
55.6

12.3

49.8
36.6
13.2

12.2

16.5

30.0

34.7

14.3

2.9
4.8

12.7

10.3

57.9
49.1
8.8

384.6

356.8
27.8

343.4

1963

464.1

312.1
123.3
98.0
80.3
49.3
59.2

13.1

50.6
37.6
13.0

12.3

18.0

32.9

36.7

15.2

2.8
5.0

13.7

11.8

61.6
51.9
9.6

402.5

375.0
27.5

354.9

1964

491.4

331.6
129.8
103.0
84.9
52.6
64.2

14.1

52.0
39.3
12.7

12.4

19.8

36.0

38.2

16.0

2.6
5.2

14.4

12.7

59.5
49.0
10.6

431.8

399.3
32.5

375.8

1964

I II III IV

1965

I*

Seasonally adjusted at annual
rates

480.9

323.2
126.7
100.6
82.7
51.3
62.4

13.7

51.2
38.6
12.6

12.4

19.4

35.0

38.3

15.6

2.8
5.2

14.8

12.3

61.4
51.2
10.2

419.5

390.0
29.5

366.7

487.9

328.7
128.9
102.4
84.1
52.4
63.4

14.0

51.7
39.1
12.6

12.4

19.8

35.7

38.0

16.1

2.5
5.3

14.2

12.5

57.7
47.3
10.5

430.2

396.1
34.0

374.7

494.5

334.3
130.8
103.8
85.7
52.9
64.9

14.2

52.1
39.6
12.6

12.4

20.0

36.3

38.0

16.1

2.4
5.2

14.2

12.8

58.8
48.2
10.6

435.6

404.6
31.0

378.8

502.2

340.0
132.8
105.2
87.2
53.9
66.1

14.5

52.8
39.9
12.9

12.5

20.2

36.9

38.4

16.1

2.6
5.3

14.3

13.0

60.2
49.3
10.9

442.1

406.5
35.5

383.1

511.6

347.2
136.7
108.9
89.0
54.8
66.8

14.7

52.7
40.4
12.2

12.5

20.5

37.6

39.6

16.4

2.4
5.4

15.3

13.2

62.9
51.5
11.3

448.7

418.2
30.5

387.1

Preliminary.

Table 2.—Relation of Gross National Product, National Income,
and Personal Income (1-17, 1-18)

[Billions of dollars]

Gross national product

Less: Capital consumption allowances.

Equals: Net national product

Less: Indirect business tax and non-
tax liability

Business transfer payments
Statistical discrepancy

Plus: Subsidies less current surplus
of Government enterprises

Equals: National income

Less: Corporate profits and inven-
tory valuation adjustment

Contributions for social insur-
ance...- -.

Excess of wage accruals over
disbursements. _

Plus: Government transfer pay-
ments to persons

Net interest paid by Govern-
ment

Dividends
Business transfer payments

Equals: Personal income

1962

556.2

48.7

507.5

52.8
2.4

-1.8

1.6

455.6

48.4

23.9

0

32.3

8.0
16.5
2.4

442.4

1963

583.9

50.8

533.1

55.9
2.4

-2.7

1.0

478.5

50.8

26.9

0

34.3

8.6
18.0
2.4

464.1

1964

622.6

53.4

569.1

59.4
2.5

-2.0

.9

510. 1

57.4

28.7

0

35.7

9.2
19.8
2.5

491.4

1964

I II III IV

1965

IP

Seasonally adjusted at annual
rates

608.8

52.5

556.3

57.9
2.5

-1.6

1.0

498.4

56.4

28.0

0

35.9

9.1
19.4
2.5

480.9

618.6

53.1

565.5

59.0
2.5

-2.4

.7

507.1

57.9

28.4

0

35.5

9.3
19.8
2.5

487.9

628.4

53.7

574.8

60.1
2.5

-1.4

.9

514.5

58.1

29.0

.1

35.5

9.2
20.0
2.5

494.5

634.6

54.4

580.2

60.7
2.5

-2.6

1.0

520.6

57.0

29.3

-. 1

35.9

9.3
20.2
2.5

502.2

649.0

55.0

594.0

61.8
2.5

n.a.

.8

n.a.

n.a.

29.6

0

37.1

9.4
20.5
2.5

511.6

Table 4.—Personal Consumption Expenditures by Major Type (II-6)

[Billions of dollars]

Goods and services, total

Durable goods, total

Automobiles and parts.

Furniture and household equip-
ment ...

Other

Nondurable goods, total

Food and beverages.

Clothing and shoes

Gasoline and oil

Other

Services, total

Housing

Household operation

Transportation _ _ .

Other

1962

356.8

48.4

20.6

20.2

7.6

162.0

84.6

29.9

12.3

35.2

146.4

46.5

21.6

11.3

67.0

1963

375.0

52.1

22.7

21.4

8.0

167.5

87.1

30.7

12.8

36.9

155.3

48.9

22.7

11.7

72.0

1964

399.3

57.0

24.2

24.0

8.8

177.3

91.7

33.4

13.5

38.7

165.1

51.5

24.4

12.2

77.1

1964

I II III IV

1965

Iv

Seasonally adjusted at annual
rates

390.0

55.9

24.3

23.1

8.5

172.9

89.7

32.1

13.3

37.8

161.1

50. 5

23.5

12.0

75.1

396.1

57.0

24.1

24.2

8.8

175.3

90.6

33.2

13.5

38.0

163.8

51.1

24.0

12.2

76.4

404.6

58.7

25.6

24.2

8.8

179.5

92.8

33.8

13.5

39.3

166.4

51.8

24.8

12.2

77.7

406.5

56.3

22.8

24.5

9.0

181.3

93.6

34.3

13.7

39.7

169.0

52.4

25.1

12.3

79.1

418.2

61.7

28.1

24.5

9.1

184.8

95.2

35.2

14.0

40.4

171.6

53.1

25.6

12.5

80.4

*> Preliminary. Preliminary.

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

6 SURVEY OF CURRENT BUSINESS April 1965

Table 5.—National Income by Type of Income (1-8, 1-9)

[Billions of dollars]

National income

Compensation of employees
Wages and salaries - ~ _

Private
Military
Government civilian _ _ _

Supplements to wages and salaries. - _
Employer contributions for social

insurance - - -
Other labor income.

Employer contributions to pri-
vate pension and welfare funds-

Other

Proprietors' income _ _ _ __

Business and professional
Income of unincorporated enter-

prises
Inventory valuation adjustment. _ _

Farm . _ _ _ _ _ _

Rental income of persons _

Corporate profits and inventory valua-
tion adjustment- . -

Profits before tax _ _ _ _
Profits tax liability
Profits after tax _ _

Dividends
Undistributed profits _ -

Inventory valuation adjustment

Net interest

1962

455.6

323.1
297.1
241.6
10.8
44.7
25.9

13.6
12.3

9.7
2.6

49.8

36.6

36.6
0

13.2

12.2

48.4
48.2
23.2
25.0
16.5
8.5
•3

22.1

1963

478.5

340.3
312.1
252.9
10.9
48.3
28.2

15.1
13.1

10.4
2.7

50.6

37.6

37.6
0

13.0

12.3

50.8
51.3
24.6
26.7
18.0
8.7

^
24.4

1964

510.1

361.7
331.6
267.4
11.8
52.4
30.1

16.0
14.1

52.0

39.3

39.3
0

12.7

12.4

57.4
57.6
25.8
31.8
19.8
11.9
-.2

26.8

1964

I II III IV

1965

I P

Seasonally adjusted at annual
rates

498.4

352.5
323.2
260.8
11.7
50.7
29.4

15.7
13.7

51.2

38.6

lie
12.4

56.4
56.6
25.4
31.2
19.4
11.8
-.2

25.9

507.1

358.6
328.7
265.3
11.7
51.7
29.9

15.9
14.0

51.7

39.1

12.6

12.4

57.9
57.9
26.0
31.9
19.8
12.1
-.1

26.5

514.5

364. 8
334.4
269.4
11.8
53.2
30.4

16.2
14.2

52.1

39.6

12.6

12.4

58.1
58.0
26.0
32.0
20.0
12.0

.1

27.1

520.6

370.6
339.9
274.0
11.9
54.0
30.7

16.2
14.5

52.8

39.9

12.9

12.5

57.0
57.7
25.9
31.9
20.2
11.7
-.7

27.6

n.a.

378.3
347.2
280.5
11.9
54.9
31.1

16.4
14.7

52.7

40.4

12.2

12.5

n.a.
n.a.
n.a.
n.a.
20.5
n.a.

-1.3

28.2

Table 8.—National Income by Corporate and Noncorporate Form
of Organization (1-14)

[Billions of dollars]

Preliminary.

Table 6.—National Income by Industry Division (1-11)

[Billions of dollars]

All industries, total . __

Agriculture, forestry, and fisheries

Manufacturing
Durable goods industries
Nondurable goods industries _

Wholesale and retail trade
Finance, insurance, and real estate—— -
Transportation
Communications and public utilities _ _

Services
Government and government enter-

prises
Other _

1962

455.6

18.9

130.8
78. 5
52.3
73.8
46.3
18.8
18.6

55.6

60.3
32.4

1963

478.5

18.9

137.4
82.9
54.4
77.4
48.7
19.5
19.3

59.5

64.5
33.4

1964

510.1

18.6

147.3
89.0
58.3
82.1
51.2
20.3
20.5

64-1

70.0
36.2

1964

I II III IV

1965

I

Seasonally adjusted at annual
rates

498.4

18.5

144.2
87.0
57.1
80.2
50.3
19.7
19.8

62.2

68.0
35.6

507.1

18.6

147.4
88.8
58.6
81.5
50.8
20.1
20.1

63.7

69.1
35.8

514.5

18.6

148.5
90.0
58.5
82.8
51.3
20.6
20.9

64.5

70.8
36.4

520.6

18.7

149.0
90.2
58.9
83.8
52.2
20.8
21.2

65.8

71.9
37.1

n.a.

n.a.

n.a.
n.a.
n.a.
n.a.
n.a.
n.a.
n.a.

n.a.

n.a.
n.a.

Table 7.—Corporate Gross Product

[Billions of dollars]

Corporate gross product _

Indirect taxes
Capital consumption allowances
Income originating in corporate

business _ _
Compensation of employees
Net interest
Profits before tax, including inven-

tory valuation adjustment * _ _ _ _ .

1962

309.0

32.9
30.5

245.7
198.9

.9

45.9

1963

323.9

34.6
31.8

257.5
208.5

.7

48.3

1964

345.5

36.7
33.7

275.2
220.0

.8

54.3

1964

I II III IV

1965

I*

Seasonally adjusted at annual
rates

337.4

35.8
33.0

268.6
214.7

.7

53.1

343.7

36.5
33.4

273.8
218.3

.8

54.8

348.6

37.1
33.8

277.7
221.8

.8

55.1

352.3

37.4
34.4

280.5
225.3

.8

54.4

n.a.

38.2
34.8

n.a.
230.8

.8

n.a.

National income

Income originating in corporate busi-
ness

Compensation of employees
Wages and salaries
Supplements to wages and salaries _

Corporate profits and inventory val-
uation adjustment L. _

Profits before tax 1

Profits tax liability
Profits after tax 1

Inventory valuation adjustment- .

Net interest. _

Income originating outside corporate
business.. . _

1962

455.6

245.7

198.9
180.9
18.0

45.9
45.6
23.2
22.4

.3

.9

210.0

1963

478.5

257.5

208. 5
189. 2
19.3

48.3
48.8
24.6
24.2
-.4

.7

221.0

1964

510.1

275.2

220.0
199.6
20.4

54.3
54.6
25.8
28.7
-.2

.8

235.0

1964

I II III IV

1965

I"

Seasonally adjusted at annual
rates

498.4

268.6

214. 7
194.7
20.0

53.1
53.3
25.4
27.9
-.2

.7

229.8

507.1

273.8

218.3
198.0
20.3

54.8
54.8
26.0
28.8
-.1

.8

233.3

514.5

277.7

221.8
201.1
20.7

55.1
55.0
26.0
29.0

.1

.8

236.8

520.6

280.5

225.3
204.5
20.8

54.4
55.1
25.9
29.2
-.7

.8

240.0

n.a.

n.a.

230.8
209.7
21.1

n.a.
n.a.
n.a.
n.a.

-1.3

.8

242.9

p Preliminary.
1 Excludes profits originating in the rest of the world.

Table 9.—Sources and Uses of Gross Saving (V-2)

[Billions of dollars]

Gross private saving

Personal saving _ _ _
Undistributed corporate profits-
Corporate inventory valuation ad-

justment
Capital consumption allowances
Excess of wage accruals over dis-

bursements

Government surplus on income and
product transactions

Federal
State and local

Gross investment

Gross private domestic in vestment _ _
Net foreign investment

Statistical discrepancy _

1962

85.3

27.8
8.5

3
48.7

0

-1.9

-4.1
2.1

81.5

79.1
2.4

-1.8

1963

86.7

27.5
8.7

-.4
50.8

0

.9

-1.5
2.4

84.8

82.0
2.8

-2.7

1964

97.6

32.5
11.9

53! 4

0

-2.7

-5.1
2.5

92.9

87.7
5.3

-2.0

1964

I II III IV

1965

IP

Seasonally adjusted at annual
rates

93.7

29.5
11.8

-.2
52.5

0

0

-2.4
2.4

92.1

85.9
6.2

-1.6

99.2

34.0
12.1

-. 1
53.1

0

-5.5

-7.8
2.3

91.3

87.2
4.1

-2.4

96.9

31.0
12.0

.1
53.7

.1

-3.0

5.2
2.3

92.5

87.3
5.2

-1.4

100.8

35.5
11.7

-.7
54.4

-.1

-2.3

-5.0
2.6

95.9

90.4
5.5

-2.6

n.a.

30.5
n.a

-1.3
55.0

0

n.a.

n.a.
n.a.

99.0

94.4
4.6

n.a.

Preliminary.

Table 10.—Corporate Profits (Before Tax) and Inventory Valuation
Adjustment, by Broad Industry Groups (VI-10)

[Billions of dollars]

p Preliminary.
1 Excludes profits originating in the rest of the world.

All industries, total .._

Manufacturing
Durable goods industries. -
Nondurable goods industries

Transportation, communications, and
public utilities

All other industries .. _ _ _ .

1962

48.4

24.7
13.2
11.5

8.0

15.7

1963

50.8

26.7
14.4
12.3

8.4

15.7

1964

57.4

30.9
16.7
14.3

8.9

17.5

1964

I II III IV

1965

I

Seasonally adjusted at annual
rates

56.4

30.6
16.6
13.9

8.5

17.4

57.9

31.7
17.0
14.8

8.8

17.4

58.1

31.2
16.9
14.3

9.3

17.6

57.0

30.3
16.2
14.1

9.3

17.5

n.a.

n.a.
n.a.
n.a.

n.a.

n.a.

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

April 1965 SURVEY OF CURRENT BUSINESS

An Evaluation of Manufacturers'
Current Capacity

FIRMS holding 43 percent of total
gross capital assets in manufacturing
viewed their capacity at the end of
1964 as inadequate to meet their
expected 1965 requirements, according
to reports filed in February with the
Office of Business Economics and the
Securities and Exchange Commission.
A figure of 40 percent was reported a
year earlier in an evaluation of yearend
1963 capacity relative to 1964 ex-
pectations. The results were similar
for producers of both durable and non-
durable goods. (See chart 8.)

From the beginning to the end of
1964 there was a decline—from 8 per-
cent to 6 percent—in the proportion
of capital assets held by manufac-
turers who judged their capacity to
be in excess of projected needs. At
the end of both 1963 and 1964,
manufacturers holding somewhat over
half of capital assets evaluated their
capacity as "about adequate."

The increase in the proportion con-
sidered inadequate, is one more in-
dication of the current strength of the
demand for both manufactured goods
and capital goods. Evidently, recent
capacity additions have almost kept
pace with the rise in manufacturers'
sales. This is suggested in the current
survey and is corroborated by the
Federal Reserve's measure of capacity
utilization rates, which has remained
in the 87 percent to 88 percent range
throughout 1964.

There is a significant relationship
between the evaluations of capacity
and the size of plant and equipment
expenditure programs. Firms reporting
that they need more capacity held
somewhat over two-fifths of gross capi-
tal assets but they accounted for two-
thirds of the rise in plant and equip-
ment expenditures from 1963 to 1964
and three-fourths of the anticipated
rise in 1965.

The capacity evaluation data cannot
necessarily be used to infer the magni-

tude of year-to-year changes in expend-
itures. The information obtained is
qualitative; besides, investment deci-
sions are influenced by considerations
other than those relating to the state
of capacity in the short run. Although
the survey indicates an increase be-
tween yearends 1963 and 1964 in the
proportion of capacity considered in-
adequate and a decline in the "exceeds
needs" category, another inquiry in the
same survey indicates that manufac-
turers increased their capital outlays
18 percent from 1963 to 1964 and antici-
pate a somewhat smaller increase (16
percent) this year. (See March Survey.)

The nature of the inquiry

A prime consideration in investment
decisions is a company's own evaluation
of its existing plant and equipment
facilities in the light of its current and
prospective business. A year ago, the
QBE and SEC added the following
question to the regular quarterly survey
of plant and equipment expenditures:
"Taking into account your company's
current and prospective sales for 1964,
how would you characterize your De-
cember 31, 1963, plant and equipment
facilities: More plant and equipment
needed; about adequate; existing plant
and equipment exceeds needs?" The
inquiry, which was updated in each
ensuing survey, left it to the manufac-
turers to consider in their replies all the
difficult problems associated with an
assessment of capacity needs—changes
in product-mix, number of hours or
shifts, and cost relationships involved
in employing varying proportions of
marginal plant facilities and/or mar-
ginal labor.

The inquiry does not ask for quanti-
tative information on the relation of
capacity to requirements or on the
extent to which investment may be
affected. It should be noted that al-
though firms holding over two-fifths of
total capital assets in manufacturing

considered their capacity inadequate
relative to their expected sales for 1965,
the inadequacy need not have been
large but may have reflected only par-
tial imbalances. These imbalances
may be concentrated in a product line,
a manufacturing process, or a geo-
graphical area. Futhermore, some ap-
parent deficiencies in capacity can be
eliminated by increasing shifts, hours of
work, etc.—-particularly if the increased
demand appears to be of a temporary
nature. On the other hand, some com-
panies considering their capacity
adequate on the basis of a 12-month
outlook may be adding capacity be-

From Yearend 1963 to 1964, the
Proportion of Manufacturers'
Capacity Viewed as Inadequate
Rose Slightly

i CHART 8

Percent*

NONDURABLEWQmi Y I

1963 1964

December 31 Data: QBE & SEC

* Capital assets of companies in each classification as percent of total.

U.S. Department of Commerce, Office of Business Economics 65-4-8

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

8 SURVEY OF CURRENT BUSINESS April 1965

cause of longer term considerations. It
should also be noted that firms report-
ing their yearend capacity inadequate
for requirements for the full year 1965
may at present have some excess capac-
ity that can be brought into operation
as demand approaches expected levels.

With qualitative data collected each
quarter, it is hoped that changes over
time in companies' evaluations of their
needs will provide useful insight into
pressures on capacity and the near-
term demand for new plant and equip-
ment. Because of the problem of
seasonality and other considerations,
the quarterly data must be collected for
several more years before they can be
used in a meaningful analysis of short-
term changes. Their behavior during
a period of cyclical downturn and re-
covery will, of course, be the critical
test of their usefulness.

The quarterly d ata (see table 1) show
that the "more plant and equipment
needed" category declined sharply from
December 31, 1963, to March 31, 1964,
rose to June 30, changed little through
September 30, and rose appreciably to
December 31, 1964. The extent to
which this may reflect seasonal varia-
tions is not known.

There is a similarity between the 1964
changes in the "capacity inadequate'7

evaluation and the seasonal changes in
overall manufacturing operations
(which are seasonally highest in the
second and fourth quarters, and lowest
in the first and third). However, this
similarity does not extend to every
industry group. It is conceivable that

differences in pressures on capacity
arising from seasonal considerations
may affect the evaluation of some pro-
ducers, but this possibility needs test-
ing. One factor that may affect the
fourth quarter is that many companies
may be more aware of the adequacy of
their capacity after yearend budget
meetings than at any other time during
the year; this factor could either raise
or lower the percentages in the various
categories.

Industry differences

As noted above, the proportions of
gross capital assets held by producers
with "capacity inadequate" replies rose
for both durable and nondurable goods
from the beginning to the end of 1964.
However, the extent of the rise varied
among industries. In durables, a sub-
stantial increase in the "capacity in-
adequate" proportion for metals
fabricators (producers of transportation
equipment, machinery, and fabricated
metal products—a group accounting for
half of new investment by durable goods
producers in 1964) more than offset
lesser declines in primary metals and
in the "other durables" group. In all
three cases, there were reductions in the
proportion reporting capacity in excess
of needs.

Among the major nondurable goods
groups, only the petroleum industry
showed a decline during 1964 in the
"capacity inadequate" proportion.
The "capacity exceeds needs" propor-
tion rose in the food-beverage industry,

and was unchanged in the other non-
durable groups from the beginning to
the end of 1964.

Size differences

At both the beginning and the end
of 1964, companies with over $50
million of assets reported the need for
more capacity in considerably higher
proportions than did smaller companies.
The smaller companies were more likely
to consider their capacity "about ade-
quate." As can be seen in table 2,
these findings hold for both the durable
a^nd the nondurable goods groups. Ex-
cept for the durables at the end of 1963,
the proportion of assets in the "exceeds
needs" classification was less for the larg-
er companies than for the smaller ones.

During 1964, there were increases in
the percent of total manufacturing
capacity considered inadequate for both
large and small companies. This was
also true for both durables and non-
durables, with the latter showing some-
what greater increases for both size
groups. There was a significant de-
cline during 1964 in the "exceeds needs"
classification for the larger durable
goods producers.

Capacity evaluation and investment
anticipations

Table 3 shows for major industry
groups the proportions of gross capital
assets held by "capacity inadequate"
companies at the end of both 1963 and
1964, and the 1963-64 and 1964-65
changes in sales and in plant and equip-
ment expenditures; the 1965 data are

Table 1.—Manufacturers' Evaluation of Their Capacity

[Percent distribution of gross capital assets]1

AH manufacturing

Durable goods 2

Primary metals
Metal fabricators 3

Nondurable goods 2 _ _ . __
Food and beverage
Chemical..
Petroleum and coal.

Dec. 31, 1963

More
plant and

equip-
ment

needed

40

38
48
31

42
39
61
33

About
ade-

quate

52

49
31
59

55
52
38
67

Existing
plant and

equip-
ment

exceeds
needs

8

13
21
10

3
9
1

(4)

Mar. 31, 1964

More
plant and

equip-
ment

needed

36

36
45
31

35
29
69
23

About
ade-

quate

58

53
33
63

62
64
30
77

Existing
plant and

equip-
ment

exceeds
needs

6

11
22
6

3
7
1

(4)

June 30, 1964

More
plant and

equip-
ment

needed

38

36
45
30

40
32
77
23

About
ade-

quate

56

55
39
64

57
58
22
77

Existing
plant and

equip-
ment

exceeds
needs

6

9
16
6

3
10
1

(4)

Sept. 30, 1964

More
plant and

equip-
ment

needed

39

36
43
32

41
34
77
24

About
ade-

quate

56

56
42
64

56
56
22
76

Existing
plant and

equip-
ment

exceeds
needs

5

8
15
4

3
10
1

(4)

Dec. 31, 1964

More
plant and

equip-
ment

needed

43

41
44
41

46
39
79
28

About
ade-

quate

51

51
42
54

51
50
20
72

Existing
plant and

equip-
ment

exceeds
needs

6

8
14
5

3
11
1

(4)

1. According to respondent companies' characterizations of their plant and equipment
facilities, taking into account their current and prospective sales for the next 12 months.

2. Includes industries not shown separately.
3. Includes machinery, transportation equipment, and fabricated metals industries.

4. Less than 0.5 percent.

Sources: U.S. Department of Commerce, Office of Business Economics, and Securities and
Exchange Commission.

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

April 1965 SURVEY OF CURRENT BUSINESS 9

Table 2.—Maniafaeturers' Capacity Evaluations,1 by Size of Total Assets of Company

[Percent distribution of gross capital assets]

All manufacturing
$50 million or more of assets
Under $50 million of assets

Durable goods. _
$50 million or more of assets
Under $50 million of assets

Nondurable goods
$50 million or more of assets
Under $50 million of assets

Dec. 31, 1963

Total

100
100
100

100
100
100

100
100
100

More
plant and
equipment

needed

40
47
30

38
44
29

42
48
30

About
ade-

quate

52
46
61

49
40
61

55
51
61

Existing
plant and
equipment

exceeds
needs

8
7
9

13
16
10

3
(*)

9

Dec. 31, 1964

Total

100
100
100

100
100
100

100
100
100

More
plant and
equipment

needed

43
50
33

41
47
32

46
52
34

About
ade-

quate

51
46
58

51
44
59

51
48
57

Existing
plant and
equipment

exceeds
needs

6
4
9

8
8
9

3
(*)

9

*Less than 0.5 percent.
1. According to respondent companies' characterizations of their plant and equipment facilities, taking into account their

current and prospective sales for the next 12 months.
Sources: U.S. Department of Commerce, Office of Business Economics, and Securities and Exchange Commission.

anticipations. There is a fair degree of
direct association between the percent-
age of an industry's capacity considered
inadequate as of December 31, 1964,
the size of its anticipated increase in
plant and equipment expenditures, and
its expected sales increase in 1965.

The "capacity about adequate" firms
expected a rise of almost one-tenth,
while the group of companies reporting
capacities in excess of needs expected
to maintain 1964 spending rates in 1965.

As indicated earlier, the "capacity
inadequate" firms account for three-

(This cross-sectional relationship was fourths of the anticipated increase in
also found a year ago with the use of
actual, rather than anticipated, changes
in sales and investment.)

For example, chemicals producers
classifying their yearend 1964 capacity
as inadequate held almost 80 percent
of the industry's capital assets—an
unusually large percentage. The chem-
icals industry also shows the largest
expected relative increase in capital
expenditures this year and about the
highest expected sales gain. Petroleum
companies, on the other hand, are below
average in percent of capital assets
held by "capacity inadequate" com-
panies, and in expected relative in-
creases in sales and investment.

This relationship is less clear when
changes in the "capacity inadequate''
proportions from the beginning to the
end of 1964 are compared with the
relative sizes of the 1964 and 1965
sales and investment increases.

Cross-tabulations of the anticipated
changes in plant and equipment ex-
penditures and the capacity evaluations
for all industries combined show that
companies which needed more capacity
on December 31, 1964, expected to
spend almost 30 percent more in 1965
than in 1964; the anticipated increase
for all manufacturers was 16 percent.

capital outlays by all manufacturers
from 1964 to 1965. The corresponding
percentages for durable and nondur-
able goods producers are 72 percent
and 76 percent, respectively. All fig-
ures are substantially higher than the
proportions of gross capital assets
held by these firms.

Technical notes

Manufacturers' evaluations of ca-
pacity are now being collected quar-
terly as part of the regular OBE-SEC

plant and equipment expenditures sur-
vey. The response rate for this in-
quiry is about 15 percent lower than
that for plant and equipment data.

A small number of very large com-
panies failed to respond to the evalua-
tion inquiry for some or all quarters.
Some of these companies are important
enough to prevent the separate pub-
lication of data for certain industries.
Furthermore, the sporadic response of
some of these companies gives an
erratic movement to the distributions
in certain industries.

The capacity evaluation question
was asked for the first time as of De-
cember 31, 1963. With additional de-
velopment and analysis, and the collec-
tion of data for more quarters, a more
detailed industrial breakdown may be
released.

The estimating procedure

To take advantage of the maximum
reporting samples as well as to obtain
more meaningful changes over time,
the following procedures were utilized
for each industry:

1. The full panel of reports for each
quarter stratified by size of assets was
"blown up" by gross capital assets to
obtain universe estimates in each evalu-
ation category; percentage distribu-
tions were computed for each quarter.

2. Paired samples of firms for two
successive quarters were "blown up"
to obtain universe estimates of gross
capital assets according to evaluation
category.

Table 3.—-Manufacturers' Capacity Evaluations, Sales and Investment Changes
[Percentl

All manufacturing

Durable goods 2

Primary metals ._•
Metal fabricators 3

Nondurable goods 2 _
Food and beverage _ _ _
Chemical
Petroleum and coal

More plant
and

equipment
needed

Dec. 31, 1963 »

40

38
48
31

42
39
61
33

Actual increase

1963-64

Sales

7

6
10
5

7
8
9
4

Plant and
equipment

expenditures

18

20
31
19

17
9

22
15

More plant
and

equipment
needed

Dec. 31, 1964 1

43

41
44
41

46
39
79
28

Anticipated increase

1964-65

Sales

6

7
3
7

6
6
8
3

Plant and
equipment

expenditures

16

14
17
10

18
11
24
13

1. Percent of an industry's gross capital assets held by companies reporting that they need more plant and equipment
facilities, taking into account current and prospective sales for the next 12-month period.

2. Includes industries not shown separately.
3. Includes machinery, transportation equipment, and fabricated metals industries.
Sources: U.S. Department of Commerce, Office of Business Economics, and Securities and Exchange Commission.

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

10

3. The distribution (described in
step 1 above) for March 31, 1964, was
accepted as final.

4. This distribution was extrapolated
back to December 31, 1963, and for-
ward to June 30, 1964, by the relative
changes indicated by the constant firm
samples for these periods (step 2).

5. The extrapolated distributions for
December 31, 1963, and June 30, 1964,
were then combined with the full sample
distributions for these periods (de-
scribed in step 1 above) using weights
of 0.8 and 0.2, respectively. These

SUEVEY OF CUKKENT BUSINESS

weights were chosen arbitrarily—al-
though it may be possible to determine
a more satisfactory weighting system
after more observations are available.1

A necessary slight adjustment to make
the sum of the three evaluation cate-
gories equal 100 completed the estima-
tion procedure.

6. This procedure of extrapolating
by paired samples and then weighting
the resulting distribution together with
that of the full sample was used in each
ensuing quarter.

The Farm Situation in 1964
TOTAL output of the Nation's farms
during 1964 was close to the previous
year's record. Crop production fell
back from the 1963 peak, but the output
of livestock and products continued to
rise substantially. Prices received by
farmers declined for the second year in
a row as farm marketings continued to
expand in volume. Livestock prices
were depressed by an extremely heavy
movement of cattle to slaughter, while
the average of crop prices was about
unchanged from 1963.

Farm proprietors' income, as meas-
ured in the national income accounts,
showed a $0.3 billion drop from 1963
to a 1964 total of $12.7 billion. In-
ventory change tended to reduce 1964
farm income as compared with 1963;
last year there was little net change in
the value of farm stocks after a rise of
one-half billion dollars in 1963. Re-
ceipts from product sales edged down,
with the decline in prices more than
offsetting a higher volume of mar-
ketings. Government payments to
farmers increased sharply, however,
and helped raise total cash income of
farm operators to a new high of almost
$39 billion. Income in kind was about
the same, on balance, as a year earlier.

Production expenses increased again,
but the rise was considerably smaller
than the average annual increases of the
past few years. Depreciation, taxes,
and interest on farm mortgage debt

continued their steady advance, but
current farm operating expenses, in-
cluding labor costs, declined. The
number of hired workers fell 10 percent
from the 1963 level, and since wage
rates were up only a little, total labor
costs were some $0.2 billion below the
total a year earlier.

Because gross income exclusive of in-
ventory change increased somewhat
more than did production costs, realized
net income of farm operators from
farming—a widely used alternative
measure of the net return from, agri-
culture—rose slightly.

1965 outlook

A number of factors indicate little
change in net realized income in 1965.
The March 1 survey of planting inten-
tions conducted by the U.S. Department
of Agriculture reported that total acreage
to be seeded for 59 major crops during
1965 is expected to be about the same
as last year, but that there will be some
significant shifts in crop acreage. Higher
yields may be attained if the improved
soil moisture conditions present in
much of the country continue through
the growing season. However, the
U.S. Department of Agriculture esti-

1. A weighting of 0.5 and 0.5 was also tested. The result-
ing figures for total manufacturing did not deviate from any
of the presented figures, by more than 1 percentage point.
However, larger deviations and a more erratic movement
appeared in some of the industries.

April 1965

CHART 9

TOTAL NET INCOME of farm
proprietors declined moderately last year

Billion $
16 f ;

12

40

36

32

28

CASH RECEIPTS edged up . .

as a rise in
GO VERNMENT PA YMENTS...

offset a slight drop in
MARKETING RECEIPTS

24

20

16

1954 56

Additions to FARM INVENTORIES
were lower . . .

—4

32

28

PRODUCTION EXPENSES rose a little

1954 58 60 62 64

U.S. Department of Commerce, Office of Business Economics

Data: Agri. Dept. - QBE

65-4-9

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

April 1965

mates that prices received by farmers
for crops are likely to average lower
than in 1964 as further changes are
made in Federal programs; increases
in various Government payments will
offset some of the revenues lost as a
result of lower market prices.

With on-farm cattle inventories at
an alltime high, marketings continued
at a fast pace during the winter; for
1965, they are expected to exceed the
1964 record. However, commercial
hog slaughter in the first quarter dropped
well below the total a year earlier, and
prospects are for a further reduction of
supplies through the summer and fall.
Livestock prices have exhibited a
firmer tone so far in 1965, but lower
marketing weights have reduced the
price improvement to producers.

Production expenses are expected to
show another moderate rise this year.
Gross capital expenditures on trucks,
tractors, and other machinery and
equipment have shown a sizable gain
since 1960; current expenses associated
with these investments constitute a
steadily rising proportion of total cost.
The increased use of machinery and
equipment has trimmed farm employ-
ment sharply, and labor costs have
diminished relative to total outlays.

President's farm program

The President's proposed farm legis-
lation was sent to Congress early this
month. Although basically a 2-year
extension of existing programs (which
carry through 1965), it proposes to re-
duce Federal costs, raise farm income,
improve export potential for agricul-
tural products, and place more de-
pendence on the free market for de-
termination of product prices. The
new program for 1966-67 is expected
to boost selected commodity prices at
the retail level. About two-thirds
of the total increase in consumer costs
should indirectly reduce Government
payments, and about one-third will
return to the farmers in the form of
higher income. Further contraction of
Government costs over the long term
is anticipated from a cropland retire-
ment program designed to take 40
million acres out of production in equal
increments over a 5-year period.

SURVEY OF CUEEENT BUSINESS

Crops

In 1964, crop production declined
3 percent from the 1963 record despite
a slight increase in acreage harvested;
deficient moisture conditions in late
summer curtailed yield per harvested
acre for a number of major crops.
Output of feed grains was off sharply,
mainly because corn production fell 13
percent below the 1963 record and was
the smallest since 1958. Production of
commercial vegetables and tobacco also
declined. Partially offsetting these re-
ductions were a larger wheat harvest
and an increase in fruit supplies. Out-
put of winter vegetables and citrus
fruits has been substantial so far in
1965 due to a minimum of damage from
freezing.

Wheat exports to decline

Wheat production, which has been
increasing moderately over the past few
years, rose to 1.3 billion bushels in
1964—the biggest crop since 1960. An
even larger harvest is in prospect this
year. Acreage seeded for winter wheat,
which accounts for the major part of
the U.S. wheat crop, is the greatest in
more than a decade; anticipated plant-

11

ing of spring wheat is not much changed.
Recent years have witnessed an

exceptionally sharp gain in wheat ex-
ports as well as some increase in domes-
tic demand. U.S. exports reached a
record 860 million bushels in 1964 as a
result of the wheat shortage in Europe
and Asia caused by a small 1963 crop.
Shipments abroad are expected to fall
back more than one-fifth this year.
World production advanced to a new
high in 1964, and export competition
has become intense among wheat-
surplus countries. In addition, some
wheat export sales may have been lost
because of the dockworkers' strike early
this year.

By last July, wheat stocks had
dropped to 900 million bushels from
the mid-1961 level of 1.4 billion bushels,
but they are expected to show little
further change in the first half of 1965.

Feed grain output down, stocks
reduced

Production of the four major feed
grains—corn, oats, barley, and sor-
ghum—dropped sharply last year as a
result of reductions in both acreage
harvested and yield per acre. Because
of smaller supplies and higher loan rates,
prices during the winter months have

TTj CHART 10

Government Payments to Farmers By Program

FEED GRAIN

1955 56

* Other includes payments under the Sugar Act, Milk Indemnity, Wool Act, and Great Plains Conservation.

U.S. Department of Commerce, Office of Business Economics

SOIL BANK

CONSERVATION

OTHER*

Data.- Agri. Dept.

65-4-10

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

12 SURVEY OF CUEEENT BUSINESS April 1965

been running above levels a year earlier.
Feed grain acreage planted is likely to
be 3 percent less for the 1965 crop than
for 1964, but a return to average yields
could lead to a larger harvest.

Eecord export tonnage was posted
for each of the past 2 years, and foreign
demand is expected to remain large in
1965. Domestic feed use has decreased,
however, as other products—mainly
wheat—-have been utilized. The smaller
crops of the past few years and the
general stability of overall demand have
led to a marked decline in stocks since
1961. At the beginning of the calendar
year, inventories were the smallest since
1959, and by the end»of the market year
(July 1 for oats and^barley, October 1 for
corn and sorghum), they are expected to
be only two-thirds the level of 4 years
ago.
Government programs for wheat and

feed grains
Wheat and feed grain programs are

basically unchanged for 1965. Partici-
pation by growers remains voluntary.
Acreage limitations have been estab-
lished for participants, and diversion
payments are under certain conditions
available for land taken out of produc-
tion. For "normal" production, partici-
pants are eligible for a price support loan
rate plus a special additional payment.
Production in excess of "normal" is
eligible only for the price support loan
rate.
Future cotton program uncertain

Eecord yields raised the 1964 cotton
crop to 15.3 million bales, the largest
total since 1953. Although domestic
mill consumption in 1964 rose to the
best volume in almost 15 years and
continues strong—partly because last
year's legislation reduced the net cost
of upland cotton—exports have weak-
ened markedly during recent months,
and Government stocks are mounting
rapidly.

In its first year of operation, the cot-
ton program cost far more than had
been estimated because the crop was
considerably in excess of anticipations

and export demand decreased. The
Administration has not yet proposed a
new cotton program for 1966-67. The
program for this year's cotton crop is
much like the one initiated in 1964.

Livestock and Poultry

Total production of meat, poultry,
and dairy products rose sharply in 1964.
There was an especially large increase
in beef production, and cattle slaughter
continued heavy in the first quarter of
1965. The build up of cattle inventories
that began in 1958 appears to have
been halted. Even a small increase in
slaughter for 1965 as a whole would
lead to a reduction of cattle numbers.
On an overall basis, prices received by
farmers for livestock and products
have measurably improved since last
summer.

Beef purchase program helped firm
prices

Commercial beef production last year
rose 12 percent beyond the 1963 figure,
but lower retail prices and rising con-
sumer incomes boosted consumption to
a new high. Cattle prices were under
severe pressure early in 1964 as market-
ings soared, and the U.S. Department
of Agriculture initiated a large-scale
beef purchase program. Between
March 13 and the end of the program
on December 31, the Department
bought more than 400 million pounds
of frozen and canned beef—the equiv-
alent of 1 million head of cattle—for
distribution to schools, institutions,
and needy families. Prices received
by producers for choice steers at
Chicago markets improved substan-
tially after midyear; they are now
running close to 20 percent above the
level a year ago. U.S. beef was
actively promoted abroad last year,
and exports were more than double
those of 1963; live cattle shipments
nearly tripled.

Pork supplies smaller

Because hog prices were relatively

low early in 1964, hog producers cut
back production. Hog inventories on
farms at the end of 1964 were at their
lowest level since 1958, and commercial
slaughter fell. Market prices increased
contraseasonally during the first quarter
of 1965 in response to the smaller sup-
plies. In view of the small pig crop
last fall and the outlook for a reduced
spring crop, prices are likely to hold
considerably above 1964 levels for the
rest of the year.

Economic Activity in March
(Continued from page 4)

the unemployment situation, while still
not satisfactory, has continued its slow
improvement.

From last September, just before the
General Motors strike, to March of
this year the number of employees on
nonfarm payrolls increased by approxi-
mately \% million after seasonal ad-
justment. This advance exceeds the
entire gain in the first three quarters
of 1964 and on a quarterly basis is
about double the average increase in
the 3 years ending December 1963.
(See chart 6.) Although the gains in
durable goods manufacturing have been
especially large, increases have been
widespread through the economy.

Hours of work in manufacturing have
increased sharply since last summer.
The average for March rose to 41.5 per
week (seasonally adjusted), the highest
figure since the end of World War II;
first quarter average was 0.8 hour above
the third quarter. After rising in the
early months of the present expansion,
weekly hours in manufacturing re-
mained on a plateau for almost 3 years.

The decline in unemployment last
month was a continuation of the trend
that set in during the early part of
1964, following 2 years of little change.
Decreases in unemployment rates since
last fall have been fairly general among
all age groups and both sexes but most
pronounced among women.

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

by EDWARD A. TROTT, JR.

Personal Income by States, for 1964
Most States Share in Fourth Consecutive Year of Economic Expansion

JT ERSONAL income advanced to a
new high in nearly every State in 1964,
the fourth consecutive year of the
current economic expansion. For the
country as a whole, individual incomes
totaled $488 billion, an increase of $26
billion, or 6 percent, over the 1963
figure of $462 billion.

State income changes were com-
paratively uniform from 1963 to 1964.
Where departures from the general
pattern did occur they were mainly the
result of declines in farm income. In
39 States and the District of Columbia,
changes in nonf arm income were within
1 percentage point of the national rate.
An additional seven States were within
2 percentage points of the national
increase.
Regional movements

The largest relative regional gain
last year was in the Southeast, where
aggregate income rose 7 percent com-
pared with the 6 percent national rate
of gain. Large wage and salary in-
creases in construction and manu-
facturing, coupled with above-average
gains in all other major private nonf arm
industries, were responsible for the
region's top-ranking position. The rate
of advance in the Southeast surpassed
gains in all other areas by a wider
margin in private nonf arm income than
in total income.

In the Mideast, Great Lakes, South-
west, and Far West regions, which
account for two-thirds of the Nation's
income, the rate of gain matched the
6-percent advance experienced by the
Nation.

In the Mideast, small relative lags
in the construction, manufacturing,
trade, and finance industries were
approximately offset by slight relative
gains in other industries.

NOTE.—The estimates of personal income were prepared
by James Welsh, Vivian Conklin, and Sandra Bodine.

766-961 O-65—2

The average gain in income in the
Great Lakes region reflected divergent
State movements. On the one hand,
the unusually high rate of motor vehicle
production brought about a strong
pickup in economic activity in Michi-
gan. However, all other States of
the area except Wisconsin felt the
effects of lower farm income and lagged
behind the national growth rate.

A spurt in manufacturing activity
in the Southwest compensated for
small relative declines in most major
industries. In Texas and Oklahoma,
electronics and aerospace manufactur-
ing were the pacesetters.

In the Far West, an upswing in
agricultural income and increased earn-
ings in the service and distributive
industries offset a relative decline in
factory payrolls, and total income
rose at average rates.

New England's income expansion
last year fell slightly behind the na-
tional pace as manufacturing, New
England's largest industry, advanced
at a less-th an-average rate.

In the Plains and Rocky Mountain
States—both major agricultural re-
gions—slumps in income from farming
held the rise in total income to 3
percent, the smallest regional increase.
It is significant that in every State of
these two regions, nonfarm income
rose at approximately average rates
although farm income was down.
State changes

On a State basis, deviations from the
national increase of 6 percent ranged
from an 11-percent advance in Alaska
to a 6-percent decline in South Dakota.
Virginia and Florida scored gains of 9
percent. Personal income was down a
little in North Dakota and Montana,
while in all the other Plains States, ex-
cept Missouri, and in Idaho and

Wyoming of the Rocky Mountain
region, increases were generally limited
to 1 or 2 percent. In the remaining
States, personal income advances were
generally close to the national average.

Per capita personal income
Nationally, per capita personal in-

come (total income divided by total
population) amounted to $2,550 in
1964—about $100 more than the $2,448
recorded for 1963. Most of this 4-
percent increase represented a gain in
real buying power, as comsumer prices
were up approximately 1 percent from
1963.

Among States, average incomes were
highest in Delaware ($3,426), Connecti-
cut ($3,250), Nevada ($3,248), New
York ($3,139), Alaska ($3,128), Cali-
fornia ($3,092), Illinois ($3,003), New
Jersey ($2,962), and Massachusetts
($2,922). In the District of Columbia,
per capita income amounted to $3,515
last year.

At the lower end of the scale, States
with per capita incomes of less than
$1,800 were Alabama ($1,737), South
Carolina ($1,647), Arkansas ($1,633),
and Mississippi ($1,444).

Income Trends Since 1960

Total personal income in the United
States has moved up 22 percent over
the past 4 years of economic expansion.
Since 1960 was depressed somewhat
because of the recession in the second
half of the year, part of the 1960-64
increase reflects a cyclical recovery.
Nonetheless, one can see a clear contin-
uation of the long-term trend of income
to move from the north and east to the
south and west. For example, 16 of
the 22 States in the south and west
shared in the above-average rates of
gain that characterized their regions.

13

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

14 SURVEY OF CURRENT BUSINESS April 1965

On a per capita basis, the tendency of
income in most States to converge
toward the national mean seems to be
reasserting itself after a number of
years during which trends were not
clear.
Industrial developments in 1960-64

For the country as a whole, earnings
of persons engaged in manufacturing
provided a major impetus to the 22
percent gain in personal income. In-
dustrial payrolls were a major factor in
the upswing of personal income in every
region, and in the highly industrialized
Great Lakes area, manufacturing earn-

ings accounted for nearly one-third of
the total advance.

On a State basis, outstanding relative
gains in manufacturing were scored in
the less industrialized States of North
Dakota, Mississippi, Arkansas, and
Nevada, where the factory earnings rose
more than twice the national rate of 18
percent.

In several States, relative declines in
one or two manufacturing industries
that dominate the economy limited the
growth of total factory payrolls. In all
the New England States except Con-
necticut, losses in textiles and elec-

tronics slowed down economic growth.
Shifts of defense contracts were general-
ly responsible for the less-than-average
increases in the States of the Great
Lakes and Mideast regions. In Michi-
gan, factory earnings, sparked by con-
tinued gains in the automobile industry,
were up to 22 percent.
Farm income stable

Nationally, agricultural income—the
sum of farm wages, other labor income,
and the net income of farm pro-
prietors—held steady from 1960 to
1964. There were, however, significant
differences among the States. In
several States where agriculture is im-

Total Personal Income, Percent Change 1960-64

U.S. Department of Commerce, Office of Business Economics

UNITED STATES: 22%

13 18-21%

12 j | Underl8%

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

April 1965 SURVEY OF CURRENT BUSINESS 15

port ant, growth or declines in agricul-
tural income played a key role in
altering State economic growth.

For example, in the Plains region and
in Montana and Wyoming, personal
incomes rose at rates less than three-
fourths that of the Nation. These
below-average increases are attributable

directly to the declines in agriculture,
which accounts for more than one-
eighth of total income in these areas.
While agricultural income in these
areas was down relative to the Nation,
nonfarm income advanced at the na-
tional rate. In contrast, outstanding
gains in farm income helped account
for Florida's and Mississippi's top-

ranking gains in total personal income
over the 1960-64 period.

Government incomes up

Government income disbursements
to individuals, a major influence on the
advance of individual incomes through-
out the country, rose $23.4 billion, or

(Continued on page 27)

Table 1.—Total and Per Capita Personal Income, by States and Regions, 1963-64

Table 2.—Percent Changes in Industrial Sources of Personal Income, by States and Regions, 1963-64 l

State and region

United States

New England
Maine
New Hampshire _
Vermont
Massachusetts
Rhode Island _
Connecticut

Mideast
New York.
New Jersey
Pennsylvania _ __
Delaware _.
M aryland
District of Columbia

Great Lakes _- _ _
Michigan
Ohio
Indiana __ _
Illinois
Wisconsin

Plains
Minnesota
Iowa ..- _ _
Missouri
North Dakota -
South Dakota
Nebraska...
Kansas _ _ :

Southeast .._. ._
Virginia
West Virginia
Kentucky
Tennessee.
North Carolina
South Carolina
Georgia _ _
Florida
Alabama _> _ _ _ _
Mississippi
Louisiana..
Arkansas

Southwest- _
Oklahoma.
Texas _. '
New Mexico _
Arizona

Rocky Mountain ___
Montana
Idaho ... _
Wyoming.. __ _.
Colorado
Utah _ _ _ _.

Far West
Washington __ _
Oregon
Nevada .
California _ _

Alaska _ _ • • _ . _ _ _ .
Hawaii

Table 1

Total personal income

Amount
(million dollars)

1963

461,610

29,780
1,971
1,450

827
14,889
2,153
8,490

113,617
53,361
18, 861
28,017
1,570
9,163
2,645

97,073
20, 624
25, 164
11,648
30,020
9,617

36,534
8,152
6,399

10, 900
1,300
1,390
3,376
5,017

74,360
8,907
3,348
5,545
6,588
8,601
3,944
7,715

11,933
5,538
3,183
6,072
2,986

31, 502
4,858

21, 351
1,953
3, 340

10,667
1,553
1,366

834
4, 831
2,083

65,706
7,575
4,568
1,246

52, 317

704
1,667

1964

487,881

31,369
2,107
1,532

877
15, 598
2,266
8,989

119,976
56,240
19, 792
29, 509
1,682
9,913
2,840

102,557
22, 135
26,490
12, 201
31, 495
10, 236

37,486
8,356
6,533

11,441
1,298
1,310
3, 407
5,141

79,630
9, 738
3,525
5,720
7,035
9,217
4,209
8,299

13, 008
5,918
3,341
6,463
3,157

33,308
5, 165

22, 611
2,026
3,506

11,030
1,539
1,392

849
5,093
2,157

69,966
7,861
4,868
1,325

55, 912

782
1,777

Percent
change

1963
to

1964

6

5
7
6
6
5
5
6

6
5
5
5
7
8
7

6
7
5
5
5
6

3
3
2
5
0

-6
1
2

7
9
5
3
7
7
7
8
9
7
5
6
6

6
6
6
4
5

3

2̂
2
5
4

6
4
7
6
7

11
7

Per capita personal income

Amount (dollars)

1960

2,217

2,459
1,869
2,079
1,882
2,511
2,180
2,854

2,581
2,779
2,652
2,254
3,002
2,395
2,993

2,377
2,320
2,335
2, 186
2,634
2,162

2,081
2, 073
2,024
2,203
1,746
1,854
2,135
2,060

1,600
1,849
1,671
1,535
1,535
1,559
1,381
1,609
1,969
1,462
1,167
1,606
1,337

1,909
1,841
1,920
1,815
2,019

2,085
2,007
1,765
2,311
2,282
1,912

2,625
2,307
2,236
2,801
2,722

2,772
2,292

1961

2,268

2,536
1,857
2,130
1,933
2,609
2,247
2,934

2,633
2,835
2,721
2,275
3,009
2,507
3,017

2,406
2,297
2,345
2,214
2,715
2,218

2,135
2,149
2,106
2,269
1,552
1,842
2,147
2,139

1,651
1,894
1,701
1,630
1,610
1,628
1,432
1,639
1,983
1,487
1,237
1,635
1,439

1,971
1, 889
1,985
1,870
2,079

2,125
1,935
1,810
2,301
2,365
1,965

2,694
2,408
2,285
2,920
2,784

2,672
2,380

1962

2,367

2,650
1,939
2,213
2,020
2,727
2,358
3,058

2,742
2,934
2,832
2,377
3,146
2,637
3,211

2,513
2,431
2,433
2,337
2,816
2,309

2,258
2,208
2,203
2,384
2,201
2,077
2, 276
2,222

1,734
2,006
1,769
1,705
1,676
1,726
1,529
1,740
2,081
1,548
1,277
1,689
1,485

2,012
1,920
2,019
1,930
2,170

2,265
2,238
1,944
2,440
2,452
2,087

2,802
2,522
2,380
3,182
2,888

2,743
2,438

1963

2,448

2,723
1,999
2,252
2,042
2,811
2,414
3,127

2,819
3,015
2,878
2,452
3,271
2,734
3,315

2,605
2, 568
2,516
2,437
2,892
2,365

2,332
2,334
2,323
2,486
2,016
1,963
2,300
2,263

1,814
2,080
1,847
1,774
1,758
1,797
1,575
1,829
2,157
1,640
1,392
1,778
1,570

2,076
1,990
2,088
1,981
2,203

2,311
2,215
1,988
2,460
2,519
2,145

2,889
2,558
2,467
3,203
2,983

2,839
2,484

1964

2,550

2,834
2,130
2,343
2,144
2,922
2,479
3,250

2,942
3,139
2,962
2,575
3,426
2,888
3,515

2,726
2,733
2,623
2,529
3,003
2,492

2,380
2,373
2,370
2,595
2,012
1,832
2,302
2,311

1,911
2,224
,962
, 811
,852
,900
,647
,933

2, 280
1,737
1,444
1,864
1,633

2,156
2,095
2,175
2,010
2,218

2,348
2,183
2,012
2,475
2,591
2,174

2,997
2,634
2,602
3,248
3,092

3,128
2,579

Percent
of na-
tional

average
1964

100

111
84
92
84

115
97

127

115
123
116
101
134
113
138

107
107
103
99

118
98

93
93
93

102
79
72
90
91

75
87
77
71
73
75
65
76
89
68
57
73
64

85
82
85
79
87

92
86
79
97

102
85

118
103
102
127
121

123
101

Table 2

Total
non-
farm

6

5
5
6
5
4
5
5

5
5
5
5
6
8
7

6
8
6
7
6
6

5
5
6
6
7
1
4
4

8
8
6
5
8
8
8
9
9
8
8
8
6

6
6
7
6
6

4
2
6
4
5
3

6
3
7
7
7

12
6

Min-
ing

3

3
11

-15
5
8

-20

4
7
4
3

10

4
5
7

3
4

4
4
1

13
8
2

-9

5
1
4

5
-2
-2

7
11
6

8

2
3
2

-1
5

1
7
9

-3
2

-4

6
-6
27
9
6

3

Con-
tract
con-

struc-
tion

8

11
9
7
9

13
13
10

6
3
8
6
2

12
6

10
15
6

22
7
9

3
6
7
8

20
-22
-5
-6

11
9

14
-2
11
9
7

10
14
23
5

21
1

7
1
9

10
1

4
-10

7
6
8
4

8
-2

7
-8
10

43
16

Manu-
fac-

turing

5

3
5
4
3
2
3
3

4
3
2
6
7
3
4

6
8
5
6
6
5

6
5
6
6
3

-1
6
7

8
9
4
8
8
8
9

10
8
8

10
9
8

8
11
8
7
3

-1

-1
2

-3

3

9
1
3

3
2

Whole-
sale
and

retail
trade

6

5
4
6
6
4
3
7

5
5
6
4
6
8
5

6
7
6
5
5
6

4
5
4
5
3
2
3
4

7
7
4
6
7
7
6
8
8
7
6
6
6

6
5
6
6
5

4
3
4
4
5
3

7
4
6
9
7

5
7

Finance,
insur-
ance,
and
real

estate

4

3
2.
5
2
3
3
3

3
2
3
3
4
5
6

3
5
3
4
2
4

3
3
4
4
3
5
3
3

5
5
4
6
5
5
4
5
4
4
4
4
7

5
4
5
2
6

4
1
4
4
6
2

6
1
5
4
6

9
11

Trans-
porta-
tion,
com-

muni-
cation,
and

public
utilities

4

3
2
2
4
3
4
5

5
6
4
3
4
5
6

4
5
3
3
4
3

3
3
2
3
4
2
2
2

5
4
2
3
4
7
6
7
8
3
5
6
5

3
3
3
3
4

3
2
2
2

3

7
3
5

10
6

1
6

Services

7

6
7
8

10
6
6
7

7
7
6
5
7
9
8

7
9
7
6
6
7

6
6
6
7
7
5
7
6

8
9
9
4
8
8
9
8
9

11
6
8
7

8
7
8
8
7

8
4

19-
8
7
8

8
5
7

12
9

10
11

Gov-
ern-

ment 2

8

6
7
7
6
4
6

11

8
8
7
8

10
13
8

9
6
8

12
8

12

9
9
8

11
10
8
7
9

9
10
10
7

13
8
7

10
11
6

11
7
8

9
7

10
6

10

8
7
7
7
7
9

8
6
8

16
8

15
5

1. Consists of wage and salary disbursements, other labor income, and proprietors'
income.

2. Does not include earnings of military personnel.

NOTE.—U.S. totals include Alaska and Hawaii.
Source: Office of Business Economics, U.S. Department of Commerce.

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

by REGIONAL ECONOMICS DIVISION STAFF

Disposable Personal Income by States in Current
and Constant Prices

New Bask Date for Regional Analysis
OTATE and regional economic data
are becoming increasingly important for
modern-day business decisions and for
economic analysis. Because of this, the
Office of Business Economics has de-
veloped a new series on State disposable
income in current and constant prices.1

State disposable income is equal to
personal income less personal taxes
(mainly individual income taxes) and
special "nontax" payments (such as
fees and licenses). To get constant
dollar disposable income, the current
dollar figures are adjusted for price
changes by the use of consumer price
indexes constructed for each State.

The new series, an extension of the
national accounts to the State level,
makes possible additional insight into
the growth, development, and economic
progress of individual States and regions.
By removing the influence of price
changes (mostly inflation) and taxes
on personal income, the new data
measure changes in real consumer
purchasing power. As measures of
changes in the real value of income,
they are more useful than current
dollar figures for many analytical pur-
poses. For example, the per capita
data serve as an indication of State
shifts in economic welfare.

Basically, the consumer price indexes
for the individual States are averages
(weighted by population) of consumer
price indexes of the major cities in
each State and of specially constructed
rural consumer price indexes.2 They
measure the changes in prices from
1954 for each State; they do not

measure relative price levels among
States at a point in time.

Personal income estimates, total and
per capita, are given in tables 1 and 2 ;
disposable income in tables 3 and 4;
and real disposable personal income in
tables 5 and 6.

The remainder of this report delinea-
ates some prominent State and regional
income patterns. Following the sum-
mary, the regional distribution of
personal income is compared with
disposable income; next, a comparison
of the constant and current dollar
disposable income estimates is made;
then per capita incomes and finally
summary statistics of income and tax
variation among States are presented.

Income trends—a summary 3

1. There has been a strong shift of
disposable and real disposable income
from the north and east to the south
and west. The basic trends are clear
despite the blurring effects of such non-
trend factors as the cyclical fluctuations

1 Up to now, data on disposable personal income in current
dollars have been available for selected years only.

16

2 The deflators for the years prior to 1954 are the State
consumer price indexes developed by Abner Hurwitz and
Carlyle P. Stallings, in "Inter-regional Differentials in Per
Capita Real Income Change," Regional Income (Studies in
Income and Wealth, vol. 21), by the Conference on Research
in Income and Wealth, National Bureau of Economic
Research, (Princeton, N.J.: Princeton University Press,
1957). The deflators for the years since 1953 were developed
in OBE by Edgar P. Hickman and are based on the Hurwitz-
Stallings methodology. Dr. Hickman is presently Associate
Professor of Economics, University of South Carolina.

The indexes were developed independently for each State.
Initially, the weighted average for all States combined did
not agree with OBE's implicit price deflator for U.S. per-
sonal consumption expenditures. Therefore, each State's
index was adjusted, by forcing the sum of the State price
deflators, weighted by the State's share of real disposable
income, to equal the U.S. implicit price deflator. In no
year from 1947 to 1963 was the adjustment as much as 1
percent. The indexes, originally on a 1947-49 base, have
been converted so that 1954 is the base year. This does not
mean that consumer-item weights used in constructing the
index are the consumption levels of 1954.

3 Except where noted, trend references are to both the
current dollar and the real disposable income aggregates.

of the 1930's, the economic upsurge
during and after World War II, and
the recessions of the postwar period.
Since 1929, the four southern and west-
ern regions have increased their share
of the Nation's disposable income by
almost 5.0 percent, with the four north-
eastern and central regions sustaining
the loss.

2. Regional income trends have been
persistent for the three and one-half
decades covered by the series. The
effects of World War II and its after-
math and sharp changes in agricultural
income have distorted the shape of the
trends to some extent, but continuity
and even substantial uniformity can
be seen.

3. From 1929 to 1948, income trends
in most States paralleled the trend of
the parent region. Since 1948, how-
ever, developments in one or two States
have tended to dominate economic
change in regions with rising relative
trends. There is some evidence that
this tendency has been waning since
1957 and that State income trends are
once again tending to conform to that
of the parent region.

4. Regional trends in per capita dis-
posable and per capita real disposable
income relative to the national change
are similar to those in the aggregate
measures in six of the eight regions.
The two exceptions are the Plains
States and the Far West. In the
Plains, where both population growth
and income expansion have been below
average, per capita incomes have risen
one-sixth more than the national aver-
age from 1929 to 1963. Conversely, in
the Far West, where population and

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

April 1965

aggregate income have surged ahead,
average incomes have fallen short of
the national pace by one-seventh.

5. State differences in per capita dis-
posable and per capita real disposable
income have been reduced considerably.
Since 1929, the geographic inequality in
levels of per capita income, as measured
by State deviations from the national
mean, has been cut in half. Most of
this substantial reduction in inequality
took place during the war years; indeed,
from 1946 to 1957, no reduction oc-

SURVEY OF CURRENT BUSINESS

curred. Since 1957, however, con-
vergence toward the national average
appears to have been resumed.

The most striking feature of the
trends in total and per capita disposable
and real disposable income is that they
coincide with the trends in personal
income before adjustment has been
made for taxes and prices. This im-
plies that when State and regional
changes are related to their national
counterparts, there is little difference
in relative movements, whether the

17

basis of measurement is personal in-
come, disposable income, or real dis-
posable income. Attention will be
turned now to the effects of taxes,
prices, and population on the geographic
distribution of income.

The Geographic Distribution of
Personal and Disposable In-
come

A comparison of changes in the distri-
bution of personal income and dis-

1 CHART 12

Personal Income, and Disposable Personal Income in Current and Constant Dollars, by Regions
Billion $ (ratio scale)

' .r-V :;^^S:^n'-;--"xl! 15° ' MIDEAST

Billion $ (ratio scale)
600

UNITED STATES
500 ,; :,;

400

300

200

State Personal
Income

Billion $ (ratio scale)
40 t.:... ..;.,,...,,

150

*>V^ 100

1948 50 52 54 56 58 60 62 64 1948 50 52 54 56 58 60 62 64 1948 50 52 54 56 58 60 62 64

GREAT LAKES SOUTHEAST >

100

80

60

50 ;

40 ;/•''•.-:-HX-v

80

30

25
© © ©

40

-:' .SOUTHWEST

30

20

15

10
1948 50 52 54 56 58 60

U.S. Department of Commerce, Office of Business Economics

64

15

10

8

ROCKY MOUNTAIN

4 n l :\ M i i i i i i i M i
1948 50 52 54 56 58 60 62 64

80

60

40

30

20

FAR; WEST

1948 50 52 54 56

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

18 SURVEY OF CURRENT BUSINESS April 3965

posable income among the States
reveals the relatively minor alterations
that personal tax ai\d nontax payments
have made in the geographic distribu-
tion of personal income. Both current
dollar income measures, as well as real
disposable income, are plotted in chart
12 for the postwar years for the eight
regions and the Nation.

Most of the minor differences in
geographic distribution that exist be-
tween personal income and disposable
income appear to be due to the progres-
sive nature of the tax system. Gener-
ally, States with above-average income

levels have smaller shares of income
after taxes than before taxes. Con-
versely, low-income States receive larger
shares of disposable income than of
personal income. In 1963, this general-
ization held true for 29 of the 32 States
whose share of personal income differed
from that of disposable income by as
much as 1 percent. One high-income
and two low-income States moved
counter to expectations.

Over time, the effect of taxes on the
State income distribution has increased.
In 1929, it was almost negligible. Just
under half the States received the same

income share after taxes as before
taxes, and in all except three (Delaware,
New York, and Montana), before- and
after-tax shares differed by less than 2
percent. Only Delaware, with its high
overall average income, its concentra-
tion of high-income families, and its
large proportion of property income,
felt a marked impact from taxes.
Delaware's share of disposable income
was 4 percent less than its share of
personal income.

By 1948, when Federal income tax
rates had increased sharply and in-
comes had generally moved into higher

Table 1.—Personal Income, by States and Regions, 1929, 1940, 1946-63
[Millions of dollars]

State and region

United States

New England --
Maine --
New Hampshire - -- --
Vermont -_
M assachusetts
Rhode Island
Connecticut _ _ _ _ _ _ _

Mideast
New York __
New Jersey
Pennsylvania.
Delaware
Maryland
District of Columbia

Great Lakes. _ _ _ _ _ _ _
Michigan
Ohio
Indiana _ _
Illinois
Wisconsin

Plains
Minnesota
Iowa
Missouri .
North Dakota
South Dakota
Nebraska _ __
Kansas

Southeast
Virginia
West Virginia
Kentucky
Tennessee
North Carolina
South Carolina
Georgia _ _ __
Florida
Alabama
Mississippi
Louisiana
Arkansas _ _ __ _

Southwest
Oklahoma
Texas _ _ _ _ .
New Mexico
Arizona

Rocky Mountain
Montana
Idaho -
Wyoming
Colorado _ _ . _ _ .
Utah

Far West
Washington
Oregon
Nevada _ _
California

Alaska
Hawaii

1929

85,661

7,125
479
322
225

3,862
596

1,641

27,465
14, 105
3,714
7,531

240
1,260

615

20,235
3,803
5,178
1,973
7,280
2,001

7,584
1,539
1,419
2,275

253
288
811
999

9,990
1,054

794
1,020

982
1,046

470
1,015

753
856
570
866
564

4,254
1,077
2,752

171
254

1,614
312
225
151
642
284

7,394
1,166

647
79

5,502

1940

78,522

6,398
444
285
184

3,385
534

1,566

23,949
11, 713
3,433
6,417

270
1,309

807

17,818
3,610
4,606
1,898
5,964
1, 740

6,515
1,467
1,272
1,982

224
230
578
762

10, 387
1,267

777
914
995

1,171
584

1,060
982
801
474
861
501

4,090
867

2,776
199
248

1,598
318
242
152
617
269

7,787
1,152

677
99

5,839

246

1946

175,701

12,286
933
567
362

6,342
1,066
3,016

47,066
22, 712
6,886

12, 576
460

2,924
1,508

38,332
7,743
9,853
4,419

12, 487
3,830

15,341
3,213
2,978
4,459

596
637

1,446
2, 012

26, 965
3,336
1,683
2,235
2,634
3,198
1,484
2,744
2,813
2,162
1,254
2,106
1,316

10,578
2,000
7,400

509
669

3,718
657
595
339

1,429
698

21,415
3,208
1,874

249
16,084

719

1947

189,077

13, 026
982
615
389

6,581
1,126
3,333

50,093
23, 997
7,268

13, 756
500

3,046
1,526

42,488
8,832

10, 880
4,925

13, 647
4,204

16,726
3,511
2,986
4,695

836
739

1,574
2,385

28,416
3,278
1,936
2,383
2,776
3,372
1,554
2,890
2,903
2,337
1,395
2,272
1,320

11,822
2,166
8,332

575
749

4,209
772
653
381

1,654
749

22,297
3,331
2,071

258
16, 637

721

1948

207,414

13,949
1,079

660
420

7,072
1,191
3,527

54,271
26, 060
7,876

14, 876
550

3,309
1,600

47,505
9,579

12, 227
5,581

15, 472
4,646

19,239
4,028
3,934
5,321

802
888

1,851
2,415

31, 233
3,565
2,176
2,719
3,006
3,620
1,755
3,088
3,053
2,542
1,564
2,601
1,544

12, 919
2,359
9,054

649
857

4,545
865
706
418

1,760
796

23, 753
3,609
2,261

273
17, 610

725

1949

205,452

13,829
1,061

663
414

7,066
1,173
3,452

54,505
26, 144
7,930

14, 771
599

3,384
1,677

45,924
9,522

11, 736
5,398

14,654
4,614

17,896
3,810
3; 403
5,219

678
690

1,699
2,397

30, 943
3,626
2,050
2,624
2,992
3,596
1,700
3,098
3,210
2,429
1,391
2,789
1,438

13,816
2,432
9,778

717
889

4,552
791
706
440

1,794
821

23, 987
3,641
2,235

276
17, 835

685

1950

225,473

15, 180
1,087

699
448

7,799
1,287
3,860

59,448
28, 054
8,699

16, 477
689

3,755
1,774

50, 744
10, 803
12, 891
6,006

15, 984
5,060

19,854
4,184
3,799
5,705

781
793

1,949
2,643

34, 193
4,024
2,203
2,834
3,288
4,108
1,869
3,510
3,632
2,659
1,590
2,937
1,539

14, 666
2,514

10, 375
798
979

5,010
957
757
474

1,930
892

26, 378
3,986
2,451

314
19, 627

689

1951

252,960

16,809
1,187

779
502

8,505
1,410
4,426

65, 140
30, 163
9,968

18, 038
754

4,323
1,894

57,557
12, 103
14, 892
6,951

17, 777
5,834

21,733
4,624
4,072
6,306

804
932

2,045
2,950

38, 900
4,737
2,439
3,318
3,633
4,613
2,284
4,046
4,077
3,030
1,740
3,248
1,735

16, 794
2,806

11, 826
935

1,227

5,770
1,050

849
552

2,284
1,035

30,257
4,414
2,748

369
22, 726

796

1952

269,050

17,725
1,297

817
522

8,855
1,471
4,763

68, 782
31, 681
10, 708
18, 922

812
4,716
1,943

60, 768
12, 902
15, 908
7,285

18, 579
6,094

22,859
4,796
4,272
6,660

755
815

2,179
3,382

41,528
5,130
2,540
3,524
3,796
4,768
2,468
4,337
4,543
3,223
1,862
3,540
1,797

18, 172
3,060

12, 712
1,005
1,395

6,091
1,066

916
543

2,468
1,098

33, 125
4,694
2,914

428
25, 089

864

1953

283, 140

18,697
1,298

862
542

9,333
1,545
5,117

72,612
33, 265
11,411
20, 145

876
5,028
1,887

65, 761
14, 516
17, 316
8,012

19, 669
6,248

23, 168
5,049
4,110
7,000

771
881

2,106
3,251

43, 153
5,220
2,547
3,644
4,050
4,885
2,543
4,460
5,041
3,344
1,889
3,721
1,809

18, 670
3,161

13,013
1,055
1,441

6,158
1,093

883
547

2,492
1,143

34, 921
4,883
2,934

462
26, 642

889

1954

285,339

18,857
1,312

894
543

9,403
1,515
5,190

73,231
34, 189
11, 622
19, 572

906
5,084
1,858

64,894
14, 127
17, 241
7,623

19, 751
6,152

24,084
5,154
4,489
7,055

783
910

2,259
3,434

43, 148
5,256
2,414
3,627
4,056
5,023
2,414
4,414
5,312
3,258
1,836
3,756
1,782

19, 136
3,162

13,391
1,088
1,495

6,174
1,071

880
537

2,543
1,143

35,815
4,956
2,919

508
27,432

493
893

1955

306,598

20,200
1,452

952
567

10, 056
1,617
5,556

78,014
36, 508
12, 351
20, 706

1,049
5,453
1,947

70,208
15, 785
18, 589
8,251

20, 968
6,615

24,683
5,450
4,260
7,579

872
861

2,203
3,458

47, 154
5,603
2,586
3,782
4,347
5,535
2,604
4,918
6,088
3,708
2,065
3,985
1,933

20,513
3,341

14,380
1,159
1,633

6,670
1,158

917
570

2,783
1,242

39, 156
5,211
3,139

582
30, 224

500
952

1956

330,380

21, 642
1,532
1,006

606
10, 719
1,677
6,102

84,058
39, 023
13, 379
22, 410

1,204
5,998
2,044

75,341
16, 587
19, 901
8,859

22, 857
7,137

26,200
5,768
4,572
8,082

917
926

2,294
3,641

50, 971
6,094
2,878
4,022
4,652
5,902
2, 711
5, 274
6,979
3,932
2,097
4,424

.2,006

22, 105
3,572

15, 422
1,257
1,854

7,285
1,229
1,024

614
3,064
1,354

42, 778
5,502
3,398

605
33, 273

548
1,024

1957

348,724

22,793
1,590
1,071

628
11, 346
1,694
6, 464

88,586
41, 190
14, 205
23, 525
1,215
6,381
2,070

78,469
16, 923
20, 906
9,212

23, 941
7,487

28,099
6,173
5,110
8,310

939
1,091
2,638
3,838

53, 790
6,386
3,082
4,203
4,864
5,976
2,818
5,432
7,763
4,206
2,116
4,884
2,060

23, 697
3,730

16, 556
1,401
2,010

7,830
1,280
1,072

650
3,367
1,461

45,460
5,832
3,400

646
35, 582

537
1,098

1958

357,498

23,339
1,654
1,097

649
11, 668
1,738
6,533

90,029
42, 061
14, 404
23, 582

1,222
6, 641
2,119

77,939
16, 540
20, 494

9, 123
24,100
7,682

29,551
6,484
5,245
8,666
1,049
1,124
2,736
4,247

56, 102
6,641
2,974
4,347
5,016
6,300
2,931
5,676
8,481
4,382
2,281
4,929
2,144

24,869
3,942

17, 165
1,558
2,204

8,207
1,338
1,121

688
3,550
1,510

47,462
5,977
3,556

688
37, 241

526
1,158

1959

381,326

24,701
1,717
1,201

697
12,381
1,832
6,873

96,100
45, 197
15,499
24, 757
1,299
7, 133
2,215

83, 188
17, 467
21, 977
9,741

25, 693
8,310

30,481
6,706
5,412
9,260

986
1,027
2,788
4,302

59, 965
7,043
3,060
4,563
5, 346
6, 716
3,142
6,079
9, 384
4, 617
2,490
5,165
2,360

26,328
4,083

18, 132
1,688
2,425

8,627
1,328
1,180

720
3,769
1,630

51, 936
6,372
3,845

759
40, 960

555
1,290

19601

399,028

25,904
1,820
1,266

734
12, 952
1,875
7,257

99,666
46, 837
16, 193
25, 539

1,348
7,453
2,296

86,232
18, 173
22, 722
10, 211
26, 564
8, 562

32,086
7,094
5,580
9,524
1, 107
1,266
3,025
4,490

62,268
7,379
3,099
4,672
5,494
7,138
3,300
6,368
9,843
4, 789
2,552
5,240
2,394

27, 190
4,305

18, 486
1,730
2,669

9,072
1,363
1,184

765
4,039
1, 721

54,557
6, 597
3,962

815
43, 183

632
1,421

1961 i

415,182

27,002
1,842
1,314

754
13, 579
1,941
7,572

103,329
48, 633
17, 060
25, 954

1,384
7,942
2, 356

88,009
18, 114
23, 086
10, 460
27, 478
8,871

33,168
7,432
5,810
9,865

995
1,275
3,096
4,695

65,452
7,760
3,125
5,007
5,844
7,617
3,472
6,599

10, 319
4, 947
2,751
5,396
2,615

28, 786
4,502

19,569
1,795
2,920

9,539
1,345
1,242

773
4,340
1,839

57, 748
6,946
4,083

911
45,808

628
1,521

19621

439,977

28,526
1,918
1,394

794
14,269
2,082
8, 069

108,889
51,243
18, 073
27, 015
1,466
8,555
2,537

92,706
19, 264
24, 215
11, 041
28, 895
9, 291

35,262
7,712
6,075

10,385
1,400
1,460
3,319
4,911

69, 922
8,399
3,224
5,283
6,184
8,177
3,745
7,145

11, 221
5,164
2,906
5,692
2,782

30, 181
4,675

20,437
1,888
3,181

10,336
1,558
1,351

810
4,618
1,999

61, 907
7,426
4,324
1,104

49, 053

661
1,587

19631

461,610

29,780
1,971
1,450

827
14,889
2,153
8,490

113,617
53,361
18, 861
28,017
1,570
9,163
2,645

97,073
20, 624
25, 164
11, 648
30, 020
9,617

36,534
8,152
6,399

10, 900
1,300
1,390
3,376
5,017

74,360
8,907
3,348
5,645
6,588
8,601
3,944
7,715

11,933
5,538
3,183
6,072
2,986

31,502
4,858

21, 351
1,953
3,340

10, 667
1,553
1,366

834
4,831
2,083

65, 706
7,575
4,568
1, 246

52, 317

704
1,667

1. Total includes Alaska and Hawaii 1960-63 but not in earlier years.

Source: U.S. Department of Commerce, Office of Business Economics.

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

April 1965 SURVEY OF CURRENT BUSINESS 19

brackets, the impact of personal taxes
on the geographic distribution of in-
come, though still relatively minor, was
greater than in 1929. In 41 States, the
shares of personal income and dispos-
able income differed by less than 3
percent. In six of the remaining States,
incomes were below average and State
shares of disposable income ranged from
3 percent to 7 percent above those of
personal income. Again, Delaware was
an exception, with its share of dispos-
able income one-eighth less than its
share of personal income.

From 1948 to 1963, there was little

Distribution of States by Effective Personal Tax Rates
1929. 1948, and 1963 1

Effective tax rate in percent

0 to 1.0
1 1 to 2.0
2.1 to 3.0
3 1 to 4.0
4.1 to 5.0
5.1 to 6.0
6 1 to 7.0
7.1 to 8.0
8.1 to 9.0
9 1 to 10.0
10.1 to 11.0
11.1 to 12.0.
12 1 to 13.0
13.1 to 14.0 _ .
14 1 to 15.0
15.1 to 16.0
16 1 to 17 0
17.1 to 18.0

Total

Number of States in—

1929

12
28
7
0
1
0
1

49

1948

2
3
8

10
9

10
3
2
1

1
49

1963

3
3

10
14
14
2
2

1
49

1. Effective tax rate equals total personal tax and nontax-
payments as a percent of personal income.

measurable change in the effect of per-
sonal taxes on the State distribution of
income. In each State, total and dis-
posable incomes were related in about
the same proportions in 1963 as in 1948.
This does not imply that taxes are dis-
tributed among States in the same pro-
portion as personal income. Indeed,
it is evident from the accompanying
text table that they are not.

In 1929, there was comparatively
little difference among States in effec-
tive tax rates. Except for Delaware
and New York, personal taxes ranged
from 1.6 percent to 3.6 percent of

Table 2.—Per Capita Personal Income, by States and Regions, 1929, 1940, 1946-63
[Dollars]

State and region

United States

New England
Maine _ _ _ _ _ _ _ _ _
New Hampshire
Vermont
Massachusetts _ _ _ _ _ _ _ _ _
Rhode Island
Connecticut _ _ _ _

Mideast.—- _ - _ _
New York
New Jersey
Pennsylvania
Delaware
Maryland- _ _ _ _ _
District of Columbia

Great Lakes
Michigan
Ohio
Indiana __
Illinois
Wisconsin. _ _

Plains
Minnesota
Iowa
Missouri
North Dakota..
South Dakota _..
Nebraska
Kansas ._ _ - ' _ _

Southeast . _
Virginia _
West Virginia
Kentucky
Tennessee __ _ _
.Yorth Carolina.
South Carolina
Georgia..
Florida
Alabama... _. _
Mississippi
Louisiana. _ _ _ _ _
Arkansas

Southwest - -
Oklahoma
Texas _ . _ _ -
New Mexico
Arizona -

Rocky Mountain
Montana
Idaho - - - _ _ _ _ .
Wyoming
Colorado
Utah _ . _ _ . _ _ _

Far West _ _ _
Washington _ __ _ _ . .
Oregon
Nevada
California _ _ _ _ _ _ _ . .

Alaska
Hawaii

1929

703

876
601
690
627
913
871

1,029

973
1.159

931
775

1,017
777

1,273

803
793
781
612
957
682

572
598
577
628
375
417
590
535

368
435
462
391
377
334
270
350
521
324
285
415
305

474
454
478
407
591

596
595
503
677
637
559

910
750
683
878
995

1940

595

757
523
579
507
784
743
917

790
870
822
648

1,004
712

1,170

667
679
665
553
754
554

483
526
501
524
350
359
439
426

343
466
407
320
339
328
307
340
513
282
218
363
256

418
373
432
375
497

531
570
464
608
546
487

785
662
623
876
840

577

1946

1,249

1,379
1,117
1,145
1, 058
1, 398
1,349
1,578

1,507
1,691
1,529
1,273
1,533
1,313
1,689

1,349
1,318
1,311
1,193
1,530
1,209

1,164
1,174
1,207
1,186
1,046
1,083
1,151
1,116

849
990
921
811
856
858
763
844

1,137
744
605
829
729

1,006
939

1,028
906

1,083

1,195
1,278
1,169
1,340
1, 195
1,094

1,585
1,395
1,396
1,717
1,654

1,312

1947

1,316

1,438
1,150
1,208
1,099
1,434
1,436
1,693

1,553
1,715
1,570
1,348
1,634
1,350
1,748

1,457
1,454
1,412
1,303
1,636
1,294

1,244
1,256
1,190
1,221
1,446
1,232
1, 243
1,288

883
1,002
1,029

850
876
894
779
884

1,143
794
662
881
719

1,100
1 015
1,128

988
1,149

1,324
1,457
1,251
1,488
1,338
1,178

1,633
1,497
1,518
1,732
1,678

1,384

1948

1,420

1,511
1,229
1,269
1,170
1,513
1,513
1,751

1,646
1,798
1,650
1, 446
1, 763
1,457
1, 905

1,592
1,542
1,552
1, 440
1,809
1,402

1,414
1,404
1,547
1,384
1,383
1,451
1,463
1,276

968
1,112
1,146

965
935
943
879
948

1,184
856
753

1,002
846

1,173
1,129
1,187
1,075
1,242

1,387
1,596
1,281
1,554
1,394
1,219

1,711
1,600
1,609
1,750
1, 750

1,411

1949

1,382

1,474
1,175
1,244
1, 122
1,490
1,464
1,699

1,621
1,756
1,622
1,422
1,896
1,453
2,078

1,514
1,504
1,472
1,364
1,690
1,361

1,292
1,298
1, 320
1,344
1,136
1,094
1,305
1,245

943
1,101
1,062

921
925
919
838
932

1,203
810
667

1,059
780

1,246
1,155
1,283
1,113
1,245

1 346
1,390
1,239
1,588
1,385
1,224

1,687
1,587
1,562
1,758
1,725

1,354

1950

1,491

1,629
1,193
1,316
1,188
1,663
1,652
1,900

1,759
1,882
1,790
1,566
2,146
1,580
2,179

1,660
1,682
1,612
1,520
1,826
1,467

1,411
1,397
1,449
1, 446
1, 268
1,216
1,472
1,380

1,011
1,234
1, 098

958
995

1,012
882

1,017
1,287

869
733

1,087
807

1,288
1,146
1,339
1,162
1,295

1,425
1,600
1,279
1,623
1,444
1,282

1,788
1,671
1,600
1,938
1,839

2,231
1,403

1951

1,649

1,823
1,300
1, 470
1,328
1,845
1,815
2,200

1,914
2,002
2,000
1,734
2,285
1,767
2,344

1,872
1, 865
1,867
1,695
2,035
1,697

1,530
1,533
1,554
1,562
1,322
1,416
1,556
1,515

1,127
1,393
1,221
1,121
1,080
1,115
1, 046
1, 141
1,375

986
793

1,173
905

1,419
1,283
1,453
1,290
1,561

1,643
1,771
1,446
1,884
1,720
1,458

1,975
1,816
1,757
2,183
2,037

2,629
1,589

1952

1,727

1,908
1,427
1,527
1,396
1,916
1,846
2,322

1,994
2,079
2,114
1, 795
2,395
1,884
2,411

1,945
1,946
1,954
1,756
2,095
1,760

1,607
1,589
1,625
1,661
1,232
1,244
1,670
1,715

1,194
1,475
1,290
1,203
1,132
1,152
1,117
1,201
1,457
1,044

855
1,243

965

1,499
1,402
1,523
1,345
1,655

1 699
1,786
1,574
1,828
1,791
1, 504

2,068
1,909
1,827
2,365
2,129

2,487
1,745

1953

1,788

1,958
1,431
1,570
1,434
1,957
1,898
2,400

2,076
2,147
2,216
1,902
2,510
1,967
2,276

2,053
2,134
2,018
1,913
2,197
1,784

1,614
1,648
1,559
1,715
1,246
1,345
1,605
1, 637

1,237
1,484
1,307
1,250
1,218
1,172
1,141
1,239
1,535
1,084

886
1,295

995

1,529
1,476
1,549
1,361
1,610

1,667
1,798
1, 499
1,854
1,714
1,526

2,103
1,965
1,808
2,357
2,165

2,387
1,782

1954

1,770

1,938
1,431
1,614
1,448
1,936
1,854
2,351

2,051
2,161
2,214
1,813
2,475
1,924
2,244

1,969
2,007
1,924
1,787
2,174
1,709

1,656
1,648
1,706
1,705
1,257
1,375
1,700
1,691

1,232
1,509
1,253
1,246
1,206
1,200
1,081
1,209
1,534
1,068

883
1,301
1,001

1,553
1,466
1,585
1,388
1,604

1,632
1,747
1,494
1,790
1,673
1,500

2,089
1,952
1, 767
2,363
2,154

2,272
1,768

1955

1,866

2,076
1,575
1,712
1,528
2,085
1,960
2,489

2,153
2,270
2,304
1,915
2,718
1,952
2,434

2,094
2,178
2,061
1,829
2,272
1,804

1,664
1,710
1, 587
1 795
1,389
1,279
1,620
1,662

1,323
1,571
1,356
1,297
1,270
1,285
1,147
1,332
1,659
1,199

994
1,357
1,087

1,615
1,528
1,645
1 434
1,696

1,701
1,862
1,518
1,810
1.758
1,556

2,210
1,981
1,857
2,425
2,297

2,283
1,789

1956

1,975

2,214
1,644
1,774
1,612
2,228
1,989
2,716

2,302
2, 420
2,429
2,065
2,980
2,103
2,644

2,207
2,229
2,183
1,985
2,440
1,908

1,743
1,769
1,682
1 904
1,458
1,356
1,650
1,725

1,402
1,647
1,521
1,385
1,351
1,348
1,182
1,402
1,771
1,258

989
1,461
1,136

1,702
1,595
1,732
1,527
1,816

1 793
1,902
1,654
1,913
1, 851
1,645

2,326
2,046
1,969
2,420
2,424

2,491
1,862

1957

2,048

2,298
1,686
1,859
1, 666
2,329
1,984
2,813

2, 406
2,542
2,535
2,149
2,893
2,220
2,668

2,260
2,245
2,253
2,029
2,505
1,969

1,856
1,863
1,864
1,951
1,493
1, 600
1,892
1,809

1,446
1,671
1,636
1,429
1,401
1, 345
1,210
1, 418
1, 829
1,325

992
1,565
1,148

1,772
1,641
1, 815
1,610
1,806

1,884
1,934
1,678
2,012
1,989
1. 743

2,397
2,128
1,960
2,514
2,500

2,397
1,916

1958

2,064

2 302
1,748
1,878
1,708
2,349
2,021
2,720

2,407
2,564
2,495
2,133
2,855
2,233
2,759

2,200
2,163
2,159
1,985
2,451
1,989

1,954
1, 945
1,921
2 044
1,692
1,675
1,977
1,984

1,485
1,702
1,582
1,453
1,433
1,416
1,249
1,469
1,855
1,360
1,075
1,560
1, 209

1.819
1,736
1,843
1,723
1,868

1,965
2,015
1,738
2,137
2,101
1,766

2,430
2,148
2,050
2,586
2,526

2,469
1, 946

1959

2 163

2 380
1,792
1, 995
1,806
2,436
2, 145
2,755

2, 524
2,720
2,601
2,204
2,959
2,338
2,888

2,319
2,253
2,286
2,110
2,576
2, 123

1,995
1,985
1,972
2 161
1,573
1,513
1,989
1,990

1,565
1,793
,635
,514
,507
,492
,327
,558
,959
,425
,152
,611
,327

,889
,774
,918
,819
,934

2,028
1,991
1,793
2,215
2,182
1,859

2,572
2,257
2,190
2,720
2,671

2,523
2,118

1960

2 217

2 459
1,869
2 079
1,882
2,511
2,180
2,854

2,581
2,779
2,652
2 254
3,002
2,395
2,993

2,377
2,320
2,335
2,186
2,634
2,162

2,081
2,073
2,024
2 203
1,746
1,854
2,135
2,060

1,600
1,849
1,671
1, 535
1,535
1,559
1,381
1,609
1,969
1,462
1, 167
1, 606
1,337

1.909
1,841
1,920
1,815
2,019

2,085
2,007
1,765
2,311
2,282
1,912

2,625
2,307
2,236
2,801
2,722

2,772
2,292

1961

2 268

2 536
1,857
2 130
1,933
2,609
2 247
2,934

2,633
2 835
2,721
2 275
3,009
2,507
3 017

2 406
2,297
2,345
2, 214
2,715
2,218

2,135
2 149
2,106
2 269
1,552
1,842
2, 147
2,139

1,651
1,894
1,701
1,630
1,610
1,628
1,432
1,639
1,983
1,487
1,237
1,635
1,439

1,971
1,889
1,985
1,870
2,079

2,125
1,935
1,810
2,301
2,365
1,965

2,694
2,408
2,285
2,920
2,784

2,672
2,380

1962

2 367

2 650
1,939
2 213
2,020
2,727
2,358
3,058

2,742
2,934
2,832
2 377
3,146
2,637
3 211

2,513
2,431
2,433
2,337
2,816
2,309

2,258
2,208
2,203
2 384
2,201
2,077
2,276
2,222

1,734
2,006
,769
,705
,676
,726
,529
,740
,081
,548
,277
,689
,485

2,012
1,920
2,019
1,930
2,170

2, 265
2,238
1,944
2,440
2,452
2,087

2,802
2,522
2,380
3,182
2,888

2,743
2,438

1963

2 448

2 723
1 999
2 252
2 042
2,811
2 414
3,127

2,819
3 015
2,878
2 452
3 271
2,734
3 315

2 605
2,568
2,516
2,437
2,892
2,365

2,332
2,334
2,323
2 486
2,016
1,963
2,300
2,263

1,814
2,080
1,847
1,774
1,758
1,797
1,575
1,829
2,157
1,640
1,392
1,778
1,570

2,076
1,990
2,088
1,981
2, 203

2,311
2,215
1,988
2,460
2,519
2,145

2,889
2,558
2,467
3,203
2,983

2, 839
2,484

1. Total includes Alaska and Hawaii for 1960-63 but not in earlier years.

Source: U.S. Department of Commerce, Office of Business Economics.

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

20 SURVEY OF CURRENT BUSINESS April 1965

CHART 13

Regional Income Growth

Changes in taxes and consumer prices have had
little differential effect on regional income growth hut
population change has been important

1963 as percent of 1929

200 400 600 800 1,000 0

REGION

United States

Far West

Southeast

Southwest

Rocky Mountain

Plains

Great Lakes

New England

Midwest

REGION

United States

^2$$?^

1963 as percent of 1929

200 400 600 800

U.S. Department of Commerce, Office of Business Economics

personal income. By 1948, the range
went from 5.1 percent to 13.9 percent.
In 1963, the range was somewhat
reduced, mainly because of increases in
effective tax rates in States at the lower
end of the scale. As indicated in the
text tabulation, effective tax rates in
1963 ranged from 9 percent in Missis-
sippi and about 9% percent in the two
Dakotas, to nearly 16 percent in New
York and 18 percent in Delaware.

The fact that the distributions of
personal income and disposable income
are quite similar, while those of per-
sonal income and personal taxes differ
significantly, is a reflection of the
comparatively small weight of taxes
compared with total income. With
personal taxes currently absorbing
about 13% percent of personal income,
only one-eighth of the relative difference
between the tax and income distribu-
tion is transmitted to the disposable
income measure by the deduction of
taxes from income.

Comparison of Constant and
Current Dollar Disposable In-
come

The differences between the two dis-
posable income series for each region
are very similar, as may be seen in
chart 12. This implies that there was
little difference in regional price move-
ments. Since the price indexes do not
reflect relative price levels among
regions at a point in time, discussion of
real disposable income is concentrated
on growth rates instead of on geographic
distributions in a given year.

The effects of price changes on the
apparent income growth in individual
States or regions can be seen by com-
paring average annual rates of growth
of disposable income in both constant
and current prices—as shown in table
8. The rates are given for three se-
lected time periods—the Great De-
pression and its aftermath (1929-40),
World War II and the early postwar
period (1940-48), and the later postwar
period (1948-63)—as well as for the
overall period, 1929-63.

The rates for constant dollar income
show patterns of growth that differ
from those shown by the rates for cur-
rent dollar income. The most striking

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

April 1965 SURVEY OF CURRENT BUSINESS 21

differences are evident in the earliest
of the three periods. During the 1929-
40 period, current income fell in 31
States, but because prices fell even
faster, real income rose in all but 4
States over the decade.

Total incomes rose in all States dur-
ing the war period. However, be-
cause of the extremely rapid rise in
prices, real income growth was much
slower than current income growth.
Indeed, because of this wartime price
inflation combined with population

shifts, real per capita income decreased
in two States and the District of
Columbia.

In the years after 1948, price inflation
was less severe. Total real income in-
creased in all States, and differences in
growth rates between real income and
current income were not so large as in
the war period. With income expressed
in current dollars, no State showed a
higher rate of growth from 1948 to 1963
than in the 1940-48 period. Surpris-
ingly, with price changes eliminated,

14 States, located mainly in the Mid-
east and New England regions, showed
a higher rate of increase in the later
period.

Summary Effect of Prices and
Taxes

A comparison of changes from 1929
to 1963 in the percent distribution of
personal income and real disposable
income by States reveals the combined
effect of changes in prices and taxes.

Table 3.—Total Disposable Personal Income, by States and Regions, 1929, 1940, 1946-63

[Millions of dollars]

State and region

United States 1 -

New England

Maine
New Hampshire. _
Vermont _
M assachusetts
Rhode Island
Connecticut

Mideast.. _

New York
New Jersey - _ _ _ .
Pennsylvania
Delaware _ _ _
Maryland
District of Columbia

Great Lakes

Michigan
Ohio.
Indiana
Illinois
Wisconsin

Plains.__.

Minnesota
Iowa __ _
Missouri
North Dakota
South Dakota
Nebraska. _ _
Kansas __

Southeast- __

Virginia
West Virginia-.. _
Kentucky. _ _ _
Tennessee
North Carolina .__
South Carolina
Georgia
Florida. _ _ _ _ _
Alabama -
Mississippi
Louisiana
Arkansas .__

Southwest

Oklahoma
Texas
New Mexico
Arizona

Rocky Mountain _ _

Montana
Idaho
Wyoming
Colorado
Utah

Far West

Washington
Oregon
Nevada
California

1929

83,020

6,90

467
315
220

3,724
577

1,598

26,361

13, 381
3,593
7,332

222
1,230

603

19,636

3,673
5,037
1,934
7,050
1,942

7,402

1 494
1,385
2,221

247
281
797
977

9,785

1,032
782

1,000
963

1,021
462
998
727
839
561
'848
552

4,169

1,056
2,699

167
247

1,575

305
219
148
625
278

7,191

1,138
627

77
5,349

1940

75, 924

6, 169

432
275
178

3,261
515

1,508

22, 952

11, 142
3,325
6,199

232
1,265

789

17,310

3,502
4,475
1,854
5,804
1,675

6,336

1,422
1,236
1,928

218
224
564
744

10, 094

1,232
758
893
970

1,134
572

1,031
937
782
464
834
487

3,985

844
2,708

193
240

1,552

311
236
148
595
262

7,526

1,124
658
95

5,649

1946

157,00

10,874

859
515
333

5,562
951

2,654

41,246

19, 645
6,129

11, 213
383

2,554
1,322

34,245

6,938
8,822
3,998

11, 039
3,448

13,950

2,898
2,737
4,045

545
595

1,307
1,823

24,826

3,080
1,558
2,060
2,428
2,971
1,387
2,508
2,517
1,994
1,181
1,910
1,232

9,588

1,831
6,688

464
605

3,364

601
543
309

1,268
643

18,910

2,882
1,666

209
14, 153

1947

167,73

11,478

899
555
354

5,739
994

2,937

43, 660

20, 698
6,422

12, 158
414

2,637
1,331

37,612

7,873
9,664
4,414

11,910
3,751

14,963

3,110
2,665
4,211

761
677

1,401
2,138

26,010

2,973
1,767
2,164
2,552
3,124
1,446
2,631
2,614
2,145
1,313
2,052
1,229

10, 664

1,961
7,504

524
675

3,776

698
593
342

1,459
684

19,568

2,955
1,836

217
14, 560

1948

186,419

12,457

999
606
387

6,250
1,058
3,157

48,031

22, 838
7,071

13, 327
454

2,905
1,436

42,654

8,584
10, 997
5,097

13, 786
4,190

17,560

3,632
3,638
4,865

727
830

1,695
2,173

28,855

3,260
2,010
2,507
2,796
3,361
1,651
2,839
2,777
2,356
1,485
2,364
1,449

11, 680

2,136
8,169

595
780

4,129

792
649
377

1,576
735

21,053

3,238
2, oie

235
15, 564

1949

186, 944

12,570

988
614
384

6,339
1,077
3,168

48,970

23,303
7,216

13, 435
501

3,004
1 511

41, 724

8,663
10, 669
4,950

13, 253
4,189

16,402

3,465
3,126
4,796

617
642

1,565
2,191

28,778

3,335
1,917
2,438
2,796
3,362
1,598
2,863
2,955
2,263
1,320
2,575
1,356

12, 710

2,243
8,982

662
823

4,163

728
652
403

1,616
764

21,627

3,318
2,019

247
16, 043

1950

204, 72

13,76

1,012
644
416

6,996
1,170
3,531

53,327

24, 938
7,899

14, 991
565

3,335
1,599

46,020

9,776
11 711
5,515

14, 438
4,580

18,192

3,787
3 494
5,233

718
742

1, 803
2,415

31,722

3,699
2,057
2, 612
3,056
3,832
1,749
3,255
3,329
2,471
1,511
2,706
1,445

13,388

2,293
9,459

736
900

4,584

884
694
435

1,744
827

23, 727

3,631
2,205

276
17, 615

1951

223,992

14,813

1,087
700
459

7,451
1,241
3,875

56 642

25,906
8,827

15, 915
589

3,720
1,685

50,795

10, 595
13 144
6,260

15 621
5i 175

19,573

4,109
3,673
5,700

732
872

1,839
2,648

35,508

4,274
2,246
3,019
3,316
4,221
2,115
3,703
3,650
2,784
1,634
2,938
1,608

14,982

2,529
10, 496

846
1,111

5,174

956
765
498

2,012
943

26,505

3,914
2,400

313
19, 878

1952

235,005

15,427

1,178
725
474

7,656
1,287
4,107

58,852

26, 731
9,375

16, 411
646

4,010
1,679

52,777

11, 074
13, 830
6,471

16, 071
5,331

20,320

4,208
3,836
5,897

670
742

1,939
3,028

37,565

4,583
2,316
3,177
3,430
4,306
2,264
3,921
4,041
2,943
1,742
3,183
1,659

16,064

2,731
11, 187

897
1,249

5,386

950
820
476

2,150
990

28, 614

4,095
2,509

358
21, 652

1953

247,752

16,306

1,165
756
487

8,096
1,359
4,443

62,559

28, 371
9,968

17, 584
695

4,303
1,638

57, 194

12,540
15,023
7,132

17, 059
5,440

20,485

4,439
3,668
6,148

694
807

1,868
2,861

39,001

4,639
2,313
3,260
3,664
4,435
2,331
4,052
4,496
3,037
1,764
3,343
1,667

16,532

2,811
11, 499

937
1,285

5,433

975
790
479

2,167
1,022

30,242

4,277
2,537

382
23, 046

1954

252, 758

16, 676

1,197
802
495

8, 259
1,339
4,584

63,863

29, 563
10, 305
17, 246

728
4,405
1,616

57, 199

12, 369
15, 276
6,795

17, 348
5 411

21,658

4,570
4,064
6,338

705
847

2, 035
3,099

39, 194

4,713
2,207
3,286
3,695
4,557
2,219
4,019
4,764
2,983
1,717
3,392
1,642

17, 186

2,854
12, 007

980
1,345

5,500

959
790
479

2,232
1,040

31,482

4,435
2,544

425
24, 078

1955

271,240

17,78

1,333
851
512

8,811
1,431
4,851

67, 981

31, 495
10,928
18, 272

834
4,742
1,710

61 87'

13, 873
16, 348
7,388

18, 466
5,796

22,108

4,819
3,831
6,772

802
795

1,989
3,100

42,902

5,025
2,354
3,400
3,970
5,079
2,403
4,494
5,471
3,387
1,937
3,595
1,787

18,405

3,008
12, 893
1,039
1, 465

5,941

1,041
826
507

2,449
1,118

34,243

4,631
2,750

495
26, 367

1956

290,792

18, 969

1,384
891
538

9,392
1,481
5,283

72,958

33, 599
11, 769
19, 587
1,002
5,218
1,783

65, 928

14, 483
17, 415
7,870

19, 931
6,229

23,356

5,063
4 104
7,187

826
844

2,063
3,269

45,881

5,385
2,593
3,587
4,204
5,390
2,472
4,786
6,188
3,555
1,934
3,952
1,835

19, 706

3, 187
13; 756
1,120
1,643

6,436

1,104
908
545

2,671
1,208

37,558

4,869
2,928

520
29, 241

1957

306,51

19,97

1,433
943
557

9,928
1,496
5 614

76,818

35, 426
12, 491
20, 543
1,008
5,556
1,794

68,647

14, 781
18, 301
8,155

20, 884
6,526

25,087

5,430
4, 595
7,375

840
1,001
2,406
3,440

48, 184

5,622
2,753
3,705
4,391
5,410
2,568
4,890
6,875
3,784
1,947
4,357
1,882

21,023

3,303
14, 707
1,239
1,774

6,945

1,140
958
573

2,969
1,305

39,835

5, 161
2,955

550
31, 169

1958

315,47

20,53

1,499
97
57

10,25
1,538
5,704

78,30

36, 249
12, 640
20, 753
1,029
5,805
1,825

68,763

14, 648
18,087
8,143

21, 145
6,740

26,337

5,723
4,673
7,705

944
1,021
2,467
3,804

50,499

5, 869
2,688
3,871
4,526
5,741
2,680
5,114
7, 587
3,942
2,103
4,422
1,956

22, 192

3,519
15, 320
1,394
1,959

7,293

1,207
995
610

3,130
1,351

41,554

5,247
3,058

591
32, 658

1959

334,93

21, 613

1,557
1,062

616
10,793
1,62C
5,965

83,12

38, 688
13,604
21, 673

1,085
6,191
1,880

73,150

15, ?83
19 33S
8,651

22, 527
7,256

27,080

5,880
4,823
8,214

881
933

2,504
3,845

53,663

6,198
2, 745
4,059
4,807
6,052
2 844
5,459
8,358
4,142
2,280
4,573
2, 146

23,400

3,618
16, 143
1,499
2,140

7,609

1,174
1,042

635
3,312
1, 446

45,299

5,603
3, 302

658
35, 736

1960

346, 113

22,428

1,633
1,104

648
11,16
1,643
6,240

85,656

39, 803
14,108
22, 256
1,121
6,429
1,939

75,080

15, 852
19, 789
8,988

23, 072
7,379

28,295

6,168
4,925
8,377

996
1,156
2,700
3,973

55,395

6,437
2,751
4,137
4,897
6,395
2,978
5,674
8,722
4,271
2,315
4,654
2,164

24,024

3,801
16, 348
1,532
2,343

7,934

1,210
1,034

673
3,499
1,518

47,301

5,770
3, 389

702
37,440

1961

360, 67

23,47

1,64
1,15

663
11,80
1,69
6,52

88,74

41,14
14,844
22,70
1,15
6,90
2,003

76,99

15, 873
20, 203
9,259

23, 947
7,714

29,248

6,475
5,146
8,686

892
1,159
2,738
4,152

58,357

6 793
2, 780
4,460
5,227
6,832
3,128
5,878
9,140
4,424
2,516
4,806
2,373

25,427

3,965
17,293
1,589
2,580

8,345

1,187
1,089

682
3,767
1,620

50,078

6,067
3,519

774
39, 718

1962

380,43

24,72

1,706
1,21

699
12,329
1,82
6,94

93,11

43, 243
15,68
23, 498
1,19
7,35
2,14

80,63

16,74
21,090
9,703

25, 059
8,041

31,053

6,683
5,379
9,095
1,280
1,335
2,960
4,321

61,894

7,325
2,856
4,662
5,428
7,270
3,352
6,317
9,912
4,581
2,637
5,063
2,491

26,556

4,112
17, 977
1, 665
2,802

9,049

1,393
1,188

711
3,995
1,762

53,405

6,460
3,712

950
42,283

1963

398,251

25,742

1, 745
1,264

727
12, 829
1,879
7,298

96,896

44, 920
16, 310
24,268
1,288
7,886
2,224

84, 173

17, 939
21, 840
10, 222
25, 951
8,221

32,056

7, 040
5,659
9,541
1,174
1,257
2,994
4,391

65,757

7,733
2,962
4,875
5,782
7, 627
3, 523
6, 830

10,536
4,917
2,895
5,402
2,675

27,663

4,272
18, 738
1,715
2,938

9,315

1,379
1, 194

728
4, 184
1,830

56,649

6,544
3,918
1,082

45, 105

1. Excludes Alaska and Hawaii, and income of U.S. citizens stationed abroad temporarily.
Source: Office of Business Economics, U.S. Department of Commerce.

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

22 SURVEY OF CURRENT BUSINESS April 1965

The data are given in table 7.
Differences in the trends of the two

series are not great. It is interesting
to note that in 17 of the 26 States in
which both taxes and prices altered the
trend in the income share, the two
effects reinforced each other. This
tendency was strongest in the South-
east, where changes in prices and taxes
tended to boost the uptrend in the real
income share, and in the Far West,

where the two factors tended to dampen
the uptrend.

Population and Per Capita
Income

Population change exercises a strong
influence on income growth. Indeed,
much of the geographic redistribution
of income is a result of net interstate
domestic migration. Chart 13 illus-
trates regional income changes from

1929 to 1963 in terms of the three
measures of aggregate income and in
terms of real disposable income per
capita.

Table 7 presents a comparison of
trends in per capita personal income
and per capita real disposable income
from 1929 to 1963. It also shows
the substantial improvement in eco-
nomic welfare that has characterized
all sections of the country over the

Table 4.—Per Capita Disposable Personal Income by States and Regions, 1929, 1940, 1946-63
[Dollars]

State and region

United States 1

New England _ _ _ -

Maine _ _
New Hampshire . _
Vermont. __ _ _ _
Massachusetts
Rhode Island
Connecticut

Mideast

New York
New Jersey
Pennsylvania _
Delaware
Maryland
District of Columbia _ _

Great Lakes

Michigan. _ _ «» _
Ohio
Indiana
Illinois
Wisconsin

Plains .--

Minnesota
Iowa
Missouri
North Dakota
South Dakota
Nebraska _ _
Kansas

Southeast

Virginia
West Virginia
Kentucky
Tennessee
North Carolina
South Carolina
Georgia
Florida
Alabama
Mississippi
Louisiana
Arkansas

Southwest

Oklahoma..
Texas
New Mexico
Arizona _

Rocky Mountain

Montana
Idaho....
Wyoming __ _ _
Colorado
Utah

Far West

Washington
Oregon
Nevada >
California

1929

682

849

586
675
613
881
844

1 003

934

1,099
901
754
941
759

1,248

780

766
760
600
927
662

558

581
563
613
366
407
580
523

360

426
455
384
370
326
266
344
503
317
281
407
298

464

445
468
398
574

581

582
490
664
620
547

885

732
662
856
967

1940

575

730

509
559
490
755
716
883

757

828
796
626
862
688

1,143

648

659
646
540
734
533

469

510
487
509
341
349
429
416

333

453
397
312
330
317
301
331
489
275
213
352
249

407

363
421
363
481

515

557
452
592
527
475

761

646
606
841
813

1946

1,116

1,221

1,029
1,040

974
1,226
1,204
1,389

1,320

1, 462
1 360
1,135
1,277
1,147
1,480

1 205

1 181
1,174
1 080
1 352
1,088

1 058

1 059
1 109
1 076

956
1 012
1 041
1 Oil

782

914
852
747
789
797
713
771

1 018
686
570
752
683

912

859
929
826
979

1 082

1 169
1 067
1 221
1 060
1 008

1 399

1 253
1 241
1 441
1 455

1947

1,168

1,267

1,053
1,090
1,000
1,251
1,268
1,492

1,354

1,479
1 388
1,192
1 353
1, 169
1,525

1 290

1 296
1 254
1 168
1 427
1 154

1 113

1 112
1 062
1 095
1 317
1 128
1 107
1 155

809

908
939
772
806
828
724
804

1 030
729
623
796
670

992

919
1 016

900
1 035

1 187

1 317
1 136
1 336
1 180
1 075

1 434

1 328
1 346
1 456
1 469

1948

1,276

1,349

1,138
1,165
1,078
1,337
1,344
1,568

1,456

1,575
1 481
1,296
1 455
1,279
1,710

1 430

1 382
1 396
1 315
1 612
1 264

1 291

1 266
1 431
1 266
1 253
1 356
1 340
1 149

894

1 017
1 058
'890
869
876
827
871

1 077
794
715
911
794

1 061

1 022
1 071

985
1 130

1 260

1 461
1 178
1 401
1 248
1 126

1 517

1 436
1*435
1 506
1*547

1949

1,257

1,340

1,094
1,152
1,041
1,337
1,345
1,559

1,456

1,565
1 476
1,293
1 585
1,290
1,872

1 376

1 368
1 338
1 251
1 529
1 235

1 184

1 181
1 213
1 235
1 034
1 017
1 202
1 138

877

1 013
993
856
864
860
788
861

1 108
754
633
978
735

1 146

1 066
1 178
1 028
1 153

1 231

1 279
1 144
1 455
1 248
1 139

1 521

1 446
1 411
1 573
1 552

1950

1 354

1,477

1,111
1,213
1,103
1 492
1,502
1,738

1,578

1,673
1 625
1,425
1 760
1,404
1,964

1 505

1 523
1 464
1 395
1 649
1 328

1 293

1 264
1 333
1 326
1 166
1 138
1 362
1 261

938

1 134
1 025
'883
925
944
825
943

1 180
808
697

1 002
758

1 176

1 046
1 221
1 071
1 190

1 304

1 478
1 172
1 490
1 304
1 188

1 608

1 522
1 439
1 704
1 650

1951

1,460

1,606

1,191
1,321
1,214
1 616
1,597
1,926

1,664

1,719
1,771
1,530
1 785
1,520
2,085

1 652

1 633
1 648
1 526
1 788
1 506

1 378

1 362
1 402
1 412
1 204
1 325
1 400
1 360

1 029

1 257
1 125
1 020

986
1 020

968
1 044
1 231

906
745

1 061
838

1 266

1 156
1 289
1 167
1 413

1 474

1 612
1 303
1 700
1 515
1 328

1 730

1 610
1 535
1 852
1 781

1952

1,509

1,661

1,296
1,355
1,267
1,656
1,615
2 002

1,706

1,754
1,851
1,557
1 906
1,602
2,083

1 689

1 671
1 699
1 560
1 812
1 539

1 429

1 385
1 459
1 471
1,093
1 133
1 486
1 535

1 080

1 318
1 176
1 085
1 023
1 040
1 025
1 086
1 296

953
800

1 117
891

1 325

1 251
1 340
1 201
1 482

1 503

1 591
1 409
1 603
1 560
1 356

1 786

1 665
1 573
1 978
1 837

1953

1 565

1,707

1 284
1,377
1,288
1 697
1,670
2 084

1 789

1,831
1 936
1 660
1 991
1 683
1,976

1 786

1 843
1 751
1 703
1 906
1 553

1 427

1 449
1 391
1 506
1 121
1 232
1 424
1 441

1 118

1 319
1 187
1 118
1 102
1 064
1 046
1 125
1 369

984
828

1 164
916

1 354

1 313
1 369
1 209
1 436

1 470

1 604
1 341
1 624
1 490
1*364

1 821

1 721
1 563
1 949
l'873

1954

1,568

1,714

1,305
1,448
1,320
1,700
1,639
2 076

1 789

1,869
1 963
1,597
1 989
1 667
1,952

1 736

1 757
1 705
1 593
1 909
1 503

1 489

1 461
1 545
1 531
1 132
1 279
1 531
1 526

1 119

1 353
1 145
1 128
1 098
1 089

993
1 101
1 376

978
826

1 175
922

1 395

1 323
1 421
1 250
1 443

1 453

1 564
1 341
1 597
1 468
1 365

1 836

1 747
1 540
1 977
1 890

1955

1,651

1, 828

1,446
1,531
1,380
1 827
1,735
2 173

1,876

1,959
2,038
1,690
2 161
1,697
2,138

1 846

1 914
1,812
1 694
2 001
1 581

1 490

1 512
1 427
1 604
1,277
1 1-81
1 462
1 490

1 204

1 409
1 234
1 166
1 160
1 179
1 059
1 217
1 491
1 095

933
1 224
1 004

1 449

1 376
1 475
1 286
1 521

1 515

1 674
1 368
1,610
1 547
1 401

1 933

1 761
1 627
2 062
2 004

1956

1,739

1,940

1 485
1,571
1,431
1,952
1,757
2 351

1 998

2,083
2,136
1,805
2 480
1,830
2,307

1 932

1 946
1,910
1 763
2 128
1,666

1 553

1 553
1 510
1 693
1,313
1 236
1 484
1 549

1 262

1 455
1 371
1 235
1 221
1,231
1 078
1 272
1 570
1 137

912
1 305
1 039

1 517

1 423
1 545
1?361
1 609

1 584

1 709
1 467
1,698
1 614
1 468

2 042

1 811
1 696
2 080
2 131

1957

1 800

2,013

1,520
1,637
1,477
2 038
1,752
2,443

2,086

2,186
2,229
1,877
2,400
1,933
2, 312

1 977

1 961
1,972
1 796
2 185
1,716

1 657

1,639
1 676
1,732
1,335
1 468
1,726
1 621

1 296

1 471
1 461
1,260
1 265
1,218
1 103
1 276
1,620
1 192

913
1,396
1 048

1 572

1 453
1 613
1 424
1 594

1,671

1 722
1 499
1,774
1 754
1 557

2,100

1 884
1,703
2 140
2 190

1958

1,821

2,026

1,585
1,661
1,516
2,064
1,788
2 375

2,093

2,210
2,189
1,877
2,404
1,952
2,376

1 941

1,916
1,906
1 772
2, 151
1,745

1,742

1,717
1 711
1,817
1,523
1,522
1,783
1 777

1 337

1 504
1 430
1,294
1,293
1,291
1,142
1 324
1,660
1,224

992
1,399
1,103

1 624

1,550
1 645
1 542
1,660

1,746

1 818
1,543
1,894
1 852
1,580

2,128

1 885
1,763
2 222
2,215

1959

1,900

2,083

1,625
1,764
1,596
2,123
1,897
2,391

2, 183

2,328
2,283
1,929
2,472
2,029
2,451

2 039

1,984
2,011
1,874
2,259
1,853

1,772

1,741
1,757
1,916
1,405
1,374
1,786
1,778

1 401

1,578
1 466
1, 347
1,355
1,344
1,201
1,399
1,745
1,278
1 055
1,426
1,206

1,679

1,572
1 708
1,615
1,707

1,789

1,760
1,584
1,954
1,918
1,649

2,243

1,985
1,880
2 358
2,331

1960

1,932

2,129

1,677
1,813
1,662
2,164
1,910
2,454

2,218

2,362
2,311
1,964
2,497
2,066
2,528

2,070

2,024
2,034
1,924
2,288
1,863

1,835

1,802
1,786
1,937
1,571
1,693
1,905
1,822

1 424

1,613
1,483
1,360
1,369
1,397
1,247
1,434
1,745
1,304
1,059
1,427
1,208

1,687

1,626
1,698
1,608
1,772

1,823

1,782
1,541
2,033
1,977
1,687

2,276

2,018
1, 913
2,412
2,360

1961

1,980

2,205

1,660
1, 865
1, 700
2,268
1,961
2,527

2,261

2,398
2,367
1,990
2,500
2,179
2,565

2,105

2,013
2,052
1,960
2,367
1,929

1,883

1,872
1,865
1,998
1,392
1,675
1,899
1,892

1,472

1,658
1,513
1,452
1,440
1,460
1,290
1,460
1,756
1,330
1, 131
1,456
1,306

1,741

1,664
1,754
1,655
1,836

1,859

1,708
1,587
2,030
2,053
1,731

2,336

2,104
1,969
2,481
2,414

1962

2,057

2,297

1 725
1,933
1,779
2 356
2,067
2,633

2,345

2,476
2,458
2,068
2,558
2,268
2,709

2 186

2,113
2,119
2,054
2,442
1,998

1,989

1,914
1,950
2,087
2,013
1,899
2,030
1,955

1 534

1,750
1,567
1,505
1,471
1,535
1,369
1,538
1,838
1,374
1,159
1,502
1,329

1,770

1,689
1,776
1,702
1,911

1,983

2,001
1,709
2,142
2,122
1,839

2,417

2,194
2,043
2,738
2,489

1963

2 122

2,353

1,770
1,963
1,795
2 422
2,107
2 688

2 404

2,538
2,489
2,124
2 683
2,353
2,787

2,259

2,234
2,184
2,139
2,500
2,022

2,046

2,016
2,054
2,176
1,820
1,775
2,040
1,981

1 604

1,806
1,634
1,560
1,543
1,593
1,407
1,620
1,905
1,456
1,266
1,582
1,406

1,823

1, 750
1,832
1,739
1,938

2,018

1,967
1,738
2, 147
2,181
1,885

2,491

2,210
2,116
2,781
2,572

1. Excludes Alaska and Hawaii, and income of U.S. citizens stationed abroad temporarily.
Source: Office of Business Economics, U.S. Department of Commerce.

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

April 1965 SURVEY OF CURRENT BUSINESS 23

past 3K decades. In no State has the
improvement in living standards over
this span been less than one-quarter
(in the District of Columbia, whose
1929 per capita income was above that
of any State, the gain was one-fifth),
and in only five has it been less than 50
percent. In 18 States, per capita real
disposable income more than doubled
between 1929 and 1963.

As pointed out in previous SURVEY
articles, there has been a tendency for
most States with low per capita in-
comes to grow at a faster rate than
States with high per capita incomes.
This tendency of narrowing regional
income differentials was pervasive dur-
ing the war period and has persisted
in the Southeast and Far West during
the postwar period.

Variability Coefficients

A summary measure of differences
in per capita incomes can be obtained
by computing the variability coeffi-
cient, which is defined as the standard
deviation divided by the unweighted
mean of the State per capita incomes.
Coefficients were computed on a per
capita basis for personal income, cur-

Table 5.—Real Disposable Personal Income by States and Regions, 1929. 1940, 1948-63
[Millions of 1954 dollars]

State and region

United States *

New England.

Maine
New Hampshire - -
Vermont __ _
Massachusetts
Rhode Island
Connecticut

Mideast

New York
New Jersey
Pennsylvania ._
Delaware
Maryland
District of Columbia

Great Lakes . . _ _ _

Michigan
Ohio
Indiana
Illinois -
Wisconsin _

Plains _

Minnesota _ _
Iowa _.
Missouri
North Dakota
South Dakota
Nebraska
Kansas - - -

Southeast _

Virginia -_
West Virginia
Kentucky
Tennessee
North Carolina
South Carolina
Georgia
Florida
Alabama - -~ -
Mississippi
Louisiana _
Arkansas

Southwest

Oklahoma - --
Texas
New Mexico -
Arizona

Rocky Mountain

IVtontana
Idaho -
'W'yoming
Colorado
Utah

Far West - --•-

W ̂ shington
Oregon --
Nevada
California

1929

134,773

11,141

750
536
354

5, 896
926

2,679

41 814

20, 920
5,718

11, 712
365

2,091
1,008

32,114

5,987
8,338
3,160

11,518
3,111

12,205

2,535
2,254
3.657

415
474

1,235
1,635

J5, 945

1,690
1,233
1,610
1,584
1,670

745
1,653
1, 173
1,364

905
1,416

902

6,887

1,745
4,469

273
400

2,653

501
377
251

1,062
462

12,014

1,940
1,089

127
8,858

1940

152,765

11,791

860
548
355

6,175
948

2, 905

45, 141

21, 467
6,415

12, 661
460

2,599
1,539

35, 612

7,152
9,055
3, 756

12, 124
3, 525

12,875

2,908
2,536
3,936

451
465

1,074
1,505

20, 639

2,509
1,481
1,788
1,990
2,347
1,163
2, 191
1,906
1,631

960
1,683

990

8,068

1,729
5,467

392
480

3,173

626
492
309

1, 222
524

15,466

2,310
1,361

198
11, 597

1946

205,233

13,730

1,115
669
432

6,964
1,185
3,365

52,960

24, 910
7,819

14, 676
496

3,362
1,697

45, 787

9,281
11, 499
5,344

14, 957
4,706

18,457

3,911
3,600
5,383

710
777

1,685
2, 391

32, 102

4,019
1,916
2,643
3,137
3,827
1,785
3,356
3,204
2,620
1,521
2,470
1,604

12, 793

2,446
8,950

604
793

4,419

776
705
406

1,690
842

24, 985

3, 815
2,182

273
18, 715

1947

198,264

13,281

1,046
646
411

6,672
1,123
3.383

51, 194

24, 087
7,687

14,261
480

3,111
1,568

45, 170

9,552
11, 424
5,223

14, 438
4, 533

17,719

3,755
3,141
5,022

888
792

1,638
2,483

30, 137

3,476
1,976
2,463
2,955
3,612
1,671
3,155
3,022
2,500
1,518
2,354
1,435

12,769

2,347
8,999

612
811

4,478

807
698
404

1,739
830

23,516

3,584
2,204

266
17, 462

1948

208,289

13, 658

1,109
666
429

6,858
1,129
3, 467

53, 189

25, 086
7,829

14, 899
497

3,266
1,612

48,183

9,830
12, 270
5,693

15, 610
4,780

19,592

4,096
4,048
5,477

801
917

1,871
2,382

31,880

3,634
2,166
2,721
3,086
3,706
1,818
3,245
3,063
2,619
1,638
2,587
1,597

13,216

2,437
9,247

656
876

4,585

865
721
420

1,755
824

23,986

3,669
2,260

266
17, 791

1949

210,760

13,995

1,100
684
427

7,055
1, 165
3,564

54,819

25, 958
8, 185

15, 084
550

3,359
1., 686

47, 655

10, 060
12, 072
5, 607

15,070
4,846

18,510

3,924
3,492
5,475

689
719

1,751
2,460

32, 159

3,697
2,138
2,710
3,099
3,759
1, 785
3,254
3,304
2,550
1,491
2,857
1,515

14, 414

2,544
10, 210

732
928

4,643

798
728
450

1,807
860

24,565

3,775
2,273

281
18, 236

1950

227,730

15, 159

1,116
710
459

7,710
1, 230
3 934

58,967

27, 510
8,869

16, 506
621

3,693
1, 768

51, 740

11, 027
13, 123
6,186

16, 259
5,145

20,210

4, 248
3,829
5,858

794
' 823

1,999
2, 659

34, 943

4,061
2,226
2,847
3,354
4,203
1,954
3,665
3,616
2, 758
1,673
3,003
1,583

14, 792

2,527
10, 446

814
1,005

5,071

969
767
481

1,932
922

26,848

4,053
2,459

310
20,026

1951

233,325

15,407

1,136
732
479

7,704
1,271
4,085

58,688

26, 813
9,300

16, 306
601

3,904
1,764

53,274

11, 130
13, 819
6,588

16, 370
5,367

20,376

4,328
3,781
5,991

753
899

1,913
2,711

36, 746

4,406
2,345
3,116
3,415
4,346
2,216
3,879
3,725
2, 889
1,698
3,057
1,654

15,561

2,621
10, 898

878
1,164

5,339

983
787
517

2,074
978

27,934

4,105
2,490

327
21, 012

1952

239,801

15,653

1,196
743
482

7,768
1,292
4,172

59,865

27, 150
9,607

16, 652
653

4,093
1,710

54,287

11, 421
14, 269
6,683

16, 532
5,382

20, 650

4,311
3,877
6,031

676
751

1,962
3,042

38, 133

4,636
2,372
3,218
3,466
4,391
2,306
3,997
4,049
2,998
1,776
3,249
1,675

16,395

2,803
11, 405

914
1,273

5,452

959
828
481

2,175
1,009

29,366

4,179
2,555

365
22, 267

1953

250,255

16,498

1, 180
765
493

8,189
1,373
4,498

63,291

28, 725
10, 092
17, 785

701
4,339
1,649

57,880

12, 671
15, 180
7,214

17, 340
5,475

20,689

4,494
3,695
6,212

698
815

1,884
2,891

39, 308

4,678
2,340
3,291
3,691
4,468
2, 346
4,082
4, 529
3,057
1,777
3,371
1, 678

16,649

2,826
11, 585

943
1,295

5,473

981
795
483

2,185
1,029

30,467

4,313
2,553

384
23, 217

1954

252,758

16,676

1,197
802
495

8,259
1,339
4,584

63,863

29, 563
10, 305
17,246

728
4,405
1,616

57, 199

12, 369
15, 276
6,795

17, 348
5,411

21,658

4,570
4,064
6,338

705
847

2,035
3,099

39, 194

4,713
2,207
3,286
3,695
4,557
2,219
4,019
4,764
2,983
1,717
3,392
1,642

17, 186

2,854
12, 007

980
1,345

5,500

959
790
479

2,232
1,040

31,482

4,435
2,544

425
24, 078

1955

270,159

17,713

1,329
849
511

8,770
1,416
4,838

67,788

31, 411
10,888
18, 242

831
4,715
1,701

61,479

13, 795
16, 272
7,354

18, 289
5,769

21, 988

4,792
3,806
6,747

794
791

1,976
3,082

42, 793

5,002
2,348
3,398
3,963
5,066
2,397
4,477
5,462
3,375
1,932
3,593
1,780

18,355

2,988
12,872
1,037
1,458

5,922

1,039
822
507

2,438
1,116

34, 121

4,614
2,743

493
26, 271

1956

284,811

18,433

1,352
871
526

9,099
1,422
5,163

71,363

32, 871
11, 469
19, 181

988
5,104
1,750

64,327

14, 127
16, 987
7,707

19, 424
6,082

22,891

4,978
4,007
7,059

804
826

2,019
3,198

45, 176

5,294
2,550
3,516
4,141
5,305
2,433
4,705
6,107
3,502
1,907
3,908
1,808

19, 409

3,136
13, 564
1,100
1,609

6,309

1,080
890
535

2,615
1,189

36,903

4,759
2,862

506
28, 776

1957

291,637

18, 951

1,362
897
530

9,426
1, 395
5,341

73,089

33, 735
11, 849
19, 542

961
5,285
1, 717

65, 159

14, 074
17, 310
7,758

19, 816
6, 201

23,958

5,195
4,370
7,062

788
956

2,299
3,288

46,060

5,373
2,624
3,521
4,200
5,165
2,452
4,673
6,602
3,620
1,857
4,180
1,793

20, 098

3,132
14, 097
1,182
1,687

6,604

1,083
910
547

2,829
1,235

37,718

4,890
2,802

520
29,506

1958

294,013

19,067

1,390
901
534

9,533
1,403
5,306

73,002

33, 779
11, 756
19,374

957
5,418
1,718

63,979

13, 699
16, 790
7,581

19, 619
6,290

24,598

5,353
4,345
7,226

859
951

2,307
3,557

47,363

5,503
2,496
3,603
4,260
5,373
2,513
4,795
7,160
3,696
1,964
4, 173
1,827

20, 837

3,259
14, 459
1,294
1,825

6,791

1,122
924
570

2,927
1,248

38,376

4,870
2,843

548
30, 115

1959

308,996

19,870

1,434
979
566

9,961
1,455
5,475

76,529

35, 578
12,476
20,020

994
5,702
1,759

67,467

14, 314
17, 759
7,984

20, 722
6,688

25,046

5,452
4,450
7,601

797
863

2, 325
3,558

49,987

5,788
2, 538
3,756
4,485
5,641
2,653
5,093
7,812
3,853
2,113
4,270
1,985

21,738

3,322
15,074
1,379
1,963

6,956

1,070
943
586

3,045
1,312

41, 103

5,123
3,032

602
32, 346

1960

314,362

20,293

1,484
1,004

587
10, 135
1,456
5,627

77,558

35, 922
12, 801
20, 193
1,008
5,842
1,792

68,523

14, 539
18, 233
8,155

20, 886
6,710

25,775

5,628
4,471
7,641

892
1,051
2,461
3,631

50,874

5,941
2,472
3,760
4,502
5,885
2,740
5,227
8,042
3,924
2, 119
4,287
1,975

22,019

3,453
15,059
1,387
2,120

7,155

1,088
923
614

3,168
1,362

42, 165

5,196
3,071

634
33, 264

1961

324,642

21,096

1,481
1,038

595
10, 639
1,488
5,855

78,964

36, 101
13,301
20,465
1,030
6,232
1,835

69, 724

14, 529
18, 179
8,370

21, 658
6,988

26,482

5,880
4,650
•7,872

795
1,048
2,481
3,756

53,252

6,211
2,495
4,042
4,774
6,240
2,857
5,379
8,379
4,037
2,288
4,402
2,148

23,203

3,576
15,868
1,434
2,325

7,540

1,075
984
620

3,413
1,448

44,381

5,439
3,177

695
35, 070

1962

339,670

21, 941

1,509
1,079

617
10, 979
1,574
6, 183

82,806

38,377
13,908
20, 943
1,053
6,578
1,947

72,447

15,228
18, 878
8,694

22,446
7,201

27,748

5,994
4,787
8,141
1,127
1, 192
2,649
3,858

55,877

6, 632
2,537
4,165
4, 913
6,564
3,031
5, 718
8,998
4,140
2, 364
4,588
2,227

23,934

3,646
16, 304
1,490
2,494

8,100

1,251
1,059

642
3,598
1,550

46,817

5, 730
3,322

847
36, 918

1963

351,191

22,462

1,529
1,109

636
11, 257
1,592
6,339

84,862

39,150
14, 276
21,368
1,119
6,959
1,990

74,890

16, 145
19, 346
9,064

23, 044
7,291

28,285

6,227
4,976
8,437
1,024
1, 108
2, 647
3,866

58,953

6,940
2,617
4,348
5, 197
6,850
3,166
6,145
9,488
4,408
2, 572
4,852
2,370

24,709

3,755
16,844
1, 522
2,588

8,243

1,225
1,053

653
3,712
1,600

48,787

5,745
3,475

950
38, 617

1. Excludes Alaska and Hawaii, and income of U.S. citizens stationed abroad temporarily.

Source: Office of Business Economics, U.S. Department of Commerce.

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

24 SURVEY OF CURRENT BUSINESS April 1965

rent dollar disposable income, and
real disposable income for the years
1929, 1940, and 1946-63. They are
recorded in table 9.

From 1929 to 1963, the variability
coefficients for all of the per capita
income measures were cut approxi-
mately in half. The major share of
these declines occurred during the war
years. Thereafter, changes were com-
paratively small until 1957, when the
downtrend was apparently resumed,

though at a much slower rate than
during the war years. (Chart 14.)

Since, as indicated earlier, taxes
reduce inequality, the variability co-
efficient has always been lower for dis-
posable income than for personal income.
The long-term movements in the vari-
ability coefficients of per capita current
dollar disposable income are similar to
those for per capita personal income.

The variability coefficients for per
capita personal taxes and nontax pay-

ments are also given in table 9. At
any point in time, the tax coefficients
are higher than the income coefficients
because of the progressive character
of the tax rates. Over time, the coeffi-
cients for total taxes (Federal, State,
and local) behave like those for per-
sonal income, since income is the base
for most of these taxes. The variation
in total personal taxes is dominated by
Federal income taxes, which are ap-

Table 6.—Per Capita Real Disposable Personal Income by States and Regions, 1929, 1940 and 1946-63

[1954 dollars]

State and region

United States 1 _ _

New England

Maine -
New Hampshire
Vermont -
Massachusetts
Rhode Island
Connecticut - - _ _

Mideast

New York
New Jersey
Pennsylvania - __ __
Delaware
Maryland _ __
District of Columbia .

Great Lakes _ _ _ _ _ _

Michigan _ _ __ _ _
Ohio
Indiana
Illinois _ _
Wisconsin

Plains

Minnesota
Iowa -
Missouri.. _
North Dakota
South Dakota _ _
Nebraska
Kansas

Southeast -- -- -

Virginia
West Virginia
Kentucky
Tennessee - -
North Carolina. _ ._ _ . _
South Carolina
Georgia
Florida
Alabama _ _ _ - -
Mississippi
Louisiana
Arkansas -- - -

Southwest _ _

Oklahoma
Texas
New Mexico
Arizona - -_

Rocky Mountain

IVIontana
Idaho
Wyoming
Colorado
Utah

Far West

Washington
Oregon
Nevada _ __
California

1929

1,107

1,370

941
1, 148

986
1,394
1,354
1,681

1 482

1,719
1,433
1,205
1,547
1,290
2,087

1,275

1,249
1 258

980
1,514
1 060

920

986
916

1,010
616
687
898
876

587

697
718
618
608
533
428
569
812
516
453
679
487

767

736
776
650
930

979

956
843

1,126
1 054

909

1,479

1,248
1,150
1,411
1,602

1940

1,158

1,396

1,013
1,114

978
1,430
1,318
1,701

1 489

1,595
1,537
1,279
1,710
1,413
2,230

1,333

1,346
1,307
1,094
1,534
1,122

954

1,042
1,000
1,040

705
725
816
842

682

922
777
625
678
657
611
702
995
573
441
710
506

825

744
851
738
962

1,053

1,122
943

1,236
1,081

949

1,564

1,328
1,253
1,752
1,669

1946

1,459

1,541

1,335
1,352
1,263
1,535
1,500
1,761

1,695

1,854
1,736
1,485
1,653
1,510
1,900

1,611

1,580
1,530
1,443
1,832
1,485

1,400

1,429
1,459
1,432
1,246
1,321
1,342
1,326

1,011

1,192
1,048

959
1,019
1,027

918
1,032
1,296

902
734
972
889

1,217

1,148
1,243
1,075
1,283

1,421

1,510
1,385
1,605
1,413
1,320

1,849

1,659
1,626
1,883
1,924

1947

1,380

1,466

1,225
1,269
1,161
1,454
1,432
1,718

1 587

1,721
1,661
1,398
1,569
1,379
1, 796

1,549

1,572
1,483
1,382
1,730
1,395

1,318

1,343
1,252
1,306
1,536
1,320
1,294
1,341

937

1,062
1,050

879
933
958
837
965

1,190
849
720
913
782

1,188

1,100
1,219
1,052
1,244

1,408

1,523
1,337
1,578
1,407
1,305

1,723

1, 611
1,616
1,785
1,762

1948

1,426

1,479

1,263
1,281
1,195
1,467
1,435
1,721

1,613

1,730
1,640
1,448
1,593
1,438
1,919

1,615

1,582
1,558
1,468
1,825
1,442

1,440

1,428
1,592
1,425
1,381
1,498
1,479
1, 259

988

1,133
1,141

966
960
966
911
996

1,188
882
789
997
875

1,200

1,167
1,213
1,086
1,270

1,399

1,596
1,309
1,561
1,390
1,262

1,728

1,627
1, 609
1,705
1, 768

1949

1,418

1,492

1,218
1,283
1,157
1,488
1,454
1,754

1,630

1,743
1,674
1,452
1,741
1,442
2,089

1,572

1,589
1,514
1,417
1,738
1,429

1,336

1,337
1,355
1,410
1,154
1,139
1,345
1,278

980

1,123
1,108

951
958
961
880
979

1, 238
850
715

1 085
822

1,300

1,209
1,339
1,137
1,300

1,373

1,402
1,277
1,625
1,395
1,282

1,728

1,646
1,588
1,790
1,764

1950

1,506

1,627

1,225
1,337
1,218
1,644
1,579
1,936

1,745

1,845
1,825
1,569
1,935
1,554
2,172

1,692

1,717
1,641
1,565
1,857
1,492

1,436

1,418
1,461
1,485
1,289
1,262
1,510
1,389

1,033

1,245
1,110

963
1,015
1,035

922
1,062
1,282

901
771

1,112
831

1,299

1,152
1,348
1,185
1,329

1,443

1,620
1,296
1,647
1,445
1,325

1,820

1,699
1,605
1,914
1,876

1951

1,521

1,671

1,244
1,381
1,267
1,671
1,636
2,030

1,724

1,780
1,866
1, 567
1,821
1, 595
2,183

1,733

1,715
1,732
1,606
1,874
1,562

1,435

1,435
1,443
1,484
1,238
1,366
1,456
1,392

1,065

1,296
1,174
1,053
1,015
1,050
1,015
1,094
1,256

940
774

1,104
862

1,314

1,198
1,339
1,211
1,481

1,521

1,658
1,341
1,765
1,562
1,377

1,823

1,689
1,592
1,935
1,883

1952

1,540

1,685

1,316
1,389
1,289
1,681
1,621
2,034

1,736

1,782
1,896
1,580
1,926
1,635
2,122

1,737

1,723
1,753
1,611
1,864
1,554

1,452

1,419
1,475
1,504
1,103
1,147
1,503
1,543

1,096

1,333
1,206
1,099
1,034
1,061
1,044
1,107
1,299

971
816

1,140
900

1,353

1,284
1,366
1,224
1,510

1,521

1,606
1,423
1,620
1,578
1,382

1,833

1,699
1,602
2,017
1,889

1953

1,581

1,728

1,301
1,393
1,304
1,717
1,687
2,110

1,810

1,854
1,960
1,679
2,009
1,698
1,989

1,807

1,863
1,769
1,722
1,937
1,563

1,441

1,467
1,401
1,522
1,128
1,244
1,436
1,456

1,126

1,330
1,201
1,129
1,110
1,072
1,053
1,134
1,379

991
834

1 173
922

1,364

1,320
1,379
1,217
1,447

1,481

1,613
1,350
1,637
1,503
1,374

1,834

1,736
1,573
1,959
1,887

1954

1,568

1,714

1,305
1,448
1,320
1,700
1,639
2,076

1,789

1, 869
1,963
1,597
1,989
1,667
1,952

1,736

1,757
1,705
1,593
1,909
1,503

1,489

1,461
1,545
1,531
1,132
1,279
1,531
1,526

1,119

1,353
1,145
1,128
1,098
1,089

993
1,101
1 376

978
826

1 175
922

1,395

1,323
1,421
1 250
1,443

1,453

1 564
1,341
1,597
1 468
1,365

1,836

1,747
1,540
1,977
1,890

1955

1,644

1,821

1,441
1,527
1,377
1,818
1,716
2,168

1,871

1,953
2,031
1,687
2,153
1,688
2,126

1,834

1,903
1,804
1,686
1,982
1,574

1,482

1,503
1,418
1,598
1,264
1,175
1,453
1,482

1,201

1,402
1,231
1, 165
1, 158
1,176
1,056
1, 212
1,488
1,091

930
1,223
1,001

1,445

1,367
1,472
1,283
1,514

1,510

1,670
1,361
1,610
1,540
1,398

1,926

1,754
1,623
2,054
1,997

1956

1,703

1,886

1,451
1,536
1,399
1,891
1,687
2,298

1,954

2,038
2,082
1,767
2,446
1,790
2,264

1,885

1,899
1,863
1,727
2,073
1, 626

1,523

1,527
1,474
1,663
1,278
1,209
1,453
1,515

1,243

1,431
1,348
1,210
1,202
1,211
1,061
1,250
1,550
1,120

900
1,290
1,024

1,494

1,401
1,523
1,337
1,576

1,552

1,672
1,438
1,667
1 580
1,445

2,007

1,770
1,658
2,024
2,097

1957

1,713

1,910

1,444
1,557
1,406
1,935
1,633
2,324

1,985

2,082
2,114
1,785
2,288
1,839
2,213

1,877

1,859
1,865
1,709
2,073
1,631

1,582

1,568
1,594
1,658
1,253
1,402
1,649
1,549

1,238

1,406
1,393
1,197
1,210
1,163
1,053
1,219
1,555
1,140

871
1,339

999

1,503

1,378
1,546
1,359
1,516

1, 589

1 636
1,424
1,693
1 671
1,474

1,989

1,785
1,615
2,023
2,073

1958

1,697

1,881

1,469
1,543
1,405
1,919
1,631
2,209

1,952

2,059
2,036
1,752
2,236
1,822
2,237

1,806

1,792
1,769
1,650
1,995
1,628

1,627

1,606
1,591
1,704
1,385
1,417
1,667
1,661

1,254

1,410
1,328
1,205
1,217
1,208
1,071
1,241
1,566
1,147

926
1 321
1,030

1,524

1,435
1,552
1,431
1,547

1,626

1,690
1,433
1,770
1 732
1,460

1,965

1,750
1,639
2,060
2,043

1959

1,751

1,915

1,497
1,626
1,466
1,960
1,704
2,194

2,010

2,141
2,093
1,782
2,264
1,869
2,293

1,881

1,846
1,848
1,730
2,078
1,708

1,639

1,614
1,621
1,773
1,271
1,271
1,658
1,646

1,305

1,473
1,356
1,246
1,264
1, 253
1,120
1,305
1,631
1,189

977
1,332
1,116

1,560

1,444
1,595
1,486
1,565

1,635

1,604
1,433
1,803
1,763
1,496

2,036

1,815
1,727
2,158
2,109

1960

1,755

1,926

1,524
1,649
1,505
1,965
1,693
2,213

2,008

2,132
2,097
1,782
2,245
1,877
2,336

1,889

1,856
1,874
1,746
2,071
1,694

1,672

1,645
1,622
1,767
1,407
1,539
1,737
1,666

1,308

1,489
1, 333
1,236
1,258
1,285
1,147
1,321
1,609
1,198

969
1,314
1,103

1,546

1,477
1,564
1,455
1,604

1,644

1,602
1,376
1,855
1,790
1,513

2,029

1,817
1,733
2,179
2,097

1961

1,782

1,981

1,493
1,682
1,526
2, 044
1,722
2,269

2,012

2,104
2,121
1,794
2,239
1,967
2,350

1,906

1,842
1,846
1,772
2,140
1,747

1,705

1,700
1,685
1,810
1,240
1,514
1,721
1,711

1,343

1,516
1,358
1,316
1,315
1,333
1,179
1,336
1,610
1,214
1,029
1,334
1,182

1,589

1,501
1,610
1,494
1,655

1,680

1,547
1,434
1,845
1,860
1,547

2,070

1,886
1,778
2,228
2,132

1962

1 836

2,038

1,526
1,713
1,570
2,098
1,783
2,343

2 085

2,197
2,179
1,843
2,260
2,028
2,465

1,964

1,922
1,897
1,840
2,187
1,790

1,777

1,716
1,736
1,868
1,772
1,696
1,817
1,746

1,385

1,584
1,392
1,344
1,332
1,386
1,238
1,392
1,669
1,241
1,039
1,361
1,188

1,595

1,497
1,611
1,524
1,701

1,775

1,797
1,524
1,934
1,911
1,618

2,119

1,946
1,828
2,441
2,173

1963

1 871

2 054

1,551
1 722
1,570
2 126
1,785
2,335

2 105

2,212
2,178
1,870
2,331
2,076
2,494

2,010

2,010
1,935
1,897
2,220
1,793

1,805

1,783
1,8.06
1,924
1,588
1,565
1,803
1, 744

1,438

1,621
1,443
1,391
1,387
1,431
1,264
1,457
1, 715
1, 306
1,125
1,421
1,246

1,629

1,538
1,647
1,544
1,707

1,786

1,748
1,533
1,926
1,935
1,648

2,145

1,940
1,876
2,442
2,202

1. Excludes Alaska and Hawaii, and income of U.S. citizens stationed abroad temporarily.

Source: Office of Business Economics, U.S. Department of Commerce.

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

April 1965 SURVEY OF CUERENT BUSINESS 25

proximately 80 percent of the total on
a national basis.

The movement in the coefficients for
State and local taxes over time does

efficients. For example, the coefficient
for State and local taxes was higher in
1963 than in 1929, whereas the coeffi-
cient for Federal taxes was lower. A

not resemble that for Federal tax co- probable explanation of this behavior

is that most State and local taxes and
nontax payments are not tied directly
to personal income. Nontax payments
such as fees and licenses amount to
about 50 percent of the total, and State

Table 7.—Geographic Distribution of Personal and Real Disposable Income, 1929, 1963 and the Percent Changes in the Distributions,
1929-63

State and region

United States _

New England _ -

Maine
New Hampshire
Vermont
Massachusetts _ ._
Rhode Island
Connecticut

Mideast

New York
New Jersey.. _ _
Pennsylvania
Delaware
Maryland _ _ _
District of Columbia

Great Lakes

Michigan
Ohio
Indiana — _ _
Illinois
Wisconsin _

Plains

Minnesota
Iowa _ _
Missouri
North Dakota
South Dakota-
Nebraska
Kansas _

Southeast

Virginia
West Virginia _..
Kentucky
Tennessee
North Carolina
South Carolina --
Georgia. _
Florida _ _
Alabama
Mississippi _
Louisiana
Arkansas

Southwest

Oklahoma
Texas
New Mexico
Arizona _

Rocky Mountain

Montana
Idaho _ _ _
Wyoming
Colorado
Utah

Far West _ _ _ ___

Washington
Oregon
Nevada _ _
California

Total income

Percent distribution

Personal income

1929

100.00

8.32

.56

.38

.26
4.51
.69

1.92

32.06

16.47
4.33
8.79
.28

1.47
.72

23.61

4.44
6.04
2.30
8.50
2.33

8.87

1.80
1.66
2.66
.30
..34
.95

1.16

11.67

1.23
.93

1.19
1.15
1.22
.55

1.18
.88

1.00
.67

1.01
.66

4.97

1.26
3.21
.20
.30

1.88

.36

.26

.18

.75

.33

8.62

1.36
.75
.09

6.42

1963

100.00

6.48

.42

.32

.18
3.24
.47

1.85

24.75

11.62
4.11
6.10
.34

2.00
.58

21.14

4.49
5.48
2.54
6.54
2.09

7.95

1.78
1.39
2.37
.28
.30
.74

1.09

16.19

1.94
.73

1.21
1.43
1.87
.86

1.68
2.60
1.21
.69

1.32
.65

6.87

1.06
4.65
.43
.73

2.32

.34

.30

.18
1.05
.45

14.30

1.65
.99
.27

11.39

Real disposable income

1929

100.00

8.28

.56

.40

.26
4.38
.69

1.99

31.02

15.52
4.24
8.69
.27

1.55
.75

23.84

4.44
6.19
2.35
8.55
2.31

9.05

1.88
1.67
2.71
.31
.35
.92

1.21

11.82

1.25
.91

1.19
1.18
1.24
.55

1.23
.87

1.01
.67

1.05
.67

5.11

1.29
3.32
.20
.30

1.97

.37

.28

.19

.79

.34

8.91

1.44
.81
.09

6.57

1963

100.00

6.39

.44

.32

.18
3.20
.45

1.80

24.16

11.15
4.06
6.08
.32

1.98
.57

21.33

4.60
5.51
2.58
6.56
2.08

8.05

1.77
1.42
2.40
.29
.32
.75

1.10

16.78

1.98
' .75
1.24
1.48
1.95
.90

1.75
2.70
1.25
.73

1.38
.67

7.04

1.07
4.80
.43
.74

2.35

.35

.30

.19
1.06
.45

13.90

1.64
.99
.27

11.00

Percent change in
relative position,

1929-631

Personal
income

-22

-23
-16
-31
-28
-33
-3

-23

-29
-5

-31
22
36

-20

-11

1
-9
10

-23
-10

-10

-1
-16
-11
-4

-10
-22
-6

39

58
-21

1
25
53
57
42

196
21
4

31
-1

38

-16
45

113
145

23

-7
13
3

40
37

66

21
32

194
77

Real dis-
posable
income

-23

-22
-21
-31
-27
-34
-9

-22

-28
-4

-30
18
28

-24

-11

3
-11

10
-23
-10

-11

-6
-15
-11
-5

-10
-18
-9

42

58
-19

4
26
57
63
43

210
24
9

31
1

38

-17
45

114
148

19

-6
7
0

34
33

56

14
22

187
67

Per capita income

Per capita personal income

1963 as a
percent of

1929

348

311

333
326
326
308
277
304

290

260
309
316
322
352
260

324

324
322
398
302
347

408

390
403
396
538
471
390
423

493

478
400
454
466
538
583
523
414
506
488
428
515

438

438
437
487
373

388

372
395
363
395
384

317

341
361
365
300

Percent
change in
relative
position,
1929-631

-11

-4
-6
-6

-12
-20
-13

-17

-25
-11
-9
-8

1
-25

-7

-7
-7
14

-13
0

17

12
16
14
54
35
12
22

42

37
15
30
34
55
68
50
19
45
40
23
48

26

26
25
40
7

11

7
14
4

14
10

-9

-2
4
5

-14

Percent of
national

per capita,
1963

100

111

82
92
83

115
99

128

115

123
118
100
134
112
135

106

105
103
100
118
97

95

95
95

102
82
80
94
92

74

85
75
72
72
73
64
75
88
67
57
73
64

85

81
85
81
90

94

91
81

101
103
88

118

105
101
131
122

Per capita real disposable income

1963 as a
percent of

1929

169

150

165
150
159
153
132
139

142

129
152
155
151
161
120

158

161
154
194
147
169

196

181
197
190
258
228
201
199

245

233
201
225
228
268
295
256
211
253
248
209
256

212

209
212
238
184

182

183
182
171
184
181

145

155
163
173
137

Percent
change in
relative
position,
1929-631

-11

-2
-11
-6

-10
-22
-18

-16

-24
-10
-8

-11
-5

-29

-7

-5
-9
15

-13
0

16

7
17
13
53
35
19
18

45

38
19
33
35
59
75
52
25
50
47
24
51

26

24
26
41
9

8

8
8
1
9
7

-14

-8
-3

2
-19

Percent of
national

per capita,
1963

100

110

83
92
84

114
95

125

113

118
116
100
125
111
133

107

107
103
101
119
96

96

95
97

103
85
84
96
93

77

87
77
74
74
76
68
78
92
70
60
76
67

87

82
88
83
91

95

93
82

103
103
88

115

104
100
131
118

1. Obtained by computing the percent increase or decrease from 1929 to 1963 in the percent-
age of total income in the United States received by each State and region. To avoid appre-
ciable rounding errors for the smallest States, the computations were based on percentages
carried to three decimal places rather than on figures shown in this table. For per capita

income, the measure represents the percent increase or decrease in the percentage that each
State's and region's per capita income is of the national per capita income.

Source: Office of Business Economics, U.S. Department of Commerce.

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

26 SURVEY OF CURRENT BUSINESS April 1965

income taxes account for only about
one-third of the total.

Apparently, State per capita incomes
become more equal in a recession year
than in the year preceding the recession.
A likely explanation for this behavior

is that high-income States are usually
heavily industrialized and subject to
more pronounced cyclical fluctuations.
Because declines in employment during
a recession reduce per capita income in
States especially dependent on manu-

facturing more than in less indus-
trialized States, regional income dif-
ferentials tend to narrow. Conversely,
in years of rapid economic expansion,
such as 1950 and 1956, income variation
apparently increases.

Table 8.—Average Annual Rates of Growth of Current and Constant (1954) Dollar Disposable Personal Income, Total and Per Capita,
by States and Regions, 1929-40, 1940-48, 1948-63, 1929-63 *

[Percent]

United States

New England

Maine _ -
New Hampshire
Vermont --
M assachusetts
Rhode Island
C onnecticut

Mideast

New York _
New Jersey
Pennsylvania _ _
Delaware
Maryland
District of Columbia __

Great Lakes - - -- -

Michigan -
Ohio
Indiana
Illinois
Wisconsin

Plains _ _ _ _ _ _

Minnesota
Iowa
Missouri
North Dakota
South Dakota _
Nebraska
Kansas

Southeast

Virginia
West Virginia
Kentucky _ _ _ _ _
Tennessee
North Carolina _ _ _ _ _ _ _
South Carolina _ _ _ _
Georgia
Florida __
Alabama - _
Mississippi
Louisiana _ _ _ _ _
Arkansas

Southwest _

Oklahoma
Texas _ _ _ _ _ _
New Mexico
Arizona _ _

Rocky Mountain _ _

Montana
Idaho _
Wyoming _ _ _ _ _ __ __ _
Colorado
Utah

Far West _ _ _

Washington
Oregon __ _ _ _ __
Nevada
California

Current dollar total

1929-40

-0.8

-1.0

-.7
-1.2
-1.9
-1.2
-1.0
-.5

-1.3

-1.717
— 1.5

.4

.2
2.5

-1.2

-.4
-1.1
-.4

-1.8
-1.4

-1.4
K

-i!o
-1.3
-1.1
-2.1
-3.2
-2.5

.3

1.6
-.3

-1.0
.1

1.0
2.0
.3

2.3
-.6

-1.7
-.1

-1.1

-.4

-2.1
0
1.3

-.2

-.1

.2

.7
0
.4

-.5

.4

-.1
.4

1.9
.5

1940-48

11.9

9.2

11.0
10.4
10.2
8.5
9.4
9.7

9.7

9.4
9.9

10.0
8.8

11.0
7.8

11.9

11.9
11.9
13.5
11.4
12.1

13.6

12.4
14.4
12.3
16.2
17.8
14.7
14.3

14.0

12.9
13.0
13.8
14.1
14.5
14.2
13.5
14.5
14.8
15.7
13.9
14.6

14.4

12.3
14.8
15.1
15.9

13.0

12.4
13.5
12.4
12.9
13.8

13.7

14.1
15.0
12.0
13.5

1948-63

5.2

5.0

3.8
5.0
4.3
4.9
3.9
5.7

4.8

4.6
5.7
4.1
7.2
6.9
3.0

4.6

5.0
4.7
4.7
4.3
4.6

4.1

4.5
3.0
4.6
3.2
2.8
3.9
4.8

5.6

5.9
2.6
4.5
5.0
5.6
5.2
6.0
9.3
5.0
4.5
5.7
4.2

5.9

4.7
5.7
7.3
9.2

5.6

3.8
4.1
4.5
6.7
6.3

6.8

4.8
4.5

10.7
7.4

1929-63

4.7

3.9

3.9
4.1
3.6
3.7
3.5
4.6

3.9

3.6
4.5
3.6
5.3
5.6
3.9

4.4

4.8
4.4
5.0
3.9
4.3

4.4

4.7
4.2
4.4
4.7
4.5
4.0
4.5

5.8

6.1
4.0
4.8
5.4
6.1
6.2
5.8
8.2
5.3
4.9
5.6
4.8

5.7

4.2
5.9
7.1
7.6

5.4

4.5
5.1
4.8
5.8
5.7

6.3

5.3
5.5
8.1
6.5

Constant dollar total

1929-40

1.1

.5

1.3
.2

0
.4
.2
.7

.7

.2
1.1
.7

2.1
2.0
3.9

.9

1.6
.8

1.6
.5

1.1

.5

1.3
1.0
.7
.8

-.2
-1.3
-.8

2.4

3.7
1.7
1.0
2.1
3.1
4.1
2.6
4.5
1.6
.5

1.6
.8

1.4

-.1
1.8
3.3
1.7

1.6

2.0
2.4
1.9
1.3
1.2

2.3

1.6
2.0
4.1
2.5

1940-48

4.0

1.9

3.2
2.5
2.4
1.3
2.2
2.2

2.1

2.0
2.5
2.1
1.0
2.9
.6

3.9

4.1
3.9
5.3
3.2
3.9

5.4

4.4
6.0
4.2
7.4
8.9
7.2
5.9

5.6

4.7
4.9
5.4
5.6
5.9
5.7
5.0
6.1
6.1
6.9
5.5
6.2

6.4

4.4
6.8
6.6
7.8

4.7

4.1
4.9
3.9
4.6
5.8

5.6

6.0
6.5
3.8
5.5

1948-63

3.5

3.4

2.2
3.5
2.7
3.4
2.3
4.1

3.2

3.0
4.1
2.4
5.6
5.2
1.4

3.0

3.4
3.1
3.1
2.6
2.9

2.5

2.8
1.4
2.9
1.7
1.3
2.3
3.3

4.2

4.4
1.3
3.2
3.5
4.2
3.8
4.3
7.8
3.5
3.1
4.3
2.7

4.2

2.9
4.1
5.8
7.5

4.1

2.3
2.6
3.0
5.1
4.5

4.8

3.0
2.9
8.9
5.3

1929-63

2.9

2.1

2.1
2.2
1.8
1.9
1.6
2.6

2.1

1.9
2.7
1.8
3.4
3.6
2.0

2.5

3.0
2.5
3.2
2.1
2.5

2.5

2.7
2.4
2.5
2.7
2.5
2.3
2.6

3.9

4.2
2.2
3.0
3.6
4.2
4.3
3.9
6.3
3.5
3.1
3.7
2.9

3.8

2.3
4.0
5.2
5.6

3.4

2.7
3.1
2.8
3.8
3.7

4.2

3.2
3.5
6.1
4.4

Current dollar per capita

1929-40

-1.6

-1.4

-1.3
-1.7
-2.1
-1.4
-1.5
-1.2

-1.9

-2.6
-1.1
-1.7
-.8n

o

-1.7

-1.4
-1.5
-1.0
-2.1
-2.0

-1.6

-1.2
-1.3
-1.7_ 7
-L4
-2.8
-2.1

-.7

.6
-1.2
-1.9
-1.0
-.3
1.1

-.4
-.3

-1.3
-2.5
-1.3
-1.6

-1.2

-1.9
-1.0
-.8

-1.6

-1.1

-.4
-.7

-1.0
-1.5
-1.3

-1.4

-1.1
-.8
-.2

-1.6

1940-48

10.5

8.0

10.6
9.6

10.4
7.4
8.2
7.4

8.5

8.4
8.1
9.5
6.8
8.1
5.2

10.4

9.7
10.1
11.8
10.3
11.4

13.5

12.0
14.4
12.1
17.7
18.5
15.3
13.5

13.1

10.6
13.0
14.0
12.9
13.5
13.5
12.9
10.4
14.2
16.3
12.6
15.6

12.7

13.8
12.4
13.3
11.3

11.8

12.8
12.7
11.4
11.4
11.4

9.0

10.5
11.4
7.6
8.4

1948-63

3.4

3.8

3.0
3.5
3.5
4.0
3.0
3.7

3.4

3.2
3.5
3.3
4.2
4.1
3.3

3.1

3.3
3.0
3.3
3.0
3.2

3.1

3.2
2.4
3.7
2.5
1.8
2.8
3.7

4.0

3.9
2.9
3.8
3.9
4.1
3.6
4.2
3.9
4.1
3.9
3.7
3.9

3.7

3.7
3.6
3.9
3.7

3.2

2.0
2.6
2.9
3.8
3.5

3.4

2.9
2.6
4.2
3.4

1929-63

3.4

3.0

3.3
3.2
3.2
3.0
2.7
2.9

2.8

2.5
3.0
3.1
3.1
3.4
2.4

3.2

3.2
3.2
3.8
3.0
3.3

3.9

3.7
3.9
3.8
4.8
4.4
3. 8
4.0

4.5

4.3
3.8
4.2
4.3
4.8
5.0
4.7
4.0
4.6
4.5
4.1
4.7

4.1

4.1
4.1
4.4
3.6

3.7

3.6
3.8
3.5
3.8
3.7

3.1

3.3
3.5
3.5
2.9

Constant dollar per capita

1929-40

0.4

.2

.7
-.3
—.1

.2__ o
!i

0

-.7
.6
.5
.9
.8
•6

.4

.7

.3
1.0
.1
.5

.3

.5

.8

.3
1.2
.5

-.9
-.4

1.4

2.6
.7
.1

1.0
1.9
3.3
1.9
1.9
1.0
-.2

.4

.3

.7

.1

.8
1.2
.3

.7

1.5
1.0
.9
.2
.4

.5

.6

.8
2.0
.4

1940-48

2.6

.7

2.8
1.8
2.5
.3

1.1
.2

1.0

1.0
.8

1.6
-.9

.2
-1.9

2.4

2.0
2.2
3.7
2.2
3.2

5.3

4.0
6.0
4.0
8.8
9.5
7.7
5.2

4.7

2.6
4.9
5.6
4.4
4.9
5.1
4.5
2.2
5.5
7.5
4.3
7.1

4.8

5.8
4.5
4.9
3.5

3.6

4.5
4.2
3.0
3.2
3.6

1.3

2.6
3.2
-.3

.7

1948-63

1.8

2.2

1.4
2.0
1.8
2.5
1.5
2.1

1.8

1.6
1.9
1.7
2.6
2.5
1.8

1.5

1.6
1.5
1.7
1.3
1.5

1.5

1.5
.8

2.0
.9
.3

1.3
2.2

2.5

2.4
1.6
2.5
2.5
2.7
2.2
2.6
2.5
2.7
2.4
2.4
2.4

2.1

1.9
2.1
2.4
2.0

1.6

.6
1.1
1.4
2.2
1.8

1.5

1.2
1.0
2.4
1.5

1929-63

1.5

1.2

1.5
1.2
1.4
1.3
.8

1.0

1.0

.8
1.2
1.3
1.2
1.4
.5

1.4

1.4
1.3
2.0
1.1
1.6

2.0

1.8
2.0
1.9
2.8
2.4
2.1
2.1

2.7

2.5
2.1
2.4
2.5
2.9
3.2
2.8
2.2
2.8
2.7
2.2
2.8

2.2

2.2
2.2
2.6
1.8

1.8

1.8
1.8
1.6
1.8
1.8

1.1

1.3
1.4
1.6
.9

1. Average annual growth rates, calculated from data for the beginning and ending years,
are derived by the use of the following formula: P2=Pi(l+r)S wheie Pz is the end-of-period
income; Pi is the beginning period income; r=rate of growth; and t is the number of years
from the beginning to the ending period.

Source: Office of Business Economics, U.S. Department of Commerce.

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

April 1965

Table 9.—Variability Coefficients1 for Per
Capita Income and Taxes, 1929, 1940,
1946-63

[Percent]

Year

1929
1940
1946
1947

1948
1949 _
1950
1951 . _ _ _ _ _ _

1952
1953
1954
1955

1956
1957. _
1958
1959

1960
1961
1962
1963

Per capita income

Real
dis-
pos-
able
in-

come

37.4
35.7
21.4
21.9

20.6
22.0
22.8
21.7

21.5
21.4
20.9
20.8

21.8
21.3
19.7
19.8

19.4
19. 2 ,
19.0
18.4

Dis-
pos-
able
in-

come

37.5
36.9
21 A
21.2

20.3
21.9
22.5
21.7

21.3
21.3
20.9
20.9

22.0
21.3
19.8
20.0

/ 19.6
19.6
19.2
18.9

Per-
sonal
in-

come

38.1
37.8
23.4
23.0

21.8
23.3
24.1
23.8

23.7
23.5
23.0
23.1

23.7
22.9
21.3
21.6

21.2
21.2
20.8
20.4

Per capita personal
taxes and nontax

payments

Total,
Fed-
eral
and
State
and
local

74.9
102. 9
45.4
41.0

41.2
43.0
46.5
46.6

43.4
43.0
43.3
44.7

38.0
36.3
34.3
34.1

33.5
33.7
33.6
32.4

Fed-
eral

129. 9
177.3
48.4
43.2

43.6
46.0
49.7
49.1

45.6
45.2
46.7
47.4

41.7
40.2
37.4
37.1

36.3
36.7
36.2
34.9

State
and
local

47.4
34.8
37.5
39.8

42.1
43.1
44.5
44.7

47.1
45.9
42.0
46.9

41.4
41.9
41.3
40.2

40.0
40.1
41.6
41.0

SURVEY OF CURRENT BUSINESS

CZIlTSĵ ^

Variability Coefficients of Per Capita Personal Income and
Per Capita Real Disposable Income

State Differences Show a Persistent Long-Term Decline

Percent
4 0 - , , . , . , . . , „ . . , _v, ,_,

1. Standard deviation divided by the unweighted mean of
the State per capita incomes (or taxes).

Source: Office of Business Economics, U.S. Department of
Commerce.

27

CHART 14

PER CAPITA REAL DISPOSABLE
PERSONAL INCOME

10 J M.I i.M MM M M I M |- !' I I. LJ;{ . { ' - . (• ' KM'**! T
1929 40 46 50 54 58

U.S. Department of Commerce, Office of Business Economics

63

Personal Income by States
(Continued frompage 15)

31 percent, from 1960 to 1964. Ad-
vances were fairly evenly distributed
among the regions and had a buoyant
effect on incomes everywhere. Changes
in military payrolls were the main
factor causing some regional variation
in government income payments.
Major increases in military payrolls
occurred in the States of the Rocky
Mountain and Southeast regions. The
increases in the Rocky Mountain States
were due primarily to the manning of
recently completed missile sites and the
building of additional facilities by the
Air Force. In the Southeast, the
largest gains were in States where
training sites are located.

For the most part, gains in State
and local government disbursements
were uniform. Only in the Far West
was the rate of growth (47 percent)

significantly above the national in-
crease (38 percent). A $1.6 billion
increase in State payrolls accounted
for one-eighth of California's expansion
in total income.

Other industrial developments

The trade, finance, and service in-
dustries advanced 18, 22, and 27 per-
cent, respectively, from 1960 to 1964.
Geographic variances from these fig-
ures were slight except in the Far West,
Southeast, and Plains regions. In the
Far West and Southeast, gains in the
service industries were above average
as consumer markets expanded in
response to increased earnings from
Government and manufacturing. In
the Plains States, changes in agricul-
tural income had a dampening effect
on all three industries.

There were also significant changes
in construction earnings in a number of
States. In Nevada, Arkansas, Vir-

ginia, and North Dakota, construction
earnings were up more than 40 percent
over the past 4 years. These increases,
along with smaller ones in adjoining
States, were due mainly to increased
activity in Government contracts for
aerospace programs and highway proj-
ects in the central part of the Nation.
In several States, decreases in con-
struction earnings were large enough to
affect the growth of total personal in-
come. These declines were generally
related to the completion of missile
sites in the Plains and Rocky Mountain
States and of highway projects in
several eastern States.

The tables on page 15 present pre-
liminary estimates of personal income
for 1964, together with revised per
capita figures for 1960-63. The regular
series, based on more complete data,
will be published in the August 1965
issue of the SURVEY OF CURRENT
BUSINESS.

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

28 SURVEY OF CUREENT BUSINESS April 1965

Note on Size Distribution of Income

The Office of Business Economics is suspending publication of its annual
series on the Size Distribution of Income which is normally included in the
April issue of the SURVEY. This decision was taken because the basic
(benchmark) study upon which the annual series is founded has become
obsolete (Income Size Distribution in the United States, Washington, 1953).
While each set of annual estimates has taken into account key data relating
to income size distribution in that year, OBE has not had the resources to
incorporate many primary source materials and improved estimating tech-
niques that have become available in recent years.

The OBE series on income size distribution is an important element in our
economic intelligence, because it is the only series that is designed to give a
comprehensive accounting of the size distribution of all incomes—in cash
and in kind. Work on the reconstruction of the series is therefore scheduled
at the optimum rate permitted by OBE's resources.

One of the major aims of the reconstruction will be to relate the new OBE
series to the Census Bureau series on the distribution of cash incomes, and
also to the periodic surveys of income which the Bureau of Labor Statistics
undertakes in connection with the preparation of the Consumer Price Index.

The Office of Statistical Standards of the U.S. Bureau of the Budget plans
to take a leading role in coordinating the efforts of the various Federal sta-
tistical agencies involved in this field.

Revised STATISTICAL SERIESor

Production of Electric Energy in 1963: Revised Data for Page S—26

[Millions of kilowatt-hours]

Month

January
February.
March
April-
May _ - _ _ _
June

July
August
September _ _
October _ _
November.
December

Year

Total

86, 581
77, 088
81, 532
78, 278
81, 754
83,676

88,736
89, 928
82,872
84,802
82, 452
90,384

1, 008, 081

Electric utilities

Total

78, 891
69, 965
73, 711
70, 536
73, 618
75,764

81, 054
81, 977
75, 144
76, 634
74, 485
82, 341

914, 119

By source

By fuels

64,954
57, 298
58, 481
55, 682
58, 102
61, 789

66, 881
68, 451
63, 139
64,405
61, 778
67, 753

748, 713

By water-
power

13, 938
12, 667
15,230
14, 855
15, 516
13,975

14, 173
13, 525
12,004
12, 229
12, 706
14, 588

165, 406

By type of producer

Privately
and

municipally
owned

utilities

63,847
56,516
59, 695
57, 456
59, 935
62, 063

66, 317
67, 146
61, 750
63, 081
60, 827
66,517

745, 149

Other
producers
(publicly
owned)

15,044
13, 449
14, 016
13, 080
13, 683
13, 701

14, 738
14, 831
13, 394
13, 553
13, 657
15,824

168, 971

Industrial establishments

Total

7,689
7,123
7,821
7,741
8,136
7,912

7,682
7,951
7,728
8,168
7,967
8,043

93, 961

By source

By fuels

7,383
6,839
7,506
7,433
7,811
7,634

7,469
7,734
7, 532
7,958
7,728
7,777

90,806

By water-
power

306
284
315
308
325
277

213
217
196
210
239
266

3,155

Source: Federal Power Commission.

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

CURRENT BUSINESS STATISTICS

JL HE STATISTICS here update series published in the 1963 edition of BUSINESS STATISTICS, biennial Statistical Supplement to the SUE VET
OF CURRENT BUSINESS. That volume (price $2.00) contains data by months, or quarters, for the years 1959 through 1962 (1951-62, for major
quarterly series) and averages of monthly or quarterly data for all years back to 1939; it also provides a description of each series and references
to sources of earlier figures. Series added or significantly revised after the 1963 BUSINESS STATISTICS went to press are indicated by an asterisk
(*) and a dagger (t), respectively; certain revisions for 1962 issued too late for inclusion in the aforementioned volume appear in the monthly
SURVEY beginning with the August 1963 issue. Also, unless otherwise noted, revised monthly data (for periods not shown herein) corresponding
to revised monthly averages are available upon request.

Statistics originating in Government agencies are not copyrighted and may be reprinted freely,
through the courtesy of the compilers, and are subject to their copyrights.

Data from private sources are provided

Unless otherwise stated, statistics through 1962
and descriptive notes are shown in the 1963
edition of BUSINESS STATISTICS

1962 | 1963 j 1964

Annual total

1962

I II III IV

1963

I II III IV

1964

I II III IV

1965

I*

Seasonally adjusted quarterly totals at annual rates

GENERAL BUSINESS INDICATORS—Quarterly Series

NATIONAL INCOME AND PRODUCT

National income totalf bil. $ _

Compensation of employees, total do

Wages and salaries, total do
Private • _ _ . ' _ do _ _
Military _ - - _ d o _ _ _ _
Government civilian do

Supplements to wages and salaries __do
Proprietors' income, total c? - - do

Business and professionalcf • _ do
Farm do

Rental income of persons do
Corporate profits and inventory valuation adjust-

ment total bil. $

Corporate profits before tax, total do
Corporate profits tax liability do
Corporate profits after tax._ do

Dividends _do
Undistributed profits „ do

Inventory valuation adjustment _ do

Net Interest. . ;_. do

Gross national product, totalf. __.__do

Personal consumption expenditures, total. _do

Durable goods, total © _ do
Automobiles and parts »_do
Furniture and household equipment. __do._..

Nondurable goods, total© do. .
Clothing and shoes ... _ _ do
Food and alcoholic beverages.... do
Gasoline and oil - _ _ _ do_ _

Services, total ©_ do
Household opera tion__ do
Housing do
Transportation ;_ _ do

Gross private domestic investment, total do

New construction. _ _ do
Residential nonfarm-.- do

Producers' durable equipment. -___do.___
Change in business inventories-.-. __do

Nonfarm . . . do

Net exports of goods and services ..do... .
Exports _-__;_ do
Imports _ do

Govt. purchases of goods and services, total.. do— .
Federal (less Government sales) _._^_~dol_"

National defense 9 do
State and local do

By major type of product :f
Final sales, total . do

Goods, total... _, do
Durable goods do
Nondurable goods _ _ _ _ _ _ do_

Services _ _ do
Construction _....._ do

Inventory change, total ._..__. do....
Durable goods... do
Nondurable goods _ do

455.6

323.1

297.1
241.6
10.8
44.7
25. 9
49.8
36.6
13.2
12.2

48.4

48.2
23.2
25.0
16.5
8.5
.3

22.1

556.2

356. 8

48 4
20.6
20.2

162.0
29.9
84.6
12.3

146.4
21 6
46.5
11.3

79.1

44 2
23.6
29.0
5.9
5 3

4.0
29 2
25 2

116.3
62.9
53 6
53 5

550 3
273 6
102.3
171.3
214 7
62 0

5.9
3 0
2.9

478.5

340.3

312.1
252.9
10.9
48.3
28.2
50. 6
37.6
13.0
12.3

50.8

51.3
24.6
26.7
18.0
8.7
-.4

24.4

583.9

375. 0

52 1
22.7
21.4

167.5
30.7
87.1
12.8

155 3
22 7
48.9
11 7

82. 0

46 6
25.2
31.0
4.4
3 9

4.4
30 7
26 3

122.6
64.7
55 2
57 9

579 5
285 8
108. 2
177.6
228 4
65 2

4.4
2 2
2.' 2

510. 1

361.7

331.6
267. 4
11.8
52.4
30.1
52.0
39.3
12.7
12. 4

' 57. 4

' 57. 6
25.8

r 31. 8
19.8
11.9
-.2

26.8

622,6

399.3

57 0
24.2
24.0

177 3
33 4
91. 7
13.5

165 1
24 4
51 5
12 2

87.7

48 9
26.0
35.1
3.7
3 6

7.0
35 2
28 2

128.6
65.5
55 4
63 0

618 9
305 6
118.0
187.6
244 3
69 0

3.7
2 0
1.7

447.2

316.6

291.2
236. 5
11.1
43.6
25.4
50.0
36.3
13.7
12.2

47.1

47.2
22.7
24.5
16.1
8.4
-.1

21.3

545.5

350.5

47 4
19.7
20.1

159 5
29 6
83. 2
12.2

143 6
21 3
45 6
11 1

77. 4

42 5
22.5
28.1
6.9
6 4

3.4
28 0
24 6

114.3
61.4
52 5
52 8

538 7
268 9
100.2
168.7
210 0
59 8

6.9
3 9
2/9

454.3

322.4

296. 6
241.5
11.0
44.1
25.8
49.9
36.6
13.3
12.2

48.0

47.9
23.0
24.9
16.4
8.5
.0

21.8

553.4

354.0

47 7
20.3
19.9

161. 0
29 7
84.1
12.2

145 3
21 3
46 2
11 2

78.9

44 1
23.5
28.8
6.1
5 5

4.3
29 6
25 3

116.1
63.6
55 3
52 5

547 3
273 5
103. 5
170.0
212 2
61 6

6.1
3 1
3*0

457.8

325.3

299.2
243.5
10.7
45.0
26.1
49.7
36.7
13.0
12.2

48.3

48.1
23.1
25.0
16.5
8.5
.1

22.3

559. 0

358.5

48 4
20.5
20.3

162 9
30 0
85.2
12.3

147 2
21 7
46 8
11 4

80.2

45 5
24.4
29.6
5.1
4 4

4.4
29 7
25 3

115. 9
62.4
53 0
53 5

554 0
273 9
101.4
172. 6
216 8
63 2

5.1
31
2^0

463.2

328. 0

301.6
244, 8
10.5
46. 3
26.4
49.7
36.9
12. 8
12.2

50.3

49.4
23.8
25.7
17.1
8.6
.9

22.9

566.6

364. 0

50 2
21.8
20.6

164 4
30 2
85.9
12.5

149 5
22 0
47 5
11 5

79.9

44 9
24.0
29.7
5.4
4 8

3.9
29 4
25 5

118.7
63.8
53 5
54 8

561 2
278 2
104. 1
174.1
220 0
63 0

5.4
1 8
3! 6

467.9

332. 7

305.3
247.5
10.6
47.2
27.4
50.3
37.1
13.2
12.3

49.1

48.9
23.4
25.5
17.2
8.3
.2

23.5

571.8

369.2

51 1
22.4
20.8

166 0
30 4
86.4
12 7

152 1
22 4
48 o
11 6

77.9

44 7
24.3
29.6
3.6
3 0

3.4
28 8
25 4

121. 4
65.1
54 8
56 3

568 2
280 9
105.0
175.8
224 7
62 7

3.6
15
2.Q

474.6

338. 1

310.1
251.6
10.7
47.8
27.9
50.1
37. 3
12.8
12.3

50.2

51.1
24.5
26.6
17.7
8.9

—.9

24.0

577.4

372.0

51 5
22.6
21.0

166 6
30 1
86.9
12 8

153 9
22 4
48 6
11 7

80.2

45 9
25.1
30.7
3.6
3 2

4.3
30 5
26 3

120.9
64.3
55 2
56 7

573 7
286 5
111.0
175.5
223 5
63 7

3.6
2 7
!9

481.9

342.7

314. 3
255.0
10.7
48.7
28.4
50.7
37.8
12.9
12.4

51. 4

51.3
24 5
26.7
17.9
8.9
.2

24.7

587.2

377.4

52 2
22.6
21.6

168 6
31 3
87.3
12 9

156 6
22 9
49 2
11 7

82.8

47 2
25. 4
31.4
4.2
3 7

4.2
31 0
26 8

122.8
64.4
55 5
58 4

583 0
285 7
106.6
179. 1
231 2
66 2

4.2
1 5
i. 7

490.0

347.7

318 8
257.6
11.7
49 6
28.8
51.5
38.3
13.2
12 4

53 1

54.3
26 0
28 3
19.1
9.2

—1 2

25 4

599. 0

381.3

53 6
23.2
22.3

168 9
30 9
87.8
13 0

158 8
23 0
49 8
11 8

87.1

48 3
26.2
32.4
6.4
6 0

5.8
32 6
26 9

124.8
64.9
55 3
59 9

592 6
290 3
110 4
179.9
234 5
67 8

6 4
3 0
3! 4

498.4

352.5

323 2
260.8
11.7
50 7
29.4
51 2
38 6
12.6
12 4

56 4

56 6
25 4
31 2
19.4
11.8
— 2

25 9

608.8

390.0

55 9
24.3
23.1

172 9
32 1
89.7
13 3

161 1
23 5
50 5
12 0

85. 9

49 2
26.9
34.2
2.5
2 2

7.7
34 5
26 8

125.2
64.3
54 0
60 9

606 4
298 2
114 3
183.9
OOQ ft

68 6

2 5
7

L8

507 1

358.6

328 7
265 3
11 7
51 7
29.9
51 7
39 1
12 6
12 4

57 9

57 9
26 0
31 9
19 8
12.1i

26 5

618.6

396.1

57 0
24.1
24.2

175 3
33 2
90.6
13 5

163 8
24 0
51 1
12 2

87.2

48 9
26.2
34.6
3.7
3 4

5.7
33 7
27 9

129.6
67.1
57 0
62 5

614 9
304 3
119 0
185.4
241 7
68 9

3 7
2 5
1.2

514 5

364.8

334 4
269 4
11 8
53 2
30.4
52 1
39 6
12 6
12 4

58 1

58 0
26 0
32 0
20 0
12 0

1

27 1

628.4

404.6

58 7
25.6
24.2

179 5
33 8
92.8
13 5

166 4
24 8
51 8
12 2

87.3

48 9
25.7
35.6

2. 8
2 7

7.0
35 7
28 7

129.5
65. 5
55 2
64 1

625 7
310 5
120.7
189.8
246 0
69 2

2.8
1 3
L5

r 520 6

370. 6

339 9
274 0
11 9
54 0
30.7
52 8
39 9
12 9
125

r -57 o

r 57 7
r25 9
r 31 9

20 2
r 11 7
_ 7

27 6

634.6

406.5

56 3
22.8
24. 5

181 3
34 3
93.6
13 7

169 0
25 1
52 4
12 3

90.4

48 7
25.1
36.0
5.7
6 1

7.7
37 1
29 4

130. 0
65.3
55 3
64 6

628 8
309 6
117.9
191. 7
250 3
69 0

5.7
3 7
2.1

378.3

347 2
280 5
11 9
54 9

31.1
52 7
40 4
12.2
12 5

20.5

—1.3

28 2

649.0

418.2

61 7
28.1
24.5

184 8
35 2
95.2
14 0

171 6
25 6
53 1
12 5

94.4

50 o
26. 3
37.9
6.5
6 7

6.4
33 8
27 3

130.0
64.5
54 0
65 5

'Revised. * Preliminary. fRevised series. Estimates of national income and product
and personal income have been revised back to 1961 (see p. 8 ff. of the July 1964 SURVEY) ;
revisions prior to May 1963 for personal income appear on p. 15 of the July 1964 SURVEY.

cflncludes inventory valuation adjustment.
9 Government sales are not deducted.

©Includes data not shown separately.

766-961 O-65—3 S-l

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

S-2 SURVEY OF CURRENT BUSINESS April 1965

Unless otherwise stated, statistics through 1962
and descriptive notes are shown in the 1963
edition of BUSINESS STATISTICS

1962 | 1963 | 1964

Annual total

1962

II III IV

1963

I II III IV

1964

I II III IV

1965

I II

GENERAL BUSINESS INDICATORS—Quarterly Series—Continued
NATIONAL INCOME AND PRODUCT-Con.

Quarterly Data Seasonally Adjusted at Annual Rates
GNP in constant (1954) dollars

Gross national product, totalf— bll. $_.

Personal consumption expenditures, total.. do

Durable goods do
Nondurable goods do
Services do

Gross private domestic Investment, total do

New construction do
Producers' durable equipment do
Change In business Inventories. .do

Net exports of goods and services. do

Govt. purchases of goods and services, totaL.do
Federal do
State and local do

DISPOSITION OF PERSONAL INCOMEf
Quarterly Data Seasonally Adjusted at Annual Rates
Personal Income total bil $
Less' Personal tax and nontax payments do
Equals: Disposable personal income do

Personal saving § d o
NEW PLANT AND EQUIPMENT

EXPENDITURES
Unadiusted quarterly or annual totals:

All industries bll $

Manufacturing _ . . d o
Durable goods Industries do....
Nondurable goods Industries do

Mining do
Railroads do
Transportation, other than rail do
Public utilities _ .do
Communications do
Commercial and other __ do

Seas. adj. qtrly. totals at annual rates:

Nondurable goods industries do

Railroads do
Transportation, other than rail do
Public utilities do
Communications do
Commercial jvnd other do

BUSINESS POPULATION
Firms in operation, end of quarter (seasonally ad-

justed) thous

U.S. BALANCE OF INTERNATIONAL
PAYMENTSd"J

Quarterly Data are Seasonally Adjusted

Imports:.
Merchandise ..do ...
I^tilltary expenditures do
Other services..... .̂ ..do

Govt. grants and capital outflows do

U S private capital (net) do
Direct investments do
Long-term portfolio do
Short-term (Jo

U S receipts recorded do

Exports:
Merchandise do
Services and military sales _ do

Repayments on U.S. Govt. loans do....
Foreign capital other than liquid funds (net) .do....

Excess of recorded receipts or payments (—)... do
Unrecorded transactions (net) do

Total, net receipts or payments (—) do
Net receipts or payments (-), incl. transactions in

nonmarketable, medium-term convertible Govt.
securities... _ _ mil. $__
r Revised. * Preliminary.
i Estimates for Jan.-Mar. 1965 based on anticipat
2 Estimates for Apr.-June 1965 based on anticip

Anticipated expenditures for the year 1965 are as f
manufacturing, total, 21.53; durable goods industr
10.83; mining, 1.31; railroads, 1.62; transportation, 2.
other (incl. communications), 16.58. 3 Includes co

476.4

318.5

45.7
148.3
124. 5

65.9

36.7
24.0
5.2

2.2

89.8
49.4
40.3

442.4
57.9

384.6

27.8

37.31

14.68
7.03
7. 65

1.08
.85

2.07
5.48
3.63
9.52

*4,755

33,486

16, 134
3,044
5,843

738
4,293

3,434
1 654
1,227

553

32, 394

20,576
9,508

1,280
1,030

-1,092
-1,111

-2,203

3d capita
ated cap
ollows (i
ies, 10.71
57; publi
mmunic

492.6

330.6

49.3
151.6
129.7

67.7

37.9
25.6
4.1

2.2

92.1
49.7
42.4

464.1
61.6

402.5

27.5

39.22

15.69
7.85
7.84

1.04
1.10
1.92
5.65
3.79

10.03

* 4, 797

35, 990

16,996
2,897
6,442

826
4,522

4, 307
1,888
1,685

734

33,685

21,989
10, 031

969
696

-2,305
-339

-2,644

-1,942

1 expend
ital exp

Q bil. $)
; nbndu
s utilities
ations.

516.0

347.5

54.2
158.8
134.6

71.0

38.9
28.8
3.3

4.6

92.8
48.2
44.6

491.4
59.5

431.8

32.5

44.90

18.58
9.43
9.16

1.19
1.41
2.38
6.22
4.30

10.83

39, 781

18,638
2,807
6,869

830
4,277

6,360
2,297
1,956
2,107

37,913

25, 219
11,304

694
696

-1,868
-893

-2,761

-2,386

itures of
enditures

All ind
cable goo
3, 6.56; cc

475.1

316.6

44.9
147.8
123.8

65.8

36.6
23.8
5.4

2.8

89.9
50.2
39.8

441.0
57.6

383.4

29.4

9.50

3.69
1.77
1.92

.27

.26

.60
1.37
.93

2.37

36.95

14.45
6.95
7.50

1.05
.95

2.25
5.40
3.65
9.25

4,790

8,151

4,058
749

1,462

189
1,065

628
446
303

-121

7,925

5,237
2,397

237
54

-226
-214

-440

business
of bus:

ustries, «
ds indus
mmercia

478.3

319.8

45.6
149.1
125.0

66.3

37.5
24.4
4.4

2.8

89.4
49.2
40.2

444.5
58.5

386.0

27.5

9.62

3.72
1.79
1.93

.28

.24

.50
1.54
.87

2.48

38.35

15.05
7.25
7.80

1.10
1.00
2.00
5.75
3.60
9.85

4,800

8,312

4,088
745

1,465

177
1,066

771
417
208
146

8,408

5,288
2,339

606
175

96
-430

-334

ness.
50.17;
tries,
land

483.0

323.6

47.6
149.5
126. 5

66.5

37.0
24.7
4.9

2.1

90.7
49.9
40.9

449.7
59.3

390. 4

26.4

10.18

4.13
2.03
2.10

.27

.20

.50
1.52
.95

2.60

37.95

15.00
7.30
7.70

1.00
.80

1.90
5.45
3.60

10.20

4,815

8,576

4,040
792

1,504

185
1,088

967
531
326
110

8,355

5,019
2,574

287
475

-221
-460

-681

<Un
is bast
appea

§Pe
showi

cPM
and E

tRe

485.4

327.0

48.5
150.7
127.8

64.7

36.8
24.6
3.4

1.3

92.4
50.7
41.8

455.2
60.1

395.1

25.9

8.25

3.27
1. 62
1.65

.24

.21

.39
1.04
.85

2.26

36.95

14. 85
7.35
7.50

1.05
.90

1.70
5.20
3.55
9.65

4,825

8, 724

4,037
747

1,543

209
1,060

1,128
618
546

-36

7,780

4,990
2,545

166
79

-944
-118

-1,062

-712
adjusted
,d on inc
r on p. 8
rsonal sa
as a con

!ore com
tec. issue
vised da

487.9

328.6

48.6
151.1
128.9

66.2

37.5
25.4
3.3

2.1

91.0
49.4
41. 7

460.2
61.1

399.1

27.1

9.74

3.92
1.96
1.95

.26

.28

.54
1.40
.95

2.41

38.05

15.30
7.65
7.65

1.00
1.00
2.05
5.45
3.65
9.65

4,835

9,713

4, 212
731

1,588

209
1,336

1,637
477
598
562

8,429

5,472
2, 505

190
262

-1,284
-11

-1,295

-1,143
. Data
omplete
ff . of the
7ing is e
iponent <
plete de
s of the £
ta for 196

494.8

332.4

49.4
152.5
130.6

68.1

38.2
25.9
4.0

2.0

92.3
49.6
42.7

466.3
61.9

404. 4

27.0

10.14

3.95
1.96
1.99

.27

.29

.45
1.60
.93

2.64

40.00

15.95
8.00
8.00

1.05
1.20
1.85
5.90
3.85

10.20

4,850

8,482

4,368
711

1,654

206
1,009

534
235
303
-4

8,596

5,610
2, 427

424
135

114
-267

-153

22
represen
data.
July 196
xcess of d
)f gross n
tails are
URVEY.
0-61 app

502.0

334.4

50.8
152.1
131.6

71.7

39.0
26.8
5.9

3.5

92.4
48.9
43.4

474.5
63.3

411. 2

29.9

11.09

4. 56'
2.31
2.25

.28

.33

.54
1.61
1.06
2.72

41.20

16. 45
8.30
8.15

1.05
1.35
2.10
5.80
4. 05

10.45

4,860

9,071

4, 379
708

1,657

202
1,117

1,008
558
238
212

8,880

5,917
2, 554

189
220

-191
57

-134

-109
firms ir
fSee cor

[SURVE^
isposabl
ational p
given in

ear on p.

508.0

340.9

53.1
155.2
132.6

70.1

39.6
28.1
2.4

5. 4

91.6
47.8
43.8

480.9
61.4

419.5

29.5

9.40

3.79
1.93
1.87

.26

.32

.51
1.18
.97

2.37

42.55

17. 40
8.85
8.55

1.15
1.40
2.30
5.95
4.05

10.25

4,875

9,289

4,416
717

1,672

197
928

1,359
513
236
610

9,308

6,108
2,876

'211
113

'19
-138

-119

-119
i operatic
respond!
f).
& income
roduct o
the quj

10 of the

513.5

345.0

54.0
157.4
133.7

70.8

39.2
28.3
3.3

3.4

94.3
49.8
44.5

487. 9
57.7

430.2

34.0

11.11

4.53
2.30
2.23

.29

.36

.63
1.58
1.10
2.61

43. 50

17. 80
9.00
8.80

1.15
1.25
2.25
6.30
4.30

10.45

4,895

9, 754

4,605
728

1,706

206
1,103

1,406
568
283
555

9,124

6,053
2,785

192
94

-630
-31

-661

-539
>n as of
rig note <

over pe
a p. S-l.
irterly r

June 19t

519.6

351.8

55.6
160.9
135.3

70.4

38.6
29.2
2.5

4.5

92.8
47.8
45.0

494. 5
58.8

435.6

31.0

11.54

4.67
2.37
2.30

.30

.37

.59
1.71
1.06
2.84

45.65

18.85
9.60
9.20

1.20
1.50
2.40
6.30
4.40

11.00

4,910

10, 026

4,716
694

1,728

212
1,098

1,578
577
597
404

9,614

6,372
2,875

190
177

-412
-247

-659

-456
Jan. 1;

>n p. S-l

rsonal cc

Bviews i

)4 SURVE

522.7

352. 4

53.9
161.9
136.6

72.7

38.2
29.5
5.0

5.2

92.4
47.3
45.1

502.2
60.2

442.1

35.5

12.84

5.59
2.83
2.76

.33

.35

.64
1.76
1.17
3.01

47.75

20.15
10. 15
10.00

1.30
1.55
2.60
6. 35
4.40

11.40

4,930

10, 712

4,901
668

1,763

215
1,148

2,017
639
840
538

9,867

6,686
2,768

101
312

-845
-477

-1,322

-1,272
estimate
(revisioi

nsumpti

n the JV

Y.

^532.9

P511.6
*62.9

*> 448. 7

^30.5

1 10. 85

4. 61
2.30
2.31

.28

.42

.56
1.25

33.74

148.85

20.95
10.60
10.40

1. 20
1.75
2.50
6.40

316.00

2 12. 72

5.44
2.70
2.73

.34

.42

.78
1. 64

34.13

2 49. 65

21.30
10. 60
10.70

1.30
1.45
2.75
6.45

3 16. 40

for Jan. 1, 1963
is for qtrs. of 1961

on expenditures

Ear., June, Sept .,

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

April 1965 SURVEY OF CURRENT BUSINESS S-3

Unless otherwise stated, statistics through 1962
and descriptive notes are shown in the 1963
edition of BUSINESS STATISTICS

1963 | 1964 P

Monthly
average

1964

Feb. Mar. Apr. May June July Aug. Sept.
1

Oct. Nov. Dec.

1965

Jan. Feb. Mar.»

GENERAL BUSINESS INDICATORS—Monthly Series

PERSONAL INCOME, BY SOURCEf

Seasonally adjusted, at annual ratesif
Total personal income ._ .. — ..bil. $_

Wage and salary disbursements, total do—

Commodity-producing industries, total.do
Manufacturing only do.

Distributive industries . do

Other labor income - -• do
Proprietors' income:

Business and professional _do___

Rental income of persons - - do

Personal interest income - do
Transfer payments -- • do
Less personal contributions for social insurance

bil. $_

Total nonagricultural income do

FARM INCOME AND MARKETINGS!

Cash receipts from farming, including Government
payments (48 States), totalj. mil. $.

Farm marketings and CCC loans, total do...
Crops -do...
Livestock and products, total 9 '. do___

Dairy products do...
M^eat animals do
Poultry and eggs... _ do...

Indexes of cash receipts from marketings and CCC
loans, unadjusted^

All commodities 1957-59=100.
Crops - - --> - do
Livestock and products _ do— _

Indexes of volume of farm marketings, unadjusted:!
All commodities 1957-59=100.

Livestock and products do.__

INDUSTRIAL PRODUCTION^

Federal Reserve Index of Quantity Output

Unadj., total index (incl. utilities) cf.. 1957-59=100.
By industry groupings:

Manufacturing, total do
Durable manufactures . do.
Nondurable manufacturesdo

Mining... . . do
Utilities..... do—

By market groupings:
Final products, total. ', . do

Consumer goods _ _ _. . do
Automotive and home goods do— -
Apparel and staples —._..__. .do

Equipment, including defense. do

Materials __ do-
Durable goods materials do
Nondurable materials.... do

Seas, adj., total index (incl. utilities)cf do.
By industry groupings:

Manufacturing, total _» do

Durable manufactures 9 .. _do
Primary metals _ do

Iron and steel do
Nonferrous metals and products do

Fabricated metal products do—-
Structural metal parts —do

Machinery _. do
Nonelectrical machinery do
Electrical machinery do

Transportation equipment ..do
Motor vehicles and parts do
Aircraft and other equipment do

Instruments and related products do
Clay, glass, and stone products do
Lumber and products... _ _ _ _ _ do
Furniture and fixtures do
Miscellaneous manufactures do—

Nondurable manufactures. do
Textile mill products. _ _ _ _ — do— .
Apparel products do
Leather and products do
Paper and products _ do

»464. 1

312.1

123.3
98 0
80 3

49 3
59.2
13 1

37.6
13 0

12 3
18 0
32 9
36 7

11.8

446 6

3,218

3,077
1 42C
1,657

403
QRl)

275

115
124
108

115
118
113

124.3

124 9
124 5
125.3
107 9
140.0

124 9
125 2
134.4
122.3
124.2

123 7
121 2
126 3

124.3

124 9

124.5
113 3
109 6
126.7
123.4
120.2

129 2
126.9
132.3

127.0
146.1
109.5

130. 2
117.5
108.9
133.1
125.0

125.3
116.9
125.6
99.8

125.1

i 491. 4

331.6

129. 8
103.0
84.9

52.6
64.2
14.1

39.3
12.7

12. 4
19.8
36.0
38.2

12.7

474.2

3,243

3,062
1,402
1,661

415
939
279

114
122
108

118

118

132.0

132 9
133 2
132. 4
110 9
150.' 5

131 5
131 3
142.1
127.8
132. 0

132 5
131 0
134 0

132.0

132 9

133.2
128 2
IOC C

137.6
132.6
130.3

141 0
141.8
140.0

130.7
150.1
112.4

136.4
126.0
112.7
143.4
133.3

132.4
122.8
134.0
100.7
133. 4

480 5

323.6

127.1
100 7
82 8

51 4
62 4
iq 7

38.7
12 6

19 4
19 4
qe n
07 K

12.3
4.00 K

2,511

2,354
870

1,484
398
809
241

88
76
96

89
70

103

128.3

129 1
129 5
128.5
108 3

128 5
128 9
144.4
124 0
127. 5

128 1
125 3
131 0

128.2

129 1

128.9
117 6
1 14 K

139.9
129.0
126.0

133 6
132. 9
134.5

131.1
153.0
110.8

133.6
124.1
117.3
138. 1
129.7

129.4
119.8
131.7
99.3

129.1

482 9

325.1

127. 4
101 1
83 1

51 9
62 7
10 0

38.8
12 4

19 4.
19 6qt o
q7 Q

12.4

4fift 1

2,610

2,414
773

1,641
432
899
262

90
68

107

90
56

115

129.0
i qrj n
131 3
128.4
in? fi

•100 K

127 7
144.1
122 5
130.1

129 6
127*4
131 8

129.0

19Q Q

130.0
190 Q
1 1ft 1
142.6
129.3
127.8

1 3"! Q

136.7
134. 9

130.1
151.1
110.6

134.2
125.3
116.1
139.0
130.4

129.8
118.9
131.8
96.3

130.4

486 6

327.7

128.8
109 3

00 7

52 1
63 0
iq n

39.0
12 5

19 A.
1Q 8
qe e
qo 9

12.5

m 7

2,533

2,434
781

1,653
427
931
256

91
co

107

91
52

120

131.7
iqq n
iq4 i
131.7
IftQ R

m 7

iqn q

148.3
124 6
131.5

•iqo c
iqi 9
134 0

130.5

m 4

131.6
19q o

m 7

138.5
129.5
129.2

m e

138.1
136.8

133.0
156.2
112.0

134. 7
125. 2
115.4
139. 8
131.4

131.1
119.4
130. 5
98.4

132.9

487 8

328.7

128.7
m q
84 2

52 3
63 4
14 n

39.1
12 6

19 A.
19 8qe 7
qo n

12.5

47fl 7

2, 314

2,294
79q

1,571
452
819
260

85
an

102

88
48

117

132.3
f qq rr

iq^ o
132.3m r.

iqn r

iqn n

145.9
124 9
131.8
iqq Q
m n
iqq n

131.3
iq9 n

132.6m i

135:0
130.3
128. 1
iqo e

139.6
137.0

134.1
157.4
112.8

134.6
124.3
114.9
140.5
131.9

131.7
119.3
132. 8
104.7
134.3

489 3

330.1

129.4
m 7

04. A

52 4
63 8
14, i

39.3
12 6

19 4
19 9
qc q
07 «

12.6

479 1

2,512

2,495
970

1,525
418
827
254

93
85
99

101
84

114

133.9

iqc A
133. 6
119 R

•iqq q

1 ̂ 3 9

149.6
127 9
133.5

1 tA. f»
1 34 Q
1 q^ i

131. 6
iq9 1

133. 2
19A 1

132.8
130. 6
129. 6

141. 9
137.7

134.9
158.3
113.4

134.8
126.6
109.0
142.8
133. 2

131.5
119. 2
133.8
97.3

130.1

491 4

331.8

129.9
i 03 n

QK 9

K9 0

64 1
H 9

39.5
12 4

19 4
90 n
qo n
q7 o

12.7

474 4

2,726

2,683
1 121
1, 562

400
873
272

100
no

101

110
107
112

127.6

126.7

128.6
125 6
130.1

m m

197 Q

132.9

133.9

135.0

130.4
135. 9
133.3
131.2

143.6
139.7

134.3
158.6
111.7

136.4
126.4
116.1
143.2
133.8

132.5
121.5
134.4
103.5
132.8

494.9

334.6

130.8
103 8
85 7

52 9
65 1
14 2

39.6
12 6

12 4
20 0
36 2
38 0

12.8

477 8

3,431

2,925
1 315
1,610

396
Qfi9

296

109
115
105

117
120
114

132.9

133 1
129 6
137.4
113 0

131 4
131 5
117.1
136 1
131.1

134 2
132 6
135 9

133.8

134 ^

135.7iqo o

133.0
134.8
131.0

149 Q

144.1
141.1

135.3
160.9
111.5

137.4
125.6
114.1
144.4
133.4

133.1
123.5
135.1
103.1
132.8

497 9

337.2

132. 1
105 1
86 3

53 4
65 4
14 3

39.7
12 7

12 4
19 9
qc K
38 0

12.9

480 fi

3,743

3,486
1 717
1,769

388

308

130
150
115

133
149
122

136.5

137 4
136 8
138.2
113 3

13fi 1
137 1
144.0
135 0
134.0

i 3ft a
iqc. q
1 37 3

134.0

135.2

138.5
134.3
131. 7

145.0
142.9

130. 9
150.1
112.7

138.6
127. 0
109.7
144.1
132. 6

134. 4
125.8
135.8
100.3
135.5

498 7

337.3

130.7
103 4
86 8

53 7
66 0
14 4

39.8
12 7

12 5
19 9
36 7
38 3

12.9

481 4

5,240

4,603
2 con

1,983
420

1,216
330

990
129

175
221
141

135.0

136.0
132. 2
140.8
114.5

134.9
136.0
135.6iqo 9
132. 4

135.0
131.3
138,9

131.2

131.7

129.4
131.8
130.3
133.9
130.7
128.6

144.7
145.4
143.8

105.3
96.2

110.8

137.6
126.9
110.8
147.4
135.9

134.5
127. 5
137.2
102. 4
137.0

502 3

340.4

133.2
105 6
87 3

53 9
65 9
14 5

39.9
12 9

12 5
19 9
qo n

38 4

13.0
AQK f\

4, 208

4,103
2 324
1,779

409
1,052

306

icq
9fiq

116

157
196
128

135.9

137.4

135.8
113.3

135. 1

152.5
129 1
135.7

136.6

135.0

136.0

136. 7
134.6
133.4
140. 3
136.9
135.8

147.4
148. 2
146.3

129.2
143.9
114.5

140.2
127.7
109.2
149.3
137. 4

135.2
129. 6
139.1
103.2
133.8

505.9

342.6

134.6
106 8
87 7

54 1
66 2
14 5

40.1
13 1

12 5
20 6
37 2
38 5

13.1

488 6

3,635

3,585
1 914
1,671

427
933
288

133
1fi7

108

137
161
119

135.2

136. 2

131.0

134.6

> 155. 5
T 1°5 3

139.0
r 135. 8

r 137. 7
T 139. 1

140.6
137.9
135.7
150.9
' 139. 7

137.2
T 149. 3
r 149. 9

148.5

140.3
167.4
115.0

142.0
130.2
105.5
151.5
139.1

137.3
130.9
140.6
103.3
140. 2

2508.2
510 2

344.7

135. 6
108 0
88 2

54 4
66 5
14 6

40.3
12 7

19 %

20 4
37 4

2 40 8

13.2

24Qq 9

3,369

3,283
1 oqn

1, 653
430
932
255

199

107

127
143
115

' 136. 5
r 137. 4
T 140. 6

/133.3
r 111. 0

T 136. 2
T 135. 3
' 156. 3

19S fi

' 138. 1
r 136. 8
r 135. 7
r 138. 0

* 138. 2
r 139. 8

' 141. 9
r 139. 6
r 137. 1r 147. 9
' 140. 7
' 137. 0
r 150. 3

151. 1
149.2

141.4
169.1
115.5

142.7
132.6
111.9
150.6
139.6

137.1
132.1
141.0
101.7
134.0

r 511. 0

•• 347. 3

'136.7
108 8
r 39 o

54 8
66 8
14 7

40.4
r 12 2

12 5
20 6
37 6
38 9

13.2

r 4X)£ 5

2,496

2,359
8R4

1,495
408
826
226

88
7*4

97

87
66

102

r 139. 0

140.4

' 137. 0
r 111.7

r 137. 9

160.4

' 139. 5
r 140. 1

138.2

'138.9
r 140. 5

' 142.3
r 136. 5
r 137. 7

144.7
r 145. 1

141. 0

151.5
151. 2
151. 9

139.9
167.6
114. 5

145.1
131.6
113.9
154.3
140. 9

138.3
132:9

143.1

513 5

349.6

137.9
109 8
89 6

55 0
67 1
14 7

40.5
11 9
19 e

20 6q7 o
on n

13.2

4Q7 3

140.6

142. 4
145.8
138.1
111.0

139. 1
137.9
166

141.7

141.9
142
142

140.1

141.8

144. 0
138
139

143
143

154
154
154

144
175
116

147
129

154
143

139.0

' Revised. * Preliminary, i The total and components are annual totals. 2 Italicized
total for Jan. 1965 excludes stepped-up rate of Government life insurance dividend payments
to veterans; total disbursements of $165 million put on annual rate basis (multiplied by 12)
amounted to $2.0 billion. Figures for transfer payments and total nonagricultural income
reflecting similar exclusions are as follows (bil. $): 38.8 and 491.2. fSee corresponding note on
p. S-l. {Revised series. Dollar figures and indexes of cash receipts revised beginning 1961

(indexes shifted to 1957-59 base). Physical volume indexes revised beginning 1955 to reflect
change to the 1957-59 reference base and incorporation of latest Census revisions. Data prior
to May 1963 appear in the Dept. of Agriculture publication, Farm Income Situation, July
1964. 9 Includes data for items not shown separately, cf Industrial production indexes revised
beginning Jan. 1961 (seas, adjusted data incorporate new seasonal factors); data prior to July
1963 will be shown later.

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

S-4 SUEVEY OF CUKEENT BUSINESS April 1965

Unless otherwise stated, statistics through 1962
and descriptive notes are shown in the 1963
edition of BUSINESS STATISTICS

1963 | 1964 P

Monthly
average

1964

Feb. Mar. Apr. May June July Aug. Sept. Oct. Nov. Dec.

1965

Jan. Feb. Mar.p

GENERAL BUSINESS INDICATORS—Continued

INDUSTRIAL PRODUCTION— Continued
Federal Reserve Index of Quantity Output— Con.

Seasonally adjusted indexes©— Continued
By industry groupings— Continued

Nondurable manufactures— Continued
Printing and publishing 1957-59= 100_.

Newspapers - _do__
Chemicals and products do

Industrial chemicals do
Petroleum products _ _ _ do

Rubber and plastics products do
Foods and beverages do

Food manufactures - do
Beverages do

Tobacco products do

Mining do
Coal. do
Crude oil and natural gas__ _ _ _ _ _do__

Crude oil do
Metal mining do
Stone and earth minerals do

Utilities do
Electric do
Gas do

By market groupings: ©
Final products, total do

Consumer goods do._
Automotive and home goods do

Automotive products d o _ _ _ _
Autos do
Auto parts and allied products do

Home goods 9 do
Appliances, TV, and radios do
Furniture and rugs do

Apparel and staples do
Apparel incl knit goods and shoes do
Consumer staples do

Processed foods _ do

Beverages and tobacco do
Drugs soap and toiletries do
Newspapers magazines books do
Consumer fuel and lighting do

Equipment, including defense 9 .do
Business equipment _ _ do

Industrial equipment do
Commercial equipment _ _ _ do
Freight and passenger equipment do
Farm equipment do

Materials do
Durable goods materials 9_ ._ . do

Consumer durable .do
Equipment do
Construction do

Nondurable materials 9 do
Business supplies _ _ do

Containers _ _ _ _ do
General business supplies do.

Business fuel and power 9 do
Mineral fuels do
Nonresidential utilities __. do

BUSINESS SALES AND INVENTORIES §
Mfg. and trade sales (seas, adj.), totalJt mil. $

Manufacturing, totalf- _ __ do
Durable goods industries _ do
Nondurable goods industries _.__.do._.

Retail trade, totalt do
Durable goods stores__ do
Nondurable goods stores _ _ _ _ _ _ _do

Merchant wholesalers, totalfcf — do___
Durable goods establishments _ do
Nondurable goods establishments^ do

Mfg. and trade inventories, book value, end of year
or month (seas, adj.), totalf.... ____mil . $

Manufacturing, totalf do
Durable goods industries do
Nondurable goods industries do

Retail trade, totalf do
Durable goods stores _ do
Nondurable goods stores do

Merchant wholesalers, totalfcf do
Durable goods establishments do
Nondurable goods establishments^1- __ do

116. 4
108.0
148. 6
162. 7
117.1

140.0
116.9
116.8
117.8
115.2

107. 9
102.5
107.9
108.1
112.3
112.1

140.0
142.6
131.9

124.9
125.2
134.4

141. 2
149.5
130.2

129.6
125.1
131.3

122.3
117.6
123.7
116.6

116.9
140.1
117.8
133.5

124.2
128.3
123.0
142.4
132.2
121.6

123.7
121. 2
137.2
125.4
116.3

126.3
120.3
120.2
120.4

117 2
109 3
138.7

1 68,002

34 774
18 071
16, 704

20 536
6 675

13, 861
12, 692
5 244
7,448

105,127

60 147
36, 028
24 119

29 383
12 509
16 874
15, 597
8,447
7,150

123.2
117.0
159.4
178.0
121.0

155.7
120.6
120.2
123.2
120.8

110.9
104.3
110. 4
109.8
117.3
118.7

150.5
153.6
140.7

131.5
131. 3
142.1

145.1
150.6
138. 0

139.9
134.2
142.4

127.8
123 8
128.9
119.9

122.4
146 9
123.7
141.2

132.0
139.0
136.9
145.3
141 0
132 4

132 5
131. 0
145.4
134 2
124 4

134 0
127 1
127 7
126 9

122 3
111 7
149 4

i 72, 647

37 129
19 231
17, 898

21 802
7*093

14 709
13 715
5 749
7 967

109, 026

62 944
38 412
24 532

29 621
12 220
17 401
16, 461
9,077
7.384

121.2
114.5
154.5
173.3
119.1

145.3
120.6
119. 8
125.0
105.6

108.9
99.2

109.1
107.8
118.8
114.7

143.4
146.5
136.9

128.1
128.8
140.7

145. 5
156.5
131 1

137.3
131.3
138.1

125.0
120 7
126.2
120.2

118.5
140 1
123 7
134.7

127.1
131.9
127 9
140.4
137 8
126 0

128 1
125.8
144.3
129 6
123 2

130 6
125 2
125 5
125 1

118 7
109 3
143 5

71,013

36 235
19 027
17208

21 533
7 262

14 271
13 245
5 548
7 696

105,428

60 123
35960
24 163

29 586
10 yog
16 878
15,719
8,559
7,159

121.8
115.2
155 2
174.9
119.7

145.1
120. 3
119.7
123. 8
118.2

108.8
94.5

109.7
109.0
119.8
115. 0

144.8
148.3
138.3

128.7
128.8
139.7

144.3
152.5
133 4

136.4
128.7
139.0

124 6
118 7
126.3
118.4

121 9
140 1
125 1
136 2

128.8
134.2
131 9
141.0
135 8
127 6

129 3
127.3
141 9
130 4
123 4

130 8
124 9
123 6
125 6

118 7
108 9
144 5

70, 649

36 222
18 887
17 335

21 223
6 939

14 284
13 204
5 560
7 644

105,721

60 326
36, 079
24 247

29 661
12 913
16 748
15,734
8,478
7.256

123.6
117.2
157.0
176.7
120.8

149.4
120.6
120.0
124.1
127.5

109.9
98.7

110.0
109.6
124.2
114.3

147.5
151.3
138 9

130.6
130. 8
142.4

149. 3
160.0
135 2

137 7
130.7
139.7

127 2
121 5
128.8
120.8

125 2
142 8
126 7
138 5

130.7
136.5
133 9
143 1
140 8
126 6

130 6
129.0
144 1
131 6
123 8

132 3
126 1
127 0
125 7

120 7
110 3
147 9

71,787

37 167
19 359
17, 808

21 392
7 010

14 382
13 228
5 506
7 722

106,371

60 531
36, 277
24 254

29 961
13 045
16 916
15,879
8,519
7,360

123.9
117.1
156.7
173.7
122.0

152. 2
120.0
120.2
119.2
129.2

111.3
106.1
110.7
110.1
119.4
116.8

148.3
152.3
139.7

131.1
131.0
142.9

151.4
160.3
139.6

136.9
129.7
141.0

127.2
123.2
128.3
120. 2

122.6
144. 5
124.7
138.7

131.3
138.0
135.7
141.9
143.9
130.7

131.3
129.8
143.8
132.9
123.5

132.8
126.5
128.2
125.7

122 2
112 1
148.9

72, 660

37. 186
19 138
18, 048

21, 777
7,218

14, 559
13, 697
5,766
7,930

106,507

60 528
36, 300
24 228

29 9?6
13 094
16 902
16, 053
8,618
7.435

124.1
117.2
159.6
176.3
122.1

153.4
119.6
119.5
120.1
118.1

111.4
105.1
110.8
110. 2
119.2
119.2

149.7
153.6
140.5

131. 7
131.5
143.5

151.7
161.7
138.4

137.8
131.0
141.9

127.7
123 4
128.9
119.4

119.4
150 5
125.5
140.6

132. 0
139.0
137. 6
143.7
141.3
129 1

131 8
130.8
148 1
133 3
122 8

139 9
124 9
123 8
125 4

122 7
112 2
149 7

72 187

36 791
19 023
17 768

21 773
7 002

14 771
13 623
5 749
7 874

106,621

60 398
36 492
23 906

30 180
13 079
17 101
16, 043
8,740
7.304

124.5
120.0
158 7
177.1
124. 6

155.2
120. 0
118. 9
125.8
127.5

110.9
105. 0
111.1
110. 3
107.7
120.2

151.4
155. 5
141. 6

132.3
132.1
145.0

152. 6
162.6
139 3

139.7
131. 1
144.7

128.0
124 0
129.1
118.4

126.4
146 7
123.5
142. 8

132.7
140.0
138 5
145.7
141 9
127 9

133 6
132.7
150 2
133 8
125 7

134 6
126 9
125 0
127 9

123 0
112 4
149 8

73 693

37 963
19 861
18* 102

21 935
7*060

14 875
13 795
5 800
7 995

106,634

60 488
36 597
23 891

30 129
12 924 ;

17 205
16, 017
8, 710
7.307

124.3
118.3
160 8
178.7
121.2

158.2
120 4
119. 1
127.6
121.4

111.9
107.9
111.3
109.8
112.2
121 7

154.5
159 3
142.4

133.3
133.1
146.6

155.8
165. 0
143 8

140 1
133 3
144.2

128 9
124 9
130 0
118.7

125 5
149 1
123 2
145 7

133.6
141 6
139 6
145 5
144 9
139 9

134 7
134. 1
167 0
135 7
125 7

135 2
127 1
125 6
127 8

•loq A

112 7
150 9

73 204

37 168
1 Q 1 a A

18 004

22 266
7 324

14 942
13 770
5 848
7 922

106 716

60 763
36 790
23 973

29 967
12 762
17 205
15 986
8 703
7. 284

123.0
115.9
165. 0
184. 9
120.4

162.4
120. 0
119.1
124.6
120.6

111.9
105.1
112.3
111.1
111.3
119. 6

153.2
157.2
143.0

132.5
132.0
141.8

144.7
146.0
143 0

139.8
136.8
141. 0

128.9
125 3
129. 9
118.7

123 3
152 6
121 3
144 4

133.7
141.8
140 4
147 6
141 0
136 0

135 6
135.6
153 1
137 1
125 8

135 7
125 9
125 4
126 2

123 7
113 0
150 6

73 358

37 312
19 284
18 028

22 254
7 541

14 713
13 792
5 776
8 016

107 323

fi1 nin

37 037
23 982

30 08^
19 Rfi7
17 215
16 222
8 871
7. 352

123.6
116.3
162 5
179.9
122.9

161. 0
120.7
120.2
123.3
123.3

112.0
109.2
111.1
110. 8
115.7
119.7

153. 8
157.4

130.3
129.2
127.3

105.9
83.0

136 1

142. 4
139.0
145.5

129. 8
126 6
130.7
120.0

123. 3
151 9
121 8
145.8

132.6
140.7
140 4
149. 3
128 6
145 1

132 2
128. 1
113.2
137.2
123 8

136 3
128 7
131 6
127 3

123 9
113 3
150 6

72, 131

36 811
18 633
18 178

21 383
6 496

14 887
13 937
5 801
8 136

107,367

61 777
37 517
24 260

29 314
12 076
17 238
16, 276
8 949
7. 328

123.9
117.5
163.0
182.6
121.6

160.5
122.8
122.6
124. 1
121. 0

112.7
108.7
110.4
110.2
127.1
123.9

152.3
155.0

134.6
133. 6
145.2

143.0
145. 1
140 2

146.7
143.2
148. 3

129.9
127 5
130. 5
122.0

123.1
149 7
122 8
142.4

136.8
146.2
144. 5
151. 0
149 1
138 0

135 7
134.5
146.7
138. 9
126 6

137 0
128 9
132 1
127 3

123 9
112 8
151 4

73 371

37 514
19 291
18 223

21 661
6 695

14 966
14 196
5 977
8 219

108,093

62 377
38 040
24 337

29 332
12 066
17 966
16, 384
9 002
7.381

125.6
119. 6

r 166. 5
'• 188. 2

120.6

' 164. 0
' 123. 5

122. 9
126.9
125. 4

112.3
107.2
110. 7
110.9
121.8
123.4

154.7
158.1

137. 4
137.0
155.5

166.2
183.0
144.0

r 148. 0
143.1
149.7

' 131. 2
r 128 8
r 131. 8

122.5

126. 4
151 8
124.3
143.2

138.3
148.4
145.9
152.4
155.2
140 5

' 137 7
136.2

r 155. 6
141.3
127.3

r 139 3
T 132 6
' 135 1
' 131. 4

125 1
113 0
154 9

76,277

39 318
20 559
18, 759

22 781
7 645

15 136
14 178
5 982
8 197

109,026

62 944
38 412
24 532

29 621
12 °20
17 401
16* 461
9 077
7. 384

' 126. 6
120.7

r 167. 0
186.5

' 119. 5

167.6
r 123. 6
' 123. 0

126.9
122.2

r 112. 1
107.7

'•110.1
'109.8
r 126. 7
' 120. 8

' 154. 3
157.3

'137.7
' 137. 5
'156.9

'165.7
182. 8

' 143. 1

' 150. 8
145.1

' 150. 5

131.3
129. 5

'131.8
' 122. 3

125.3
' 154. 2
' 125. 8

141.8

' 138. 1
' 147. 6
' 144. 8
' 152. 5
' 154. 0

' 138 9
' 138. 1
' 159. 6
' 142. 6
' 128. 5

'139 7
'132.6
'131 9
' 132. 9

r 124 8
' 112 4

155 1

'75,913

'38 885
'20 415
' 18* 470

'22 900
' 7 855

r 15 045
*'14 128
'6 069
' 8 060

'110,012

'63 213
'38 495
r24 718

'30 025
r 12 583
'17 442
r 16, 774
'9 275
' 7. 499

' 127. 9
120.9
168.2

122.8

122. 7
121.9

' 112. 4
103. 2
111.3

' 109. 7
124. 1
124. 6

' 155. 0

137. 8
137. 2
156.8

163.5
178.9
143.2

152. 1
146. 6
153.3

' 131. 5
121.3

153.5
125.9

' 139. 1
'148.6

146.9
156.3
150.8

' 140. 0
' 138. 4

163.4
143.4
130.4

141 5
137.1
142 0
134.6

' 124 6
' 111 7

76, 200

38 786
20 392
18 394

23 421
8 Oil

15 410
13* 993
6 067
7 925

110, 336

63 347
38 654
24* 693

30 148
12 679
17 469
16, 841
9 285
7.556

129

112.4
103
111
111

155. 5

139.2
138.7
161

172
194

133

140.3
150

141.1
141

141

125
112

' Revised. » Preliminary. 1 Total and components are based on unadjusted data.
©See note marked 'V" on p. S-3.
9 Includes data for items not shown separately.
§ The term "business" here includes only manufacturing and trade. Business inven-

tories _as shown on p. S-l cover data for all types of producers, both farm ard nonfarm.
Unadjusted data for manufacturing are shown on p. S-5; those for retail trade on p. S-ll.

JSee note marked "f on p. S-4 of the Nov. 1963 SURVEY. fRevised series. For a
detailed description of the changes affecting these series and data for earlier periods, see

pp. 16-19 of the Dec. 1963 SURVEY; see p. 28 of the Sept. 1964 SURVEY for current revisions
(Jan.-June 1963) affecting the retail inventory and total manufacturing and trade inventory
series. d"Total manufacturing and trade sales and inventories and merchant wholesalers
sales and inventories have been expanded to cover all merchant wholesalers, including whole-
salers of farm product raw materials; also, seasonally adjusted data beginning Jan. 1960 for
merchant wholesalers' sales and inventories revised to reflect new seasonal and trading day
factors. Revisions for earlier periods appear on p. 24 of the May 1964 SURVEY.

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

April 1965 SURVEY OF CURRENT BUSINESS S-5

Unless otherwise stated, statistics through 1962
and descriptive notes are shown in the 1963
edition of BUSINESS STATISTICS

1963 | 1964

Monthly
average

1964

Feb. Mar. Apr. May June July Aug. Sept. Oct. Nov. Dec.

1965

Jan. Feb. Mar.

GENERAL BUSINESS INDICATORS—Continued

BUSINESS SALES AND INVENTORIES— Con.
Inventory-sales ratios:

Manufacturing and trade, totaljf - ratio

Manufacturing, total § _-do_~
Durable goods industries do

Purchased materials do
Goods in process. do
Finished goods do

Nondurable goods industries do
Purchased materials _ _ _ _ do
Goods in process ___do
Finished goods do

Retail trade, totaltf do
Durable goods stores do.—
Nondurable goods stores _do

Merchant wholesalers, total§cf do
Durable goods establishments do
Nondurable goods establishments c? do

MANUFACTURERS' SALES, INVENTORIES,
AND ORDERS

Manufacturers' export sales:*
Durable goods industries (unadj.), total___mil. $_

Shipments (not seas, adj.) , totalf do

Durable goods industries, total? -- do___
Stone, clay, and glass products.-- -do.-.
Primary metals do

Blast furnaces, steel mills do _ _ _
Fabricated metal products d o_ _ _

Machinery, except electrical . _ _ _ - _ _ _ do
Electrical machinery.- _do.-_
Transportation equipment, do

Motor vehicles and parts _ .___do
Instruments and related products. do

Nondurable goods industries, total 9.— — -do
Food and kindred products . do _ _ _
Tobacco products. _. - - do
Textile mill products... . do
Paper and allied products do
Chemicals and allied products. do
Petroleum and coal products do
Rubber and plastics products. _ . _ _ do -__

Shipments (seas, adj.), totalf do
By industry group:

Durable goods industries, total 9 do
Stone, clay, and glass products do _
Primary metals _ .. . do

Blast furnaces, steel mills .do
Fabricated metal products .do
Machinery, except electrical _ do
Electrical machinery ' • do
Transportation equipment.. do

Motor vehicles and parts .do
Instruments and related products do

Nondurable goods industries, total 9 do._ _
Food and kindred products _ _ _ _ _ _ do
Tobacco products _ _ _ _ _ d o
Textile mill products ___-do
Paper and allied products do
Chemicals and allied products. do___ _
Petroleum and coal products do
Rubber and plastics products do

By market category:
Home goods and apparel.. do....
Consumer staples do
Equipment and defense prod., excl. auto.do
Automotive equipment do_ .
Construction materials and supplies, —do
Other materials and supplies.. _ do

Supplementary market categories:
Consumer durables do
Defense products.. _ _ _ _ do
Machinery and equipment do

Inventories, end of year or month :f
Book value (unadjusted), total do_.-_

Durable goods industries, total do
Nondurable goods industries, total___— _-do

Book value (seasonally adjusted), total _do— _ _
By industry group:

Durable goods industries, total 9 __do
Stone, clay, and glass products do
Primary metals..- do

Blast furnaces, steel mills __do
Fabricated metal products _ -__do
Machinery, except electrical.. do
Electrical machinery do
Transportation equipment. __._., do

Motor vehicles and parts do
Instruments and related products. -do.

1.50

1.69
1.94
.59
.80
.55

1 41
.59
.20
.63

1.39
1.79
1.20
1.18
1.58

90

678

34 774

18, 071
947

2 944
1,586
1,877

2,517
2,398
4,848
3,154

583
16, 704
5,832

383
1,378
1,355
2,568
1,451

772

2 3, 313
a 7 258
2 4, 242
2 3 571
2 2, 796
13, 594
21 380
2 2, 096
2 3, 215

59, 738
35, 565
24,173
60,147

36,028
1,544
5,918
3,533
3,999
6,910
5,055
7,331
2, 610
1,468

1.47

1.64
1.92
.57
.79
54

1 35
.53
.19
62

1.37
1.79
1.16
1.17
1.51

92

756

37,129

19,231
960

3 236
1,770
1,962

2,808
2,517
4, 969
3,204

627
17,898
6,324

391
1,484
1,426
2,798
1,516

851

2 3, 479
2 7 866
2 4, 599
2 3 612
2 2, 990
14, 583

2 1 492
22,163
2 3, 528

62, 642
38, 001
24,641
62, 944

38, 412
I, 587
6,111
3,707
4,251
7, 558
5,388
7,908
3,013
1,619

1 48

1.66
1 89

57
78
54

1 40
56
20
64

1 37
1.75
1 18
1 19
1 54

93

r 694

36 818

19, 208
842

3 158
1 715
1,911

2, 784
2 523
5,306
3 455

599
17, 610
6,171

339
1,457
1,398
2,743
1,498

836
36 235

19 027
999

3 034
1 649
2 Oil
2 674
2 463
5 075
3 331

593
17 208
6 049

353
1 405
1 362
2 735
1 474

836

3,395
7 496
4,483
3, 728
3,119

14, 014

1,468
2,181
3,344

60, 501
36, 188
24,313
60,123

35, 960
1,535
5,929
3,526
3,965
6,869
5, 088
7, 359
2,663
1,477

1 50

1.67
1 91

57
79
54

1 40
56
20
64

1 40
1.86
1 17
1 19
1 52

95

778

37 069

19,471
873

3 223
1 737
1,906

2,896
2 555
5,285
3 487

611
17 598
6,120

368
1,477
1,403
2,803
1,421

833
36 222

18 887
940

3 032
1 615
I 967

2 696
2 505
5 018
3 310

606
17 335
6 131

387
1 460
1 363
2 746
1 445

811

3,387
7 607
4,445
3 716
2,967

14, 100

1 476
2,095
3,409

60, 661
36, 394
24, 267
60, 326

36,079
1,536
5,972
3,561
3,978
6,891
5,039
7,425
2,702
1, 503

1 48

1.63
1.87

56
78
53

1 36
54
19
63

1 40
1 86
1 18
1 20
1 55

95

781

38 091

20, 242
987

3 370
1 843
1,989

2 957
2 498
5,619
3 748

6QQ

17 849
6 101

379
1,463
1,427
2, 992
1,484

901
37 167

19 359
952

3 174
1 719
1 943
2 738
2 530
5 231
3 468

616
17 SOS
6 202

394
1 472
1 404
2 827
1 520

873

3, 415

4,572
3 879
2 916

14,619

1 483
2 233
3,407

60,807
36, 608
24, 199
60, 531

36, 277
1, 651
5,954
3,547
3,971
6,955
5,094
7,446
2,716
1,527

1 47

1.63
1.90

57
79
54

1 34
53
19
62

1 37
1 80
1 16
1 17
1 49

94

804

37 465

19, 78L
1 017
3 318
1 815
1, 975

2,939
2 440
5,304
3 495

604
17 684
6 247

399
1,428
1,390
2,953
1,501

863
37 186

19 138
929

3 154
1 732
1 906
2 782
2 530
5 056
3 272

611
18 048
6 325

389
1 481
1 395
2 818
1 546

853

3,524
7 0 or

4,618
3 676
2 934

14,569

1 482
2 198
3,483

60,950
36, 785
24, 165
60, 528

36, 300
1,579
6,014
3,594
3,951
6,963
5,062
7,389
2,713
1, 540

1 48

1.64
1.92

57
80
55

1 35
53
19
62

1 39
•1.87
1 16
1 18
1 52

93

799

38 622

20, 542
1 070
3 333
1 775
2,075

3,114
2 605
5,431
3 563

656
18 080
6,429

425
1,506
1,468
2,854
1,540

910
36 791

19 023
940

3 102
1 653
l'908
2 838
2 470
5 036
3 271

619
17 768
6 279

397
1 432
1 399
2 736
1 532

848

3,459
7 S09

4,582
3 677
2 906

14, 365

1 467
2 160
3,506

60, 704
36,815
23, 889
60, 398

36, 492
1, 595
6,019
3,628
3,962
7,035
5, 061
7,428
2,716
1,540

1.45

1.59
1.84
.55
.77
52

1 32
51
19
62

1 37
1.83
1.16
1.16
1 50

91

681

34 774

17, 895
984

2 983
1 668
1,911

2,683
2 305
4,387
2 762

590
16 879
6,104

403
1,298
1,332
2, 597
1,516

759
37 963

19 861
932

3 447
1 961
2 040
2 936
2 622
5* 008
3' 230

663
18 102

6* 310
389

1 513
1 468
2 820
1 539

841

3,563

4,778
3 622
3 045

15, 036

1 550
2 187
3,706

60,214
36, 451
23, 763
60, 488

36, 597
1, 574
6,001
3,609
3,992
7, 070
5,069
7, 497
2,825
1, 534

1.46

1.63
1.92
.57
.81
.54

1.33
.52
.19
.62

1 35
1.74
1.15
1.16
1.49
.92

693

36,001

17,707
1,040
3 111
1,745
2,029

2, 610
2,452
3,572
1 961

636
18,294
6,422

416
1,523
1,458
2,778
1,535

836
37 168

19 164
921

3 216
1 770
1 914
2 780
2 501
5 102
3 408

661
18 004
6 478

395
1 459
1 420
2 793
1 517

854

3,430

4,548
3 827
2 899

14,457

1 455
2 060
3,514

60,458
36,684
23,774
60,763

36,790
1,586
6,056
3,670
4,006
7,161
5,086
7,531
2,796
1,533

1.46

1.64
1.92

57
.80
54

1 33
52

.19
62

1 35
1.71
1.17
1.18
1.54

92

760

38 874

19, 759
1,057
3 331
1,812
2, 094

2,834
2 660
4,801
3 040

656
19, 115
6, 769

413
1,611
1,518
2,987
1, 551

895
37 312

19 284
962

3 301
1 786
1 970
2 848
2 481
4 968
3 213

613
18 028
6 4007

404
1 478
1 451
2' 808
1 541

866

3, 457

4,613
3 629
2 979

14, 663

1 466
2 150
3, 587

60, 658
36, 856
23, 802
61,019

37, 037
1,572
6,063
3, 688
4,042
7,277
5, 147
7,539
2, 782
1,556

1.49

1.68
2.01
.61
.84
57

1 33
.53
19
62

1 37
1.86
1 16
1. 17
1 54

90

762

38 397

19, 243
1 066
3 337
1 828
2,047

2, 781
2 670
4,331
2 618

680
19 154
6 795

392
1,640
1,517
2,931
1,542

898
36 811

18 633
960

3 329
1 843
1 924
2 851
2 536
4 212
2 446

659
18 178
6 500

392
1 505
1 461
2 845
1 533

834

3,472

4,634
2 837
2 992

14, 809

1 477
2 171
3,621

61, 433
37, 251
24, 182
61,777

37, 517
1,595
6,096
3,714
4,062
7,381
5,221
7,711
2,975
1.572

1. 47

1. 66
1.97

60
.82
56

1 34
.53
.19
61

1 35
1.80
1 15
1.15
1 51

90

782

37 700

19,363
964

3 354
1 853
1, 904

2 726
2 610
5,006
3 266

654
18 337
6 433
' 407

1,596
1, 470
2,761
1,547

852
37 514

19 291
984

3 434
1 933
1 937
2 878
2 508
4 747
2 975

638
18 223
6 414

390
1 550
1 484
2 858
1 552

875

3, 521

4,657
3 387
3 017

14,960

1 497
2 129
3,630

62,058
37,647
24,411
62,377

38,040
1,593
6,153
3,776
4,149
7,514
5,307
7,810
3,059
1,584

1.43

1. 60
1.87

57
.77
52

1 31
51
19
61

1 36
} 1.60

1 15
\ 1.16
^ 1 52

90

839

37 631

19, 969
837

3 347
1 854
1,931

2,883
o 635
5, 646
3 744

691
17 662
6 346

419
1,494
1, 433
2,606
1,560

862
39 318

20 559
1 022
3 656
2 074
2 077
2 977
2 597
5 341
3 502

641
18 759
6 629

429
1 614
1 532
2 917
1 525

922

3, 713
8,298
4,791
3 936
3 154

15, 426

1 621
2 185
3,732

62, 642
38,001
24, 641
62, 944

38,412
1, 587
6,111
3,707
4, 251
7,558
5,388
7,908
3,013
1.619

r1.45

'1.63
r-1.89

.57

.77

.52

1 34
52

.19
63

1 31
r 1. 60
1.16

r 1.19T 1 53
r 93

r615
r36 384

' 18, 924
r806

r 3 345
1* 945

' 1, 757
r 2 695
r 2 407
'5', 300
r 3 654

r 589

r!7 460
r 6* 184

T 369
' 1, 444
r 1, 441
T 2 723
r 1, 542

r 871
r38 885
r20 415
r I 030
r 3 455

1 976
1 959

r 2 969
r 2 657
r 5' 361
r 3 550

r 661

18 470
r 6* 446

r 407
r 1 606
r 1 516

r 2 854
r 1 519

r 931

'3,653
r4,846
r 3 973
r 3' 183

15, 153

1 r,74.

r 2 197
r 3 755

63, 299
38,403
24,896
63, 213

38, 495
r 1, 595
r 6 161
r 3, 744
r 4, 306
r 7 576
r 5, 403

7,849
2,977
1.622

1.45

1.63
1.90

58
.78
53

1 34
52
19
63

1 29
1. 58
1 13
1 20
1 53

95

732

39 472

20, 700
863

3 570
2 056
1, 945

3 009
2 691
5>791
3 871

652
18 772
6*448

391
1 604
1,565
2 919
1,535

943
38 786

20 392
1 017
3 445
1 975
2 032
2 888
2 631
5 478
3 665

649
18 394
6*337
' 413

1 562
1 536
2 902
1 508

934

3, 618

4,792
4 072
3 106

15, 222
1 cc-j

2 214
3 708

63, 727
38, 837
24, 890
63, 347

38, 654
1,593
6,146
3,713
4, 324
7,639
5, 475
7,864
3,025
1.627

121,800

13 800

1 6, 200

21 200

1 3 600

15 900

r Revised. 1 Advance estimate. 2 Based on data not seasonally adjusted. s Total
and components are end-of-year data. t See note marked "f" on p. S-4 of Nov. 1963 SURVEY.

§ See note marked "f" on p. S-4. cf See corresponding note on p. S-4.
*New series. Represents estimated total value of durable goods products directly ex-

ported by durable goods manufacturers; data prior to Oct. 1962 are not available. t Revised
series. Effective with the Dec. 1963 SURVEY, data reflect the following major changes: Intro-
duction of the Annual Survey of Manufactures as the new benchmark, revision of sample de-

sign, refinement of industry reporting, expansion of industry groups published, and revision of
seasonal factors. In addition, data by market groupings are presented for the first time. Data
for shipments and new orders not seasonally adjusted are adjusted for trading day variation.
Revisions back to 1947 and a detailed description of the current revision appear in the Census
Bureau publications, "Manufacturers' Shipments, Inventories, and Orders: 1947-63 Re-
vised, Series M3-1" and "Series M3-1, Supplement 2."

9 Includes data for items not shown separately.

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

S-6 SURVEY OF CURRENT BUSINESS April 1965

Unless otherwise stated, statistics through 1962
and descriptive notes are shown in the 1963
edition of BUSINESS STATISTICS

1963 1964

End of
year

1964

Feb. Mar. Apr. May June July Aug. Sept. Oct. Nov. Dec.

1965

Jan. Feb. Mar.

GENERAL BUSINESS INDICATORS—Continued

MANUFACTURERS' SALES, INVENTORIES,
AND ORDERS— Continued

Inventories, end of year or month t— Continued
Book value (seasonally adjusted)— Continued

By industry group— Continued
Durable goods industries— Continued

By stage of fabrication:
Materials and supplies 9 niil $

Primary metals do
Machinery (elec.and nonelec.)— .do
Transportation equipment do

Work in process 9 do
Primary metals do
Machinery (elec.and nonelec.).. .do
Transportation equipment do

Finished goods 9 do
Primary metals do
Machinery (elec. and nonelec.) ___do
Transportation equipment do

Nondurable goods industries, total 9 ___do
Food and kindred products do
Tobacco products do
Textile mill products do
Paper and allied products do
Chemicals and allied products do

Rubber and plastics products do
By stage of fabrication:

Materials and supplies do
Work in process do
Finished goods do

By market category:
Home goods and apparel do
Consumer staples _ do
Equip, and defense prod., excl. auto do
Automotive equipment do
Construction materials and supplies.. _ _ d o _ _ _ _
Other materials and supplies do

Supplementary market categories:
Consumer durables do
Defense products __ do
Machinery and equipment do

New orders, net (not seas, adj), tot alt do
Durable goods industries, total... _ d o _ _ _ _
Nondurable goods industries, total do

New orders, net (seas, adj.), totalf. do
By industry group:

Durable goods industries, total 9 _do
Primary metals_ _ do

Blast furnaces, steel mills do
Fabricated metal products _ _ _ d o
Machinery, except electrical _ _ do
Electrical machinery do
Transportation equipment. _ _do

Aircraft and parts _ _ _ . _do
Nondurable goods industries, total _ _ _ d o _ _ _ _

Industries with unfilled orders© do
Industries without unfilled orders^ do

By market category:
Home goods and apparel do

Equip, and defense prod., excl. auto do _ _
Automotive equipment do
Construction materials and supplies do
Other materials and supplies do

Supplementary market categories:
Consumer durables do
Defense products do
Machinery and equipment do

Unfilled orders, end of year or month (unadjusted),
totalf mil $

Durable goods industries, total. do
Nondur. goods indust. with unfilled orders©_do

Unfilled orders, end of year or month (seasonally
adjusted), totalf mil. $_.

By industry group:
Durable goods industries, total 9 do

Primary metals do
Blast furnaces, steel mills _ do

Fabricated metal products do
Machinery, except electrical...... do
Electrical machinery— _ do
Transportation equipment do

Aircraft and parts do

Nondur. goods indust. with unfilled orders©.do__ ._
By market category:

Home goods apparel consumer staples do
Equip and defense prod incl auto do
Construction materials and supplies do
Other materials and supplies do

Supplementary market categories:
Consumer durables do
Defense products do
Machinery and equipment __do

10, 879
2,259
3,009
1,956

14, 857
1,901
5,249
4,467

10, 292
1,758
3,707

908

24,119
6,028
2,314
2,886

1, 800
3,818
1,736
1, 157

9,769
3,479

10, 871

6,389
9,525

12,363
3,245
5,290

23, 335

2,955
5,583
8,539

135,036

18, 300
16, 736

335,036

18, 300
2,959
1,592
1,886
2, 574
2,410
4,970
1,398

16, 736
4,411

12, 325

3,339
7,257
4,368
3,578
2,803

13, 691

1,404
2,156
3,326

49, 149

46,193
2,956

49,796

46,676
3,930
2,120
4,062
7,027
7,114

19, 368
14, 446

3,120

1,987
26, 197
4,986

16,626

1,407
18, 724
11.1861

11, 688
2,248
3,263
2, 216

15, 933
2,024
5,763
4, 695

10, 791
1,839
3,920

997

24, 532
6,030
2,359
2,837

1,885
4,003
1,745
1,176

9,619
3,522

11, 391

6,499
9,660

13,241
3,683
5,629

24, 232

3,056
5,625
9,431

i 37,697

19,803
17, 895

3 37,697

19,803
3,442
1,942
2, 018
2,911
2,601
5,098
1,460

17, 895
4,776

13, 118

3,478
7,866
4,814
3,637
3,027

14,876

1,493
2,260
3, 706

55, 962

53,042
2,920

57, 044

53,958
6,559
4,311
4,811
8,302
8,103

21, 090
15,526

3,086

1,975
29, 223
5,490

20, 356

1,420
20, 058
13. 367

10, 792
2,238
2,992
1,952

14, 8SO
1,903
5,251
4,499

10, 288
1,788
3,714

908

24, 163
6,136
2,374
2,839
1,792
3,894
1,786
1,127

9,661
3,403

11, 099

6,231
9,730

12, 288
3,299
5,296

23, 279

2,931
5,465
8,524

37, 539

19, 927
17,612

36,657

19, 499
3,074
1,685
2,018
2,763
2,574
5,179
1,537

17, 158
4,486

12, 672

3,455
7,495
4,607
3, 714
3, 113

14, 273

1,520
2,401
3,413

50, 760

47,863
2,897

50, 586

47,644
4,169
2,281
4,099
7,072
7,337

19,805
14, 919

2,942

1,994
26, 598
4,967

17, 027

1,408
19,365
11,348

10, 817
2,256
2,973
1,967

15,001
1,926
5,253
4,539

10, 261
1,790
3,704

919

24, 247
6,195
2,344
2,821

1,797
3,902
1,801
1,129

9,632
3,446

11, 169

6,226
9,780

12, 305
3,347
5,290

23, 378

2, 917
5,457
8,550

37, 508

19, 951
17, 557

36, 547

19,262
3,103
1,675
2,007
2,771
2,547
5,164
1,421

17, 285
4, 552

12, 733

3,444
7,593
4,495
3,797
2,983

14, 235

1,505
2, 177
3,455

51, 199

48, 341
2, 858

50, 697

47, 805
4,082
2,203
4,190
7,169
7,383

19, 821
14, 990

2,892

2,061
26, 555
5, 044

17, 037

1,440
19, 363
11,442

10, 830
2,280
2,962
1,930

15, 112
1,902
5, 361
4,583

10,335
1,772
3,726

933

24, 254
6,165
2,363
2,789

1, 789
3,926
1,768
1,131

9,534
3,459

11, 261

6,313
9,782

12, 370
3, 359
5, 352

23,355

2,964
5, 429
8,673

38,517

20, 662
17, 855

38, 184

20,461
3,641
2,077
2,071
2,938
2, 520
5,607
1,605

17, 723
4, 678

13,045

3,396
7, 756
4,858
4,040
3,038

15, 096

1,485
2,367
3,610

51,626

48, 764
2,862

51,679

48, 840
4,485
2,525
4,311
7,325
7,347

20, 294
15, 305

2,839

2,016
27, 059
5,123

17, 481

1,410
19, 613
11, 622

10, 828
2,249
2,989
1,928

15, 127
1,970
5,348
4,523

10, 345
1,795
3,688

938

24, 228
6,137
2,353
2,768

1,801
3,935
1,767
1,133

9,528
3,452

11, 248

6,296
9,745

12, 361
3,342
5,353

23, 431

2,938
5,394
8,677

37, 859

20, 095
17, 764
37,893

19,945
3,175
1, 727
1,968
2,956
2,571
5,538
1,646

17,948
4,739

13, 209

3,480
7,859
5,323
3,641
3,017

14,573

1,492
2,482
3,929

52,018

49,076
2,942

52,004

49, 225
4,513
2,540
4,366
7,421
7,402

20, 443
15, 301

2,779

1,997
27, 404
5,167

17, 436

1,418
19, 670
11,931

10, 866
2,243
3,028
1,911

15, 211
1,969
5, 385
4, 533

10,415
1,807
3,683

984

23, 906
5,991
2,322
2, 754

1,812
3,910
1,732
1, 127

9,432
3,422

11, 052

6,210
9,563

12, 494
3,356
5,386

23, 389

2,952
5,412
8,781

39,317

21,249
18, 068
37,782

20, 016
3,472
1,943
2,013
3, 030
2,448
5,364
1,510

17, 766
4,694

13, 072

3,402
7,809
5,237
3,717
3,004

14, 613

1,421
2,336
3,916

52, 717

49, 785
2,932

52, 833

50, 037
4,795
2,748
4,451
7,618
7,413

20,679
15, 383

2,796

1,910
28, 028
5,213

17, 682

1,356
19, 828
12, 349

10,870
2,227
3,052
1,891

15,325
1,994
5,421
4,596

10, 402
1,780
3,666
1,010

23,891
6,009
2,297
2,763

1,836
3,934
1,708
1,137

9,293
3,406

11,192

6, 177
9,559

12, 463
3,453
5,380

23, 456

2,953
5,391
8,808

36, 367

19,530
16,837
39, 315

21,254
3,539
2,077
2,069
2,909
2,807
6,218
2,429

18, 061
4,887

13, 174

3,585
7,915
5,534
3,717
3,086

15, 478

1,566
3,287
3,774

54,313

51, 422
2,891

54, 075

51, 302
5, 051
3,024
4,475
7,576
7, 646

21, 569
16, 026

2,773

1,901
28,820

5,201
18, 153

1,351
20, 588
12, 444

10,917
2,219
3,055
1,918

15,442
2,034
5,493
4,640

10, 431
1,803
3,699

973

23,973
5,910
2,263
2,803

1,859
3,936
1,733
1,154

9,351
3,426

11, 196

6,276
9,407

12, 538
3,446
5, 389

23, 707

2,944
5,401
8,923

36, 190

17, 923
18,267

37, 509

19, 342
3,280
1,825
1,946
2,952
2,694
4,771
1,081

18, 167
4,883

13, 284

3,535
8,022
4,671
3,745
2,911

14, 625

1,500
1,862
3,772

54, 501

51, 637
2,864

54,216

51,366
5,049
3,013
4,520
7,794
7,795

21, 210
15, 742

2,850

1,976
28, 817
5,211

18, 212

1,391
20, 291
12, 695

11, 072
2,219
3,102
2,000

15,497
2,011
5,570
4,623

10, 468
1,833
3,752

916

23, 982
5,837
2,241
2,819

1,851
3,973
1,717
1,159

9,412
3,457

11,113

6,316
9,339

12, 693
3,425
5,426

23, 820

2,941
5, 412
9, 063

39, 361

20, 239
19, 122

38, 018

19, 907
3, 847
2,296
2,045
2,923
2,581
4,760
1, 148

18,111
4,866

13, 245

3,490
7,967
4,478
3,678
3,052

15, 353

1,471
1,982
3,686

54,990

52, 119
2,871

55,042

52, 135
5,699
3,608
4,565
7,931
7,913

20, 977
15, 437

2,907

2,002
28, 869
5,263

18, 908

1,401
20, 080
12, 812

11,277
2, 182
3, 162
2,155

15, 622
2,050
5, 636
4,602

10, 618
1,864
3,804

954

24, 260
5,956
2,319
2,857

1,865
3,985
1,731
1,176

9,565
3,508

11, 187

6,358
9,525

12, 788
3,629
5,500

23, 977

3,001
5,411
9,161

39, 043

19, 863
19, 180

37, 846

19, 623
3,767
2,203
1,991
2,994
2,542
4,544
1,654

18, 223
4, 894

13,329

3,418
8,068
4,824
2,916
3,071

15, 549

1,426
2,412
3,786

55, 637

52, 742
2, 895

56, 067

53, 137
6, 104
3,956
4,663
8,062
7,924

21, 346
15,760

2, 930

1,953
29, 217
5,368

19, 529

1,384
20, 387
12, 946

11, 500
2,182
3,238
2,208

15, 799
2,088
5,717
4,623

10,741
1,883
3,866

979

24, 337
6,031
2, 303
2,790

1,869
4,000
1,752
1,191

9,637
3,497

11, 203

6,405
9,590

12, 978
3,720
5,533

24, 151

3, 037
5,455
9,321

37, 671

19, 277
18, 394

37,720

19, 454
3,663
2,072
2,011
2,971
2,763
4,283

961
18, 266
4,960

13, 306

3,489
7,972
4,586
3,289
3,043

15, 341

1,498
1,788
3,882

55,605

52, 652
2,953

56,363

53,406
6,370
4,125
4,762
8,194
8,142

20, 867
15,363

2,957

1,954
28, 971
5,433

20, 005

1,401
20, 058
13, 175

11,688
2,248
3,263
2,216

15,933
X2,024
5,763
4,695

10,791
1,839
3,920

997

24,532
6,030
2,359
2,837
1,885
4,003
1,745
1,176

9,619
3,522

11, 391

6,499
9,660
13,241
3,683
5,629

24,232

3,056
5,625
9,431

37,986
20,357
17,629

39,590

20,720
3, 821
2, 243
2,089
3, 098
2,637
5,172
1,227

18,870
5,190

13,680

3,750
8,303
4,738
3,984
3,098
15,717

1,664
1,873
3,917

55,962

53,042
2,920

57,044

53,958
6,559
4,311
4,811
8,302
8,103

21,090
15,526

3,086

1,975
29,223
5,490

20,356

1,420
20,058
13,367

' 11, 802
' 2, 297
' 3, 306
' 2, 181

'15,934
' 1, 999
' 5, 792
' 4, 673

'10,759
' 1, 865
' 3, 881

'995

'24,718
' 6, 194
' 2, 322
' 2, 829

' 1, 869
' 4, 047
'1,794
' 1, 191

' 9, 585
'3,532

'11,601

' 6, 534
'9,776

'13,225
' 3, 654
' 5, 643

'24,381

' 3, 072
' 5, 605
' 9, 445

'37,785

20, 320
'17,465

'39,704

'21,271
' 3, 739

2,232
' 2, 068
' 3, 092
' 2, 891
'5,546
'1,465

'18,433
' 5, 018

'13,415

'3,607
' 8, 093
'4,939
' 4, 116
' 3, 238

'15,711

' 1, 580
' 2, 372
' 3, 958

'57,363

'54,439
' 2, 924

'57,317

'54,280
' 6, 656

4,387
' 4, 851
' 8, 413
' 8, 247

'21,051
' 15, 394

'3,037

' 1, 962
'29,210
' 5, 558

'20,587

' 1, 427
'19,964
'13,534

11, 859
2,291
3,350
2,210

15, 980
1,997

.5,837
4,660

10, 815
1, 858
3,927

994

24, 693
6,198
2,324
2,805

1,867
4,053
1,815
1, 174

9, 530
3,530

11, 633

6,537
9,775

13, 255
3,707
5,662

24, 411

3,076
5,587
9,545

40, 771

21, 932
18, 839

39, 602

21, 188
3,770
2,288
2,108
3,035
2,640
5,752
1,730

18, 414
5,070

13, 344

3,580
7,977
5,008
4,117
3,154

15, 766

1,528
2,488
3,794

58,664

55, 671
2,993

58, 195

55, 127
7,051
4,759
4,910
8,462
8,296

21,390
15, 772

3,068

1,903
29, 523

5,604
21, 165

1,374
20, 318
13, 569

222,000

221,200
23,500

26,000

255,800

254, 800
26,600

221, 500

'Revised. 1 Monthly average. 3 Advance estimate. . 3 Data for total and com-
ponents (incl. market categories) are monthly averages based on new orders not seasonally ad-
justed. fSee corresponding note on p. S-5. 9 Includes data for items not shown sepa-
rately. ©Includes textile mill products, leather and products, paper and allied products,

and printing and publishing industries; unfilled orders for other nondurable goods industries
are zero. IJFor these industries (food and kindred products, tobacco products, apparel
and related products, petroleum and coal products, chemicals and allied products, and rubber
and plastics products) sales are considered equal to new orders.

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

April 1965 SURVEY OF CURRENT BUSINESS S-7

Unless otherwise stated, statistics through 1962
and descriptive notes are shown in the 1963
edition of BUSINESS STATISTICS

1963 1 1964

Monthly
average

1964

Feb. Mar. Apr. May June July Aug. Sept. Oct. Nov. Dec.

1965

Jan. Feb. Mar.

GENERAL BUSINESS INDICATORS—Continued

BUSINESS INCORPORATIONS tf>
New incorporations (50 States and Dist. Col.):t

Unadjusted number
Seasonally adjusted _ _ do

INDUSTRIAL AND COMMERCIAL
FAILURESc?

Failures, total number.

Commercial service do
Construction _ _ __ do
Manufacturing and mining _ do _
Retail trade do
Wholesale trade _ __ • do

Liabilities (current), total. thous. $..
Commercial service. _ do
Construction do
Manufacturing and mining ._ _ do
Retail trade do
Wholesale trade _ do

Failure annual rate (seasonally adjusted)
No. per 10,000 concerns..

15, 534

1,198

114
200
201
557
126

112, 716
7,425

19, 280
46, 475
24, 947
14, 589

156.3

16, 477

1,125

102
199
188
520
116

110, 769
15, 211
21 866
30, 155
23 496
20 041

153.2

15, 495
16, 018

1,241

109
204
211
572
145

123, 935
7,238

14, 933
26, 260
22 680
52, 824

55.3

17, 676
15, 992

1,320

131
210
212
625
142

110,999
11, 686
20 776
26, 762
19 515
32 260

56.6

17 365
16 180

1,197

101
201
216
554
125

112,884
10 355
27 872
30, 650
28 151
15 856

51.3

16 394
15, 917

1,075

92
179
188
501
115

93, 419
10, 245
14 687
37, 782
23 291
7 414

49.4

16, 856
15, 919

1,157

123
219
146
563
106

144, 496
80,909
15 349
17, 951
21 694
8 593

53.2

17 145
15 979

1, 096

82
214
192
501
107

125, 642
9 037

23 772
23, 309
20 781
48 743

54.9

14 552
16 074

1,169

113
203
185
550
118

95, 180
22 555
17 897
16,079
25 715
12 934

59.1

15, 465
16, 605

1,034

81
208
163
484
98

114, 565
6 074

32 185
31^396
24 958
19' 952

56.3

16, 394
16, 493

1,060

96
194
196
467
107

93, 766
4 666

23 967
35, 619
19 135
10 379

50.7

14, 098
17, 103

967

100
180
175
412
100

119, 324
4 870

22 953
59,174
9Q 699
11 698

50.3

17, 459
17,154

968

89
175
165
442
97

98, 282
9 171

25 835
27, 233
28 023
8 020

48.2

18, 180
17, 275

1, 137

105
206
187
525
114

89,272
4 905

24 381
26, 189
19 744
14 053

52.8

15,967
17, 367

1,114

103
199
185
525
102

111,985
9 111

19 881
43,269
28 663
11 061

51.7

COMMODITY PRICES

PRICES RECEIVED AND PAID BY FARMERS
Prices received, all farm products© 1910-14=100..

Crops . do
C ommer cial vegetables . _ _ do
Cotton _ do
Feed grains and hay _ do
Food grains.... _ _ _ _ _ _ do

Fruit. __ do
Oil-bearing crops do
Potatoes (incl. dry edible beans) do
Tobacco- do

Livestock and products.... do. .
Dairy products _ _ _ do
Meat animals ___ do
Poultry and eggs do
Wool do

Prices paid:
All commodities and services. _ do

Family living items... do".. I
Production items _ _ do

All commodities and services, interest, taxes, and
wage rates (parity index)t —1910-14 =100. _

Parity ratio.}: do

CONSUMER PRICES
(U.S. Department of Labor Indexes)

All items ._ 1957-59=100.
Special group indexes:

All items less shelter do
All items less food do

Commodities'? do
Nondurables _ _ _ _ do
Durablesf9 - do

New cars do
Used cars do

Commodities less foodf _ _ do
Services*! do

Food 9 - — — do
Meats, poultry, and fish do
Dairy products do
Fruits and vegetables _._do

Housing.. _ _ _ _ _do
Shelter9*~- _ do

Rent do
Homeownership* _ _ _ do

Fuel and utilities* do
Household furnishings and operation* do

Apparel and upkeep* do
Transportation do

Private do
Public . . do

Health and recreation 9 * do

Personal care do
Reading and recreation.. do

242

237
231
271
164
224

279
258
157
494

245
253
290
146
269

283
298
273

312

2 78

106.7

106 7
107 4

104 1
104 9
102 1
101 5
116.6

103. 5
113 0

105 1
100.2
103 8
111.0

106 0
106 9
106 8
107 0
107 0
102.4

104 8
107 8
106.4
116 9

111.4
117. 0
107 9
111.5

236

237
245
260
166
190

295
256
226
490

235
256
269
142
288

282
300
270

313

2 75

108.1

108 0
108 9
I AC 9

106 0
103 0
101 2
121 6

104.4

106 4
98.6

115.3

107 2
108 7
107 S

109 1
107 °>

102.8
1f|c 7

109 3
107 9
11Q n

113.6
119.4
1OQ 9

114.1

240

242
286
249
164
229

292
263
156
490

237
260
269
147
281

283
300
971

313
77

3 107. "e
4 107. 6

107 5
108 4

1O4 8

105 6
102 9
102 2
119 0

104.1
m o

106 0
98.3

113.9

106 9
108 3
107 5
108 8
106 8
102.7

105 1
108 6
107 2
118 4

.112.9
118.5
108 4
113.3

239

941
97K

259
Ifift
91 ̂

9QQ

9fiO

167
400

237
9 co

97°.
1AA

9QK

283
'299

313

3 107. 8
107 7

1O7 £
10a ft

1O9 Q

m e

104.3

105 7
97.2

115.1

107 1
108 4
107 PI

108 9
107 °i

102.8

105 3
108 9
107 4
118 3

113.1
118.7
108 7
113.6

236

243
230
267
168
225

Q1fi

9K9

191
490

230940
9fiS
1 Oft

°>01

283
300

314
7K

3108.0
107.8

107 7
108 ft

IAC n

109 Q
1O1 A

120 9

104.3

105 7
97.0

115. 7

107 0
108 2
107 7
10g* g
107 4
102.9

105 6
109 0
107 6
118 4

113.4
119.0
108 7
114.0

235

248
235
271
1fi8

218
097
94fi
251
490

224907
9cq

qn-i

282
300

313

3107.9
107.8

107 7
108 7

1 04 Q
1 0^ Pi

102 8

121 6

104.3

105 5
96.6

115.7

106 9
108 2
107 7
108 4
107 2
102.9

105 7
109 1
107 7
118 6

113.5
119.1
108 9
114! 1

232

241
240
274
168
170

301
246
322
489

224
234
264
133
299

282
300
9RQ

313

74.

3.08.2
108.0

107 Q

108 8
-inc r\
1AK O

102 9
100 8
122 7

104.3

106 2
96.8

120.2

107 1
108 4
107 8
108 7
107 1
102.9

105 7
109 2
107 8
118 9

113.5
119.3
109 1
114.' 0

234

234
237
274
163
162

272
247
307
489

234
243
07 K

ion

293

282
300
9RQ

312

108. 3

1OB 9
108 8

1O9 Q

199 7

104. 3
115.3

1O7 9

98.9
104.3
122.3

107 1
1OB ft
1ft7 C
108 Q
1O7 fl

102.8
IfJC K

109 4
107 9
m o

113.7
119.5
10Q °.

114.1

232

226
217
258
163
161
900
243
247
487

237
9^9

274
1 AK

988

282
300
9RQ

313

74.

108.2

1O8 1
1OB Q

1O9 8

199 9

104. 2
115. 4

1Oft Q

99.2
104. 4
117.3

1O7 9
1 no Q

1OQ 9

102.6
1 A K o

10Q 9.

107 Q

m l

113.8
119.8
1OQ A.

114.2

236

998

218
258
17O
1R4

e)KA

202
4.89

944

989

282
299
270

313

75

108 4

108. 2

105.4
106.4

98.7

104.3
115.5

101.4
104.6
112 2

1ft7 A

1OQ K

102.8
1 AC Q

108 Q
107 4

m q

113.9
119.7

114.3

236

9°>9
222
261
1f>c

ififi

0-17

9fiO

308
4QO

900

979
9fiS

984

282
300

312

76

108 5

108.3

105. 5
106.4

101. 3

104.6
115.7

100. 6
105.3
111 7

108. 2

107. 4
102 8

114.0
119.9
109. 7
114.5

234

232
265
254
161
168

977

263
231
491

236
977
9RO
14°.
984

282
301

313

108 7

108. 5
109. 5

105. 6
106.4
103. 5
102. 5

104.8
116.0

99.5
105. 3
113 o

109. 3
108, 3
109.8
107. 5
109 9

106. 4

119. 5

114.2
120.2
109. 7
114.9

234

9°.4
94Q

247

IRS

970

283
4QR

904

9R1

283
301

313

75

108 8

105. 7
106. 5

104.9
116.2

99. 0
105.6
114 5

108. 4

102 9

114.3
120.3
110. 0
114.9

236

233
226
233
174
168

271
275
322
485

238
269
272
1 °.R
970

285
303
979

317

IJA

108 9

105. 6

101. 5

104.9
116. 6

99.2
105. 6
112 4

108. 4

107. 9
102 8

105. 6

120. 6

114.5
120.6
110. 0
115. 0

238

235
239
233
176
167

260
281
331
495

240
262
280
1 37

269

286
304970

318

108 9

ino a

in°. T.

104.7
116. 9

99.5
105. 2
113 3

102 8

114.7
121.0
110. 1
115.2

239

237
267
24°
177
166

94 e

289
336
495

241
255
283
10Q

9fi8

286
303970

318
7K

'Revised. 1 Based on unadjusted data. 2Annual data for 1961-64 for parity ratio
adjusted for government payments made directly to farmers are as follows (unit as above):
83; 83; 81; 80. Descriptive material and annual data back to 1933 appear in the Dept of Agri-
culture publications, "Agricultural Prices," January 1964 and 1965 issues. -s. "All items"
index on old basis (discontinued with June index). < New series. Beginning Jan. 1964 the
index reflects the following changes: (1) updated weighting factors and price data base; (2)
improvements in statistical procedures; (3) a more comprehensive index, incl. single workers
living alone, as well as families of wage earners and clerical workers; (4) expansion of the

market basket" from 325 to 400 items; and (5) increase in the sample of priced cities to 50
metropolitan areas and cities in the U.S. incl. Alaska and Hawaii. The new series has been

linked to the old series as of Dec. 1963 to provide continuous series (see exceptions in notes
"T* and "*"). More complete information and data are available from the Bureau of Labor
Statistics, U.S. Dept. of Labor (Washington, D.C., 20210).

^Compiled by Dun & Bradstreet, Inc. (failures data are for 48 States and Dist. Col.).
fData prior to 1963 exclude Dist. of Col. Revisions for Jan.-Dec. 1962 (seas, adj.) appear

on p. S-7 of the Aug. 1964 SURVEY. ©Revisions for Jan. 1961-Mar. 1963 are available
upon request. jSee note marked "J" on p. S-7 of the Feb. 1964 SURVEY.

§Ratio of prices received to prices paid (incl. interest, taxes, and wage rates). 1[Data
beginning 1963 as shown here are not comparable with "old series" data formerly published.

9 Incl. data not shown separately. *New indexes.

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

S-8 SUKVEY OF CUKEENT BUSINESS April 1965

Unless otherwise stated, statistics through 1962
and descriptive notes are shown in the 1963
edition of BUSINESS STATISTICS

1963 1964 v

Monthly
average

1964

Feb. Mar. Apr. May June July Aug. Sept. Oct. Nov. Dec.

1965

Jan. Feb. Mar.

COMMODITY PRICES—Continued

WHOLESALE PRICESd*
(U.S. Department of Labor Indexes)

Spot market prices, basic commodities:
22 Commodities 1957-59=100..

9 Foodstuffs do
13 Raw industrials _ _ do

All commodities _ _ do
By stage of processing:

Crude materials for further processing, do
Intermediate materials, supplies, etc.. __do
Finished goods© do

By durability of product:

Nondurable goods do

Total manufactures do
Durable manufactures _. _ _ d o _ _ _ _
No ndurab le manufactures - -do

Fruits and vegetables, fresh and dried... do
Grains - - -do
Livestock and live poultry-.... do_.._

Foods processed? do
Cereal and bakery products do____
Dairy products and ice cream _ do
Fruits and vegetables, canned, frozen.. __do
Meats poultry, and fish do

Commod. other than farm prod, and foods_do___.

Chemicals and allied products 9 __do
Chemicals industrial do
Drugs and Pharmaceuticals . do
Fats and oils, inedible . — ; __do
Fertilizer materials do
Prepared paint do

Fuel and related prod., and power 9 do
Coal - do
Electric power Jan. 1958=100.
Gas fuels do
Petroleum products, refined. —1957-59= 100..

Furniture, other household durables 9 ---do
Appliances household do
Furniture, household do
Radio receivers and phonographs do___.
Television receivers ___do

Hides, skins, and leather products 9- do
Footwear . do..
Hides and skins do
Leather . do

Lumber and wood products do
Lumber - • do

Machinery and motive prod. 9 do
Agricultural machinery and equip do
Construction machinery and equip do
Electrical machinery and equip do
Motor vehicles do

Metals and metal products 9 do
Heating equipment - _ - do
Iron and steel — -„ __do— .
Nonferrous metals do

Nonmetallic mineral products 9 ... do— -
Clay products, structural do
Concrete products do
Gypsum products _ _ -do

Pulp, paper, and allied products _._.do
Paper do

Rubber and products - - do- .
Tires and tubes _ ; do .

Textile products and apparel 9 do
Apparel do
Cotton products - - do- -
Manmade fiber textile products do— —
Silk products do
Wool products do-

Tobacco prod, and bottled beverages 9 —do
Beverages, alcoholic — do
Cigarettes _ ._ _ _ _ do-_-_

Miscellaneous _ _ ; do
Toys, sporting goods.. do

PURCHASING POWER OF THE DOLLAR
As measured by-

Wholesale prices — .1957-59=100.,
Consumer prices do

193.5
92.9
93.9

100.3

95 .0
100.5
101.4

101.0
99.6

100.6
101.3
99.8

95.7
96.1

101.9
88.8

101.1
107.3
107.5
103.9
93.3

100.7

96.3
94.8
95.1
80.3
99.9

103 .8

99.8
96.9

102.0
122 .8
97.2

98.1
91.8

104.6
82.8
92.3

104.2
108.3
84 0

101.9
98.6
98 9

102.2
111.1
109.6
97.4

100.0

100 .1
92.9
99.1
99.1

101.3
103.6
101.7
105.4
99.2

102.4
93.8
90.1

100.5
101.9
100.3
93.9

139.9
100 .9

106.1
101 .0
104.1
110.4
101.0

99.7
93 7

195.2
87 0

101.4
100.5

94 1
100 9
101 8

102.4
99 1

101 1
102 5
99. 7

94.3
103 2
94.1
84.7

101 0
107 8
107.8
104.8
90 8

101. 2

96 7
94 2
95 0
96 8

100 1
104 7

97.1
96.9

101.1
121.3
92.7

98.5
91.3

105.3
81.5
90.9

104.6
108.5
87 5

102.9
100.6
100.7

102.9
112.9
112. 4
96.8

100. 5

102.8
92.0

100.5
105.9

101.5
104.4
100.9
108.2
99.0

103.6
92.5
89.0

101.2
102. 8
99.6
95.8

117.3
103. 0

107.4
100.7
105.6
109.2
101.0

99.5
92.5

94.4
88 9
98 5

100 5

94 0
101 2
101 6

101 8
99 5

101 1
102 1
100 0

94 5
97 9

102 0
82.8

100 9
107 4
107.5
107.4
88 9

101. 2

96 4
Q4 9
QK q
oq 9

1O4 fi

99.0
98 1

101 3
126 8
95.3

98.5
91 8

105 0
81.5
90.9

102.5
108 2
74 0
99 7
99.9

100 3

102.5
112.5
111.8
96.9
99 8

101.8
91.8

100.2
101.7

101.2
103.8
101.0
108.6
99.9

103.1
93.6
91.3

101.2
102.3
101.2
95.1

116.8
103.3

107.1
101.0
105.6
110.9
100.9

99.5
92.9

94.3
87 9
98 9

100 4

94 3
100 9
101 5

102 0
99 2

100 9
102 2
99 6

95 2
104 9
99 1
83.8

ion P;
10fi 8
107.3
107.5

QO 7

101.1

% K

97.0
97 1
on A

1 9q 9

92.9

98.5

81.5
90.9

102.5
108 9

ijc 7

QQ fi

101.0
101 A.

102.7
112.6
112.0
97.0
99 9

102.0
92.1

100.2
102.8

101.1
103.9
100.7
108.6
99.3

103.5
93.9
91.3

101.2
102.3
101.1
95.5

116.6
103.3

107.1
100.7
105.6
109.8
101.1

99.6
92.9

96.3
88 2

102 4

100 3

94 2
100 9
101 3

102 2
98 9

100 9
102 4
99 4

94 4
105 9
103 3
82.4

100 4
107 8
107.1
107.3
88 3

101.1

96 6
94 4
95 4
87 3

100 2
104 8

96.1
95 0

101 3
120 4
91.1

98.6
91 6

105* 2
81.5
91.2

104.5
108 3
88 1

102 0
101.8
102 0

102.9
112.7
112.2
97.7
99.9

102.2
92.1

100.2
104.0

101.3
104.5
100.6
108.6
99.1

103.6
93.1
89.2

101.1
102.3
100. 5
95.5

116.4
103.2

107. 1
100.7
105.6
109.5
100.8

99.7
92.8

95.3
87 9

100 9

100 1

93 5
100 6
101 3

102 4
98 4

100 8
102 6
99 0

93 7
107 4
103 9

81.2

99 4
107 5
106.6
106.3
86 9

101.1

96 7
94 5
95 5
88 6

100 2
104 8

96.4
95 1

101 3
m a

92.2

98.6
Q1 fi

•jflc q

81.5
91.2

104.7
108 3
85 7

104 5
101.8
102 2

103.3
112.7
112.3
97.7

101.2

102.1
92.0

100.3
103.9

101.3
104.5
100.6
108.6
98.7

103.7
92.6
88.0

101. 2
102.7
99.6
96.0

116.4
102.8

107.3
100.5
105. 6
107.2
100. 8

99. 9
92.8

95.2
87 0

101 4
100 0

Q9 4.
100 3
1 01 7

jQ2 3
QQ A

100 8
102 4
99 1

93 2
113 1
89 8
82.3

100 2
107 9
107.1
106.1
90 2

100.9

Qfi ^
QA. 3
Q4. fi
93 2

i no 9
i 03 Q

96.3
95 3

100 9
116 0
92.3

98.5
91 2

105 1
81.5
91.2

104.8
1C8 3
90 3

103 3
101.4
101 8

1G3.0
112.7
112.3
96.5

100.9

102.3
92.4

100.4
104.0

101.4
104.5
100. 8
108.6
98.7

103.7
91.6
88.0

101.0
102.8
98.7
96.2

117.0
102.8

107.4
100.3
105.6
106.7
100.9

100.0
92.6

95.8
86 8

102 5
100 4

93 8
100 5
102 1

102 4
98 9

101 1
102 5
99 7

94 1
108 9
85 7
87.7

101 2
108 6
107.0
105.1
93 3

101. 1

96 6
Q4 3
94 8
95 9

101 1
104 1

96.7
96 1

100 6
120 2
92.5

98.6
91 2

105 2
81.8
90.8

105.4
108 3
92 6

104 7
101.2
101 5

103.1
112.9
112.3
96.5

100.9

102. 5
91.9

100.7
104.4

101.5
104.4
100.9
108. 6
98.7

103.7
91.8
88.0

101.1
103.3
98.3
96.2

117.0
102.6

107.3
100.3
105.6
107.5
101.0

99.6
92.3

97.9
87 7

105 7

100 3

94 1
100 4
101 9

102 5
98 7

101 0
102 5
99 5

93 6
97 9
85 7
88.4

101 0
108 3
107.3
102.1
93 3

101.1

96 5
93 9
94 7

101 3
100 2
104 8

96.4
96 6

101 4
121 2
91.4

98.6
91 3

105 3
81.8
90.8

105.6
108 3
96 0

104 5
100. 9
101 1

102.9
113.1
112. 3
96.6

100.7

103.0
91.7

101.2
105.8

101.7
104. 5
100.8
108. 6
98.7

103.7
91.8
88.0

101.2
103. 3
98.6
95.8

117. 0
103.0

107.5
100.8
105.6
107.3
101.0

99.7
92.4

100.0
89 3

108 2

100 7

QC 7

100 6
1 09 1

102 4
QQ 4.

101 2
102 5
99 8

95 7
101 5
90 2
90.9

1 09 9
108 1
108.7
102.2
96 1

101.1

Qfi fi
QO Q

Q/f 0

1 OR 9
1 QO Q

1 Od 8

95.2
97 3

101 5
118 4
89.5

98.6
91 1

105 3
81.8
90.8

105.4
108 4
95 5

104 0
100.6
100 7

102.9
113.0
112.4
96.6

100.5

103.0
91.7

100.5
107.0

101.8
104.6
101.1
108.6
98.7

103. 7
91.9
88.0

101.2
103.3
98.9
95.7

117.0
102. 9

107.5
100.8
105.6
109.2
101.2

99.3
92.3

102.3
89 7

112 0

100 8

94 3
101 1
102 1

102 8
99 2

101 4
102 8
100 0

93 8
98 2
88 9
85.8

101 7
108 2
108.9
102.7
93 2

101.5

96 9
QA q

94 6
107 7

QQ q

104 8

96.7
97 7

101 5
120 4
91.9

98.5
91 2

105 5
81.5
91.1

106.0
109 1
95 4

104 8
100.3
100 4

103.0
112. 9
112.4
96.5

100.7

103.8
91.8

100.7
110.4

101.8
104.8
101.1
108.6
99.1

104.0
92.1
88.0

101.4
103.3
99.0
96. 1

116.6
103.1

107.6
100.8
105.6
110.1
101.1

99.2
92. 2

102.7
89 2

113 2

100 7

94 0
101 1
102 1

102 9
99 1

101 4
102 9
99 8

94 0
108 0
88 0
83.6

100 9
108 3
109.5
102.3
89 8

101.6

97 1
94 1
94 7

11° 6
100 7
104 9

97.6
98 0

101 4
123 1
93.3

98.5
90 9

105 6
81.3
91.1

105.5
109 0
90 7

103 9
99.6
99 2

103.2
113.8
113.4
96.5

100.7

104. 3
91.9

100.9
112.0

101.8
104.9
101.1
108.6
98.9

104. 0
92.2
88.0

101.4
103.2
99.1
96.5

117.8
103.3

107. 5
100.5
105.6
108.5
100.9

99.3
92.0

103.2
91 1

112 5

100 7

94 0
101 4
101 9

103 0
99 0

101 5
102 9
100 0

92 7
98 9
90 1
83.1

100 8
108 2
108.9
101.9
88 8

101.8

97 2
Q4 9
94 7

116 8
1 OO 7
1 04. 8

98.1
98 2

101 3
124 0
94.0

98.4
90 6

105 7
81.3
90.0

105. 4
109 0
90 2

103 9
99.4
99 1

103.1
114.2
113.7
96.3

100.8

104.7
92.2

101.1
113.4

101.6
105.0
101.1
106.6
98.9

103.7
92.2
88.8

101. 5
103.1
99.4
96.8

117.4
102.8

107. 5
100.5
105.6
110.7
101.0

99.3
91.9

102.3
91 5

110 6
101 0

94 2
101 6
102 3

103 1
99 5

101 8
103 2
100 5

93 0
98 5
90 4
85. 5

102 2
108 2
108.3
101.9
91 9

101.9

97 3
94 6
94 4

113 4
10° 3
104 8

98.5
98.3

101.1
121 4
95.2

98.3
90 2

106 1
81. 1
89.7

104.9
109 1
86 5

104 2
100.8
100 8

103.3
114.5
113.8
96.5

100.8

104. 5
91.3

101.4
111.9

101.7
105.0
101.3
106.6
99.0

103.7
92.3
88.8

101.5
103. 1
99.5
96.9

121.6
103.4

107.5
100.5
105.6
110.0
101.6

99.0
91.8

102. 4
91 5

110.7

101 2

95 5
101 6
102 3

103 2
'99 6

101 8
r 103 3

100.3

94.5
r 102 5

90 5
88.4

r 102 1
107 9
107.8

r 100. 3
'92 1

101.9

97 5
r 94 7
r 94 g
118 3
103 8
105 2

'97.9
' 98. 3
100 8

r 124 1
93.9

'98.2
r 90 0
106 2
81. 1

'88.9

105.1
109.1
90 2T 103 2

' 100. 8
r 101 4

103. 5
114. 7

'114.3
r 96. 6
100.9

104.6
'91.4
101.2
112.2

101.8
105.1
101.2
107.7
99.0

r 103. 8
92.2
88.5

101.5
103.1
99.6

'96.3
135.5
103.3

107. 6
100.9
105.6

'109.6
101.6

98.8
291.8

103.0
89 8

113 2

101 3

95 8
101 6
102 4

103 3
99 g

101 8
103 3
100 4

95 5
107 9
90 6
89.8

101 8
108 1
107.5
100.7
92 4

102. 0

97 5
94 5
94 6

118 7
104 3
104 4

97.9
97.4

100 8
123 4
94.0

98.3
90 0

106 2
81.1
88.9

105. 7
109.1
92 1

105.7
100.6
101 3

103.5
114.9
114.5
96.6

100.8

104.8
91.6

101. 3
112.7

101. 8
105. 1
101.2
108.4

99.4
103.8
92.2
88.5

101.5
103.1
99.6
96.4

131.4
103.1

107.5
100.6
105.6
109. 5
101.6

298.7

»• Revised. p Preliminary. i Figures are for the month of June. 2 Indexes based
on 1947-49=100 are as follows: Measured by—wholesale prices, 83.1 (Mar.); consumer prices,
74.9 (Feb.). cfFor actual wholesale prices of individual commodities, see respective com-

modities. O Goods to users, including raw foods and fuels. 9 Includes data not shown
separately.

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

April 1965 SUKVEY OF CUKEENT BUSINESS S-9

Unless otherwise stated, statistics through 1962
and descriptive notes are shown in the 1963
edition of BUSINESS STATISTICS

1963 1964

Monthly
average

1964

Feb. Mar. Apr. May June July Aug. Sept. Oct. Nov. Dec.

1965

Jan. Feb. Mar.

CONSTRUCTION AND REAL ESTATE

CONSTRUCTION PUT IN PLACE f

New construction (unadjusted), total t mil $

Private total 9 do
Residential (nonfarm) 9 do

New housing units do
Additions and alterations __ _ _ _ do

Nonresidential buildings, except farm and
public utilities total 9 mil $

Industrial do
Commercial 9 do

Stores, restaurants, and garages do__.
Farm construction _ _ do
Public utilities do

Public total do
Nonresidential buildings. _ _do___
Military facilities ^ _ _ do
Highways do
Other types _ _ do

New construction (seasonally adjusted at annual
rates), totalf -- -.mil $

Private total 9 __ do

Residential (nonfarm) _ _ _ _ _ d o
Nonresidential buildings, except farm and

public utilities, total 9 mil $
Industrial do
Commercial 9- __do

Stores, restaurants, and garages. do_ _
Farm construction _ do
Public utilities do

Public, total 9 do

Nonresidentlal buildings.. _ _ _do___
Military facilities __ do
Highways _ do

CONSTRUCTION CONTRACTS

Construction contracts in 48 States (F. W. Dodge
Co.):A

Valuation, total _ mil. $
Index (mo. data seas, adj.) _1957-59=100_

Public ownership. _ _ _ _ _ _ _ _ _ _ _ mil. $_
Private ownership. _ _ _ _ _ do___
By type of building:

Nonresidential do
Residential _ _ _ _ _ _ d o _ _

. Non-building construction _ do....
New construction:

Advance planning (ENR)§ __do
Concrete pavement awards:^

Total.. thous. sq. yds_.
Alrports '. do
Roads . do. _
Streets and alleys do
Miscellaneous - do

HOUSING STARTS AND PERMITS

New housing units started:
Unadjusted:

Total, incl. farm (public and private) ___thous__
One-family structures __do

Privately owned _ _ _. do

Total nonfarm (public and private) _ _ _ _ _ do
In metropolitan areas. _ _ _ _ _ _ _ _ do

Privately owned __ „ do

Seasonally adjusted at annual rates:
Total, including farm (private only) do
Total nonfarm (private only) do

New private housing units authorized by bldg. per-
mits (12,000 permit-issuing places) :*

Seasonally adjusted at annual rates:
Total : _ _ _ _ thous

One-family structures do

CONSTRUCTION COST INDEXES

Dept. of Commerce composite}: _ 1957-59=100
American Appraisal Co., The:

Average, 30 cities 1913=100__
Atlanta do
New York _: do
San Francisco _ _ do
St. Louis do

Associated General Contractors (building only)
1957-59=100..

5,204

3,648
2, 154
1,672
G)
988
247
433
189
106
374

1,557
460

0)
556
430

262,451

43,772

25,843

11,859
2,962
5,200
2,268
1,266
4,494

18,679

5,524
0)

6,670

3,796
3132
1,221
2,574

1,198
1,709

889

2,770

10, 053
482

6,411
3, 160

136.7
85.1

134. 1

134.4
95.8

131.8

1, 335
2750

109

780
857
858
761
760

114

5,501

3,830
2, 213
1, 716
0)

1,086
278
470
200
103
399

1,671
515

0)
581
467

266,008

45, 954

25, 560

13,027
3,333
5, 635
2,395
1,240
4,789

20, 054

6,175
0)

6,971

3,942
3 137
1,281
2,661

1,291
1, 713

937

3, 700

10, 314
446

4 7, 489
4 2, 132

4 247

132.1
'81.4
129.4

129.8
693.3
127.1

2 1, 274
2717

112

802
878
888
792
785

119

4,177

3,021
1,626
1,316
(')

993
264
425
163
95

286

1,156
429

0)
266
376

65, 528

46,274

27,600

12,581
3,058
5,546
2,300
1,254
4,547

19,254

6,171
0)

6,169

3,201
143

1,041
2,160

1,082
1,427

692

3, 986

6, 820
225

5, 159
1,197

240

101.1
63.7

100.3

98.5
73.8
97.7

1,657
1,613

1,404
810

111

793
870
884
780
779

117

4, 643

3,325
1,908
1,477
0)
981
257
424
167
96

317

1,318
464

0)
351
413

66,509

46,923

28, 123

12, 728
3,074
5,668
2,351
1,253
4,518

19, 586

5,993
0)

6,796

4,215
140

1,339
2,876

1,252
1,991

972

2,664

9,057
836

6,956
1,046

219

133.3
82.2

130.1

131.5
96.6

128.3

1,663
1,638

' 1, 357
767

111

793
870
884
780
779

117

5,098

3, 638
2, 188
1, 610
0)

963
251
411
155
95

366

1,460
525

0).
384
454

66, 615

46,449

27, 538

12, 661
3,076
5,561
2,293
1,252
4,660

20,166

6,259
0

7,068

4,359
138

1,318
3, 042

1,420
2,006

933

3,165

12, 997
611

9,861
2,402

124

152.3
90.7

148.5

149.5
102.5
145.7

1,531
1,501

1,280
700

111

794
870
884
780
111

117

5,483

3,895
2,345
1,703
«

1,017
254
442
175
99

404

1,588
517

(J)
481
477

64, 983

45, 780

26, 678

12,756
3,149
5, 542
2,252
1,250
4,746

19,203

6,040
t1)

6,410

4,639
138

1,535
3,104

1,362
2, 050
1,227

3,190

10, 831
240

7,714
2,716

161

160.5
101.4
157.5

158.2
115.1
155.2

1,529
1,507

1,271
714

112

798
872
884
780
786

118

6,185

4, 222
2,573
1,879
(J)

1.086
258
480
207
106
421

1,963
597

0)
710
534

66,576

46, 006

26, 612

12, 900
3,204
5,562
2,268
1,247
4,832

20, 570

6,528
0)

6,888

4,504
138

1,491
3,013

1,400
1,996
1,108

3,143

9,463
270

6,474
2,481

238

164.0
102.1
158. 5

161. 3
118.0
155. 8

1, 611
1,585

1, 306
720

112

800
872
884
794
786

119

6,162

4,257
2,552
1,976
0>

1,130
269
497
220
115
421

1,905
525

0)
740
526

66, 641

46, 261

26,708

13, 063
3,334
5,574
2,302
1,242
4,828

20,380

5,828
0)

7,549

4,601
140

1,619
2,983

1, 548
2,000
1,054

4,823

13, 354
1,395
8,981
2,747

231

145. 1
91.7

142.7

142.8
102.9
140.4

1,505
1,483

1,242
663

112

806
872
893
799
786

119

6,208

4,228
2,500
1, 974
C1)

1,154
284
497
220
118
421

1,980
555

0)
770
534

65,991

45, 906

26, 342

13, 271
3,505
5,609
2,381
1,237
4,670

20, 085

6,115

7,021

3,760
121

1,101
2, 658

1,275
1,679

807

3,506

7,246
388

4,840
1,660

357

144.8
90.2

141. 6

142.2
97.1

139.0

1,430
1,408

1,281
701

113

808
887
895
800
786

120

6,189

4,179
2,417
.1,911
0)

1,172
293
506
232
111
448

2,010
568

(0
794
533

66,454

45, 861
1 25, 972

13, 386
3,514
5,746
2,530
1, 232
4,923

20, 593

6,313
0)

7,273

3,762
131

1,124
2,638

1,228
1,717

817

2,860

11,962
252

9,187
2,241

282

126.Q
79.6

122.6

123.9
89.9

120.5

1,457
1,433

1,222
694

113

809
887
897
802
786

120

6,092

4, 109
2, 323
1,843

, 0)

1,184
299
517
242
107
469

1,983
569

0)
787
504

65, 335

45, 521

25, 679

13, 406
3,540
5,776
2, 621
1,226
4,915

19,814

6, 330
0)

6,667

4,029
136

1,310
2, 719

1,425
1, 702

902

3,676

8, 828
472

5,792
2,276

288

143.1
90.6

141.0

140. 6
99.0

138. 5

1,591
1,559

1, 220
689

113

811
892
889
803
788

120

5,763

4,022
2,235
1,784
0)

1,188
312
520
239
102
471

1, 741
497

C1)
678
449

65,588

45,497

25,642

13,453
3,655
5,767
2,556
1,223
4,875

20,091

6,193
0)

7,151

3, 757
143

1,174
2, 583

1,263
1,482
1,012

2,900

11, 720
100

8,509
2, 455

655

113.8
69.7

111.4

111.6
77. 1

109.2

1, 455
1,429

1,258
741

113

811
892
890
803
796

120

5,429

3,800
2,080
1,664
0)

1,144
324
482
207
98

453

1,629
494

0)
613
415

67,311

46,184

26, 016

13, 442
3,791
5,639
2,443
1,219
5,191

21,127

6,563
"(»)
7,500

3,598
154

1, 230
2,368

1,298
1,306

994

3,915

10, 600
307

7,935
2,262

96

100.1
'59.7

98.5

98.2
' 72. 4

96.6

1,646
1,609

1, 173
718

113

812
892
890
803
797

120

'4,720

' 3, 331
'•1,793
'1,434

0)

1,089
332
439
175
95

' 328

'1,389
'•471
(i)
422

'399

'•66,505

'46,306

'26,617

13, 339
3, 788
5, 579
2, 436
1, 219

'4,807

'20,199

'6,229
0)

7,098

3, 127
137

1, 104
2,023

1, 155
1,273

700

2, 614

6,870
359

5, 629
676
206

'85.6
53.0

' 81. 5

'84.2
59.8

'80.1

' 1,430

1,312
764

113

814
892
917
804
804

121

r 4, 292

'3,088
' 1, 590
'1,278

0)

' 1, 065
'332
'425

177
92

'315

' 1, 204
'451
0)
291
377

'67,084

'47,002

'26, 996

'13,418
' 3, 841
' 5, 577
' 2, 501

1,218
'5,002

'20, 082

'6,505
0)

6,688

3,223
140

1,112
2,110

1,060
1,299

863

4,013

8,946
79

7, 288
1,515

64

'87.8
53.3

'85.4

'87.1
65.1

'84.7

' 1, 420
'1,407

'1,231
'715

'114

815
901
917
804
804

121

4, 747

3,392
1,848
1,413

C)

1,066
330
433
194
94

355

1,355
484

(0
C1)
0)

67,865

47,634

27, 220

13, 810
3,944
5,833
2,744
1,218
5, 003

20, 231

6,241
0)
0)

3,476

123.4

119. 5

121.5

117. 6

1,549
1, 522

' 1, 293
712

114

121
r Revised. i Not yet available; estimate included in total. 2 Annual total (also for

breakdown of new construction value). 3 Computed from cumulative valuation total.
* Prior to 1964, "miscellaneous" yardage was included with data for roads and streets.
6 Effective Jan. 1964, based on 1963 definitions of metropolitan areas; not strictly comparable
with earlier data.

t Re vised series. Revised monthly data for 1946-63 appear in Construction Report
C30-61 Supplement (Bu. of the Census).

9 Includes data not shown separately. AMonthly averages are based on annual totals
including revisions not distributed by months.

§Data for Apr., July, Oct., and Dec. 1964 are for 5 weeks; other months, 4 weeks. Com-
parable data prior to 1961 not available.

cfData for Mar., June, Sept., and Dec. 1964 are for 5 weeks; other months, 4 weeks.
* New series (from Bu. of Census reports, Series C-20). The 12,000 permit-issuing places

covered by these data account for a major portion (about 83 percent) of private residential
building in the United States (1959-63 data for 10,000 places are also provided in Series C-20
reports). l

tRevised to 1957-59 reference base; also reflects revision of basic data.

766-961 O-65—4

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

S-10 SURVEY OF CUKEENT BUSINESS April 1965

Unless otherwise stated, statistics through 1962
and descriptive notes are shown in the 1963
edition of BUSINESS STATISTICS

1963 | 1964

Monthly
average

1964

Feb. Mar. Apr. May June July Aug. Sept. Oct. Nov. Dec.

1965

Jan. Feb. Mar.

CONSTRUCTION AND REAL ESTATE—Continued

CONSTRUCTION COST INDEXES— Con.

E. H. Boeckh and Associates, Inc.:
Average, 20 cities:

All types combined 1957-59=100—
Apartments, hotels, office buildings do
Commercial and fa ctory buildings do. —

Engineering News-Kecord:
Building. 1957-59=100-

Bu. of Public Roads— Highway construction:
Composite (a vg for qtr) 1957-59=100—

CONSTRUCTION MATERIALS

Output index:
Composite unadjusted 9 1947-49= 100—

Iron and ^teel products unadjusted do
Lumber and wood products, unadj. do
Portland cement unadjusted do

REAL ESTATE

Mortgage applications for new home construction:
Applications for FHA commitments O

thous. units-

Requests for VA appraisals .. do
Seasonally adjusted annual rate do

Home mortgages insured or guaranteed by-
Fed. Hous. Adm.: Face amount.— — ----- mil. $—
Vet Adm * Face amount§ do

Federal Home Loan Banks, outstanding advances
to member Institutions mil $

New mortgage loans of all savings and loan assocla-
tions estimated total mil $

By purpose of loan:
Home construction do
Home purchase _ _ _ _ _ _ _ _ d o - - - -
All other DUTDOSCS do

New nonfarm mortgages recorded ($20,000 and
under) estimated total mil $

Fire losses (on bldgs contents etc) mil $

110.2
111.3
110.2
108.5

112.7
118.6

» 101. 0

142.9

140.7
140.7

r 175. 7

15.8

11.6

464. 09
253. 76

« 4, 784

2,061

587
827
648

3,077
8,183

117. 13

113.4
111.2
113.4
111.6

116.1
123.2

2102.0

152.5

154.2
151.4

* 183. 2

15.2

9.5

547. 77
237. 68

35,325

2,042

543
866
633

9,052

113. 93

111.9
113.1
111.9
110.3

114.6
121.1

r 132. 2
r 149. 9

122. 7
141.9
118.0

14.4
193
9.4
135

439.85
201 .31

4,216

1,712

474
674
564

2,575
8,097

118. 85

111.9
113.1
111.9
110.3

115.0
121.4

102.2

' 152. 6
' 158. 0

151.1
158. 0
147 7

19.0
190

11.3
124

483.39
208.70

4,168

2,071

621
784
666

2,935
8,711

126. 45

112.3
113.4
112.3
110.7

115.3
121.9

' 161. 0
r 158. 3

168.7
158. 0
176.4

18.7
190

11.1
111

483. 67
206. 20

4,444

2,081

579
831
671

3,089
9,475

124. 93

112.9
114.1
112.9
111.1

115.6
122.3

r 160. 6
' 149. 9

164.4
154.5
205.9

15.8
173
9.5
99

456. 89
192. 02

4, 395

2,145

597
881
667

3,090
9, 421

105. 98

113.6
114.9
113.6
111.8

116.2
123.1

99.3

' 167. 3
' 156. 5

174.8
155. 6
216.5

17.9
177

10.8
103

570. 30
232. 60

4,769

2,394

624
1, 054

716

3,388
9,469

108. 56

114.1
115.3
114 1
112 2

116.6
124.3

' 162. 7
' 169. 2

173.0
148.5
222.6

15.2
162

10.7
109

616. 55
251. 51

4,763

2,363

635
1,037

691

3, 519
9,972

108. 08

114. 2
115.4
114.2
112. 3

116.9
124.7

r 163. 2
r 148. 4

167. 0
154.0

r 225. 6

15.8
176
8.3
88

604.77
245.93

4, 781

2,164

537
1,025

602

3,277
8,744

99. 47

114 1
115.3
114 1
112.3

117.1
124.7

102.4

' 165. 6
r 159. 1

166. 8
162. 3
214. 4

15.4
174

10.4
121

605.39
270. 33

4,837

2, 048

498
970
580

9,277

100. 55

114 5
115 8
114 5
112 6

117.0
124.7

' 163. 9
' 144. 9

163 9
161.0
217 3

15.1
183
8.7
112

650. 14
275. 73

4,797

2,051

531
893
627

9,283

106. 11

114 6
115 8
114 6
112 7

117.0
124.8

r 141. 3
' 147.8

143. 7
141.3
186 0

11.6
194
7.3
118

556. 64
258. 30

4, 784

1,791

462
770
559

8,654

104. 21

114 7
115 9
114 6
112 7

117.0
124 8

103 8

130 7
151.8

135 9
132.5
155 3

11.7
193
7.1
118

562. 63
241.82

5,325

1 969

522
784
663

8, 987

124. 59

114 9
116 1
114' 8
113 0

116.9
124.7

11.8
202
6.8
113

542. 46
225. 40

4,944

1, 527

370
638
519

136. 18

115.4
116.7
115 3
113.4

117.9
126.0

15.1
203
8.7
124

443. 58
199. 82

4,851

1,540

385
633
522

113. 11

1 118. 0
i 126. 0

19.2
184

10.5
110

532. 44

DOMESTIC TRADE

ADVERTISING
Printers' Ink advertising index, seas. adj.:t

Combined index 1957-59=100—
Business papers _ do__ —
Magazines _ do

i Newspapers do
Outdoor __do
Radio (network).- do
Television (network) _ ;_do

Television advertising :
Network (major national networks) :

Gross time costs, total mil. $_.
Automotive, Incl. accessories _._ do—
Drugs and toiletries do
Foods, soft drinks, confectionery __„ —do —

Soaps, cleansers, etc do
Smoking materials do
All other —do —

Spot (natl. and regional, cooperating stations):
Gross time costs, total .mil. $__

Automotive, Incl. accessories ——do
Drugs and toiletries do
Foods , s oft drinks, confectionery. _ , do

Soaps, cleansers, etc _ do
•Smoking materials do.. —
All other.— _do

Magazine advertising (general and natl. farm maga-
zines) :

Cost, total _ _ —mil. $..
Apparel and accessories. do
Automotive, Incl. accessories do
Building materials do
Drugs and toiletries ._ . do
Foods, soft drinks, confectionery do — —

Beer, wine, liquors _ _ _ _ _ _ d o
Household equip., supplies, furnishings.. do
Industrial materials _ do
Soaps, cleansers, etc do
Smoking materials _ _ _ _ do
All other . do

118
112
127

96
88
95

144

2 208. 2
214.6
269.6
2 39. 9
221.9
223.9
238.4

2 217. 8
28.1

242.8
273.0

222.9
29.7

261.2

77.6
4.8
8.5
2.2
8.0

10.4

4.7
5.5
3. 7
1.0
3 0

25.8

*

2 229. 1
214.7
273.1
244.7

223.1
226.9
246.7

2 254. 9
29.6

248.3
288.3

2 24. 8
212.7
271.2

83.1
5.1
9.2
2.3
9.1

11.2

4.9
6.0
4 0
1.3
3 2

26! 7

123
108
128

103
87
84

160

73.0
3.3
9.1
1.8
8.0

10.9

3.3
3.6
3 1
.9

3 1
26.0

123
113
133

99
91
83

158

224.1
15.2
74.5
45.3

24.4
28.0
36 8

255. 9
9.7

52.3
92.3

24.5
10. 4
66.7

86.7
6.7
9.8
2.3

•9.1
12.8

4.2
5.6
3 4
1.0
2 8

28.' 9

125
108
128

107
104
76

160

93.3
7.5

10.6
3 5
8.6

11.8

4.5
7.1
4 9
2.1
2 7

30.0

123
108
137

100
86
87

157

102.7
6.3

11.5
3.6
9.8

12.9

5.2
9.6
5 4
1.9
3 2

33.2

128
121
138

103
86
82

159

222.1
14.6
69.1
43.7

24.5
24.5
45 7

263 7
11.4
47.0
93.1

26.5
12.4
73.3

83.5
2.2
8.9
3 0
9.5

11.6

4.8
7.7
4 6
1.2
3 7

26.' 3

127
111
142

105
79

103
157

60.5
.6

6.3
2 0
7.7

10.2

3.7
4.3
3 2
.8

3 2
18.' 5

127
119
140

94
83

112
165

58.5
6.0
4.3
1.5
7.4
8.5

2.7
3.3
3 2
.7

3 0
18.0

129
114
138

106
65

112
171

223.7
13.4
69.0
42 7

21.0
27.4
50 1

227.0
9.0

44.1
74.9

24.4
14.3
60. 2

85.7
9.5
8.0
2 9
8.4
9.5

4.2
6.0
4 6
1.6
3 2

27^9

126
117
139

90
114
99

163

114.9
7.6

18. 0
2 6

11.9
12. 9

6.7
8.4
6 3
2.0
3 8

34.' 8

103.8
6.3

11.2
1 9

11.8
13.6

7.6
8.2
4 7
2.3
3 6

32.' 7

246.6
15.4
79 8
47 0

22.3
27.8
54 3

272 8
8.3

49.8
92.8

23.6
13.7
84 5

80.2
3.9
6 1
1 0

10.4
11.1

9.7
5.3
3 2
.9

3 6
25.0

— _ _

58.8
1.9
6 5
1 4
6.3
8.7

1.9
3.2
2 6
1.2
2 7

22.5

77.2
3.5
9 1
1 8
8.5

11.5

3.7
3.0
2 8
1.9
3 1

28.' 3
••Revised. i Index as of Apr. 1,1965: Building, 117.8; construction, 126.0.
2 Annual average based on quarterly data. 3 End of year.
iCopyrighted data; see last paragraph of headnote, p. 8-1.
9 Includes data for items not shown separately.

©Monthly data prior to 1963 are on p. 20 of the Feb. 1965 SURVEY.
§ Data include guaranteed direct loans sold; these became sizable after 1962.
JRe visions for Jan. and Feb. 1963 are available upon request.

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

April 1965 SURVEY OF CURRENT BUSINESS S-ll

Unless otherwise stated, statistics through 1962
and descriptive notes are shown in the 1963
edition of BUSINESS STATISTICS

1963 | 1964

Monthly
average

1964

Feb. Mar. Apr. May June July Aug. Sept. Oct. Nov. Dec.

1965

Jan. Feb. Mar.

DOMESTIC TRADE—Continued

ADVERTISING— Continued

Newspaper advertising linage (52 cities) :
Total mil. lines

Classified do

Display, total _ _ _ ._ _ __do _
Automotive do
Financial „ _ _ do
General do
Retail . do

RETAIL TRADE

All retail stores:
Estimated sales (unadj.), total- _mil. $

Durable goods stores 9 _ do
Automotive group. do

Passenger car, other auto, dealers do___
Tire, battery, accessory dealers do

Furniture and appliance group do___
Furniture, homefurnishings stores do___
Household appliance, TV, radio do

Lumber, building, hardware group do
Lumber, bldg. materials dealersd" do_. _
Hardware stores __do

Nondurable goods stores 9 do. _ _
Apparel group _ _ do

Men's and boys' wear stores do
Women's apparel, accessory stores. _ _do
Family and other apparel stores_____.do___
Shoe stores do

Drug and proprietary stores do...
Eating and drinking places. -do...
Food group _ _ _ _ do

Grocery stores _ do
Gasoline service stations. _ do...

General merchandise group 9 do
Department stores do
Mail order houses (dept. store mdse.). do—
Variety stores . do

Liquor stores do_.

Estimated sales (seas, adj.), total? do

Durable goods stores 9 do
Automotive group do

Passenger car, other auto, dealers do
Tire, battery, accessory dealers do__._

Furniture and appliance group do
Furniture, homefurnishings stores do
Household appliance TV radio do

Lumber, building, hardware group do
Lumber, bldg. materials dealersd* do

Nondurable goods stores 9 do
Apparel group do

Men's and boys' wear stores... do
Women's apparel, accessory stores do
Family and other apparel stores _do_—
Shoe stores do

Drug and proprietary stores __do....
Eating and drinking places do
Food group do

Grocery stores.. do
Gasoline service stations do

General merchandise group 9 do
Department stores do
Mall order houses (dept. store mdse.) .do
Variety stores _ ' do

Liquor stores do

Estimated inventories, end of year or monthrf
Book value (unadjusted), totalmil. $_.

Durable goods stores 9 ._ do
Automotive group do
Furniture and appliance group.. do
Lumber, building, hardware group.. .do

Nondurable goods stores 9 _ _ do
Apparel group ____..._do
Food group „-.. do
General merchandise group do

Department stores* do

Book value (seas, adj.), total.. ._ do
Durable goods stores 9 ... do____

Automotive group.. do
Furniture and appliance group- do
Lumber, building, hardware group _ _ do.

' Revised. i Advance estimate. 9 Includes c
prises lumber yards, building materials dealers, and

{Revised (back to Jan. 1953) to reflect use of nev
for trading day differences. Revisions for periods
1963 Census report, "Monthly Retail Trade Report

238.0
62.5

175.6
12.5
4.9

23.8
134.3

20,536

6,675
3,830
3,600

230

968
622
346

964
743
221

13,861
1,205

232
466
300
207

681
1,506
4,929
4,463
1,614

2,388
1,390

177
385
472

28,500
12,255
5,353
1,975
2,316

16,245
3,380
3,554
4,767
2,512

29,383
12,509
5,435
2,013
2, 402

lata not
paint, pi
r seasons
5 not sh
, Adjust

247.8
65.6

182.2
13.3
5.1

24.4
139.4

21,802

7,093
4,041
3, 800

240

1,091
705
386

970
738
232

14, 709
1,297

252
510
316
219

715
1,617
5,183
4,689
1,691

2,643
1,553

195
431
497

28, 780
1,993
5,010
2,000
2,316

6,787
3,509
3,783
4,824
2,626

29,621
2,220
5,045
2,033
2,398

shown s
umbing,
1 factors
Dwn her
ed Sales,

210.4
60.9

149.5
12.1
4.2

20.8
112.3

18,758

6, 122
3,684
3,505

179

920
600
320

709
542
167

12,636
927
176
375
220
156

656
1,386
4,849
4,395
1,480

1,875
1,069

146
313
427

21,533

7,262
4, 162
3,925

237

1,073
707
366

1,007
779
228

14,271
1,291

246
505
326
214

666
1,593
4,991
4,513
1,641

2,592
1, 538

197
408
482

29,327
12,953
5,961
1,955
2,317

16,374
3,514
3,642
4,699
2, 446

29,586
12,708
5,499
2,022
2,357

eparateb
and elec
and new
3 appear
Suppler

248.0
66.3

181.7
12. 7
5.4

25.4
138.2

20,502

6,741
4,058
3,847

211

973
638
335

798
616
182

13, 761
1,283

206
502
309
266

680
1,485
4,891
4,406
1,585

2,303
1,336

178
389
434

21,223

6,939
3,894
3,646

248

1,088
711
377

936
727
209

14, 284
1, 228

233
477
292
226

702
1,584
5,112
4,605
1,629

2,489
1,467

188
404
491

30,200
13,384
6,159
2,023
2,416

16,816
3,611
3,698
4,896
2,556

29,661
12,913
5,650
2,037
2,357

7. cfC
trical sto
adjustm
in the

aent."

265.1
68.6

196.5
15.7
5.6

28.8
146.4

21, 186

7,360
4,453
4, 215

238

1,004
663
341

938
721
217

13,826
1,140

204
463
262
211

665
1,547
4,898
4, 414
1,617

2, 310
1,366

179
361
446

21,392

7,010
4,026
3, 788

238

1,095
701
394

912
707
205

14, 382
1,272

241
504
308
219

689
1, 599
5,064
4,574
1,674

2,514
1,467

192
421
486

30,566
13,508
6, 157
2,055
2,447

17,058
3,655
3, 691
5,035
2,613

29,961
13,045
5,701
2,041
2,357

)om-
res.
ents
July

275.9
74.8

201. 1
17.1
4.8

29.2
150.0

22,508

7,693
4,551
4,289

262

1,043
685
358

1,047
801
246

14,815
1,282

240
506
303
233

713
1,650
5,248
4,739
1,708

2,479
1,463

173
399
485

21,777

7,218
4,126
3,880

246

1,080
699
381

974
754
220

14,559
1,295

250
502
320
223

713
1,589
5,034
4,540
1,670

2,589
1,543

190
420
495

30,352
13,481
6,085
2,064
2,452

16,871
3, 570
3,673
4,978
2,608

29,926
13,024
5,624
2,066
2,371

fRev
Armua
1963 Si

*Ne^v

247.0
68.4

178.6
16.2
5.2

25.9
131.3

22,242

7,719
4,387
4,110

277

1,112
735
377

1,129
879
250

14,523
1,238

254
465
302
217

705
1,711
5,114
4,613
1,754

2.491
1)481

170
395
472

21,773

7,002
3, 885
3,645

240

1,108
735
373

992
765
227

14,771
1,322

244
522
338
218

721
1,623
5,202
4,704
1,683

2,620
1,533

200
427
503

30,118
13,380
6,027
2,040
2,452

16,738
3,499
3,664
4,931
2,555

30,180
13,079
5,724
2,054
2,399

ised seric
1 Survey
JRVEY ai
v series; i

226. 5
66.9

159.6
12.8
5.8

19.6
121.4

22,145

7,399
4,159
3,896

263

1,098
708
390

1,109
872
237

14, 746
1,118

221
427
275
195

707
1,796
5,484
4,971
1,820

2,380
1,384

158
398
500

21,935

7, 060
3,989
3,755

234

1,107
709
398

954
732
222

14,875
1,316

257
509
333
217

726
1,642
5,261
4,769
1, 701

2,686
1,580

192
443
495

29, 851
13, 112
5,849
2,041
2,398

16, 739
3,482
3,619
5,033
2,616

30,129
12, 924

5,619
2,070
2,377

is. Revi
s of Ret
id those
or earlier

238.0
70.5

167.5
11.8
3.9

17.5
134.4

21, 778

7,011
3,853
3,611

242

1,111
735
376

1,052
823
229

14, 767
1,209

220
463
314
212

708
1,805
5,283
4,780
1,801

2,591
1,513

195
421
489

22,266

7,324
4,259
4,025

234

1,094
719
375

938
711
227

14, 942
1,363

269
519
351
224

722
1,633
5,234
4,743
1,690

2,734
1,630

205
439
494

29,227
12, 127
4,874
2,024
2,388

17, 100
3,728
3,631
5,116
2,707

29, 967
12, 762
5,570
2,024
2,383

sed to t
ail Trad
back to ,
periods

248.2
64.9

183.4
15.6
4.4

24.9
138.5

21,313

6,893
3,728
3,503

225

1,088
696
392

1,045
814
231

14, 420
1,289

234
497
323
235

701
1,671
5,099
4,612
1,701

2, 550
1,519

189
400
475

22,254

7,541
4,531
4,301

230

1,067
679
388

966
729
237

14, 713
1, 285

261
504
314
206

734
1,600
5,250
4,755
1,695

2,591
1,516

192
427
499

29, 672
12, 026
4,763
2,074
2,374

17,646
3,906
3,719
5,381
2, 875

30, 082
12, 867
5,677
2,045
2,388

ake acco
3; revisio
Fan. 1963
back to 1

265.0
67.6

197.4
12.6
5.2

30.1
149.5

22, 605

7,133
3, 858
3,614

244

1,182
776
406

1, 118
871
247

15, 472
1,376

269
547
345
215

724
1,688
5, 528
5,031
1,761

2,801
1,668

209
430
510

21,383

6,496
3,495
3,265

230

1,088
703
385

983
741
242

14, 887
1,301

259
512
320
210

739
1,637
5,229
4,736
1, 722

2,664.
1,568

198
429
503

29, 897
11,603
4,345
2,107
2,346

18,294
4,017
3,818
5,745
3,131

29, 314
12, 076
4,983
2,030
2,379

unt of I
ns throu
on p. 28

Dec. 1956

276.4
63.7

212.8
13.1
4.7

30.1
164.8

21,720

6,813
3,713
3,471

242

1,169
752
417

995
743
252

14,907
1,355

273
539
333
210

689
1,568
5,017
4,546
1,712

3, 021
1,761

262
473
518

21,661

6,695
3,685
3,428

257

1,098
701
397

982
721
261

14,966
1,310

261
517
303
229

724
1,609
5,258
4,774
1,738

2,738
1,580

191
466
509

30,628
11, 998
4,605
2,137
2,351

18,630
4,059
3,835
5,888
3,232

29, 332
12,066
4,973
2,026
2,382

enchmar
gh 1962
of the S
see p. 32

262.3
54.8

207.5
9.3
5.0

22.2
171.1

27, 719

8,201
4,370
4, 057

313

1,488
890
598

992
643
349

19,518
2,324

523
924
571
306

966
1,658
5,762
5,208
1, 790

5,048
2,977

341
901
770

22,781

7,645
4,588
4,344

244

1,113
702
411

1,004
742
262

15,136
1,300

257
518
299
226

731
1,653
5,409
4,913
1,755

2, 762
1, 600

196
442
508

28, 780
11, 993
5,010
2,000
2,316

16,787
3,509
3, 783
4,824
2,626

29, 621
12, 220
5,045
2, 033
2,398

k data f
appear o
ept. 1964
of the A

223.8
65. 2

158.6
10.6
7.3

19.3
121.4

••20,581

' 6, 665
' 4, 219
' 4, 032

187

••953
'631
'322

-743
553

'190

'13,916
r 1, 100

'231
'439
' 247
'183

'716
' 1, 559
' 5, 242
' 4, 786
'1,679

' 2, 094
' 1, 254

135
311

'455

22,900

' 7, 855
'4 709
' 4, 470

239

' 1, 103
'748
'355

' 1, 050
805

' 245

15,045
1,327
r258
'531
'315
'223

'734
1,704
5, 192
4,714
1,749

2,832
1,715

193
439

'499

29,035
12 479
5,440
1,989
2,352

16, 556
3,392
3,738
4,789
2,548

30, 025
2,583
5,276
2, 061
2,447

rom the
n pp. 16
SURVEY
pr. 1964

214.5
62.5

152. 0
12.0
4.3

19.8
116.0

'19,705

'6,704
' 4, 283
'4,109

174

'904
598
306

697
524
173

'13,001
'921

183
378
208
152

'695
' 1, 485
' 4, 869
' 4, 428
' 1, 573

'1,981
' 1, 142

147
333
436

'23,421

' 8, Oil
4,894
4,653

241

1,082
715
367

992
751
241

15,410
1,341

268
531
323
219

748
1,757
5, 354
4,866
1,812

2,823
1,687

196
456
518

29, 840
12,898
5,778
2,015
2,373

16,942
3, 541
3,736
5, 056
2,719

30, 148
12, 679
5,340
2,084
2,424

1962 an
-19 of th

SURVEY.

122,310

17,845
i 4, 990

U,017

114,465
i 1, 084

1753
i 1, 662
i 5, 247
i 4, 760
1 1, 727

2,391
i 1, 409

23, 224

i 7, 819

15,405

_ _ _ _ _ _ _

d 1963
e Dec.

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

S-12 SUEVEY OF CURRENT BUSINESS April 1965

Unless otherwise stated, statistics through 1962
and descriptive notes are shown in the 1963
edition of BUSINESS STATISTICS

1963 1964

Monthly
average

1964

Feb. Mar. Apr. May June July Aug. Sept. Oct. Nov. Dec.

1965

Jan. Feb. Mar.

DOMESTIC TRADE—Continued

RETAIL TRADE— Continued

All retail stores— Continued
Estimated inventories, end of year or month§—

Continued
Book value (seas, adj.)— Continued

Nondurable goods stores 9 -mil $
Apparel group do
Food group do
General merchandise group do

Department stores* do

Firms with 4 or more stores:
Estimated sales (unadjusted) total do

Firms with 11 or more stores :
Estimated sales (unadi) total 9 do

Apparel group 9 do
Mien's and boys' wear stores do
Women's appsrel accessory stores do
Shoe stores - - .-.. do

Drug and proprietary stores do
Eating and drinking places do
Furniture homefurnishings stores do

General merchandise group 9 do
Dept stores excl mail order sales do
Variety stores do

Grocery stores do
Lumber yards bldg materials dealersc^ do
Tire battery accessory dealers do

Estimated sales (seas adj) tota!9t do

Apparel group 9 do
Men's and boys' wear stores do
Women's apparel, accessory stores _- __do
Shoe stores ; do

Drug and proprietary stores- do
Eating and drinking places do
Furniture homefurnishings stores do

General merchandise group 9 do
Dept stores, excl. mail order sales __do _ _
Varietystores _ _ _ _ _. d o _ _ _ _

Grocery stores - do
Lumber yards, bldg materials dealerscf do
Tire, battery accessory dealers _ do

All retail stores, accounts receivable, end of mo.:
Total _ . _.— ..mil. $_

Durable goods stores do
Nondurable goods stores do

Charce accounts do
Installment accounts _ _ . _ _ _ _ d o __

Department stores:
Ratio of collections to accounts receivable:

Charge accounts percent
Installment accounts do

Sales by type of payment:
Cash sales percent of total sales. .
Charge account sales do
Installment sales do

16 874
3,539
3 568
5,186
2 730

5 813

4 857

316
30

134
88

144
104

42

1 585
985
295

1 974
63
91

1 15, 484
6, 626
8,858
7,826
7,658

49
17

43
39
18

17 401
3,682
3,833
5,192
2,821

6,301

5 266

345
32

146
95

158
120
46

1 781
1 113

327
2,075

66
100

'116,929
6 885

'10 044
8 025

'8 904

49
17

43
39
18

16, 878
3,657
3,683
4,959
2,622

5 143

4 330

228
22
95
66

138
100
39

1,246
763
238

1, 982
47
72

5,111

337
33

140
90

148
110
47

1,743
1,090

318
2, 018

67
98

"'14,393
6,083

<"8,310
7,126

«' 7,267

48
16

42
39
19

16, 748
3,593
3,680
4,923
2,564

5,773

4 859

365
29

147
119

148
111
45

1, 564
968
304

1,970
52
82

5,126

326
29

136
98

157
112
46

1,721
1,075

319
2,055

62
96

' 14,557
6,131

' 8, 426
7,221

' 7, 336

50
18

43
39
18

16, 916
3,630
3,665
4,999
2,557

5, 819

4 858

304
26

132
86

141
111
44

1,592
1,002

281
1,975

61
96

5,105

343
31

151
91

147
112
46

1,718
1,049

329
2, 030

61
96

'14,853
6,218

r 8, 635
7,431

r 7, 422

48
18

42
40
18

16, 902
3,610
3,651
4,996
2,600

6, 253

5 233

350
33

148
100

152
120
47

1 696
1,074

306
2,125

69
106

5,165

348
34

146
95

157
115
45

1,768
1, 110

320
1,999

64
99

r 15,384
6,491

r 8, 893
7,718

r 7, 666

48
17

43
40
17

17, 101
3,672
3,664
5,102
2, 670

6,109

5 107

335
32

144
94

152
131
46

1,698
1,075

304
1,981

79
115

5,240

349
32

153
91

156
127
46

1,759
1,087

324
2,066

67
100

' 15,296
6,647

r 8, 649
7,594

r 7, 702

51
18

44
38
18

17 205
3,692
3,670
5,215
2,751

6,157

5 169

292
26

125
82

153
134
44

1,605
1,003

299
2,158

81
108

5,311

351
33

149
96

161
126
46

1, 791
1, 124

329
2,084

67
96

r 15,463
6,691

r 8, 772
7,535

' 7, 928

50
17

45
37
18

17, 205
3, 698
3, 709
5,117
2, 734

6, 230

5,202

329
25

143
91

151
138
47

1,756
1,089

320
2,021

75
101

5,366

369
33

i 156
103

158
130
48

1,830
1,154

328
2,083

64
100

' 15,519
6,724

r 8, 795
7,502

r 8, 017

48
17

44
38
18

17, 215
3,681
3,730
5,112
2 730

6,186

5 133

341
28

140
103

154
129
45

1,717
1,079

305
1,999
. 77

93

5, 296

337
33

142
92

165
125
47

1, 755
1,093

327
2,105

68
97

' 15,689
6, 833

r 8, 856
7, 555

-•8,134

49
17

43
39
18

17, 238
3,672
3, 729
5,137
2,754

6,766

5 637

361
36

153
90

160
127
53

1,877
1,182

330
2, 293

75
104

5,309

341
33

144
90

167
123
46

1,783
1,113

325
2,113

63
100

' 15,729
6, 799

r 8, 930
7,584

'8,145

50
18

42
40
18

17, 266
3,687
3,727
5,159
2,779

6,566

5,451

367
37

161
91

155
120
54

2,004
1,247

350
1,981

68
102

5,382

349
32

149
100

160
122
47

1, 830
1,147

344
2,110

66
106

' 15,813
6,646

r 9, 167
7,611

' 8, 202

50
18

43
39
18

17, 401
3,682
3, 833
5,192
2,821

9, 280

7, 734

626
67

272
147

252
123
56

3,358
2,089

675
2,332

56
142

5, 440

353
32

148
100

163
122
45

1,819
1,145

330
2,174

66
103

' 16,929
6,885

' 10, 044
8,025

' 8, 904

50
18

46
38
16

'17,442
' 3, 667
'3, 834
'5,262
' 2, 834

' 5, 735

' 4, 699

263
28

106
74

149
115
36

1, 375
887
229

2,125
48
80

' 5, 367

355
33

151
94

159
124
49

1,897
1,223

336
2,045

70
105

' 16,401
' 6, 627
' 9, 774
' 7, 703
'8,698

49
17

43
36
21

17, 469
3, 662
3,762
5,366
2,921

5,380

4,368

225
22
93
65

145
111
37

1,286
793
246

1,952
46
74

5,439

347
34

145
92

163
127
46

1, 870
1, 180

344
2,133

65
106

15, 890
6,538
9,352
7,458
8,432

48
17

43
38
19

EMPLOYMENT AND POPULATION

POPULATION

Population, U.S. (incl. Alaska and Hawaii):
Total, incl. armed forces overseas©.'.mil..

EMPLOYMENT

Noninstitutional population, est. number 14 years
of age and over, total, unadj mil__

Total labor force, incl. armed forces — _thous..
Civilian labor force, total. ...do

Employed, total. _ do
Agricultural employment.. do
Nonagricultural employment _ _ _ d o

Unemployed (all civilian workers).... do
Long-term (15 weeks and over) do

Percent of civilian labor force
Not in labor force.. thous..

Civilian labor force, seasonally adjt do
Employed, total do

Agricultural employment do
Nonagricultural employment do

Unemployed (all civilian workers). do
Long-term (15 weeks and over)__._ do

Rates (percent of those in group):
All civilian workers
Experienced wage and salary workers

2189. 42

132. 12

75, 712
72, 975
68, 809
4,946

63,863

4,166
1,088

5.7
56, 412

_ _ _ _ _ _ _ _

5.5

2 192. 12

134. 14

76,971
74, 233
70, 357
4,761

65,596

3,876
973
5.2

57,172

5.6

191. 06

133. 36

75, 259
72, 527
68, 002

3,931
64, 071

4,524
1,163

6.2
58,099

73, 819
69, 842
4,791

65, 051
3,977
1,003

5.4
5.2

191. 26

133. 52

75, 553
72, 810
68, 517

4,017
64,500

4,293
1,322

5.9
57, 965

73, 798
69, 812
4,637

65, 175
3,986
1,038

5.4
5.2

191. 46

133. 68

76, 544
73, 799
69, 877
4,429

65,448

3,921
1,237

5.3
57. 135

74, 507
70, 486
4,791

65, 695
4,021

952

5.4
5.1

191. 67

133.87

77, 490
74, 742
71, 101
5,007

66, 094

3,640
1,084

4 9
56, 376

74, 477
70, 639
4,849

65, 790
3,838

938

5.2
4.9

191. 89

134. 04

79, 389
76, 645
71, 953
5, 853

66, 100

4,692
1,007

6.1
54, 652

74, 305
70, 345
4,826

65, 519
3, 960
1,066

5.3
5.3

192. 12

134. 22

78,958
76,218
72, 405

5,819
66, 586

3,813
857
5.0

55, 258

74, 188
70, 496
4,864

65, 632
3,692

962

5.0
4.8

192. 36

134. 40

78,509
75, 758
72, 104
5,400

66, 704

3,654
790
4 8

56,891

74, 255
70, 458
4,817

65, 641
3,797

910

5. 1
4.9

192. 60

134. 59

76,865
74, 122
70, 805

5^230
65, 575

3,317
764
4 5

57, 721

74, 280
70, 465
4*815

65! 650
3,815
'924

5 1
4*9

192. 85

134. 77

77, 112
74, 375
71, 123

5*. 126
65, 997

3,252
780
4 4

57, 661

74, 259
70, 379
4,' 721

65,658
3,880
'933

5 2
5!o

193.08

134.95

76, 897
74, 166
70, 793

4', 545
66, 248

3,373
759
4. 5

58, 055

74, 409
70, 755
4*671

66', 084
3, 654
'932

4. 9
4! 7

193. 29

135. 14

76, 567
73, 841
70 375
3'. 785

66, 590

3,466
802
4. 7

58,568

74, 706
71, 004
4' 541

66| 463
3, 702
'889

5.0
4.' 5

193. 50

135. 30

75, 699
72, 992
68 996

3*. 739
65, 257

3,996
845
5 5

59, 603

74, 914
71 284

4J 513
66*. 771
3 630
'823

4.8
4^5

193. 68

135. 47

76, 418
73, 714
69 496
3', 803

65, 694

4, 218
1, 050

5. 7
59, 051

75, 051
71, 304

4*, 595
66, 709
3, 747
'905

5.0
4.6

193. 85

135. 65

76, 612
73, 909
70 169
3' 989

66, 180

3,740
1,019

5 1
59, 039

74, 944
71,440
4' 550

66*, 890
3, 504
'soo
4 7
4^3

'Revised. » End of year. 2 As of July 1. § See note marked "f" on p. S-ll. ©Revisions for May 1960-Dec. 1963 are available upon request.
9 Includes data not shown separately. *New series; see corresponding note on p. S-ll. JRevised monthly data (back to Jan. 1957) appear in the "Monthly Report on the
cfComprises lumber yards, building materials dealers, and paint, plumbing, and elec- Labor Force," Jan. 1965, U.S. Dept. of Labor, Wash. .D.C., 20210.

trjcal stores. fSee note marked " f on p. S-ll. « Revisions for Jan. 1964 are as follows (mil. $): Total, 14,951; total nondurables, 8,692;
total installment accts., 7,542.

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

April 1965 SURVEY OF CUEEENT BUSINESS S-13

Unless otherwise stated, statistics through 1962
and descriptive notes are shown in the 1963
edition of BUSINESS STATISTICS

1963 1964

Monthly
average

1964

Feb. Mar. Apr. May June July Aug. Sept. Oct. Nov. Dec.

1965

Jan. Feb. Mar.p

EMPLOYMENT AND POPULATION—Continued

EMPLOYMENT— Continued

Employees on payrolls (nonagriculturalestab.):t
Total unadjustedf thous

Manufacturing establishments do
Durable goods industries— —do
Nondurable goods industries.—— _do

Mining, total 9 — - do
Metal mining do
Coal mining _ _ _ do
Crude petroleum and natural gas. do—

Contract construction _ do
Transportation and public utilities 9 do

Railroad transportation do
Local and interurban passenger transit—do

Motor freight trans, and storage., ^do
Air transportation do
Telephone communication _.—— do
Electric, gas, and sanitary services _do

Wholesale and retail trade do
Wholesale trade do
Retail trade _ do--

Finance, insurance, and real estate __do
Services and miscellaneousdo
Government _ _ _ _ _ _ . d o -

Total, seasonally adjustedf do
Manufacturing establishments ___ .__do

Durable goods industries . .do
Ordnance and accessories— __do
Lumber and wood products do
Furniture and fixtures .do
Stone, clay, and glass products do----
Primary metal Industries. ___...— __do

Fabricated metal products .'__ _do
Machinery do
Electrical equipment and supplies. __do

Transportation equipment. _ _ ___do—
Instruments and related products do
Miscellaneous manufacturing ind do— .

Nondurable goods Industries. _ _ . _ do _
Food and kindred products. do
Tobacco manufactures _ __do— .
Textile mill products.. _ _ _ ^ _ _ d o
Apparel and related products. do
Paper and allied products.... do
Printing, publishing, and allied ind__do
Chemicals and allied products do
Petroleum refining and related ind. _ .do.
Rubber and misc. plastic products^ __do— .
Leather and leather products.. do

Mining __. do
Contract construction do
Transportation and public utilities do
Wholesale and retail trade-- do
Finance, Insurance, and real estate.. .do
Services and miscellaneous do
Government > _do

Production workers on mfg. payrolls, un adjusted :f
Total, unadjustedt— — thous..

Seasonally adjusted. do
Durable goods industries, unadjusted. _do

Seasonally adjusted do
Ordnance and accessories __ do... _
Lumber and wood products.. ...do
Furniture and fixtures do
Stone, clay, and glass products do_.
Primary metal industries.. .do

Blast furnaces, steel and rolling mills-do. .
Fabricated metal products _ _ d o _ _ _ _
Machinery. do
Electrical equipment and supplies ...do""
Transportation equipment 9 _ do

Motor vehicles and equipment do__._
Aircraft and parts do

Instruments and related products do
Miscellaneous mfg. industries do

Nondurable goods industries, unadj____do
Seasonally adjusted ._ .__ do

Food and kindred products.... do—
Tobacco m anufactures do
Textile mill products .doll"
Apparel and related products do
Paper and allied products..— _ _ _ _ _ _ d o —
Printing, publishing, and allied Ind.. do
Chemicals and allied products- _ _ . do
Petroleum refining and related md___do—

Petroleum refining. _ ._ _ _ do
Rubber and misc. plastic products do
Leather and leather products... do—

' Revised. v Preliminary. 1 Total and comp<
{Beginning with the Dec. 1964 SURVEY, data for e

turnover reflect adjustments to Mar. 1963 benchmai
Apr. 1962 for most series, back to Apr. 1957 for total £

56, 643

17, 005
9,625
7,380

635
80

148
289

2,983
3,914

772
272

912
201
685
610

11, 803
3,119
8,685
2,873
8, 230
9,199

156,643
17, 005
9,625

274
587
389
602

1,172

1,153
1,531
1, 557

1,609
365
387

7,380
1,744

88
889

1,284
620
931
865
190
418
351

635
2,983
3, 914

11,803
2,873
8,230
9,199

12, 558

7, 030

116
525
323
484
947
424
884

1, 059
1,037
1, 113

577
348
232
311

5, 528

1,161
76

796
1,139

488
591
525
120
96

322
309

ments ai
mploym
rks. Th
ind Gov«

58, 188

17, 303
9,848
7,455

635
82

144
289

3,106
3,976

758
275

949
212
702
612

12,188
3, 220
8,969
2,944
8, 533
9, 502

158,188
17, 303
9,848

258
596
402
616

1,226

1, 197
1,612
1,549

1,623
369
400

7,455
1,730

88
897

1,310
630
952
877
187
430
354

635
3,106
3, 976

12, 188
2,944
8,533
9,502

12,808

7,238

107
533
334
496
998
456
920

1, 121
1,040
1,133

593
338
234
320

5,570

1, 144
76

802
1,164

493

603
529
116
92

332
311

*e based
3nt, houi
e revisioi
jrnment

56, 445

16, 937
9,634
7,303

614
81

147
282

2,631
3,880

749
282

902
205
685
605

11, 772
3,156
8,616
2,891
8,277
9,443

57, 684
17, 171
9,740

271
602
394
613

1,189

1,183
1,565
1,535

1,626
368
394

7,431
1,746

88
896

1,296
627
944
872
189
424
349

633
3,132
3,943

12, 083
2,917
8,437
9,368

12,482
12, 692
7,041
7,139

112
506
323
465
964
428
892

1,087
1,017
1,145

603
350
231
299

5,441
5,553
1,069

73
794

1, 158
483
595
521
116
94

323
308

on unac
s, earnin
i affects
employn

56, 783

17, 005
9,692
7,313

615
81

144
282

2,707
3,885

751
272

903
206
687
606

11, 862
3,156
8, 706
2,901
8,328
9,480

57, 754
17, 208
9,784

269
603
397
616

1, 190

1,187
1, 584
1,535

1, 641
368
394

7,424
1,738

88
897

1,290
627
946
874
188
426
350

633
3,122
3,940

12, 077
2,924
8,455
9,395

12, 543
12,731
7, 095
7,181

111
507
326
474
972
434
898

1,110
1,013
1,150

610
346
232
302

5,448
5,550
1,062

69
797

1,160
485
598

.529
116
93

325
307

ljusted <
gs, and 1
data bac
lent, anc

57,329

17,058
9,756
7,302

627
83

144
283

2,921
3,924

758
277

914
207
695
608

11,919
3, 161
8,758
2,919
8,453
9,508

57,827
17,224
9,798

267
600
398
613

1,196

1,190
1, 589
1,536

1, 646
368
395

7,426
1,730

88
895

1,298
629
948
871
187
427
353

633
3, 081
3,964

12, 096
2,931
8,461
9,437

12, 592
12, 732
7,160
7,188

110
519
328
487
984
444
907

1,118
1,012
1,157

614
343
231
308

5,432
5,544
1,070

66
798

1,137
488
599
533
115
92

324
302

lata.
abor
k to
I, for

57,874

17,135
9,798
7,337

634
84

142
285

3,130
3,952

761
278

928
209
697
610

12, 031
3,170
8,861
2, 931
8,548
9,513

57, 931
17, 225
9,780

265
596
398
613

1,199

1,185
1,597

, 1,533

1,633
367
394

7,445
1,731

89
895

1,305
630
952
874
187
429
353

631
3,093
3,968

12, 135
2,934
8,489
9,456

12, 666
12, 736
7,201
7,174

108
534
325
499
994
452
911

1,121
1,010
1, 155

613
338
230
313

5,465
5, 562
1,085

65
800

1, 141
490
601
534
117
92

328
304

seasons
time,
ings St

9Inc

58,596

17,350
9,903
7,447

651
85

143
295

3,308
4,005

767
269

963
212
705
616

12, 180
3,211
8,969
2,964
8,654
9,484

58, 104
17,285
9,826

260
593
402
616

1,222

1,192
1,608
1,537

1,628
369
399

7,459
1,720

89
895

1,323
631
953
880
187
427
354

639
3,106
3,965

12, 187
2,943
8,509
9, 470

12,847
12, 794
7,292
7,219

106
556
334
513

1, 005
462
927

1,130
1,022
1,143

606
334
233
323

5,555
5,575
1,126

65
807

1, 161
498
603
533
119
93

329
313

illyadju£
Revisior
atistics f
jludes da

58, 418

17, 299
9,855
7,444

646
78

143
297

3,424
4,031

771
262

971
215
715
625

12, 173
3,245
8,928
2,998
8,698
9,149

58, 256
17, 344
9,890

255
599
405
618

1, 246

1,196
1,620
1,550

1,632
371
398

7, 454
1,719

89
894

1,309
632
955
879
187
433
357

639
3,107
3,983

12, 223
2,948
8,561
9,451

12, 768
12, 839
7,227
7, 271

104
560
333
514

1,003
466
909

1,120
1,022
1,117

589
328
232
314

5, 541
5, 568
1, 171

65
793

1,133
492
599
530
118
92

326
313

ted data
s not she
or the U
ta for in<

58, 680

17, 498
9,836
7,662

647
78

143
297

3,482
4, 043

770
260

977
216
716
625

12, 201
3,266
8,935
2,998
8,676
9,135

58, 301
17,339
9,886

250
595
403
617

1,242

1,208
1,625
1,546

1,632
369
399

7,453
1,726

83
895

1,311
631
954
879
185
435
354

634
3, 103
3,999

12, 231
2,951
8,573
9,471

12, 966
12, 847
7, 211
7,279

103
561
341
519

1,009
470
931

1,118
1,037
1,027

495
328
235
331

5,755
5,568
1,262

82
808

1,194
499
602
532
118
92

337
320

, all serie
)wn are a
nited Sta
lustries r

59,258

17, 792
10, 105
7,687

645
80

144
292

3,391
4,045

761
277

991
217
712
617

12, 243
3,258
8,985
2, 972
8,661
9,509

58,458
17, 449
9,986

248
593
405
620

1, 258

1,223
1^643
1, 558

1,667
369
402

7,463
1, 716

82
899

1, 317
632
956
881
185
439
356

634
3,080
4,005

12, 229
2,960
8,592
9,509

13, 280
12, 956
7,490
7,377

104
555
344
519

1,027
476
961

1,142
1,068
1,186

642
336
237
345

5,790
5,579
1,272

91
811

1, 196
501
610
532
118
91

345
315

3 beginni
vailable
tes, 1909
lot show]

59, 164

17, 428
9,806
7,622

644
84

145
288

3,376
4,028

755
280

984
217
708
610

12, 341
3,269
9,072
2,961
8,676
9,710

58, 382
17, 171
9,702

247
591
407
616

1,253

1,179
1,644
1,560

1,429
368
408

7,469
1,717

90
899

1,319
634
955
878
187
433
357

638
3,106
3,996

12, 278
2, 964
8,633
9,596

12, 915
12,661
7,190
7,089

103
543
347
511

1,013
470
918

1, 132
1,075

964
427
334
234
351

5,725
5,572
1,224

95
811

1,189
499
610
525
116
91

342
313

ng Jan. 1
in BLS 1
-64," $3.
n separat

59, 441

17, 638
10, 071
7,567

643
85

145
289

3,273
4,013

747
, 280

980
218
710
608

12, 518
3,272
9,246
2,958
8,608
9,790

58,878
17, 505
9,992

245
595
409
618

1,269

1,213
1,643
1,572

1,646
371
411

7,513
1,737

92
904

1,329
635
956
882
185
436
357

639
3,162
3, 997

12,311
2,970
8,634
9,660

13, 125
12, 993
7,454
7,376

103
534
346
506

1,026
473
946

1,130
1,086
1, 192

643
335
238
347

5,671
5,617
1,168

85
813

1,195
499
612
527
113
89

343
317

953 with
Bulletin]
50, GPO
ely.

59,938

1.7, 601
10,093
7,508

635
84

146
287

3,053
4,024

748
282

975
220
710
609

13, 166
3,298
9,868
2,957
8,585
9,917

59, 206
17, 622
10, 088

242
598
413
620

1,271

1,232
1,665
1,588

1,671
374
414

7,534
1,743

88
909

1,333
634
962
885
185
438
357

637
3,244
4,020

12,362
2,975
8,654
9,692

13,082
13, 099

7,471
7,467

102
521
344
489

1,032
477
954

1,159
1,092
1,215

666
336
238
325

5,611
5,632
1, 131

80
809

1,181
496
615
528
111
89

342
317

only miii
312-2, "
Wash.,

••58,271

'17,456
'10,045
'7,411

619
84

'144
282

'2,837
'3,880

'728
'283

939
220

'711
607

'12 275
'3,254
' 9, 021
'2,949
' 8, 515
' 9, 740

'59,334
'17,705
'10,150

243
'597

415
623

1,277

' 1, 242
1,672

' 1, 597

' 1, 696
374

'414

' 7, 555
'1,741

86
'914

' 1, 344
635
964
887
184

'442
358

633
' 3, 235
'3,939

'12,447
'2,979
' 8 689
' 9, 707

12,941
13, 168
' 7, 421
' 7 518

101
'502
'341

473
'1,035

'478
'950

'1,164
1,088
1,223
'672

336
237

'306
5,520
5,650
1,081

'74
'805

1,170
'490
'607

529
110
88

342
313

or revisi(
Employi
D.C.,20

'58,396

'17,532
'10,097
'7,435

'616
84

143
280

' 2, 756
'3,932

725
282

936
220
713
607

'12,218
' 3, 249
' 8, 969
'2,960
' 8, 561
' 9, 821

'59,677
'17,769
'10,207

'243
'604
'418
'623

1, 277

'1,260
' 1, 673
' 1, 610

1,704
'378
'417

' 7, 562
'1,735

'85
'917

' 1, 338
637
967

'890
184
450

'359

'635
'3,281
'3,996
12, 541
'2,987
' 8, 727
' 9, 741

13,009
13, 224
'7.466
' 7, 569
' 101
'507

342
'474

'1,046
' 484
'958

' 1, 172
'1,092
' 1, 222

'674
'331
'238
'314

' 5, 543
5,655
1, 057

'70
'811
1,199
'489
'610
'533

110
88

'346
'317

MIS prior
nent am
402.

58,756

17,606
10, 147
7, 459

616

2,861
3,976

12,257
3,252
9,005
2,972
8.620
9,848

59, 902
17, 814
10, 244

241
608
419
627

1,277

1,240
1,684
1,622

1,729
378
419

7,570
1,728

86
921

1,339
639
971
890
183
452
361

634
3,300
4,032

12, 617
2,996
8, 751
9,758

13, 077
13, 266
7, 510
7,600

101
510
343
483

1,053

944
1,188
1,096
1, 232

335
239
322

5,567
5,666
1,053

66
817

1,208
494
615
538
111
88

348
318

to that
I Earn-

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

S-14 SURVEY OF CURKENT BUSINESS April 1965

Unless otherwise stated, statistics through 1962
and descriptive notes are shown in the 1963
edition of BUSINESS STATISTICS

1963 | 1964

Monthly
average

1964

Feb. Mar. Apr. May June July Aug. Sept. Oct. Nov. Dec.

1965

Jan. Feb. Mar.*

EMPLOYMENT AND POPULATION—Continued

EMPLOYMENT-Continued

Miscellaneous employment data:
Federal civilian employees (executive branch) :

United States thous—
Wash D C , metropolitan area _ _ _ _ d o

Railroad employees (class I railroads) : ©
Total do

Index, seasonally ad justed 1957-59=100-

INDEXES OF WEEKLY PA YROLLSt

Construction (construction workers) t 1957-59=100 .
Manufacturing (production workers)f. -do
Mining (production workers)! do

HOURS AND EARNINGS t

Average weekly gross hours per production worker
on payrolls of nonagric. estab., unadjusted :f

All manufacturing estab., unadj.f - hours—

Average o vertim e _ do
Durable goods industries ...do

Ordnance and accessories... do
Lumber and wood products - -. do
Furniture and fixtures.. do——
Stone, clay, and elass products ..do
Primary metal industries..— do

Blast furnaces steel and rolling mills do

Fabricated metal products— do-
Machinery do
Electrical equipmentand supplies do

Transportation equipment 9 do
Motor vehicles and equipment do
Aircraft and parts . . . do

Instruments and related products do
Miscellaneous mfg.industries__ do

Nondurable goods industries, unadj do
Seasonally adjusted do

Average overtime do
Food and kindred products ...do
Tobacco manufactures . do
Textile mill products do
Apparel and related products ._.__. do
Paper and allied products. _ do

Printing, publishing, and allied ind do
Chemicals and allied products..- do
Petroleum refining and related ind. do

Petroleum refining do
Rubber and misc. plastic products do
Leather and leather products do

Nonmanufacturmg establishments^
Mining 9 - do

M^etal mining do
Coal mining do
Crude petroleum and natural gas do

Contract construction do
General building contractors do
Heavy construction do
Special trade contractors do -

Transportation and public utilities:
Local and suburban transportation do
Motor freight transporation and storage do
Telephone communication do
Electric, gas, and sanitary services do

Wholesale and retail trade § do
Wholesale trade do
Retail trade§ do

Services and miscellaneous:
Hotels, tourist courts, and motels do—
Laundries, cleaning and dyeing plantsd" -do

Average weekly gross earnings per production
worker on payrolls of nonagric. estab. :f

All manufacturing establlshmentst dollars-
Durable goods industries. __ do..—

Ordnance and accessoriesdo
Lumber and wood products.. .do

Furniture and fixtures do
Stone, clay, and glass products . do
Primary metal Industries __do

Fabricated metal products _ do
Machinery do
Electrical equipment and supplies do

Transportation equipment.. do
Instruments and related products do .
Miscellaneous mfg. industries do. .

2,328
239

714
••277.4

124.6
117.9
90.9

40.5

2.8
41.1

2.9

41.0
40.1
40.9
41.3
41.0
40.0

41.4
41.8
40.3

42.1
42.8
41.5
40.8
39.6

39.6

2.7
40.9
38.6
40.6
36.1
42.7

38.3
41.5
41.7
41.4
40.8
37.5

41.5
41.2

"38.8
42.1

37.3
36.0
41.3
36.5

42.1
41.6
40.0
41.2
38.6
40.6
37.8

39.0
39.0

99.63
108. 50
119.31
81.80

81.80
102. 42
124. 64

108. 05
116. 20
99.14

126. 72
101. 59
80.39

2, 317
'244

683
'275.8

134.7
124.7
93.5

40.7

3.1
41.4

3.3

40.4
40.0
41.1
41.5
41.8
41.1

41.7
42.4
40.6

42.0
43.0
41.1
40.8
39.6

39.7

2.9
40.9
38.8
41.0
35.9
42.8

38.5
41.6
41.8
41.4
41.3
37.9

41.7
41.6

« 39.0
42.0

37. 2
35.9
41.0
36.5

42.0
41.7
40.1
41.2
38.4
40.7
37.4

38.6
38.7

102.97
112. 19
121. 60
85.60

84.26
105. 83
130. 00

111.76
121. 69
102.31

130. 20
103. 63
82.37

2,291
240

676
'74.5

106.7
119.2
87.6

40.3
40.7
2.7

41.0
41.3
2.8

40.3
39.6
40.7
40.7
41.1
40.0

41.2
42.3
40.2

41.5
42.2
41.0
40.5
39.5

39.4
39.8
2.6

40.2
35.3
40.9
36.3
42.5

38.1
41.3
41.4
41.3
40.6
38.2

41.2
41.7
38.2
42.3

35.8
35.0
38.9
35.3

41.4
41.0
39.6
41.0
38.1
40.3
37.2

39.1
38.3

101. 15
110. 29
119. 29
82.37

82.62
101. 75
126. 18

109. 18
120. 56
100. 90

126. 99
101. 66
82.56

2,293
241

677
'75.1

111.6
120.2
86.6

40.4
40.6
2.8

41.0
41.2
2.9

40.2
39.6
40.6
40.9
41.4
40.5

41.2
42.4
40.2

41.4
41.8
40.9
40.4
39.7

39.5
39.7
2.6

40.2
37.8
40.7
36.4
42.4

38.5
41.6
41.4
41.2
40.8
37.7

40.9
41.8
36.7
42.4

36.5
35.9
39.1
36.0

40.9
41.1
39.5
41.0
38.1
40.5
37.1

39.0
38.6

101. 40
110. 29
119. 39
81.97

82.42
102. 25
127. 10

109. 18
121. 26
100. 90

126. 68
101. 81
82.97

2,304
241

685
'76.0

124.1
121.7
90.1

40.5
40.7
2.9

41.3
41.4
3.1

40.3
39.9
40.7
41.6
41.6
40.9

41.5
42.5
40.3

42.0
42.9
41.0
40,5
39.6

39.4
39.8
2.7

40.4
39.6
40.7
36.0
42.5

38.5
41.6
41.3
40.9
40.9
36.5

41.3
41.3
37.6
42.1

37.0
36.0
40.4
36.4

41.9
41.5
39.3
41.0
38.2
40.6
37.2

38.8
38.8

102. 47
111.51
120. 09
84.19

83.03
104. 83
128. 54

111.22
121. 98
101. 15

129.36
102. 06
82.76

2, 302
241

688
' 75. 6

136.6
123.3
93.1

40.7
40.6
3.0

41.5
41.3
3.2

40.1
40.5
40.5
42.1
41.8
41.0

41.8
42.6
40.3

42.1
43.0
40.9
40.7
39. 4

39.7
39.7
2.8

41.0
39.3
41.1
35.9
42.7

38.5
41.8
42.0
41.3
41.4
37.6

41.9
41.7
38.8
42.0

37.9
36.5
42.1
37.1

42.6
41.8
39.8
41.1
38.3
40.7
37.3

38.6
39.3

102. 97
112.47
119. 90
86.67

81.81
106. 93
129. 58

112.02
122 69
101. 56

129. 67
102. 56
81.95

2,314
246

693
'75.4

146.5
125.8
96.8

40.9
40. 6
3.2

41.7
41.4
3.4

40.5
40.8
41.1
42.1
42.0
41.1

41.9
42.8
40.5

42.6
43.9
41.2
41.1
39.7

39.9
39.6
2.9

41.1
39.7
41.3
36.2
43.0

38.4
41.7
42.1
41.2
41.6
38.5

42.2
41.6
40.2
41.9

38.2
36.6
42.4
37.3

43.0
42.1
40.0
41.0
38.7
40.8
37.7

38.4
39.0

103. 48
113.01
121. 91
87.72

83.43
107. 36
130. 20

112.29
123. 26
102. 06

132. 06
103. 98
82.58

2,325
249

696
.r 75. 9

153.3
124.1
94.8

40.7
40.6
3.0

41.3
41.3
3.1

39.9
40.5
40.8
42.1
41.6
41.1

41. 6
42.3
40.3

41.6
42.4
41.0
40.8
39.3

39.8
39.5
2.9

41.2
38.9
40.8
36.3
43.0

38.3
41.5
42.3
41.4
40.8
38.6

41.7
40.9

42.4

38.1
36.4
42.7
37.1

42.7
42.3
40.2
41.5
39.1
40.9
38.3

39.3
38.7

102. 97
111.92
119. 70
87.89

83.23
107.36
128. 96

111.07
121 82
101. 96

128. 54
103.63
81.74

2,326
247

695
'76.3

158.8
126.4
96.7

40.9
40.8
3.3

41.5
41.5
3.5

40.1
40.9
41.9
42.1
41.8
41.2

42.0
42.2
40.6

41.6
42.5
40.9
41.1
40.0

40.1
39.7
3.1

41.2
38.9
41 3
36.7
43.3

38.7
41.3
42.1
41.3
41.9
38.5

42.1
41 2
39.7
41 6

38.6
36.9
43.2
37 6

42.2
42.3
40.2
41.0
39.0
40 8
38 2

39 4
38. 7

103. 07
112. 47
121. 10
89.98

85.48
107.78
130.00

112.98
121 11
102. 31

129. 38
103.98
82.80

2,290
243

684
' 76.3

147.8
130.9
95.6

40.7
40.5
3.5

41.5
41.4
3.7

40.0
40.0
41.3
41.6
42.7
43.0

41.8
41.9
40.6

42.3
43.9
40.9
41.1
39.3

39.6
39.4
3.2

41.4
39.3
39.9
35.0
43,1

38.7
42.1
43.1
42.5
41.8
37.2

41,3
41.8
37.5
41.6

36.6
35.3
39.9
35.9

41.8
42.2
41.8
41.2
38.3
40 6
37.3

38.0
38.5

104. 60
114. 13
121. 60
88.00

85.49
107. 33
136. 21

112. 86
120 67
102. 72

133. 67
104.81
81.35

2,299
244

678
'76.4

155. 6
125.4
98.6

40.7
40.5
3.3

41.3
41.2
3.4

40.6
40.3
42.0
42.1
41.5
41.1

41.6
41.8
40.9

40.9
41.1
41.1
41.1
40. 1

40.0
39. 9
3.1

41.3
40.8
41.6
36.1
43.2

38.7
41.5
41.7
40.9
41.6
37.5

42.4
41.6
40.4
42.2

38.4
36.9
42.8
37.5

42.0
42.3
40. 8
41.6
38.2
40 7
37 2

38.1
39.1

102. 97
111. 51
123.83
87. 85

86.94
108. 62
129. 48

110.24
120 38
103. 48

125. 15
105. 22
83.41

2,322
245

671
'77.0

142.6
129.4
97.9

40.9
40.9
3.3

41.6
41.6
3.5

40.6
39.5
41.8
41.6
41.8
41.1

42.0
42.5
41.0

42.3
43.1
41.3
41.4
40.0

39.9
40.0
3.0

41.1
38.3
41.9
36.3
42.4

38.4
41.7
41.7
41.5
41.3
37.7

42.0
41.5
40. 1
41.9

36.9
35.6
40.6
36.2

41.9
41.6
41.3
41.2
38.0
40 9
36 9

37.6
38.6

104. 70
113. 57
124. 24
84. 53

86.53
107. 33
130. 83

112. 98
122 83
103. 73

132. 82
106.40
83.20

12,452
1247

p 670
'P77.0

133.3
132.1
96.0

41.4
41.2
3.6

42.3
42.0
4.0

41.2
39.6
42.5
41.3
42.4
41.5

42.5
43.3
41.6

44.0
46.3
41.5
41.6
40.3

40.2
40.0
3.1

41.4
40.6
42.1
36.2
43.2

39.0
41.8
41.7
41.6
42.1
39.0

41.9
42.6
40.6
41.8

36.8
35.8
38.8
36.8

41.6
42.2
39.8
41.4
38.6
41 1
37 6

37. 7
38.9

106.81
117. 17
126.48
83.95

88. 40
106.14
133. 14

116. 03
126 44
106. 50

140. 80
107. 74
85.44

2,293
245

P645
T 71. 3

120.2
129.3
'93.1

40.9
41.4
'3.3

' 41. 7
'42.2
'3.6

41.2
39.8

'40.9
40.7

'42.3
'41.7

'41.7
' 42. 9

40,9

'43.1
45.1
41.3
41.1
39.5

39.7
40.1
2.8

'40.8
37.5

'41.5
'36.0

42.6

38.2
'41.5
'41.3

41.3
'41.9

38.3

41.4
'41.7

39.6
42.1

36.3
' 35. 5
'39.1
'35.9

' 41. 3
' 41. 1
'39.4
'41.3

38.0
' 40. 6

36.9

37.7
38.5

105. 93
'115.51
126. 48
82.78

'84.66
104. 19

'133.25

'113.42
'125 27
104. 70

'137.49
106. 45
' 84. 53

2,289
245

*>641
P71.7

115.7
130. 2
91. 4

'40.9
'41.3

3.3
41.8
42.1
'3.7

'41.1
'39.4
'41.4
'40.8

42.4
41.4

'41.9
'43.1
'41.1

'42.7
44.4

'41.2
'41.1

39.9

39.8
40.2
2.9

40.3
' 37. 0
' 41. 7
' 36. 5
'42.7

38.4
41.6

'40.7
'40.7
'41.9
'38.4

41.0
41.3
39.5
41.2

35.6
34.9
36.9
35.7

41.4
41.4
39.7
41.0
38.0
40.5
36.9

37.9
38.3

'105.93
115. 79

'125.77
' 83. 92

'86.53
' 105. 26
133.98

'113.97
'125 85
'105.22

'135. 79
'106.86

84.99

645
72.5

132.5

41.3
41.5
3.6

42.2
42.4
4.0

41.2
40.4
41.2
41.2
42.7

42.4
43.4
41.4

43.5

41.3
41.3
40.1

40.0
40.2
3.0

40.3
37.1
41.8
37.1
42.9

38.6
41.7
41.6
41.2
41.8
38.4

107. 38
117. 74
126. 07
86.46

86.52
107. 12
135. 36

115.75
127 16
106.40

139.64
107. 79
85.81

'Revised. * Preliminary. « Average for 11 months.
i Includes Post Office employees hired for the Christmas season; there were about 138,000

such employees in the United States in Dec. 1964. 2 Based on unadjusted data.
©Effective Jan. 1965, data reflect change in definition of class I railroads (to $5 million or

more annual railway operating revenues). The index (back to 1963) has been adjusted for
comparability, whereas the number of employees has not.

fSee corresponding note, bottom p. S-13. 9 Includes data for industries not shown
separately. §Except eating and drinking places.

cf Beginning Jan. 1964, data relate to nonsupervisory workers and are not comparable
with the production-worker levels for earlier periods.

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

April 1965 SURVEY OF CUKKENT BUSINESS S-15

Unless otherwise stated, statistics through 1962
and descriptive notes are shown in the 1963
edition of BUSINESS STATISTICS

1963 1964

Monthly
average

1964

Feb. Mar. Apr. May June July Aug. Sept. Oct. Nov. Dec.

1965

Jan. Feb. Mar.p

EMPLOYMENT AND POPULATION—Continued
HOURS AND EARNINGS— Continued

Average weekly gross -earnings per production
worker on payrolls of nonagric. estab.f— Con.

All manufacturing establishments f— Continued
Nondurable goods industries dollars

Food and kindred products . -do
Tobacco manufactures do
Textil e mill products _. __do
Apparel and related products. _ _ do

Paper and allied products do.___
Printing, publishing, and allied ind do
Chemicals and allied products do
Petroleum refining and related ind do___.
Rubber and misc. plastic products do
Leather and leather products do_

Nonmanufacturing establishments^
Mining 9 . __ _. _.do_

Metal mining __. -do
Coal mining do
Crude petroleum and natural gas do

Contract construction do.
General bull din? con tractors _-do.__
Heavy construction do
Special trade contractors __do_

Transportation and public utilities :
Local and suburban transportation.. :.._ do
Motor freight transportation and storage-do.
Telephone communication do. _
Electric, gas, and sanitary services. _ __do

Wholesale and retail trade § _ - _ _ _ _ _ do —
Wholesale trade _- - do-
Retail trade§ — _ _ _ _ - - _ - do

Finance, insurance, and real estate:
Banking do
Insurance carriers© _ _do.

Services and miscellaneous:
Hotels, tourist courts, and motels. do...-
Laundries, cleaning and dyeing plan tsAdo

Average hourly gross earnings per production
worker on payrolls of nonagric. estab.:t

All manufacturing establishments! dollars--
Excluding overtime cf do

Durable goods industries _ _ do_ _
Excluding overtimed* _-— do

Ordnance and accessories do.___
Lumber and wood products -do.—
Furniture and fixtures _do._.-
Stone, clay, and glass productsdo
Primary metal Industries...—-- ._do

Blast furnaces, steel and rolling mills.do

Fabricated metal products ,. do. _
Machinery _ do
Electrical equipment and supplies. _ _ _ _ d o
Transportation equipment 9- do^

Motor vehicles and equipment do
Aircraft and parts do

Instruments and related products do
Miscellaneous mfg. industries. do

Nondurable goods industries do.___
Excluding overtime d* do

Food and kindred products do_ _.
Tobacco manufactures do
Textile mill products do
Apparel and related products do
Paper and allied products do. __

Printing, publishing, and allied ind _ do
Chemicals and allied products do___ .
Petroleum refining and related ind do

Petroleum refining :_ _ do
Rubber and misc. plastic products do___.
Leather and leather products _ _ - do.

Nonmanufacturing establishments:!
Mining 9 do

Metal mining do
Coal mining do
Crude petroleum and natural gas do

Contract construction _ _ ._ do
General building contractors do
Heavy construction do
Special trade contractors do

Transportation and public utilities:
Local and suburban transportation do
Motor freight transportation and storage do
Telephone communication do
Electric, gas and sanitary services do

Wholesale and retail trade § do
Wholesale trade do
Retail trade § ._ do

Services and miscellaneous:
Hotels tourist courts and motels do
Laundries, nlfianin? anr! d veintr nlants Arln

87.91
94.48
74. 11
69.43
62.45

105. 90
110. 69
112. 88
131. 77
100. 78
66.00

114. 54
118. 66
119 98
112. 41

127. 19
117. 36
128 03
133 59

101. 88
117.31
102 40
121. 54

77. 59
99 47
68.04

74 97
96 21

47.58
51.87

2.46
2 37
2 64
2.54

2.91
2.04
2 00
2.48
3.04
3 36

2 61
2 78
2.46
3 01
3 10
2 95
2.49
2.03

2.22
2.15
2 31
1 92
1 71
1 73
2 48

2 89
2.72
3 16
3 32
2 47
1 76

2 76
2 88

a 3 12

2 67
3 41
3 26
3 10
3 66

2 42
2 82
2 56
2.95

2 01
2 45
1 80

1 22
1 33

90.91
97.75
76.44
72.98
64.26

109. 57
114.35
116.48
133. 76
104. 90
68.98

118. 01
122. 72
126 88
113. 40

132 06
122. 06
132 02
138 34

104. 58
122. 18
105 06
125 66

79. 87
102 56
69.94

76 67
92 12

48.64
55.73

2.53
2 44
2 71
2.61

3.01
2.14
2 05
2.55
3.11
3 41

2 68
2 87
2.52
3 10
3 21
3 05
2.54
2.08

2.29
2.21
2 39
1 97
1 78
1 79
2 55

2 97
2.80
3 20
3 37
2.54
1 82

2 83
2.95

a 3 26
2 70
3 55
3 40
3 22
3 79

2 49
2 93
2 62
3.05

2 08
2 5?
1 87

1 96
1 44

89.44
95.68
69.19
71.98
64.61

107. 10
112. 01
113 99
131. 65
101.09
68 76

115 36
121 35
121 09
113.36

126 37
117 60
122 54
133 08

101. 43
118 49
102 56
123 41

78 49
100 75
68 82

77 46
92 06

48 09
54.00

2.51
2 43
2 69
2.60

2.96
2.08
2 03
2.50
3.07
3 37

2 65
2 85
2.51
3 06
3 15
3 01
2.51
2.09

2.27
2.20
2 38
1 n«
1 76
1 78
2 52

2 94
2.76
3.18
3 34
2.49
1 80

2 80
2.91
3 17
2 68
3.53
3 36
3 15
3 77

2 45
2 89
2 59
3. 01

2 06
2.50
1 85

] 23
1 41

89.67
96. 08
75.60
71. 63
64.79

106. 85
113. 58
114 40
131. 24
101. 59
68 24

113 70
121. 64
115 97
112.78

128 12
120 27
121 60
135 00

98.98
119 19
102 70
123 41

78.49
101 25
68. 64

76 47
91 49

48 36
54.81

2.51
2 43
2 gg
2.60

2.97
2.07
2 03
2.50
3.07
3 37

2 65
2 86
2.51
3 06
3 14
3 01
2.52
2.09

2.27
2,20
2 39
2 00
1 76
1 78
2 52

2.95
2.75
3.17
3.33
2.49
1.81

2 78
2.91
3 16
2.66
3.51
3 35
3 11
3 75

2 42
2 90
2 60
3.01

2 06
2. 50
1 85

1 24
1 -42

89.83
96.56
80.78
71.63
64. 08

107. 53
113.96
114 40
130. 92
102,25
66 43

115 64
121 01
121 82
111.57

130 24
122 04
127 66
137 23

103. 49
120 77
101 79
123 41

79 07
101 91
69 19

76 30
91 55

48 89
55.48

2.53
2 44
2 70
2.61

2.98
2.11
2 04
2.52
3.09
3 39

2 68
' 2*87

2.51
3 08
3 17
3 02
2.52
2.09

2.28
2.21
2 39
2 04
1 76
1 78
2 53

2 96
2.75
3 17
o oo

2 50
] 82

2 80
2 93
3 24
2 65
3 52
3 39
3 16
3 77

2 47
2 91
2 59
3.01

2 07
2 51
1 86

1 26
1 43

90 91
98 40
80. 17
72 75
63.54

108 46
114. 35
116 20
133. 14
104. 74
68 43

117 74
122 60
126 49
112 14

132 65
122 64
133 46
138 75

105 65
122 47
104 28
124 12

79 66
102 97
69 75

76 26
91 97

49 02
56 59

2.53
2 44
9 71

2.61

2.99
2.14
2 no

2.54
3.10
3 40

2 68
9 88

2.52
3 08
3 1Q

2.52
2.08

2.29
2.21

1.77
1. 77

9 Q7

2.78
3 17

3 0i

2 53
1 89

2 81
2 94
3 26
2 67
3 50
3 36
3 17
3 74

2 48
2 93
2 62
3. 02

2 08
2.53
1 87

1 27
1 44

91 37
98.23
81.78
73 10
64.07

109 65
113. 66
116 34
133. 46
105. 25
70 46

118 58
122 72
131 86
110 62

133 32
122 61
134 83
139 50

106 64
122 93
104 40
123 82

80 50
102 82
70 50

7K on

91 92

48 00
56 16

2.53

2 71

2.61

3.01
2.15

2.55
3.10
o on

2 co

9 88

2.52
3 10
3 91

2.53
2.08

2.29
2.21

1. 77

2 96
2.79
3 17

3 OP

2 53
1 83

2 81
2 95
3 28
9 64
3 49
3 35
3 18
3 74

2 48
2 92
2 61
3.02

2 08
2.52
1.87

1 95
1.44

91. 14
98.06
80.13
72.22
64. 25

110 51
113.37
116 20
134. 09
103. 22
70 25

117 18
121 06
121 32
113 63

134 49
122 67
137 92
140 61

106 75
123 09
104 52
125 75

81 33
103 07
71 62

7fi 88

91 94

48 34
55 73

2.53
2 44
2 71
2.61

3.00
2.17
2 04
2.55
3.10
3 38

2 67
2 88
2.53
3 09
3 19
3 05
2.54
2.08

2.29
2.21
2 38
2 06
1 77
1 77
2 57

2 96
2.80
3 17
3 35
2 53
1 82

2 81
2.96

2 68
3.53
3 37

3 79

2.50
2.91
2.60
3.03

2.08
2.52
1.87

1.23
1.44

91 83
97 23
75. 47
73 10
66.06

111 71
114. 55
116 47
133. 88
107. 26

70 46

119 56
121 95
131 01
112 32

136 64
125 46
140 83
142 13

105 50
124 79
104 52
125 05

81 12
109 89

71 43

7fi ^ft
no i c

47 67
55 73

2.52
9 43
9 71

2.60

3.02
2.20
9 n4
2.56
3.11
3 40

2 69
2 87

2.52
3 11
3 24
o f\a

2.53
2.07

2.29
2.20
9 3R

2 CD

2 96
2.82
3 18
3 36
2 56
1 83

9 84
2 96
3 30
2 70
3 54
3 40
3 96
3 78

2.50
2 95
2.60
3.05

2.08
2.52
1.87

1 21
1.44

91. 87
98.53
73. 10
71.82
63.00

112. 06
116. 10
120 41
140. 51
108. 26
68 45

118 53
125 40
124 50
113 57

131 03
121 79
130 87
137 14

104 92
124 07
109 10
126 90

80 43
103 12
70 50

7fi 43

92 15

48 26
56 21

2.57
2 46
2 75
2.63

3.04
2.20
2 07
2.' 58
3.19
3 52

2.70
2 88
2.53
3.16
3 28
3 07
2.55
2. 07

2.32
2.23
2 38
1 86
1 80
1 80
2 60

* 3.00
2.86
3.26
3.45
2.59
1.84

2 87
3.00
3.32
2.73
3.58
3 45
3 28
3 82

2 51
2 94
2 61
3.08

2 10
2.54
1.89

1 27
L46

92.00
97.88
73.85
75.71
64.98

111. 89
116. 10
117. 45
133. 86
106.50
69.00

122. 11
124. 38
133 72
116. 05

138 62
127 67
142 52
144 38

105. 42
124 36
108 12
128 96

80.22
103 38
70 31

77 91
92 60

49.53
57.48

2.53
2 43
2 70
2.59

3.05
2.18
2 07
2.58
3.12
3 43

2.65
2 88
2.53
3.06
3 12
3 09
2.56
2.08

2.30
2.22
2 37
1 81
1 82
1 80
2 59

3.00
2.83
3.21
3 38
2.56
1.84

2 88
2.99
3 31
2.75
3.61
3 46
3 33
3 85

2 51
2 94
2 65
3.10

2 10
2.54
1 89

1 30
1 47

92.17
98.64
74. 30
76.68
65.70

109. 82
114. 82
118. 01
134. 69
105. 73
69.37

121.38
124. 50
134 34
115.64

131 36
122. 11
129 92
138 28

105. 59
122. 72
109 86
128 54

79.80
104 70
69.74

77 58
93 23

49. 26
56.36

2.56
2 46
2 73
2.62

3.06
2.14
2 07
2.58
3.13
3 42

2.69
2 89
2.53
3.14
3 23
3 09
2.57
2.08

2.31
2.23
2 40
1 94
1 83
1 81
2 59

2.99
2.83
3.23
3 41
2.56
1.84

2 89
3.00
3.35
2.76
3.56
3 43
3 20
3 82

2 52
2 95
2 66
3.12

2 10
2.56
1.89

1 31
1.4(5

93.26
100.19
82.42
77.04
65.16

112.32
117.39
118. 71
135.53
109.04
71.76

121.09
127.80
13520
114.53

133.22
123.87
126 10
142 42

104.83
125.76
107 06
129 58

79.90
104 81
70.31

77 58
93 04

50.14
57.18

2.58
2 48
2 77
2.64

3.07
2.12
2 08
2.57
3.14
3 43

2.73
2 92
2.56
3.20
3.32
3 11
2.59
2.12

2.32
2.24
2 42
2 03
1 83
1 80
2 60

3.01
2.84
3.25
3.41
2.59
1.84

2 89
3.00
3.33
2.74
3.62
3 46
3 25
3.87

2.52
2 98
2 69
3.13

2 07
2.55
1.87

1 33
1.47

92.50
' 99. 55

76.88
' 75. 95
' 65. 16

111. 19
114. 60

'117.86
'133.81
'108.52

71.24

120. 89
'124.68
'135.83
116. 20

131. 41
'121.77
'125 12
' 139. 29

'104.49
'121.25
' 105. 20
'129.27

80.56
'103 94

70.85

78 54
' 94 27

' 49. 76
56.60

2.59
2 49
2 77

'2.66

3. 07
2. 08
2 07
2.56
3.15
3.44

2.72
2.92
2.56
3.19
3.31
3 11
2.59

'2.14

2.33
2.25
2 44
2 05
1 83
1 81
2 61

3. 00
2.84
3.24
3.40
2.59
1.86

2 92
2. 99

'3.43
2.76
3.62
3.43

'3.20
3.88

2.53
2.95
2.67
3.13

2.12
2. 56
1.92

' 1.32
1.47

92.73
98.33

'77.33
•'76.73
' 66. 43

'111.45
115, 58
118. 14

'131.46
'108.10
' 71. 42

119. 72
123. 49
135 88
113. 30

130. 65
121. 80
121 77
139. 23

104. 74
123. 79
106 00
128. 74

80.94
104 09
70.85

78 65
94 71

49.65
56.30

2.59
2 49
2 77
2. 66

3.06
'2.13
r 2 09

2.58
3.16
3.44

'2.72
'2.92

2.56
'3.18

3.30
3 11

'2.60
2.13

2.33
2.25
2 44

r 2 09
1 84
1 82
2.61

3.01
2.84

'3.23
'3.39
'2.58

1.86

2.92
2.99
3.44
2.75
3.67

^3. 49
3.30
3.90

2.53
2.99
2.67
3.14

2. 13
2.57
1.92

1.31
1.47

93.20
98.74
80.14
76.91
67.52

111.54
117.34
118.01
135. 62
107. 84
71.81

2.60
2 49
2 79
2.66

3.06
2.14
2 10
2.60
3.17

2.73
2.93
2.57
3.21

3.10
2.61
2.14

2.33
2.25
2.45
2 16
1 84
1 82
2.60

3.04
2.83
3.26
3.43
2.58
1.87

' Revised. *> Preliminary. <• Average for 11 months. § Except eating and drinking places.
t«ee corresponding note, bottom p. S-13. 9 Includes data for industries not shown separately.

©Effective Jan. 1964, data exclude earnings of nonoffice salesmen and are not comparable
with earlier figures.

cf Derived by assuming that overtime hours are paid at the rate of time and one-half. AEf-
fective Jan. 1964, data relate to nonsupervisory workers and are not comparable with the
product ion-worker levels for earlier periods.

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

S-16 SURVEY OF CURRENT BUSINESS April 1965

Unless otherwise stated, statistics through 1962
and descriptive notes are shown in the 1963
edition of BUSINESS STATISTICS

1963 1964

Monthly
average

1964

Feb. Mar. Apr. May June July Aug. Sept. Oct. Nov. Dec.

1965

Jan. Feb. Mar.

EMPLOYMENT AND POPULATION—Continued

HOURS AND EARNINGS— Continued

Miscellaneous wages:
Construction wages, 20 cities (ENR):§

Common labor $ per hr__
Skilled labor do

Farm without board or rm , 1st of mo do __
•Railroad wages (average class I) do
Road-building com labor (qtrly) - do

LABOR CONDITIONS
Help- wanted advertising, seas. adji__1957-59= 100—
Labor turnover in manufacturing estab.: t

Accession rate, total. _mo. rate per 100 employees. _
Seasonally adjusted _ __do_

New hires do
Separation rate total do

Seasonally adjusted do
Quit do
Layoff do

Seasonally adlusted do
Industrial disputes (strikes and lockouts):

Beginning in month:
^^"ork stoppages number

In effect during month:
"Work stoppages number
Workers involved thous _
Man-days idle during month____ do

E MPLOY MENT SERVICE AND UNEMPLO Y-
MENT INSURANCE

N"onfarm placements thous
Unemployment Insurance programs:

Insured unemployment, all programs __do
State programs:

Insured unemployment weekly avg do
Percent of covered employment: tf

Unadlusted
Seasonally adjusted©

Beneficiaries weekly average thous
Benefits paid mil $

Federal employees, insured unemployment
thous..

Veterans' program (UCX):
Initial claims do
Insured unemployment, weekly avg___do____
Beneficiaries, weekly average do
Benefits paid mil $

Railroad program:
Applications thous
Insured unemployment, weekly avg. _. do
Benefits paid mil $

3.082
4 526
1 1. 05
2 823
*2 38

109

3.9

2.4
3.9

1.4
1.8

280
78

1, 340

548

2 1, 939

1, 285
1,806

4.3

1,541
231.2

31

29
55
52

7.6

13
47

8.3

3.242
4.733
i 1.08

*>123

*>4. 0

*>2.6
^3.9

p l .5
v 1.7

P300
*>133

*> 1,900

523

2 1, 725

1,162
1,605

3.8

1,373
210.2

30

28
51
48

7.5

*13
*38

P6.5

3.169
4.640

2.803

117

3.4
4.0
2.0
3.3
3.9
1.1
1.6
1.8

225
80

375
125

1,130

414

22,408

1,181
2,243

5.3
3.9

2,015
283.8

40

29
72
71

9.6

7
51

8.8

3.169
4.644

2.764

118

3.7
4.0
2.2
3.5
3.9
1.2
1.6
1.8

220
65

360
100
800

478

22,200

1,136
2,050

4.9
3.8

1,887
292.6

38

28
67
59

8.9

5
45

8.5

3.187
4.658
1.14

2.765
2.37

120

3.8
3.9
2.4
3.5
3.8
1.3
1.4
1.7

300
122

450
163

1,100

541

2 1, 886

1,086
1,755

4.2
3.8

1, 678
258.0

32

27
57
64

9.7

13
42

7.4

3.202
4. 680

2.785

118

3.9
3.8
2.6
3.6
3.9
1.5
1.4
1.7

410
176

570
218

2,180

572

21,552

908
1,447

3.4
3.7

1,347
201.5

27

20
46
48

7.0

5
32

5.2

3.233
4.728

2.774

121

5.1
4.1
3.6
3.5
3.9
1.4
1.3
1.6

360
134

585
227

1,930

572

21,390

976
1,297

3.1
3.7

1,142
183.1

25

25
42
42

6.6

16
27

4.9

3.282
4.769
1.13

2.775

124

4.4
4.0
2.9
4.4
4.2
1.5
2.1
2.0

420
133

660
194

1,710

549

21,445

1,238
1,343

3.1
3.6

1,108
180.5

26

32
44
38

6.2

38
31

4.9

3.295
4.787

2.811

123

5.1
4.0
3.4
4.3
3.8
2.1
1.4
1.4

340
83

595
147

1,350

554
2 1, 358

937
1,261

2.9
3.<6

1,085
164.5

25

26
43
41

6.3

12
29

5.2

3. 295
4.807

2.818

126

4.8
3.8
3.5
5. 1
4.1
2.7
1.5
1.5

275
342

51.5
409

2,320

639
2 1, 218

858
1. 125

2.5
3.4
943

148. 4

24

25
36
36

5.9

12
32

5.3

3.300
4.812
1.01

2. 808

127

4.0
4.0
2.8
4.2
3.9
1.7
1.8
1.7

340
199

580
524

6, 540

579

2 1, 232

966
1,138

2.6
3.4
908

143.2

25

25
35
31

5.0

11
33

5.6

3.305
4.815

2.856

134

3.2
4.1
2.2
3.6
3.6
1.2
1.7
1.5

275
137

510
228

1,750

508

2 1, 397

1,185
1, 293

3.0
3.4
969

147.0

27

27
40
34

5.4

11
37

5.6

3. 307
4.823

137

2.6
4.1
1.6
3.7
3.8
1.0
2.1
1.6

130
30

340
88

1, 060

433

21,792

1,618
1,675

3.9
3.6

1,283
211.4

30

32
48
41

6.9

12
39

7.3

3,307
4. 829
1.19

137

'3,8
'4.0
••2.4
'3.7
'3.6

1.3
1.6
1.4

260
107

390
188

1,790

418

2 2, 132

1,453
1,996

4.6
3.4

1,667
252.1

34

30
55
52

8.0

16
47

7.8

3.339
4. 851

145

P3.4
*> 4.0
*>2.3
p-3.0
P3.5
v 1. 3
p 1. 1
pl.2

200
53

340
153

1,450

421

2 2, 065

1, 100
1,932

4.5
3.3

1, 689
245.7

34

25
53
52

7.6

45

3.339
4.852
81.18

FINANCE
BANKING

Open market paper outstanding, end of mo.:
Bankers' acceptances- mil. $..
Commercial and finance co. paper, total-__.do

Placed through dealers do
Placed directly (finance paper) do

Agricultural loans and discounts outstanding of
agencies supervised by the Farm Credit Adm.:

Total, end of m o _ _ _ _ _ - - _ mil. $_.
Farm mortgage loans:

Federal land banks ___do
Loans to cooperatives _do
Other loans and discounts do

Bank debits to demand deposit accounts, except
interbank and U.S. Government accounts,
annual rates, seasonally adjusted: A

Total (225 SMSA's)_____ ____bi l . $
New York SMSA d o _ _ _

Total 224 SMSA's (except N.Y.) _ _ _ _ d o _ _ _ .
6 other leading SMSA's K do
218 other SMSA's _ d o _ _ _ .

Federal Reserve banks, condition, end of mo.:
Assets, total? —— -- mil. $_.

Reserve bank credit outstanding, tota!9_do
Discounts and advances do
U.S. Government securities _ _ _ _ d o

Gold certificate reserves— do

Liabilities, total 9 __ _do_

3 2,890
3 6, 747
3 1, 928
3 4, 819

» 6, 403

3 3,310
« 840

32,253

3 58,028

336,418
363

»33,593
" 15,237

» 58,028

318,391
17,049
32,877

3 3,385
3 8,361
3 2, 223
3 6,138

3 7,104
3 3, 718

3 958
3 2,428

44,621.4
41,925.3
42,696.1
41,030.8
41,665.3

362,867

337, 044
315, 075

3,056
8,119
2,079
6,040

3,364
849

2,330

'4,359.2
1,768.9
•2,590.3

986.3
1,604.0

56,928

35,274
570

33,169
15,185

56,928

18,532
17,146
31,899

3,102
7,737
2,038
5,699

6,627

3,406
815

2,405

'4,419.5
1,822.2

r2,597.3
999.5

1,597.8

56,629

35,314
130

33,770
15,190

56, 629

18, 258
17,060
32, 088

3,102
7,920
2,039
5,881

6,727

3,445
786

2,496

•4,603.0
1,909.2
•2,693.8
1,038.4
1,655.4

57,101

35,115
116

33.169
15,195

57,101

17,913
16,629
32,177

Deposits, total 9 . do 318,391 319^455
Member-bank reserve balances do_._ 317,049 »18,086

Federal Reserve notes in circulation do—. 3 32,877 335^ 343

Ratio of gold certificate reserves to FR note
liabilities O •„_ percent., 343.3 342.7 47.6 47.3 47.2

' Revised. * Preliminary. 1 Quarterly average. 2 E xcludes persons under extended
duration provisions (thous.); 1964—Feb., 2; Mar., 1; Apr., 32; May, 54; June, 58; July, 46;
Aug., 38; Sept., 38; Oct., 32; Nov., 20; Dec., 9; 1965—Jan., 4; Feb., 2. * 3 End of year * An-
nual total. s As of Apr. 1, 1965.

§Wages ascf Apr. 1, 1965: Common labor, $3.342; skilled labor, $4.856.
t Revised back to 1951 to incorporate adjustments as follows: Enlargement of sample;

updated seasonal factors; new weights for component indexes based on labor force in cities
covered; and shift of index base to 1957-59=100. Monthly data (1948-62) appear on p 24 of

3,049
8,326
1,973
6,353

6,813

3,481
747

2,585

•4,542.0
1,853.6

1,030.0
1,658.4

57,158

36,066
226

34,229
15,176

57,158

18,232
16,890
32,411

3,149
8,036
1,948

6,940

3,516
757

2,667

•4,535.4
1,928.0
'2,607.4
992.5

1,614.9

57,742

36,589
79

34,794
15,185

57,742

18,250
16,973
32,835

46.2

3,137
8,879
2,006
6,873

7,048

3,551
782

2,715

•4,833.7
2,087.0
'2,746.7
1,058.9
1,687.8

57,882

36, 797
239

35, 051
15,188

57,882

18,445
17,327
33,109

3,127
8,879
2, 070

7,081

3,586
787

2,707

•4,579.9
1,898.2
'2,681.7
1,021.3
1,660.4

57,964

36,941
185

35,164
15,192

57,964

18,365
17,055
33,330

3,175
8,444
2,220
6,224

7,084

3,620
809

2,656

•4,763.5
2,007.6
'2,755.9
1,049.5
1,706.4

59,421

37, 111
95

35,350
15,190

59,421

18,396
17,121
33, 590

45.2

3,222
9,343
2,431
6,912

7,092

3,652
924

2,516

4,698.2
1, 926.7
2,771. 5
1, 060. 6
1, 710.9

59, 643

37, 900
415

35, 709
15,185

59, 643

18, 884
17, 883
33,852

44.9

3,217
9,146
2,438
6,708

7,057

3,680
975

2,402

•4,648.0
1,917.7

'2,730.3
1,023.7
1,706.6

61,561

39,302
210

36, 774
15,091

61,561

19,523
18,084
34, 640

3,385
8,361
2,223
6,138

7,104

3,718
958

2,428

•4,816.5
2,013.0
•2,803.5
1,065.4

'1,738.1

62, 867

39,930
186

37,044
15,075

62, 867

19,456
18,086
35,343

42.7

3,276
8,928
2,143
6,785

7,223

3, 765
1,020
2,438

•4,870.9
'2,067.6
'2,803.3
1,065.5
1,737.8

38,737
304

36,741
14,906

60,729

19,091
17,801
34,646

43.0

3,232
9, 033
2,239
6,794

7,356

3,818
1,037
2,501

4,842.5
1,997. 4
2,845.1
1,077. 2
1,767.9

60,769

39,422
300

36,907
14,661

60, 769

19,255
17,903
34,562

42.4

7,472

3,889
1,007
2, 576

60,573

38,792
124

37, 591
14,293

60,573

18,502
17,277
34,629

41.3

the Mar. 1964 SURVEY, f See corresponding note, bottom p. S-13.
cflnsured unemployment as % of average covered employment in a 12-month period.
® Revisions back to 1959 are available.
A Revised series. Revisions for Jan. 1964 (bil. $): Total (225 SMSA's), 4,486.5; total (224

SMSA's), 2,571.5; 218 other SMSA's, 1,581.9; data prior to 1964 not available.
f Includes Boston, Philadelphia, Chicago, Detroit, San Francisco, and Los Angeles.
9 Includes data not shown separately. O Re vised series.

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

April 1965 SURVEY OF CURKENT BUSINESS S-17

Unless otherwise stated, statistics through 1962
and descriptive notes are shown in the 1963
edition of BUSINESS STATISTICS

1963 1964

End of year

1964

Feb. Mar. Apr. May June July Aug. Sept. Oct. Nov. Dec.

1965

Jan. Feb. Mar.

FINANCE—Continued

BANKING— Continued

All member banks of Federal Reserve System,
averages of daily figures:

Reserves held, total mil. $
Required . . - do

Borrowings from Federal Reserve banks— -do

Weekly reporting member banks of Fed. Res. System,
condition, Wed. nearest end of yr. or mo.:

Deposits:
Demand, adjustedo*— — -m"« '--
Demand total 9 - -do

Individuals partnerships, and corp .-do _.
States and political subdivisions-- do.. __
U S Government • do
Domestic commercial banks do

Time total 9 do.
Individuals , partnerships, and corp. :

Savings do
Other time - • • do

T.-oans (adjusted) totaled do
Commercial and industrial ... do
For purchasing or carrying securities. do.— _
To nonbank financial institutions do
Real estate loans —do
Other loans ------ — — — do— —

fnvestments total • do
U S Government obligations, total do

Notes and bonds do
Other securities . • do

Commercial bank credit (last Wed. of mo., except
for June 30 and Dec. 31 call dates) , seas.adjusted:t

Total loans and investments© . bil. $„
L/oansO - ; - do
U S Government securities do
Other securities . do

Money and interest rates: §
Bank rates on short-term business loans:

In 19 cities.— _ _ _ _ ._ — percent-
New York City. — — do
7 other northern and eastern cities do
1 1 southern and western cities _ _ — — do

Discount rate, end of year or month (N.Y.F.R.
Bank)..... _— — percent-

Federal intermediate credit bank loans do
Federal land bank loans . < -do
Home mortgage rates (conventional 1st mort-

gages):*
New home purchase (U.S. avg.)_ percent-
Existing home purchase (U.S.avg.)___ do

Open market rates, New York City:
Bankers' acceptances (prime, 90 days)...do— _.
Commercial paper (prime. 4-6 months). .do
Finance Co paper placed directly, 3-6 mo do
Stock Exchange call loans, going ratei. do_.._
Yield on U.S. Government securities (taxable):

3-month bills (rate on new issue) percent—
3_5 year issues do

Savings deposits, balance to credit of depositors:
N.Y. State savings banks, end of yr.ormo-.mil. $__

CONSUMER CREDIT:?
(Short- and Intermediate-term)

Total outstanding, end of year or month. ..mil. $
Installment credit, total _ - do

Automobile paper do
Other consumer goods paper. do
Repair and modernization loans..- do
Personal loans. . do .
By type of holder:

Financial institutions, total... —do....
Commercial banks... _ do
Sales finance companies -do__
Credit unions do
Consumer finance companies.. do
Other - do..

Retail outlets, total — do...
Department stores ~— do—
Furniture stores. .. — do
Automobile dealers —do
Other do

Noninstallment credit, total ..— do
Single-payment loans, total. do....

Commercial banks _ do
Other financial institutions do

120,746
120,210

1536
1327
1209

67, 844
104, 335
74, 513
5,338
4,556

13,320
59, 227

38,083
13,310
92, 901
38, 793

6,621
8, 595

17, 880
90 QnQ

48, 404
29, 018
23, 127
19,386

246.5
149.4
62.1
35.0

25.01
2 4. 79
25.01
2 5. 30

3.50
34.26
35.50

3 5. 84
35.98

33.36
33.55
33 40
3 4. 50

33. 157
33.72

25, 693
452

69, 890
53 745
22, 199
13, 766
3,389

14, 391

46, 992
21,610
13 523
5 622
4 590
1 647
6,753
3,427
1 086

328
1 912

16 145
5 959
5 047
'912

i 21,609
i 21,198

1411
1243
U68

68,045
102,574
73,654
5, 239
4, 563

12, 539
66, 881

40, 698
16 407

102, 227
42, 119
6, 677
9,032

20,008
29 156
48, 783
27, 679
21,979
21, 104

266. 0
166.7
60.9
38.4

24.99
2 4. 75
25.02
25.30

4.00
3 4. 70
35.50

3 5. 78
35.93

33.77
3 3. 97
' 3 3. 83

3 4. 50

3 3, 549
34.06

28, 260
390

76, 810
59, 397
24,521
1"5, 303
3,502

16, 071

51, 990
23, 943
14, 762
6 458
5 078
1,749
7,407
3,922
1 152

370
1 963

17 413
6 473
5 469
l'.004

« '20,146
«19, 753

o r393
« 304
« r89

62, 565
90, 575
65 460

5, 188
3,755

10 810
60, 930

38, 291
14, 390
89 875
37, 590
5,695
7, 511

18, 161
24, 664
46 972
27, 591
23 260
19, 381

248 4
151.8
61 2
35.4

3.50
4.62
5.50

5.81
5.95

3.75
3.88
3.76
4.50

3. 532
4.02

26, 089
436

68, 786
53 552
22,271
13 467
3,335

14,479

47, 454
21, 799
13 788
5 607
4 595
1 665
6,098
2,949
1 047

330
1 772

15, 234
5,958
5 036
'922

T 20,213
' 19,855

r358
259
r99

62, 532
95, 811
66 659
5,349
5,130

12, 192
61, 446

38, 704
14, 418
92 002
38, 308
6,033
8, 179

18,366
25, 939
46 371
26, 870
22 680
19, 501

251.4
153. 9
62.1
35.4

4.99
4.77
5.02
5.29

3.50
4.63
5.50

5.79
5.94

3.75
4. 00

4.50

3. 553
4.15

26, 411
430

68,913
53 795
22, 471
13 451
3,321

14, 552

47, 653
21,919
13 802
5 668
4' 597
1 667
6,142
3,044
1 022

334
1 742

15,118
6,002
5 076
'926

' 20,277
' 19,897

r380
213

'167

63,959
91,232
66 813
5, 529
2, 948

10 464
62, 223

38 437
14, 950
92 208
38 057
5,952
7,881

18, 520
26, 029
46 472
26 713
22 752
19, 759

251 8
155.4
60 8
35 6

3.50
4.70
5.50

5.79
5.92

3.80
3.91
3 80
4.50

3. 484
4 18

26,421
425

69 816
54 382
22 830
13 476
3 328

14 748

48, 191
22 224
13 893
5 776
4*628
1 670
6, 191
3,106
1 013

340
1 739

15, 434
6,048
5 152
'896

T 20 220
r 19,883

255
••82

61, 472
91, 474
64 312
5,300
4,997

11 218
63, 100

38 726
15, 468
93 658
38 243
6,598
8,013

18, 706
26,010
46 133
26 567
22 588
19̂ 566

253 5
157 3
60 3
35 9

3.50
4.73
5 50

5.77
5 92

3.75
3.89
3 76
4.50

3.482
4 07

26,585
421

70 945
55 120
23 255
13 599
3 364

14 902

48, 824
22,559
14 027
5 889
4 657
1 692
6,296
3,182
1,020

348
1 746

15, 825
6,206
5 230
'976

20, 558
r 20,168

r390
270

r!20

62, 664
98 717
67 206
5,405
7,286

11 784
63 112

39 053
15 360
96 022
38 785

6, 903
8,887

18,936
26, 975
46 698
26 621
22 420
20 077

256 3
160 0
60 0
36 3

4.99
4 74
5 03
5.29

3.50
4.74
5 50

5.76
5 89

3.75
4. 00
3.88
4.50

3.478
4.03

26,900
415

71, 907
55, 914
23, 702
13,730
3,395

15,087

49,543
22,907
14, 228
6,014
4,701
1,693
6, 371
3,231
1,028

355
1,757

15, 993
6,233
5 313

920

r 20 665
r 20 265

r 400
265

r!35

63, 674
90 754
66 397
4,897
3,604

10 441
63 921

39 168
15,943
94 568
38 498
6,384
8,064

19, 120
27, 125
45 764
25 701
22 104
20,063

254 5
159 7
58 4
36 4

3.50
4.74
5 50

5.76
5 93

3.75
3.96
3.81
4.50

3. 479
3.99

27, 051
411

72,456
56, 496
24, 024
13, 813
3,426

15, 233

50, 082
23, 176
14, 359
6,109
4,748
1,690
6,414
3,267
1, 037

360
1 750

15, 960
6,218
5 329
'889

r 20 566
r 20 149

r 417
334

62,689
93 372
66 168
5,071
4 511

12 028
64 440

39 477
16 000
96 015
39 091
6, 505
8,340

19,320
27, 124
46 931
26* 392
22 184
20 539

258 7
161 5
60 2
37 0

3.50
4.74
K K(\

5.77
e OH

3.75
3.88
3.76
4.50

3.506
3.99

27, 272
407

73, 069
57, 055
24, 251
13, 923
3,466

15, 415

50, 583
23,389
14, 475
6, 204
4,797
1,718
6,472
3,332
1, 044

363
1 733

16, 014
6,299
5 335
'964

r 20 928
r 20,508

»-420
331
r89

63, 722
99 479
68 867
5,224
6,951

12 318
64 719

39 873
15, 854
97 7H4
39' 953
6,796
8,558

19, 533
26, 982
48 094
27 207
21 955
20, 887

261 7
163 0
61 2
37 5

4.98
4.72
5.01
5.31

3.50
4.75
5 50

5.77
5 93

3.75
3.89
3.75
4.50

3.527
4.03

27,606
403

73,495
57, 446
24, 295
14, 046
3,493

15, 612

50, 937
23, 527
14, 553
6, 283
4, 845
1, 729
6,509
3,371
1,048

365
1 725

16, 049
6, 354
5 361
'993

r 21 033
r 20 618

r 415
309
106

64,999
94 544
68 627
5, 035
3 389

11 699
65 478

40 061
16 464
96 545
39 882
5,863
8,030

19, 719
27,267
47 818
26' 928
21 655
20' 890

260 8
163 1
59 9
37 8

3.50
4.74
5 50

5.75
5 91

3.75
4.00
3.91
4.50

3.575
4.04

27, 713
397

73, 928
57, 826
24. 423
14, 222
3,509

15, 672

51, 220
23, 663
14, 625
6 334
4,870
1,728
6,606
3,444
1,062

367
1 733

16,102
6,333
5 361
'972

T 21 159
r 20 763

396
430

-34

64, 607
97,707
69 515
5,333
4,364

12 548
65, 670

40,312
16, 237
98 992
40 999
5,865
8, 431

19,909
28, 355
48 005
27 256
22 103
20, 749

264 9
165 2
61 3
38 4

4.00
4.76
5 50

5.75
5 94

3.79
4.02
3.89
4.50

3.624
4.04

27, 893
393

74,371
58, 085
24, 367
14, 431
3,516

15, 771

51, 341
23, 680
14, 622
6,378
4, 919
1,742
6,744
3, 541
1,088

367
1 748

16, 286
6,412
5 377
l',035

*• 21 609
T 21,198

411
243
168

68,045
102,574
73 654
5, 239
4,563

12 539
66 881

40 698
16 407

102 227
42 119
6,677
9, 032

20, 008
29, 156
48 783
27 679
2i 979
21 104

266 0
166 7
60 9
38 4

5.00
4 77
5.03
5.31

4.00
4.74
5 50

5.76
C Q9

4.00
4.17
3.98
4.50

3.856
4.07

28,260
390

76,810
59, 397
24, 521
15, 303
3, 502

16, 071

51,990
23,943
14, 762
6 458
5,078
1,749
7, 407
3, 922
1,152

370
1 963

17, 413
6,473
5 469
1. 004

T21 619
21 217

r 402
299

r!03

' 64,992
r 96 059
r 68 515
' 5,396
r 3,643
11 948

T 69 234
r 41 334
• 17,961
rlQl 060

42239
6,368
8,331

r 20,074
* 28,517
r 48 145
r26516
r 21 506
' 21,629

268 7
169 9
59 5
39 3

4.00
4. 78
5 45

5.79
5 95

4.00
4.25
4.05
4.50

3. 828
4. 06

28,482
385

76, 145
59,342
24, 574
15,204
3,473

16,091

52,159
24, 091
14, 797
6,429
5, 078
1,764
7,183
3,791
1,128

373
1 891

16, 803
6,412
5 409
i!oo3

r21 227
r 20* 790

r 437
405
r 32

63, 507
96 238
68 127
5,423
4 036

12 327
70 341

41 744
18 359

102 301
43*343
6,137
8,404

20, 188
28, 874
47 931
95 963
21 354
21 968

271 1
171 6
59 6
39 9

4.00
4.84
5 43

5. 79
5 QQ

4.10
4.27
4.12
4.50

3.929
4. 08

28,618
371

75, 741
59, 363
24,743
14, 984
3,446

16, 190

52,352
24, 246
14, 782
6 465
5,101
1, 758
7,011
3,713
1, 101

377
1 820

16 378
6 442
5 436
l'.006

21 248
20 908
' 340
416
76

63,405
99 178
67 642
5,570
5 988

12 634
71 140

42 323
18 456

104. 817
44 620
6,449
8,897

20, 326
28, 906
4.7 i ̂ n
24 965
91* 19Q
22 185

974. ^
17K K

4.0 0

4.97
4 74
5 oo
5 27

4.00
4.82

5.72

4.15
4.38
4.25
4. 50

3.942
4.12

28,955
363

r Revised.
1 Average for Dec. 2 Quarterly average. 3 Monthly average.
cTFor demand deposits, the term "adjusted" denotes'demand deposits other than do-

mestic commercial interbank and U.S. Government, less cash items in process of collection;
for loans, exclusive of loans to domestic commercial banks and after deduction of valuation
reserves (individual loan items are shown gross; i.e., before deduction of valuation reserves).

9 Includes data not shown separately. JData have been revised as follows: Com-
mercial bank credit (seas. adj. only), back to 1948; consumer credit—unadj., back to 1962;

seas, adj., back to I960. Revisions are available as follows: Commercial bank credit—
1948-63, in the June 1964 Fed. Res. Bulletin; consumer credit—1962 unadj., in the Nov. 1963
Fed. Res. Bulletin; 1960-62 seas, adj., on p. 28 of the June 1964 SURVEY. ©Adjusted to
exclude interbank loans. § For bond yields, see p. S-20.

*New series (FHLBB); data prior to Dec. 1962 not available. IData are as of end of
consecutive 4-week periods ending in month indicated, except June figure which is as of June
30 (end of fiscal year). « Revisions for Jan. 1964 (mil. $): Total reserves held 20,673; required
20,242; excess 431; borrowings 256; free reserves 175.

766-961 O-65—5

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

S-18 SURVEY OF CUEEENT BUSINESS April 1965

Unless otherwise stated, statistics through 1962
and descriptive notes are shown in the 1963
edition of BUSINESS STATISTICS

1963 1964

Monthly
average

1964

Feb. Mar. Apr. May June July Aug. Sept. Oct. Nov. Dec.

1965

Jan. Feb. Mar.

FINANCE—Continued

CONSUMER CREDITt— Continued

Total outstanding, end of year or month— Con.
Noninstallment credit— Continued

Charge accounts total mil. $
Department stores do
Other retail outlets do
Credit cards do -

Service credit do

Installment credit extended and repaid :
Unadjusted:

Extended total do
Automobile paper do
Other consumer goods paper do
All other do

Repaid total do
Automobile paper do
Other consumer goods paper _.do.__-
All other - - do

Seasonally adjusted:
Extended total do

Automobile paper do
Other consumer goods paper do
All other do

Repaid total do
Automobile paper do

All other do

FEDERAL GOVERNMENT FINANCE

Net cash transactions with the publlc:d"
Receipts from _ mil. $..

Excess of receipts, or payments (—) do
Seasonally adjusted quarterly totals: §

Receipts. — _ do
Payments___ — do

Budget receipts and expenditures:
Receipts total do

Receipts, netf_— d o _ _ _ _
Customs do
Individual Income taxes do
Corporation income taxes do
Employment taxes „ do.
Other internal revenue and receipts do

Expenditures, totall _ _ _ _ _ _ d o
Interest on public debt do

National defense do
All other expenditures do

Public debt and guaranteed obligations:
Gross debt (direct), end of mo., total.. bil. $_.

Interest bearing, total— __ _ do
Public issues do

Held by U.S. Qovt. in vestment accts. do
Special issues _ _ do_ _

Nonlnterest bearing do
Guaranteed obligations not owned by U.S. Treas-

ury, end of month. __ _ _.bll $
U.S. savings bonds:

Amount outstanding, end of month do
Sales, series E and H _do__ _
Redemptions __ do

LIFE INSURANCE

Institute of Life Insurance:
Assets, total, all U.S. life insurance companies §

bll.$__
Bonds (book value), domestic and foreign,

total.. _ bil $
U.S. Government do
State, county, municipal (U S.) do
Public utility (U.S.) do
Railroad (U.S.) do
Industrial and miscellaneous (U S) do

Stocks (book value), domestic and foreign, total
bil. $

Preferred (U.S.)... _ do
Common (U.S.) _ do

Mortgage loans, total. do
Nonfarm _ do

Real estate do
Policy loans and premium notes— d o _ _ _
Cash _; ^ do
Other assets do

Payments to policyholders and beneficiaries in
U.S., total mil.$

Death payments— _ _ _ _ do
Matured endowments do
Disability payments do
Annuity payments do
Surrender values do
Policy dividends do

i 5,871
1895

14,456
1520

14,315

5.068
1,834
1,417
1,817
4,593
1,613
1,320
1,659

9,381
9,763
-382

9,523
7,293

105
4,525
1,897
1,346
1,650
7,849

852
439

4,414
2,189

1309. 35

1305.21
1261.56
1 14. 14
i 43. 66
14.13

1.74

i 49. 03
.40
.42

1 141. 12

'i 66. 08
i 5. 81

r 1 3. 85
i 16. 44
r 1 3. 35
'130.97

' i 7. 14
'12.31
'U.72

'150.54
'146.75

14.32
16.66

r 1 1. 47
' i 4. 92

835.7
350.7
67.4
12.9
75.1

149.1
180.4

16,300
1909

i 4, 756
1635

i 4, 640

5,506
1,964
1,597
1,945

5,035
1,770
1,469
1,796

— - —

9,586
10, 072
-486

9,769
7,391

113
4,361
2,087
1,426
1,782

8,079
920
457

4,355
2,422

i 317.94

i 313.55
i 267.48
i 14.36
i 46. 08
14.39

1.81

i 49. 89
.38
.44

896.5
377.8
74.9
13.4

80.1
152. 8
197.5

4,805
655

3,590
560

4,471

4,552
,686
,212
,654
,597
,604
,383

1,610

5,421
1, 953
1,578
1,890
4,842
1, 716
1,395
1,731

11, 525
9,393
2,132

12, 235
8,047

87
6,975

451
2,835
1,887
7,521

880
450

4,365
1,946

310. 36

306.13
263. 25
14.39
42.88

4.22

.79

49.21
.41
.43

142. 53

66.79
5.80
3.86

16.42
3.42

31.46

5.77
2.35
3.32

51.13
47.27

4.38
6.77
1.27
6.43

838.2
364. 6
72.1
12.1
77.4

146.6
165.4

4,634
614

3,485
535

4,482

5,322
1,983
1,488
1,851
5,079
1,783
1,504
1,792

5,480
1,942
1,665
1,873

4,956
1, 735
1,468
1,753

12, 168
9,390
2,778

'29,466

'-993

13, 961
10, 148

108
3,991
6,654
1,579
1,629
7,871

907
455

4,378
2,143

309. 59

305. 40
262. 18
14.23
43.22
4.18

...82

49.26
.40
.48

143. 07

66.76
5.73
3.85

16.44
3.41

31. 51

5.85
2.36
3.39

51.44
47.52

4.39
6.82
1.28
6.53

938.0
397.6
81.3
13.8
82.5

167.3
195.5

4,833
610

3,667
556

4,553

5,578
2, 127
1,495
1,956

4,991
1,768
1,470
1,753

5,371
1,961
1,544
1,866
4,959
1,759
1,453
1,747

8,334
10, 163

-1,829

9,559
6,609

109
5,895

684
1,106
1,765
7,930

895
415

4,564
2,071

307. 60

303. 38
261. 38

13.93
42.00
4.22

.80

49.30
.38
.45

143. 68

66.91
5.69
3.85

16.43
3.41

31.64

5.90
2.37
3.43

51.81
47.82

4.40
6.87
1.17
6.61

885. 5
386. 5
75.5
13.7

79.6
158.5
171.7

5,099
626

3,910
563

4, 520

5,584
2,137
1,547
1,900

4,846
1,712
1,424
1,710

5,552
2,023
1,589
1, 940

5,059
1,776
1, 483
1,800

10, 652
9,533
1,119

10, 525
6,136

100
5, 398

491
2,864
1, 672
7,511

899
449

4,666
1,523

311.53

307. 21
262. 18
14.16
45.03
4.32

.80

49.37
.37
.41

144. 31

67.11
5.73
3.83

16.47
3.40

31.76

5.94
2.39
3.44

52.12
48.08
4.42
6.91
1.18
6.64

830.2
356.9
72.0
13.7

75.0
147.8
164.8

5,238
610

4,028
600

4,522

5,949
2,245
1,632
2,072

5,155
1,798
1,501
1,856

5,399
1,962
1,537
1,900
5, 029
1,768
1,486
1,775

14,376
10, 502
3,874

'28,612
r 90 SfiQ
'-1,257

14, 531
12, 401

117
4, 873
6,196
1,460
1,884

9,527
941
496

5,713
2,424

311. 71

307. 36
260. 73
14.34
46.63
4.36

.81

49.44
.38
.45

144. 96

67.12
5.63
3.82

16.47
3.39

31.90

6.02
2.42
3.49

52.47
48.38
4.44
6.96
1.26
6.71

917. 4
377.7
78.1
14.4
79.5

165.7
202.0

5,240
576

4,008
656

4,502

5,747
2,166
1,543
2,038

5,165
1,844
1,460
1, 861

5,541
1,996
1,546
1,999

5, 058
1,781
1,448
1,829

4,745
10,217

-5,472

5,131
3,487

120
1,549

646
624

2, 192
7,410

957
442

3,542
2,946

311. 18

306. 86
261. 12
14.02
45.74
4.33

.82

49. 50
.39
.47

145.82

67.69
5.76
3.81

16. 51
3.41

32.18

6.06
2.48
3.47

52.83
48.71
4.45
6.95
1.25
6.60

857.8
370.4
69.1
11.9
82.8

150.5
173.1

5,231
588

3, 960
683

4,484

5,519
1,984
1,540
1, 995

4,960
1,757
1,430
1, 773

5,529
2,017
1,570
1,942

5,094
1, 789
1,496
1,809

10, 552
11, 218
-666

9,662
6,653

112

4,967
419

2,338
1, 826
8,083

913
479

3, 784
2,991

314. 09

309. 62
262.18

14.20
47.44
4. 46

.85

49.57
.36
.41

146,48

67.74
5.76
3.82

16.49
3.41

32.22

6.13
2.53
3.49

53.17
49.01
4.46
6.99
1.35
6.64

840.7
355. 9
66.5
12.1

77.1
143. 4
185. 7

5,223
624

3,928
671

4,472

5, 393
1, 830
1, 592
1,971
5,002
1,786
1,469
1,747

5,617
2,024
1,588
2, 005

5,104
1,802
1, 491
1, 811

11,739
9, 700
2,039

'28,221
'30,405
'-2,184

11, 766
10, 072

122
4,924
3,950
1,148
1,621
8,450

927
489

4,198
2,842

315. 61

311.12
263. 76
14.30
47.37
4.49

.89

49.63
.36
.43

147. 17

67.82
5.79
3.85

16.44
3.40

32.31

6.20
2.54
3.55

53.56
49.37
4.49
7.02
1.28
6. 80

882.3
372. 9
73.5
13.7

77.1
149.6
195.5

5,352
660

4,055
637

4,417

5,552
1,999
1,657
1,896
5,172
1,871
1,481
1, 820

5,507
1,924
1,582
2,001
5,097
1,788
1,456
1,853

4,344
10, 512

-6, 168

4,275
3,398

126
1,423

572
479

1,676
8,329

923
467

4,233
2,716

315. 64

311. 22
264. 96
14. 10
46.26
4.42

.82

49.70
.37
.41

147. 98

68.04
5.77
3.87

16. 35
3.38

32.62

6.24
2.55
3.58

53. 98
49.76

4.50
7.06
1.28
6.88

898.8
375.3
77.5
12.4

78.2
143.8
211. 6

5,394
703

4,065
626

4,480

5,323
,727
,672
,924
,064
,783
,463
,818

,456
,858
,631
,967
,155
,818
,509
,828

9,716
9,281

436

8,972
7,037

124

5,068
449

1,491
1,840
7,051

917
366

3,997
1,780

318. 49

314.02
267.36
14.33
46.66
4.46

.83

49. 81
.35
.36

148. 75

68. 17
5.70
3.84

16.33
3.38

32.77

6.31
2.56
3.64

54.40
50. 15

4.51
7.09
1. 39

.6.87

803.8
342.6
75.2
12.6
77.1

136.0
160.3

6,300
909

4, 756
635

4,640

6,767
1,992
2,404
2,371
5,455
1,838
1,532
2,085

5,816
2,043
1,719
2,054

5,256
1,864
1,505
1,887

10, 256
11, 112
-857

28,708
'30,122
'-1,414

10, 025
8,856

125

3,398
3,953

779
1,769

8,770
955
495

4, 473
2, 866

317. 94

313. 55
267. 48

14.36
46.08
4.39

.81

49. 89
.37
.43

149. 32

67.97
5.51
3.81

16.29
3.36

32.93

6.39
2.57
3.71

55.18
50. 88
4.52
7.13
1.44
6.68

1, 179. 3
432. 8
79.2
17.6

81.5
173.0
395.2

5,724
793

4,280
651

4,667

5,023
1,836
1,440
1,747
5, 078
1,783
1,539
1,756

5,883
2, 120
1,729
2,034

5,213
1,830
1,526
1,857

6,387
9,358

-2,971

6,329
5,642

76

3,688
607
399

1,560
7,676

966
450

3,987
2,349

317.98

313. 68
269. 44
14. 68
44.24
4.31

.66

49.94
.43
.53

150.39

68.54
5.72
3.82

16.27
3.35

33.26

6.46
2.58
3.77

55.63
51. 31
4.53
7.16
1.32
6.75

918.5
389.2
86.7
13.5

101.9
163.1
164. 1

5,154
660

3,857
637

4,782

5,007
1,915
1,338
1,754
4,986
1,746
1,558
1,682

6,022
2,228
1, 760
2,034

5, 381
1,897
1,632
1,852

11, 227
9,570
1,656

11, 329
7, 518

106
6,174

473
2,810
1,765

7, 146
933
478

3,835
1, 940

319. 88

315. 54
269.98
14. 67
45.57
4.34

.69

50.01
.39
.45

:::::::

317.70

313.33
267.67

45.66
4.36

.72

50.06
.41
.49

r Revised. *> Preliminary. i End of year; assets of life insurance companies are annual
statement values. tSee similar note on p. S-17. d*Other than borrowing

§Revisions available upon request are as follows: Net cash transactions with the public
(seas, adj.), 1962-63; assets all life insurance cos., Jan.-Dec. 1963.

1Data for net receipts and total expenditures reflect exclusion of certain Interfund trans-
actions.

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

April 1965 SURVEY OF CURRENT BUSINESS S-19

Unless otherwise stated, statistics through 1962
and descriptive notes are shown in the 1963
edition of BUSINESS STATISTICS

1963 1964

Monthly
average

1964

Feb. Mar. Apr. May June July Aug. Sept. Oct. Nov. Dec.

1965

Jan. Feb. Mar.

FINANCE—Continued

LIFE INSURANCE— Continued

Life Insurance Agency Management Association:
Insurance written (new paid-for insurance) : t

Value, estimated total. mil. $_.
Ordinary do
Group and wholesale do
Industrial do

Premiums collected:!
Total life insurance premiums do

Ordinary do
Group and wholesale do
Industrial do

MONETARY STATISTICS

Gold and silver:
Gold:

Monetary stock, U.S. (end ofyr.ormo.)_mll. $..
Net release from earmark! do
Exports thous $
Imports do

Production world total mil $
South Africa do
Canada do
United States do

Silver:
Exports thous $
Imports do
Price at New York _ _. ;_dol. per fine oz
Production:

Canada - thous fine oz
M^exico do
United States do

Currency in circulation, end of yr. or mo____bll. $_.

Money supply and related data (avg. of daily fig.):t
Unadjusted for seas, variation:

Total money supply bll $
Currency outside banks _do
Demand deposits. do

Time deposits adjusted^ do
U.S. Government deposits.— _ _ _ _ _ _ do

Adjusted for seas, variation:
Total money supply do

Currency outside banks do
T)emand deposits do

Time deposits adjusted^- __. do —

Turnover of demand deposits except interbank and
U.S. Govt., annual rates, seas, adjusted: f

Total (225 SMS A's)_._ ratio of debits to deposits. _
New York SMSA do

Total 224 SMSA's (except N Y) do
6 other leading S MSA's c? do_ __
218 other SMSA's - do

PROFITS AND DIVIDENDS (QTRLY.)

M anufacturlng corps. (Fed. Trade and SEC) :
Net profit after taxes, all industries mil. $_.

Food and kindred products do
Textile mill products do
Lumber and wood products (except furniture)

mll.$_.
Paper and allied products do
Chemicals and allied products do
Petroleum refining do
Stone, clay, and glass products do
Primary nonferrous metal do
Primarv Iron and steel.. . _ _ do
Fabricated metal products (except ordnance,

machinerv, and transport equip) mil $
Machinery (except electrical). ... do
Elec. machinery, equip., and supplies do
Transportation equipment (except motor

vehicles, etc.) _ _ _ mil $
Motor vehicles and equipment do
All other manufacturing industries do

Dividends paid (cash), all industries _ _ do
Electric utilities, profits after taxes (Federal Re-"

serve)? .__ mil. $._
Transportation and communications (see pp. S-23

and S-24).

SECURITIES ISSUED

Securities and Exchange Commission: J
Estimated gross proceeds, total.. ..mil $

By type of security:
Bonds and notes, total __do.

Corporate.. . do
Common stock do
Preferred stock do

7,464
5,293
1, 574

596

1,134
847
169
117

115, 513
-21

16,982
3,701

2 112. 5
80.0
11.6
4.3

3,480
5,910
1.279

2,487
3,286
3,843

J37.7

4 150. 6
4 31.54 119.04 105. 5

4 5. 9

54,871
5362
588

562
s 158
56075 958
5 148
5141
5234

5167
5358
5 325

5111

5640
5510

52,467

s 546

2,635

2,521
906
85
29

8,548
5,903
2,044

601

1,191
890
185
116

115,388
21

35, 229
3,407

85.0
10.9

12, 010
5,526
1.293

2,526

3,823

139.6

4 156. 3
4 33. 4

4 122. 9
4 119.4

4 5. 9

s 5, 803
5423
5127

578
s 188
5714

6 1, 024
5170
5190
5306

5210
5500
5378

5136
5702
5654

«2,702

3,052

2,795
864
223
34

7,569
5,349
1, 602

618

1,153
875
166
112

15, 462
15

84,438
2,011

79.9
9.8

7,010
6,189
1.293

1,986
3,924
4,150

36.3

153.8
32.3

121.5
114.6

4.8

153.8
32.7

121.1
115.1

'43.9
'87.1

32.6
'41.6
'28.8

2, 022

1,933
621
80
8

8,560
6,149
1,780

631

1, 195
908
180
107

15,461
109

28,334
2,357

84.9
10.3

4, 623
6,007
1.293

2,224
3,049
3,776

36.8

152.9
32.6

120.3
115.7

6.1

154.2
32.9

121.3
115.7

' 43. 8
'86.6

32.6
'40.4
'29.0

5,121
341
85

61
162
630

1,022
70

174
262

152
416
323

111
822
489

2,410

660

2,121

2,031
714
87
3

9,110
6, 328
2, 174

608

1,164
884
176
103

15,462
49

56, 307
1,813

82.3
11.6

11, 310
3,097
1. 293

2,372
3,444
3,996

36.9

155.0
32.7

122.3
116.7

4.2

154. 5
33.0

121.5
116.4

'45.1
'89.8
'33.2
'42.1
'29.4

4, 930

3,559
863

1,349
23

8,001
5,916
1,438

647

1,144
861
175
108

15,463
-21

28, 155
1,855

83.4
10.7

3, 883
7,168
1.293

2,673
2,839
3,974

37.2

152. 4
33.0

119.4
118.1

6.9

154.5
33.3

121. 3
117.4

' 45. 2
'89.8
'33.5
'43.1
'29.5

2,267

2,119
1,008

98
50

8,959
6,190
2,147

622

1,183
890
191
102

15, 461
-48

4
2,379

85.4
10.8

4,672
5,010
1.293

2,708
3,579
4,879

37.7

153.6
33.3

120.3
119.2

7.8

155.6
33.4

122.1
118.5

'45.0
'91.2
' 32. 9

40.9
'29.3

6,121
400
108

93
194
765
960
217
200
325

227
553
361

150
945
622

2,600

542

3, 056

2,686
1,091

289
82

7, 718
5,847
1,298

573

1, 188
893
188
107

15,462
43

28, 146
2,082

86.9
11.3

6,341
6,707
1. 293

2,434
3,672
3,603

37.8

155.2
33.7

121.5
120.1

7.0

156. 7
33.5

123.3
119.4

' 46. 3
'95.8
'33.3
'42.3
'29.4

2,467

2,242
644
166
59

7,785
5,535
1,645

605

1,163
868
188
108

15, 460
11
0

1,799

87.2
11.3

6,466
5,184
1.293

2, 797
3,268
3,787

38.0

155.1
33.8

121.3
121.1

6.4

157.2
33.7

123.5
120.6

'44.7
'89.3
'33.0
'42.4
' 29. 1

4,128

4,016
616
58
54

7,986
5,544
1,854

588

1, 126
840
184
101

15,463
3

28, 230
2, 362

88.2
10.9

13,388
3,400
1.293

2,635
3,784
4,200

38.2

156. 9
33.,8

123.1
122. 0

6.6

158.0
33.8

124.2
121.7

'44.3
'88.5
'32.9
'41.4
'29.2

5,670
487
155

94
180
707
948
227
163
283

238
526
372

142
390
757

2, 395

583

2,527

2, 371
1,048

133
23

8, 207
6, 084
1,492

631

1,182
895
180
107

15,461
31

56, 453
2,221

11.5

33,949
5, 703
1.293

2,382
3,440
3,141

38.4

158. 8
34.0

124.8
123.3

5.6

158.6
33.9

124.7
123.1

' 44. 6
'89.8
'32.8
' 40. 9
'29.3

2,909

2,696
819
188
25

9,653
6,134
2,870

649

1, 182
890
180
111

15,386
35

28, 187
9,704

11.5

23, 628
6, 252
1.293

2,594
4,017
2,844

39.2

160.4
34.5

125.9
124.1

5.8

159.1
34.2

124.9
125.1

'45.1
'91.3
'33.2
'41.0
'29.5

4,607

4,555
650
43
9

12, 104
6,685
4,886

533

1, 441
989
235
218

15, 388
—26

28, 197
9,902

3262.5
10.8

23, 621
4,956
1. 293

2,963

4,522

39,6

163.6
34.9

128. 7
125.0

5.5

159. 4
34.2

125.2
126.5

' 45. 5
' 90. 7
' 33. 4
' 41. 7

30.0

6,299
464
159

66
218
755

1 164
167
221
355

225
506
456

143
651
749

3,405

3,111

2,969
1,434

94
49

7,675
5,338
1,783

554

1,200
911
181
108

15,185
-173

1. 293

4,522

38.5

163. 9
34.3

129.6
128.1

4. 2

159.8
34.5

125. 3
128.9

' 46. 3
'94.8
'33.8
'42.8
'30.0

2,332

2, 199
725
84
50

7,890
5, 746
1,536

608

1, 153
873
181
99

14,937
-69

1.293

38.6

159. 0
34.2

124.9
130.6

5.8

159. 1
34.6

124.5
131.1

47.1
96.1
34.6
44.3
30.5

3,880

3,721
516
130
29

14,563

1.293

158.5
34.3

124.2
132.4

6.7

159.8
34.6

125.2
132.4

'Revised. 1 End of year. 2 Estimated; excludes U.S.S.R., other Eastern European
countries, China Mainland, and North Korea. s For Oct.-Dec. quarter. 4 Average of
daily figures. 5 Quarterly average.

{Revisions will be shown later as follows: Insurance written for 1963 (Jan.-Apr., all series;
May-Dec., total and ordinary) and 1962 (total and ordinary); premiums collected, Jan.-
July 1963; profits of electric utilities, 1962; securities issued, 1961-62. Revisions back to 1947
for money supply and related data are available in the June 1964 Fed. Res. Bulletin; these

revisions result from adjustments to new benchmarks and from revisions of seasonal factors
beginning 1955.

§Or increase in earmarked gold (—). ITime deposits at all commercial banks other than
those due to domestic commercial banks and the U.S. Govt. f Revised series. Revisions
for Jan. 1964 (ratio of debits to deposits): Total (225 SMSA's), 43.9; New York, 87.3; total
(224 SMSA's), 32.3; 6 other, 40.5; 218 other, 28.7; data prior to 1964 not available. <f Includes
Boston, Philadelphia, Chicago, Detroit, San Francisco, and Los Angeles.

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

S-20 SURVEY OF CUKEENT BUSINESS April 1965

Unless otherwise stated, statistics through 1962
and descriptive notes are shown in the 1963
edition of BUSINESS STATISTICS

1963 1964

Monthly
average

1964

Feb. Mar. Apr. May June July Aug. Sept. Oct. Nov. Dec.

1965

Jan. Feb. Mar.

FINANCE—Continued

SECURITIES ISSUED-Continued

Securities and Exchange Commissioni—Continued
Estimated gross proceeds— Continued

By type of issuer:
Corporate, total 9 mil.$—

Manufacturing - do
Extractive (mining) do
Public utility do __
Railroad -- do
Communication do
Financial and realestate do

Noncorporate' total $ do
U S Government do
State and municipal do

New corporate security issues:

Proposed uses of proceeds:
New monev total do

Retirement of securities do
Other purposes do

State and municipal issues (Bond Buyer):

Short-term - - do

SECURITY MARKETS

Brokers' Balances (N.Y.S.E. Members Carrying
Margin Accounts)

Cash on hand and in bank's mil $
Customers' debit balances (net)— do

Money borrowed _ _ - _ _ _ d o _ _ _ -

Bonds
Prices:

Standard & Poor's Corporation:
Industrial, utility, and railroad (A1+ issues):

Composite (19 bonds) c?—dol. per $100 bond__
Domestic municipal (15 bonds) ._ do

U.S. Treasury bonds, taxablel _ . _ _ _ _ — _ _ d o _ _ _ -
Sales:

Total, excl. U.S. Government bonds (SEC) :
Al l registered exchanges:

Market value mil $
Face value - do

New York Stock Exchange:
M^arket value do____
Face value do

New York Stock Exchange, exclusive of some
stopped sales, face value, total mil. $__

Yields:
Domestic corporate (Moody's) .percent..

By ratings:
Aaa _ do
Aa do
A _ d o
Baa do

By groups:
Industrial — - do
Public utility do
Railroad - do

Domestic municipal:
Bond Buyer (20 bonds) do
Standard & Poor's Corp. (15 bonds). _ _ _ _ _ d o

U S Treasury bonds , taxable 0 do __

Stocks

Cash dividend payments publicly reported:
Total dividend payments mil. $

Finance do
Manufacturing do
Mining do
Public utilities:

Communications do
Electric and gas. _ do

Railroads do
Trade - - do
Miscellaneous _ _ do

Dividend rates and prices, common stocks
(Moody's):

Dividends per share, annual rate, composite
dollars--

Industrials _ __ _ do
Public utilities- _ _do
Railroads do
N.Y. banks___ do
Fire insurance companies _ - _ _ _ _ _ _ d o

Price per share, end of mo., composite—- _do
Industrials _ _ ' _ do
Public utilities do
Railroads., ___ __ do_

1,020
295
18

222
36
91

260

1,615
601
842

1,007

749
450
299
127
130

842
457

U61
15,541
i 1, 210
1 4, 481

96. 8
111.3

86.31

145. 04
137. 82

138. 94
132. 17

123. 61

4.50

4.26
4.39
4.48
4.86

4. 42
4.41
4.65

3.18
3.23

4.00

216,188

2 2, 487
28,510

* 582

2 1, 456
2 1, 900

2377
2642
2232

6.42
6.98
3.21
3.50
4.46
5.84

202. 32
218. 24
102. 79
78. 49

1,122
250
35

230
28

181
290

1,930
888
879

1,108

911
573
338

62
135

879
452

1488
1 5, 101
i 1, 169
1 4, 132

95.1
111.5

84.46

240. 21
'220.06

231. 90
211. 86

210. 38

4.57

4.40
4.49
4.57
4.83

4.52
4.53
4.67

3.20
3.22

4.15

2 17, 682
22,805
29,298

2601
2 1, 573
2 2, 036

2422
2680
2 268

7.05
7.70
3.43
3.81
4.57
6.00

235.08
258. 55
108. 76
94 m

710
128
10

161
35
84

113

1, 312
413
810

702

523
330
193
17

162

810
470

465
5,405
1,199
4,191

95.7
112.3

84.60

230. 97
213. 65

226.21
209. 23

226. 12

4.55

4.36
4.46
4.56
4.83

4.48
4.51
4.67

3.17
3.17

4.14

594.7

209.3
170.8

2.2

3.0
140.1

8.8
47.7
12.8

6.91
7.55
3.34
3.70
4.55
5.90

225. 21
246. 19
104. 23
87.99

805
165
30

195
24
36

329

1,316
399
844

796

677
341
336
42
77

844
593

474
5,387
1, 231
4,156

95.2
109. 9

84.10

253. 06
240. 93

244. 06
232. 30

212. 95

4.56

4.38
4.47
4.56
4.83

4.49
4.51
4.67

3.32
3.32

4.18

2,377.0

240.2
1, 542. 9

110.6

109.6
223.8
62.4
57.4
30.1

6.93
7.56
3.38
3.72
4.55
5.90

227.79
250. 46
103.13
88.26

2,234
195
45

174
48

1,385
270

2,696
1,444
1,204

2,215

2,094
1,788

306
37
83

1,204
869

458
5,531
1,165
4,428

94.6
110.3

83.84

288.43
228. 37

282. 05
222. 06

226. 94

4.58

4.40
4.49
4.59
4.85

4.53
4.53
4.69

3.26
3.29

4.20

1, 131. 1

221.2
353. 3
18.2

289. 4
140.1
23.8
66.7
18.4

6.95
7.58
3.38
3.72
4.55
5.90

229. 62
251. 53
104.00
88.66

1,155
217
14

501
25
27

232

1,112
367
660

1,141

953
662
292

72
116

660
515

448
5,458
1,138
4,475

94.7
111.6

84.38

257. 85
236. 45

252. 29
231. 22

200. 45

4.59

4.41
4.50
4.60
4.85

4.54
4.53
4.69

3.16
3.21

4.16

454.2

104.0
164.5

3.9

3.5
137.5

' 5.7
23.7
11.4

6.97
7.61
3.38
3.72
4.55
5.90

232. 35
255. 45
104.11
94.99

1,461
374
20

271
22

269
459

1, 595
383
900

1,441

1,292
720
572
63
86

900
393

466
5,388
1,146
4,431

94.9
111.8

84.70

' 242. 20
'229.12

235. 66
221. 26

215. 15

4.59

4.41
4.51
4.60
4.85

4.54
4.55
4.70

3.20
3.20

4.13

2, 566. 0

229.3
1, 722. 5

112.3

111. 6
225.8
63.9
65.6
35.0

6.98
7.61
3.38
3.76
4.55
5.90

236. 24
257. 62
105. 40
99. 52

869
192

8
227
54
28

285

1,598
387
922

854

653
430
223

74
127

922
222

451
5,314
1,114
4, 395

95.2
112.1

84.70

247. 56
227. 28

238. 63
218. 63

190. 12

4.58

4.40
4.50
4.58
4.83

4.52
4.54
4.68

3.19
3.18

4.13

1, 157. 8

241.1
362.1
16.6

288.7
141.1
21.1
70.3
16.8

7.03
7.68
3.39
3.76
4.55
5.90

240. 48
263. 49
110. 76
100. 64

728
178
16

167
7

31
284

3,400
2,449

767

718

570
296
273
57
91

767
458

465
5,207
1,077
4,. 281

95.3
111.8

84.59

197. 81
186. 44

190. 38
178. 75

166. 90

4.57

4.41
4.49
4.57
4.82

4.52
4.54
4.65

3.19
3.20

4.14

475.3

115.5
166.2

4.1

3.2
139. 7

8.9
26.2
11.5

7.05
7.69
3.46
3.76
4. 55
6.12

236.88
260.03
110. 86

Q4. 14

1,204
272
87

338
28
21

355

1,323
358
952

1,191

788
464
325
82

321

952
540

456
5,241
1,145
4,231

95.1
111.0

84. 31

221.98
211.69

212. 29
201. 31

205. 15

4.57

4.42
4.48
4.55
4.82

4.52
4.53
4.65

3.26
3.25

4.16

2, 517. 5

273.9
1,625.2

111.0

109. 9
230.1
65.7
66.2
35.5

7.05
7.70
3.48
3.91
4.55
6.12

242. 73
268.38
112.67
Q8 .13

1,032
269
58

339
16
88

197

1,878
367
816

1,015

750
539
211
66

199

816
446

475
5,205
1,155
4,155

95.1
110. 9

84. 37

239.88
218. 21

227. 75
206.52

222. 93

4.57

4.42
4.49
4.55
4.81

4.53
4.52
4.66

3. 23
3.26

4.16

1,211.7

246.4
385.3
17. 5

292.1
144.7
31.8
71.7
22.2

7.12
7.77
3.49
3.96
4. 55
6.12

243. 14
269. 08
115.11
1YY? 41

702
213
23
47
15
17

209

3,904
3,242

566

695

533
232
301
49

112

566
354

498
5, 181
1,131
4,135

95.2
112.0

84.81

204. 06
193. 97

189. 71
180. 23

179. 45

4.58

4.43
4.49
4.57
4.81

4.53
4.53
4.67

3.18
3.18

4.12

488. 5

125.8
175.8

3.2

2.7
140.7

6.5
23.0
10.8

7. 32
8.06
3.49
4.00
4.61
6.12

241. 05
268. 83
115. 62
05 Qfi

1,577
637

52
205
29
31

407

1,534
373

1,097

1,560

1,256
603
653
141
163

1,097
296

488
5,101
1,169
4, 132

95.3
112.6

84. 65

211.88
200. 92

203. 14
192. 02

193. 49

4.58

4.44
4.50
4.58
4.81

4.54
4.54
4.68

3.12
3. 15

4.14

3, 520. 3

493.1
2, 282. 9

183.0

112.6
236.9
96.8
71. 2
43.8

7.37
8.10
3.68
4.03
4.68
6.22

242. 99
270. 21
115. 54
Q9 m

858
416
11

121
26
12

180

1,474
433
811

849

699
346
353
48

103

811
424

519
' 5, 019
1,207
3,940

95.5
114.0

84.56

204. 50
194. 12

195. 35
185. 17

196. 84

4.57

4.43
4.48
4.57
4.80

4.53
4.52
4.66

3.04
3.06

4. 14

1, 385. 2

374.8
408. 1
20.0

290. 8
146.1
19.1

102.1
24.2

7.44
8. 20
3.73
4.03
4.80
6.22

250. 34
280. 74
119. 00
•QK -R9.

675
158
11

169
34
42

213

3,205
2,129

933

663

564
361
203
33
66

'933
'533

488
5,038
1,254
3,885

95.5
113.3

84.40

215.95
195.74

203.26
185. 24

215. 30

4.55

4.41
4.46
4.54
4.78

4.52
4.51
4.62

3.17
3.10

4.16

613. 3

214.1
175.5

3.6

2.0
151.4

9.1
45.5
12.1

7.47
8. 24
3.73
4.03
4.80
6.22

248.21
278. 19
118. 81

Q4 fi9

_ _

_ _

969
516

95.2
112. 2

84.48

258. 65

4. 56

4.42
4.48
4.54
4.78

4.52
4.51
4.63

3.16
3.18

4.15

2, 622. 9

259.6
1,725.4

117. 5

111. 8
233.9
69.8
67.3
37. 6

7.48
8.24
3.80
4.03
4.92
6.24

245. 38
274. 90
118. 85
94.16

'Revised. 1 End of year. 2 Annual total.
{Revisions for 1961-62 will be shown later. 9 Includes data not shown separately.
cfNumber of bonds represent number currently used; the change in the number does not

anect the continuity of series.

IPrices are derived from average yields on basis of an assumed 3 percent 20-year bond.
OFor bonds due or callable in 10 years or more.

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

April 1965 SURVEY OF CURRENT BUSINESS S-21

Unless otherwise stated, statistics through 1962
and descriptive notes are shown in the 1963
edition of BUSINESS STATISTICS

1963 1964

Monthly
average

1964

Feb. Mar. Apr. May June July Aug. Sept. Oct. Nov. Dec.
i

1965

Jan. Feb. Mar.

FINANCE—Continued

SECURITY MARKETS— Continued

Stocks— Continued

Dividend yields and earnings, common stocks
(Moody's):

Yields composite percent
Industrials -do
Public utilities __ __ _ _ do
Railroads do
N Y banks -do
Fire insurance companies - — _ _ do

Earnings per snare (in dust., qtrly. at ann. rate;
pub. util. and RR., for 12 mo. ending each qtr.):

Industrials dollars
Public utilities do
Railroads do

Dividend yields, preferred stocks, 14 high-grade
(Standard & Poor's Corp.). percent-

Prices:
Dow-Jones averages (65 stocks) _ _

Industrial (30 stocks) _ _ _
Public utility (15 stocks)
Railroad (20 stocks) _ _ _ _ _

Standard & Poor's Corporation:*^*
Industrial, public utility, and railroad:

Combined index (500 stocks). .. .1941-43=10. .

Industrial, total (425 stocks) 9 do
Capital goods (122 stocks) do_— _
Consumers' goods (188 stocks) do

Public utility (50 stocks) do
Railroad (25 stocks) do

Banks:
New York City (10 stocks) _ _ _ _ _ do.___
Outside New York City (16 stocks) - - _ _ d o _ _ _ _

Fire and casualty insurance (22 stocks) f_ -do

Sales (Securities and Exchange Commission):
Total on all registered exchanges:

Market value mil $
Shares sold millions

On New York Stock Exchange:
Market value mil $
Shares sold (cleared or settled) _ .millions-

Exclusive of odd-lot and stopped stock sales
(NY S.E • sales effected) millions

Shares listed, N.Y. Stock Exchange, end of mo.:
Market value, all listed shares bil. $
Number of shares listed _ - ____millions_

3.17
3.20
3.12
4.46
3.15
2.51

U2.43
i 4.99
16.29

4.30

253. 67
714. 81
138. 36
165. 30

69.87

73.39
63.30
62.28
64.99
37. 58

36.75
74.81
63. 38

5 359
153

4 574
113

96

386 63
7,906

3.00
2.98
3.15
4.05
2.97
2.50

'114.37
i 5.38
17.00

4.32

294.23
834. 05
146. 02
204. 36

81.37

86. 19
76.34
73. 84
69.91
45.46

39.64
77.54
67.20

6,012
170

5,035
124

103

454. 14
8, 732

3 07
3 07
3.20
4 21
3 14
2.48

4.31

276.74
793. 03
140. 09
184. 55

77. 39

81.96
72.92
68.11
67.20
41.54

37. 06
75.90
66. 19

5 317
140

4,280
102

88

428. 42
8,214

3 04
3 02
3.28
4 21
3.02
2.49

13. 85
5 02
6 81

4.34

282.93
812. 18
139. 25
191. 97

78. 80

83. 64
75.48
70.15
66. 78
42.88

38.49
76.90
67.06

6 401
185

5,325
137

114

436. 79
8, 301

3 03
3 01
3.25
4 20
2.99
2.46

4.37

286.09
820. 94
139.02
196. 15

79.94

84.92
76.52
70.93
67.30
43.27

39.20
77.17
67.07

6 982
210

5,933
156

124

441. 72
8,378

3 00
2 98
3 25
3 92
2 94
2.45

4.41

289.33
823. 12
140. 86
202.08

80.72

85.79
76. 50
72. 67
67.29
44.86

39. 88
77.66
67.62

6,072
168

5,196
125

99

447. 62
8,480

2 95
2 95
3.21
3 78
2.98
2.45

15.15
5 13
6.97

4.41

290.08
817.63
141. 56
206.59

80.24

85. 13
75.85
72. 42
67.46
46.29

38. 91
76.69
66.96

"•5,681
'154

4,745
114

96

455. 01
8,841

2. 92
2. 91
3.06
3.74
2.95
2.39

4.37

302. 02
844. 24
147. 37
218. 78

83.22

88.19
77.76
75. 47
70.35
48.93

39.78
76.98
68.31

6,181
170

5, 266
125

103

464. 54
8,941

2.98
2.96
3.12
3.99
2.90
2.49

4.29

298. 13
835. 30
149. 24
211. 25

82.00

86.70
75.91
75. 40
71.17
47.17

39.71
76.58
68.27

4,828
139

4,106
100

82

458 12
8,981

2.90
2.87
3.09
3.98
2.76
2.52

12. 60
5.26
7.15

4.25

305. 85
863. 55
151.85
214.44

83. 41

88.27
77. 97
77. 74
72.07
47. 14

41. 60
77.48
68.46

5 823
168

4,914
120

110

472 02
9,010

2 93
2.89
3.03
3.87
2.89
2.56

4.25

311. 73
875. 26
153. 93
222. 00

84.85

89.75
79.13
79.08
73. 37
48.69

41.75
80.50
67.99

6 245
185

5 268
'131

107

476 39
9 095

2.95
3.00
3.02
4.17
2.93
2.60

4.25

311.04
880. 04
154. 33
217. 16

85.44

90. 36
78.97
79. 18
74. 39
48.01

41.61
81. 20
66.82

5 195
155

4 371
108

94

472 15
9 136

3.03
3.00
3.19
4.35
2.99
2.62

* 15. 88
5.38
7.00

4.23

304.50
866. 73
154. 49
206. 46

83.96

88.71
77.24
77. 58
74.24
45.75

40.08
76.08
66.14

5 773
170

4 872
121

104

474 32
9 229

2.97
2.92
3.13
4.22
3.08
2.56

4.18

311. 84
889.89
158.09
210. 34

86. 12

91.04
80.19
79.69
75.87
46.79

40.40
75. 13
66.80

5 959
179

4,918
127

109

491 85
9,292

3.01
2.96
3.14
4.26
3.25
2.55

4.22

313.79
894. 41
161. 31
210. 01

86.75

91.64
82.52
80.74
77. 04
46. 76

39.43
73. 30
68.47

6 330
182

5 291
131

112

493 48
9 336

3.05
3.00
3.20
4.28
3.33
2.59

4.26

315. 14
896.44
161. 61
212. 26

86.83

91.75
83.62
81. 50
76.92
46. 98

38. 96
71.13
68.26

125

490 25
9, 481

FOREIGN TRADE OF THE UNITED STATES

FOREIGN TRADE

Value*

Exports (mdse.), incl. reexports, totallO ---mil. $__
Excl. Dept. of Defense shipmentsQ - do

Seasonally ad justedO --- do

By geographic regions: A
Africa do
Asia. do
Australia and Oceania _ _ _ _ do
Europe do

Northern North America. do___
Southern North America _ do
South America _ do

By leading countries:
Africa:

United Arab Republic (Egypt Reg.)___do _
Republic of South Africa __do_—

Asia; Australia and Oceania:
Australia, including New Guinea _do
India do

* Pakistan ___ _ _ _ _ do
Malaysia© do

Indonesia _do
Philippines _ do
Japan _ _ _ _ __ _ do

Europe:
France. do
East Germany-... _ _do
West Germany do

Italy... _ _ _ _ _ _ _ _ . do
Union of Soviet Socialist Republics. . . do__
Fnited Kingdom. do

1,945.4
1,868.7

82 4
398 1

43 6
589 0

343 2
142.2
159 6

17.5
23.0

36.5
67 0
32 3

8 8
26.9

141 5

56 5
.5

92.0

73 4
1.7

96.8

2, 203. 2
2 135.0

100 9
434 9

60 6
686 6

395 5
169.6
175 9

22.0
32 5

51.4
79 4
31 3
6 4

5 6
30 0

159 0

66 7
1 7

108.3

67 9
12.2

122.3

2,102.9
2 005 9

2046 2

95 6
420 1
47 4

702 0

341 6
149 7
147 3

22.8
29 7

40.8
70 2
21 3
5 8

6 7
29 9

166 0

66 0
3 5

97.8

75 2
29.3

123.9

2,192.3
2 1402

2 074 0

93 2
406 8

54 0
738 2

407 2
161 2
161 3

21 1
30 5

47.6
67 5
15 7
6 1

4 0
29 3

174 6

71 4
1 8

112. 3

73 9
55.3

121.7

2,224.3
2,138 0

2,061 1

99 1
410 4
48 7

692 3

426 2
167 0
161 7

23.5
28.2

40.6
76 1
20 0
6 0

2 2
31 3

153 4

65 9
5

116. 6

74 5
22.2

107.4

2,273.2
2,220 9

2,061 8

115 2
450 6
59 0

695 5

425 5
164 6
186 6

29.6
37 3

49. 7
97 8
30 6
6 4

3 2
32 6

145 4

71 3
4 6

111 7

61 0
13.8

111.2

2,115.4
2,047 4

20342

103 9
372 3
58 8

622 3

417 3
179 4
179 5

24.2
33 7

49.7
55 1
38 4
6 1

3 3
30 4

128 3

61 5
1 i

96.3

54 5
1.8

107.9

2,120.7
20459

2 122 9

98 7
439 1
60 9

626 5

365 8
168 3
166 9

14 8
32 8

50.8
87 6
40 4
7 5

5 7
28 6

146 8

59 0
3

97 2

67 7
7.3

108. 0

1,972.7
1,899 6

2 1088

93 5
376 4
68 6

554 3

380 3
155 3
175 6

20 8
32 6

57.8
53 1
34 3
7 9

4 3
28 2

134 8

51 3
3

93 6

49 7
2.8

105. 8

2,139.1
2084 7

*• 2 235 3

93 4
422 9
76 8

639 1

389 2
174 5
187 8

18 1
29 9

66.8
88 6
32 2
6 6

4 6
32 6

139 9

55 2
8

114 2

67 7
1.2

125.8

2,290.3
2,258 9

2,154 8

111 9
448 3
71 9

729 4

429 4
184 1
171 6

21 6
40 7

61.7
91 1
34 9
5 7

6 0
29 5

157 4

67 0
5

119 1

66 8
.8

151. 2

2, 267. 0
2 182 9

2 196 8

97 8
447 4
67 3

719 6

390 9
177 1
191 1

19 3
30 8

58.4
80 7
38 1
6 3

7 4
27 1

164 0

64 6
8

104 0

70 5
1.8

138.6

2, 613 0
2 560 9

2 430 4

122 1
575 5
64 8

825 4

432 6
204 3
225 2

34 7
37 3

55.6
104 2
44 3
6 7

7 5
30 1

212 6

82 8
2 7

139 5

82 0
2.1

143.6

1, 247. 4
1 188 1

1 217 3

33 9
273 7
24 2

352 2

296 9
126 5
73 3

6 9
14 6

19.5
41 9
14 2
4 3

1 7
13 9

116 6

42 3
I

59 6

33 1
.2

67. 9

1, 598. 1
1 513 7

1 592 7

r Revised. *> Preliminary. i Calendar year total.
cf Number of stocks represents number currently used; the change in number does not

affect continuity of the series. 9 In eludes data not shown separately,
tRevised series; former series covered fire insurance only.
JRevisions for various periods prior to Feb. 1963 will be shown later. QThe indicated

totals for 1963 and 1964 have been revised to reflect all revisions published with data through
Dec. 1964; the various components have not been so revised. ^Includes grant-aid shipments
under the Dept. of Defense Military Assistance Program, as well as economic aid shipments
under other programs. AExcludes "special category'-shipments.

©Country designation established Jan. 1964.

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

S-22 SUEVEY OF CURRENT BUSINESS April 1965

Unless otherwise stated, statistics through 1962
and descriptive notes are shown in the 1963
edition of BUSINESS STATISTICS

1963 | 1964

Monthly
average

1964

Feb. Mar. Apr. May June July Aug. Sept. Oct. Nov. Dec.

1965

Jan. Feb. Mar.

FOREIGN TRADE OF THE UNITED STATES—Continued

FOREIGN TRADE— Continued

Vahiet— Continued

Exports (mdse.), incl. reexports — Continued
By leading countries— Continued

North and South America:
Canada mil. $

Latin American Republics, total 9 do

Argentina do
Brazil do
Chile do

Colombia do
Cuba - do
Mexico do
Venezuela do

Exports of U S merchandise totalO do
Excl military grant-aid* - - do

By economic classes:
Crude materials do _ _
Crude foodstuffs --- do
IVf anufactured foodstuffs and beverages do
Semimanufactures cP do

T?Y 1 n't r OTO t aid * do

By principal commodities:
Agricultural products, total 9 do

Animal and vegetable oils and fats* do

Fruits vegetables and preparations do

TWT t A prepd. ati/yns* doM.ea a a p p * j

Nonasricultural products total 9 do

Automobiles parts and accessories do
Chemicals and related products! -_ do
Coal and related fuels do
Iron and steel prod (excl adv mfs.) do

Ttfachinerv total §9 do

Agricultural do
Tractors parts and accessories do
Electrical do
Metalworklng§ - do
Other industrial do _

Petroleum and products -- do_ _ _
Textiles and manufactures _ do

General imports totalOO - do
Seasonally adlustedOO do

By geographic regions: O
Africa do
Asia - - - do
Australia and Oceania do
Europe - do- -
Northern North America do
Southern North America --- do
South America do

By leading countries: O
Africa:

United Arab Republic (Egypt Reg.)___do
Republic of South Africa do

Asia; Australia and Oceania:
Australia, including New Guinea do
India..- __.do
Pakistan __:do
Malaysia© do
Indonesia do
Philippines _ _ _ _ . _ _ _ d o _ _ _ _
Japan do

Europe:
France do
East Germany — _ do
West Germany. do
Italy do
Union of Soviet Socialist Republics do
United Kingdom do

North and South America-
Canada do
Latin American Republics total 9 do

Argentina _ do
Brazil do
Chile do
Colombia do
Cuba do
Mexico _ _ _ _ _ d o
Venezuela... __ _ _ _ ___do

343.2

262.8

15.7
31.4
13.5
20.0
3.0

68.9
42.3

1,921.7
1, 838. 9

214.7
189.4
124.8
273.6

1,107.6
1, 030. 9

465.4

26.6
48.9
37.2

191.7
12.3
43.6

1,444.7

125.5
2 161. 9

40. 2
57.4

453.4

15.2
35.2

113.4
37.0

216.5

41.0
57.8

1,428.5

64.8
266. 1

41.8
400.8
319.4
127.4
207.7

1.7
21.6

26.6
24.5
3.8

9.4
29.7

124.8

35.8
.3

83.6
41.1
1.7

89.9

319.1
287.6
13.7
46.8
15.7
20.7
W
49.5
78.1

395.5

307.8

.21.7
32.0
14.9
20.3
0)
89.0
49.6

2,173.8
2, 102. 1

242.0
211.6
140.5
333. 9

1, 237. 6
1, 169. 5

529.0

35.8
57.5
36.2

215.0
15,1
45.4

1, 636. 6

143.4
193.8
42.1
74.6

528.7

19.1
45.6

128.4
43.4

249.3

39.3
67.1

1, 557. 1

76.3
301.7
36.6

442.8
354.0
136.6
209.1

1.3
20.8

23.4
25.4
3.3

13.3
14.1
32.3

147. 5

41.2
.6

97.7
43.9
1.7

95.2

353.^
293.6

9.3
44.6
18.2
23.4
0)
53.5
79.7

341.6

261.7

19.5
23.1
12.2
19.8
C1)
76.6
40.5

2,074.3
1, 972. 8

237.9
209.7
137.3
289. 5

1,188.5
1, 091. 5

525.3

27.8
74.9
33.7

226.3
16.0
37.0

1, 537. 6

151.6
172.3
31.6
61.8

510.4

20.1
36.5

132.7
42.1

238.4

35.1
61.5

1,336.8
1,460.3

71.4
203.7
30.5

394.6
301. 9
142.2
192.7

1.0
20.3

19.2
18.0
2.6
9.9

10.0
15.1

100.6

35.0
.8

78.7
33.7
2.0

85.3

301.8
284.5

9.7
38.0
7.4

22.2
(0
59.1
89.3

407.1

285.3

17.3
26.5
13.0
20.6
0)
78.2
48.7

2,164.3
2, 107. 6

215.5
228.3
135.8
326.4

1, 245. 3
1,193.3

530.8

33.1
64.4
33.3

238.2
14.5
30.0

1, 620. 5

149.0
191.9
30.5
67.2

542.7

23.9
45.5

123.0
44.4

264.2

38.4
70.7

1,590.2
1,519.5

89.8
282. 9

38.3
456.1
337.4
152.0
234.9

3.8
21.1

24.8
24.0
3.2

14.8
15.0
34.9

133.3

39.5
.7

106.1
40.3
1.0

90.8

337.3
338.7

10.8
60.7
20.9
23.2
0)
67.2
87.2

426.2

292.8

16.7
31.3
12.6
17.1
0)
91.0
47.1

2,187.9
2,093.2

207.6
232.5
134.9
323.4

1,271.8
1, 185. 5

521.1

33.3
51.7
28.8

244.0
12.6
30.5

1,649.1

148.4
182.6
34.3
68.7

521.5

23.8
49.8

122.6
39.8

246.1

41.8
68.2

1,560.6
1,540.6

86.9
276.5
33.4

449.3
341.4
162.2
211.3

2.0
21.3

18.5
28.1
3.9

10.6
11.7
19.8

143.5

43.9
.5

97.9
41.2

.9
94.0

341.3
314. 9
10.4
53.8
17.3
24.5

0
71.4
75.7

425.5

314.4

19.2
31.6
16.7
24.5
0)
81.8
57.4

2,241.9
2, 183. 5

219.1
233.1
144.8
333.3

1, 295. 2
1,243.2

528.9

36.1
49.5
34.5

238.4
16.7
33.5

1, 696. 6

156. 5
187.4
44.9
81.7

575.2

22.6
53.7

133.2
46.4

274.8

35.8
71.0

1,455.7
1,539.4

83.7
278.3
36.1

411.5
337.4
143.4
166.6

2.5
19.9

16.1
25.7
3.5

12.2
15.2
34.6

121.7

41.5
.4

87.8
35.2
1.3

91. 1

337.2
260.4

9.4
23.6
19.3
17.3
0

55. 9
66.2

417.3

325.1

18.8
32.5
14.2
21.1

0
103.3

55.8

2,084.4
2, 008. 1

217.9
182.1
125.9
330.9

1, 210. 6
1, 142. 9

459.1

32.9
50.7
37.8

180.3
14.9
41.2

1, 608. 3

144.6
183.5
45.6
83.4

513.7

19.7
50.2

119.9
39.7

240.3

39.4
68.2

1,593.7
1,518.4

67.5
317.2
45.6

446.7
381.6
137.0
198.8

1.0
19.3

32.2
28.4
3.7

10.9
15.8
31.3

155.1

42.8
.6

99.7
45.1
2.4

100.7

381.3
280.7

12.3
32.5
17.6
21.1
C1)
50.6
81.8

365.8

300.3

23.2
26.6
13.1
19.2

0
88.4
50.5

2,094.8
2, 020. 0

252.8
177.6
116.3
333. 1

1 °08 3
1, 133. 8/

479.3

40.0
91.5
32.3

171.1
13.0
37.0

1,608.8

111.6
199.4
39.8
82.5

517.2

20.8
48.4

116.9
45.9

241.1

43.3
59.7

1,610.7
1,578.1

65.8
334.7
32.5

461.5
373.0
140.0
202.7

1.9
16.2

17.8
19.8
3.0

13.3
15.2
44.1

167.2

45.5
.4

102.7
47.7
2.1

101.5

372.6
288.6

7.7
36.7
19.7
15.8
0)
54.6
85.7

380. 3

297.1

24.3
35.5
13.4
19.2

0
81.6
46.6

1,944.5
1, 868. 5

190.3
172.0
136. 5
324.6

1, 118. 2
1, 045. 1

419.5

41.3
16.6
35.8

174.4
12.5
34.6

1, 522. 1

120.8
197.9
50.6
81. 7

458.3

19.1
41.2

109.8
37.1

218.3

40.8
60.0

1,491.0
1,574.9

66.1
339.1
43.7

377.6
363.9
115. 8
185.4

.9
16.9

26.8
30.7
3.0

21.0
14.6
36.6

155.8

38.4
.9

74.8
48.6
1.9

85.7

363.1
247.4

6. 5
31.9
18.1
18. 9
0)
39.7
76.5

389. 2

324.4

26.4
41.0
18.2
18.1

0
95.4
47.6

2,112.1
2, 057. 5

218.2
203.1
145. 2
350.4

1, 195. 1
1, 140. 7

493.8

36.7
24.5
42.5

204.2
13.3
73.0

1, 618. 0

140.7
212.3
41.6
73.5

507.8

14.1
46.2

122.5
38.3

242.8

36.1
66.8

1,561.8
1,546.4

70.5
336.9
41.2

426.3
372.3
102.3
212.4

.4
18.6

23.8
25.0
2.7

13.0
16.0
39. 3

175.7

33.5
.5

97.8
45.1
1.9

92.3

372.1
265.3

7.1
46.5
18.6
25.1
0)
30.6
77.0

429 .4

317.7

17.5
32.5
15.6
21.7

0
99.1
47.6

2,261.4
2, 226. 1

288.9
210.7
155.9
349.5

1, 252. 6
1,221.2

571. 0

31.8
38.6
50.2

205.0
16.6
58.1

1, 686. 5

133.8
200.5
47.8
77.6

554.4

14.5
48.0

139.9
46.8

258.2

41.7
72.5

1,613.0
1,547.7

82.7
315. 8
32.5

466.7
388.8
123.3
202.3

.5
20.1

23.4
26.0
2.5

11.9
12.9
33.1

159.5

43.0
.7

101.8
48.2
1.6

103.3

388.6
275.1

7.5
36.6
20.0
34.0
0

48.5
69.2

390.9

328.8

28.1
37.4
15.4
18.6

0)
95.8
49.7

2, 242. 4
2, 158. 3

280.8
235.7
153.8
334.5

1, 237. 6
1, 153. 5

607.9

36.3
50.9
35.5

231.3
15.2
58.2

1,634.5

141.4
192.6
36.0
69.5

520.1

16.5
41.0

137.7
42.4

242.1

37.2
68.0

1, 671. 7
1,697.7

84.0
322.6
32.6

503.3
361.9
123.4
242.6

.8
24.5

26.3
26.7
3.7

12.2
14.7
32.8

165.8

50. 6
.6

113.5
56.1
2.1

112.8

361.7
321.1

6.7
71.4
14.2
28.5
(0

46.6
82.5

432.6

376.6

34.5
33.3
21.6
23.3
0)

103.8
60.4

2, 577. 6
2, 525. 5

327. 9
226.6
172.1
410.3

1, 440. 7
1,388.6

669.2

53.5
97.9
38.1

232.6
19.3
73.4

1, 908. 4

174.1
234.8
37.9
85.0

636. 7

18.1
47.5

156. 4
58.6

299.2

44.2
78.7

1, 755. 0
1, 642. 2

79.6
329.3
37.6

519. 4
381.5
147.6
259.3

.5
27.6

24.4
29.9
3.5

15.3
15.2
33.4

161.7

45.2
.3

119.7
48.8
1.9

101.3

381.4
352.4

11.7
59.2
28.8
35.5
0)
54.4
80.0

269. 9

164.4

11.2
10.5
7.3
7.2

0
74.7
21.7

1, 230. 7
1, 171. 4

1, 112. 9
1, 206. 4

27.9
217.1
20.8

239.0
325,7
124.4
156.5

1.3
8.0

17.0
15.2
1.0
6.8

10.3
25.8

108.3

20.5
.1

46.0
22.1
4.7

57.6

325.6
222.3

6.1
16.6
9.4
8,4

0)
43.7
92.7

1, 575. 5
1,491.1

1, 463. 6
1, 600. 5

66.9
291.7

21.3
422.6

188.0

.3
22.8

16.8
20.1
2.0
9.5

12.2
21.7

154. 5

41.5
.5

97.3
37.9
4.1

91.7

325.2
280.4

8.4
24.6
18.4
17.3
0)
52.5
86.0

r Revised p Preliminary. 1 Less than $50,000. 2 Beginning Jan. 1963, excludes
exports of certain fertilizer materials, coal-tar and synthetic resinous products, chemical spe-
cialties, etc.; in 1962, such exports totaled $52.6 mil.

JSee similar note on p. S-21; for exports, see also note "1" on p. S-21.
9 Includes data not shown separately. QSee similar note on p. S-21.
cfData for semimanufactures reported as "special category, type 1" are included with

finished manufactures. *New series. Data for periods not shown may be obtained from
Bu. of Census reports.

fRevised to include SITC items classified as "cereals and preparations"; not comparable
with data published in the 1963 BUSINESS STATISTICS and in SURVEY issues prior to Nov.
1963.

A Manufactures of tobacco are included in the nonagricultural products total.
§ Excludes "special category, type 1" exports.
©For certain recent months, the data by regions and countries exclude imports uniden-

tified by area of origin. ffi Country designation established Jan. 1964.

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

April 1965 SURVEY OF CURKENT BUSINESS S-23

Unless otherwise stated, statistics through 1962
and descriptive notes are shown in the 1963
edition of BUSINESS STATISTICS

1963 1964

Monthly
average

1964

Feb. Mar. Apr. May June July Aug. Sept. Oct. Nov. Dec.

1965

Jan. Feb. Mar.

FOREIGN TRADE OF THE UNITED STATES—Continued

FOREIGN TRADE— Continued

Value J— Continued

Imports for consumption, totalQ- —mil. $—
By economic classes:

Crude materials --- do
Crude foodstuffs do
Manufactured foodstuffs and beverages__do
Semimanufactures do
Finished manufactures do

By principal commodities:
A gricultural products total 9 do

Cocoa (cacao) beans, incl. shells do
Coffee - do
Rubber, crude (incl. latex and guavule)— do
Sugar (cane or beet) - do _
Wool and mohair, unmanufactured do

NTonagricultural products total 9 do _

Furs and manufactures do
Iron and steel prod. (excl. adv. mfs.)__ -do
Nonferrous ores, metals, etc.:

Bauxite, crude* _ _ _ do
Aluminum semimfs (incl. calcined bauxite) *

mil. $
Copper crude and semimfs.* do__ _
Tin including ore do

Paper base stocks . • --do
Newsprint do
Petroleum and products > - do

Indexes
Exports (U.S. mdse., excl. military grant-aid) :f

Quantity— _ —1967-59=100—
Value - do
Unit value _ ^do

Imports for consumption:
Quantity — do
Value _ _ - — do
Unit value - do

Shipping Weight and Value
Waterborne trade:

Exports (incl. reexports):!
Shipping weight - thous. sh. tons.
Value _ mil. $„

General imports:
Shipping weight thous. sh. tons
Value mil. $

Airborne trade:
Exports (incl.reexports):f

Shipping weight .thous.sh. tons-
Value _ : — — —mil. $__

General imports:
Shipping weight - — thous. sh. tons „
Value - mil. $ _

1,417.0

1261.7
143.8
166. 5

1312.7
533.2

334.8

11.3
79.7
16.4
50.9
18.8

1,083.1

1 10. 9
59. 4

9.5

16.9
121.6

9.1

30.1
57.3

1149.1

*125
^128
*102

*127
pl2'J
"96

13, 084
1,257.2

17, 707
1,031.9

'10.3
136.5

4.7
68.0

1, 550. 0

287.0
169.5
151.0
332.3
611.3

342.0

10.9
100.0
16.7
38.2
17.1

1, 209. 1

19.7'
68.3

10.5

16.6
28.4
9.3

33.8
62.7

i 156. 0

142
146
103

135
133

P99

13.6
152.7

5.4
79.7

1,321.4

246.8
161.5
105.5
314.1
494.5

295. 4

12.5
94.0
13.2
16 5
20.6

1, 026. 8

13.6
54.1

11.2

14 8
29 5
7 3

31.1
52.4

154.3

P134
Pl37
"102

Pll6
*114
*98

12, 034
L, 334. 8

16, 415
929. 9

11.9
157.2

4.0
70.7

1,565.3

274.1
202. 4
150.7
339.0
601. 1

383.1

15.2
125.7

19.4
37.2
17.4

1, 184. 2

15.8
59.7

9.5

17.6
29.8
10.7

35.4
58.7

159.5

*142
P146
*103

»136
*135
*99

12, 673
1,384.3

16, 787
1,119.9

12.9
150. 9

4.7
79.4

1,553.8

267.8
199. 2
142.6
343.1
602.7

362.7

8.2
131. 8
13.3
32.1
18.3

1,192.7

12.0
62.5

12.2

17. 6
26.1
7.8

31.9
61.2

156.7

*143
*>145
*>102

"134
"134
"100

13, 415
1,362.0

18, 025
1,120.5

12.9
153. 5

4.6
' 75. 5

1,431.6

270.4
147.4
149. 2
311. 1
555.7

329.9

8.1
84.5
20.2
47.8
17.6

1, 103. 9

9.1
68.6

8.8

17.8
23.7
7.6

30.4
59.6

137.1

"148
"151
"102

"125
"123
"98

15, 134
1, 489. 1

18,121
1, 059. 7

12.9
149. 6

3.9
66.8

1,575.0

291.5
140.4
163.0
340. 1
641.8

316.1

10.3
73.2
13.9
38.9
14.1

1, 260. 7

8.1
77.5

10,0

18.9
26.6
7.9

34.9
65.2

144.8

"137
"139
"102

"137
"136
"99

14, 191
1, 299. 7

21, 308
1,146.9

12.9
144.8

5.0
76.9

1,613.4

325.0
145.0
148.8
333.9
662.4

318.6

8.5
84.7
17. 1
49.7
16.0

1, 296. 5

6.2
74.8

12.9

20.5
25.4
10. 2

32.3
64.8

165.4

"138
"141
"102

"141
"139
"99

14, 346
1,365.5

22, 763
1,183.9

13.4
148.8

5.1
77.2

1,489.8

302. 1
136.9
143.5
322.7
585.5

316. 7

12.8
77.7
18.1
33.9
14.1

1, 174. 1

4.7
69.1

12.3

13.7
20.7
14.1

35.2
61.8

152. 3

"127
"130
"103

"131
"128
"98

15, 300
1, 268. 4

22 031
1,096.7

12.0
128.2

4.5
69.9

1,567.7

300.1
155.8
164.2
314.3
633.5

341.0

9.2
90.8
16.4
50 0
17.1

1, 226 9

6.1
63.5

9.1

21 8
27. 5
8 3

35.3
64 2

147 0

"139
" 143
"103

"137
" 135
" 99

14, 774
1, 405. 0
r 20 161
'1 020 1

14. 8
151.4

5 3
76 6

1,643.5

296. 1
182.1
168.6
331.5
665. 1

350.9

11.2
106.7
13.7
44 6
12.4

1 292 5

4.7
71. 0

10.2

13 5
30 1
9 8

35.1
66 3

142 7

"150
" 155
"104

" 143
" 141
"99

16 426
1,503 6

19 686
1 137 0

15 8
169.7

7 3r93 9

1, 655. 1

282.7
202.6
176.7
337.1
655. 9

384. 4

8.8
126.9
17.0
43.4
15.9

1, 270. 6

4.7
89.0

9.6

11.4
26.1
7 6

35.6
68 6

144.9

"144
" 150
" 104

" 144
" 142

j>99

13.9
140.2

7.0
»-89 9

1,720.4

313.5
200.1
165. 4
357.8
683.6

372.9

11.8
116.8
18.9
37 9
22.0

1,347 5

15.4
69.4

10. 2

14 5
48.7
10 7

36.7
73 0

174.3

"169
TO 175
" 104

"150
"148
"99

17 7
187. 4

8 6
108 8

1, 138. 1

253.0
78 5
77.3

300 1
429.2

175.2

3.8
24.9
7.6

15 1
15.7

962 9

12.6

12.1

6 5
14 2
4 9

29.1
53 1

184 8

"65
"89 1

1488. 6

TRANSPORTATION AND COMMUNICATIONS

TRANSPORTATION

Air Carriers

Scheduled domestic trunk carriers:
Financial operations (qtrly. avg. or total) :

Operating revenues, total 9 _ _ _ . .mil. $__
Transport, total 9 - do

Passenger -do
Property -_ do
U S mail - do

Operating expenses (incl. depreciation) _ do
Net income (after taxes) • do_

Operating results:
Miles flown (revenue) . thous—
Express and freight ton-miles flown do__ _ _
Mail ton-miles flown _ do
Passengers originated (revenue) — do
Passenger-miles flown (revenue) -mil--

Express Operations
Transportation revenues „_ ..mil. $„
Express privilege payments —do.. —

Local Transit Lines
Fares, average cash rate cents
Passengers carried (revenue) mil-
Operating revenues (qtrly. avg. or total) —..mil. $

Motor Carriers (Intercity)
Carriers of property, class I (qtrly. avg. or total):

Number of reporting carriers.
Operating revenues, total... _.mil. $._
Expenses, total _ do
Freight carried (revenue) mil. tons—

621.9
617.1
557.0
40.3
15.0

585.5
8.4

63, 828
49, 195
14,167
4,548
3,048

295.9
228.6

20.5
576

347.5

31,004
1,446
1,385

84

68, 506
60, 576
15, 390
5,158
3, 490

2 103. 1
229.4

21.2
572

* 62, 863
* 50, 212
* 14, 051
H45842, 949

20.8
552

s 1, 037
5 1, 328
5 1, 307

579

4 646. 8
4 640. 8
4 579. 4

4 42.0
4 15. 5

4 613. 7
4 11.0

«67, 481
454, 522
415, 488
4 5, 008
4 3, 316

96.8
27.1

20.8
585

341.1

1,037
1,427
1,387

84

4 65, 407
4 56, 472
4 15, 091

4 5, 003
4 3, 287

21.0
600

4 68, 022
4 59, 014
4 14, 823
4 5, 030
4 3, 322

21.2
596

710.9
704.6
637.7
45.2
15.7

622. 2
39.1

68, 852
58, 871
14 345
5,542
3,910

99.9
29.5

21.2
564

362. 5

71, 235
60 391
14 337
5,324
3,796

21.3
531

72 362
63 842
14 178
5 647
4, 023

21.3
516

748 2
742 2
670 2
49 1
15 4

641 4
48 2

69 376
69 009
14 734
5' 214
3,530

103 2
30 0

21 4
560

335 8

71 735
72 323
16 145
5 509
3 610

21 4
611

67 518
60 756
14* 626
5 030
3 224

21 7
561

70 922
70 782
22 319
5 338
3 668

112 5
31 0

21 7
601

73 511
59 440
15 630
5 450
3 747

21 9
553

21 9
524

; Revised. " Preliminary. 1 Effective Sept. 1963, data reflect adoption of U.S. Tariff
Schedules and are not entirely comparable with earlier figures; also, beginning Sept. 1963,
certain uranium bearing materials, formerly shown under crude materials, are included with
semimanufactures (monthly averages reflect this change beginning Jan. 1963). Beginning
Jan. 1964, data for furs and mfrs. and petroleum and products reflect further changes in USTS.

2 Quarterly average. 3 Number of carriers filing complete reports for 1963.

4 Reflects substitution of data for one or two intra-Alaskan carriers. 6 For 1st qtr. 1963.
JSee similar note on p. S-21. QSee similar note on p. S-21. 9 Includes data not shown

separately. *New series. Data for periods not shown may be obtained from Bu. of Census
reports. fRevised to exclude military grant-aid shipments; comparable earlier data will
be shown later. §Excludes "special category" shipments and all commodities exported
under foreign-aid programs as Department of Defense controlled cargo. ISee similar note
on p. S-21.

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

S-24 SUKVEY OF CUKKENT BUSINESS April 1965

Unless otherwise stated, statistics through 1962
and descriptive notes are shown in the 1963
edition of BUSINESS STATISTICS

1963 1964

Monthly
average

1964

Feb. Mar. Apr. May June July Aug. Sept. Oct. Nov. Dec.

1965

Jan. - Feb. Mar.

TRANSPORTATION AND COMMUNICATIONS—Continued

TRANSPORTATION— Continued

Motor Carriers (Intercity)— Continued

Freight carried, qtrly. index of volume, class I and
II (ATA) average same period, 1957-59=100—

Carriers of passengers, class I (qtrly. avg. or total):
Number of reporting carriers - --
Operating re venues, total.— _— nail. $„
Expenses total do
Passengers carried "(revenue) _. mil. _

Class I Railroads
Freight carloadings (A AR):

Total cars - — --- thous—
Coal - — - -do
Coke -- do
Forest products • do
Grain and grain products do

Ore ..do
Merchandise, l.c.l - -do
Miscellaneous - do

Freieht carloadings, seas. adj. indexes (Fed. R.):f
Total _ _ — 1957-59= 100—

Coal - do
Coke '— • - •- do

Livestock do_
Ore — - do

Miscellaneous do_

Financial operations (qtrly. avg. or total):
Operating revenues, total 9 mil. $_.

Frelsrht - - do____
Passenger - do

Operatinsr expenses , do
Tax accruals and rents —do
Net railway onerating income do
Net income (after taxes) _ do

Operating results:
Freight carried 1 mile (qtrly.) bil. ton-miles, _
Revenue per ton-mile (qtrly. avg.)___ cents—
Passengers carried 1 mile, revenue (qtrly.)— mil -

Waterway Traffic

Clearances, vessels in foreign trade:

rOreiJf e°~ -^'aaala r?A

Panama Canal:
Total thous. Ig. tons

In TJnlted States vessels do

Travel
Hotels:

Average sale per occupied room. dollars _

Restaurant sales Index same mo. 1951=100—

Foreign travel:

Departures do
Aliens * Arrivals do

Departures do
Passports issued and renewed ...do

National parks visits f do
Pullman Co. (qtrly. avg. or total):

.rassenger mnes ^revenue;. _-_ *!»/»,- - *'

COMMUNICATIONS

Telephone carriers:
Operating revenues 9 mil.$__

Station revenues,. _. do...
Tolls message do

Operating expenses (before faxes)". _ __do—
Net operating income— do.__
Phones in service, end of year or mo mil.

Telegraph, cable, and radiotelegraph carriers:
Wire-telegraph:

Operating revenues _thous . $. .
Operating expenses, incl. depreciation do...

Ocean-cable:d*
Operating revenues.......... do...
Operating expenses, incl. depreciation do—

Radiotelegraph:^
Operatinsr revenues... — do...
Operating expenses, incl. depreciation do...
Net operating revenues do

126.3
2 138

136.4
116.4
56.6

2,406
461
32

156
234

14
147
72

1,290

95
88
96

102
52
84
36
95

,389.9
2,038.6
147.0
862 9
325. 6
201.4
162.9

8158.9
a 1.310
8 4, 624

15, 628
12, 786
2,842

5, 454
780

9.37
60

109

218
216
130
110
88

2,779

629
10, 477

845.6
465.4
289.7
495.7

7 147. 5
73.7

23,902
21, 094
1,680

'3,064
'72,527

'7195

5,077
'3,883

982

137.5

2,453
462
41

163
219

13
168
53

1,334

95
113
100
96
49
97
27
98

, 464. 1
,113.9
144.5

204.5

6,184
896

9. 53
61

rill

94
2,831

555
9,441

911.5
493. 5
318.9
541.3

7 160. 4
77.4

24,951
22, 014
1,757

2,928
7 2, 252

7348

6,026
4,662
1,119

2,076
403
28

157
212

8
60
56

1.152

97
89
90

106
104
51
93
31

100

14, 503
12,054
2,449

6,187
906

9.26
60

109

179
193
102
88
81

790

862.2
480.6
286.0
501.7
163.4
74.2

23,283
21,020

872

2,814
2,284

98

5,505
4,274

998

128.6

160
133.5
129.4
115.5

2,078
393
'29
154
186

10
66
54

' 1, 186

94
90
92

103
93
50
88
28
98

, 362. 4
,033.8
134.7

1,852.3
327.6
182.5
144.2

162. 1
1.284
4,110

14, 960
12,319
2,641

6,269
965

8.87
59

108

218
206
123
101
121

1,000

608
10, 457

892.1
485.5
311.2
530.9
156.0
74.5

25,181
21,715
2,075

3,106
2,286

475

5,752
4,336
1,192

2,202
407
35

151
177

10
114
53

1,254

95
93

100
99
92
42

123
28
97

:::::::

15, 996
12,963
3,034

5,912
866

9.86
67

116

211
214
148
104
147

1,276

898.8
489.4
313.0
532.3
165.9
74,9

24,876
21,812
1,697

3,012
2, 403

245

5,831
4,251
1,345

2,913
3542
345

3190
3208

312
3271
365

1,581

96
100
111
102

89
42

104
29
99

:::_:_:

17, 734
14,684
3,050

6,166
1,022

9. 18
62

119

226
253
161
151
135

2,263

903.1
490.0
315.7
525.0
167.4
75.1

24,708
22, 181
1,085

3,030
2,317

328

5,774
4,379
1,167

135.4

159
164.7
143.6
131.1

2,403
476
38

154
205

7
224

50
1,248

94
100
118
98
91
46
85
27
96

, 481. 4
, 133. 8
146.3
910 5
338.0
233.0
196.4

168 5
1.287
4,594

18,948
15, 809
3, 139

5,902
1,100

9.83
64

113

271
356
172
154
147

5,047

556
9,500

912.3
494.6
318.9
531.3
169.2
75.3

26,020
22, 799
1,886

3,172
2,381

427

5, 961
4,598
1,152

2,114
293
35

147
197

8
223

48
1,163

95
100
128
102

75
50
87
28
98

17,969
14, 836
3, 133

6,062
877

9.10
56

112

314
359
208
173
112

8,067

917.0
492.5
324.3
569.1
150.2
75.6

25,092
23, 304

498

3,227
2,503

341

6,087
4,768
1,103

2,926
3578
348

3198
3 243

313
3268
363

3 1, 514

93
98

128
97

88
56
84
26
96

18, 232
14,982
3, 250

6,604
927

9.89
62

107

430
302
210
201
86

7, 561

915.3
492.1
324.3
529.8
167.3
75.9

25, 113
22, 170
1,840

2,885
2,423

105

5,773
4,609

946

137. 0

2,396
461
41

151
201

16
211
48

1,267

96
96

125
99

104
48
90
26
99

2,486.5
2, 119. 2

162.3
,937.6
332.3
216.6
175.4

167.1
1.293
5,380

17,092
14,092
3,000

6,227
867

9.85
65

110

288
238
218
174

74
3, 287

578
9,818

921.3
497.0
322.6
539.6
165.3
76.4

25,256
22,089
2, 106

63,122
e 2, 360

6406

6 6, 042
6 4, 631
61,156

a 3, 195
3589

357*
3196
3310

330
3264
358

3 1, 691

95
95

129
99

109
48
96
23
95

18, 154
14, 902
3, 252

6,248
930

10. 24
70

112

238
195
186
174
56

2,283

2,376
455
46

148
221

18
154
41

1,292

99
97

127
99

99
54

136
23

100

6,156
847

10. 11
57

103

191
167
127
116
50

1,061

_ _ _ _ _ _ _

2,118
427
44

139
180

10
92
37

1,189

99
90

125
100

97
46

143
22

103

2, 526, 3
2, 168. 7

134.6

186.1

6,645
830

9.08
48

112

53
654

476
7,989

82,835.2
81,518.5
§1,005.7
81,715.6
s 488. 9

77,4

8 75,432
s 64,860
88,194

8 7 627
8 5, 503

8 999

819683
8 15,654
8 3, 144

3 2, 571
3518
347

3178
3231

311
381
346

3 1, 460

100
92

109
106

94
46

113
23

106

5, 706
779

9.36
56

102

74
'708

2,074
410
36

147
178

7
72
39

1,185

96
91
99
99
87
46

110
22

102

5, 160
652

9.54
61

113

95

2,185
409
36

152
193

8
81
41

1,265

98
92
98

101

97
42

110
21

103

9.14
63

119

151

r Revised. * Annual index. * Number of carriers filing complete reports for 1963.
3 Data cover 5 weeks; other periods, 4 weeks. 4 Based on unadjusted data.5 Quarterly average. 6 See note "cf." 7 Based on revised total; monthly revisions

not available. 8 Quarterly total,
tRevisions for 1962 are in the Aug. 1963 SURVEY. 9 Includes data not shown.

^Beginning Jan. 1965, visits to Canyonlands Natl. Park are included; Jan. 1965,66,000 visits.
cf Effective Sept. 1964, ocean-cable and radiotelegraph carriers have been classified by FCC

as "international" telegraph carriers; data have been adjusted insofar as possible to make
them comparable with those for earlier periods.

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

April 1965 SURVEY OF CURRENT BUSINESS S-25

Unless otherwise stated, statistics through 1962
and descriptive notes are shown in the 1963
edition of BUSINESS STATISTICS

1963 | 1964

Monthly
average

1964

Feb. Mar. Apr. May June July Aug. Sept. Oct. Nov. Dec.

1965

Jan. Feb. Mar.

CHEMICALS AND ALLIED PRODUCTS

CHEMICALS

Inorganic chemicals, production:
Acetylene _ _ —mil.cu.ft..
Ammonia, synthetic anhydrous (commercial)

thous. sh. tons. _
Carbon dioxide liquid gas, and solid do ,
Chlorine gas (100% Ch) do
Hydrochloric acid (100% HC1) _ _ _ _ _ _ - - _ _ d o _ _ ~
Nitric acid (100% HNOg) do _
Oxygen (high purity) _. ._• mil. cu. f t__
Phosphoric acid (100% PjOs) - thous. sh. tons__
Sodium carbonate (soda ash), synthetic (58%

NajO) thous. sh. tons..
Sodium bichromate and chromate do
Sodium hydroxide (100% NaOH) d o _ _ _ _
Sodium silicate (soluble silicate glass) , anhydrous

thous. sh. tons_.
Sodium sulfates (anhydrous, refined; Glauber s

salt' crude salt cake) _ - thous. sh. tons. -
Sulfuric acid (100% H2SO4) do _-

Organic chemicals, production :cf
Acetic acid (synthetic and natural) mil. Ib
Acetic anhydride do
A cetylsalicylic a cid (aspirin) __ __do
Creosote oil ..mil. gal__

DDT _ _ _ _ _ _ mil. lb__
Ethyl acetate (85%) do __
Ethylene glycol do_
Formaldehyde (37%IICHb)~ do
Glycerin, refined, all grades:

Methanol:
Natural mil. gal. -
Synthetic - do -

Phthalic anhydride -- _. mil. lb__
ALCOHOL

Ethyl alcohol and spirits:
Production mil. tax gal__
Stocks end of month do
Used for denaturation do
Taxable withdrawals ~ do

Denatured alcohol:
Production mil. wine gal__
Consumption (withdrawals) do
Stocks end of month do

FERTILIZERS
Exports total 9 thous. sh tons

Nitrogenous materials do
Phosphate materials '_ do
Potash materials do ___

Imports total semimanufactures* 9 do
Ammonium nitrate __ — __do _
Ammonium sulf ate do
Potassium chloride - - do
Sodium nitrate do

Potash deliveries (KjO) do_
Superphosphate and other phosphatic fertilizers

(100%P305):
Production - -_ ____thous. sh. tons_.
Stocks end of month do

MISCELLANEOUS PRODUCTS

Explosives (industrial), shipments, quarterly:
Black blasting powder thous. Ib
High explosives do

Paints, varnish, and lacquer, factory shipments-
Total shipments __ mil. $ _ _

Trade products do
Industrial finishes do

Sulfur, native (P'rasch) and recovered:©
Production thous. Ig. tons..
Stocks (producers') end of month do _

PLASTICS AND RESIN MATERIALS
Production:

Cellulose plastic materials. _ mil. lb__
Thermosetting resins:

Alkyd resins - do
Coumarone-Indene and petroleum polymer

resins_.___ _ _ _ _ _ _ _ _ _ _ _ _._mil. lb__
Polyester resins _ _ . _ _ _ — - . _ _ '. _ _ d o _ _ _ _
Phenolic and other tar acid resins- do
Urea and melamine resins. do_

Thermoplastic resins:
Styrene-type plastic materials (polystyrene)

mil. lb__
Vinyl resins (resin content basis).. __do_^.__
Polyethylene.. ^ _ _ _ _ _ _ _ _ d o

1,155

556.8
90.2

455.3
90.0

353.6
10, 705

242.1

390.1
11.2

484. 5

45. 9

102. 7'
1, 744. 7

87.4
1 106.0

2.4
8.2

14.9
*9.8

1 138. 3
.1211.4

25.3
24.3

.1
29.3

138.2

57.7
171.5
44. 4
5.3

23.9
24.0
3.0

625
55

488
59

205
21
20
73
34

227

269
419

4284
4 301,665

5 157.5
5 93.8
5 63.7

i 486
4,875

12.7

!50.5

129.5
1 21. 2
161.7
143.2

1 124. 5
1146.7
1 189. 2

1, 276

630. 0
91.9

491.1
102. 3
384. 1

13, 254
271.9

412.6
11.3

518.3

47. 1

108.5
1,908.0

92.8
116.2

2.4
19.6

U0.3
8.7

1 149. 5
1 229. 4

26.4
28.6

.1
32.7
46.3

57.0
186.7
45.9
5.6

24.7
24.7
3.5

798
66

595
86

233
17
15

100
30

257

298
381

4 236
4 320,403

166.8
97.8
69.1

519
4,585

13.4

145.4

128.3
i 25. 7
i 67.8
i 43. 9

i 144. 8
1 169.5
i 217. 1

1, 120

583.8
76. 0

456.0
94.8

402.6
12, 201
273. 5

394.5
10.5

484. 2

40.9

103.2
1,853.7

94.0
101.6

2.6
7.1

12.8
10.8

109.1
203.0

26.3
25.4

.1
29.9
36. 7

56.1
183.0
44.0
4.7

23.7
23.1
3.7

668
39

534
59

253
16
29
93
30

233

327
443

142.5
80.6
61.9

499
4, 786

13.0

44.0

25.0
23.9
64.0
39.6

136.6
158.3
208.7

1,252

650.7
82.8

488.6
104.1
420.5

13, 367
284.8

419.1
11.4

514.3

53.1

108.3
1, 983. 5

93.4
125.4

2.7
8.4

13.3
9.4

138. 8
219.5

28.5
27.6

.1
30.3
44.9

53.8
188. 9
43.9
5.4

23.9
24.7
2.9

704
68

495
94

292
17
36

126
22

369

336
383

141
262,470

165.2
97.1
68.1

499
4,720

15.2

48.5

27.6
25.4
72.6
43.1

146.3
173.3
210.1

1,233

636.8
85.0

480.6
104.4
375.1

13,107
286. 5

415.3
11.7

507.3

53.7

109.2
2, 016. 2

82.9
109.2

2.7
9.1

11.3
7.4

129.3
237.7

28.5
26.5

.1
33.9
49.2

54.0
189.3
46.7
5.7

25.1
24.8
3.1

584
55

468
33

376
19
43

150
63

424

337
249

186.0
112.2
73.8

513
4,686

13.9

49.0

29.8
27.2
71.5
45.9

144.7
174.4
217.8

1,271

659.7
94.9

501.3
106.0
349.5

13, 402
280.3

435.1
12.3

534.4

52.3

116.1
1, 980. 9

88.5
115.2

2.1
10.6

13.0
8.0

116.9
225.2

23.7
27.7

.1
34.4
49.9

53.3
184.9
45.3
5.5

23.8
23.5
3.4

684
63

529
50

173
17
11
65
22

254

307
249

188.5
115.0
73.5

531
4,676

12.4

48.0

26.2
27. 0
67.3
43.4

149.7
176.7
226.6

1,204

636.7
108.9
482.0
100.8
306.5

12, 538
259.5

419.5
11.2

503.7

44.5

107.8
L, 859.1

87.5
106. 5

2.5
9.8

12.1
11.9

155.3
229.5

28.0
31.5

.1
31.1
48.5

50.3
183.4
44.8
5.6

24.2
24.4
3.6

827
47

660
60

180
11
7

34
50

66

272
349

195
334,018

197.8
119.5
78.3

505
4,614

13.7

49.8

27.7
26.7
65.5
43. 1

147.5
170.9
215.9

1,258

620.2
116.0
483. 4
96.6

341.0
12,741
248.5

394.4
11.4

508.9

36.4

102.9
1,750.2

96.2
111.6

2.1
10.7

11.0
5.5

154.1
207.8

22.9
32.0

.1
32.8
44. 8

51.8
187.0
45.7
5.0

24.7
25.3
2.9

779
39

592
75

124
14
4

42
18

151

247
408

183. 1
115.6
67.5

515
4,501

11.3

45.5

27.5
23.3
53.8
37.4

129.2
156.8
216. 8

1,323

614.1
112.6
500. 4
104. 7
355. 7

13,476
266.6

431.6
11.6

537.0

40.5

102.8
1,816.2

81.9
116.9

1.9
8.4

8.7
10.5

147.4
236.5

26.5
32.3

.1
32.2
41.1

55.1
190.0
47.0
4.7

25.4
24.8
3.4

948
63

691
105

224
21
7

117
23

355

269
422

181. 3
111.5
69 8

533
4,483

12.1

49 2

25.3
25.8
70.4
44. 1

144.8
177.9
221 0

1, 357

589.3
100.6
494.6
103.1
371.6

13, 264
268.6

408. 9
10.9

517. 3

54.8

108. 0
1, 846. 7

89.4
123.4

2.2
10.0

(3)
7.3

156.3
235. 1

26.2
31.2

.1
31.9
49.9

60.2
188.6

45.9
6.2

24.7
23.7
4.5

936
101
659
108

227
20
12

104
25

189

268
400

289
347 691

176.4
104.2
72.2

510
4,445

14.6

45 5

34.4
26.8
70.4
47.1

143.4
171.4
227 3

1,378

613. 9
90.9

513. 5
107.3
419.5

14,059
278.6

428.6
11.4

539.7

57.1

112. 1
1, 957. 0

94.9
118. 3

2.5
9.7

(3)
6.4

169.3
252.9

25.3
29.6

.1
34.1
56.5

69.2
184. 3
44.8
7.8

24.5
25.6
3.4

1,044
117
817
91

219
19
14

116
25

296

307
374

163.1
95 3
67 8

476
4,360

13.6

45 7

32 0
28.4
75.1
49 1

150.1
190.4
215 0

1,374

640.2
81 2

502. 5
106.4
420.1

14,225
275.3

428.3
11.3

525. 2

46.7

111.2
1, 927. 3

112. 6
118. 9

2.2
10.6

(3)
11.1

150. 7
238.6

26.3
30.1

.1
34.0
47.3

60. 7
188.7
47.1
6.7

25.4
24.7
4.0

744
44

522
122

239
16
16

119
24

181

300
411

145 8
80 7
65 1

553
4,562

14.8

38 2

27.2
25.1
68.0
44 2

155. 1
174.5
216 8

1,390

699.6
84 4

523.6
108. 7
445 2

14,652
272.6

394. 0
12.2

557.0

44.1

114. 3
'2,037.0

100.0
135. 8

2.5
12. 0

(3)
7.5

161.4
247. 3

26.2
27.6

.1
37.7
49.2

59.7
192.9
46.3
5.5

24.9
25.5
3.4

1,038
135
721
129

237
12
14

112
30

196

295
432

321
337 431

133. 7
66 2
67 5

596
4,403

14.2

39 o

25 3
25.9
69.0
45 3

158.0
178.4
223 8

1,408

679.3
80 5

529.4
r 114. 5

460.1
15,080
284.1

402.6
11 6

568.4

42.2

115. 5
rl,957 9

' 114. 9
2.4

2 8. 2

10.7
'3.3

234. 4

31.8
32.6

.1
36. 1
46.9

51.5
186.3
50.7
4.9

25.6
26. 4
3.3

11
23
99
26

357

'303
r 400

141.3
74 7
66 6

610
4,476

10.6

41 9

24 8
24.5
69 2
43 0

159.8
182.3
229 4

1, 271

650.4
80.1

482.1
98.1

409.5
14, 264
272.2

382. 5
11.4

498. 1

48.9

104.0
1, 977. 4

115.3
2.0
7.9

11.3
8.8

229.4

26. 2
37.3

.1
31.7
42.7

299
395

155 9
85 9
70 0

r Revised. i Based on annual total containing revisions not distributed by months.
2 Beginning Jan. 1965, data exclude creosote in coal-tar solutions (formerly included); these
averaged 927,000 gallons per month in 1964. 3 Not available. 4 Quarterly average.
5 Beginning Jan. 1963, the estimated totals are based on a new and larger sample and reflect
improved estimating methods, which affect comparability with data for earlier periods;
Oct.-Dec. 1962 estimated totals on the new basis appear on p. S-25 of the Feb. 1964 SURVEY.

cf Data are reported on the basis of 100% content of the specified material unless otherwise
indicated. 9 Includes data not shown separately.

*New series. Data exclude some materials (chiefly crudes) shown in the former series.
Monthly data prior to Jan. 1963 may be obtained from Bu. of Census reports.

©Monthly data for 1952-62 (1962 revised) appear on p. 28 of the Dec. 1964 SURVEY; pro-
duction for Aug. 1957 should read 517,000 long tons.

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

S-26 SURVEY OF CURRENT BUSINESS April 1965

Unless otherwise stated, statistics through 1962
and descriptive notes are shown in the 1963
edition of BUSINESS STATISTICS

1963 | 1964

Monthly
average

1964

Feb. Mar. Apr. May June July Aug. Sept. Oct. Nov. Dec.

1965

Jan. Feb. Mar.

ELECTRIC POWER AND GAS

ELECTRIC POWER

Production (utility and Industrial) , total O
mil. kw.-hr-

Electric utilities total - do
By fuels do

Privately and municipally owned utlL — do

Industrial establishments total do____
By fuels do

Sales to ultimate customers total (E El) -do
Commercial and Industrial:

Small light and power^ do
Large light and power§ do

Street and highway lighting - -do

Revenue from sales to ultimate customers (Edison
Electric Institute) ~~ - —.mil. $..

GAS

Manufactured and mixed gas (quarterly): eft
Customers, end of quarter, total 9 thous..

TCAelftanHfll do
Industrial and commercial do

Rales to consumers, total 9 -- roll, therms—
T?p«j1HpnHnl do
Industrial and commercial do

Revenue from sales to consumers, total 9
mil $

Residential do .-
Industrial and commercial do

Natural gas (quarterly) reft

Residential do
Industrial and commercial. __ — -do —

Sales to consumers, total 9 mil. therms-
Residential * do
Industrial and commercial.... do__~

Re venue from sales to consumers, total 9 —mil. $
Residential do
Industrial and commercial - .-do

84,007
76, 177
62, 393
13, 784

62, 096
14, 081

7, 830
7,567

263

69, 234

13,876
32,367

389
20,141

646
1,683

133

1, 141. 4

1,540
1, 439

99

495
336
155

59.0
44.3
14.4

33, 940
31, 207
2,695

26, 412
8,828

16, 279

1,620.6
886.2
689.0

89, 900
81, 646
66, 986
14, 660

66, 942
14,703

8,254
7,989

265

74,196

'15,270
34, 113

393
21, 834

691
•1, 746

149

1,200.7

84, 613
76, 701
62, 906
13, 795

62, 143
14, 558

7,912
7,621

291

72, 724

14,061
32,330

436
23, 295

711
1,774

118

, 184. 5

87, 987
79, 595
63, 652
15, 942

64, 596
14,999

8,392
8,075

317

72, 692

14, 121
33, 330

409
22, 301

693
1,707

130

1, 169. 0

1,197
1,112

84

667
480
184

75.3
57.0
17.9

35, 104
32, 201
2,866

37, 972
17, 093
19,082

2,533.0
1, 563. 0

907.2

84, 534
76, 392
60, 092
16, 301

62, 204
14, 188

8,142
7,807

335

71, 549

14,034
33, 643

384
20,982

641
1, 721

143

1,153.0

87, 226
78, 894
63, 031
15, 863

64, 155
14, 739

8,332
8,027

305

71, 065

14,327
34, 459

368
19, 431

613
1,712

156

1,145.9

90, 585
82, 294
68, 341
13, 953

67, 960
14, 334

8,292
8,045

246

72, 775

15, 551
34,675

366
19,639

589
1,780

174

1,178.5

1,162
1, 081

80

369
217
150

42.4
29.4
12.8

34, 999
32, 163
2,797

26, 699
7,851

17, 378

1, 579. 9
819.6
712.3

95,724
87,606
73, 343
14, 263

72, 645
14, 961

8,118
7,892

226

75, 827

17,194
33, 749

359
21, 972

599
1,779

174

1, 236. 5

94, 949
86, 647
72, 763
13,884

71, 588
15, 059

8,302
8, 084

218

78, 514

17, 781
34, 829

357
22, 966

638
1, 774

169

1, 272. 4

89, 465
81, 376
68, 319
13, 057

67, 340
14, 036

8,089
7,872

217

77,433

17, 133
35, 080

367
22, 323

680
1,690

160

1, 256. 9

792
739
52

156
68
88

16.6
9.9
6.7

35, 338
32, 516
2,783

21, 263
3,160

16, 673

1, 081. 9
425.1
613.3

89, 382
80, 941
66, 907
14, 034

66, 667
14, 274

8,441
8, 197

245

73, 925

15, 496
34, 749

377
20, 648

734
1,767

155

1, 201. 6

87, 976
79, 753
65, 600
14, 153

65, 530
14, 223

8,224
8, 003

221

72, 557

14,339
34, 718

425
20,413

789
1,724

148

1, 171. 3

95, 713
87, 222
71, 046
16, 176

71, 455
15, 767

8,491
8,227

264

76, 100

15, 001
34,802

432
23, 110

822
1,790

144

1, 221. 4

96, 621
87, 979
70, 729
17, 250

71, 187
16, 792

18,642
18,364

1278

78, 718

15, 265
34, 382

449
25, 812

865
1,809

136

., 262. 8

FOOD AND KINDRED PRODUCTS; TOBACCO

ALCOHOLIC BEVERAGES
Beer:

Production . . . mil. bbl—
Taxable withdrawals do
Stocks, end of month do _.

Distilled spirits (total):
Production mil. tax gal--
Consumption, apparent, for beverage purposes

mil. wine gal—
Taxable withdrawals .mil. tax gal--
Stocks, end of month __do
Imports _. mil. proof gal

Whisky:
Production — — _mil. tax gal--
Taxable withdrawals _ do
Stocks, end of month do —
Imports .mil. proof gal--

Rectified spirits and wines, production, total
mil. proof gal-

Whisky do
Wines and distilling materials:

Effervescent wines:
Production _ mil. wine gal-
Taxable withdrawals do _
Stocks, end of month do
Imports. do

Still wines:
Production .do
Taxable withdrawals do
Stocks, end of month do
Imports do —

Distilling materials produced at wineries... do.—

8.39
7.82

10.76

12.50

21.58
10.35

876. 90
3.82

8.74
7.08

852. 54
3.35

7.24
* 5.27

.40

.35
3.00
.09

16.86
13.11

185. 03
1.11

39.41

8.82
8.22

11.07

13.58

23.00
11. 10

868. 76
4.22

9.41
7.45

841. 75
3.40

7.68
5 46

.48
45

3.17
10

16.10
13 73

188. 82
1 21

30. 59

'7.49
6.42

' 10. 69

13.51

' 18. 40
9.53

' 873. 23
3.07

10.27
6.73

'854. 18
1.77

'6.32
'4 56

.48
27

2.88
06

2.97
r 13 68
'201.60

1 57

8.38

8.95
7.80

11.30

' 14. 05

21.84
10.51

' 874. 43
3.62

10.36
7.05

'846. 09
3.23

7.24
5 18

.63
34

3.14
.08

3.40
15 96

185. 83
1 10

6.15

9.63
8.49

11.82

14.51

21.08
11.46

874. 54
3.84

10.95
7.50

846. 91
3.42

'7.86
5 68

.53

.33
3.31

08

2.19
13.80

' 175. 66
.90

1.79

9.28
8.73

11.77

13.38

' 22. 28
10.91

874. 27
3.71

9.44
7.05

846. 76
1.48

7.38
5 16

.38
36

3.30
09

1.84
12 86

164. 18
1 16

1.51

10.31
9.48

11.93

12.79

22.03
10.98

873. 92
4.16

8.46
6.56

846 81
3.71

7.27
4 92

.68
43

3.49
09

1.92
13 25

' 150. 89
1 21

.86

11. 54
10.92
11.77

8.65

20.94
9.51

871. 04
3.27

5.03
5.72

844. 27
2.85

6.35
4 33

.27
28

3.46
07

.85
10 42

139. 42
1 02

1.40

9.88
9.40

11.56

9.13

' 22. 71
10.62

866. 18
3.58

5.41
6.68

839. 97
3.07

6.69
4 58

.42
35

3.49
07

3 12
12 27

130.' 04
1 09

9.84

8.40
8.27

11.13

14.36

22. 02
12.04

863. 74
4 69

9.69
8.41

837. 21
4.00

8.42
6 10

.43
50

3.38
09

59 12
13 84

177. 81
91

132.38

7.73
7.65

10.68

17.07

26.18
14.79

860. 08
5 86

11.06
10.85

832 56
5 19

10.95
8 26

59
67

3.25
16

95 09
15 38

251. 82
1 39

146. 22

6.95
7.03

10.13

16.07

27.84
13.30

859. 49
6 07

10.40
9.60

830 05
5 46

9.74
7 24

50
72

3.00
20

13 27
15 01

243. 53
1 86

35.19

8.10
7 71
9. 99

15.53

34.24
10. 16

862. 42
5 70

11.42
6 83

832 18
5 07

7.65
5 19

50
75

2. 66
13

6 68
14 66

231. 23
1 54

18. 26

7.75
6.54

10.73

15. 03

19. 21
9.82

864. 86
3 12

11. 36
6 71

834 46
2 76

6.37
4 14

44
38

2.69
06

3 36
Y) 35

218. 14
51

3.48

18.98

r Revised. \ Beginning Jan. 1965, data include Alaska and Hawaii.
©Revisions for Jan.-Dec. 1962 appear on p. 24 of the Mar. 1964 SURVEY; those for the

months of 1963 on p. 28 of the Apr. 1965 SURVEY.
§Data are not wholly comparable on year to year basis because of changes from one size

classification to another.

averages shown for gas are quarterly averages.
tRevised data for 1st and 2d qtrs. of 1962 appear in the Sept. 1963 SURVEY; those for 1st and

2d qtrs. of 1963 will be shown later.
9 Includes data not shown separately.

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

April 1965 SURVEY OF CURRENT BUSINESS S-27

Unless otherwise stated, statistics through 1962
and descriptive notes are shown in the 1963
edition of BUSINESS STATISTICS

1963 1964

Monthly
average

1964

Feb. Mar. Apr. May June July Aug. Sept. Oct. Nov. Dec.

1965

Jan. Feb. Mar.

FOOD AND KINDRED PRODUCTS; TOBACCO—Continued

DAIRY PRODUCTS

Butter, creamery: . '
Production (factory) t _ mil. lb__
Stocks cold storage end of month __do
Price, wholesale, 92-score (N.Y.) $ per lb__

Cheese: „ '
Production (factory) totalj mil. ID

American whole milkt do

Stocks, cold storage, end of month, total. _-- do
American whole milk _ __do

Price, wholesale, American, single daisies (Chi-
cago)— - - $perlb__

Condensed and evaporated milk:
Production, case goods: t

Condensed (sweetened) mil. Ib
Evaporated (unsweetened) do

Stocks, manufacturers', case goods, end of mo.:
Condensed (sweetened) mil. Ib
Evaporated (unsweetened) do

Exports:

Evanorated (unsweetened) do
Price, 'manufacturers' average selling:

Evaoorated (unsweetened) $ per c&se
Fluid milk: .

Production on farms mil. lb_.
Utilization in mfd dairy productsc? do
Price wholesale TT S average $ per 100 Ib

Drv milk:
Production^ „ „

Drv whole milk mil. Ib
Nonfat dry milk (human food) do

Stocks, manufacturers', end of month:
Drv whole milk do
Nonfat dry milk (human food) do

Exports:
Drv whole milk do
Nonfat drv milk (human food) do

Price, manufacturers' average selling, nonfat dry
milk (human food)———— $ per lb_.

GRAIN AND GRAIN PRODUCTS
Exports (barley, corn, oats, rye, wheat) .. .mil. bu—

Barley:
.rrouucuon icrop est] y'-'-" fnfoi /»/%

Exports, including malt§. do
Prices, wholesale (Minneapolis) :

No 2 malting -- $perbu__
No 3 straight -- -- --do

Corn:
Production (crop estimate grain only) mil bu
Grindings wet process - - do

Stocks (domestic), end of quarter, total
mil. bu_.

Off farms do
Exports, including meal and flour -do
Prices, wholesale:

No 3, yellow (Chicago). _. _ $ per bu—
Weighted avg., 5 markets, all grades. .. —do

Oats:
Production (crop estimate) mil bu
Stocks (domestic), end of quarter, total do

Off farms do

Exports, Including oatmeal — — —do
Price, wholesale, No. 2, white (Chicago) t

$perbu—

Rice:
Production (crop estimate) mil. bags 9 —
California mills:

Receipts, domestic, rough mil. Ib—
Shipments from mills, milled rice. do
Stocks, rough and cleaned (cleaned basis), end

of month— . mil. Ib
Southern States mills (Ark., La., Tenn., Tex.):

Receipts, rough, from producers mil Ib
Shipments from mills, milled rice do
Stocks, domestic, rough and cleaned (cleaned

basis), end of month mil. Ib—
Exports - - - do
Price, wholesale, Nato, No. 2 (N.O.)___ ..$ per lb-

Rye:
Production (crop estimate) mil. bu—
Stocks (domestic), end of quarter, total do
Price, wholesale, No. 2 (Minneapolis)—! per bu—
r Revised. * Preliminary.
1 Crop estimate for the year. 2 Quarterly averag
3 Old crop only; new crop not reported until begir

oats, rye, and wheat; Oct. for corn).
{Revisions are available upon request as follows:

for cheese and nonfat dry milk; Jan.-June 1962 and J
evaporated, and dry whole milk.

118. 3
328.4
.590

136.0
92.4

385. 0
344.9

6.9

.426

6.6
158.1

6.6
162.9

4.7
5.4

6.01

10,417
5.099
4.10

7.6
174.7

5.7
95.0

2.5
44.6

.144

103.4

1405.6
2285.9
2 166.9
2119.0

4.8

1.19
1.11

14,092
15.4

22,720
21,786

= 934
36.6

1.24
1.20

1979
2620
2545
»76

.9

.73

170.3

122
85

132

438
270

997
220

.093

129.2
215. 0
1.30

B.
ming of i

Jan. 1961
an.-Maj

119. 5
' 179. 7

.599

141. 9
96.7

' 344. 1
' 302. 4

6.5

434.

7.9
157.3

8.5
173.9

5.2
3.1

5.99

10, 550
5,221
4.17

7.6
179.1

6.4
104.3

1.6
69. A

.146

118.8

1403.1
2271.7
2161.0
2 110. 7

6.1

1.21
1.13

i 3, 549
16.1

2 2, 761
2 1, 794

2966
40.1

1.23
1.23

1882
2604
2519
286

.9

.70

173.1

127
85

123

462
447

1,044
248

.086

133.5
216.7

1.28

lew crop

-June IS
1963 for

123. 5
r 191. 1

.587

124. 0
81.4

301.6
' 263. 6

4.6

.430

5.6
141. 5

6.1
82.6

3.0
3.1

5.98

9,937
4,917

4.25

6.6
181.0

'5.9
'85.5

.8
37.9

.146

112.5

6.7

1.16
1.09

15.9

33.5

1.19
1.18

.2

.71

138
187

143

192
386

1,197
419

.088

139.4
r 191. 1

.586

145.8
96.5

301.7
264.0

8.5

.422

6.7
150.0

7.3
69.7

3.4
2.4

5.98

11,099
5,655
4.12

7.3
206.7

6.6
97.6

.8
88.6

.146

123.4

233.4
131.6
101. 8

2.9

1.18
1.10

17.4

3,267
2,257
1,010
33.5

1.21
1.21

517
445

72

.1

.68

141
82

170

123
555

931
356

.088

142.7
195.7
.586

152.0
106.5

323.1
284. 0

6.4

.420

10.7
160.8

9.1
82.6

5.2
3.0

5.96

11,383
5,904
3.94

7.8
217.7

7.5
104.6

1.1
61.0

.146

126. 6

5.0

1.22
1.14

16.5

42.4

1.24
1.24

.3

.68

163
184

105

148
494

746
400

.088

10.8
1.38 1.34 1.32

year (July for barley,

62 and Jan.-May 1963
butter and condensed,

153.5
203.5
.587

176.4
128.3

352. 2
309.7

7.0

.420

10.0
208.5

10.0
147.6

8.6
2.7

5.94

12, 356
6,613
3.82

7.4
250.2

7.1
130.6

1.3
119.4

.146

129.8

12.6

1.23
1.16

17.2

35.4

1.28
1.27

.7

.66

103
109

69

71
428

531
265

.088

142.9
234.9
.587

175.3
128.1

381.8
339.2

5.4

.421

7.2
202.0

9.6
208. 2

5.4
3.0

5.93

11,820
6,528
3.78

6.6
235.6

6.4
128.6

.6
107.1

.146

96.8

3 133.9
3 60. 9
3 73.0

7.7

1.19
1.11

17.0

2,344
1,481

863
28.0

1.26
1.24

3 315
3252

3 63

.9

.66

66
42

74

58
355

372
237

.088

110.7
243.7
.591

151.0
108.7

398.6
353. 1

3.6

.428

8.3
184.0

9.4
249.7

5.4
3.3

5.93

10,874
5, 620
3.94

6.8
181.5

6.2
127.3

2.4
93.5

.143

91.8

2.0

1.18
1.08

15. 2

32.8

1.22
1.21

.6

.65

62
55

56

135
306

296
122
.088

95.8
221.2
.604

140.8
97.7

' 386. 1
' 338. 6

4.6

.431

8.8
174.0

9.9
286.3

6.8
3.1

5.93

10, 235
5,012
4.10

7.5
148. 1

5.9
114. 4

.9
65.5

.146

99.7

3.4

1.16
1.06

15.7

42.9

1.25
1.23

1.0

.68

68
42

54

717
395

559
79

.088

86.4
180.9
.623

128. 9
86.7

363. 5
318.6

6.9

.446

6.8
151.0

9.6
231.1

3.9
5.3

6.00

9,636
4,370
4.28

8.0
121.7

6.0
94.7

6.1
65.1

.148

115. 4

409.6
260.9
148.7

6.0

1.23
1.17

15. 9

3 1 510
3 655
3855
39.5

1.26
1.25

873
753
120

1.1

.71

44
53

28

1,348
553

1,122
160

.083

95.0
' 149. 2

.616

128. 5
83.6

345. 1
302.5

6.6

.451

7.8
132. 5

10.3
227.3

4.6
5.9

6.08

9,700
4,291
4. 50

9.3
125.5

6.3
87.4

.8
51.5

.148

116.6

10.2

1.26
1.19

16.6

44.3

1.21
1.22

2.1

.71

361
76

183

1,758
653

1,844
200

.083

96.1
95.3
.629

122.3
76.9

335.2
292.8

9.3

.451

6.6
115.5

8. 3
219.5

6.8
1.9

6.09

9,419
4,112
4.54

8.1
133.3

6.0
92.5

.7
66.9

.146

134.2

7.6

1.25
1.20

15.6

57.4

1.17
1.20

1.8

.72

83
56

180

407
531

1,818
154

.083

119.4
66.5
.604

132.1
83.6

326. 0
283.6

8.6

.455

10.5
127.8

6.9
185. 3

6.5
1.3

6.09

9,991
4, 704
4.48

8.4
171. 3

7.0
106.7

1.1
49.7

.146

154.6

309.7
190.4
119. 3

4.3

1.25
.1.19

14.7

3 922
2,784
1,138
45.0

1.24
1.25

712
624
88

1.6

.77

87
49

185

258
329

1,670
273

.083

129.7
63.1
.587

130.9
86.9

311.8
271.4

1.5

.450

9.3
121.0

7.3
154.5

6.09

10, 342
' 5, 019

4.37

8.6
186.2

7.6
117.4

.145

1.27
1.21

16.7

1. 26
1.28

.78

121
58

210

306
512

1, 615

.083

35.3 29.7 21.0 ...
1.29 1.28 1.19 1.20 1.27 1.25 1.21 1.21 1.18

cfRevised series; data reflect inclusion of creamed cottage cheese and
(formerly excluded). Revisions for 1946 and 1952-58 (former series) and
series) appear on p. 24 of the Mar. 1964 SURVEY.

§Excludes a small amount of pearl barley.
fRevised series (for No. 2; formerly, for No. 3).
9 Bags of 100 Ib.

123.5
'71.0

.587

125. 0
82.6

'298.8
' 259. 7

.444

4.6
120.5

5.8
123. 8

6.09

9,796
4, 866
'4.29

7.6
182.0

7.7
127.4

.146

1.31
1.25

15.9

1.29
'1.26

.72

186
182

161

158
446

1, 535

101.2
.587

289.9
250. 7

.444

11, 155

4.15

1.31
1.23

17.5

1.31
1.28

.74

197
114

189

— ----

frozen products
1958-62 (revised

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

S-28 SURVEY OF CUREENT BUSINESS April 1965

Unless otherwise stated, statistics through 1962
and descriptive notes are shown in the 1963
edition of BUSINESS STATISTICS

1963 1964

Monthly
average

1964

Feb. Mar. Apr. May June July Aug. Sept. Oct. Nov. Dec.

1965

Jan. Feb. Mar.

FOOD AND KINDRED PRODUCTS; TOBACCO—Continued

GRAIN AND GRAIN PRODUCTS— Con.

Wheat:
Production (crop estimate), total .mil. bu—

Distribution (Quarterly total) do_.__

Stocks (domestic), end of quarter, total do

Off farms uo__

T^TOorts total including flour do__
TVheatonlv do_.__

Prices wholesale: f
No 1 .dark northern spring (Minneapolis)

$ perbu._
No.2,hd. and dk.hd. winter (Kans. City).do
Weighted avg., 6 markets, all grades do

Wheat flour:
PFlonrti0n: thons. sacks (100 lb.)_.

Offal ___'_-._---- ____thous.sh. tons..
Grin dings "of wheat thous. bu__
Stocks held by mills, end of quarter

thous. sacks (100 lb.)_.
Evnnrta dO_-

• Prices, wholesale:
Spring, standard patent (Minneapolis)

$perl001b_.
Winter, hard, 95% patent (Kans. Oity)..-do...-

LIVESTOCK

Cattle and calves:
Slaughter (federally Inspected):

Calves .thous. animals. .
Cattle _ _do

RppplT)ts (salable) at 27 oubllc markets do
Shipments feeder to 8 corn-belt States do
Prices, wholesale:

Beef steers (Chicago) $ per 100 lb_
Steers, stockerand feeder (Kansas City)__do
Calves, vealers (Natl. Stockyards, 111.)— -do

mniiffhter (federally inspected) thous animals
Receipts (salable) at 27 public markets_'__-do____

Wholesale, average, all grades (Chicago)
$per!001b._

Hog-corn price ratio (bu. of corn equal in value
to 100 Ib live hog)

Sheep and lambs:
Slaughter (federally inspected).. .thous. animals-
Receipts (salable) at 27 public markets d o _ _ _ _
Shipments feeder, to 8 corn-belt States do
Prices, wholesale:

Lambs average (Chicago) $ per 100 Ib
Lambs' feeder, good and choice (Omaha).do

MEATS AND LARD

Total meats:
Production (carcass weight, leaf lard in), Inspected

slaughter -- - mil. Ib
Stocks (excluding lard), cold storage, end of

month _ _ _ - - _ _ mil. Ib
Exports (meat and meat preparations) % do
Imports (meat and meat preparations)} do

Beef and veal:
Production, inspected slaughter.. __do..
StocKs, cold storage, end of month do___
Exports ... do
Imports . - . _ d o
Price, wholesale, beef, fresh, steer carcasses, choice

(600-700 Ibs.) (New York) _ _ _ _ _ $per lb_
Lamb and mutton:

Production, inspected slaughter mil. lb_.
Stocks, cold storage, end of month __.do__._

Pork (including lard), production, inspected slaugh-
ter _ _ ' - mil ib

Pork (excluding lard):
Production, inspected slaughter do _.
Stocks, cold storage, end of month do___
Exports :_ _ do
Importsdo ..
Prices, wholesale:

Hams, smoked, composite. $ per lb_
Fresh loins, 8-12 Ib. average (New York)_do_ .

Lard:
Production, inspected slaughter mil. lb_
Stocks, dry and cold storage, end of mo do.._
Exports do
Price .wholesale ,reflned (Chicago) $ per Ib

11,142
1234
1908
2337

2 1, 564
2253

21,311

59.7
53.3

2.42
2.20
2.33

21, 991
92.6
407

49, 976

2 4, 710
2,808

5.639
5.365

378
1,805
1,173

551

23.79
22.95
30.00

5,965
1,646

15.03

13.6

1,163
444
200

18.69
8 17. 83

2,292

592
45

122

1,137.4
217.2

2.3
92.0

.417

55.6
19.5

1,099.0

856.6
279.2
11.5
17.6

.464

.443

176.4
125.4
44.8
.122

11,290
1266

1 1, 025
2366

21,340
2281

2 1, 059

* 68. 4
62.2

2.06
1.86
1.92

22, 135
'93.4

412
50, 180

2 5, 276
2,629

5. 652
5.390

402
2,094
1,231

591

22.86
19.79
26.21

5,972
1,593

14.92

13.2

1,079
370
212

21.93
8 19. 82

2,473

••723
55
91

1,304.4
' 291. 4

4.8
70.1

.398

52.0
16.2

1, 116. 6

870.4
333.2
11.1
17.5

.458

.443

189.4
104.2
56.8
.136

71.5
65.6

2.32
2. 23
2.27

21, 222
96.8
390

'47,888

2, 527

5.563
5.300

342
1,710

969
319

21.18
21.57
34. 00

5,898
1,511

14.37

13.2

980
294

'138

21.12
f6)

2,252

767
56
73

1, 119. 3
282. 1

2.1
51.9

.381

49.6
18.4

1, 082. 8

854. 4
382.3
18.5
14.8

.457

.413

173.0
124.9
52.3
.131

410

1 206
153

1,052

86.6
81.5

2.25
2.17
2.19

'21,978
'90.1

406
'49,688

5,843
2,183

5.313
5.150

400
1,878
1,141

384

21.38
21.42
31.50

6,420
1,635

14.22

12.7

1.035
304
133

22.25
(6)

2,447

'803
53

101

1, 220. 2
284.5

2.5
71.4

.378

52.5
18.3

1, 174. 7

914.5
411.2
13.0
19.7

.452

.409

189.1
113.6
51.6
.126

78.0
70.7

2.34
2.26
2.26

22,246
91.2
411

50, 225

3,127

5.600
5.400

379
2,045
1,139

355

21.03
20.91
26.50

6,481
1,681

13.89

12.3

1,052
319
171

22.25
(6)

2,575

'864
47
89

1,314.8
276.3

3.9
66.4

.379

53.6
16.3

1,206.5

940.9
473.6
10.9
16.3

.435
.401

193.0
116.3
72.8
.130

79.5
72.1

2.35
2.13
2.26

'21,964
94.3
409

'49,901

3,191

5.478
5.250

321
2,070
1,082

322

20.29
19.24
27.50

5,476
1,460

14.46

12. 3

986
289
215

24.00
(6)

2,406

'866
63
76

1, 319. 6
285.7

5.7
53.1

.372

48.2
16.4

1,038.1

798.4
468.8
13.5
18.0

.423

.395

175.7
125.2
51.9
.130

305

3901
375

3826

60.0
54.8

2.38
1.53
1.58

27, 057
111.0

507
61,557

5,354
2,249

5.783
5.333

338
2,207
1,257

260

21.37
18.92
23.50

5,038
1,443

15.22

12.8

1,056
337
154

23.75
(6)

2,404

'826
56

126

1,384.8
300.4

5.0
99.6

.384

48.3
18.2

970.9

743.6
412.9
12.9
17.0

.448

.461

165.7
96.3
91.1
.131

56.3
52.8

1.70
1.55
1.59

14, 953
58.7
283

34,215

1,540

5. 983
5.643

385
2,162

" 1,201
359

23.15
18.81
23.00

4, 928
0 1,405

15.88

14.2

1.118
"343

179

23.38
(6)

2,332

'724
49
75

1. 336. 5
296.3

3.8
66.3

.408

51.0
17.3

944.4

733.6
321.4

8.6
17.8

.453

.503

155.5
98.1
45.8
.130

52.3
44.6

1. 74
1.58
1.69

20, 818
89.6
390

47, 324

3,289

5.765
5. 510

384
2,125
1,228

588

24.94
19.30
22.50

4,841
1,294

16. 21

13.9

1,020
385
314

23.50
(0)

2, 221

'621
48

106

1,278.0
300.9

3.1
99.9

.424

46.2
16.1

896.9

694.7
229. 1

5.9
15.9

.475

.513

147.8
89.1
46.3
.131

380

1,812
506

1,306

66.5
60.4

1. 80
1.63
1.72

23,305
' 100. 5

435
52,968

4,840
2, 620

5.673
5. 487

453
2,199
1,301

861

25.82
19.79
25.00

6", 630
1, 506

16. 40

13.8

1,141
511
433

22.50
(«)

2,405

532
50
79

1.323.3
267.0

2.4
58.1

.430

52.4
15.3

1,029.2

809. 7
184.0

5.5
17.9

.465
,503

159. 3
68.2
46.4
.135

59.9
51.5

1.84
1.66
1.75

25, 017
' 102. 9

462
'56,463

3,606

5.735
5.493

514
2,359
1,619
1,286

24.88
19.33
20.00

6,804
1,860

15. 13

13. 7

1,213
551
394

20.50
& 20. 31

2,754

582
62
76

1,421.3
' 274. 3

3.7
53.5

.419

57.3
13.7

1,275. 3

1, 000. 5
223.4

5.8
18.1

.462
.478

200. 7
82.4
54.9
.160

67.4
61.9

1.84
1.68
1.75

22, 407
' 101. 4

416
50, 765

2,347

5.773
5.477

442
2,111
1,528
1,309

24. 42
19.18
24. 50

6,546
1,750

14.07

13.4

997
394
134

19.75
(«)

2,553

'665
56
82

1.271.7
'303.5

6.0
72.4

.408

48.9
13.0

1, 232. 7

972.8
275.0

8.9
17.3

.475

.401

190.2
103. 8
63.5
.148

369

1,443
390

1,052

71.7
64.8

1.82
1.65
1.71

21, 104
' 86. 6

396
47, 910

5,068
2,956

5.623
5.387

449
2,254
1,245

527

23.76
18.80
25.00

6,648
1,766

14.94

12.9

1,053
336
134

20.62
&19.62

2,665

702
65
86

1, 370. 4
328.5

15.6
59.2

.400

52.6
13.1

1,241.7

972.8
283.6

6.6
20.6

.498

.403

195.8
127. 1
42.6
.149

1.80
1.63
1.70

20, 166
92.7
377

45, 750

v 5,612
T> 5.387

404
2,166
1,207

428

23.83
19.88

* 28.48

6,047
1,527

15. 58

13.4

1,062
278
122

22.25
(«)

2,518

703

41

1, 341. 5
305. 2

34.7

.403

53. 7
12.3

1, 122. 9

882.8
307.9

7.4

* .484
.460

174.8
150.9

p . 148

1.80
1.61
1.69

18, 123
83.3
338

41, 088

384
1,919

965
279

23. 50
19.85

5,301
1,294

16.56

14.0

850
209
129

23.88
(6)

2, 187

'681

1,187.8
' 267. 8

.403

43.2
'10.6

956.3

751.4
'318.9

.452

149.4
131. 1

1.80
1.57
1.69

1, 113

23.80
21.31

1, 480

16.72

13.8

227

25.00
(«)

694

261.9

.403

10.9

334.7

.454

' Revised. * Preliminary.
i Crop estimate for the year. 2 Quarterly average.
3 Old crop only; new grain not reported until beginning of new crop year (July for wheat).
* Beginning Jan. 1964, flour included in total is converted to grain equivalent on basis of

2.33 bu. of wheat to 100 Ib. of flour (2.3 bu. formerly used).
« Average based on months for which quotations are available. fl No quotation.

^Revised effective Jan. 1961 in accordance with the Standard International Trade Classi-
fication (SITC) grouping of items; this grouping excludes lard (included in former export
series) and sausage casings (formerly included) but includes meat extracts, etc. (formerly
excluded). Data for Jan. 1961-Aug. 1962 are available upon request. ° Beginning July
1964, data are for 26 public markets. b Choice only.

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

April 1965 SURVEY OF CUEEENT BUSINESS S-29

Unless otherwise stated, statistics through 1962
and descriptive notes are shown in the 1963
edition of BUSINESS STATISTICS

1963 | 1964

Monthly
average

1964

Feb. Mar. Apr. May June July Aug. Sept. Oct. Nov. Dec.

1965

Jan. Feb. Mar.

FOOD AND KINDRED PRODUCTS; TOBACCO—Continued

POULTRY AND EGGS
Poultry:

Slaughter (commercial production) - _ _ _ — mil. lb._
Stocks, cold storage (frozen), end of month, total

mil.lb-
Turkevs - - do

Price, in Georgia producing area, live broilers
$perlb._

Fjggs:
Production on farms.. _ _ _ _ _ mil. casesGL.
Stocks, cold storage, end of month:

Shell thous. casesO..
Frozen _ _ mil. lb__

Price, wholesale, extras, large (delivered; Chicago)
$ per doz__

MISCELLANEOUS FOOD PRODUCTS

Cocoa (cacao) beans:
Imports (Incl shells) thous Ig tons
Price, wholesale, Accra (New York) $ per lb__

Coffee (green):
Inventories (roasters', Importers', dealers'), end

of Quarter thous bagscf
Roastings (green weight), quarterly total_.-do___.

Imports total do
From Brazil _ - — __do

Price, wholesale, Santos, No. 4 (New York)
$ per lb__

Confectionery, manufacturers' sales.. :_._mll. $__

Fish:
Stocks, cold storage, end of month mil. lb_.

Sugar:
Cuban stocks, raw, end of month

thous. Spanish tons..
United States:

"Deliveries and supply (raw basis) :§
Production and receipts:

Production thous. sh. tons..
En tries from off-shore, total 9 do

Hawaii and Puerto Rico __do

Deliveries total 9 do
For domestic consumption do

Stocks, raw and refined, end of month. do.-..

Exports raw and refined sh tons
Imports-

Raw sugar, total 9 -thous sh tons
From Republic of the Philippines do__ ..

Refined sugar, total .do

Prices (New York):
Raw, wholesale..... ._ _._.$ perlb..
Refined:

Retail (incl. N.E. New Jersey)_.$ per 5 lb_.
Wholesale (excl. excise tax) _ _ $ per lb__

Tea, imports thous Ib

Baklns or frying fats (Incl. shortening) :
Production. _ _ _ _ _ _ . _ . _ _ _ . _ _ . mil. lb__
Stocks (producers' and warehouse), end of month

mil.lb
Salad or cooking oils:

Production _ _ _ _ do
Stocks (producers' and warehouse), end of month

mil. lb__
Margarine:

Production _ do
Stocks (producers' and warehouse) , end of month

mil.lb..
Price, wholesale (colored; infr. to wholesaler or

large retailer; delivered; _ _ _ $ per Ib

FATS, OILS, AND RELATED PRODUCTS

Animal and fish fats: A
Tallow, edible: '

Production (quantities rendered) .mil. lb__
Consumption in end products.. do
Stocks (factory and warehouse), end of month

mil. lb__
Tallow and grease (except wool), inedible:

Production (quantities rendered).. do
Consumption in end products . _ _ _ _ . ..do...
Stocks (factory and warehouse), end of month

Fish and marine mammal oils:
Production^ do
Consumption in end products. _._ do...
Stocks (factory and warehouse), end of month

mil.lb..
r Revised, » Preliminary. * Beginning Jan. 196,
2 Quarterly average. 3 Effective Sept. 1963, trie

tinctured, colored, or adulterated. 4 Data beginning
those for earlier periods ^Beginning 1962 on annua
not comparable with those for earlier periods: consu
shipments instead of feed mill reports, o Beginning
Administration stocks no longer required for the stn

604

295
184

.138

U4.6

132
73

.343

23.5
.253

23,9222 5, 704

1, 986
772

.345
110

206

929

314
540
159

836
832

1,675

342

359
91

314

.081

.688

.111

10, 503

213. 4

132.4

191.3

248.7

149.5

46.3

.238

41.4
33.6

41.3

317.2
5 177. 8

383.2

15.5
7.4

6 162. 7

1, includ
ludes sn

r Jan. 19(
1 basis a
mption f
; March
itegic stc

629

313
181

.139

15.0

124
76

.331

22.4
.234

2 4, 298
2 5, 594

1,902
601

.479
117

195

806

367
459
159

809
801

1,997

352

292
98
7

.069
4.657
.100

11,133

221.6

113.1

233.9

120.9

154. 8

46.4

.241

43.4
36.4

34.1

348. 4
178.6

344. 8

14.9
6.8

126.7

is data fc
nail amo
54 not en
nd Jan.
or feed n
1963, inc
ckpile.

r464

320
188

.141

14.4

78
40

.320

#

23.9
.233

1,970
591

.465
120

178

640

305
224
108

583
582

2,581

785

92
11
2

.082

'.766
.118

10, 627

209.8

113.4

199.9

124.7

159.4

46.7

.238

46.3
37.2

36.4

336.4
173.2

421.5

.2
6.9

110.5

)r Alaska
urits. of
tirely coi
1964 mon
ow basec
ludes Ge

494

273
151

.140

16.0

36
46

.326

29.4
.236

4 366
6,645

2,476
1,006

.505
109

163

1,345

197
371
228

701
700

2, 533

571

226
89
1

.073

'.716
.112

12,377

213.0

113.9

211.4

119. 5

159.8

52.0

.238

41.9
37.3

37.4

335.3
161.8

395.9

.3
6.9

99. 4

and HE
refined g
nparable
thly, dat
on renc

neral Se

541

241
123

.135

15.7

81
62

.290

16.8
.220

2,460
843

.500
104

156

1,835

120
348
223

732
731

2,341

367

205
42
3

.074

'. 710
.105

13, 982

216.3

116. 5

201.0

126.2

150.2

48.6

.238

44. 6
39.2

38.5

366.0
173. 8

395.9

3.5
7.6

95.5

iwaii.
ugar,
with

,a are
erers'
r vices

569

219
100

. 130

16.0

171
86

.276

17.6
.228

1,597
302

.490
89

162

1,695

66
399
216

765
764

2, 185

407

340
127

1

.068

'.689
.102

11,552

221.4

122.1

207. 4

129. 0

138.4

50.6

.238

49.6
42.0

38.7

361.0
178.3

331.1

29.4
6.8

113.2

OC
9 IT

tive r
AF
tRe

611

211
89

.135

15.0

201
106

.293

22.2
.224

4,216
5,016

1,344
399

.485
86

177

1,370

45
723
244

919
918

1,866

396

293
77
5

.066

'.655
.092

10, 409

233. 8

131.1

235.1

120.7

134. 3

47.2

. 238

45.9
40.4

37.8

351.3
193.0

331.9

40.2
7.0

124.6

ases of 30
.eludes d
3 visions
or data o
visions f

635

227
102

.145

14.9

184
114

.326

18.4
.235

1,552
441

.475
77

200

1,380

79
628
224

976
974

1,493

231

367
170
11

.063

.620

.092

10, 392

182.2

117. 2

238.8

104.7

136. 5

44.4

.238

41.9
34.9

35.5

347.4
159.9

314.7

31.8
6.2

139.6

dozen,
ata not si
or prior
n lard, se
or Jan.-J

699

275
149

.140

14.5

119
108

.381

26.8
.228

1, 428
368

.473
101

216

780

120
783
190

978
977

1,234

231

271
101

6

.062

.600

.092

8,533

228.9

99.9

296.1

116. 9

142.5

44.8

.238

43.3
43.6

29.9

332.2
184.0

305.3

26.1
7.4

145.6

cfBag
lown sep
periods,
e p. 8-2S
une 1962

778

366
233

.145

14.0

155
98

.362

19.7
.234

4,071
5,041

1,660
525

.455
161

219

255

156
529
158

975
971
965

171

429
183

7

.062

.603

.089

10, 897

246.0

94.4

280. 3

105.4

162.1

40.2

.238

37.2
36.8

24.6

322.3
187.1

281. 9

18.5
7.2

147.4

3 of 132.2'
arately;

1.
appear i

838

488
342

.140

14.6

160
84

.363

23.9
.235

1, 960
367

.483
163

213

125

753
146
116

830
823

1, 409

187

391
104
22

.063

.594

.089

10, 674

263.9

101.7

277.8

110. 1

182. 2

44.5

. 241

45.0
38.4

24.0

372.6
196.0

294. 2

15.3
6.3

130.0

reib.
see also n

n the Set

725

419
274

.140

14.4

102
69

.329

18.6
.226

2,330
924

.475
139

218

80

967
83
54

738
730

2,085

148

381
109

8

'.061

.590

.089

10, 242

238. 5

112.2

249.9

137.5

143.9

47.2

.250

44.6
32.1

29.2

343.7
167.6

312.4

7.0
6.1

144. 6

ote"§".

)t. 1963 3

640

357
207

.135

15.1

62
58

.308

24.4
. 240

4,539
5,672

2,069
728

.458
125

215

25

1,006
64
63

866
860

2,693

143

347
91
16

.065

.583

.091

13,084

197.9

121. 1

234. 0

118. 8

166.7

48.0

.260

39.0
24.4

41.7

349. 2
185,3

365.7

5.8
6.0

139.9

§Moi

UEVEY.

560

340
195

.135

15.4

57
54

.261

8.0
.226

461
156

. 450
'117

192

410

599
' 1, 870

167

'753
'745

' 2, 893

132
51
5

.068

.589
P. 095

4, 066

' 193. 6

' 121. 4

212.4

' 162. 3

163. 2

50. 3

*. 256

'42.2
'27.0

46.4

' 343. 8
'184.2

'428.5

.5
'5.7

' 145. 7

athly dat

469

'300
'167

.145

14. 1

'41
53

.277

.201

.462
116

167

1,245

110
107

2,595

.068

204.6

111. 0

220. 5

166.9

167.2

44.6

43.6
34. 1

45.3

329.9
164.5

412.0

.5
6.0

126.9

a reflect

250
134

.150

15.8

37
56

.291

144

cumula-

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

S-30 SURVEY OF CURRENT BUSINESS April 1965

Unless otherwise stated, statistics through 1962
and descriptive notes are shown in the 1963
edition of BUSINESS STATISTICS

1963 | 1964

Monthly
average

1964

Feb. Mar. Apr. May June July Aug. Sept. Oct. Nov. Dec.

1965

Jan. Feb. Mar.

FOOD AND KINDRED PRODUCTS; TOBACCO—Continued

FATS, OILS, AND RELATED
PRODUCTS— Continued

Vegetable oils and related products:
Coconut oil:

Production:
Crude mil.lb..
Refined do--

Consumption In end products -- .do
Stocks, crude and refined (factory and ware-

house), end of month .mil. lb_.
Imports _-do

Corn oil:
Production:

Crude do
Refined do

Consumption In end products t __do
Stocks, crude and refined (factory and ware-

house) end of month J - mll.lb__

Cottonseed cake and meal :
Production.. _ thous. sh. tons..
Stocks (at oil mills) end of month do

Cottonseed oil:
Production:

Crude _ _ _ _ mll.lb-.
Refined - --do

Consumption in end products do
Stocks, crude and refined (factory and ware-

house) end of month mil Ib
KxDorts (crude and refined)* do
Price, wholesale (drums; N.Y.) _..$ pe rib-

Linseed oil:
Production crude (raw) mil Ib

Stocks, crude and refined (factory and ware-
house) end of month mil Ib

Price, wholesale (Minneapolis) ._.$ per lb-

Soybean cake and meal:

Stocks (at oil mills) end of month § do
Soybean oil:

Production:
Crude -- - mil.lb
Refined - do

Consumption in end products do
Stocks, crude and refined (factory and ware-

house) end of month J mil Ib
ExDorts (crude and refined)* do
Price wholesale (refined ° N Y) $ per Ib

TOBACCO
Leaf:

Production (crop estimate) mil. lb._
Stocks, dealers' and manufacturers' end of quar-

ter, total.—. . mil. lb__
Exports, incl. scrap and stems. .1 thous. lb_.
Imports, incl. scrap and stems do

Manufactured:
Production (smoking, chewing, snuff) do
Consumption (withdrawals) :

Cigarettes (small):
Tax-exempt millions
Taxable do

Cigars (large) taxable do

Exports cigarettes millions

29.0
46.2
60.5

228.5
31.0

32.5
30.3
29.4

58.2

225.3
172.9

159.8
131.4
96.0

599.2
30.4
.153

33.3
32.0

116.7
.127

900.1
127.3

421. 1
336.1
322.0

1876.0
91.9
.133

42,343

5 4, 931
42, 124
13,985

13,960

,3,424
42, 466

547
' 13, 709

1,968

128.3
42.2
63.5

166.1
33.1

34.5
32.8
34.2

57.8

225.5
218.3

161.1
133.3
114.4

638.3
50.0
.141

37.0
31.4

137.0
.134

886.3
132.1

384.3
382. 6
368.0

770.8
106.0
.123

4 2, 230

5 5, 220
42, 533
14, 971

15, 004

3,554
41, 454

675
r 14, 630

2,095

30.0
41.6
58.7

196.5
41.6

34.6
28.6
34.5

60.5

292.8
241.4

207.4
137.1
102.9

803.7
48.7
.141

33.6
31.0

132.0
.133

807.3
162.4

376.2
328.3
330.9

1, 006. 4
74.7
.122

36, 307
22, 822

16, 150

3,234
29, 168

622
15, 550

1,702

(2)
41.1
61.9

185.5
46.1

37.2
34.7
33.0

60.3

259. 1
259.9

185.8
146.7
107.5

801.6
76. 3
.145

33.5
32.5

132.9
.133

790.7
157.2

368. 9
362.7
353.3

991.4
69.2
.122

5,314
23,529
12, 876

16, 937

' 3, 215
37, 854

682
16, 214
2,107

18.--6
48.4
66.7

166.0
34.8

36.6
30.0
31.7

63.9

212.9
295.7

154.7
151.9
103.8

810.2
38.4
.149

31.5
35.1

131.6
.133

819.0
139.9

385.6
352.1
344.8

922.3
126.0
.121

29, 667
14, 687

•16, 726

3,144
43, 686

670
* 16, 052

1,862

20.0
41.9
65.9

158.2
27.8

35.9
27.7
30.9

62.6

165. 1
325.6

119.2
137. 2
99.2

769.2
54.0
.152

39.3
34.6

137.6
.133

855. 2
167.6

398.7
355. 6
342.3

873.3
62.7
.123

31,306
14, 147

14,647

3,126
r 41, 715

731
14, 231
1,890

25.2
38.0
58.7

154.7
36.4

37.0
34.3
33.0

63.8

116. 7
305.0

86.6
117. 2
111.9

701.6
43.1

3.132

40.8
36.4

139.4
.133

830.8
124.1

386.2
400.5
366.1

814.9
99.5

3.102

4,922
44, 084
15, 735

15, 350

3,644
45, 154

699
14, 757
2,046

32.6
46.2
61.1

166.3
35.4

33.0
32.9
34.3

,62.2

87.2
250.2

60.3
78.9

105.4

611.0
21.2
.133

33.7
35.2

125.9
.133

893.8
121.4

412.0
340.5
341.7

759.4
127.1
.109

32, 793
14, 860

13, 146

3,877
42, 584

693
13, 187
2,148

29.3
43.2
69.7

178.5
68.8

33.9
38.5
35.2

59.7

82.5
171.5

55.9
72.2

111.8

498.4
75.3
.131

38.2
32.2

124.6
.133

885.1
119.8

413.6
435.6
425.8

666.5
132.1
.110

28, 522
15, 012

14, 513

3,708
44, 420

719
13, 909
1,990

27.5
39.8
66.2

161.7
9.3

31.5
29.9
31.2

61.9

181.9
138.8

127.2
86.7

127.9

432.8
43.7
.130

42.1
30.3

125. 1
.133

852.3
100.7

398.8
458.4
434.8

577.8
124.8
.120

5, 033
69.311
16, 521

15, 035

3,986
43,303

689
14,820
2,827

32.1
46.9
74.0

131.8
15.3

36.0
41.3
42.6

52.4

316.9
137.4

227.3
143.9
140.3

450.1
35.0
.135

45. 7
30.3

145.8
.134

1, 027. 4
116.7

482. 5
444.3
432.5

538.4
110.2
. 129

56, 037
16, 706

16, 189

3,571
47, 136

777
15, 139
1,844

37.8
38.9
61.7

146.7
14.5

33.5
32.8
34.8

43.4

339.0
159.9

243.3
177.2
129.8

534. 7
22.1
.150

35.2
25.8

158.2
.139

1, 022. 2
120.3

467.9
392.1
368.7

532.7
117.8
.149

56,081
14, 846

13, 470

3,237
41,548

784
13, 727
2,042

(2)
38.8
59. 4

154.0
6.1

32.0
32.3
36.1

40.1

325.0
126.8

233. 7
192.8
136.5

506.3
88.7
.150

34.7
25.8

166.3
.139

1, 009. 4
102.6

464.8
370. 5
338.6

544.2
157.6
.140

5,613
65, 854
9,001

12,849

4,557
39, 898

444
13, 306
2,843

36.7
46.8

'63.2

' 143. 2
71.8

35.1
32.4
33.3

.«• 39. 4

315. 4
150.6

227.3
'172.9

121.3

'518.7

P. 149

34.7
27.5

180.1
p. 139

1, 001. 9
186.8

463.3
377.4
' 321. 7

586.6

P. 139

20, 802

13, 583

2, 088
39, 086

602
13,098

32.4
41.7
62.6

148.0

34.2
31.9
33.5

39.3

284.0
177.0

205. 9
162. 4
131.1

534. 9

31.9
28.0

185. 0

877. 5
199.0

408.5
348.2
319.1

606.0

LEATHER AND PRODUCTS

HIDES AND SKINS
Exports:

Value, total 9 - thous. $
Calf and kip skins _ _ _ _ thous skins
Cattle hides thous hides

Imports:
Value, total 9 thous $

Sheep and lamb skins thous pieces
Goat and kid skins _ do

Prices, wholesale (f.o.b. shipping point):
Calfskins, packer, heavy, 9^/15 Ib $ per lb__
Hides, steer, heavy, native, over 53 Ib do

LEATHER
Production:

Calf and whole kip thous skins
Cattle hide and side kip,. .thous. hides and kipsll
Goat and kid thous. skins..
Sheep and lamb__ do

Glove and garment leather thous. sq ft
Upperand lining leather ...do

Prices, wholesale:
Sole, bends, light, f.o.b. tannery. __$ per Ib
Upper, chrome calf, B and C grades, f.o.b. tan-

nery—.. $ per sq. ft..
r Revised. p Preliminary. 1 Average based o

2 Not available. 3 Beginning June 1964, data are
periods because of changes in specifications or report
new basis: Cottonseed oil, $0.132; soybean oil, $0.101
the year. * Quarterly average. 6 Effective Set
coverage to conform with "Tariff Schedules of the T

6,215
155
664

5,253
6 2, 192

1,231

p. 365
p. Ill

466
1,804
1,182
2,864

4,640
3,423

P. 678

p 1.151

n month
not con

,ers (for
; leather

)t. 1963,
Tm'fprJ Si

7,724
199
959

6,823
7 2, 538

1,074

P. 414
P. 106

545
1,903
1, 073

8 2, 629

3,875
3,548

P. 662

P 1. 174

s for whi
i parable
leather) .
, $1.180.
data ref
ato« »

6,779
233
904

7,122
3,254
1,113

.325

.078

414
1,790
1,047
2,727

4,522
4,051

.650

1.137

ch data
with th(

May]
4 Croj

ect min
7 TT.fl^t

6,385
245
778

8,456
4,370
1,099

.325
.083

484
1,835
1,059
2,731

4,950
4,486

.647

1.137

are avail
)se for ec
964 pric
3 estimat
or chang

7,088
213
882

8, 111
3, 380
1,323

.400

.113

525
1,993
1,171
2,813

4,293
3,809

.657

1.133

able,
irlier
3S on
e for
es in
1QRA

8,620
239

1,072

8,519
3,615
1,650

.438

.098

601
1,993
1,132
3,018

4,562
3, 627

.657

1.138

data e
distrib

*Nei
§Mo
9 In

8,252
151
987

8,242
2,732
1,134

.430

.104

611
1,957
1,134
2,736

3,443
3,762

.657

3 1. 180

xclude it
uted by
t? series,
nthly av
eludes d£

7,890
184
972

8,369
3,354
1,157

.430

.115

495
1,693
1,015
1,917

2,555
2,602

.657

1.187

ems pres
months
Data p

erages f<
ita for it

8,032
104

1,051

5,631
1,891

850

.450

.124

542
1,993

790
2,865

3,266
3,050

.657

1.170

ently re
tRe^

rior to S
3r 1951-5
3ms not

7,810
162
945

8,077
3,527

838

.450

.119

572
1,937
1,047
2, 528

2,834
3,241

.657

1.197

ported in
risions fo
ept. 1962
6 (correc
shown se

8,385
173

1,004

4,083
871
863

.450

.124

639
2,057
1,092
2, 750

3,828
3,307

.663

1.223

L Ibs. ins
r 1962 ai
may be

ted) app
parately

9,005
204

1,101

4, 382
1,052

570

.450

.119

629
1,840

942
2,630

3, 015
2,756

.695

1.223

tead of i
}pear in
obtaine

ear in tl

7,922
228

1,021

5,664
1,378

925

.500

.114

637
1,896
1, 120
2,333

3,955
3,496

.695

1.223

rieces.
the Sept
1 from B
le Aug.

2,627
616
377

P. 500
P. 104

616
1,859
1, 147
2,261

P . 695

P 1.237
8 Includ

. 1963 Si
ureau of

L964 SUR

es revisions no t
JRVEY.
Census reports.

VET.

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

April 1965 SURVEY OF CURRENT BUSINESS S-31

Unless otherwise stated, statistics through 1962
and descriptive notes are shown in the 1963
edition of BUSINESS STATISTICS

1963 1 1964

Monthly
average

1964

Feb. Mar. Apr. May June July Aug. Sept. Oct. Nov. Dec.

1965

Jan. Feb. Mar.

LEATHER AND PRODUCTS—Continued

LEATHER MANUFACTURES

Shoes and slippers:
Production totalt thous. pairs..

Shoes, sandals, and play shoes, except athletic
thous. pairs

Slippers for house wear - -do
Athletic do
Other footwear do

Exports - .-do
Prices, wholesale , f.o.b. factory:

Men's and boys' oxfords, dress, elk or side
upper Goodyear welt 1957-59= 100. _

Women's oxfords, elk side upper, Goodyear
welt 1957-59=100--

Women's pumps low-medium quality do

150,361

142,477
i 6, 468

1813
1603

170

105.1

106. 5
110.7

151,831

143,457
17,205

1555
1613

159

105. 9

106.5
111.0

50, 033

44, 634
4,614

390
395

156

105. 1

106. 5
110.6

52, 314

46,250
5,107

439
518

210

105.1

106.5
110.6

49, 205

42,217
5,969

443
576

174

105.1

106.5
110. 8

47,685

40, 325
6,280

354
726

145

105.1

106.5
110.9

47, 526

40,544
5,903

290
789

162

105.1

106.5
110.9

47,436

40, 630
5,834

256
716

141

105. 1

106.5
110.9

53, 075

44,074
7,887

281
833

150

105. 1

106. 5
110.8

50,620

41,128
8, 109

259
1,124

163

105.1

106.5
111.0

50,902

40, 457
9,238

275
932

219

108. 8

106.5
111.7

45, 754

37, 166
7, 558

275
755

133

108. 0

106.5
111. 5

48, 059

41, 716
5,387

312
644

145

108.0

106.5
111. 5

108.0

106. 5
111.5

LUMBER AND PRODUCTS

LUMBER- ALL TYPES

National Lumber Manufacturers Association :cfO
Production, total mil. bd. ft—

Hardwoods do
Softwoods do

Shipments, total — do
Hardwoods -- do
Softwoods --- '• do

Stocks (gross), mill, end of month, total— do
Hardwoods do
Softwoods ; do

Exports total sawmill products— ___do
Imports, total sawmill products do

SOFTWOODSd" 0
Douglas fir:

Orders, new - mil. bd. ft..
Orders, unfilled, end of month do

Production - do
Shipments do
Stocks (gross), mill, end of month do

Exports, total sawmill products do
Sawed timber - do
Boards, planks, scantlings, etc.. do

Prices, wholesale:
Dimension, construction, dried, 2" x 4", R. L.

$perMbd. ft._
Flooring, C and better, F. G., 1" x 4", R. L.

$ per M bd. ft..
Southern pine:

Orders, new — mil. bd. f t__
Orders, unfilled, end of month. ..do

Pro duction . . do
Shipments do
Stocks (gross), mill and concentration yards, end

of month mil. bd. f t__
Exports, total sawmill products M bd. f t__

Sawed timber do_ _
Boards, planks, scantlings, etc ...do

Prices, wholesale, (indexes):
Boards, No. 2 and better, 1" x 6", R. L.

1957-59=100..
Flooring, B and better, F. G., 1" x 4", S. L.

1957-59=100..
Western pine:

Orders, new mil. bd. ft_.
Orders, unfilled, end of month ___do

Production do.
Shipments ... do
Stocks (CTOSS), mill, end of month do
Price, wholesale, Ponderosa, boards, No. 3, I" x

12", R. L. (6' and over).. .$ per M bd. ft

HARDWOOD FLOORING

Flooring:
Maple, beech, and birch:

Orders, new ..mil. bd. ft..
Orders, unfilled, end of month. do
Production _ do
Shipments... _ . do
Stocks (gross), mill, end of month... do...

Oak:
Orders, new _. _. „ do
Orders, unfilled, end of month. _. do__-_
Production.— do
Shipments do
Stocks (gross), mill, end of month do

2,879
560

2,318

2,868
543

2,325

6,518
1,842
4,676

73
2445

691
539

690
689
987

31
12
19

79.92

134. 22

508
280

501
505

1,380
6,414

832
5,583

92.5

95.2

840
383

832
840

1, 654

67.42

2.9
10.8
2.8
2.7
6.5

68 3
45.2
69.3
69.1
43.6

2, 951
491

2,460

2,966
524

2,441

6,393
1,750
4, 643

80
437

743
566

747
737

1,062

31
11
19

81.14

153. 07

529
274

529
527

1,335
8,557

976
7,581

92.7

95.3

880
463

882
871

1, 606

65.49

2.7
11.4
2 4
2.6
6.2

68 3
50.4
70.2

.68.7
52.2

2,817
504

2,313

2,941
528

2,413

6,500
1,930
4,570

68
391

752
721

726
702

1,032

27
12
15

81. 43

150.02

487
270

497
476

1,389
6, 391

902
5,489

92.8

95.4

927
501

796
929

1,493

63.67

2.8
11.6
2 2
1 9
7.9

84 2
63.6
65.2
65.2
55.0

3,053
474

2,579

3,078
528

2,550

6,493
1,871
4,622

97
455

709
637

790
793

1,029

38
14
24

82.01

152. 42

550
289

542
531

1,400
10, 643
1 Oil
9 632

92.6

95.4

864
496

918
869

1,542

66 45

3.0
12.4
2 3
2 4
7.8

74 7
68.6
71.2
73.2
52.5

3,005
463

2,542

3, 124
518

2, 606

6,397
1,810
4,587

72
475

739
594

819
782

1,066

27
10
17

83.10

151.90

580
306

557
563

1,394
8, 694

788
7,906

92.7

95.4

886
484

- 842
898

1,486

68 05

3.1
12.5
3 0
2 7
7.9

69 4
62.3
73.2
72.3
53.4

2,959
448

2,511

3,032
505

2,527

6,357
1,747
4,610

90
445

713
558

776
749

1,093

41
18
23

82.99

153.45

558
294

539
570

1,363
10, 050

847
9,203

93.2

95.4

828
437

884
875

1,495

69 92

2.8
12.5
2 7
2 6
7.9

58 1
54.1
70.3
68.1
54.4

3,044
518

2,526

3,112
515

2,597

6,287
1, 752
4,535

77
576

743
520

791
781

1,103

29
9

20

82.03

153. 45

573
284

548
583

1,328
9,692
1 521
8,171

92.7

95.1

904
459

865
883

l',477

69.01

3.1
12.2
2 9
3 4
7.3

62 5
48.5
72.1
70.4
53.1

3, 054
520

2,534

3,155
518

2,637

6,203
1,754
4,449

95
556

792
491

763
821

1,044

39
13
26

81. 51

155. 52

563
267

557
580

1,305
8,400

823
7,577

92.9

95.1

938
485

918
911

1,484

67 16

2.6
11.3
2 4
3 6
6.0

74 5
50.4
72.1
72.6
52.6

3,103
533

2,570

3, 048
561

2,487

6, 264
1 722
4 542

82
478

695
470

730
716

1,059

29
12
17

81.52

155. 52

529
260

521
536

1,290
9,496
1 691
7 805

92.3

95 1

883
453

1 003
Q1 ̂

1,572

65 52

2.5
11.1
1 4
2 4
4.8

75 2
53.3
69.0
70.0
50.1

3,204
491

2,713

3,050
518

2, 532

6,412
1,693
4,719

80
470

717
442

770
745

1,084

24
7

17

81.40

155. 52

536
253

537
543

1, 284
8,033

800
7,233

92.4

95.0

913
430

1 087
936

1,723

63 73

2.5
10.9
2 1
2 3
4.4

67 0
48.8
70.2
72.4
47.9

3,085
509

2,576

3, 098
557

2,541

6. 358
1 638
4 720

78
390

817
530

731
729

1, 065

35
13
21

81.05

155. 52

554
265

520
542

1,262
8,500

860
7 640

92.9

95 3

966
434

1 003
962

1,764

63 52

2.6
10.6
2 g
2 9
4.3

RK 7

39.5
74.3
74.7
47. 5

2,738
509

2,229

2,709
559

2,150

6,389
1 590
4,799

76
405

690
555

665
666

1,089

25
10
15

79.75

155. 52

490
260

505
495

1,272
6,711

532
6 179

92.7

95.3

726
413

781
747

1,798

62 63

2.2
10.4
2 0
2 4
4.2

£7 7

35.3
64.8
62.0
50.4

2,642
441

2,201

2,556
489

2,067

6,434
1,536
4,898

72
319

691
607

625
639

1,075

27
7

19

78.69

155. 52

459
281

528
438

1,362
9, 471
1 187
8,284

92.0

95.6

848
463

809
798

1,809

63. 15

2.1
10.1
2 3
2 4
4.0

54 8
35.6
67.0
58.8
54.5

2,488
465

2,023

2,657
520

2,137

6, 274
1 474
4 800

180

858
750

663
716

1,038

?82 61

p!55 52

583
357

500
507

1,355

92.3

95 6

813
537

646700
1,716

P 63 66

2.5
10.7
2 9

1 8
4.3

(•e o

39.4
65.0
62. 0
57.5

2, 723
485

2,238

2,807
557

2,250

6, 180
1 394
4,786

550
656

721
643

1,115

475
346

498
486

1,367

806
479

766
865

1, 617

2.8
11.5
2 3
2 1
4.6

KQ 0

45.7
60.1
54.7
60.2

'Revised * Preliminary. 1 Monthly averages for 1963 and 1964 are based on annual
totals adjusted to the level of production indicated by the 1963 Census of Manufactures-
revised monthly data for these years will be shown later. 2 Beginning Sept 1963 data
exclude small amounts formerly included. JRevisions by months for 1961-62 are shown
in Bu. of Census reports M31A (62) and (63)-13; those for 1963 will be shown later

cf Revised data will be shown later as follows: Jan. 1961-Dec. 1963 for production, ship-
ments, and orders; Jan-Dec 1963 for stocks; revisions for 1951-62 for stocks appear on p. 28
of the Jan. 1964 SURVEY. ©Beginning Jan. 1961, data for Alaska included in pertinent items.

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

S-32 SURVEY OF CURRENT BUSINESS April 1965

Unless otherwise stated, statistics through 1962
and descriptive notes are shown in the 1963
edition of BUSINESS STATISTICS

1963 j 1964

Monthly
average

1964

Feb. Mar. Apr. May June July Aug. Sept. Oct. Nov. Dec.

1965

Jan. Feb. Mar.

METALS AND MANUFACTURES

IRON AND STEEL
Exports:

Steel mill products _ _ _ thous. sh. tons. _
Sera7") do
Pig iron* do _ _

Imports:
Pt°el mill products ^ ;_ do__ _
Scrap f _ _ do
Pig iron* -- - do

Iron and Steel Scrap
Production and receipts, total .thous. sh. tons__

Home ^cra'rt produced do
Purchased ^crap received (net) do

Consumption total - _ do
Stools consumer1*' end of mo do
Prices,' steel scrap, No. 1 heavy melting:

Composite (5 markets) __$ per Ig. ton__
Pittsburgh district __ — do

Ore
Iron ore (operations in all U.S. districts) :

'A/Tine production.... thous. Ig. tons__
Shipments from mines _ do _
Imports do
TT.S. and foreisrn ores and ore agglomerates:

Receints ah iron and steel Plants _ _ do
Consumption at iron and steel plants,. _ _do
Exports do
Stocks, total, end of mo. do_ _

At mines do
At furnace vards _. do
At U S docks ... do

Manganese (mn. content), general imports^_.do.__.

Pig Iron and Iron Products
Pijriron:

Production (excluding production of ferroalloys)
thous. sh. tons..

Consumption do
Stocks (consumers' and suppliers'), end of mo.

thous sh tons
Prices:

Composite _ $ per Ig. ton__
Phasic (furnace) do
Foundry, No. 2, Northern do -

Castings, gray iron:
Orders, unfilled, for sale, end of mo.

thous. sh. tons..
Shipments, total do

For sale _ _ > _ _ do
Castings, malleable iron:

Orders, unfilled, for sale, end of mo.
thous. sh. tons. _

Shipments, total. ; _ do
For sale do

Steel, Crude, Semifinished, and Finished
Steel ingots and steel for castings:

Production thous. sh.tons..
Index__. _ _ 1957-59=100

Steel castings:
Orders, unfilled, for sale, end of mo.

thous. sh. tons..
Shipments, total do

For sale, total do
Steel forgings ffor sale) :

Orders, unfilled, end of year or mo do
Shipments, total _ do

Closed die (drop, upset, press). do

Steel products, net shipments:
Total (all grades) do

Semifinished products do
Structural shapes (heavy), steel piling. __do
Plates do
Rails and accessories do

Bars and tool steel, total do
Bars: Hot rolled (incl. light shapes) d o _ _ _ _

Reinforcing. •__ do
Cold finished. do

Pipe and tubing _ _ _ _ _ do
Wire and wire products. _ do
Tin mill products. do
Sheets and strip (incl. electrical), total, do

Sheets: Hot rolled do
Cold rolled _ do """

Steel mill products, inventories, end of mo.:f
Consumers (manufacturers only)___mil. sh. tons

Receipts during month. do
Consumption during month do

Warehouses (service centers).. do
Producing mills:

In process (ingots, semifinished, etc.) do_ .
Finished (sheets, plates, bars, pipe, etc.) do

Steel (carbon), finished, composite price $ per Ib -

182
530

6

454
19
55

6,168
3, 715
2,453
6,218
7,977

26.78
27.00

6,060
6,156
2,791

8,458
8,669

568
73, 797
15, 049
53, 376
5,372

84

5,993
6,057

2,814

,62.87
63.00
63.50

783
1,064

591

81
78
44

9,105
112.5

219
125
100

2342
2129
298

6,296
263
443
603
92

972
631
224
110
587
262
488

2,587
735

1,209

10.0
4.8
4.7
3.4

7.4
7.1

.0705

273
657
15

537
25
63

p32. 77
*>34. 70

6,778
6,876
3,535

9,860
10, 183

580
71, 031
14, 563

' 52, 219
4,249

86

7,133

62.75
63.00
63.50

845
1,193

678

103
83
49

•10, 590
' 130. 5

328
153
122

420
130
101

7, 079
352
507
708
116

1,100
700
269
122
678
259
507

2,852
829

1,308

9.7
5.2
5.0
3.7

8 4
7.8

.0715

212
557

3

428
26
36

6,366
3,841
2,524
6,560
7, 599

28.63
29.00

4,088
1,446
1,667

3,225
8,867

211
70, 188
16, 118
49,002
5,068

54

6,199
6,306

2,654

62.75
63.00
63.50

759
1,096

565

91
82
44

'' 9, 485
'3 122. 9

333
141
114

322
121
93

6,239
311
405
613
120

916
621
172
114
545
226
494

2,608
777

1,211

9.4
4.8
4.8
3.5

8.0
7.3

.0715

235
744
(')

474
23
21

6,813
4,263
2,550
7,162
7,302

28.85
31.00

4,167
1,598
2,017

3,491
9,764
195

66, 068
18,632
42,7"9
4,707

62

6,910
7,030

2,569

62. 75
63.00
63.50

817
1,229
687

'10,497
' 127. 2

345
157
129

328
138
107

7,124
394
468
679
141

1,095
702
262
123
665
276
545

2,860
878

1,320

9.4
5.3
5.3
3.4

8.0
7.6

.0715

218
708
14

495
16
29

7,069
4,445
2, 624
7,340
7,030

30.36
32.00

5,731
5,000
2,403

7,323
9,801
347

63,889
19,350
40,250
4,289

105

6,973
7,058

2,493

62.75
63.00
63.50

837
1,264
699

'10, 561
' 132. 3

331
162
132

334
137
107

7,359
333
509
737
143

1,140
722
283
126
759
299
556

2,884
843

1,327

9.3
5.3
5.4
3.6

7.9
7.6

.0715

256
770
34

544
17
78

7,243
4,496
2,748
7,351
6,921

30.62
33.50

8,918
9,758
3,451

13,432
10, 558

621
65. 666
18, 501
43,124
4,041

53

7,435
7,506

2,400

62. 75
63.00
63.50

859
1,227
678

11, 060
' 134. 1

323
154
126

331
131
101

7,271
344
543
699
129

1,145
734
281
122
721
299
553

2,838
834

1,311

9.2
5.1
5.2
3.6

8.4
7.6

.0715

300
679
39

604
31
99

7,035
4,331
2,704
6,831
7,129

31.91
34.50

9,448
10,227
4,752

14,029
10,019

719
68,868
17,722
47,134
4,012

110

7,076
7,063

2,501

62.75
63.00
63.50

834
1,245
697

'10, 185
' 127. 6

322
162
130

340
136
104

7,065
385
503
679
129

1,113
686
295
124
752
297
544

2,663
750

1,208

9.2
5.2
5.2
3. 6

8.3
7.7

.0715

333
718
27

582
17
90

6,634
4,254
2, 379
6,460
7,317

33.22
36.00

9,199
11,059
5,070

15, 077
10, 002

934
72, 074
15, 861
52, 209
4,004

80

7,006
7,059

2,529

62.75
63. 00
63.50

891
1.116
635

101
71
44

'10, 106
' 122. 5

321
141
112

356
•112
83

6,869
334
526
688
105

1,066
641
312
106
778
246
576

2,550
743

1,142

9.5
4.7
4.4
3.7

8.6
7.5

. 071 fi

330
709
2

525
24
95

6,864
4,330
2,534
6, 766
7,413

37.05
38.00

9,238
10, 969
5,062.

14, 497
10. 363

852
74,365
14, 129
56, 343
3,893

64

7. 158
- 7, 244

2,485

62.75
63.00
63.50

902
1, 191
731

112
80
48

'10, 515
'127.5

317
137
108

362
115
90

6,993
352
524
669
89

1,109
686
301
114
741
260
538

2,712
788

1,208

9.5
4.8
4.8
3.8

8.8
7.6
071*

'Revised. p Preliminary. , 1 Less than 500 tons. 2 Reflects adjustment to industry
%S$ \as denved from complete canvass for 1962. Annual shipments for 1962 were raised by

259
677
22

493
24
48

7,228
4,532
2,696
7,133
7,510

34.90
36.00

9,002
10, 222
4,717

13,676
10, 270

945
76, 525
12,910
59, 758
3,857

41

7, 142
7,262

2,404

62.75
63.00
63.50

859
1,255
762

112
85
52

'10, 669
'133.6

316
157
124

376
133
103

7,344
361
554
726
96

1,142
709
304
121
733
273
476

2,984
879

1, 341

9.6
5.4
5.3
3.7

8.6
7.8

.0715

298
619
8

555
36
101

35.41
38. 00

7,730
10, 201
4,385

13, 141
11,069
' 928

76, 367
10, 439
61, 831
4,097

92

7,780

62.75
63.00
63.50

878
1,221
733

115
76
54

'11, 568
' 140. 2

344
162
127

389
135
104

7,367
386
562
793
99

1,182
740
302
131
692
273
430

2,949
867

1, 279

10.0
5.1
4.7
3.8

8.8
8.3

.0715

265
495
14

734
36
75

36.39
39.50

5,290
7,678
3,700

11, 476
10, 900

648
74, 465
8,051
62 407
4 007

194

7,674

62. 75
63.00
63.50

841
1,202
'726

121
76
47

'11,292
' 141. 4

340
154
121

406
128
99

7 314
418
546
762
108

1 145
745
265
126
610
234
399

3 092
862

1,458

JO 5
5 5
5.0
3 9

9 0
8 5

.0715

348
624
10

523
23
49

36.98
40.00

4,459
2,945
3,501

6,249
11, 472

309
70, 490
9,565
57, 184
3,741

108

7,958

62. 75
63.00
63.50

855
1,202
682

122
83
49

'11,612
'140.7

337
163
127

420
139
105

7,673
401
540
834
129

1,170
755
266
139
671
227
415

3,286
901

1,572

11.2
6 0
5.3
4.1

9 1
•8.7
.0715

110

347
19
29

P36.60
P 39. 00

4,516
1,782
2,192

3 981
11, 522

65, 179
12, 310
49 643
a, 226

97

8,013

62.75
P 63. 00
P63 50

924
1 241
699

123
95
54

11,830
143.4

370
158
124

8 050
385
566
844
132

1 199
848
186
155
601
273
635

3 415
955

1,610

11.9
6 0
'5.2
4 1

9 2
8 6

.0715

160

452

4 053
10 446

43 249
3 009

7,312

62.75

'10,866
'145.8

7 839
414
530
742
135

1 157
786
201
160
688
280
636

3 256
929

1,507

p 12.5
5 9
5.3
4.1

9 0
8.4

. 0715

62.75

p 12, 317
p 149. 3

—

.0715

(as of Dec- 31» 1962> bv
1964 data: 9,526,000 tons, 115.5 index.
a Die.

; revisions for 1964 are pending. 3 Revised Jan
*New series. Monthly data back to 1953 are avail-

^Beginning Sept. 1963, imports reflect adoption of the U.S. Tariff Schedules; data may not
be strictly comparable with figures for prior periods.

fEffective Oct. 1963 SURVEY, data for steel consumers reflect recalculated estimates based
on quantity coverage factors. Revisions back to Oct. 1961 appear in the Oct. 1963 SURVEY.

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

April 1965 SUKVEY OF CURKENT BUSINESS S-33

Unless otherwise stated, statistics through 1962
nnd descriptive notes are shown in the 1963
edition of BUSINESS STATISTICS

1963 | 1964

Monthly
average

1964

Feb. Mar. Apr. May June July Aug. Sept. Oct. Nov. Dec.

1965

Jan. Feb. Mar.

METALS AND MANUFACTURES—Continued

IRON AND STEEL— Continued

Steel/Manufactured Products

Fabricated structural steel:
Orders new (net) thous. sh. tons..
Shipments __ . •, do
Backlog, end of year or mo _ do

Barrels and drums, steel, heavy types (for sale):
Orders unfilled, end of mo __thous__
Shipments do

Cans (tin plate), shipments (metal consumed),
total for sale and own useO - thous. sh. tons.

NONFERROUS METALS AND PRODUCTS

Aluminum:
Production, primary (dom. and foreign ores)

thous. sh. tons..
Estimated recovery from scrapf do
Imports (general):

Metal and alloys, crude do____
Plates, sheets, etc do

Exports, metal and alloys, crude. do

Stocks, primary (at reduction plants) , end of mo.
thous. sh. tons..

Price, primary ingot, 99.5% mln $ per lb__

Aluminum shipments:
Inffot nnd mill products (net) A mil.lb

Mill products, total . do
Plate and sheet (excl. foil) __ do

Castings do

Copper:
Production:

Mine, recoverable coppert thous. sh. tons..
Refinery, primary do

From domestic ores.. do
From foreign ores do

Secondary, recovered as refined . do. ...
Imports (general):

Refined, unrefined, scrap©f ___ . ._ do
Refined ... _ do

Exports:
Refined, scrap, brass and bronze Ingots.-.do

Refined ; _ _ do
Consumption, refined (by mills, etc.).. do... _

Stocks, refined, end of mo., total __do
Fabricators' . do

Price, bars, electrolytic (N.Y.) _ _ _ . _ $ per lb__

Copper-base mill and foundry products, shipments
(quarterly avg. or total):

Copper mill (brass mill) products mil. lb_.
Copper wire mill products© do__
Brass and bronze foundry products ...do

Lead://
Production:

Mine, recoverable leadj thous. sh. tons..
Secondary, recovered from scrap©__ do

Imports (general), ore®, metalf. _do___.
Consumption, totalt do

Stocks, end of year or mo.:
Producers', ore, base bullion, and in process©

(ABMS) thous. sh. tons..
Refiners' (primary), refined and antimonial

(lead content) _ thous. sh. tons—
Consumers 'd* -- — do
Scrap (lead-base, purchased), all smelters

thous. sh. tons_.
Price, common grade (N.Y.) _ _ _ _ _ $ per lb._

Tin:
Imports (for consumption) :

Ore© — _ Ig. tons-
Bars, pigs, etc. ._ do

Estimated recovery from scrap, total©__..do___.
As metal . do "

Consumption, pig, total _.._ do
Primary.. _ do

Exports, incl. reexports (metal) _ . do
Stocks, pig (industrial), end of mo§ _ _ _ _ _ _ __do
Price, pig, Straits (N.Y.), prompt____$ perlb..

Zinc://
Mine production, recoverable zinct

' , ' „ thous. sh. tons-
Imports (general) :

Ores©! -do-
Metal (slab, blocks)fdo

Consumption (recoverable zinc con tent):
Ores©.. .___ . do

336
341

2,322

1,273
1,922

381

192. 7
59.0

34. 7

13.8

105.6
.2262

527.8
365.3
165.5
79.4

101. 1
133.0
101.6
31.4
24.0

45.1
9.9

30.0
26.0

146.2

175.4
96.0

.3060

616
428
239

21.1
41.1

31.3
96.9

110.2

56.7
119.9

66.4
.1114

C1)
3, 596
1,861

255
6,525
4,601

135
25,610
1.1664

44.1

31.1
12.1

8.7
17.0

375
353

2,712

1,257
2,024

••395

212.7

32.7

17.4

103.5
.2372

'587.8
'397.8
185.6
82.8

104. 2
138.0
105.0
33.0
27.7

48.7
11. 5

35.6
26.4

154.9

142.5
94.2

.3196

697
498
266

23.6
42.8

27.8
98.9

98.4

39.1
/108.8

' 68. 6
.1360

0)
2,632
1,948

254
6, 830
4,800

328
21,917
1. 5772

47.7

29.8
9.9

8.2
16.7

247
304

2, 270

1,202
1,812

293

200.2
62.0

28.8

13.0

107.8
.2300

530.4
354.8
167.8
84.2

107.5
147.1
109.8
37.3
22.4

35.4
11.3

31.4
26.6

152.0

140.4
90.9

.3060

22.7
39.6

37.7
93.7

117.4

45.2
111.4

71.9
.1300

1, 705
2,378
2,020

260
6,750
4,790

297
25, 245
1. 4012

45.1

32.2
10.6

8.0
16.5

384
355

2, 313

1, 389
1,955

340

214.2
67.0

36.5

15.9

106. 0
.2343

644.1
430.1
221.7
88.5

112. 1
145.0
109.6
35.4
29.4

60.0
10.3

33.2
25.4

162.2

140.7
88.8

. 3112

692
467
259

24.4
42.6

31.2
92.1

111.5

45.6
118.6

72.8
.1300

738
3,146
2,025

255
7, 165
5,085

964
21,810
1. 3482

48.4

28.5
10.5

8.9
16. 9

387
360

2,276

1,379
2,108

383

208.3
69.0

35.2

20.0

93.3
.-2350

610. 6
414.3
190.8
90.1

111.9
144.9
113.3
31.6
27.0

42.1
10.9

33.6
28.2

163.8

135.9
88.2

.3160

24.0
42.3

26.0
97. 4

109.2

40.6
120. 3

70.8
.1300

2, 046
2,227
1,985

260
7,285
5,190

1,079
20,120
1.3351

47.0

27.6
9.7

7.2
16.9

368
377

2, 261

1,334
1,960

381

214.6
63.0

35.6

20.4

99.5
.2350

597.9
399. 1
191.7
85.7

115.4
147.9
111.7
36.2
27.0

50.6
10. 7

33.4
25.9

163. 9

132.9
86.4

.3160

23.5
45.9

26.4
96.7

97.7

30.1
117. 7

67.4
.1300

313
2, 272
2,050

235
7, 265
5,235

343
19,600
1, 3485

46.9

35.9
9.1

8.9
17.1

478
412

2,300

1, 273
2,110

432

203.7
56.0

36.8

17.2

87.0
.2383

643.4
418.2
202.2
87.2

113.8
153.4
116.1
37.3
28.5

48.0
11.4

33.4
25.7

178. 5

125.6
90.2

.3160

732
521
281

24.0
42.3

32.1
100.6

94.1

29.0
127.5

65.1
.1300

301
2,530
2, 130

260
7,315
5,130

290
18, 560
1. 5060

46.9

33.5
8.9

8.5
17.1

347
379

2,490

1,360
2, 146

467

216. 1
51.0

40.4
5.4

14.6

92.0
. 2400

567. 3
401.0
180.4
70.0

73.9
125.2
94.2
31.1
27.4

47.9
12. 5

33.9
25.1

114.4

163. 2
116.0
.3160

23.4
41.0

27.6
91.5

94.0

30. 9
132.7

66.5
.1300

498
2,968
1,695

260
6,430
4,805

160
18, 480
1.5965

47.7

29.1
7.9

8.7
16.2

379
374

2, 497

1, 248
2,179

519

217.2
51.0

26.7
3.4

18.9

104.3
.2400

559.9
385.4
178.8
76.9

77.7
110.8
78.1
32.7
27.2

45.5
12.6

24.9
16.4

150. 4

157.1
108.1
.3160

23.5
42.0

23.2
98.2

96.5

32.9
119. 9

63.6
. 1301

451
4, 194
1,860

220
6,885
5,040

311
22, 635
1.6167

49.3

28.9
9.6

8.0
16.7

408
362

2, 599

1,246
2,257

500

211.3
51.0

44.3
3.5

19.1

109.9
.2400

602.7
398.6
181. 0
82.4

93.1
110.4
83.0
27.4
27.1

51.1
1.4.1

33.8
22.7

152.1

147.0
92.6

.3223

699
'485

256

22.8
46.1

23.3
100.9

92.9

36.5
120.5

57.4
.1400

505
2,045
1,890

245
6,750
4,730

162
23, 225
1. 8538

46.8

24.6
9.3

7.6
16.9

355
379

2,575

1,165
2,032

426

218.4
58.0

25.6
3.3

17.2

121.4
.2400

576,2
411.2
183.8
72.2

115. 3
140.4
107.9
32.4
32.0

52.4
9.5

40.5
26.8

162.4

138.5
87.2

.3361

23.5
46.0

28.8
104.4

94.4

40.9
125.7

60.6
. 1450

357
2,407
2, 090

300
6,655
4,620

182
20,420
2. 0461

50.3

29.8
9.6

8.5
16.6

433
320

2,727

1,146
1,875

329

214.0
50.0

20.3
3.8

15.1

116.1
. 2410

530.4
379.4
169. 4
80.0

111. 1
134.8
110.7
24.1
26.6

36.3
11.4

40.2
27.0

148.6

144.2
90.7

.3366

23.4
44.0

19.2
100.9

90.8

38.2
115.3

61.8
.1500

312
1,768
1,875

275
6, 190
4,245

90
21,285
1. 9027

47.4

30.5
12.3

8.0
16.8

358
309

2,712

1,154
' 1,959

•••331

222.8
54.0

27.8
3.7

20.3

96.9
.2434

' 651.0
••422.0
'192.0
' 85. 2

111.7
156.1
121.9
34.2
33.7

69.8
14.0

54.2
37.0

160. 2

149. 6
110.0
. 3370

'664
519
267

23.3
41.8

26.3
104.8

98.4

39.1
r 108. 8

' f 68. 6
.1566

268
2, 422
1, 980

285
6, 795
4, 680

403
24, 435
1. 6311

47.5

32.9
9.4

8.7
16.6

386
316

2, 740

1,243
1,711

318

222.7
56.0

12. 9
1.1

107.5
. 2450

528.9
399.6
187. 8
90. 1

' 115. 7
146.6
115. 0
31.6
31.4

26.2
6.7

21.6
15.4

"166.4

r> 158. 2
P91.9
.3360

23.6
44.3

31.2
103.0

100. 4

35.6
106. 5

74.3
.1600

473
1,845
2,035

240
7,040
4,885

23,750
1. 5726

'50.5

29.1
12. 1

8.6
16. 9

417
294

3,751

203.2

97.7
. 2450

107.9
131.4
107. 0
24.3
31.2

45. 4
8.2

33.2
26.2

"167. 5

f 146. 4
"83.0
. 3360

. 1600

1. 5498

49.7

.2450

.3360

.1600

1. 6498

'Revised. * Preliminary. 1 See note "©" for this page,
!n& oo niT ney fact.°fs to derive tonnage equivalent (1963, 23.5 base boxes per ton of steel;
1962, 23.2 boxes); revisions back to 1961 are available.

tEffective Dec. 1964 SURVEY, data for all periods represent estimated industry recovery
of aluminum (excluding alloying constituents)
n^rS^T ̂ ani ̂ ̂ .̂ iP™611*3 of ingot derived by new method to include imports
not previously included; revisions back to Jan. 1961 are available. JRe visions for 1962 are in
the Sept. 1963 SURVEY: those for 1st half 1963 are available upon request.

©Basic metal content (for tin ore, Sept. 1963 through Apr. 1964 data are in terms of gross
weight). ISee similar note, bottom p. S-32.

'/Beginning Aug. 1964, data reflect sales to the industry of metal released from the Govern-
ment stockpile.

cf Consumers' and secondary smelters' stocks of lead in refinery shapes and in copper-
base scrap.

§Stocks reflect surplus tin made available to industry by GSA.

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

S-34 SURVEY OF CURRENT BUSINESS April 1965

Unless otherwise stated, statistics through 1962
and descriptive notes are shown in the 1963
edition of BUSINESS STATISTICS

1963 1964

Monthly
average

1964

Feb. Mar. Apr. May June July Aug. Sept. Oct. Nov. Dec.

1965

Jan. Feb. Mar.

METALS AND MANUFACTURES—Continued

NONFERROUS METALS AND PROD.— Con.
Zinc— Continued

Slab zinc: ||
Production (primary smelter), from domestic

Secondary (redistilled") production do

Exports do_
Stocks, end of vear or mo.:

Producers' at smelter (AZl'A - do

Price, prime Western (St. Louis)— _$ per fb..
HEATING EQUIPMENT, EXC. ELECTRIC

Radiators and con vectors, shipments:
Oast iron mil. sq. ft. radiation _.

Oil burners:
Shipments tnous..
Stocks end of year or mo do •.

Stoves and ranges, domestic cooking:
Shipments, total (excl. liquid-fuel types) -..do.—

Gasd* _ _ do

Stoves domestic heating, shipments, totaL _ do
Gas - do.__.

Warm-air furnaces (forced-air and gravity air-flow),
shipment^ total _thous_.

Gas do
Water heaters, gas, shipments do —

MACHINERY AND APPARATUS
Fans, blowers, and unit heaters, qtrly. totals:

Fatis and blowers new orders mil. $-
TJnit-heater group new orders do

Foundry equipment (new), new orders, net
mo. avg. shipments, 1957-59=100.

Furnaces (industrial) and ovens, etc., new orders
(domestic) netf -- mil. $-

Electric processing -do
Fuel-fired (exc for hot rolling steel) do

Material handling equipment (industrial):
Orders (new) index seas adj 1957-59—100

Industrial trucks (electric), shipments:
Hand (motorized) number..
Rider-tvpe do

Industrial trucks and tractors (internal combustion
engines) shipments n umber __

Machine tools:
Metal cutting tools:

Orders new (net) total mil. $_

Shipments total __ _ do
"Domestic __ do

Estimated backlog ..months

Metal forming tools:
Orders now (net), total mil. $

Domestic do
Shipments total do

Domestic .- . do
Estimated backlog - ..months

Other machinery and equip., qtrly. shipments:
Construction machinery (selected types),

total 9 - -— — mil. $_.
Tractors, tracklaying, total.. do
Tractors, wheel (con off-hierhwav) do
Tractor shovel loaders (integral units only),

wheel and tracklaying types mil. $
Tractors, wheel (excl. garden and contractors'

off -high way types) mil. $
Farm machines and equipment (selected types),

excl. tractorsO mil $

ELECTRICAL EQUIPMENT
Batteries (auto, replacement), shipments thous..
Household electrical appliances:

Ranges (incl. built-ins), sales, totalt- do..
Refrigerators and home freezers, output \

1957-69= 100. _
Vacuum cleaners, sales billed thous
Washers, sales (dom. and export) d o _ _ _ _
Driers (gas and electric), sales (domestic and

export).. thous__

Radio sets, production! - - - do
Television sets (incl. combination), prod.§__.do
Electron tubes and semiconductors, factory sales ©

mil. $.
Insulating materials, sales, Index 1947-49=100
Motors and generators:

New orders, index, qtrly ..do
New orders (gross) :

Polyphase induction motors, 1-200 hp..mil. $._
D.C. motors and generators, 1-200 hp do

74.4
5.0

92.1
2.8

47.9
92.1

.1200

1.0
9.2

48.8
42.2

176. 0
173.1

161. 9
101.5

117.8
95.3

200.3

Ul.O
115.7

131.9

8.2
1.1
3.4

128.7

547
581

2,434

59.50
47. 50
49.90
41.10

5.2

18. 10
15. 90
15.30
12.80

4.7

i 312. 3
178.5
'23.0

173.6

1 150. 9

'1210.3

2,653

155,. 8

127.8
353.9
329.1

133.0

1, 523. 5
594.2

73.6
148

1151

12.4
2.6

80.6
5.3

99.0
2.2

32.0
102.9
.1357

.9
9.4

'47.3
42.6

' 183. 3
' 180. 9

'150.9
' 102. 3

' 118. 8
'96.8

'223.3

145.6
1 18. 7

218.6

9.6
1.1
4.8

152.0

574
594

3,014

81.35
67.40
65.95
53.05

6.6

32.35
29.40
19.00
16.70

9.9

i 375. 4
199.4
128.0

187.8

i 162. 9

i 238. 6

2,442

163.8

P 141. 9
375.6
349.1

152.2

1, 598. 0
797.5

54.4
161

i 178

15.3
3.0

76.8
4.9

86.9
2.4

43.6
92. 5

.1300

.9
8.2

41.7
44.2

167. 7
165.7

70.8
38.7

95.9
79.4

237.1

251.8

9.7
1.0
5.7

'U49.9

515
609

2,518

74.50
60.45
51.25
39.10

6.3

20.30
18.85
19.15
16.15

7.7

1, 653

165.8

150.3
365.0
330.0

135.8

1,367.9
751.5

52.6
146

13.5
3.4

86.0
5.2

95.2
1.7

46.0
93.9

.1300

1.1
7.4

40.2
47.9

200.0
197.4

112.9
77.5

99.3
82.9

244. 9

41.6
13.2

272.9

10.5
1.3
6.8

' 162. 5

548
578

2,862

77.70
61.40
63.80
48.45

6.4

24.10
19.35
16.90
15.40

8.0

344.7
79.6
27.3

86.2

189.1

' 277. 7

1, 394

194.1

150.8
420.5
372.0

121.1

3j 639 1
3 877. 9

56.9
167

159

14.9
2.8

83.7
4.7

100.0
2.6

43.5
89.4

.1332

.8
7.0

36.6
49.8

195.4
193.5

89.6
53.4

99.7
84.3

237.7

242.6

7.4
1.2
3.8

' 157. 7

581
510

3,032

91.55
79.55
64.85
52.35

6.7

45.80
43.30
19.80
18.25

8.9

1,602

157. 4

151.5
383.8
299.2

90.2

1, 337. 4
712.7

52.4
163

14.4
2.8

84.8
5.3

98.3
3.6

38.0
85.6

.1350

.5
8.1

38.5
54.5

173.1
171.1

100.6
60.8

96.1
80.4

198.9

244.1

7.4
1.0
3.7

' 135. 0

581
523

2,961

85.00
70.10
70.75
57. 50

6.6

32.55
30.35
18.20
16.50

9.3

1,591

153.4

150.9
337.8
300.8

71.6

1,410.7
584.2

51.4
154

15.2
3.6

80.9
5.2

99.5
2.7

30.4
87.2

.1350

.7
9.9

48.1
59.5

189.7
187.2

171.0
122.6

111.6
93.1

215.0

49.7
18.0

221 A

7.5
1.2
3.2

' 138. 9

653
636

3,109

100. 10
83.35
73. 80
62.25

6.6

63.10
56.95
21.40
19.85
10.8

472.2
119.6
37.2

109.0

200.1

' 266. 5

1,816

163.7

163.0
335.2
345.8

90.5

31,770.9
3 835. 5

53.9
165

186

17.9
3.5

78.9
4.9

94.7
4.4

25.7
89.5

.1350

.7
9.0

42.8
54.4

162.1
159.6

205. 4
142.8

120.5
100.7
213.2

176.0

9.2
.9

3.6

' 153. 0

581
519

3,003

78.10
66.50
60.00
51.70

6.7

27. 90
25.45
18.80
16.30
11.1

2,269

142. 7

128. 5
294.9
351.6

126.1

1,055.5
517.4

44.1
136

14.8
2.6

80.7
5.4

100.9
2.6

29.5
83.5

.1350

.9
10.5

62.0
50. 5

196.3
193.5

222.4
158.7

139.7
111.3
213.0

138.2

10.8
1.0
6.8

'147.4

473
585

2,730

73.80
62. 65
60.90
51.20

6.8

15.80
14.90
17.35
14.10
10.8

2,631

152.3

102.3
389.9
384.7

172.0

1, 633. 4
705.8

54.1
160

14.9
2.8

77.6
4.8

108.6
4.1

30.6
99.1

.1350

1.2
13.6

66.7
46.2

203.9
200.7

231. 9
160. 4

169.1
131.3
230. 7

46.1
25.4

157.8

11.1
1.2
5.3

' 155. 2

555
632

3,127

83.60
68. 00
72.30
56.85

6.9

25.40
20.55
15.90
13. 10
11.1

367. 6
105.0
27 2

83.6

120 4

' 219 8

2, 999

172.7

158.3
435.1
462.0

248.4

32,193.8
31,052.7

60.2
167

176

15.8
2.5

81.8
6.3

109.6
1. 6

33.9
103.0
.1399

1.3
12.9

62.9
41.9

205.0
201.4

283.7
194.9

170.2
134.6
256.5

122.1

13.7
1.8
6.4

'150.6

604
688

3,316

81.00
67. 70
71.65
54.40

6.8

22.75
19. 45
21. 15
18.70
11.1

3, 550

165.0

118. 9
437.9
391.0

233. 8

1, 692. 8
956. 3

59.4
170

15.5
2.7

80.0
5.8

100.4
.1

36.4
98.0

. 1450

.8
9.6

50.6
39.5

174.6
172.5

132.9
92.5

121.9
97.0

190.5

201.6

8.3
1.1
4.1

' 163. 1

585
671

3,208

69.95
57. 85
65.65
52.75

6.8

23.95
20.40
20.35
18. 10
11.2

(
3,057

165.9

152.2
409.6
333.8

199.4

1,700.0
913.8

57.1
163

15.8
2.5

80.2
5.9

102.8
.3

32.0
' 103. 0
. 1450

.7
8.8

'35.4
42.6

' 174. 1
' 172. 1

'98.6
'70.6

' lOS. 3
' 87. 9

' 194. 2

45.1
18.3

358.5

13.6
1.4
5.6

' 169. 3

724
694

3,762

81.05
70.75
86.50
70.35

6.3

38.25
36.35
24.20
22.00
10.9

' 317. 2
'93.4

20 4

72.6

142 1

190 6

3, 59i

187. 6

141.3
372.4
316. 1

193. 1
31,961.6
3 931. 6

58.7
181

191

18.1
4.5

79.2
6.0

106.9
.8

34.4
93.5

.1450

.6
8.2

44.4
36.3

150. 7

50.4

104. 4
85.3

210. 0

380.8

13.8
1.3
5.1

139. 9

564
566

2, 944

' 81. 85
' 72. 95
' 68. 10
' 58. 55

'6.5

' 20. 00
' 18. 45
' 21. 20
' 19. 60
' 10. 5

237.8

2 69 2

r 2, 361

151.2

' 135. 9
377.9

'309.5

' 145. 5

1,702.1
745. 1

55.2

14.7
3.2

28.4

.1450

407.3

11.9
1.9
5.5

184.9

572
627

3,176

92.35
78. 25
70.10
59.75

6.7

22. 10
20.50
24.00
22.50
10.6

2,202

171.9

161.5
416. 7
333. 6

152.3

1, 825. 4
850.9

16.4
3.4

22.9

.1450

32,310.8
3 997. 8

'Revised. » Preliminary. i Quarterly average. 2 For month shown. 3 Data
cover 5 weeks; other months, 4 weeks. * Jan. 1954 index, 148.6. 9 Includes data not
shown.

II See note "|J", p. S-33. A Producers' stocks, elsewhere, end of Mar. 1965, 8,000 tons.
*New series. Shipments (from The Institute of Boiler and Radiator Manufacturers)

represent the following approximate percentages of total industry shipments: Convectors,
90 to 95%; radiators and baseboards, 80 to 85%.

cf Includes data for built-in gas fired oven-broiler units. Shipments of cooking tops, not
included in figures above, totaled 24,900 and 20,200 units in Dec. 1964 and Jan. 1965, respec-

tively.
|As reported by the Industrial Heating Equip. Assoc. for member companies, including

orders (not shown separately) for indust. ovens, atmosphere generating and combustion
equip., and miscel. items. Monthly data back to 1958 are available. ©Revisions for
1962 appear in the June 1964 SURVEY. f Revisions for 1961 are available.

tRevisions for 1962-63 appear on p. S-34 of the Apr. 1964 SURVEY.
§Radio production comprises table, portable battery, auto, and clock models; beginning

Jan. 1964, data for television sets include color sets. ©See similar note, p. S-35.

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

April 1965 SURVEY OF CUKRENT BUSINESS S-35

Unless otherwise stated, statistics through 1962
and descriptive notes are shown in the 1963
edition of BUSINESS STATISTICS

1963 1964

Monthly
average

1964

Feb. Mar. Apr. May June July Aug. Sept. Oct. Nov. Dec.

1965

Jan. Feb. Mar.

PETROLEUM, COAL, AND PRODUCTS

COAL
Anthracite:

Production — thous. sh. tons..

Prices:
Retail stove composite . $ per sh ton
Wholesale, chestnut, f.o.b*. mine do.-..

Bituminous:
Production thous. sh. tons..

Industrial consumption and retail deliveries,
total 9 - thous. sh. tons. _

Electric power utilities do
Mfg and mining industries, total do

Coke plants (oven and beehive) do

Retail deliveries to other consumers do

Stocks, Industrial and retail dealers', end of
month, total 9 thous. sh. tons..

Electric power utilities do
Mfg and mining Industries, total do

Oven-coke plants do

Retail dealers do

Exports . do
Prices:

Retail composite .. $ per sh ton
Wholesale:

Screenings, indust. use, f.o.b. mine do
Domestic, large sizes, f.o.b. mine do

COKE
Production:

Beehive thous. sh. tons
Oven (byproduct) . do
Petroleum coke§ _ _ _ d o

Stocks, end of month:
Oven-coke plants, total do

At furnace plants do
At merchant plants do

Petroleum coke__ : . do
Exports..-- do

PETROLEUM AND PRODUCTS

Crude petroleum:
Oil wells completed number--
Price at wells (Okla.-Kansas) $ per bbl__
Runs to stills _ mil. bbl__
Refinery operating ratio.— % of capacity..

All oils, supply, demand, and stocks :J
New supply, total ..mil. bbl_.

Production:
Crude petroleum .do....
Natural-gas liquids, benzol, etc do

Imports:
Crude petroleum... _ _ do
Refined products ...do

Change in stocks, all oils (decrease,—)_._ .do... _

Demand, total ...do .̂..
Exports:

Crude petroleum _ do..._

Domestic demand, tota!9 do
Gasoline.. do _
Kerosene «. do

Distillate fuel oil _ do

Jet fuel _ do ...

Lubricants do

Liquefied gases do

Stocks, end of month, total do....
Crude petroleum do
Natural-gas liquids _do_
Refined products do

Refined petroleum products:}:
Gasoline (incl. aviation) :

Production _ do
Exports _ do
Stocks, end of month..... do

Prices (excl. aviation):
Wholesale, ref. (Okla., group 3) $ per gal..
Retail (regular grade, excl. taxes), 55 cities

(1st of following mo.) $ per gal

1, 522
279

29. 39
13.361

38,244

34, 102
17, 420
14, 664
6,469

1, 962

65, 692
46, 139
19, 103
7,373

450

3,923

17. 46

i 4. 748
1 7. 014

81
4 442
1 344

2 972
2 275

697
1 200

38

U,691
2.93

264.2
87

327. 4

229.4
33.4

34.4
30.2

.1

327.3

.1
6.2

320.9
3136.0
314.4

362.3

9.6

3.6
9.8

319.7

3 831. 1
246 9
33.8

3550 4

3135.4
.6

3 192. 8

.109

201

1,382
131

13. 895

40, 167

35,918
18,586

••15,640
7,388

1,635

r 63, 842
48, 762

r 20, 149
r 8, 665

366

3,997

4.798
6.895

98
5,075
1,405

2,392
1,982

410
1, 354

45

1,718
2.92

270.1
87

337.7

233. 8
35.0

36.6
32.4

.3

337.4

.1
6.0

331.2
142 0
14 9

62.4
46. 3
9 9

3.8
10.0
20.4

844. 7
242 5
38.7

563 5

142. 2
7

201.5

.102

90ft

r 1, 449
149

31.40
14.490

35,830

36, 755
18, 732
15, 525
6,540

2,496

64, 430
44, 961
19, 121
7,900

348

3,065

17.89

4. 731
7.221

78
4,485
1,343

2,672
2,253

418
1,313

23

1,628
2.92

256.8
89

326.0

224. 5
34.1

32 2
35.2

-9.9

335 9

.1
4.8

331.0
121 8
17 7

81.5
53.4
8 4

3.4
3.3

22 2

802. 9
240 1
27.4

535 4

133.0
4

215.1

.100

199

1, 155
86

31.40
14. 490

37, 850

36, 440
18, 465
16, 098
' 7, 015

1,872

63, 041
43, 717
19, 070
8 299

254

3,028

17 89

4.731
7.026

88
4 821
1,457

2 567
2 141

426
1,329

27

1 564
2 92

269 9
87

345 7

240 6
36.0

36 9
32 2
6.4

339 4

.2
6.0

333 1
135 5
15 2

73.4
49.7
9 5

3.8
4.3

19 9

809.2
94.fi Q
29.9

532 5

140.1
8

220.4

.100

1QQ

1,427
84

31.40
13.195

38, 592

: 33, 055
16, 666
15, 303
7,045

1,030

65, 043
45, 045
19, 743
8,411

255

3,523

17.76

4.807
6.524

88
4,855
1,366

2, 421
2,008

413
1,359

25

1,566
2.92

258.4
84

335.4

233.1
34.0

33 1
35.2
8.8

326 6

.1
6.4

320.1
140 6
12 6

59.6
48.2
10 3

4.4
7.1

16 9

818.0
253 9
34.1

530 0

133.9
4

214.7

.095
•JQC

1, 665
151

30. 69
13.195

38, 900

32, 702
16, 757
15, 324
7,537

518

68, 619
47, 886
20, 420
8,841

313

4,551

17.31

4.832
6.482

90
5, 192
1,409

2,337
1 909

429
1,379

83

1, 542
2.92

267.6
84

334.3

235 8
34.4

36 0
28 2
24.7

309 7

.2
5.7

303 8
144 9
11 1

46.8
37.5
10 4

3.6
11.9
15 8

842. 7
oc7 o

38.9
KAR K

140. 1
g

210.9

.105

IQft

1,789
171

30.30
13. 195

41, 613

33, 218
17, 997
14, 568
7,350

562

70,700
49, 331
21, 012
9,375

357

4, 617

17.23

4.840
6.513

79
5, 037
1,436

2, 281
1 862

419
1,393

40

1,730
2.92

268 0
87

321 9

228 3
32 9

34 4
26 3
1.1

320 8

.2
6.4

314 2
153 5
10 3

43.8
35.7
11 9

4.3
15.5
15 7

843.9

42.5
ecn -I

140.5
7

198.5

.103

1,127
158

13. 699

31, 987

33, 764
18, 794
14, 237
7,447

655

65, 616
46, 921
18, 306

7,461

389

4,038

4.832
6.657

67
5 164
1,501

2,353
1 876

477
1,417

61

1 819
2.92

281 7
88

340 2

233 7
34 5

43 8
28 1
12.9

327 3

.1
6.7

320 5
156 7
12 3

41.2
38.2
10 3

4.0
16.7
17 6

856.7

45.0

149.7
1 n

191.4

.105

.201

1, 245
142

13.699

41, 949

34,613
18, 685
14,774
7,457

1,066

67,682
48, 443
18,823
7,976

416

5,250

4.829
6.800

90
5,138
1,415

2 357
1 878

479
1,379

59

1,892
2.92

281.0
88

335.5

232 6
34.9

40 7
27 2
16.6

319 0

.1
6.0

312 8
150 1
12 8

41.4
36.7
10 7

3.7
16.7
18 6

873.3

46.6

149. 4
0

190.9

.093

. 198

1,240
128

13.699

43, 275

34,470
18,013

' 14, 864
7,482

1,501

71, 892
51,279
20, 185
8,643

428

4,263

4.814
6.987

105
5 141
1 349

2 359
1 915

444
1 339

36

1 945
2.92

269 1
87

325 0

227 9
34 7

36 9
25 6
3.2

321 8

.1
5.6

316 2
145 6

1»» 7

48.1
38.3
in R

3.9
15.5
IS 8

876.5
232.8
46.8

596.9

142.5

188.6

.090

.201

1, 275
120

14. 196

45, 439

37, 415
18, 682
16, 449
7,964

2, 190

75, 153
53, 697
21, 061
9,343

395

4,973

4,810
7.016

115
5 476
1 382

2 346
1 973

373
1 324

63

1 705
2 92

273 3
86

343 9

237 3
35 6

39 2
31 8
1 8

342 1

.1
6.5

335 6
14.7 S
1 c o

56.8
45.1

3.7
13.9
on n

878.2
235.2
46.1

596.9

145.9

187.2

. 105

.200

1,278
78

14. 196

41, 463

36,964
18, 678
16, 355
7,870

1,851

77, 283
54, 785
22, 087
9,873

411

3,718

4.810
7.094

138
5 370
1 354

2 211
1 888
*323

1 375
62

1 836
2 92

262 6
85

330 3

230 7
35 5

34 1
30 0
4 2

qoe I

5.4
320 7
•iq-i e
1 c I

65.9
45.7

Q 7

3.6
7.9

21 9

882.5
236.8
43.2

141.4

197.2

.113

.202

1,348
61

14. 196

42, 959

r 41, 848
21, 174

'17,768
8,156

2,906

'75,342
52,661
22,305

'10, 081

376

3,791

4.810
7.144

154
5,564
1,412

1 975
1 713

262
1 359

36

1 662
2 92

279 8
88

350 5

242 3
37 0

31 7
39 5

—43 2

QQQ o

.1
6.2

387 4
nn 7

94.5
61.27 0

3.4
3.9

90 n

839.2
230. 1
35.7

573.5

147. 3

199.5

.113

. 202

1,262
32

"14. 437

39, 390

42, 799
21, 471
18, 503
8,215

2,825

70, 296
49, 195
20, 791
9,423

310

2,218

J>4.810
v 7. 180

'156
'5,603

1,496

'1,855
1 634

221
1,461

1 455
p 2.92
277.1

87

362 4

240 9
37 0

37 3
47 1

—15. 2

377 6

.1
5.0

372 5
4 1 05 fi

4 -iq n

92.2
65.9

4 IS 7

3.9
3.5

OK Q

824.0
230. 2
31.0

562.8

* 146. 2

4213.9

J>113

.198

1,045

36, 270

142
5 128

1 656
1 485

171

.192

1 305

41, 290

.212

ocu- v * jri.cl"ulliar^ -1 r?ata be£innmg Jan. 1963 not entirely comparable withearl3eq pen°ds-., , 2 Beginning Jan. 1963, data exclude condensate wells formerly
JS, 2 h ??G n°tCr f°r P' S~36' 4 Beginning Jan. 1965, gasoline excludes special
naphthas; aviation gasoline represents finished grades only (alkylate excluded); commercial
]et fuel (formerly included with kerosene) is now included with let fuel

9 Includes data not shown separately.

§ Includes nonmarketable catalyst coke.
|Revised data for months of 1962 appear on p. 28 of the June 1964 SURVEY.

NOTE FOR ELECTRON TUBES, p. S-34-0 Beginning Jan. 1964, excludes sales
of receiving tubes; 1963 sales of such tubes averaged $22,800,000 per month.

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

S-36 SURVEY OF CURRENT BUSINESS April 1965

Unless otherwise stated, statistics through 1962
and descriptive notes are shown in the 1963
edition of BUSINESS STATISTICS

1963 | 1964

Monthly
average

1964

Feb. Mar. Apr. May June July Aug. Sept. Oct. Nov. Dec.

1965

Jan. Feb. Mar.

PETROLEUM, COAL, AND PRODUCTS—Continued

PETROLEUM AND PRODUCTS— Continued

Refined petroleum products! — Continued
Aviation gasoline:

Production mil. bbl._
Exports do__
Stocks end of month do

Kerosene:
Production do
Stocks end of month do
Price, wholesale, bulk lots (N.Y. Harbor)

$ per gal
Distillate fuel oil:

Production mil. bbl
Imports do
Exports do_ _
Stocks end of month do
Price, wholesale (N.Y. Harbor, No. 2 fuel)

$ per gal
Residual fuel oil:

Production mil. bbl
Imports do
Exports _- - - do

Price wholesale (Okla No 6) $ per bbl
Jet fuel* (military grade only):

Production mil. bbl
Stocks end of month do_

Lubricants:
Production _ _ _ _ do
Export^ do
Stocks end of month do_ _
Price, 'wholesale, bright stock (mldcontlnent,

f o b Tulsa) $ per gal
Asphalt:

Production mil. bbl
Stocks, end of month _ do

Liquefied petroleum gases:
Production - d o _ _ _ _
Transfers from gasoline plants do
Stocks (at plants, terminals, underground, and

at refineries) end of mo mil. bbl

Asphalt and tar products, shipments:!
Asphalt roofing total thous. squares

Roll roofin?" pnd cap sheet _do.
Shingles, all types _ _ ;_do

Asphalt siding do
Insulated siding ._ do
Saturated felts ^ thous. sh tons

10.4
.4

10.7

i 13.8
*31.7

.102
1 63. 8

.8
1.3

i 135. 8

. 092

l 23.0
22.7
1.3

148.6
1.57

8.3
9.4

5.3
1.6

13.7

.270

9.3
16.7

14.7
15.2

130.2

5,372
2,009
3,363

66
70
82

10.7
.5

9.4

14.1
33.4

.096

61.8
1.0
.5

143.5

.086

22.3
24.7
1.6

42 7
1.50

9.0
9.3

5.3
15

13.5

.270

9.6
16.9

4.9
15 6

35 2

5 932
2,192
3,745

60
57
83

10 0
2

10 8

14 7
28 5

104

62 8
1.1
.4

110 5

.094

22. 7
29.2
1.0

43 3
1.65

7.9
9.0

4.8
1.4

14.3

.270

5.6
18.1

4.7
17.1

22.9

4,521
1,610
2,911

60
36
88

10 6
.6

10 3

14 3
28 5

.099

61 7
.9
.6

99 2

.089

22.3
24.7
1.7

39 1
1.50

9 1
9.9

5.2
1 4

14.4

.270

7.3
21.3

5.2
15 0

25.4

4,705
1,777
2,928

48
44
78

10.2
.2

10.3

12.5
29.1

.096

57.6
.8
.3

97.8

.086

21.2
28.0
2.0

38 5
1 35

8 9
9.2

5.3
2 0

13 3

270

8 0
22 3

4.8
12 3

29 4

5 719
2' 042
3,677

50
57
74

10.5
.4

9.9

11.7
30.5

.094

60.8
.7
.3

112.2

.084

20.8
19.8
1.4

40.5
1.35

9.5
9.3

5.4
1.3

13.8

.270

11.2
22.0

5.2
11.5

34.9

6 921
2,389
4,532

49
65
82

10.8
.5

9.2

11.6
32.8

.093

61.1
1.0
.3

130.3

.083

19.5
17.7
1.9

40 4
1.35

9.9
8.6

5.2
1.6

13.1

.270

12.7
20.2

5.1
11 4

39 5

7 586
2 545
5,041

55
75
95

11.7
.6

9.0

12.7
34.4

.093

64.2
.6
.4

153.6

.083

21.6
20.5
,1.5

43.0
1.35

10.0
9.5

5.4
1.6

12.9

.270

13.6
17.8

5.1
12.8

42 3

7 870
2, 819
5,052

65
74
99

11.6
.6

8.9

13.4
36.0

.093

62.0
.9
.2

175.0

.083

21.1
18.4

. 1.5
44.6
1.35

10.4
10.7

5.4
1.7

12.9

.270

13.7
15.4

4.9
14.0

43.9

7,212
2,725
4,487

64
68
97

11.2
.3

8.5

13.9
37.3

.093

59.4
.9
.6

186.7

.083

21.3
18.9
1.5

45.4
1.35

8.9
9.6

5.3
1.2

13.0

.270

12.5
12.8

4.6
14.1

44.3

7 396
2,811
4,585

77
75
91

10.1
.5

8.1

15.3
37.9

.093

59.0
.8
.5

189.4

.083

22.5
24.7
1.9

45.9
1. 50

8.7
9.1

5.4
1.7

13.0

.270

11.7
11.1

4.9
16.3

43.6

7,378
2,891
4,487

85
82
91

10.1
.5

8.7

15.0
38.6

.095

58.7
.6
.3

182.6

.085

23.5
23.3
1. 3

46.1
1.65

8.7
8.9

5.3
1.5

13. 3

.270

8.2
11.7

4.6
17.1

40.6

5 258
2 114
3, 144

71
47
74

10.9
.6

9.1

17.3
36 2

.099

66.2
1.9
.4

155.8

.089

25.7
'30.9
' 1. 5
40.4
1.80

8.2
'9.9

5.7
1.5

14.1

.270

6.1
14.2

5.1
22.9

31.8

3 587
1,407
2, 180

48
27
59

45.3
4 .8

48.2

48.8
4 10. 2

P. 101

66.2
1.1
.4

130.6

p. 091

25. 9
38.7
1.5

38.3
P 1.80

414.9
417.7

4.9
1.3

13.9

t>.270

5.7
16.9

5.1
20.6

26.8

'3 404
r 1 416

1,989

45
25
64

3 878
1,529
2,350

47
24
70 /

PULP, PAPER, AND PAPER PRODUCTS

PULPWOOD AND WASTE PAPER

Pulp wood:
Receipts __ . thous. cords (128 cu. ft.)
Consumption. do
Stocks, end of month. _ do

Waste paper:
Consumption thous. sh. tons
Stocks, end of month __ .. do

WOODPULP
Production;

Total, all grades thous. sh. tons
Dissolving and special alpha __do
Sulfate>-_. do
Sulfite do

Groundwood... do
Defibratedorexploded____ do
Soda, semichem., screenings, etc. do

Stocks, end of month:
Total, all mills do

Pulp mills ... do
Paper and board mills. _ .do... _
Nonpaper mills do

Exports, all grades, total. do
Dissolving and special alpha __ ._ do
Another do...

Imports, all grades, total do
Dissolving and special alpha do
All other _ _ . do

PAPER AND PAPER PRODUCTS

Paper and board:
Production (Bu. of the Census):

All grades, total, seas, adj thous. sh. tons
All grades, total, unadjusted do

Paper _ _ d0
Paperboard do
Wet-machine board. do
Construction paper and board do

'•Revised. v Preliminary. i Beginning Jan.
certain oils which have been reclassified as petrochem

2 Effective Jan. 1963, "screenings, etc." included v
3 Effective Jan. 1963, excludes stocks of "own pulp'

3, 835
3,870
5,124

796
501

2, 510
114

1,495
224

289
2136
2 252

»713
263

»372
78

118
44
75

231
22

210

3,268
1, 438
1,522

12
296

1963, dat
ical feeds
rith "def
' at pape

4,064
4,027
4,763

783
480

2,645
121

1,595
226

323
128
252

749
270
392
87

134
48
85

244
23

221

3,441
1, 505
1,612

11
312

a for the
tocks.
ibrated c
r and bo*

4,175
3,906
4,981

748
477

2,530
125

1,509
224

304
127
241

745
266
399
80

120
42
78

224
21

203

3,276
1,448
1,533

11
284

indicate

>r explod
ird mills

4,157
4,126
4,987

799
470

2,667
127

1,608
242

320
129
241

759
271
403
84

139
55
84

265
23

242

3,477
1, 515
1,632

12
318

d items

ed."

3,843
4,119
4,690

821
476

2,706
106

1,634
246

330
129
260

747
265
387
94

138
46
92

228
26

202

3,553
1,547
1,662

11
333

exclude

3,992
4,213
4,428

803
468

2,821
129

1,729
241

335
131
256

771
286
394
90

143
55
88

225
18

207

3,515
1,524
1,648

12
331

4 Set
tRe

SURVI
SUKVI

4,120
3,952
4,478

795
467

2,608
132

1,543
223

324
127
260

762
278
389
95

127
40
87

256
23

233

3, 445
1.484
1,615

12
333

} note 4 f
vised me
:Y;revisi
:Y.

4,186
3,898
4,660

686
485

2,509
107

1,545
211

300
123
222

759
273
392

93

141
62
79

227
23

204

3,291
1,414
1, 552

9
317

or p. S-3
nthly dg
ons for 19

4,254
4,151
4,620

827
476

2,769
124

1,688
234

337
128
258

777
293
394
90

143
36

107

256
22

235

3, 578
1,521
1,711

10
336

5.
ita for 19
62 and 19

4,145
3,823
4,924

797
474

2, 545
106

1,529
222

319
127
242

725
263
377
85

134
55
79

261
22

239

3,373
1,458
1, 576

12
327

62 for pe
63 for asp

4, 220
4, 273
4,807

861
468

2,818
126

1,708
244

346
130
264

736
275
381
80

121
46
75

230
21

209

3,732
1,632
1,739

13
349

troleum
halt and

3,801
3,977
4,769

787
482

2,624
111

1,602
192

321
131
268

728
268
381
80

112
42
70

257
24

232

3,402
1,493
1,599

11
299

products
tar prodi

3,841
3,829
4,875

737
522

2, 544
121

1,516
208

314
131
253

'738
233
414
' 92

152
59
93

257
26

231

' 3, 249
'1,489
* 1, 513

'12
••235

appear
acts appe

4, 180
4,234
4,893

789
507

2,822'
120

1,737
230

336
125
274

742
276
387

80

210
16

194

3,552
1,604
1,670

r 12

267

on p. 28
aronp.[

of the June 1964
12 of the Apr. 1964

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

April 1965 SURVEY OF CURRENT BUSINESS S-37

Unless otherwise stated, statistics through 1962
amd descriptive notes are shown in the 1963
edition of BUSINESS STATISTICS

1963 , | 1964

Monthly
average

1964

Feb. Mar. Apr. May June July Aug. Sept. Oct. Nov. Dec.

1965

Jan. Feb. Mar.

PULP, PAPER, AND PAPER PRODUCTS—Continued

PAPER AND PAPER PRODUCTS-Con.

Paper and board— Continued
New orders (American Paper and Pulp Assoc.) :

All grades, paper and board — thous. sh. tons..
Wholesale price indexes:

Printing paper... •_ .-..1957-59=100..
Book p aper A grade do

Building paper and board— .—do
Selected types of paper (APPA) : 1

Fine paper:
Orders new thous. sh. tons-
Orders, unfilled',- end of month... do

Production do
Shipments do

Printing paper:
Orders new do
Orders unfilled end of month do

Production - do
Shipments do

Coarse paper:
Orders new do
Orders' unfilled, end of month __do_— _

Production do
Shipments -•» do ..

Newsprint:
Canada:

Production - .. do____
Shipments from mills do
Stocks at mills, end of month. ..do

United States:
Production . . : -. do.
Shipments from mills do
Stocks at mills, end of month do

Consumption by publlsherscf do
Stocks at and in transit to publishers, end of

monthcf - .thous. sh. tons..

Imports - do
Price, rolls, contract, f.o.b. mill, freight allowed

or delivered $ per sh ton

Paperboard ("National Paperboard Assoc.) : §
Orders, new (weekly avg.) ..thous. sh. tons..
Orders, unfilled, end of month... do
Production, total (weekly avg.) _-_._do

Percent of activity (based on 6.5-day week)
Paper products:

Shipping containers, corrugated and solid fiber,
shipments© ____mll. sq. ft. surf, area..

Foldirg paper boxes, shipments, index of physical
volume 1947-49=100..

3,284

101.4
107.4
94.7
96.2

175
100

178
175

448
389

439
439

355
164

353
351

553
552
268

185
184
37

465

588

461

134.40

1357
518

1358
87

10, 711

126.1

3,469

101.4
109. 4
96.5
94.2

186
92

187
'187

'483
402

468
468

366
168

363
361

608
609
238

188
189
30

503

566

496

134. 23

386
574

'384
'88

11, 446

125.7

3,298

101.4
107.4
96. 5
95.0

184
93

183
187

449
368

446
446

360
167

362
354

549
491
275

174
186
32

452

572

409

134. 40

'409'
538

r387
'90

10,460

115.8

3,499

101.4
109.0
96.5
93.7

184
83

191
188

497
397

467
467

372
161

369
373

566
540
301

190
193
29

518

550

473

134.40

381
532

'387
'91

11,039

124. 3

3,565

101.4
109. 9
96.5
93.5

197
92

195
191

483
391

475
475

365
145

373
372

625
664
261

192
197
24

528

541

475

134. 40

387
519

'390
'89

11,520

128. 4

3, 525

101.4
109.9
96.5
94.4

190
88

191
190

487
401

478
478

349
139

361
354

610
616
277

201
192
32

550

511

470

134. 40

399
565

'393
'89

11, 399

121. 9

3,481

101.4
109.9

96.5
94. 4

187
89

189
196

482
398

473
473

342
143

341
336

610
625
240

194
192
34

496

529

513

134. 40

395
587

'388
'89

11,284

133.3

3,395

101.4
109.9
96.5
94.4

188
101

171
179

467
413

445
445

357
161

337
341

617
620
237

174
182
27

453

562

515

134. 40

361
624
351
'79

11,198

121. 2

3,567

101.4
109.9
96.4
94.1

185
91

190
185

461
390

461
461

384
170

372
366

637
634
239

200
194
33

472

591

492

134.40

400
610

'404
'92

11, 697

125.3

' 3, 436

101.4
109.9
96.4
94.5

176
92

185
179

463
392

444
444

370
187

353
353

605
628
215

181
188
26

491

608

506.

134. 40

385
606

'380
'87

12, 232

128. 5

3,754

101.4
109.9

96.4
94.3

192
89

197
193

538
439

503
503

397
193

397
394

664
661
218

198
196
28

532

599

527

134.40

410
627

'405
'92

13, 219

134.0

' 3, 395

101.4
109.9
96.4
93.9

191
'106

« '182
186

478
'420

477
477

364
203

360
359

643
665
196

183
184
27

550

574

546

134. 40

384
576
391
'88

10, 977

121.3

3, 259

101. 4
109. 9
96.4
93.3

'178
'99

'186
'183

'493
'434

'469
'469

'359
' 188

' 356
'357

614
632
178

176
181
22

535

585

584

132. 40

358
563
358
'79

11,492

128.7

101.4
109.9
96.4
93.3

178
117

192
176

505
444

485
485

378
206

373
361

606
556
228

195
182
34

490

571

422

P132.40

374
573
390
89

* 114.3

582
500
311

176
182
28

461

585

429

408
572
408
92

P 112. 4

650
595
366

185
187
25

535

559

429
641
414
93

RUBBER AND RUBBER PRODUCTS

RUBBER
Natural rubber:

Consumption thous. Ig. tons..
Stocks, end of month do
Imports, inch. latex and guayule.... do....
Price, wholesale, smoked sheets (N.Y.)___$ perlb__

Synthetic rubber:
Production ... thous. Ig. tons
Consumption _ do
Stocks, end of month ... do
Exports _- do

Reclaimed rubber:
Production do
Consumption _ _ do
Stocks, end of month ... do

TIRES AND TUBES

Pneumatic casings:
Production _ thous..

Shipments, total _ do
Original equipment ___do
Replacement equipment. _ _ _ _ _ _ do... _
Export... _ do

Stocks, end of month..... do
Exports (Bu. of Census) do

Inner tubes:
Production.... _ _ _ _ _ do
Shipments... _ do
Stocks, end of month do
Exports (Bu. of Census)... do_ .

38.10
72.70
31.63
P. 263

134. 04
108. 90
281. 05
23. 60

23.45
21 97
30. 30

11,589

11 546
3 928
7,489

129

29 985
82

3 305
3 396
9 467

76

40.25
73.24
36.77

v . 252

147.07
120. 13
290. 03
26. 77

23.00
21. 93
30. 88

13,174

12 658
4,004
8,481

173

32 364
132

3 536
3 491

10 018
75

36 66
64 34
26.30
.236

140 18
111 12
283 20
28 80

21 75
20 75
30 51

11, 835

10 406
4 067
6,209

130

31 090
85

3 673
3 613
8 424
' 7 2

39 80
64 97
41. 75
.256

146 27
116 69
285 88
27 05

24 03
22 59
30 37

12, 563

11 996
4 402
7, 478

116

31 658
78

3 837
3 381
9*020

51

40 68
64 74
28 79
.259

146 22
121 85
285 19
27 85

24 50
24 20
30 42

13,331

14 117
4 854
9,130

133

31 091
92

3 956
3 392
9 587

78

39 36
69 08
44 07
.254

150 31
118 49
293 17

24 66

23 96
23 10
29 76

13,214

13 576
4 542
8,907

126

31 Oil
' 106

q KQI

3 117
10 172

64

41 37
67 14
31 24
.251

146 94
123 71
293 02
24 98

25 22
22* 30
30 92

14, 041

14 517
4 652
9,718

146

30 644
105

3 CQQ

3 475
10 471

73

35 09
75 39
40 51
.246

137 99
104 16
300 31
25 60

20 21
19 02
32 35

11, 509

12 398
2 810
9,423

164

29 968
160

°. nin
q q7fi

10 135
87

41 10
82 85
39 04
.245

144 63
119 44
298 15
26 52

20 56
90 Q^

30 25

13, 234

n q7<2

2 340
8, 867

q-i Q7Q

148

3 IRA
q Af\A

1 A -I nr

86

44 22
81 16
37 20
.250

144 81
128 98
287 58
30 45

23 00
22 50
31 07

14, 355

14 090
4 121
9,729

241

qo 4QK

201

q A3Q
3 AAO

in 4.qo
96

44 61
78 93
30 26
.261

155 49
136 01
289 03
22 37

24 52
oq -iq

31 16

14, 892,

19 8fl5
2 594
9^922

OQQ

OA 7qi

205

3 RH 7
q 971

in ons
81

39 46
78 95
38 83
.275

150 88
116 16
286 96
29 84

21 40
19 48
31 32

12, 797

11 120
4 035
6,870

214

qe «ns
167

o nno

n iqo

75

41 09
88 94
44.41
.255

157 52
124 26
298 36
29 14

21 68
22 17
31 01

13,632

12 962
5 366
7,' 364

231

q7 cxq

165

3 9^7
q O9Q

H A71

78

42 24
90 19
19.02
. 261

151 46
125 19
314 21

22 99
22 fig
30 88

13, 884

'13 237
4' 954

'8,136
Idfii

r qR 9fid

4 Q91
T i n i ^Q

42 13
79 12

.261

145 01
126 43
320 67

22 43
22 53
30 15

14, 126

11 864
4 830
6,796

239

At) cqo

o AOC
o coo

in 9R^

.260

' Revised. *> Preliminary. 1 Weekly average for year.
9 Revisions for 1961 are available upon request.
^Monthly averages for 1962 for new orders, production, and shipments reflect revisions

to adjusted annual totals; revisions by months not available,
cf As reported by publishers accounting for about 74 percent of total newsprint consumption

in 1963 and 75 percent in 1964 and 1965.
§ Revised to reflect weekly averages for new orders, production, and percent activity (on

basis of 6.5 days per week); comparable data prior to 1962 will be shown later. 0 Revisions
by months for 1962-Feb. 1963 will be shown later.

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

S-38 SURVEY OF CURRENT BUSINESS April 1965

Unless otherwise stated, statistics through 1962
and descriptive notes are shown in the 1963
edition of BUSINESS STATISTICS

1963 1964

Monthly
average

1964

Feb. Mar. Apr. May June July Aug. Sept. Oct. Nov. Dec.

1965

Jan. Feb. Mar.

STONE, CLAY, AND GLASS PRODUCTS

PORTLAND CEMENT

Production, finished cement _ _ _ thous. bbl__
Percent of capacity

Shipments finished cement thous . bbl_
Stocks , e nd of month:

Finished - do
Clinker do

CLAY CONSTRUCTION PRODUCTS

Shipments:
Brick, unglazed (common and face)

mil. standard brick..
Structural tile except facing thous sh tons
Sewer pipe and fittings, vitrified _ do
Facing tile (hollow), gla/ed and unglazed

mil. brick equivalent. _
Floor and wall tile and accessories, glazed and un-

gla/ed mil. sq. ft
Price index, "brick (common) , f.o.b. plant or N. Y.

dock — - - 1957-59=100..

GLASS AND GLASS PRODUCTS

Flat glass, mfrs.' shipments (qtrly. average or total)
thous. $_.

Sheet (window) glass shipments do
Plate and other flat glass shipments do

Glass containers:
Production thous. gross-

Shipments, domestic, total - do
General-use food:

Narrow-neck food _ do
Wide-mouth food (incl. packers' tumblers,

jelly glasses, and fruit Jars) ____thous. gross-

Beverage do
Beer bottles _ _ _ _ do
Liquor and wine do

Medicinal and toilet do
Chemical , household and industrial do
Dairy products . __do

Stocks, end of month do

GYPSUM AND PRODUCTS

Crude gypsum, qtrly. avg. or total:
Imports _ . thous. sh. tons
Production. _ _ do

Calcined, production, qtrly. avg. or total do

Gypsum products sold or used, qtrly. avg. or total:
TJncalcined uses thous. sh. tons..
Industrial uses _ do
Building uses:

Plasters:

Allother (Incl. Keene's cement) do

Lath mil. sq. ft..
Wallboard do.
Allother§ _ ..do....

29, 441
74

29, 354

38,029
23, 070

617.1
32.0

145.6

29.7

22.2

106.1

79,325
35, 370
43, 955

' 15,134

' 14,692

1,602

4,100

1,350
2,453

' 1. 349

' 2, 972
••739

127

' 25,621

1,372
2,597

2,295

1,052
70

259
248

387. 3
'1,777.3

62.0

30, 635
76

30, 665

39, 555
23, 060

629.4
29.2

' 149. 3

28.1

23.8

107.1

81,326
36, 188
45, 138

' 15,784

' 15,398

1,736

4,227

1,472
2, 771
1,396

'3,064
'614

118

' 26,413

1,562
2,607

2,319

1,100
74

243
248

373.7
1, 848. 1

63.2

19, 729
51

17, 597

43, 181
25, 610

446.5
25.1

101. 3

21.9

21.0

107.1

' 14,616

' 13,360

1,294

4,034

987
2,137
1,293

'2,916
'605

94

' 25,803

24, 697
61

22, 722

45, 152
29, 242

590. 8
29.6

137.5

26.4

25.0

107.1

78, 211
32, 610
45, 601

' 15,663

' 15,060

1,508

4,134

1,422
2,683
1,413

' 3, 070
'728

102

' 26,041

1,397
2,377

2,209

822
73

237
217

365.7
1, 721. 1

51.6

29, 493
75

29, 178

45, 462
30, 667

679.3
31.7

151.8

27.8

25.7

107.3

' 16,352

' 16,586

1,642

3,911

1,700
3,542
1,392

' 3, 542
'719

138

' 25,452

34, 417
84

35, 511

44, 425
29, 580

739.6
32.6

166.1

25.2

24.2

107.3

' 16,704

' 15,164

1,367

4,040

2, 105
2, 822
1,379

' 2, 777
'584

90

' 26,794

36, 185
92

38, 750

41, 894
27, 065

771.6
32.8

184.5

30.2

25.9

107.1

79, 622
34, 089
45, 533

' 17,577

'16,880

1,455

4,355

2, 359
3,543
1,425

' 3, 008
'631

104

' 27,178

1,280
2,733

2, 437

1,200
75

269
254

391.8
1, 905. 7

73.8

37, 220
91

40, 678

38, 467
24, 249

765.9
31.3

189.8

32.6

25.7

106.7

' 16,873

' 16,241

2,105

4,096

2, 027
3,669
1.094

' 2, 591
'549

110

' 27,543

37, 710
92

39, 496

36, 805
20, 628

723. 4
29.6

175.8

32.1

24.8

106.9

'17,797

' 17,188

2,652

4,656

1,324
3,318
1,357

' 3, 124
'625

132

' 27,724

35, 834
90

38, 008

34, 712
18, 322

726.4
28.5

175.8

29.8

23.8

107. 2

82, 874
39, 898
42, 976

' 15,184

'16,893

3,027

4,751

1,101
2,622
1,525

'3,106
'613

148

'25,668

2, 002
2,750

2,441

1, 212
71

262
274

410.1
1 986 0

66.6

36, 333
89

40, 693

30, 341
15,302

736.4
31.5

179.0

31.0

24.3

107.2

' 15,923

' 14,917

1,792

4,471

956-
2,274
1,679

' 3, 000
'621

124

' 26,432

31, 100
79

27, 950

33, 587
15,624

647.7
25.4

129.7

30.8

22.1

107.2

' 14,812

' 14,122

1,356

4,024

1,179
2,137
1,550

' 3, 225
'536

115

' 26,929

25, 968
64

19,969

39, 585
18, 687

501.4
25.5

' 107. 2

26. 6

21. 3

107.6

84, 599
38, 156
46, 443

' 13,511

' 14,671

1,300

4,068

1,659
2,451
1,363

' 3, 192
'489

149

25,375

1,567
2, 526

2,153

1,166
76

204
241

327.1
1, 744. 8

58.1

463. 2
23. 2
93.5

20.1

20. 5

107. 6

'15,818

'14,575

1,301

4,326

975
2,422
1,375

'3,471
602
103

26, 515

15. 663

14, 265

1,323

4,132

1,028
2,417
1, 321

3,305
640
99

26,794

TEXTILE PRODUCTS

WOVEN FABRICS

Woven fabrics, weaving mills:f
Cloth woven (gray) , total. mil. linear yd

Cotton (gray) do
Stocks, total, end of period c? do

Cottoncf. _ _ _ _ _ do
Orders, unfilled (gray and finished), total, end of

period 5 mil linear yd
Cotton (gray and finished) 1 _ do

COTTON

Cotton (exclusive of linters) :
Production:

GinningsA thous. running bales
Crop estimate .equivalent 500-lb. bales

thous. bales _ _
Consumption O._ _ do
Stocks in the United States, end of mo., total Q

thous. bales
Domestic cotton, total O do

On farms and in transit do
Public storage and compresses 0 _ do
Consuming establishments do.

Foreign cotton, total O _ do

967
728

1 180
829

2 741
1,865

'215,290

'215,334
699

17, 789
17, 661
3,481

12, 818
1, 361

128

1 056
761

1 068
661

3 661
2 500

2 15,147

2 15,173
745

19, 580
19, 467
3,859

14, 290
1,317

114

996
725

1 178
782

2 535
1 617

685

18, 228
18, 100

812
15 609
1,679

128

989
715

1 164
766

2 464
1 522

673

17, 080
16, 963

531
14,716
1,716

118

i 1 200
1877

1 141
738

2 392
1 421

*832

15, 864
15, 758

515
13 643
1,600

106

984
712

1 137
741

2 537
1 492

687

14 811
14,716

448
12820
1,448

95

992
713

1 146
728

2 628
1 564

683

13 756
13 676

473
11 932
1 271

80

!997
1709

1 147
718

2 855
I 755

152

i 742

12 378
12 306

270
10 916
1 120

72

985
710

1 141
707

3 034
1 891

1 Oil

712

26 344
26 209
14, 264
11 058

887
135

998
707

1 118
*692

3 093
1 956

3 682

702

25 974
25 840
12 646
12 341

853
134

11 237
1893

1 071
'673

3 320
2 174

9 073

i 882

24 948
24 823
8 123

15 754
*946
125

1 000
714

1 073
670

3 541
2*357

12 396

723

23 709
23 589
5 001

17 354
1 234

120

i i 107
i 787
1 068

661

3 661
2 500

313 560

1 799

22 404
22 292
2,130

18 706
1,456

112

1 028
740

1,018
614

3 719
2 605

4 14 936

729

20 976
20 869
1 114

18 115
1640

107

745

20, 138
20, 034

808
17, 464
1, 762

104

2 15,147

' Revised. i Data cover 5 weeks; other months, 4 weeks. 2 Total crop for year.3 Ginnings to Dec. 13. * Ginnings to Jan. 15.
§Comprises sheathing, formboard, and laminated board.
f Effective Feb. 1965 SURVEY, monthly data (back to 1960) reflect adjustment to benchmarks

and other basic changes; see Census report: "Woven Fabrics, M22A (64)-Supplement 1."
Beginning Jan. 1964, data for total cloth are not comparable with those for earlier periods;
manmade fabrics classifications were revised and drapery fabrics included.

d"Stocks (owned by weaving mills and billed and held for others) exclude bedsheeting,
toweling, and blanketing, and billed and held denims stocks: small quantities of finished
fabrics are included. ^Unfilled orders cover cotton fabrics (gray and finished, except bed-
sheeting, blankets, and toweling) and manmade fiber fabrics (gray, except blanketing).

ATotal ginnings to end of month indicated, except as noted. O Revisions for Aug. 1962-
Dec. 1963 are available: for stocks, monthly averages also reflect cotton released by GSA
from the cotton stockpile (beginning July 1962).

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

April 1965 SURVEY OF CURRENT BUSINESS S-39

Unless otherwise stated, statistics through 1962
and descriptive notes are shown in the 1963
edition of BUSINESS STATISTICS

1963 | 1964

Monthly
average

1964

Feb. Mar. Apr. May June July Aug. Sept. Oct. Nov. Dec.

1965

Jan. Feb. Mar.

TEXTILE PRODUCTS—Continued
COTTON— Continued

Cotton (exclusive of linters)— Continued
Exports - -. thous. bales -.
Imports _ _- do
Prices (farm) American upland cents perlb.
Prices, middling 1". avg., 15 markets do

Cotton linters:
Consumption© thous. bales _ _
Production t do
Stocks end of mo fO -do_ _

COTTON MANUFACTURES
Spindle activity (cotton system spindles):©

Active spindles, last working day, totaL.thous ..
Consuming 100 percent cotton do

Spindle hours operated, all fibers, total mi l__
Average per working day - do. __

Consuming 100 percent cotton do
Cotton yarn, natural stock, on cones or tubes:

Prices, f.o.b. mill:
20/2 carded, weaving.-; _$perlb_.
36/2 combed knitting - do.

Cotton cloth:
Cotton broadwoven goods over 12" In width:

Production, qtrly. avg. or totalO . _mil. lin. yd_.
Orders, unfilled, end of mo., as compared with

aver, weekly production No. weeks' prod--
Inventories, end of mo., as compared with avg.

weeklv production No. weeks' prod
Ratio of stocks to unfilled orders (at cottoi?

mills) end of mo seasonally adjusted
Mill margins^ .' cents per Ib
Prices, wholesale:

Denim, mill finished cents per yd_.
Print cloth, 39.inch, 68 x 72 _ _ -do___.
Sheeting, class B, 40-inch, 48 x 44-48 do

MANMADE FIBERS AND MANUFACTURES
Fiber production, qtrly. avg. or totalO mil. lb__

Filament yarn (rayon and acetate) . _ _ do
Staple, incl. tow (rayon) do-_..
Noncellulosic (nylon, acrylic, protein, etc.) .do
Textile glass fiber.. do

Exports:
Yarns and monofilaments thous. Ib
Staple, tow, and tops _ _ _ _ _ d o

Imports:
Yarns and monofilaments _ _ do__._
Staple, tow, and tops— _ _ ._• do

Stocks, producers', end of mo.:
Filament yarn (rayon and acetate) mil. lb_.
Staple, incl. tow (rayon). do
Noncellulosic fiberO ...do
Textile glass fiber.. ..do

Prices, rayon (viscose):
Yarn, filament, 150 denierA. -..—.——.$ per Ib..
Staple, 1.5 denier _ - _ _ do

Manmade fiber and silk broadwoven fabrics: t
Production, qtrly. avg. or total 9 ...mil. lin. yd _

Filament yarn (100%) fabrics 9 _ do
Chiefly rayon and/or acetate fabrics _ _do.__
Chiefly nylon fabrics do

Spun yarn (100%) fabrics (except blanketing) 9
mil. lin. yd..

Rayon and/or acetate fabrics and blends
do

Polyester blends with cotton do
Combinations of filament and spun yarn fabrics

mil. lin. yd. _
Exports, piece goods... thous. sq. yd..

WOOL
Wool consumption, mill (clean basis):©

Apparel class _ _ _ _ mil Ib
Carpet class do

Wool imports, clean yield do
Duty-free (carpet class)* do.

Wool prices, raw, clean basis, Boston:
Good French combing and staple:

Graded territory, fine _..$ per lb_.
Graded fleece, $6 blood . . do

Australian, 64s, 70s, good topmaking... do..__

WOOL MANUFACTURES

Knitting yarn, worsted, 2/20s-50s/56s, Bradford
system wholesale Drlceffi 1957 59 TOO

Woolen and worsted woven g~oods, exc. felts:
Production qtrly avg or totalO thou^ lin yd

Apparel fabrics, total ' d o
Women's and children's do

Suiting, price (wholesale), flannel, men's and
bovs'. f.o.b. mill. _ _ _ . __ 1957-59=100 _

363
11

232.0
233.2

111
129
666

18, 628
15, 813
9,849

456
8,349

.644

.912

2,190

10.6

5.5

.52
25.20

38.1
15.9
17.0

659.2
177.4
144. 8
289.0
48.0

8,196
4,187

680
10, 463

56. 8
35.5

8113.3
828.5

.82

.27

765.2

12, 972

20 9

OO Q

IA. n

1.326
1.175
1.285

105 4

71 101
68 485
43 246

95.8

437
10

116
131
671

18, 541
15, 346
10, 292

467
8, 546

P. 630
* .892

2,246

12.0

5.0

.42
29.57

36.6
*516.5
v 17.4

754.8
194.4
148.6
351.6
60.2

9,706
4,701

767
11, 141

36.9
50 7

8 132. 2
8 33. l

J>i° .78
v 28

15, 439

9 19 1
o in n

18 3
9 5

1. 397
1. 286
1. 389

p jo7 9

64 923
62 980
41 534

v 95. Q

570
3

30 2
33.3

110
165
782

18,543
15 521
9 494

475
7 978

655
923

10.1

4 9

51
26 85

37 7
17 0
17.5

6 691
5 544

437
12 357

43 6
41 9

78
00

13 788

19 0
in ft
21 6
H e

1.450
1.255
1.455

107 9

95.8

490
5

31 3
33.4

109
147
796

18, 492
15 440
9 294

465
7 798

655
918

2,230

9.7

4 9

52
26 87

38 0
17 0
17 7

728 6
189 6
162 2
322 3

54 5

o oqq
3 938

518
17 415

41 0
Ao O

138 3
29 0

78
no

847 6
372 6
199 3
69 8

297 2

156.2
105.7

119 1
17 318

17 8

17 8
8 Q

1.450
1.255
1. 455

107 9

68 640
66 654
42 570

95.8

400
6

31 6
33.4

3 131
119
777

18, 484
15 381

311 503
460

3 g g09

.636
913

9.1

5 0

.57
26 37

37 7
16 5
17.8

.

8 498
3 664

563
12 287

37 9
52 5

78
00

16, 628

3 21 3
311 1

18 5
9 0

1.415
1.255
1.439

in? Q

95.8

381
4

32 2
33.4

109
89

724

18, 442
15 292
9,481

474
7 892

631
895

9.4

5 1

56
25 95

37 7
15 8
17 8

9 005
3 199

592
11 578

36 1
Kfi a

78
9Q

16 612

19 2

is 5
U K

1.375
1.289
1.375

107 9

95. S

387
2

32 8
33.3

118
62

648

18, 376
15 208
9,422

471
7 836

.631
896

2 258

9.8

4 8

49
25 11

36 9
15 6
16 6

726 3
190 1
141 5
334 4

60 3

10 177
5 013

882
10 453

35 0
60 9

132 6
31 5

78
OQ

865 9
388 2
204 3
71 2

304 0

166.3
105.9

117 0
15 880

19 8

iq Q
A ft

1.375
1. 300
1.375

107 5

71 463
69 822
46 538

95.8

697
2

32 6
32.6

3107
44

600

18, 446
15, 238

3 10, 272
411

3 8 455

.612
881

13. 8

6 0

45
25 35

36 9
15 8
17 0

10 204
3 947

967
9 636

35 9
CD Q

78
no

12 546

3 20 1
3 7 Q

17 3
Q 8

1.335
1. 300
1.375

107 5

_.

95.8

120
49

30 6
31.2

107
46

541

18, 543
15 273
9 678

484
7 981

.612
869

11.8

4.8

.39
33.36

36.9
15.8
17.0

10 907
4 851

883
6,902

34 9
53 2

.78
28

13, 251

18 4
in i
15 1
7 1

1.398
1.300
1.375

107 5

95.8

184
2

30 6
30.7

114
115
505

18, 489
15, 174
9,608

480
7 931

.617

.871

' 2, 156

12.4

4.8

.36
34.20

34.9
(6)
17.5

743.8
198.0
136. 4
347.2

62.2

10, 831
4,994

982
7,782

35.2
49.8

123.4
35.2

.78
28

' 861. 1
•• 384. 6

201.7
'72.6

' 308. 5

162.4

•• 115. 4
16, 842

18 0
9 0

19 7
11 5

1.405
1.300
1.375

107 5

63 035
61, 251
42 079

95.8

290
44

31 0
30.6

3 131
198
572

18,672
15, 350

3 12, 175
487

310 003

.617
869

13.7

4 7

.32
34 45

34.9
16.5
17.5

10 496
5 367

935
8 433

33 1
47 8

78
no

16, 057

3 21 7
3 1O 7

13 6
G O

1.405
1.318
1. 375

108 0

9fi. 1

388
1

30 1
30.6

109
209
644

18,744
15, 398
9,909

495
8 166

.617
869

14.8

4 7

30
34 50

34 9
17 0
17 5

10 245
5 564

706
10 346

32 4
46 5

78
28

14, 538

16 2
9 7

16 6
6 2

1.392
1. 325
1.375

108 7

96.1

747
(i)
29 3
30.6

3 123
195
709

18, 667
15, 286

3 11, 093
444

39 155

.617
875

2,340

18.2

5 2

29
34.97

34 9
17.5
17.5

820 3
199 8
154 2
402 6
63.7

13 078
7 831

1 208
ll' 140

32 6
51 3

134 4
36 6

78
28

940 9
421.4
228. 4
79 1

336.4

165.8
132. 2

127.7
17, 742

3 19 4
3 1ft 7

25 2
19 fi

1.337
1.286
1.235

109 0

56 553
54, 191
34 947

96.1

244
(i)
27 6
30.6

110
186
762

18, 744
15 322
9,905

495
8 109

P .617
v 876

15.6

4 3

.27
4 35 94

v 34.9
v 17. 7
P 17. 5

7 65. 8
753 1

1 814
4 948

33 3
49 3

P 78
v 28

19 4
Q ^

1.325
1. 216
1.200

108 7

96.1

27 6
30.6

109
167
798

18,750
15 308
10, 031

502
8 214

17.2

4 1

.26
36 02

'63.4
752 4

31 8
49 0

1. 275
1.155
1. 125

28 6
30.7

36 16

1.215
1.138
1.095

' Revised. » Preliminary. » Less than 500 bales. * Season average. 3 Data cover
5 weeks; other months, 4 weeks. 4 See note 1. 5 Based on 11 months. • Not available.

7 For month shown. « Qtrly. average. • Based on 52 weeks. 10 See note "A."
©Revisions for Jan. 1962-Nov. 1963 are available. 9 Includes data not shown separately.
fProduction and stocks of linters at oil mills revised to approximate running bales; data

back to Aug. 1958 are available. ^Beginning Aug. 1964, margins reflect the 6.5 cents per
pound equalization payments to domestic cotton users. Effective Jan. 1965, data reflect

substitution of two cloths used in the average; comparable Dec. 1964 margins, $.3528.
AEftective Jan. 1964, prices reflect change in BLS source and are not comparable with

those for earlier periods. Dec. 1963 price, comparable with Jan. 1964, estimated by QBE, $.78.
J See corresponding note, bottom of p. S-40.
*New series. See corresponding note in the Aug. 1964 SURVEY. .
eBeginning July 1964 index, yarn specification changed to "American system, manufac-

turer to knitter."

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

S-40 SURVEY OF CUERENT BUSINESS April 1965

Unless otherwise stated, statistics through 1962
and descriptive notes are shown in the 1963
edition of BUSINESS STATISTICS

1963 | 1964

Monthly
average

1964

Feb. Mar. Apr. May June July Aug. Sept. Oct. Nov. Dec.

1965

Jan. Feb. Mar.

TEXTILE PRODUCTS—Continued

APPAREL
EToslery shipments . thous. doz. pairs
Men 's apparel, cuttings: t

Tailored garments;
Suits _.thous. units..
Overcoats and topcoats _do_-..

Coats (separate) dress and sport . do
Trousers {separate) dress and sport do

Shirts (woven fabrics) dress and sport thous doz
Work clothing:

Dungarees and waistband overalls do
Shirts - do

Women's, misses' Juniors 'outerwear, cuttings: t
Coats thous units
Dresses - _..__--..___do.-.-
Suits do

Blouses waists and shirts thous. doz
Skirts ' - do__ .

15.007

1,713
357

931
9,551
2,109

336
316

2,046
21,914

828

1,363
825

15, 784

1,717
332

887
10, 636
2, 382

406
324

2,133
22,476

901

1,372
774

15,411

1,673
232

871
9,938
2,396

442
337

2,445
24, 866
1,362

1,500
776

15, 423

1,599
271

874
10, 110
2,351

442
329

1,588
28, 149

868

1,442
758

14, 763

1,859
348

998
11, 024

2,450

462
344

1,032
29, 943

584

1,471
825

13,892

1,650
422

928
11, 141

2,425

439
310

1,541
25, 545

628

1,250
844

16, 544

1,676
423

880
11,646

2,304

421
313

2,135
22, 953

909

1,354
923

15, 174

1, 104
328

570
10, 238

2,006

378
274

2,408
19, 918
1,008

1,274
900

16, 661

1,806
428

840
11, 562
2,335

428
331

2,521
20, 446

930

1,344
837

16, 896

1,656
391

728
11,322
2, 325

379
302

2, 454
19, 608

708

1,323
719

17, 417

2,177
398

942
11, 108
2,679

398
369

3,096
21, 178

820

1,575
834

15, 284

1, 840
280

1,087
9,601
2,444

343
330

2, 438
18, 512

899

1,349
613

15, 595

1,711
256

930
10 054
2,425

326
305

1, 696
••• 16,759

' 840

1,170
»-525

14, 170

1, 837
193

1, 010
10 130
2,499

358
339

2, 121
20, 623
1,084

1,468
748

15, 534

TRANSPORTATION EQUIPMENT

AEROSPACE VEHICLES

Orders new (net), Qtrly avg or total mil. $
IT S Government - -do

Primp contract do
Sales (net), receipts or billings, qtrly. avg. or total

mil. $
U S Government.*. do_._.

Backlog of orders, end of year or qtr. 9 __ do __
IT S. Government do

Aircraft (complete) and parts . do
Engines (aircraft) and parts _ _ _ _do
Missiles, space vehicle systems, engines, pro-

pulsion units, and parts _ _ mil. $
Other related operations (conversions, modifica-

tions) products services mil. $

Aircraft (civilian): Shipments © do
Alrframe weight ©.thous. lb__
Exports mil $

MOTOR VEHICLES

Factory sales, total . thous..
Domestic do

Passenger cars, total . do
Domestic do __

Trucks and buses, total. do
Domestic - _ __ _ do

Exports, total - number..
Passenger cars (new and used).— _ _ _--do._._
Trucks and buses . _ _ _ _ d o _ _ _ .

Imports (cars, trucks, buses), total d*-. do
Passenger cars (new and used)d" - do

Shipments, truck trailers: A
Complete trailers and chassis... do

Vans . do
Trailers and chassis (detachable), sold separately

number..
Registrations:©

New passenger cars.. thous..
Foreign cars do

New commercial cars (trucks)..—. do

RAILROAD EQUIPMENT

Freight cars (ARCI):
Shipments.— • _ _ number

Equipment manufacturers, total ..do
Railroad shops, domestic do

New orders do....
Equipment manufacturers, total.. do
Railroad shops, domestic.. do

Unfilled orders, end of year or mo do....
Equipment manufacturers, total do
Railroad shops, domestic _ do

Passenger cars: Shipments... ...do
Unfilled orders, end of mo do...̂

Freight cars, class 1 (A AR): §
Number owned, end of year or mo .thous..

Held for repairs, % of total owned

4,414
3,519
4,018

4,102
3,301

13, 919
10,953
5,301
1,510

4,661

1,295

57.2
1, 340
20.3

758.4
730 0
636.5
620.3
121 9
109.7

22, 928
12,851
10,076

36, 534
35,308

6, 465
3,885

445

629.7
32 1

103.7

3, 747
2,608
1,140

5, 089
3,665
1,423

22, 183
12, 645
9,538

16
198

1,515
6 8

4,496
3,382
4,073

4,172
3,205

15, 189
11, 652
6,279
1,520

4,556

1,405

88.8
1,909
23.9

774. 4
744 3
646 0
629.5
128 4
114.8

27 455
14, 726
12, 729

44, 413
43, 896

»-7 245
r 4 320

650

672.1
40 3

113.5

5,757
3,781
1,976

5,923
3, 705
2,217

32,876
20, 043
12, 833

21
328

1,495
5 9

66.5
1,567
17.9

814. 1
784.8
681.1
665.4
133.1
119.4

27, 606
13, 995
13, 611

38, 426
38,243

'2 5, 953
'2 3, 674

289

551.8
29.8
90.9

5 467
3,674
1,793

3 701
3 172

529

36,080
19, 789
16, 291

5
387

1,507
6 3

4,899
3,863
4 443

4, 098
3,144

14, 705
11, 665
5,879
1, 383

4,809

1,403

96.7
2,011
25.0

860. 5
829.3
718.0
700.9
142.5
128.4

23, 857
11,932
11, 925

47, 238
46,868

' 7, 161
r 4, 313

'514

636. 9
35 8

108.3

6 780
4,336
2, 444

7 040
5 454
1,586

36, 922
20, 960
15, 962

5
382

1,505
6 0

114.6
2,297
33.4

939.9
909 3
786 4
770 2
153 5
139.1

22,407
12, 031
10, 376

46, 404
45, 950
r8 116
r 4 788

••606

812.3
45 0

132.5

6 529
3,531
2,998

2 596
2*296
'300

34, 690
19,930
14, 760

5
377

1,503

92.3
1,997
24.0

875.7
845 1
735 0
719.5
140 7
125.6

27, 769
13, 166
14, 603

41, 211
40, 808
r 8, 005
'4 571

623

780.6
41 3

124. 3

6 931
3,947
2,984

5 824
3 775
2,049

33, 410
21, 084
12, 326

6
371

1,502

4,580
3,396
4 192

4, 345
3,365

14, 928
11,694
6,181
1,334

4,825

1,324

96 0
2,091
19 8

893 2
862 6
740 6
726*7
152 5
136 0

34 681
18, 986
15, 695

47, 015
46, 481

'8 189
4 614

627

754,3
42 5

122.4

6 7KQ

4,190
2,569

A OCQ

3 550
739

30,631
20,383
10, 248

15
356

1, 501
6.0

71 4
1,631
24 9

691 4
670 3
570 3
562 2
121 1
108 1

22 032
10, 677
11, 355

47, 172
46,812
r 7, 904
r 4 541

651

724.2
44 2

123.0

5 258
4', 055
1,203

4 644
3 627
1,017

28, 618
19, 757
8,861

21
363

1,500
6.1

89 2
1,748
19 5

339 6
319 9
237 3
230 8
102 2
89 1

26 308
14,927
11, 381

20, 430
20, 181

'7 316
4 366

806

648.7
42 4

111.1

A Q4.Q

2, 875
1,474

5 OAJ
4 124
1,220

31, 598
21, 006
10, 592

30
333

1,499
6.0

4,504
3,293
4, 119

3,978
3,060

15, 454
11.927
6 294
1,461

4, 882

1,381

67 8
1 454
14 0

700 9
671 1
581 9
563° 8
119 1
107 3

22 853
ll',895
10 958

40 283
39 632

r 8 056
r 4 841

804

565.4
42 4

121.1

A Q14.

2,899
1,415

3 QQ9
9 filfl
1,382

31,278
20, 688
10 590

28
305

1,497
6.0

94.4
2,176
32.3

491 8
463 7
411 5
394 7
80 3
69 0

26 938
13, 521
13 417

46 831
46, 382

'6 976
4 177

678

658.5
46 2

114.5

5 124
3, 629
1,495

fi 7fiq

3 387
3,376

30, 452
20, 249
10, 203

31
284

1,495
6.0

83.0
1,856
21 7

794 1
748 8
679 2
648 4
114 9
100 3

25 130
14, 577
10, 553

48 374
47, 644

r 5 947
r 3 558

987

563.5
39 9
97.8

K con
4,260
1,560

r fi 4.33
2 3ig

•• 4, 117

29, 824
17, 187
12 637

46
238

1,493
6.0

4, 000
2,975
3,539

4,265
3, 250

15, 189
11,652
6,279
1, 520

4,556

1, 405

109. 7
2, 263
12.8

1 031 4
995 1
884 3
862 4
147 0
132 6

36 053
20, 732
15, 321

63 985
63, 427

r 7 157
4 510

867

756. 8
39 4

113.4

ft Kftt

4,676
1, 825

r Q 847

r Q g52
3,195

33, 167
19,190
13 977

57
191

1,495
5.9

91 3
2, 076

936 7
910 7
798 1
782 8
138 6
127 9

24 172
23,622

7 0^8
4 536

403

667.0
36 0

102.7

6 1QA

4,272
1 858

9 AAR

4 CQ9

4,854

36,465
19,500
16 965

24
177

1,495
6.0

906 0
873 2
774 8
753 1
131 2
120 2

631 1
0« I

98 9

6 594
4,337
2, 257

5 194
3 738
1,456

35,006
18,845
16, 161

27
150

1,496

il 136 7

1 963 1

1 173 6

._ - , , v - . - , 2 Jan. 1964: Complete trailers, 6,158; vans, 3,883.
tMonthly revisions for Jan. 1961-Sept. 1963 are available upon request
9 Total includes backlog for nonrelated products and services and basic research
©Data include military-type planes shipped to foreign governments.
cf Data cover complete units, chassis, and bodies.
AEffective with the Apr. 1964 SURVEY, shipments have been substituted for production

bhipments of trailer chassis only and dump trailer chassis, sold separately, are now included
with the complete trailers and chassis (except detachable). Data back to 1958 are available

©Courtesy of R. L. Polk <fe Co.; republication prohibited. ooauauie .
§ Excludes railroad-owned private refrigerator cars and private line cars.

NOTE FOR MANMADE FIBER FABRICS, P. S-39. {Effective 1st qtr. 1964,
data reflect revised fabric classifications. The difference between total production and the
sum of data for filament, spun, and mixed yarn fabrics shown separately (p. S-39) covers
upholstery, blanketing, silk, paper, and other specialty fabrics. The difference between the
total for 100% filament yarn and the components shown, covers all other filament yarn goods,
including glass fiber and polyester fiber fabrics. Earlier data comparable with the detail
shown are not available. Figures for 1st qtr. 1964 reported under the new classification
system and receded to the old are summarized for comparison with data shown in the Aug.
1964 and earlier issues of the SURVEY as follows (mil. yd.): Total, 840.5; rayon, 485.2; nylon,
79.1; polyester, 204.0; silk, 4.3.

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

1HBE

SECTIONS

General:
Business indicators.--—„'; 1-7
Commodity prices ;.-„.,.,_ .,, 7, 8
Construction and real estate 9,10
Domestic trade . 10-12

Employment and population - ,— 12-16
Finance... .. 16-21
Foreign trade of the United States 21-23
Transportation and communications 23, 24

Industry:
Chemicals and allied products _„ ' 25
Electric power and g&s___ ;_. 26
Food and kindred products; tobacco 26-30
Leather and products. ... 30,31

Lumber and products 31
Metals and manufactures.. «. > 32-34
Petroleum, coal, and products ~ - :— 35,36
Pulp, paper, and paper products 36,37

Rubber and rubber products 37
Stone, clay, and glass products — 38
Textile products 38-40
Transportation equipment . 40

INDIVIDUAL SERIES
Advertising 10,11,16
Aerospace vehicles 40
Agricultural loans 16
Air carrier operations i 23
Aircraft and parts 3,13-15, 40
Alcohol, denatured and ethyl 25
Alcoholic beverages 8,10,26
Aluminum 23,33
Apparel 1,3,4, 7,8,10-15,40
Asphalt and tar products 35,36
Automobiles, etc.... 1,3-6,8,10,11,13-15,19, 22, 40

Balance of international payments 2
Banking.-.. 16,17
Barley . 27
Barrels and drums. . 33
Battery shipments 34
Beef and veal.... : 28
Beverages 4,8,10,26
Blast furnaces, steel works, etc 13-15
Bonds, outstanding, issued, prices, sates,

yields,... . . 18-20
Brass and bronze ... 33
Brick 38
Broker's balances 20
Building and construction materials. 8,10,31, 36,38
Building costs __, ,.: 9,10
Building permits , 9
Business incorporations (new), failures 7
Business population _. . . 2
Business sales and inventories . _ _ 4,5
Butter.... 27

Cans (tinplate) k __. 33
Carloadings 24
Cattle and calves ..__' .„ 28
Cement and concrete products. - 8-10,38
Cereal and bakery products ^ 8
Chain-store sales, firms with 4 or more and 11

or more stores ' 12
Cheese 27
Chemicals —,- 4-6, 8,13-15,19, 22, 25
Cigarettes and cigars .. 8, 30
Civilian employees, Federal 14
Clay products _ 8, 38
Coal .,... 4, 8,13-15, 22, 24, 35
Cocoa... 23, 29
Coffee :.__,.,.^_: ..___ 23, 29
Coke 24, 35
Communications , 2,13-15,20, 24
Confectionery, sales 29
Construction:

Contracts ' 9
Costs _ 9,10
Employment, hours, earnings, wages 13-16
Highways and roads 9, 10
Housing starts 9
New construction put in place 1, 2, 9

Consumer credit 17,18
Consumer expenditures : 1, 2
Consumer goods output, index 3,4
Consumer price index 7
Copper 23,33
Corn .,._— __ 27
Cost of living (see Consumer price index) 7
Cotton, raw and manufactures 7f 8, 22,38, 39
Cottonseed cake and meal and oil 30
Credit, short -and intermediate-term 17,18
Crops 3, 7, 27, 28, 30,38
Crude oil and natural gas — 4,13-15, 35
Currency in circulation 19

Dairy products ,_*. 3, 7, 27
Debits, bank 16
Debt, U.S. Government 18
Department stores 11,12,17
Deposits, bank 16,17,19
Disputes, industrial. 16
Distilled spirits 26
Dividend payments, rates, and yields 1,3,18-21
Drugstores, sales... k 11,12

Earnings, weekly and hourly ... 14-16
Eating and drinking places 11» 12
Eggs and poultry 3, 7, 29
Electric power , » 4,8,26
Electrical machinery and equipment 3,

5, 6,13-15,19, 22,34
Employment estimates 12-14
Employment Service activities 16
Expenditures, U.S. Government 18
Explosives 25
Exports (see also individual commodities) 1,

• 2.21-23
Express operations 23

Failures, industrial and commercial 7
Fans and blowers 34
Farm income, marketings, and prices 1,3, 7
Farm wages . 16
Fats and oils 8, 22, 29, 30
Federal Government finance . _ 18
Federal Reserve banks, condition of .- 16
Federal Reserve member banks — 17
Fertilizers 8, 25
Fire tosses , 10
Fish oils and fish 29
Flooring, hardwood . 31
Flour, wheat 28
Food products 4-8,10,11,13-15,19,22, 23, 27-30
Foreclosures, real estate 10
Foreign trade (see also individual commod.)— 21-23
Foundry equipment.. ,_ 34
Freight carloadings 24
Freight cars (equipment) 4, 40
Fruits and vegetables _. 7,8, 22
Fuel oil 35,36
Fuels 4,8, 35,36
Furnaces 34
Furniture 3,4,8,11-15,17
Furt. 23

Gas, output, prices, sales,re venues « 4,8, 26
Gasoline 1,35,36
Glass and products 38
Glycerin.. 25
Gold....... . 19
Grains and products 7,8, 22,24, 27, 28
Grocery stores :. 11,12
Grossnational product 1, 2
Gross private domestic investment 1,2
Gypsum and products... 8, 38

Hardware stores 11
Heating equipment .., 8,34
Hides and skins. 8,30
Highways and roads 9,10
Hogs ... - 28
Home Loan banks, outstanding advances 10
Home mortgages 10
Hosiery 40
Hotels.-..- 14,15, 24
Hours of work per week 14
Housefurnishings 1,4, 7,8,10-12
Household appliances and radios 4,8.11,34
Housing starts and permits _ 9

Imports (see also individual commodities). 1, 2,22, 23
Income, personal.— . 2, 3
I ncome and employment tax receipts 18
Industrial production indexes:

By industry 3,4
By market grouping. 3,4

Installment credit.. ... 12,17,18
Installment sales, department stores. 12
Instruments and related products 3,13-15
Insulating materials. 34
Insurance, life —_ . 18,19
Interest and money rates 17
Inventories, manufacturers' and trade 4-6,11,12
Inventory-sales ratios 5
Iron and steel.. 3, 5, 6,8,10,13^15,19, 22, 23,32,33

Labor advertising index, disputes, turnover 16
Labor force . 12
Lamb and mutton 28
Lard 28
Lead 33
Leather and products 3,8,13-15, 30, 31
Life insurance ,. 18,19
Linseed oil. ~ 30
Livestock — 3,7,8,24,28
Loans, real estate, agricultural, bank, brokers'

(see also Consumer credit) 10,16,17, 20
Lubricants 35,36
Lumber and products 3, 8,10-15,19, 31

Machine tools 34
Machinery 3, 5, 6,8,13-15,19, 22, 34
Mail order houses, sales 11
Manmade fibers and manufactures 8,39
Manufacturers* sales (or shipments), invent o*

ries, orders 1 4-6
Manufacturing employment, production work-

ers, payrolls, hours, earnings 13-15
Manufa cturing production indexes 3,4
Margarine.. 29
Meat animals and meats 3, 7, 8,22,28
Medical and personal care , 7
Metals 3-6,8,13-15,19, 22, 23,32-34
Milk 27
Mining and minerals 2-4,8,13-15,19, 20
Monetary statistics 19
Money supply... 19
Mortgage applications, loans, rates 10,16,17
Motor carriers ± 23,24
Motor vehicles 1,3-6,8,10,11,13-15,19, 22,40
Motors and generators 34

National defense expenditures _ . 1,18
National income and product. . 1, 2
National parks, visits. i *— 24
Newsprint- 23,37
New York Stock Exchange, selected data 20, 21
Nonferrous metals 3,8,19, 23,33,34
Noninstallment credit _. ... 17.18

Oats „—. 27
Oil burners ... 34
Oils and fats 8,22, 29,30
Orders, new and unfilled, manufacturers'- 6
Ordnance 13-15

Paint and paint materials ,. 8, 25
Panama Canal traffic , 24
Paper and products and pulp...— — 3,

5,6,8,13-15,19,23,36,37
Parity ratio 7
Passports issued.... 24
Payrolls, indexes 14
Personal consumption expenditures 1, 2
Personal income 2,3
Petroleum and products 4H5,

8,11,13-15,19,22, 23, 35,36
Pig iron 32
Plant and equipment expenditures . 2, 20
Plastics and resin materials _* 25
Population. ,___• L 12
Pork...... . . 28
Postal savings „. . 17
Poultry and eggs 3, 7,29
Prices (see also individual commodities) _.___ 7,8
Printing and publishing 4,13-15
Profits, corporate — 1,19
Public utilities 2-4, 7-9,13-15,18-21
Pullman Company.. 24
Pulp and pulpwood 36
Purchasing power of the dollar 8

Radiators and c on vectors . „
Radio and television .„ 4,8,10,
Railroads 2,13,14,16,18, 20, 21,
Railways (local) and bus lines 13-
Rayon and acetate. .
Real estate 10,
Receipts, U.S. Government
Recreation : ,
Refrigerators and home freezers •,
Rent (housing)
Retail trade :. 4, 5, 7,11-15,
Rice..-.
Roofing and siding, asphalt .
Rubber and productE (incl. plastics) -

Rye- - ..
8,13-15,

Saving, personal .
Savings deposits :
Securities issued
Security markets ,
Services 1,2,
Sheep and lambs ,
Shoes and other footwear, — 8,11,
Silver .
Soybean cake and meal and oil
Spindle activity, cotton
Steel ingots and steel manufactures. —
Steel scrap
Stock prices, earnings, sales, etc
Stone, clay, glass products 3-5,8,13-15,
Stoves and ranges -

Sulfuric acid
Superphosphate—

34
11,34
24,40
-15, 23

39
17,18

18
7

34
7

17,18
27
36

4-6,
23,37

27

2
17

19,20
20, 21
13-15

28
12,31

19
30
39

32,33
32

20,21
19,38

34
23,29

25
25
25

Tea imports . 29
Telephone, telegraph, cable, and radiotele-

graph carriers ; — 13-15, 24
Television and radio 4, 8, 10,11, 34
Textiles and products.. 3, 5, 6, 8,13-15,19, 22, 38-40
Tin 23, 33
Tires and inner tubes 8,11,12, 37
Tobacco and manufactures.... 4-8, 10,13-15, 22,30
Tractors 22, 34
Trade (retail and wholesale) 4, 5,11,12
Transit lines, local .— 23
Transportation 1, 2, 7,13-15, 23, 24
Transportation equipment 3-6,13-15,19, 40
Travel — 23, 24
Truck trailers 40
Trucks (industrial and other) _ 34, 40

Unemployment and insurance... ... 12,16
U.S. Government bonds...*.. 16-18, 20
U.S. Government finance—.. , 18
Utilities 2-4,9,13-15,18-21, 26

Vacuum cleaners 34
Variety stores 11,12
Vegetable oils 30
Vegetables and fruits 7, 8, 22
Vessels cleared in foreign trade 24
Veterans* benefits 16,18

Wages and salaries — 1,3,14-16
Washers and driers „ 34
Water heaters ... 34
Waterway traffic 24
Wheat and wheat flour 28
Wholesale price indexes 8
Wholesale trade 4,5, 7,13-15
Wood pulp ^ 36
Wool and wool manufactures ;.-~- 7, 8, 23,39

Zinc ~ 33.34

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

UNITED STATES
GOVERNMENT PRINTING

WASHINGTON. D.C.

POSTAGE AND FEES PAID
U. S. GOVERNMENT PRINTING OFFICE

First-Class M

BALANCE
OF PAYMENTS
Statistical Supplement

REVISED EDITION
Covering about 40 years, this comprehensive array of statistical informa-
tion on the balance of payments of the United States, with revised and
internally consistent data organized for ready reference, includes:

Specially constructed tables on MERCHANDISE TRADE since 1923, giving
exports and imports by economic end-use categories.

Full details on international TRAVEL expenditures and receipts, freight
and shipping, miscellaneous services and private remittances.

U.S. Government: military and nonmilitary expenditures abroad; credits,
grants, and other economic assistance; receipts for interest and principal.

PRIVATE FOREIGN INVESTMENTS: detailed data on values, capital flows,
earnings, income receipts; data on sources and uses of funds of direct invest-
ments; short-term and portfolio capital flows.

Price, $1.25 Orders may be placed with the
Superintendent of Documents, U.S. Government
Printing Office, Washington, D.C., 20402, or with
any Field Office of the

U.S. DEPARTMENT OF COMMERCE

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

