

AUGUST 1937

**SURVEY
OF
CURRENT BUSINESS**

**UNITED STATES
DEPARTMENT OF COMMERCE
BUREAU OF FOREIGN AND DOMESTIC COMMERCE
WASHINGTON**

VOLUME 17

NUMBER 8

Manufacturers

distributed one-fourth of their total product to industrial and other large users in 1935 . . . 23 percent went to wholesalers and jobbers, 19 percent to retailers, and 17 percent to wholesale branches.

Approximately two-thirds of all reporting manufacturers sold exclusively through one major channel . . . nearly one-fourth of the plants sold directly to household consumers. Distribution expenses represented 9.4 percent of sales but was as high as 15 percent for one industry group.

These facts are from the "**Distribution of Manufacturers' Sales**", one of the reports issued as a result of the 1935 Census of Business. A summary of this report is presented in the article on page 12.

UNITED STATES DEPARTMENT OF COMMERCE
DANIEL C. ROPER, *Secretary*
BUREAU OF FOREIGN AND DOMESTIC COMMERCE
ALEXANDER V. DYE, *Director*

SURVEY OF CURRENT BUSINESS

Prepared in the
DIVISION OF ECONOMIC RESEARCH

ROY G. BLAKEY, *Chief*
M. JOSEPH MEEHAN, *Editor*

Volume 17

AUGUST 1937

Number 8

CONTENTS

SUMMARIES AND CHARTS

Page

Business indicators.....	2
Business situation summarized.....	3
Graphic comparison of principal data.....	4
Commodity prices.....	5
Domestic trade.....	6
Employment.....	7
Finance.....	8
Foreign trade.....	9
Real estate and construction.....	10
Transportation.....	11

SPECIAL ARTICLES

Distribution of manufacturers' sales.....	12
Sales of chain drug stores.....	16

STATISTICAL DATA

New or revised series:	
Table 28. Construction contracts awarded in 37 Eastern States, projects, floor space, and valuation, 1936.....	18
Table 29. Construction contracts awarded in 37 Eastern States, valuation, public and private ownership, 1932-37.....	18
Table 30. Classification, by industries, of new securities effectively registered with the Securities and Exchange Commission, 1933-37.....	19
Table 31. Finished cotton cloth, production and stocks, 1934-37..	19
Table 32. Tea stocks in the United Kingdom, 1913-36.....	20
Table 33. Production of manufactured tobacco, by classes, 1934-37.	20
Table 34. Face brick, shipments and stocks, 1934-36.....	20
Table 35. Employment and pay rolls, Pennsylvania and Philadelphia, 1935 and 1936.....	20
Weekly business statistics through July 24.....	21

STATISTICAL DATA—Continued

Monthly business statistics:	
Business indexes.....	22
Commodity prices.....	23
Construction and real estate.....	24
Domestic trade.....	25
Employment conditions and wages.....	27
Finance.....	31
Foreign trade.....	37
Transportation and communications.....	37
Statistics on individual industries:	
Chemicals and allied products.....	39
Electric power and gas.....	41
Foodstuffs and tobacco.....	41
Fuels and byproducts.....	45
Leather and products.....	46
Lumber and manufactures.....	47
Metals and manufactures:	
Iron and steel.....	48
Machinery and apparatus.....	49
Nonferrous metals and products.....	50
Paper and printing.....	51
Rubber and products.....	52
Stone, clay, and glass products.....	53
Textile products.....	53
Transportation equipment.....	55
Canadian statistics.....	56
General index.....	Inside back cover

Subscription price of the monthly and weekly issues of the SURVEY OF CURRENT BUSINESS is \$1.50 a year. Single-copy price: Monthly, 10 cents; weekly, 5 cents.
Foreign subscriptions, \$3. Price of the 1936 Supplement is 35 cents. Make remittances only to
Superintendent of Documents, Washington, D. C.

Business Indicators

1923-25=100, except as noted

Business Situation Summarized

BUSINESS activity has been maintained at a relatively favorable rate through July, the recent decline having reflected principally seasonal influences. Since seasonal tendencies were overcome a year ago by the strong cyclical expansion then under way and by the stimulus afforded as a result of the payment by the Government of the adjusted compensation certificates held by war veterans, relative gains over a year ago narrowed in June and July.

The movement of the seasonally adjusted index of industrial output during June and July has been influenced to a considerable extent by the fluctuations in the iron and steel industry. With the termination at the end of June of the industrial dispute which tied up production facilities of an important sector of the industry, the output of steel rose sharply. Automobile production declined in June, after seasonal adjustment, and receded further in July. Declines in activity have occurred also in some other important metal consuming industries but in others—machinery and railroad equipment, for example—manufacturing operations have been well sustained. Lumber output has increased, although the use by wood-consuming industries has not kept pace recently with production, judging by the shipments from the mills. Among the consumer-goods industries the June high light was the rate of activity in the petroleum refining and

textile industries. Refinery operations remained high in July, but the weekly estimates of cotton consumption indicated some moderation of textile mill activity.

The number of persons at work in the manufacturing industries dropped more than seasonally in June, partly due to labor disputes. The number of persons involved in disputes during April, May, and June was higher than in the earlier months of the year, but this number declined in July. It is worthy of note that the workers involved in labor disputes in the first 6 months of the year averaged less than 1 percent of the total number engaged in nonagricultural pursuits. Furthermore, these individuals were idle for a period of less than 10 days on the average, or little more than one-third of a month each.

Retail sales of general merchandise have held at a fairly even pace, after allowance for the normal seasonal decline. Trade in farm areas has been strengthened by the favorable prospects for this year's harvest, the benefits of which are flowing to farmers as the crop movement gets under way.

After 3 months of declining markets, stock prices moved sharply higher in July, reflecting the relatively favorable pace of summer business, crop prospects, the earnings reports covering the second quarter, and the reappraisal of the labor outlook.

MONTHLY BUSINESS INDEXES

Year and month	Industrial production						Factory em- ployment and pay rolls	Freight-car loadings		Retail sales, value, adjusted ¹		Foreign trade, value, adjusted ²		Construction contracts, all types, value, adjusted ³		Cash farm income ⁴		Wholesale price index, 784 commodities	
	Unadjusted ¹			Adjusted ¹				Total	Mer- chan- dise, l. c. l.	Adjusted ¹	Department stores	Rural, general mer- chandise	Exports	Imports	Bank debts, outside New York City	New York City	Unadjusted	Adjusted ¹	
	Total	Manufactures	Minerals	Total	Manufactures	Minerals	Number of employ- ees, adjusted ¹	Amount of pay rolls unadjusted	Adjusted ¹	Adjusted ¹	Exports	Imports	Bank debts, outside New York City	New York City	Unadjusted	Adjusted ¹			
	Monthly average, 1923-25=100																Monthly average, 1924-29=100	Monthly average, 1926-100	
1929: June.....	125	127	116	125	127	114	105.7	111.2	109	105	113	127.4	116	115	133.8	126	85.0	94.0	95.2
1932: June.....	59	58	62	59	58	64	62.8	43.5	49	70	68	64.3	34	36	65.4	27	34.0	39.0	63.9
1933: June.....	91	92	83	91	93	85	70.7	48.1	61	68	67	65.7	36	40	65.7	18	52.0	70.0	65.0
1934: June.....	84	84	86	84	83	87	85.2	66.0	64	65	73	72.3	50	44	74.8	26	50.0	66.0	74.6
1935: June.....	86	84	97	87	85	99	83.7	67.4	64	63	79	99.7	50	51	80.1	30	53.5	62.0	79.8
1936:																			
June.....	104	105	101	104	105	100	90.4	81.1	73	65	87	111.5	55	62	95.7	52	69.5	80.0	79.2
July.....	105	105	102	108	109	101	92.8	80.2	76	66	91	114.7	54	65	94.4	59	84.0	88.0	80.5
August.....	106	106	104	108	110	99	93.4	83.5	76	67	86	111.9	51	62	86.7	62	75.0	74.5	81.6
September.....	107	107	110	109	110	102	93.8	83.6	75	67	88	123.6	55	70	89.1	59	89.0	77.5	81.6
October.....	111	110	115	110	111	105	94.4	89.0	77	68	90	127.1	57	64	102.1	57	104.0	76.0	81.5
November.....	115	115	115	114	115	112	96.2	90.7	82	67	94	122.6	52	61	93.7	58	88.5	77.5	82.4
December.....	114	114	111	121	121	117	98.6	95.2	83	69	92	131.0	57	76	117.8	66	86.0	78.5	84.2
1937:																			
January.....	112	113	105	114	115	109	98.8	90.7	80	67	93	106.7	57	74	103.3	63	75.5	75.0	85.9
February.....	117	118	111	116	116	115	95.8	82.3	82	68	95	103.7	67	89.3	62	59.5	70.5	86.3	
March.....	122	122	118	118	117	128	100.9	101.1	83	69	93	126.2	67	86	109.5	56	70.5	81.5	87.8
April.....	122	124	105	118	118	115	101.6	104.9	84	69	93	121.2	75	82	101.6	53	69.0	89.0	88.0
May.....	122	123	117	118	118	116	102.1	105.2	80	69	93	127.1	81	86	97.8	56	68.0	78.0	87.4
June.....	115	115	118	115	114	115	101.6	102.8	78	67	93	124.4	79	93	101.5	60	71.5	84.5	87.2
Monthly average, Jan- uary through June:																			
1929.....	123	125	111	-----	-----	-----	103.9	110.0	103	104	101	112.0	115	118	135.5	125	89.3	-----	95.5
1933.....	71	71	75	-----	-----	-----	64.5	41.8	52	65	58	54.1	30	31	56.7	17	40.5	-----	61.5
1934.....	85	84	87	-----	-----	-----	83.2	64.0	62	66	68	71.2	45	45	69.5	35	48.3	-----	73.5
1935.....	89	89	90	-----	-----	-----	84.6	69.2	61	64	70	87.3	45	52	76.8	28	53.8	-----	79.6
1936.....	100	100	99	-----	-----	-----	88.4	77.7	68	63	77	97.0	51	60	88.3	52	61.6	-----	79.7
1937.....	118	119	112	-----	-----	-----	100.4	100.1	78	68	85	108.9	67	87	100.5	60	69.0	-----	87.1

¹ Adjusted for number of working days.² Adjusted for seasonal variations.³ From marketings of farm products.

Graphic Comparison of Principal Data

D.D. 9028

Commodity Prices

THE recession in the Bureau of Labor Statistics' weekly combined index of 784 commodity wholesale price series, which continued through nearly all of the second quarter, was checked in the latter part of June by an advance which extended through the first half of July. The rise of the combined index during the first quarter of 1937 had been the result of substantial advances in the indexes of all three of the component economic classes—finished products, raw materials, and semimanufactures—but the downward movement during the second quarter was due to declines in the last two classes, and in spite of a slight advance in prices of finished products.

Although the index of "all commodities other than farm products" moved almost horizontally throughout the second quarter, numerous commodities in this group experienced sharp reactions, including nonferrous metals, steel scrap, crude rubber, and textile fibers, as well as certain foods. Among the farm products, prices of some commodities, notably steers and hogs, moved contrary to the general trend during the quarter.

The upward movement in prices during the first half of July embraced commodities in all three of the economic classes. Prices of steers, hogs, meats, and

dairy products advanced sharply, as did those of steel scrap, tin, raw silk, and hides, but grains fluctuated violently with changes in weather and crop prospects.

The Bureau of Agricultural Economics indicates that the level of prices received by farmers was higher in mid-July than a month earlier. Prospective smaller world supplies of wheat and improved demand are among the factors tending to strengthen prices for the United States crop.

The National Industrial Conference Board cost of living index was only slightly higher in June than in May. Retail prices of food declined 0.2 percent; prices of coal and sundries remained stationary, but prices of clothing rose 0.3 percent and rents 0.6 percent.

Retail prices of department store articles advanced for the twelfth consecutive month, being 0.4 percent higher July 1 than June 1 and 9.2 percent above July 1, 1936, though they were about one-fifth below the 1929 level, according to Fairchild's index. Every major classification advanced during the month, women's wear and home furnishings showing the greatest gains. Home furnishings and piece goods show the greatest advances since the beginning of this year and also over the 1936 lows.

INDEXES OF COMMODITY PRICES

Year and month	Wholesale Prices (U. S. Department of Labor)														Cost of living (National Industrial Conference Board)	Retail prices		
	Economic classes			Groups and subgroups										Farm prices, combined index, 47 commodities (U. S. Department of Agriculture)	Foods (U. S. Department of Labor) ¹	Department-store articles (Fairchild) ²		
	Finished products	Raw materials	Semimanufactures	Farm products	Grains	Foods	Meats	Other than farm products and foods	Building materials	Chemicals and drugs	Fuel and lighting	Hides and leather	House-furnishing goods	Metals and metal products	Textile products			
Monthly average, 1926=100																		
1929: June.....	95.2	95.0	96.6	92.4	103.3	91.0	99.1	111.5	91.9	95.2	98.4	84.5	107.9	94.6	101.2	90.1	82.4	99.4
1932: June.....	63.9	70.0	53.2	57.6	45.7	37.7	58.8	56.0	70.1	70.8	73.1	71.6	70.8	74.7	70.9	52.7	64.2	77.6
1933: June.....	65.0	69.0	56.2	65.3	53.2	57.4	61.2	52.4	63.9	74.7	73.7	61.5	82.4	73.4	73.3	61.5	60.8	73.1
1934: June.....	74.6	78.2	67.3	72.9	63.3	72.4	69.8	52.2	78.2	87.8	75.6	72.8	87.1	82.0	87.7	72.7	70.2	79.2
1935: June.....	79.8	82.2	76.4	73.9	78.3	76.9	82.8	94.5	78.0	85.3	80.7	74.2	88.9	80.5	86.9	70.1	68.4	82.6
1936:																		
June.....	79.2	80.7	77.6	73.9	78.1	73.0	79.9	85.1	78.8	85.8	78.0	76.1	93.8	81.4	86.2	69.7	69.7	85.1
July.....	80.5	81.6	79.8	75.2	81.3	88.9	81.4	89.9	79.5	86.7	79.4	86.7	86.9	70.5	71.0	85.2	115	84.0
August.....	81.6	82.4	81.5	75.6	83.8	102.4	83.1	86.4	79.7	86.9	79.8	76.3	93.6	81.4	87.1	70.9	71.5	85.6
September.....	81.6	82.3	81.8	75.9	84.0	102.0	83.3	87.3	79.6	87.8	81.7	87.1	94.6	81.7	86.8	70.9	71.3	85.9
October.....	81.5	82.0	82.1	76.2	84.0	102.1	82.6	84.4	80.1	87.3	82.2	76.8	95.6	82.0	86.9	71.6	71.5	85.7
November.....	82.4	82.6	83.1	78.6	85.1	102.9	83.9	85.2	81.0	87.7	82.5	76.8	97.0	82.3	87.9	73.5	73.4	85.8
December.....	84.2	83.8	85.6	82.3	88.5	109.0	85.5	87.2	82.2	89.5	85.3	76.5	97.9	83.2	89.6	76.3	74.5	86.1
1937:																		
January.....	85.9	84.9	88.1	85.4	91.3	113.0	87.1	90.6	83.4	91.3	87.7	76.6	101.7	86.5	90.9	77.5	76.2	88.9
February.....	86.3	85.4	88.3	85.5	91.4	111.5	87.0	90.3	84.1	93.3	87.8	76.8	102.7	87.9	91.7	77.5	77.3	87.2
March.....	87.8	86.4	90.1	89.6	94.1	113.2	87.5	92.0	85.5	95.9	87.5	76.2	104.2	88.4	96.0	78.3	79.5	87.9
April.....	88.0	87.4	88.7	89.5	92.2	119.2	85.5	94.9	86.5	96.7	86.9	76.8	106.3	89.0	96.5	79.5	81.1	88.3
May.....	87.4	87.5	87.1	87.5	89.8	113.9	84.2	95.9	86.3	97.2	84.5	77.26	106.7	89.3	95.8	78.7	80.5	88.8
June.....	87.2	87.7	86.1	86.8	88.5	105.7	84.7	98.0	86.1	96.9	83.6	77.5	106.4	89.5	95.9	78.2	79.4	88.9
Monthly average, January through June:																		
1929.....	95.5	94.7	97.5	94.3	104.8	95.4	98.4	108.5	91.9	95.9	94.8	83.0	108.8	94.0	101.3	91.6	82.4	99.4
1930.....	61.5	66.7	51.3	59.0	45.7	42.8	56.8	50.9	66.6	71.1	62.7	72.3	72.3	73.8	53.9	59.5	72.5	
1931.....	73.5	77.2	65.6	73.6	66.6	64.1	66.9	56.4	78.5	86.9	75.4	72.3	88.6	81.5	87.4	75.3	69.1	78.7
1932.....	79.6	81.8	77.0	72.4	79.1	84.5	82.7	91.2	77.5	84.9	80.7	73.1	86.9	80.7	86.1	69.8	69.3	82.2
1933.....	79.7	81.5	77.5	74.4	77.3	75.1	80.8	89.7	78.9	85.6	79.0	76.0	95.1	81.5	86.5	70.5	68.6	83.8
1934.....	87.1	86.6	88.1	87.4	91.2	112.8	86.0	93.6	85.3	95.2	86.3	76.7	9104.7	88.4	94.5	78.3	79.0	88.0
1935.....																		
1936.....																		
1937.....																		

¹ Middle of month.² Index is as of the 1st of the following month.

Domestic Trade

RETAIL sales of general merchandise have experienced a seasonal decline in recent weeks, while sales of automobiles have dropped by more than the estimated seasonal change. Comparisons of sales results with those of the corresponding period of 1936 show a smaller rate of gain than in the earlier months of the year, as sales in June and July a year ago received a sharp stimulus from the distribution of funds to World War veterans in prepayment of their adjusted service compensation certificates. This direct increase in purchasing power through the issuance of Government obligations was reflected promptly in retail trade, and particularly in sales of automobiles. Furthermore, the trend of business activity generally was strongly upward at this time last year whereas in recent months business has maintained a fairly steady pace at a level well above that prevailing in the corresponding period of 1936. This smaller rate of increase in sales has been evident in rural as well as in urban areas, and two of the more important monthly series—passenger car and chain grocery store sales—recorded declines in June in comparison with the corresponding month of 1936.

June department store sales dropped by the estimated seasonal amount, the adjusted index remaining unchanged for the fourth consecutive month. The Nation-wide increase in sales over June 1936 was 7 percent, the variations by reserve districts being from no change in the Dallas district to a gain of 13 percent in the Chicago and 12 percent in the Cleveland districts.

Sales of general merchandise in rural areas were off moderately in June from the May results, but farm purchasing power remains relatively high, with favorable crops being moved to market at good prices. Farm income from marketings in June exceeded last year's total by \$17,000,000, or about 3 percent, despite the unusual rise in income in June 1936 occasioned by the drought which resulted in higher prices and an acceleration of marketings.

Sales of new passenger automobiles in June dropped more than seasonally, the adjusted index falling to a low for the year. Sales of cars usually decline sharply during the summer months, the period of preparation by the manufacturers for the change to new models. A year ago the active selling season was prolonged by the payments to the veterans.

Wholesale sales in June compared favorably with those of May, according to the sample data gathered by the Bureau of Foreign and Domestic Commerce from the trade. The increase over the corresponding month of 1936 for the 1,105 reporting concerns was about 15 percent, a larger relative gain than was reported for May.

Aggregate dollar sales of more than 500 manufacturers, which are also assembled monthly by the Bureau, were lower in June than in May but the drop was mainly the result of the falling off of business in the iron and steel classification. Sales in numerous other industries held up well, but showed a narrowing rate of increase over a year ago.

DOMESTIC TRADE STATISTICS

Year and month	Retail trade												Wholesale trade		Commercial failures			
	Department stores				Chain-store sales				Rural sales of general merchandise		New passenger-car sales		Employment	Pay rolls	Failures	Liabilities		
	Sales		Stocks ¹		Combined index (Chain Store Age)		Variety stores		Unad-just-ed ¹	Ad-just-ed ²	Unad-just-ed ¹	Ad-just-ed ²						
	Unad-just-ed ¹	Ad-just-ed ²	Unad-just-ed ¹	Ad-just-ed ²	Avg. same mo. 1929-31=100		Avg. same mo. 1929-31=100		Unad-just-ed ¹	Ad-just-ed ²	Unad-just-ed ¹	Ad-just-ed ²	Monthly average, 1929-31=100		Monthly average, 1929-31=100			
	Monthly average, 1923-25=100												Number		Thousands of dollars.			
1929:	108	113	95	98			100.9	106.3	120.4	127.4	183.2	141.5	99.2	98.6				
1932: June	66	68	65	67			77.4	81.5	60.8	64.3	56.5	42.5	75.6	63.5				
1933: June	64	67	56	57	83.9		79.1	83.2	62.1	65.7	65.2	49.0	73.9	53.7	1,506	31,697		
1934: June	70	73	63	65	91.5		86.3	90.8	68.3	72.3	84.6	63.5	82.3	62.8	992	20,591		
1935: June	76	79	61	63	96.3		86.1	90.7	94.2	99.7	104.9	78.5	82.1	64.6	944	12,918		
1936:																		
June	84	87	62	64	108.0		98.8	104.0	105.4	111.5	130.3	109.5	84.6	68.4	773	8,177		
July	63	91	59	64	109.6		97.2	109.2	88.3	114.7	117.3	104.5	85.4	69.0	639	9,904		
August	68	86	65	67	109.0		86.5	97.7	96.2	111.9	92.9	92.0	86.3	69.7	655	8,271		
September	94	88	71	68	110.0		97.8	102.4	122.3	123.6	71.0	83.0	88.0	70.5	586	9,819		
October	100	90	76	69	109.5		100.4	98.9	155.1	127.1	56.5	85.5	89.0	71.5	611	8,266		
November	105	94	80	71	111.0		104.5	103.0	150.8	122.8	113.1	151.0	89.7	73.1	688	11,532		
December	161	92	67	71	113.0		195.7	106.1	186.1	131.0	130.4	175.0	91.0	72.8	692	12,288		
1937:																		
January	72	93	66	74	106.4		70.3	94.4	88.6	106.7	90.1	129.5	90.7	72.6	811	8,661		
February	76	95	72	76	110.0		81.3	97.4	93.8	103.7	85.5	130.5	92.0	74.1	721	9,771		
March	90	93	78	76	108.6		97.1	103.3	117.4	126.2	146.5	123.5	92.1	75.0	820	10,922		
April	89	93	79	76	110.0		89.0	96.2	116.4	121.2	141.3	102.5	91.9	75.4	786	8,906		
May	95	93	78	76	112.0		98.3	98.3	119.4	127.1	144.6	103.9	90.8	76.1	834	8,364		
June	90	93	73	75	114.0		100.0	105.3	117.5	124.4	132.9	98.0	90.3	76.2	679	8,191		
Monthly average, January through June:																		
1929	101		98		94.0		112.0		165.3			98.0	97.7					
1933	58		55		79.9		71.1		54.1		43.2		72.5	54.5	2,085	51,709		
1934	68		65		90.8		81.5		71.2		64.6		81.8	62.0	1,060	22,343		
1935	70		63		94.5		81.0		87.3		90.7		83.4	64.6	1,012	14,828		
1936	77		64		101.7		85.5		97.0		112.1		85.2	67.8	886	14,519		
1937	85		74		110.2		89.3		108.9		123.5		91.3	74.9	777	9,136		

¹ Adjusted for number of working days.² Adjusted for seasonal variations.³ End of month.

Employment

EMPLOYMENT in the manufacturing and non-manufacturing industries surveyed monthly by the Bureau of Labor Statistics declined slightly in June, mainly as a result of the drop in the number at work in manufacturing industries. Increased employment predominated in the nonmanufacturing industries. The employment shifts were accompanied by a moderate decline in pay rolls. The Bureau estimated that nearly 1,400,000 more workers were employed in these reporting industries in June than in June 1936.

Factory employment declined more than seasonally in June, the adjusted index dropping 0.6 of a point to 101.6 (1923-25=100). Factory pay rolls dropped 2.3 percent from May to June. Strikes in the steel industry had an important influence on the decline in factory employment and pay rolls.

Of the 45 durable-goods industries included in the Bureau of Labor Statistics' tabulation, 24 showed declines in employment in June as compared with May. The recessions were generally small, except those in blast furnaces, steel works and rolling mills, and in plants producing bolts, nuts, washers, and rivets. Several industries reported seasonal gains, the sharpest being that for the radio and phonograph industry (32 percent). Gains up to 3 percent were recorded in the aluminum, tin can and other tinware, structural metal, machine tool, and cement industries. For the durable-goods group as a whole, the net decline amounted to about 1 percent.

In the nondurable-goods industries, the recession in the total number at work was of about the same proportion as in durable-goods industries. Among the industries in this group, 17 reported gains in the number at work, and the remaining 27 reported declines. Manufacturers of food and kindred products were the principal ones showing marked gains in employment over the month interval, and these were largely seasonal in character. The sharpest declines, which were also partly seasonal, included the fertilizer industry and various branches of the textile and wearing-apparel industry. Other declines reported included those for the rubber boot and shoe, rubber goods other than footwear and tires, and sugar-refining industries.

In contrast with the change in the manufacturing industries, 13 of the 16 nonmanufacturing industries reported employment gains in June as compared with May. The largest relative gains were in dyeing and cleaning, laundries, and building construction, in which increases in employment are customary at this season. Employment in metalliferous mines continued the virtually unbroken succession of increases which have been reported each month since July 1935.

Increased pay rolls also were shown in 13 of the non-manufacturing industries in June, including a 1.1 percent gain for the important retail-trade field. The largest relative increase was in anthracite mines where the settlement of labor difficulties brought increased output and pay rolls.

STATISTICS OF EMPLOYMENT, PAY ROLLS, AND WAGES

Year and month	Factory employment and pay rolls		Nonmanufacturing employment and pay rolls (U. S. Department of Labor)										Trade-union members employed	Wages					
	Employment		Pay rolls		Anthracite mining		Bituminous coal mining		Electric light and power and manufactured gas		Telephone and telegraph			Retail trade		Factory (National Industrial Conference Board)		Common labor rates (road building)	
	Unadjusted	Adjusted ¹	Unadjusted	Adjusted	Employment	Pay rolls	Employment	Pay rolls	Employment	Pay rolls	Employment	Pay rolls	Employment	Pay rolls	Average weekly earnings	Average hourly earnings	Dollars	Cents per hour	
	Monthly average, 1923-25=100				Monthly average, 1929=100										Percent of total members				
1929: June.....	105.4	105.7	111.2	111.5	92.9	80.7	94.7	90.0	100.7	100.4	101.5	100.0	99.3	99.8	91	25.50	0.500	40	
1932: June.....	62.5	62.8	43.5	43.0	53.0	37.4	60.5	27.3	83.2	80.5	79.9	82.1	76.3	62.7	68	16.16	.495	33	
1933: June.....	70.2	70.7	48.1	49.5	34.3	61.3	29.2	77.3	69.9	69.2	66.6	73.2	52.2	69	18.58	.450	33		
1934: June.....	84.9	85.2	66.0	57.5	53.3	76.7	55.1	84.0	77.8	70.4	71.3	82.6	61.4	75	20.71	.586	43		
1935: June.....	83.2	83.7	67.4	56.8	66.0	77.9	64.7	83.9	79.8	70.2	74.4	82.2	62.5	77	21.51	.500	42		
1936:																			
June.....	90.1	90.4	81.1	51.2	42.0	75.7	61.5	90.4	88.1	72.1	77.4	85.5	66.4	83	24.45	.617	42		
July.....	91.2	92.8	80.2	48.4	37.2	75.5	62.6	91.7	89.8	73.1	79.9	83.2	65.1	83	24.20	.617	42		
August.....	93.5	93.4	83.5	41.1	31.4	76.9	65.4	93.1	89.8	73.5	81.2	82.4	64.4	86	24.76	.619	41		
September.....	95.5	93.8	83.6	47.6	34.9	78.2	71.0	93.5	91.4	73.7	78.8	86.6	66.6	87	25.18	.619	42		
October.....	96.7	94.4	89.0	49.9	48.5	81.1	79.2	94.0	92.7	73.8	83.1	88.7	68.3	88	25.51	.618	42		
November.....	96.9	96.2	90.7	51.5	40.3	82.3	80.7	93.5	91.8	73.7	81.6	90.1	70.1	88	25.98	.624	41		
December.....	98.1	98.6	95.2	54.8	55.4	83.9	85.0	93.2	93.8	73.6	82.4	99.6	75.9	86	26.63	.637	39		
1937:																			
January.....	96.5	98.8	90.7	54.1	42.7	84.6	79.9	92.1	92.3	74.4	83.6	85.4	68.0	85	26.11	.638	39		
February.....	99.0	99.7	95.8	52.7	41.0	84.8	82.4	92.0	93.3	74.8	82.2	85.2	67.9	86	26.68	.642	-----		
March.....	101.1	100.9	101.1	48.9	37.8	85.9	88.4	92.2	94.5	75.4	87.2	88.5	70.5	87	27.50	.659	-----		
April.....	102.1	101.6	104.9	54.0	63.9	72.6	54.4	92.9	95.2	76.6	86.3	88.8	71.9	88	28.03	.685	-----		
May.....	102.3	102.2	105.2	51.0	44.4	77.8	67.8	94.4	97.6	77.7	89.5	89.9	73.2	89	28.36	.680	-----		
June.....	101.2	101.6	102.8	51.1	50.9	78.1	73.0	95.4	100.1	78.5	88.5	99.4	74.4	89	28.35	.705	-----		
Monthly average January through June:																			
1929.....	103.9		110.0	101.2	96.9	102.1	100.4	95.6	95.3	97.6	97.3	97.6	97.3	57	28.70	.588	-----		
1933.....	64.5		41.8	50.0	41.8	65.5	31.1	77.2	71.0	72.2	69.7	71.7	51.8	57	16.32	.458	-----		
1934.....	83.2		64.0	62.4	65.1	75.9	54.3	82.4	76.0	70.1	69.8	81.5	60.3	77	20.26	.573	-----		
1935.....	84.6		69.2	56.9	54.4	78.4	58.7	82.8	79.1	70.0	73.9	81.1	61.1	77	21.78	.597	-----		
1936.....	88.4		77.7	54.8	50.1	78.3	67.6	87.7	86.1	70.8	76.7	83.0	64.1	81	23.90	.612	-----		
1937.....	100.4		100.1	52.0	46.8	80.6	74.3	93.3	95.5	76.2	88.6	71.0	71.0	87	27.51	.670	-----		

¹ Adjusted for seasonal variations.

Finance

STOCK prices, which declined in June for the third consecutive month, rose, sharply during July with the volume of trading increasing after the exceptionally small turnover in June. Bond prices were firm during July under continued light trading. New capital issues, which increased in June primarily as the result of the offering of a few large issues, were very small in July in spite of the improvement in stock market prices. Reports of corporation earnings for the first half of 1937 revealed a considerable improvement, with the profits of a representative group of large corporations rising to a level approximating that for the first 6 months of 1930.

Among banking statistics covering the first 2 weeks of July, the further rise in the commercial, industrial, and agricultural loans of the reporting member banks was of major interest. The excess reserves of member banks were estimated at \$870,000,000 on July 21, as compared with \$752,000,000 on June 16, this increase being partly the result of a decrease in reserve requirements and partly the result of disbursements of Treasury balances with Federal Reserve banks.

Gold continued to flow into the United States during the first half of July. Engagements for American account in the London market since July 9 have been negligible, however, because of a rise in the effective London price for gold to a point which made shipments to the United States unprofitable. This development, which checked the heavy movement of gold from London to New York, resulted from an advance in sterling against dollars great enough to offset the fall in the sterling price of gold and reflected an apparent tendency for funds to flow from this market to London. The

gold-import movement from Japan, in progress since March, continued during the first half of July, and additional heavy engagements for shipment to the United States were reported.

Imports of gold in July produced a further increase in the inactive gold account in the Treasury, which reached \$1,213,000,000 on July 19. On the following day, a decrease was reported for the first time since the policy of segregating new gold acquisitions was inaugurated on December 21, 1936. The Treasury had previously announced the conclusion of agreements with China and Brazil, under the terms of which the United States will make gold available to China in exchange for silver and sell gold to Brazil up to a total of \$60,000,000 for the purpose of promoting exchange equilibrium.

The French fiscal and exchange crisis culminated in a further depreciation of the franc in July. Although the rate for spot francs moved within narrow limits during June, the discount on forward francs widened significantly and, on June 29, the French Government decreed a temporary moratorium (abrogated 2 days later) on commitments payable in gold or foreign currencies. On June 30, the monetary law of October 1, 1936, under the terms of which the franc had been maintained at an exchange value of approximately 66 percent of former parity, was superseded by a decree providing that the gold content of the franc would be fixed at a later date by the Council of Ministers. Quotations for the franc in New York fell abruptly, and the continued decline during the first 3 weeks of July carried franc exchange to levels below the parity existing before the devaluation of the dollar.

FINANCIAL STATISTICS

Year and month	Federal Reserve bank credit outstanding, end of month	Monetary gold stocks	Money in circulation	Excess reserves of member banks, end of month	Reporting member banks, Wednesday, closest to end of month				Bank debits, outside New York City	Stock prices (standard statistics)	Bond prices (domestic)	Security issues (new capital)	Dividend rate, average, per share (\$600 companies)	Interest rates, commercial paper (4-6 months)						
					Loans		Deposits													
					Total	Com'l, Industrial, and agricultural ¹	Investments	Demand, adjusted												
Millions of dollars																				
1929: June.....	1,400	4,024	4,400	-----	10,925	-----	5,560	-----	6,679	26,404	190.7	96.05	785,488	2.88						
1932: June.....	2,310	3,669	5,243	162	11,263	-----	7,491	-----	5,542	12,901	34.3	75.66	83,872	1.34						
1933: June.....	2,220	4,030	5,455	475	8,945	-----	8,550	-----	4,801	12,969	72.8	86.84	109,432	1.05						
1934: June.....	2,472	7,821	5,341	1,732	8,498	-----	10,365	-----	5,009	14,754	73.1	93.16	118,588	1.19						
1935: June.....	2,480	9,025	5,522	2,414	8,037	-----	11,791	12,921	4,842	15,808	75.5	93.94	55,437	1.29						
1936:																				
June.....	2,473	10,514	6,062	2,717	8,460	-----	14,159	14,079	5,011	18,880	105.6	97.63	217,686	1.51						
July.....	2,462	10,629	6,203	3,029	8,294	-----	14,084	14,850	5,015	18,617	109.2	98.19	103,164	1.58						
August.....	2,471	10,674	6,191	1,950	8,454	-----	13,809	14,867	5,032	17,106	113.0	98.81	218,074	1.64						
September.....	2,473	10,764	6,258	1,840	8,753	-----	13,929	15,116	5,063	17,586	114.1	99.27	179,487	1.67						
October.....	2,476	10,983	6,321	2,175	8,721	-----	13,796	15,340	5,065	20,142	118.7	99.41	189,512	1.70						
November.....	2,453	11,116	6,401	2,236	8,812	-----	13,647	15,464	5,037	18,475	124.2	100.55	158,071	1.98						
December.....	2,500	11,220	6,563	1,984	9,189	-----	13,742	15,571	5,067	23,238	122.8	100.76	265,850	2.03						
1937:																				
January.....	2,497	11,310	6,400	2,152	8,941	-----	13,638	15,493	5,077	20,383	126.0	100.05	248,526	2.04						
February.....	2,465	11,399	6,369	2,078	8,121	-----	13,597	15,501	5,167	17,620	129.5	99.83	168,188	2.04						
March.....	2,458	11,502	6,391	1,398	9,366	-----	12,907	15,126	5,144	21,605	129.9	96.86	184,594	2.04						
April.....	2,565	11,686	6,397	1,594	9,428	-----	12,774	15,388	5,158	20,051	124.5	96.27	151,810	2.05						
May.....	2,585	11,901	6,426	918	9,571	4,270	12,587	15,274	5,231	19,292	116.3	96.79	149,747	2.09						
June.....	2,562	12,189	6,435	865	9,760	4,331	12,530	15,186	5,235	20,019	113.6	95.84	359,208	2.09						

¹ This item was first reported in May. See footnote marked "⊗" on p. 32 of this issue.

Foreign Trade

EXPORTS decreased in June from the relatively high value reached in May, while imports attained practically the same value as in the preceding month. Both exports and imports were considerably higher than in June 1936 as the same factors which operated to produce a larger value of foreign trade in the earlier months of the year were also at work in June. These included so far as exports are concerned a higher level of prices, particularly for crude materials and foodstuffs; the improvement in economic conditions in most of our major markets; and in certain areas the special demands arising from rearmament programs. An increase in the value of trade was reported for all the leading geographic areas, the variation being from the 16 percent increase for Europe to the more than 60 percent gain in Asia.

The value of exports rose 33 percent for the 6-month period in comparison with the first half of 1936, with prices contributing about one-fourth and increased quantities about three-fourths of the rise.

Among the commodity groups the principal expansion this year has been in shipments of metals, machinery, motor vehicles, and nonmetallic minerals, but exports of other manufactured articles (rubber, textiles, lumber, paper, and chemicals, for example) increased moderately. Exports of agricultural products were slightly larger in value during the first half of the year than in the corresponding period of 1936, but were still relatively low. Larger exports of unmanufactured cotton, grains, feeds,

vegetables, and dried and canned fruit were reported; exports of meat products, fresh fruit, and leaf tobacco decreased.

Exports of nonmetallic minerals, consisting chiefly of petroleum products, increased very considerably in value as compared with last year, although they were lower in June than in May. Metals and manufactures and machinery and vehicles were among the groups of manufactured products which have experienced a much improved foreign demand this year.

The increase in imports in the first half of 1937 over those of the first half of 1936 resulted in considerable measure from the larger volume of crude materials and foodstuffs purchased at rising prices. However, imports of finished manufactures also increased substantially in volume. The increase in the value of imports from those regions which export to us mainly crude materials and foodstuffs was conspicuously large—182 percent for Oceania, 98 percent for Africa, 62 percent for South America, and 43 percent for Asia. The relative increase in the value of imports from Europe was 37 percent. These percentages for the geographic areas are computed on the basis of 5 months' figures, the June returns not being completed as yet.

The increase of 45 percent in the value of imports in the first 6 months this year in comparison with the first half of 1936 resulted from a 28-percent gain in volume and a 13-percent increase in unit value (price).

EXPORTS AND IMPORTS

Year and month	Indexes		Exports, including reexports	Exports of United States merchandise								Imports ¹				
	Value of total exports, ad-adjusted	Value of total imports, ad-adjusted		Crude materials		Finished manufactures				Total	Crude materials	Food-stuffs	Semi-manufactures	Automobiles, parts and accessories		
				Total	Raw cotton	Total	Food-stuffs, total	Semi-manufactures	Machinery							
				Total	Raw cotton	Total	Food-stuffs, total	Semi-manufactures	Machinery							
Monthly average, 1923-25=100																
1929: June.....	116	115	393.2	386.8	56.1	30.9	48.5	62.1	220.0	49.2	51.0	353.4	120.7	77.5	75.7	79.5
1932: June.....	34	36	114.1	109.5	24.2	13.4	18.0	47.7	52.5	10.3	6.3	110.3	29.6	32.8	18.5	29.4
1933: June.....	36	40	119.8	117.5	40.3	29.3	13.4	18.2	45.7	9.3	6.9	122.2	34.3	36.9	27.8	23.3
1934: June.....	50	44	170.5	167.9	47.0	28.9	14.9	28.0	78.0	18.6	20.0	135.1	42.6	39.2	26.8	26.5
1935: June.....	50	51	170.2	167.3	40.8	23.4	15.5	28.8	82.2	20.6	20.1	155.3	43.8	49.4	31.7	30.4
1936:																
June.....	55	62	184.9	180.6	39.3	19.7	14.5	34.1	92.7	26.0	19.1	193.6	54.6	59.0	43.1	37.0
July.....	54	65	179.8	176.4	30.4	10.8	15.0	33.3	97.7	29.3	16.9	196.5	56.0	59.3	42.7	38.6
August.....	51	62	178.3	175.6	38.1	12.4	19.7	32.3	85.5	25.2	12.4	200.1	61.7	56.3	40.8	41.4
September.....	55	70	220.1	217.5	72.8	38.2	23.3	31.9	89.5	27.3	12.5	218.4	69.4	64.2	40.8	43.9
October.....	57	64	264.7	262.0	100.4	58.4	24.9	36.7	100.0	31.8	15.8	213.2	62.8	61.3	40.5	48.6
November.....	52	61	225.8	223.3	82.2	47.0	13.7	32.8	94.6	26.4	21.2	200.4	61.2	58.3	40.6	40.2
December.....	57	76	229.7	226.6	67.4	40.2	13.1	34.9	111.2	30.8	28.8	239.8	75.4	73.3	49.0	42.2
1937:																
January.....	57	74	221.6	217.9	60.6	37.5	13.1	34.2	110.1	31.5	27.6	228.7	77.0	68.4	46.5	36.7
February.....	67	87	232.5	229.1	54.4	34.1	22.5	37.9	114.2	31.5	26.0	260.3	90.9	76.3	52.2	40.9
March.....	67	86	256.4	252.3	52.2	34.3	17.5	53.0	129.6	37.0	28.8	295.9	91.6	97.4	57.9	49.0
April.....	75	82	269.2	264.9	50.4	28.6	16.5	56.1	141.9	43.5	30.8	281.7	88.7	91.0	54.5	47.6
May.....	81	86	289.9	285.1	52.0	24.6	16.3	71.8	145.0	42.3	33.2	278.8	91.8	84.5	55.8	46.7
June.....	79	93	265.4	256.5	42.0	16.8	16.0	63.3	135.2	40.8	29.7	278.7	92.5	80.1	58.9	47.2
Cumulative, January through June:																
1929.....	\$ 115	\$ 118	2,623.1	2,578.5	484.2	319.8	364.5	382.9	1,347.0	302.1	340.2	2,286.4	828.1	521.1	456.7	480.5
1933.....	\$ 30	\$ 31	669.3	656.9	207.3	140.7	80.1	96.8	272.7	54.3	41.6	592.1	152.2	204.0	104.1	131.7
1934.....	\$ 45	\$ 45	1,036.1	1,018.2	300.6	184.8	111.9	164.3	441.3	102.1	106.7	831.7	244.7	258.1	158.0	170.4
1935.....	\$ 45	\$ 52	1,024.1	1,008.1	257.1	145.6	92.5	164.8	488.8	126.2	123.4	984.4	272.3	337.3	190.0	184.7
1936.....	\$ 51	\$ 60	1,152.8	1,133.3	276.7	154.0	92.1	192.1	572.4	164.2	132.8	1,152.1	346.5	350.6	235.0	210.9
1937.....	\$ 67	\$ 87	1,534.9	1,505.7	311.5	175.7	101.9	316.2	776.1	226.6	176.1	1,624.2	532.6	497.6	325.8	268.1

¹ Adjusted for seasonal variations.

² General imports through December 1933; imports for consumption thereafter.

³ Monthly average.

Real Estate and Construction

CONSTRUCTION contracts awarded increased during June following the substantial recession in May, according to the F. W. Dodge Corporation data. Total awards in the 37 States covered by the Dodge service reached \$318,137,000, the largest monthly figure reported since April 1931. The increase resulted from the larger volume of both public and private work initiated. Total awards were 37 percent larger than in June 1936 and for the first time this year the value of publicly owned projects exceeded the total for the corresponding month of 1936.

Major increases in June were reported in the industrial classifications—factory, railroad, electric light and power, and pipe-line construction. The gain in residential construction resulted mainly from activity in the apartment field; there was a moderate decline in contracts for single-family dwellings.

Among the groups in which public work is particularly significant, the major increases were reported for educational buildings, sanitary systems, and water-front projects. The value of contracts awarded for highway construction was slightly smaller in June than in May.

The semiannual survey of the National Association of Real Estate Boards revealed a favorable situation in the real-estate field with respect to vacancies, rents, and financing, but a large number of cities reported that the advance in construction costs was retarding the

planning and initiation of new projects. The available statistical data from other sources show the increase in costs this year to have been very substantial. The trend is evident from the monthly indexes of building costs which are published regularly in the SURVEY, as well as from the data gathered by the Federal Home Loan Bank Board on the cost of residential construction in various cities. Material prices have moved fractionally lower during July, but the Bureau of Labor Statistics' wholesale price index for this classification is only 0.5 of a point under the high of 97.2 (1926=100) reached at the end of May.

The association's survey revealed practically no oversupply of residential units; rather an inadequate supply of single-family dwellings was reported in nearly three-fourths of the reporting cities, and of apartment space in more than half of the cities. Improvement was also reported in the rental situation with regard to commercial properties, although more than 80 percent of the cities reported an over or normal supply.

On the basis of a special survey of the turnover of vacant property, the association reported that the number of city lots sold in the first 4 months of the year in 152 cities was about twice the number of houses built. While this was partly the result of seasonal conditions, it suggests preparations for an enlarged volume of residential operations.

BUILDING MATERIALS, CONSTRUCTION, AND REAL ESTATE

Year and month	Construction contracts awarded					Building-material shipments				Loans outstanding			Real-estate foreclosures (non-farm)			
	Federal Reserve index adjusted ¹	All types of construction		Residential building		Public utilities	Public works	Common brick	Lumber	Oak flooring	Cement	Construction costs, Eng. News-Record ²				
		Number of projects	Millions of dollars	Millions of square feet	Millions of dollars											
Monthly average, 1923-25=100	Number of projects	Millions of dollars	Millions of square feet	Millions of dollars	Millions of dollars	Thousands of ft. b. m.	Mills of ft. b. m.	Thousands of barrels	Thousands of ft. b. m.	Thousands of barrels	Thousands of barrels	Monthly average, 1913=100	Thousands of dollars	Monthly average, 1934=100		
1929: June.....	126	17,142	530	36.5	173.8	60.0	95.5	44,319	18,949	205.7	204.6	442,027	118,580	3,082,871	81.7	
1932: June.....	27	7,151	113	5.8	23.1	5.6	44.6	10,253	9,264	152.2	152.2	465,682	122,094	2,920,739	82.7	
1933: June.....	18	9,174	102	8.3	27.7	5.0	19.4	17,723	7,979	163.4	163.4	497,832	125,211	2,897,367	78.3	
1934: June.....	26	8,364	127	6.6	26.6	13.1	44.3	61,078	1,154	7,965	8,541	199.6	85,148	1,039,003	100.4	
1935: June.....	30	10,450	148	13.7	49.8	9.1	30.0	88,324	1,573	17,732	7,632	194.8	165,199	79,233	2,660,677	106.7
1936:																
June.....	52	13,351	233	20.6	73.6	9.3	70.7	172,892	1,972	31,617	12,521	204.6	442,027	118,580	3,082,871	81.7
July.....	59	12,890	205	20.5	72.0	27.5	99.1	170,135	2,056	30,123	11,823	204.4	465,682	122,094	2,920,739	82.7
August.....	62	12,912	275	24.4	100.5	17.9	76.4	172,748	2,005	30,408	12,624	208.1	497,832	125,211	2,897,367	78.3
September.....	59	12,056	234	21.2	80.7	15.7	68.8	173,723	2,122	33,432	12,619	208.1	507,574	129,752	2,869,660	85.7
October.....	57	12,966	226	21.6	79.7	14.2	52.9	189,104	2,327	33,935	13,089	211.5	532,064	134,929	2,883,503	77.8
November.....	58	11,269	208	20.0	68.4	18.0	55.8	163,246	1,751	29,988	8,942	212.7	531,078	137,250	2,801,827	75.1
December.....	66	9,605	200	19.0	65.5	19.1	42.1	141,080	1,899	35,878	6,246	220.7	544,107	145,394	2,765,098	84.4
1937:																
January.....	63	8,731	243	18.4	78.4	21.8	46.7	108,169	1,813	38,847	4,689	223.5	576,299	143,738	2,711,451	69.9
February.....	62	9,746	188	18.7	63.0	32.4	27.3	113,598	2,051	34,391	5,163	223.5	611,212	141,198	2,680,230	65.1
March.....	56	13,355	231	24.2	90.2	20.3	32.2	163,801	2,298	36,427	7,879	225.3	630,680	142,716	2,661,542	74.0
April.....	53	16,162	270	29.5	108.0	21.0	44.8	191,040	2,169	35,253	10,265	230.3	644,068	146,146	2,625,493	73.3
May.....	56	13,756	244	23.0	83.9	10.8	56.0	190,670	2,058	30,455	11,890	232.7	679,949	153,488	2,591,115	74.8
June.....	60	13,884	313	23.8	93.1	29.9	70.1	-----	2,138	25,489	12,649	237.4	698,849	167,054	2,536,401	-----
Monthly average January through June:																
1929.....	125	15,309	502	37.8	181.2	48.2	75.0	-----	41,014	11,708	207.0	-----	-----	-----	-----	
1933.....	17	6,637	72	5.6	18.9	4.7	17.7	-----	9,972	4,655	160.7	-----	25,472	-----	-----	
1934.....	35	7,707	142	5.5	22.0	11.5	62.5	52,158	1,266	9,036	5,861	195.8	-----	87,812	562,540	91.6
1935.....	28	8,840	116	9.6	34.7	6.8	31.4	64,268	1,547	13,796	5,322	195.4	126,693	76,716	2,558,609	106.9
1936.....	52	10,768	206	16.0	55.8	15.6	53.2	118,272	1,861	26,939	7,871	202.0	377,294	107,410	3,045,808	81.3
1937.....	60	12,606	249	23.0	86.1	22.7	46.2	-----	2,093	33,477	8,756	228.8	640,343	149,057	2,637,705	-----

¹ Based on 3-month moving average of values and adjusted for seasonal variations. ² Index is as of 1st of month; index for July 1, 1937, is 241.8. ³ See footnote marked *** on p. 25.

Transportation

THE volume of freight carried by the railroads increased by about the usual seasonal amount during the first 3 weeks of July, following a 2-month period of decline which reduced daily average loadings in June, seasonally adjusted, to the lowest level since October. As in May, the June decline was to some extent traceable to strikes which curtailed miscellaneous loadings, but other classes of freight also showed declines. Coke and grain and grain products were exceptions.

Loadings are still above those of a year ago, but the margin of gain has narrowed considerably. Thus, the increase during the first 5 months of this year over the corresponding period of 1936 amounted to about 14 percent, but the gain in June over the preceding June was about 7 percent.

With this reduction in the rate of gain, attention is called to the fact that the marked recovery in freight traffic has been a comparatively recent development. The improvement attained significant momentum only during the last year and a half, and the volume of traffic has not yet recovered to the same extent as has the volume of industrial output. In the first half of this year, loadings were 26 percent below the volume in the corresponding period of 1929, while industrial production, according to the Federal Reserve index, was about 4 percent lower.

The reduction in loadings during June was accompanied by a shrinkage in gross revenues, and the gain over the corresponding month in the preceding year was the smallest reported since August 1935. The gain in June 1937 over the corresponding month of 1935 in the operating revenues of all class I roads amounted to 6.4 percent, as compared with an increase of 12 percent for the first 6 months of the year. Net railway operating income for the half year increased by one-fourth.

Orders for railway equipment were sharply curtailed during June, and during the first half of July only one large purchase of freight cars was announced. This recession followed a period of unusually heavy buying by the railroads, and total orders for the first half of the year for freight cars, locomotives, and passenger cars were larger than for any full year from 1930 to 1935, inclusive. For passenger cars, the 6 months' figure was larger than the 1936 total.

Though the cyclical movements of equipment buying and loadings and revenues are closely related, this does not imply a causal relationship between the current decline in equipment buying and the recent reduction in the rate of gain in loadings and revenues. The most important factor at the moment is the seasonal element, which usually results in the timing of orders with regard to the fall traffic peak.

RAIL AND WATER TRAFFIC

Year and month	Freight-car loadings								Freight-car surplus	Pullman passengers carried	Financial statistics, class I railways		Canal traffic				
	F. R. index		Total	Coal and coke	Forest products	Grain and products	Livestock	Merchandise i.e.l.			Operating revenues	Net rail-way operating income	Sault Ste. Marie	New York State	Panama ³		
	Unadjusted ¹	Adjusted ²															
	Monthly average, 1923-25=100		Thousands of cars ⁴								Thousands of dollars	Thousands of short tons			Thousands of long tons		
1929: June.....	110	109	1,073.0	167.4	70.3	44.6	23.6	260.5	76.5	430.1	218	3,000	526,022	103,543	14,076	387	1,186
1932: June.....	49	49	501.8	70.6	16.6	27.2	14.7	174.4	4.3	194.1	774	1,300	243,545	12,300	1,088	454	633
1933: June.....	61	61	603.3	105.9	26.7	39.8	15.6	169.9	14.2	231.2	454	1,201	278,329	59,831	3,583	479	779
1934: June.....	64	64	626.2	107.9	24.7	36.8	15.4	161.3	33.8	246.3	338	1,303	282,779	42,038	7,901	557	835
1935: June.....	63	64	616.4	131.8	26.7	25.9	9.9	156.2	32.8	233.3	272	1,309	281,328	34,103	7,058	482	862
1936:																	
June.....	73	73	696.7	114.9	34.7	34.9	11.8	162.2	50.5	287.8	170	1,430	330,621	50,259	9,835	616	989
July.....	77	76	706.4	117.2	32.7	52.9	12.9	157.0	52.3	281.3	147	1,516	349,744	61,774	10,951	738	976
August.....	77	76	740.2	129.7	36.1	43.3	15.4	165.6	54.9	295.2	146	1,565	350,585	64,681	10,699	605	1,058
September.....	84	75	765.3	142.4	34.7	31.8	18.2	165.8	56.4	315.9	125	1,519	357,207	70,166	11,041	821	1,054
October.....	86	77	819.1	168.7	35.7	32.2	21.9	171.2	52.8	336.7	112	1,469	391,457	89,851	10,789	722	962
November.....	84	82	753.4	167.4	34.0	32.8	19.2	162.7	28.3	308.9	121	1,351	358,548	72,411	7,094	717	485
December.....	77	83	693.9	167.4	33.0	32.5	14.8	158.1	8.3	279.7	133	1,497	372,263	70,520	373	0	214
937:																	
January.....	73	80	663.4	163.4	29.7	29.6	13.6	152.7	9.9	264.4	131	1,605	331,685	38,437	0	0	281
February.....	76	82	694.6	169.2	34.9	29.3	11.3	160.1	10.5	279.4	113	1,385	321,927	38,359	0	0	467
March.....	80	83	750.9	179.2	37.7	28.8	11.4	170.5	10.9	312.3	113	1,475	377,813	69,379	0	0	1,255
April.....	79	84	738.8	128.9	37.0	29.9	12.6	172.6	30.2	327.5	134	1,419	351,573	47,807	4,620	305	1,005
May.....	80	80	779.5	129.0	39.7	27.3	13.5	171.2	72.5	326.3	147	1,364	352,613	43,663	14,110	577	1,077
June.....	79	75	744.1	120.6	39.1	30.7	11.0	163.3	73.2	306.3	137	-----	351,704	58,940	14,161	792	1,018
Monthly average January through June:																	
1929.....	103	-----	985.3	182.3	65.2	42.2	25.9	253.2	34.8	381.7	239	5,2,658	504,966	91,999	-----	-----	1,195
1933.....	52	-----	513.2	101.5	18.1	32.0	15.7	159.7	5.2	181.0	608	3,981	235,874	25,792	-----	-----	689
1934.....	62	-----	593.7	130.1	23.1	29.9	15.6	160.9	12.3	221.7	371	5,1,200	271,650	37,811	-----	-----	971
1935.....	61	-----	583.1	129.5	24.4	25.9	12.3	154.7	13.7	222.6	308	5,1,232	272,589	32,462	-----	-----	851
1936.....	68	-----	637.8	137.1	30.1	31.7	12.0	154.0	19.2	253.8	190	5,1,370	312,110	39,665	-----	-----	920
1937.....	78	-----	728.0	148.2	36.2	29.2	12.3	164.8	35.1	302.2	129	5,1,449	347,886	49,431	-----	-----	851

¹ Adjusted for number of working days.² Adjusted for seasonal variations.³ American vessels, both directions.⁴ Average weekly basis.⁵ 5 months' average, January through May.

Distribution of Manufacturers' Sales

By S. L. Kedzierski, Chief, Wholesale Trade Section, Marketing Research Division

THE importance of the various primary channels of distribution for manufactured goods has been disclosed by a new publication of the Bureau of the Census presenting data compiled in the 1935 Census of Business.¹ The factual data gathered in the survey deals with the first stage of distribution of manufactured goods which go directly to the following outlets: (1) Manufacturers' own wholesale branch, (2) industrial

ing plants amounted to 43.8 billion dollars. Of this amount 38.2 billion dollars, or 87.3 percent, represents sales through six channels of primary distribution.

For all industrial groups combined, the proportion of sales made through these principal channels in 1935 is presented in table 1. These have been grouped in the order of their importance. The portion of the total sales volume not distributed in the table (12.7 percent) consists of interplant transactions, exports invoiced direct from plants, and other sales not distributed through usual channels or not allocated. Considerable deviation from these over-all percentages is evident in the various lines of business, and the extent of these variations is developed in the statistical and graphic data assembled in this article.

Figure 1.—Percentage Distribution of Manufacturers' Sales, by Primary Channels of Distribution, 1935

and other large users, (3) wholesalers and jobbers, (4) manufacturers' own retail stores, (5) retailers of all types, (6) household consumers, and (7) other plants in manufacturers' own organization. The report includes a comparative distribution of sales in 1929 and 1935, the number of manufacturers using each of these channels of primary distribution, and the number using any one channel exclusively in 1935.

This survey also shows, for the first time, the number of employees engaged in distribution activities and the cost of distribution incurred at manufacturing plants. Data are presented for each of 315 separate industries, as well as for the industry groups.²

Importance of Various Channels.

According to the survey, the sales volume in 1935, at f. o. b. factory prices, of 134,392 reporting manufac-

Table 1.—Relative Importance of Channels of Primary Distribution for All Manufacturing Industries

Manufacturers sales to—	Percent of total net sales
Industrial and other large users.....	24.5
Wholesalers and jobbers.....	23.2
Retailers of all types (including chain stores).....	19.2
Own wholesale branches.....	17.1
Household consumers.....	1.8
Own retail stores.....	1.5
Total.....	87.5

Source: Bureau of the Census, Census of Business 1935, Distribution of Manufacturers' Sales, p. 19.

From the data presented in table 2 it is evident that in most industrial groups, four types of outlets play an important role in distribution of manufacturers' goods. Figure 1 shows graphically the relative importance of the various major channels.

Two-Thirds of Plants Sell Exclusively Through One Channel.

Figure 2 shows the number of plants selling through various distribution channels. The bar in each instance indicates the number of plants using each type of outlet and the black portion represents the proportion of the plants which sell exclusively through this one channel. Thus, 52,743 manufacturing plants sold goods to retailers, and out of this number 22,740 plants or 43.1 percent used this means of distribution exclusively; 47,192 plants sold to wholesalers and jobbers and 42.6 percent of these establishments sold exclusively to this field, etc. Table 3 presents these data for each of the 16 industrial groups.

The extent of concentration of sales for all industries combined is shown in figure 3. About two-thirds of the manufacturing plants or 89,144 establishments sold goods exclusively through one channel. The lower portion of this chart shows the break-down of sales of plants selling exclusively through one channel, arranged

¹ The material in this article is, in general, a summary of the data presented in the publication under this title "Distribution of Manufacturers' Sales", recently issued by the United States Department of Commerce, Bureau of the Census. Copies of this report may be obtained gratis by writing to that Bureau.

² Data were not compiled for 22 of the 337 industry classifications into which manufacturing activity is divided by the Census Bureau. A list of these industries and the reasons why such distribution was not made are given on pp. 17 and 18 of the publication noted above.

according to type of outlet used. Of all those plants using a single outlet, about one-fourth sold to industrial users and nearly the same percentage to retailers, while more than one-fifth of these manufacturers obtain their distribution through wholesalers and jobbers.

Shifts Between 1929 and 1935.

Table 4 is a comparison of the primary channels of distribution used in 1935 with those used in 1929 by industry groups.³ Comparable data are available for 91,688 plants, or 68.3 percent of the plants reporting. These plants had sales in 1935 of 26.3 billion dollars, or

facturers' sales to wholesalers and jobbers from 32 percent in 1929 to 27 percent in 1935, and the reduction of sales direct to industrial and other large users from 26 percent of the total in 1929 to 25 percent in 1935. Against these reductions in relative position it is shown that the proportion of sales to manufacturers' own wholesale branches increased from 18 percent in 1929 to 21 percent in 1935, while sales direct to retailer increased from 20 per cent to 23 percent.

Distribution Expenses Surveyed.

The 1935 Census of Business provides for the first time data on distribution expense incurred at manu-

Figure 2.—Manufacturers' Sales—Number of Plants Selling Through Various Distribution Channels, 1935.

69 percent of total distributed sales. The data in table 4 as well as those for each of the 315 individual industries, disclose many changes in the relative importance of primary channels of distribution used by certain industries or groups of industries between the 2 years under discussion. While these changes are more important in some industries than others, it is apparent that there have been but few significant changes in the distribution methods of manufacturers as a whole. The outstanding changes for all industries combined were the decline in the proportion of manu-

Figure 3.—Proportion of Manufacturers' Plants Selling Exclusively Through One Channel and Percentage Distribution of Such Plants, by Type of Channel, 1935.

facturing plants. This report shows the number of employees engaged in distribution activities, the pay roll of distribution employees, traveling expenses of salesmen, advertising, credit and collection expenses, bad debts, and the portion of such overhead expenses as rent, interest, and general administrative expense allocated to distribution.

In the collection of these distribution expense data many difficulties were encountered because there is no uniform classification for such expense common to industry, and some manufacturers did not have accounting systems which differentiated production costs from distribution costs. The result is that one plant may consider an item as a distribution expense while another plant may classify it as something else. As a result of this lack of uniformity among manufacturers in classifying and recording expense data, the accuracy of the figures given in the report cannot be warranted, and all expense data reported in the survey of Distribution of Manufacturers' Sales should be considered with these facts in mind. Distribution expense data as reported for the 16 industry groups should be considered in the light of general relationships and should not be used for specific comparisons with any of the 315 industrial classifications.

³ Due to changes in the composition of the various industry groups between 1929 and 1935 and the lack of comparability as between years for certain industries, the data in table 4 are confined to 91,688 plants or 68.3 percent of total plants reporting. For further explanation see p. 15, Distribution of Manufacturers' Sales, Census of Business 1935, Bureau of the Census.

Table 2.—Summary of Primary Channels of Distribution by Industry Groups

Industry group	Total distributed sales		To own wholesale branches	To industrial and other large users	To wholesalers and jobbers	To own retail stores	To retailers	To household consumers
	Thousands of dollars 38,212,860	Percent 100.0	Percent 19.6	Percent 28.1	Percent 26.5	Percent 1.7	Percent 22.0	Percent 2.1
All industries								
Food and kindred products	9,450,989	100.0	21.3	7.5	30.7	3.3	32.3	4.9
Textiles and their products	5,323,427	100.0	7.2	24.6	1.3	39.3	1.2	
Forest products	1,528,578	100.0	6.6	33.1	27.2	1.2	28.0	3.9
Paper and allied products	1,291,557	100.0	5.8	54.9	32.4	6.8	.1	
Printing and publishing	37,390	100.0		51.8	18.4		18.9	10.9
Chemicals and allied products	2,583,174	100.0	32.8	31.2	21.3	.7	11.9	2.1
Products of petroleum and coal	1,831,104	100.0	61.1	12.6	19.7	4.0	2.2	.4
Rubber products	655,995	100.0	43.0	29.3	15.9	2.7	9.0	.1
Leather and its manufactures	1,166,286	100.0	19.8	22.0	16.5	2.5	39.0	.2
Stone, clay, and glass products	885,553	100.0	28.5	34.1	19.5	.2	14.5	3.2
Iron and steel and their products	3,532,059	100.0	19.3	60.6	14.2	.2	5.3	.4
Nonferrous metals and their products	1,560,844	100.0	9.8	69.0	13.0	.2	7.1	.9
Machinery	3,243,366	100.0	20.1	48.3	23.2	1.6	6.2	.6
Transportation equipment, air, land, and water	2,913,924	100.0	19.2	22.2	26.2	.4	31.3	.7
Miscellaneous	2,208,634	100.0	6.7	12.3	62.9	.6	15.7	1.8

Source: Bureau of the Census; Census of Business 1935; Distribution of Manufacturers' Sales, table B, p. 21, used as basis for distribution of \$38,212,850,000, or 57.3 percent of the total sales reported.

Of the total of 134,392 manufacturing plants, only 53,623 with total net sales of \$21,418,000,000 reported on both elements of distribution expense (distribution pay roll and other distribution expense). These 53,623 plants had an expense ratio of 9.4 percent, divided into 4.1 percent distribution pay roll and 5.3 percent other distribution expenses. It will be observed from table 5 that chemicals and allied products, with 15.2 percent; stone, clay, and glass products, with 11.7 percent; machinery, with 11.7 percent; and forest products, with 11.4 percent, had the largest total distribution expenses in 1935.

Transportation equipment, air, land, and water, with 3.2 percent; products of petroleum and coal, with 7.4 percent, and rubber products with 7.8 percent, re-

ported the lowest distribution expense. In practically every instance, with the exception of textiles and their products, and printing and publishing, distribution pay roll was the lesser of the two reported expenses.

Employees Engaged in Distribution.

While it was difficult in some cases for the manufacturers reporting to separate employees engaged in production and those engaged in distribution, it is possible to ascertain a measurement of number of employees engaged in such activity for purposes of general comparison by industries. Included in the distribution expenses of the 53,623 plants is a total of \$882,953,000 paid to 523,623 full-time and part-time officers and employees who devoted all or a major portion of their time to distribution activities.

Table 3.—Percentage of Plants Selling Exclusively Through Various Distribution Channels, by Industry Groups

Industry group	Wholesale branches		Industrial users		Wholesalers and jobbers		Own retail stores		Retailers		Household consumers		Through agents, etc.	
	Total number	Percent selling exclusively	Total number	Percent selling exclusively	Total number	Percent selling exclusively	Total number	Percent selling exclusively	Total number	Percent selling exclusively	Total number	Percent selling exclusively	Total number	Percent selling exclusively
All industries	6,160	45.7	42,650	54.5	47,192	42.6	7,185	42.4	52,743	43.1	30,968	41.5	17,919	24.1
Food and kindred products	2,229	40.7	4,452	14.4	14,672	40.5	5,821	43.3	23,419	36.2	20,758	44.3	4,379	32.2
Textiles and their products	532	68.8	3,347	58.3	5,656	52.5	254	53.2	9,079	71.3	1,253	40.3	3,050	32.3
Forest products	358	39.7	6,355	58.5	6,271	52.7	293	33.8	4,633	45.6	2,910	34.4	2,546	38.4
Paper and allied products	115	45.2	1,770	49.6	1,216	38.7	674	25.3	33	12.1	377	7.2	3	33.3
Printing and publishing			53	47.2	38	13.2			44	29.5	23	13.0	3	33.3
Chemicals and allied products	823	60.1	3,202	43.1	3,265	33.0	159	28.3	2,456	22.6	1,120	23.4	1,330	16.7
Products of petroleum and coal	238	28.6	304	24.3	330	30.9	66	1.5	145	17.9	107	5.6	110	17.3
Rubber products	47	21.3	247	36.0	271	35.1	16	6.3	172	16.3	38	2.6	81	12.3
Leather and its manufactures	195	62.1	1,086	64.8	1,194	40.9	78	38.5	1,634	58.4	164	21.3	431	16.2
Stone, clay, and glass products	311	58.5	2,598	53.9	1,630	35.7	62	54.8	1,598	39.7	1,456	57.8	641	10.3
Iron and steel and their products	357	29.7	4,169	60.6	2,589	34.3	25	12.0	1,372	20.8	485	18.6	1,050	8.0
Nonferrous metals and their products	125	44.8	2,503	65.3	1,712	43.7	50	54.0	1,468	44.2	541	33.8	487	10.9
Machinery	486	38.3	7,955	65.5	3,569	28.4	73	28.8	1,740	21.4	686	19.0	2,072	12.0
Transportation equipment, air, land, and water	79	12.7	656	47.4	424	27.1	20	30.0	339	27.4	149	30.2	155	15.5
Miscellaneous	260	41.9	3,953	68.5	4,355	53.2	238	45.0	3,970	47.9	1,245	44.7	1,207	9.5

Source: Bureau of the Census; Census of Business 1935; Distribution of Manufacturers' Sales, table C, p. 22, with percentages shown for "selling exclusively."

Table 4.—Comparison Between Channels of Primary Distribution Used in 1935 and Those Used in 1929, by Industry Groups¹

Industry group	Total distributed sales, 1935		Channels of primary distribution												Sales negotiated through agents, etc.			
			1935 distributed sales of industries comparable with 1929		Own wholesale branches		Industrial users		Wholesalers and jobbers		Own retail stores		Retailers		Household consumers			
	Amount (thous. of dollars)	Number plants	Amount (thous. of dollars)	Number plants	Percent 1935	Percent 1929	Percent 1935	Percent 1929	Percent 1935	Percent 1929	Percent 1935	Percent 1929	Percent 1935	Percent 1929	Percent 1935	Percent 1929		
All industries ²	33,175,470	134,285	26,328,269	91,688	20.6	18.0	24.6	26.0	27.3	31.8	2.2	2.4	22.9	20.0	2.4	1.8	8.3	7.4
Food and kindred products.....	9,450,989	47,992	8,084,630	40,159	21.5	24.6	7.9	6.9	28.5	31.6	3.8	3.2	33.2	29.2	5.1	4.5	14.0	12.1
Textiles and their products.....	5,323,427	16,665	1,111,209	4,679	4.8	5.8	16.9	13.0	15.3	22.4	5.1	4.6	55.3	50.8	2.6	3.4	5.9	4.8
Forest products.....	1,528,578	15,661	1,436,220	15,309	5.9	4.5	32.0	38.8	27.1	30.2	1.3	1.2	29.6	24.5	4.1	.8	15.1	12.1
Paper and allied products.....	1,291,557	2,919	1,291,557	2,919	5.8	3.8	34.9	51.8	32.4	39.1	—	—	6.8	5.3	.1	(3)	5.5	8.0
Chemicals and allied products.....	2,583,174	7,269	1,028,492	3,353	20.2	12.2	30.9	33.5	31.0	39.1	.3	.5	15.3	12.7	2.3	2.6	14.6	16.1
Petroleum and coal products.....	1,831,104	676	1,665,073	415	64.3	60.1	10.0	8.5	19.6	18.6	4.4	7.6	1.6	5.2	.1	(3)	1.3	2.4
Rubber.....	655,995	467	655,995	467	43.0	41.7	29.3	25.9	15.9	16.1	2.7	.5	9.0	15.6	.1	.2	2.1	2.4
Leather and its manufactures.....	1,166,286	3,380	1,056,611	2,745	20.4	21.3	18.4	14.5	16.7	25.0	2.7	3.7	41.6	35.1	.2	.4	7.3	6.1
Stone, clay, and glass products.....	885,533	5,629	577,924	3,547	28.3	4.9	31.6	36.3	18.8	40.8	.3	.1	16.9	6.2	4.1	2.7	7.4	8.3
Iron and steel and their products.....	3,532,059	6,363	2,905,447	3,589	21.3	5.9	59.8	55.8	13.4	34.1	.3	4.8	3.9	.4	(3)	5.4	6.5	
Nonferrous metals and their products.....	1,560,844	4,757	697,858	2,859	6.8	5.9	61.1	56.3	20.6	27.8	.2	.3	10.4	8.2	.9	1.5	6.9	4.4
Machinery.....	3,243,366	10,692	1,175,801	3,216	20.1	17.8	44.5	41.9	24.6	29.0	2.9	4.4	7.4	6.7	.5	.2	8.5	6.9
Transportation equipment.....	2,913,924	1,133	2,876,030	1,012	19.4	17.0	21.8	24.3	26.3	27.5	.4	1.9	31.4	29.1	.7	.2	7.9	1.0
Miscellaneous.....	2,208,634	10,682	1,765,422	7,419	4.4	5.9	6.6	9.0	72.6	67.0	.6	.6	13.9	14.8	1.9	2.7	2.6	2.7

¹ Table limited to industries which are directly comparable in 1935 and 1929.² The printing and publishing industry is omitted from this table.³ Less than $\frac{1}{10}$ of 1 percent.

Source: Bureau of the Census; Census of Business 1935; Distribution of Manufacturers' Sales, table A, p. 20.

In some cases a wide variation was found to exist in distribution expenses between the major industry groups and also between different industry classifications within the same major industry group. This is natural perhaps, not only because of the wide divergence in selling methods employed by different industries but also because of the far-reaching changes that have been and are still taking place in the channels of distribution in many fields.

No attempt has been made in the survey of Distribution of Manufacturers' Sales to explain the reasons, aside from the limitation of the data, for these variations or to arrive at any conclusions as to what relation should exist between the cost of distribution and sales volume for any particular industry group or industry classification. The aim has been rather to present the facts as they exist in as simple and concise a manner as possible.

The value to be derived from the survey of Distribution of Manufacturers' Sales, Census of Business 1935, is not particularly from tables which are presented for 16 industry groups but rather from the tables presenting the data in detail for each of the 315 industry classifications. For the latter purpose it should be of value to management and financial executives. This holds true not only of the tables which show the flow of manufactured goods through channels of primary distribu-

tion, but also of the distribution expenses of each of the 315 industries as reported by the business census.

Table 5.—Summary of Distribution Expenses, by Industry Groups

Industry group	Number of plants reporting	Sales (millions of dollars)	Total distribution expenses		Distribution payroll		Other distribution expenses	
			Amount (millions of dollars)	Percent of sales	Amount (millions of dollars)	Percent of sales	Amount (millions of dollars)	Percent of sales
All industries.....	53,623	21,418	2,007	9.4	883	4.1	1,124	5.3
Food and kindred products.....	17,735	6,313	595	9.4	261	4.1	334	5.3
Textiles and their products.....	8,197	2,853	249	8.7	128	4.3	121	4.2
Forest products.....	4,516	871	100	11.4	48	5.5	52	5.9
Paper and allied products.....	1,353	768	65	8.5	31	4.0	35	4.5
Printing and publishing.....	13	7	(1)	8.8	(1)	6.0	(1)	2.8
Chemicals and allied products.....	3,071	1,137	172	15.2	67	5.9	106	9.3
Products of petroleum and coal.....	249	277	21	7.4	7	2.6	13	4.8
Rubber products.....	259	598	40	7.8	34	2.7	26	5.1
Leather and its manufactures.....	1,589	598	54	8.9	26	4.4	27	4.5
Stone, clay, and glass products.....	1,944	373	44	11.7	21	5.7	22	6.0
Iron and steel and their products.....	2,941	1,667	130	8.1	60	3.8	70	4.3
Nonferrous metals and their products.....	1,939	640	58	9.1	23	4.4	30	4.7
Machinery.....	4,721	2,257	264	11.7	110	4.9	153	6.8
Transportation equipment, air, land, and water.....	540	1,063	64	3.2	24	1.2	40	2.0
Miscellaneous.....	4,556	1,203	150	12.5	57	4.7	94	7.8

¹ Less than \$1,000,000. Total distribution expenses were \$652,000.

Source: Bureau of the Census; Census of Business 1935; Distribution of Manufacturers' Sales, table D, p. 24.

Sales of Chain Drug Stores¹

AS part of the general program of the Bureau of Foreign and Domestic Commerce designed to secure more adequate data on the trend of retail sales, figures from chain drug stores have been collected and made available to the public each month since the latter part of 1935. The monthly releases of the Bureau have given the percentage changes in sales for the current month as compared with the previous month and with the same month a year ago. It is the intention to construct an index of such sales as soon as data are available for a sufficient period of time. Early this year the cooperating chain organizations were requested to furnish annual sales figures for 1935 and 1936, the information to be used both for checking previously reported monthly figures and as a basis for annual tabulations.

The representativeness of the data gathered is indicated by a comparison of the results reported by cooperating firms with the totals reported by the Bureau of the Census in its 1935 Census of Business. The firms reporting monthly data operated 2,345 units with sales of \$228,410,000 in 1935, or more than 66 percent of the store units and 76 percent of the total dollar volume reported for drug chains, according to the Census. In more recent periods, however, the cooperation of additional firms has raised the estimated coverage to about 84 percent of total chain store sales volume. About one-fourth of all drug store sales in 1935 were made by chain units, according to the 1935 Census of Business.

Fountain Sales Show Largest Relative Expansion in 1936.

Total net drug chain sales for an identical group of store units were 4.7 percent larger in 1936 than in 1935, according to the data collected by the Bureau of Foreign and Domestic Commerce, with the widest increase—11.9 percent—reported for fountain sales. The other two categories into which sales were divided, namely, tobacco and “all other”, recorded increases of 3.6 percent and 2.5 percent, respectively. It should be noted that these increases, based upon identical stores in operation for both years, do not reflect changes in sales volume accounted for by the increase or decrease in the number of units operated by cooperating chains. During the 2-year period, additional units were opened and others discontinued by the reporting firms. All units operated by reporting chains in 1936 recorded sales amounting to \$243,489,000, an increase of 6.6 percent over 1935. This percentage compares with the 4.7 percent gain for identical stores.

¹ Prepared by Edward L. Lloyd, Chief, Market Data Section, and Arnold L. Skinner from data collected by that section of the Marketing Research Division.

Results by Regions and Size of Chains.

Most of the cooperating firms operated in only one geographic area.² However, nearly all of the reporting chain organizations whose operations extended over several regions were able to report separate regional figures. The organizations reporting such data accounted for nearly 50 percent of all chain drug store sales in 1935. The distribution of sales and stores is presented in table 3.

While total sales of identical stores for 1936 increased 4.7 percent over those for 1935, sales in the West South Central States increased 13.7 percent and those in the New England States showed a gain of only 1.5 percent. Changes in tobacco sales in this group of stores ranged from a 14.6 percent gain in the West South Central States to a 1.7 percent loss in the West North Central States. Changes in fountain sales ranged from a 17.3 percent increase in the Mountain and Pacific States to a 6.2 percent increase in New England. These data as well as comparative figures for all sales reported are presented in table 1.

Table 1.—Percentage Change in Chain Drug-Store Sales by Geographic Regions and by Chain Size Groups, 1935 to 1936

Region and size group	Sales of identical store units				Sales of all stores
	Total net sales	Tobacco sales	Fountain sales	All other sales	
GEOGRAPHIC REGION					
United States total.....	+4.7	+3.6	+11.9	+2.5	+6.6
New England.....	+1.5	+2.5	+6.2	-.3	+2.9
Middle Atlantic.....	+5.6	+4.6	+9.3	+3.9	+5.4
East North Central.....	+7.2	+7.9	+12.0	+5.0	+9.5
West North Central.....	+2.9	-1.7	+9.0	+3.4	-.9
South Atlantic.....	+6.4	+5.0	+11.7	+4.9	+7.8
East South Central.....	+6.5	+6.3	+6.5	+7.1	+6.7
West South Central.....	+13.7	+14.6	+13.0	+13.1	+16.8
Mountain and Pacific.....	+6.7	+5.4	+17.3	+4.3	+10.6
CHAIN SIZE GROUP					
United States total, all chains.....	+4.7	+3.6	+11.9	+2.5	+6.6
10 stores and less.....	+14.1	+6.8	+16.3	+13.6	+12.6
11 to 25 stores.....	+9.9	+11.3	+13.4	+8.9	+13.0
26 to 99 stores.....	+8.2	+8.1	+13.5	+6.6	+11.4
100 stores and more.....	+2.4	+1.2	+11.2	-.1	+4.2

Source: Data collected by the Bureau of Foreign and Domestic Commerce.

Interesting variations appear when sales are grouped according to the number of units operated by each organization. For this purpose, the firms were divided into four classes as follows: Those operating 10 stores or less; 11 to 25 stores; 26 to 99 stores; and 100 stores or more. Grouped in this fashion, identical store units

² Census regions used and States comprising them are as follows: New England (Connecticut, Maine, Massachusetts, New Hampshire, Rhode Island, Vermont); Middle Atlantic (New Jersey, New York, Pennsylvania); East North Central (Illinois, Indiana, Michigan, Ohio, Wisconsin); West North Central (Iowa, Kansas, Minnesota, Missouri, Nebraska, North Dakota, South Dakota); South Atlantic (Delaware, District of Columbia, Florida, Georgia, Maryland, North Carolina, South Carolina, Virginia, West Virginia); East South Central (Alabama, Kentucky, Mississippi, Tennessee); West South Central (Arkansas, Louisiana, Oklahoma, Texas); Mountain and Pacific (Arizona, California, Colorado, Idaho, Montana, Nevada, New Mexico, Oregon, Utah, Washington, Wyoming).

recorded increases in total net sales in 1936 in inverse proportion to the size of the chains (table 1). Chains operating 10 stores or less showed a 14.1 percent increase while sales of those organizations operating 100 stores and more rose 2.4 percent.

Sales increases for all stores operated were about the same for the smallest and next smallest groups, and the variations for all units operating less than 100 stores were not large. The relative gain for chains operating 100 or more stores was about a third as large as that for the other chains.

Distribution of Dollar Sales.

Studies made of the distribution of dollar sales of drug-store commodities by geographic regions, and by size of chain organizations, are based on sales of those organizations which reported data for each of the classifications. Table 2 reveals some change in the composition of chain drug-store sales from 1935 to 1936. For the United States, the percentage of total sales represented by tobacco sales decreased from 23.5 in 1935 to 23.1 in 1936, while the proportion of fountain sales to total sales increased from 19.6 percent in 1935 to 21.0 percent in 1936.

The distribution of sales by size of chains (based upon number of stores operated) shows that tobacco sales accounted for nearly one-fourth of all sales in 1936 in chains operating 26 or more stores, and closer to one-fifth for the smaller chains (table 2).

Table 2.—Percentage Distribution of Chain Drug-Store Commodities by Geographic Regions and by Chain Size Groups, 1935 and 1936

Region and size group	Tobacco sales		Fountain sales		All other sales	
	1936	1935	1936	1935	1936	1935
GEOGRAPHIC REGION						
United States total.....	23.1	23.5	21.0	19.6	55.9	56.9
New England.....	19.4	19.2	20.0	19.1	60.6	61.7
Middle Atlantic.....	23.9	23.9	24.1	23.2	52.0	52.9
East North Central.....	25.5	26.1	19.8	18.6	54.7	55.3
West North Central.....	22.3	23.4	20.8	19.8	56.9	56.8
South Atlantic.....	21.1	21.4	23.3	22.2	55.6	56.4
East South Central.....	20.4	20.6	23.2	23.2	56.4	56.2
West South Central.....	20.7	20.4	19.5	19.5	59.8	60.1
Mountain and Pacific.....	14.5	14.7	18.6	16.8	66.9	68.5
CHAIN SIZE GROUP						
United States total, all chains.....	23.1	23.5	21.0	19.6	55.9	56.9
10 stores and less.....	18.8	20.0	25.8	25.1	55.4	54.9
11 to 25 stores.....	20.5	20.3	20.3	19.8	59.2	59.9
26 to 99 stores.....	24.4	25.0	19.5	18.4	56.1	56.6
100 stores and more.....	23.4	23.7	21.3	19.6	55.3	56.7

Source: Data collected by the Bureau of Foreign and Domestic Commerce.

The ratio of tobacco sales to total net sales decreased from 1935 to 1936 in three of the size groups, and increased in one. The ratio of fountain sales to total net sales increased in 1936 as compared with 1935 in each group. The only group reporting an increase in the ratio of "all other" sales to total net sales was that comprising the smallest chains, those operating 10 stores or less.

Average Sales Per Store.

For the entire country, average sales per store operated by the reporting chain drug companies amounted to \$104,745 in 1936. By regions, this figure was highest in the Mountain and Pacific States, where the average was \$120,880 per store, followed by the New England States with a \$102,633 average. The lowest figure was that of \$62,542 shown by the East South Central States.

The average sales per store varied with the size of the chain organization, according to the grouping in table 3. Chains operating 10 stores and less showed an average annual volume per store of \$61,500, or about half the average for the units of the companies operating 100 stores or more.

Table 3.—Stores, Sales, and Average Volume per Store, by Geographic Regions and by Chain Size Groups, 1936

Region and size group	Identical store units		
	Number of stores	Total sales ¹	Average volume per store
GEOGRAPHIC REGION			
United States total.....	2,118	\$221,849,250	\$104,745
New England.....	141	14,471,237	102,633
Middle Atlantic.....	480	44,890,135	93,521
East North Central.....	409	39,851,904	97,437
West North Central.....	113	9,956,925	88,114
South Atlantic.....	146	13,672,016	93,614
East South Central.....	43	2,689,294	62,542
West South Central.....	106	10,039,794	94,715
Mountain and Pacific.....	136	16,439,629	120,880
CHAIN SIZE GROUP			
United States total, all chains.....	2,118	221,849,250	104,745
10 stores and less.....	117	7,195,461	61,500
11-25 stores.....	330	23,095,036	69,985
26-99 stores.....	433	46,253,213	106,820
100 stores and more.....	1,238	145,305,510	117,371

¹ While all chains are represented in the chain size classification, only 80 percent of sales of reporting firms are distributed by geographic regions. All sales of firms giving data by regions accounted for about 50 percent of chain drug store sales in 1935.

Source: Data collected by the Bureau of Foreign and Domestic Commerce.

Sales Trend Continues Upward in 1937.

Preliminary data received from these cooperating firms for the first half of 1937 indicate an increase in total chain drug store sales over the same period of 1936 of about 6 percent. Fountain sales have continued to record a more-than-average increase. Tobacco sales appear to be increasing at the same rate as that for all sales combined, while the increase in sales of "all other" items has been below average. The widest increases, by geographic areas, have been in the East North Central and South Atlantic regions where sales increased about 10 percent.

Data on independent drug store sales, which the Bureau is collecting from 14 States in the Middle-western, Southwestern, and Mountain regions, indicate an increase for the first half of 1937 approximating that for chain drug stores. This estimated increase of slightly more than 7 percent compares with the 10 percent gain shown for these independent drug stores in 1936 over 1935.

NEW OR REVISED SERIES

Table 28.—CONSTRUCTION CONTRACTS AWARDED, 37 EASTERN STATES (F. W. DODGE CORPORATION)¹

[Revised statistics for 1936]

Month	Total construction—all types		Nonresidential buildings														
	Projects	Valuation	Total			Commercial buildings			Educational buildings			Factory buildings			Hospital and institutional buildings		
			Projects	Floor space	Valuation	Projects	Floor space	Valuation	Projects	Floor space	Valuation	Projects	Floor space	Valuation	Projects	Floor space	Valuation
	Number	Thousands of dollars	Number	Thousands of square feet	Thousands of dollars	Number	Thousands of square feet	Thousands of dollars	Number	Thousands of square feet	Thousands of dollars	Number	Thousands of square feet	Thousands of dollars	Number	Thousands of square feet	Thousands of dollars
January	7,725	214,793	2,761	16,047	90,480	1,391	2,991	15,550	570	7,617	39,480	272	1,683	8,956	62	937	5,325
February	6,441	140,419	2,355	11,384	62,611	1,354	2,456	12,568	375	4,100	21,123	235	2,381	13,437	59	927	5,651
March	10,513	198,762	3,105	15,047	81,244	1,874	4,203	17,251	339	3,931	18,980	348	3,315	18,411	67	1,034	8,069
April	13,337	234,632	3,791	17,321	94,068	2,353	5,253	24,272	314	4,700	23,158	450	3,480	25,546	59	556	4,293
May	13,242	216,071	3,436	15,629	82,252	2,123	4,461	18,785	309	3,859	20,726	390	2,581	12,895	67	1,016	6,074
June	13,351	232,665	3,411	15,916	79,079	1,978	5,867	21,910	377	3,383	18,266	373	2,919	10,213	83	978	6,130
July	13,890	294,735	3,626	17,543	96,125	2,064	6,185	28,641	484	4,488	23,293	408	3,620	19,140	79	1,083	7,530
August	12,912	275,281	3,504	15,504	80,380	2,142	5,362	21,063	336	2,423	12,327	404	3,956	14,980	81	1,095	10,551
September	12,056	234,272	3,079	13,639	69,099	1,863	4,935	20,065	260	1,937	9,242	392	3,831	18,838	60	797	5,989
October	12,966	225,768	3,319	14,361	79,071	2,044	5,194	21,989	231	2,224	13,355	457	3,850	18,392	71	831	8,009
November	11,269	208,204	2,997	14,623	65,895	1,822	5,719	22,986	263	2,677	13,149	421	3,511	14,073	56	688	3,448
December	9,605	199,696	2,467	14,370	72,956	1,406	4,551	23,156	239	2,392	13,049	415	5,165	23,139	59	427	3,052
Total	137,307	2,675,296	37,851	181,383	953,260	22,414	57,177	249,136	4,097	43,730	226,147	4,565	40,292	198,019	803	10,369	74,120
Monthly average	11,442	222,941	3,154	15,115	79,438	1,868	4,765	20,761	341	3,644	18,816	380	3,358	16,502	67	864	6,177

Month	Nonresidential buildings												Public utilities		Public works		Residential buildings		
	Public buildings			Religious and memorial buildings			Social and recreational buildings			Projects	Floor space	Valuation	Projects	Floor space	Valuation	Projects	Floor space	Valuation	
	Projects	Floor space	Valuation	Projects	Floor space	Valuation	Projects	Floor space	Valuation				Number	Thousands of dollars	Number	Thousands of dollars	Number	Thousands of dollars	Number
	Number	Thousands of square feet	Thousands of dollars	Number	Thousands of square feet	Thousands of dollars	Number	Thousands of square feet	Thousands of dollars	Number	Thousands of square feet	Thousands of dollars	Number	Thousands of dollars	Number	Thousands of dollars	Number	Thousands of square feet	Thousands of dollars
January	162	1,672	12,496	80	177	1,131	224	970	7,542	221	17,926	1,049	68,948	3,694	10,306	37,440			
February	122	720	4,342	57	129	812	153	673	4,678	136	11,939	701	34,694	3,249	9,115	31,176			
March	134	1,187	8,971	110	353	1,557	233	1,025	8,006	205	18,106	1,123	44,191	6,080	15,604	55,221			
April	171	1,309	6,264	128	419	2,442	316	1,604	8,094	221	23,753	1,092	49,660	8,233	19,736	67,151			
May	133	2,001	13,706	148	362	2,645	266	1,349	7,422	176	12,773	1,102	50,792	8,528	20,547	70,253			
June	173	1,503	14,659	187	546	3,070	240	719	4,831	167	9,264	1,329	70,717	8,444	20,624	73,605			
July	133	896	6,557	191	478	4,150	267	692	6,814	229	27,512	1,782	99,103	8,253	20,501	71,994			
August	139	1,433	11,246	177	504	4,453	225	729	4,861	188	17,945	1,238	76,435	7,982	24,393	100,523			
September	140	1,006	6,730	152	455	2,722	212	678	5,513	224	15,735	1,169	68,767	7,584	21,181	80,671			
October	149	1,163	7,991	149	421	2,437	218	678	6,899	214	14,171	1,143	52,861	8,290	21,553	79,664			
November	113	702	5,041	118	229	1,513	204	1,099	5,683	222	18,029	870	55,839	7,180	19,986	68,441			
December	83	690	4,207	102	240	1,322	163	906	5,032	167	19,117	582	42,135	6,389	18,969	65,487			
Total	1,652	14,282	102,208	1,599	4,313	28,253	2,721	11,221	75,376	2,370	206,270	13,180	714,143	83,906	222,515	801,624			
Monthly average	138	1,190	8,517	133	359	2,354	227	935	6,281	198	17,189	1,093	59,512	6,992	18,543	66,802			

¹ Compiled by the F. W. Dodge Corporation and represent the usual annual revision of the construction data regularly published in the monthly issues of the Survey of Current Business for total construction, total nonresidential building, public utilities, public works, and residential buildings. Other classes shown above represent a continuation of data shown on pp. 30 to 32, inclusive, of the 1932 Annual Supplement and on pp. 16 and 17 of the 1936 Supplement. Although all data have not been revised for 1936, the tabulation is presented in its present form for the convenience of the users of these data.

Table 29.—CONSTRUCTION CONTRACTS AWARDED IN 37 EASTERN STATES—PUBLIC AND PRIVATE OWNERSHIP¹

[Thousands of dollars]

Month	Public ownership						Private ownership					
	1932	1933	1934	1935	1936	1937	1932	1933	1934	1935	1936	1937
January	39,344	39,480	157,477	54,556	149,192	112,345	45,454	43,876	28,987	45,218	65,601	130,482
February	33,673	26,637	65,409	37,828	78,831	69,381	55,373	26,076	31,307	37,219	61,588	118,875
March	44,812	25,206	125,940	68,011	96,111	66,355	67,422	34,752	52,406	54,930	102,651	164,891
April	60,530	17,639	77,834	52,592	104,560	74,164	61,175	38,934	53,323	71,428	130,072	195,570
May	92,548	23,684	71,797	47,084	94,491	92,585	53,673	53,488	62,566	79,637	121,580	151,528
June	64,268	28,804	73,286	63,618	116,389	137,709	48,807	73,538	53,770	84,387	116,276	180,428
July	85,264	19,946	52,496	66,589	153,302	-----	43,505	62,608	67,165	92,669	141,433	-----
August	81,102	47,186	68,635	92,339	153,017	-----	52,886	58,803	50,957	76,218	122,265	-----
September	80,101	71,355	69,275	97,110	115,561	-----	47,426	48,779	40,876	70,266	118,711	-----
October	60,926	100,496	78,550	113,688	101,231	-----	46,348	44,871	56,675	86,908	124,537	-----
November	73,087	126,402	73,753	117,731	89,086	-----	32,215	35,939	37,938	70,384	119,118	-----
December	52,012	155,563	60,938	193,961	82,461	-----	29,207	31,347	31,747	68,175	117,235	-----
Total	767,667	682,698	975,392	1,007,107	1,334,232	-----	583,491	573,011	567,717	837,439	1,341,067	-----
Monthly average	63,972	56,892	81,283	83,926	111,186	-----	48,624	47,751	47,310	69,787	111,756	-----

¹ Compiled by the F. W. Dodge Corporation and represents a division of the total valuation of construction contracts awarded, based upon ownership.

Table 30.—CLASSIFICATION, BY INDUSTRIES, OF NEW SECURITIES EFFECTIVELY REGISTERED WITH THE SECURITIES AND EXCHANGE COMMISSION¹

[Estimated gross proceeds in thousands of dollars]

Year and month	Total	Ex- tractive indus- tries	Manu- facturing in- dustries	Finan- cial and in- vest- ment	Trans- porta- tion and com- mu- ni- ca- tion	Electric light and power, gas and water	Other in- dustries	Year and month	Total	Ex- tractive indus- tries	Manu- facturing in- dustries	Finan- cial and in- vest- ment	Trans- porta- tion and com- mu- ni- ca- tion	Electric light and power, gas and water	Other in- dustries
1933								1935—Continued							
July	163,656	925	770	161,961				July	530,475	1,518	210,669	95,695	19,634	199,034	3,925
August	40,957	4,655	1,674	34,628				August	254,062	15,616	54,303	76,905	—	32,182	75,056
September	19,525	1,652	12,814	4,272				September	319,874	5,060	150,532	9,888	—	153,269	1,125
October	39,155	1,465	17,130	12,940	542	6,228	850	October	406,087	2,883	70,594	110,441	52,037	163,011	7,121
November	76,130	5,594	12,277	56,816				November	289,772	5,322	68,604	14,384	240	193,422	7,800
December	62,542	5,874	22,991	31,152		2,500	25	December	212,085	28,784	36,954	18,709	46,835	35,553	45,250
Total	401,965	20,165	67,656	301,769				Total	2,677,694	78,121	797,554	479,694	128,985	1,047,803	145,537
Monthly average	2 66,994	2 3,361	2 11,276	2 50,295				Monthly average	223,141	6,510	66,463	39,975	10,749	87,317	12,128
1934								1936							
January	66,769	969	11,057	54,187				January	275,696	6,578	163,121	28,754	2,720	27,810	46,713
February	75,940	6,174	8,627	29,101		30,000	2,038	February	212,089	3,971	60,703	36,190	700	95,675	14,850
March	24,717	3,606	6,160	12,413				March	583,391	425	177,998	49,910	12,767	237,182	105,109
April	115,569	5,381	19,610	78,898		8,667	3,013	April	751,013	12,221	263,893	71,822	155,176	204,400	43,501
May	19,463	6,117	5,051	5,910				May	319,319	10,327	128,500	95,818	—	79,003	5,671
June	54,983	461	5,394	48,611		187	330	June	523,439	6,372	232,075	69,348	1,467	197,350	16,827
July	101,537	600	5,390	51,445		43,500	602	July	362,925	3,701	61,402	106,654	22,002	158,605	10,561
August	41,236	2,748	21,291	13,851				August	286,022	3,521	55,473	114,140	2,767	49,516	60,605
September	36,004	1,282	1,379	30,783		2,374	186	September	260,080	2,958	116,052	56,456	3,861	79,998	755
October	29,567	803	4,164	4,500		20,100		October	526,330	3,238	109,923	90,347	190,918	119,775	12,129
November	34,547	150	1,424	12,982		9,600	10,391	November	266,026	1,904	110,646	7,249	3,723	78,543	63,961
December	40,241	3,861	1,017	34,938				December	698,408	14,274	79,234	89,565	198,393	193,571	123,371
Total	640,573	32,152	90,564	377,619		114,428	25,810	Total	5,064,738	69,490	1,559,020	816,253	594,494	1,521,428	504,053
Monthly average	53,381	2,679	7,547	31,468		9,536	2,151	Monthly average	422,062	5,791	129,918	68,020	49,541	126,786	42,004
1935								1937							
January	11,044	1,750	—	7,310	150	1,730	104	January	429,990	5,431	185,533	48,374	4,658	86,697	99,297
February	36,843	525	880	34,513		875	50	February	491,400	3,643	205,491	37,211	—	143,963	101,092
March	130,016	6,603	45,136	24,257		52,175	1,845	March	469,907	10,438	97,428	154,179	27,766	134,800	45,296
April	154,597	3,827	18,589	59,026		72,755	400	April	288,076	4,457	159,782	13,893	23,005	10,547	76,392
May	140,208	892	89,033	18,802	10,089	20,415	977	May	238,068	2,985	155,131	14,985	43,375	2,492	19,100
June	192,631	5,341	52,260	9,764		123,382	1,884	June	369,065	9,572	117,685	52,732	26,100	142,340	20,637

¹ Compiled by the *Securities and Exchange Commission* and represents the volume of new securities (i. e., securities other than those issued in connection with exchanges of securities for the registrants or their predecessors' securities, or in connection with the issuance of voting trust certificates or certificates of deposit) covered by registration statements that have become fully effective (i. e., registered with the Commission). The data do not include those registrations which have been made effective under notice of deficiencies and effective under notice of hearings. They do not include data on registration statements filed and not yet effective, whether because of stop or refusal orders, withdrawals, or because examination has not yet been completed. The data are based solely on the registration statements as filed by the registrants with the *Securities and Exchange Commission*. All data refer to registrants' intentions as of the date of filing or of later amendments and do not cover the actual sales of securities. The filing of registration statements was made mandatory under the provision of the Securities Act of 1933. Additional details are shown in the monthly reports of the Commission.

² Average of months shown.

Table 31.—FINISHED COTTON CLOTH¹

[Thousands of yards]

Month	Production				Stocks, end of month		Production				Stocks, end of month		
	Bleached, plain	Dyed, colors	Dyed, black	Printed	Bleached	plain, dyed colors, dyed black	Bleached, plain	Dyed, colors	Dyed, black	Printed	Bleached	plain, dyed colors, dyed black	
					plain	dyed					plain	dyed	
					1934						1935		
January	122,441	76,390	4,744	99,553	331,787	105,910	140,980	106,348	7,573	125,398	283,268	104,107	
February	132,216	88,856	5,239	104,555	324,142	104,583	134,048	104,600	6,197	124,389	273,239	102,540	
March	163,201	117,119	6,393	130,969	325,862	99,267	144,699	117,890	6,569	128,534	286,010	103,955	
April	149,615	104,295	5,894	122,523	307,783	106,018	140,678	110,149	5,898	102,526	290,834	102,409	
May	136,575	97,469	5,813	114,403	309,353	106,756	133,906	99,905	6,038	97,078	288,485	107,268	
June	106,369	73,675	4,867	83,124	313,279	117,624	104,565	79,240	6,039	69,145	373,008	113,453	
July	100,663	66,221	5,665	75,569	308,924	109,374	105,571	85,455	7,320	57,353	206,551	90,180	
August	112,815	73,374	5,717	84,205	268,492	100,705	115,661	95,101	7,962	74,829	251,658	92,820	
September	111,192	73,130	6,139	90,456	265,926	100,731	115,249	105,142	7,822	86,168	240,347	87,590	
October	133,918	89,084	7,956	125,945	276,033	108,451	143,908	125,065	8,901	107,333	253,922	104,935	
November	126,284	87,349	6,669	113,742	297,158	111,369	133,182	116,546	7,598	111,785	258,995	110,245	
December	128,449	87,660	6,091	107,005	283,449	107,211	132,959	105,946	5,459	120,261	261,731	123,470	
Total	1,523,738	1,034,622	71,187	1,252,049	—	—	1,545,406	1,251,387	83,376	1,204,799	—	—	
Monthly average	126,978	86,219	5,932	104,337	300,990	106,500	128,784	104,282	6,948	100,400	277,337	103,581	
					1936						1937		
January	130,462	115,094	6,431	113,451	262,128	119,172	158,507	136,493	7,595	135,817	248,338	115,428	
February	123,866	116,732	5,863	103,258	262,584	115,780	151,363	122,232	6,415	120,758	250,143	114,852	
March	141,875	130,660	5,774	108,580	237,551	112,654	166,600	135,560	6,677	130,393	260,013	113,050	
April	140,478	133,122	5,824	105,741	246,355	108,392	155,279	125,154	7,172	120,262	262,864	119,571	
May	140,466	126,336	6,157	103,612	253,219	110,896	140,065	108,888	7,720	104,410	276,273	125,754	
June	140,006	116,604	6,585	99,909	245,948	122,210	119,672	92,190	6,555	88,294	280,983	129,359	
July	143,808	123,516	9,135	106,182	184,649	107,294	—	—	—	—	278,425	120,930	
August	145,397	132,642	11,082	109,283	208,818	105,691	—	—	—	—	—	—	
September	148,115	139,298	7,740	111,118	237,240	113,614	—	—	—	—	—	—	
October	167,411	147,464	10,437	128,227	231,751	117,209	—	—	—	—	—	—	
November	148,811	124,446	7,107	122,237	243,369	115,491	—	—	—	—	—	—	
December	169,520	140,508	8,416	134,003	253,412	122,114	—	—	—	—	—	—	
Total	1,740,215	1,546,422	90,551	1,345,601	—	—	—	—	—	—	—	—	
Monthly average	145,018	128,869	7,546	112,133	238,919	114,960	—	—	—	—	—	—	

¹ Compiled by the U. S. Department of Commerce, Bureau of Foreign and Domestic Commerce, from data compiled by the National Association of Finishers of Textile Fabrics. The revision of the production data was occasioned by adjustment of the monthly figures for 1934, 1935, and 1936 to revised annual estimates for the entire industry, which are also made by the Association. The data for 1934 through May 1935 were practically complete, but the coverage dropped sharply in June 1

Table 32.—TEA STOCKS IN THE UNITED KINGDOM¹

[Thousands of pounds]

Month	1913	1914	1915	1916	1917	1918	1919	1920	1921	1922	1923	1924
January	136,051	133,872	130,139	150,161	118,207	63,427	132,127	215,175	219,377	208,115	186,035	181,615
February	129,395	127,768	122,200	118,725	94,441	69,945	147,042	203,061	223,179	221,362	176,681	186,998
March	121,477	117,377	96,018	96,103	92,557	85,180	157,570	212,645	229,568	219,645	183,413	191,442
April	103,272	107,267	73,596	100,013	86,099	85,161	149,671	207,520	233,018	214,484	167,763	188,151
May	87,568	87,361	74,041	98,873	86,472	92,957	151,589	212,152	228,793	192,396	141,659	150,251
June	77,099	77,436	75,172	84,508	72,949	91,330	161,561	214,986	218,290	170,478	126,792	136,729
July	72,655	78,959	83,946	84,983	64,793	81,764	143,729	212,759	207,448	153,198	112,890	119,143
August	82,223	81,039	90,181	97,018	46,838	84,019	133,138	214,843	197,433	142,137	121,935	126,499
September	99,717	88,093	116,419	118,663	34,850	76,011	142,959	215,251	190,799	151,510	134,170	135,118
October	112,632	64,544	130,258	127,237	32,131	97,159	145,774	220,137	190,129	152,095	146,990	148,733
November	125,434	74,486	148,464	122,873	37,745	122,646	169,861	223,229	196,534	158,357	152,288	171,928
December	138,005	117,848	148,196	130,247	37,400	135,295	213,083	214,362	205,420	169,776	165,666	199,375
Monthly average	107,127	96,338	107,386	110,784	67,040	90,408	154,009	213,843	211,666	179,463	151,357	161,332
	1925	1926	1927	1928	1929	1930	1931	1932	1933	1934	1935	1936
January	222,704	209,037	217,783	252,927	251,387	290,400	296,500	267,800	317,120	291,453	304,113	271,919
February	231,157	201,408	211,883	249,983	253,718	290,900	293,000	259,500	311,969	283,261	298,451	262,392
March	228,108	194,162	188,551	239,843	259,651	270,900	262,500	229,700	295,843	273,183	288,710	249,295
April	215,477	178,563	175,080	220,474	241,700	255,400	229,500	184,400	288,474	260,215	276,763	240,259
May	188,964	161,972	157,172	195,988	215,500	233,800	222,100	196,100	278,612	241,924	254,926	229,358
June	178,900	154,751	144,555	179,214	201,400	227,400	219,500	196,200	269,841	235,346	245,167	219,049
July	162,286	147,209	136,531	170,519	199,500	218,600	214,200	197,900	254,069	231,872	237,579	206,567
August	165,129	156,559	146,631	179,106	209,000	233,400	222,500	218,600	253,558	243,845	239,180	217,461
September	180,337	175,012	163,838	194,681	220,200	242,100	210,800	235,500	253,167	255,758	240,313	220,958
October	181,676	186,021	185,155	209,701	241,400	254,600	223,300	256,800	265,601	276,748	245,953	227,395
November	188,859	195,912	213,808	221,717	256,900	264,200	236,800	283,400	270,322	278,971	248,184	236,037
December	189,880	202,712	239,083	240,733	283,800	283,800	264,000	306,800	288,220	302,026	265,442	234,464
Monthly average	195,206	180,277	181,673	213,158	236,180	255,500	241,200	236,000	278,900	264,550	262,065	234,596

¹ This series represents a continuation of data shown in the Survey of Current Business through the October 1929 issue. The data were compiled by the British Board of Trade for the periods January 1913–March 1929 and January 1933 to date. From April 1929 through December 1932 the data are estimates based on figures reported by the Tea Brokers Association of London, the members of which are estimated to handle about 90 percent of all tea imported into the United Kingdom. Tea stocks represent all tea held or entered to be warehoused in the bonded warehouses of Great Britain and Northern Ireland as of the last day of the month. For 1937 data see p. 44 of this issue.

Table 33.—PRODUCTION OF MANUFACTURED TOBACCO, BY CLASSES¹

[Thousands of pounds]

Month	1934					1935					1936							
	Total	Fine-cut chewing	Plug	Scrap chewing	Smoking	Total	Fine-cut chewing	Plug	Scrap chewing	Smoking	Total	Fine-cut chewing	Plug	Scrap chewing	Smoking	Twist		
January	26,094	282	5,140	4,063	16,193	417	26,012	253	5,108	3,769	16,431	450	24,868	413	4,596	3,617	15,797	445
February	25,261	243	5,552	3,561	15,479	426	23,171	192	4,711	3,170	14,658	441	24,572	353	4,804	3,460	15,434	521
March	27,842	221	6,210	3,717	17,250	444	24,613	368	4,907	3,484	15,424	430	26,758	379	4,988	3,548	17,281	561
April	24,659	232	5,351	3,507	15,151	417	24,985	400	5,142	3,001	15,443	398	26,362	402	5,048	3,944	16,437	530
May	25,796	411	5,126	4,005	15,872	384	27,352	419	5,230	4,007	17,212	483	25,261	560	4,907	3,483	15,825	485
June	26,823	416	4,851	4,456	16,652	447	25,482	415	5,000	4,009	15,558	500	26,291	446	4,733	4,141	16,413	557
July	25,501	379	5,229	3,461	16,030	403	26,437	462	5,386	3,634	16,489	466	27,887	612	5,253	4,182	17,201	547
August	28,269	435	5,825	3,980	17,565	464	27,499	465	5,323	4,071	17,157	482	24,329	403	5,013	3,951	14,423	538
September	24,230	352	5,005	3,168	15,337	367	26,088	423	5,117	3,673	16,403	473	27,025	562	5,539	3,749	16,639	536
October	27,681	378	5,518	3,566	17,792	427	29,281	461	5,928	4,068	18,281	543	28,398	435	5,328	3,902	18,056	603
November	25,169	241	4,879	3,464	16,141	444	23,753	368	4,727	3,408	14,812	438	23,976	409	4,500	3,371	15,203	493
December	20,953	212	4,160	3,058	13,153	371	21,871	394	4,052	3,084	13,884	457	24,369	522	4,455	3,440	15,375	577
Total	308,279	3,802	62,845	44,006	192,615	5,011	306,543	4,621	60,630	43,977	191,752	5,562	310,093	5,498	59,165	44,881	194,155	6,394
Mo. average	25,690	317	5,237	3,667	16,051	418	25,545	385	5,053	3,665	15,979	464	25,841	458	4,930	3,740	16,180	533

¹ Compiled by the U. S. Treasury Department, Bureau of Internal Revenue, and represent the production of all manufactured tobacco except snuff. Data are not available prior to 1934. Statistics for 1937 are as follows: January, total, 23,093; fine-cut chewing, 382; plug, 4,624; scrap chewing, 3,147; smoking, 13,436; and twist, 503; February, total, 22,913; fine-cut chewing, 372; plug, 4,909; scrap chewing, 3,810; smoking, 14,328; and twist, 491; March, total, 28,099; fine-cut chewing, 435; plug, 5,348; scrap chewing, 4,129; smoking, 17,535; and twist, 653; April, total, 27,029; fine-cut chewing, 530; plug, 5,002; scrap chewing, 3,760; smoking, 17,124; and twist, 613.

Table 34.—FACE BRICK¹

[Thousands of brick]

Month	Shipments			Stocks, end of the month		
	1934	1935	1936	1934	1935	1936
January	14,138	9,249	14,370	326,107	306,581	287,211
February	8,739	10,732	9,940	323,511	304,969	297,175
March	14,104	19,319	36,475	317,090	297,408	288,835
April	18,410	28,207	51,642	317,763	287,223	278,152
May	23,338	31,614	65,694	309,645	284,722	269,004
June	20,953	32,680	67,340	306,236	284,286	264,056
July	20,278	36,786	63,049	305,844	281,731	264,335
August	23,271	37,104	58,946	303,998	275,952	270,048
September	20,848	34,516	58,797	302,302	274,520	269,206
October	27,176	39,530	60,877	298,562	271,137	260,685
November	19,723	29,157	46,991	300,862	273,050	276,793
December	12,163	20,311	36,970	303,565	281,497	289,657
Total	223,143	329,205	571,100	—	—	—
Monthly average	18,595	27,434	47,592	309,624	285,256	277,013

¹ Compiled by the U. S. Department of Commerce, Bureau of the Census, from reports of 260 identical plants. The production of these plants (using the shipment and stock data to compute the production figures) represented approximately 66 percent of the entire face-brick production in 1934, 65 percent in 1935, and 68 percent in 1936. For 1937 figures see p. 53 of this issue.

Table 35.—EMPLOYMENT AND PAY ROLLS, PENNSYLVANIA AND PHILADELPHIA¹

[Monthly average 1923-25=100]

Month	Employment		Pay rolls	
	Pennsylvania		Philadelphia	
	1935	1936	1935	1936
January	74.3	77.0	87.0</	

WEEKLY BUSINESS INDICATORS*

[Weekly average, 1923-25=100]

ITEM	1937						1936		1935		ITEM	1937						1936		1935	
	July 24	July 17	July 10	July 3	June 26	July 25	July 18	July 27	July 20	July 24		July 17	July 10	July 3	June 26	July 25	July 18	July 27	July 20	July 24	July 17
Business activity:											Finance—Continued.										
New York Times*	107.1	110.1	109.7	107.8	107.5	101.1	100.4	85.5	84.8	Banking:											
Business Week*	78.3	79.0	79.7	78.7	78.3	77.3	76.6	63.8	64.4	Debits, outside N. Y. C.†	100.4	99.1	114.0	102.2	99.6	90.8	91.1	74.0	81.6		
Commodity prices, wholesale:										Federal Reserve reporting member banks:											
Dept. of Labor, 1926=100:										Loans, total:	77.9	77.7	77.9	78.1	78.1	66.8	67.3	63.5	64.0		
Combined index (784)	87.5	87.8	87.7	87.2	86.7	80.2	80.1	79.2	79.1	Interest rates:											
Farm products (67)	88.4	91.1	90.5	89.7	88.4	81.4	80.8	77.1	77.2	Call loans‡	24.2	24.2	24.2	24.2	24.2	24.2	24.2	24.2	6.1	6.1	
Food (122)	86.0	86.1	86.8	85.3	84.4	81.0	81.3	82.2	82.0	Time loans‡	28.6	28.6	28.6	28.6	28.6	28.6	28.6	28.6	5.7	5.7	
All others (595)	86.3	86.2	86.1	85.9	85.9	79.5	79.4	77.9	77.9	Money in circulation‡	132.8	133.2	134.1	133.4	131.9	126.9	127.7	113.4	114.0		
Fisher's index, 1926=100:										Production:											
Combined index (120)	92.3	92.5	92.9	92.5	92.0	83.2	83.3	82.6	81.7	Automobiles	115.4	151.2	131.1	161.1	158.6	127.0	119.3	108.3	109.1		
Copper, electrolytic†	100.0	100.0	100.0	100.0	100.0	67.4	67.4	56.5	56.5	Bituminous coal†	70.9	69.8	75.4	70.8	69.9	71.6	68.8	61.8	53.7		
Cotton, middling, spot	43.4	46.0	48.2	46.0	46.7	48.5	48.5	44.9	45.2	Cotton consumption†	135.0	123.1	128.1	135.3	124.5	120.3	109.6	89.1			
Construction contracts†	61.8	76.3	82.8	84.6	60.2	47.6	36.5			Electric power†	135.6	137.9	123.8	134.3	125.3	126.1	109.5	108.5			
Distribution: Carloadings	80.4	80.3	71.2	84.1	80.7	76.2	75.1	62.1	61.8	Lumber	61.8	57.8	55.1	49.5	63.7	55.8	48.6	43.8	36.7		
Employment: Detroit, factory		117.3	125.4			104.3	66.6			Petroleum†	171.7	170.8	169.0	169.3	142.2	143.0	131.3	131.5			
Finance:										Steel ingots	134.7	136.3	128.1	115.0	123.2	115.3	112.1	112.1	68.5		
Failures, commercial	36.4	37.3	26.5	38.1	36.4	34.6	33.4	52.8	51.4	Receipts, primary markets:											
Security prices:										Cattle and calves	62.3	84.5	68.8	83.5	91.6	78.6	79.8	62.6	70.1		
Bond prices†	113.5	113.4	113.3	111.8	112.3	115.6	115.4	108.2	108.3	Hogs	24.2	22.9	24.3	29.3	30.5	44.8	41.7	29.1	27.1		
Stock prices†	137.2	133.8	132.2	126.6	127.0	137.5	135.5	103.0	101.8	Cotton	26.2	20.8	18.5	22.7	27.3	30.0	21.2	34.6	24.2		
										Wheat	323.8	376.4	305.3	178.0	84.1	235.8	314.0	110.2			

*Computed normal=100.

•Data do not cover calendar weeks in all cases.

†Daily average.

‡Weekly average, 1928-30=100.

¶Seasonally adjusted.

WEEKLY BUSINESS STATISTICS*

ITEM	1937						1936		1935		1934	
	July 24	July 17	July 10	July 3	June 26	June 19	July 25	July 18	July 27	July 20	July 28	
COMMODITY PRICES, WHOLESALE												
Copper, electrolytic, New York	dol. per lb.	0.138	0.138	0.138	0.138	0.138	0.138	0.093	0.093	0.078	0.078	0.088
Cotton, middling, spot, New York	do.	.118	.125	.131	.125	.127	.126	.132	.132	.122	.123	.130
Food index (Bradstreet's)	do.	2.88	2.90	2.90	2.84	2.81	2.82	2.76	2.74	2.60	2.58	2.18
Iron and steel, composite	dol. per ton	40.11	40.04	39.91	39.83	39.78	39.80	33.51	33.49	32.55	32.42	32.28
Wheat, No. 2, hard winter (Kansas City)	dol. per bu.	1.22	1.25	1.22	1.21	1.20	1.24	1.11	1.11	.99	.95	1.00
FINANCE												
Banking:												
Debits, New York City	mills. of dol.	3,529	3,565	4,292	3,969	3,605	4,042	3,883	3,472	3,548	4,185	2,861
Debits, outside of New York City	do.	4,657	4,596	4,403	4,740	4,619	4,828	4,212	4,226	3,429	3,783	3,011
Federal Reserve banks:												
Reserve bank credit, total	do.	2,564	2,585	2,578	2,562	2,562	2,583	2,466	2,478	2,460	2,472	2,456
Bills bought	do.	3	4	4	4	4	5	3	3	5	5	5
Bills discounted	do.	12	15	13	10	13	14	3	3	6	7	21
U. S. Government securities	do.	2,526	2,526	2,526	2,526	2,526	2,526	2,430	2,430	2,430	2,432	
Member bank reserve balances	do.	6,858	6,928	6,827	6,900	6,854	6,808	5,935	5,872	4,945	4,924	4,020
Excess reserves, estimated	do.	874	964	875	865	814	752	2,986	2,923	2,335	2,340	1,873
Federal Reserve reporting member banks:												
Deposits, net demand, adjusted	do.	15,018	15,031	14,855	15,187	15,289	15,242	14,857	14,746	13,132	13,138	13,436
Deposits, time	do.	5,251	5,250	5,249	5,235	5,233	5,233	5,014	4,999	4,851	4,839	5,019
Investments, total	do.	12,473	12,449	12,483	12,530	12,648	12,832	14,098	14,102	12,123	12,096	10,494
U. S. Government direct obligations	do.	8,240	8,254	8,297	8,301	8,374	8,556	9,471	9,488	8,073	8,044	7,186
Obligations fully guaranteed by U. S. Government	mills. of dol.	1,195	1,154	1,141	1,152	1,160	1,165	1,277	1,276	1,013	996	
Loans, total	do.	9,740	9,714	9,734	9,760	9,766	9,741	8,348	8,412	7,931	7,993	8,421
Commercial, industrial, and agricultural loans:												
On securities	mills. of dol.	579	572	558	566	566	565					
Otherwise secured and unsecured	do.	3,847	3,835	3,773	3,765	3,742	3,761					
Interest rates, call loans	percent	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00	.25	.25	1.00
Interest rates, time loans	do.	1.25	1.25	1.25	1.25	1.25	1.25	1.25	1.25	.25	.25	1.00
Exchange rates:												
French franc (daily av.)	cents	3,745	3,854	3,867	4,088	4,457	4,453	6,617	6,627	6,613	6,633	6,590
Pound sterling (daily av.)	dollars	4.98	4.97	4.96	4.94	4.94	4.94	5.02	5.03	4.96	4.96	5.04
Failures, commercial	number	148	152	108	155	148	166	141	136	215	209	215
Money in circulation	mills. of dol.	6,448	6,468	6,514	6,478	6,405	6,423	6,160	6,199	5,509	5,538	5,310
Security markets:												
Bond sales (N. Y. S. E.)	thous. of dol. par value	38,380	34,880	37,920	41,080	35,420	42,640	56,260	79,470	50,400	49,900	80,483
Bond prices, 40 corporate issues	dollars	101.64	101.58	101.42	100.11	100.60	100.13	103.51	103.33	96.89	97.01	94.17
Stock sales (N. Y. S. E.)	thous. of shares	5,501	4,506	4,903	3,484	2,926	5,103	7,732	8,666	7,464	6,282	10,842
Stock prices (N. Y. Times)	dol. per share	133.27	129.98	128.72	122.94	123.35	123.12	133.46	131.60	100.01	98.84	78.31
Stock prices (Standard Statistics) (419)	1926=100	120.7	118.3	117.8	111.7	112.3	110.4	112.7	111.2	80.0	79.1	67.5
Industrials (347)	do.	143.0	140.2	139.3	132.2	132.7	130.2	128.2	126.3	92.9	91.7	75.5
Public utilities (40)	do.	97.8	95.5	95.7	90.6	90.4	89.3	108.4	108.1	72.4	72.6	65.9
Railroads (32)	do.	53.1	52.4	53.4	49.8	51.5	52.2	53.2	52.7	34.8	34.1	37.3
PRODUCTION, CONSTRUCTION, AND DISTRIBUTION												
Production:												
Automobiles	number	88,055	115,380	100,031	122,890	121,032	111,620	96,863	91,027	82,894	83,255	69,562
Bituminous coal (daily av.)	thous. of short tons	1,208	1,189	1,284	1,206	1,191	1,185	1,215	1,172	1,052	914	991
Electric Power	mills. of kw-hr											

Monthly Business Statistics

The following table represents a continuation of the statistical series published in the 1936 Supplement to the Survey of Current Business. That volume contains monthly data for the years 1932 to 1935, inclusive, and monthly averages for earlier years back to 1913 insofar as available; it also provides information as to the sources of the data and sufficient descriptive material for a proper interpretation of each series. These notes also indicate the source from which monthly figures prior to 1932 may be obtained. It is essential that all users of the SURVEY have this base book which may be secured from the Superintendent of Documents, Government Printing Office, Washington, D. C., for 35 cents per copy.

A few series have been added or revised since the 1936 Supplement went to press. These are indicated by an asterisk (*) for the added series and by a dagger (†) for the revised series. A brief footnote accompanying each of these series provides a reference to the source where the descriptive note may be found.

The terms "unadjusted" and "adjusted" used to designate index numbers refer to the adjustment for seasonal variation. Data subsequent to June will be found in the Weekly Supplement to the SURVEY.

Monthly statistics through December 1935, together with explanatory notes and references to the sources of the data may be found in the 1936 Supplement to the Survey.	1937		1936							1937				
	June	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	Janu- ary	Febru- ary	March	April	May	
BUSINESS INDEXES														
BUSINESS ACTIVITY (Annalist)														
Combined index—computed normal=100—	107.1	97.6	102.4	102.5	102.9	103.3	107.1	110.5	104.2	* 105.7	106.8	* 107.0	* 110.0	
Automobile production—do—	125.6	112.5	118.9	107.3	91.7	96.3	100.6	115.7	103.1	116.8	114.1	114.8	125.6	
Boot and shoe production†—do—	129.2	108.1	129.2	128.1	132.5	148.4	138.1	162.4	154.6	143.7	147.2	* 133.3	128.9	
Car loadings, freight—do—	100.2	92.3	95.1	93.0	94.7	97.2	102.8	101.3	95.1	103.1	100.2	101.7	108.9	
Cement production—do—	60.2	62.9	64.2	71.8	69.9	75.7	82.3	80.3	80.1	75.1	81.7	75.1	67.9	
Cotton consumption—do—	148.5	118.8	141.5	133.3	137.2	124.3	129.2	151.0	133.9	139.6	145.8	* 136.7	135.3	
Electric power production—do—	107.4	99.7	102.1	104.9	104.9	104.1	104.7	105.3	105.9	* 105.9	105.0	* 104.4	* 106.8	
Lead production—do—	87.6	84.7	87.3	71.3	70.9	78.3	86.1	94.4	85.0	81.4	88.8	97.3	84.7	
Lumber production—do—	96.3	82.7	84.6	80.6	87.7	86.6	74.5	80.7	68.0	71.0	81.1	85.0	92.1	
Pig iron production—do—	110.1	91.3	95.5	100.0	107.5	114.1	117.2	121.2	119.8	115.3	116.9	116.0	* 117.2	
Rayon consumption—do—	126.2	129.8	145.4	126.7	100.3	107.3	121.9	133.5	106.1	98.7	112.0	* 119.0	121.6	
Silk consumption—do—	79.8	70.3	77.2	83.2	87.2	79.2	82.8	88.6	78.5	76.0	71.4	84.0	77.2	
Steel Ingot production—do—	99.8	97.0	100.3	108.9	112.4	121.6	121.9	109.6	102.2	104.0	107.6	113.9		
Wool consumption—do—	108.4	112.9	112.1	112.1	98.2	127.2	169.6	* 110.7	* 109.3	137.3	123.4	118.0		
Zinc production—do—	96.0	88.0	89.8	83.4	81.1	84.2	84.2	84.1	71.6	73.3	92.3	* 94.4	99.6	
INDUSTRIAL PRODUCTION (Federal Reserve)														
Combined index, unadjusted—1923-25=100—	* 115	104	105	106	* 107	111	115	114	112	117	122	122	122	
Manufactures, unadjusted—do—	* 115	105	105	106	107	110	115	114	113	118	122	124	123	
Automobiles—do—	147	134	128	82	42	65	127	147	120	120	140	158	163	
Cement—do—	91	93	91	100	101	99	90	71	52	51	67	85	92	
Food products—do—	78	87	90	87	90	95	104	101	91	86	91	94	82	
Glass, plate—do—	234	196	198	226	236	242	164	89	77	244	241	265	234	
Iron and steel—do—	119	112	110	118	117	123	127	125	134	135	142	144	146	
Leather and products†—do—	* 116	99	113	128	130	123	112	114	126	136	136	128	121	
Petroleum refining—do—	181	182	186	189	192	189	192	192	189	194	190	195	199	
Rubber tires and tubes—do—	130	124	119	122	118	126	123	123	133	132	133	132		
Shipbuilding—do—														
Textiles—do—	* 120	101	107	112	120	117	125	132	130	134	132	127	* 123	
Tobacco manufactures—do—	164	161	167	158	173	157	153	149	156	153	146	145	157	
Minerals, unadjusted†—do—	* 118	101	102	104	110	115	115	111	105	111	118	105	117	
Anthracite†—do—	* 65	62	57	51	58	67	71	72	61	54	67	101	63	
Bituminous coal—do—	* 71	68	72	75	87	94	106	103	93	103	112	61	70	
Iron-ore shipments—do—	240	157	164	177	178	167	93						238	
Lead—do—	72	70	68	58	57	73	77	81	77	72	77	84	75	
Petroleum, crude—do—	177	149	147	152	150	153	150	156	158	165	171	174	177	
Silver—do—	101	85	88	106	118	106	114	100	102	102	104	98		
Zinc—do—	111	98	97	92	93	98	100	100	85	89	113	114	117	
Combined index, adjusted—do—	* 115	104	108	108	109	110	114	114	114	116	118	118	118	
Manufactures, adjusted—do—	* 114	105	109	110	110	111	115	121	115	116	117	118	118	
Automobiles—do—	130	118	124	111	107	93	105	122	120	120	121	130	135	
Cement—do—	74	75	75	77	81	87	91	91	86	85	93	87	78	
Food products—do—	80	88	92	91	90	93	98	99	89	87	92	98	83	
Glass, plate—do—	260	218	220	226	236	242	164	89	77	244	229	241	223	
Iron and steel—do—	119	112	119	120	119	127	137	143	139	129	126	130	134	
Leather and products†—do—	* 120	103	114	115	112	112	116	134	136	134	132	130	* 132	
Petroleum refining—do—	181	183	186	189	191	188	191	189	189	194	190	195	200	
Rubber tires and tubes—do—	130	124	119	122	118	126	123	123	133	132	133	132		
Shipbuilding—do—														
Textiles—do—	* 125	107	116	119	120	114	121	139	124	126	129	124	* 123	
Tobacco manufacturers—do—	150	147	154	147	157	146	150	183	165	168	153	158	155	
Minerals, adjusted†—do—	* 115	100	101	99	102	105	112	117	109	115	128	115	116	
Anthracite†—do—	* 74	72	69	51	58	52	69	73	56	50	81	97	63	
Bituminous coal—do—	* 86	74	79	76	82	86	95	97	83	98	112	72	80	
Iron-ore shipments—do—	122	80	81	87	93	98	110						159	
Lead—do—	70	69	71	60	60	71	74	80	76	70	75	85	76	
Petroleum, crude—do—	* 173	146	144	149	146	152	152	161	164	168	173	174	176	
Silver—do—	103	101	88	111	119	99	113	99	94	93	103	101		
Zinc—do—	115	103	104	99	97	101	100	98	80	83	107	110	116	

* Preliminary.

* Revised.

†Data revised for 1936. For revisions of the Annalist index, boot and shoe production, Federal Reserve indexes, leather and leather products, unadjusted and adjusted, combined index of minerals, unadjusted and adjusted, anthracite, unadjusted and adjusted, see p. 22 of the March 1937 issue.

Monthly statistics through December 1935, together with explanatory notes and references to the sources of the data may be found in the 1936 Supplement to the Survey.

	1936								1937				
	June	June	July	August	September	October	November	December	January	February	March	April	May

BUSINESS INDEXES—Continued

MARKETINGS													
Agricultural products, combined index (quantity) 1923-25=100	72	74	89	80	110	127	106	83	67	56	66	64	66
Animal products do	92	94	90	81	80	89	95	89	74	62	79	81	87
Dairy products do	149	142	113	94	90	96	82	80	76	75	87	90	113
Livestock do	65	66	70	75	80	93	91	82	73	59	69	65	63
Poultry and eggs do	112	114	89	80	72	73	115	120	81	67	106	123	131
Wool do	311	389	485	152	99	91	117	46	39	18	58	81	176
Crops do	51	53	88	78	140	165	116	77	59	51	54	47	45
Cotton do	25	25	16	71	259	304	200	106	62	54	58	43	28
Fruits do	59	64	87	78	89	104	78	71	78	68	74	67	79
Grains do	50	63	172	93	47	58	54	49	42	31	30	31	32
Vegetables do	129	99	66	57	95	112	77	72	79	80	89	85	103
Agricultural products, cash income from farm marketings:													
Creps and livestock, combined index:													
Unadjusted 1924-29=100	71.5	69.5	84.0	75.0	89.0	104.0	88.5	86.0	75.5	59.5	70.5	69.0	68.0
Adjusted do	84.5	80.0	88.0	74.5	77.5	76.0	77.5	78.5	75.0	70.5	81.5	89.0	78.0
Crops, adjusted do	85.5	77.0	89.5	61.5	65.0	60.0	61.5	64.5	63.5	63.0	74.5	88.5	74.5
Livestock and products, adjusted do	83.0	83.0	86.0	87.5	90.0	93.0	94.0	92.5	87.0	78.5	88.5	90.0	81.5
Dairy products, adjusted do	85.5	77.0	81.5	87.0	91.0	94.0	91.5	91.5	89.5	84.5	90.5	88.0	88.5
Meat animals, adjusted do	82.0	84.0	88.5	89.5	92.5	95.5	99.0	100.5	89.0	83.0	89.5	91.0	75.0
Poultry and eggs, adjusted do	78.5	86.5	86.5	89.0	81.0	77.5	80.5	77.5	78.5	59.5	85.5	86.0	80.0
COMMODITY STOCKS													
Domestic stocks, combined index (quantity) 1923-25=100	97	101	104	109	122	131	135	132	127	119	110	101	98
Manufactured goods do	108	101	101	103	102	102	104	107	111	109	109	106	106
Chemicals and allied products do	139	119	118	122	125	123	121	131	143	153	154	148	144
Food products do	103	78	85	88	86	90	99	112	114	110	103	99	96
Forest products do	114	111	113	114	112	112	113	116	116	109	109	110	112
Paper, newsprint do	57	80	76	79	65	63	61	54	71	61	73	47	48
Rubber products do	104	77	77	80	91	96	95	94	94	101	102	104	104
Raw materials do	89	102	106	113	136	153	158	150	139	127	111	98	92
Chemicals and allied products do	73	71	69	75	95	108	110	104	93	84	78	75	75
Foodstuffs do	72	94	120	128	128	132	127	118	111	104	85	70	70
Metals do	92	84	83	93	96	106	103	107	98	83	80	70	70
Textile materials do	121	137	119	126	181	220	240	232	214	195	174	154	136
World stocks of foodstuffs and raw materials combined index (quantity) 1923-25=100	186	185	182	186	186	189	185	184	185	182	175	170	170
Coffee, adjusted do	497	423	441	435	422	427	428	428	426	434	453	470	499
Cotton, adjusted t do	142	157	154	155	182	179	180	174	176	174	163	158	150
Rubber, adjusted t do	238	286	282	272	268	264	256	251	242	242	244	235	225
Silk, adjusted t do	188	196	194	196	187	183	187	196	188	188	189	188	194
Sugar, adjusted t do	192	177	166	157	172	183	177	173	182	182	181	168	164
Tea, adjusted t do	142	139	140	140	136	135	124	116	107	98	91	94	94
Tin, unadjusted t do	87	68	66	73	65	69	93	100	101	95	97	98	93
Wheat, adjusted t do	119	131	133	130	122	119	116	120	118	115	101	101	86

COMMODITY PRICES

COST OF LIVING													
(National Industrial Conference Board)													
Combined indexes 1923=100	88.9	85.1	85.2	85.6	85.9	85.7	85.8	86.1	86.9	87.2	87.9	88.3	88.8
Clothing do	76.9	73.3	73.0	73.2	73.6	73.8	74.0	74.1	74.3	75.0	75.9	76.2	76.7
Food do	88.2	85.6	85.8	85.8	86.1	84.6	84.3	84.7	86.4	86.3	87.2	87.4	88.4
Fuel and light do	83.7	84.5	84.7	85.0	85.6	86.2	86.5	86.6	86.4	86.5	86.1	85.0	83.7
Housing do	86.6	77.6	78.1	79.3	80.3	80.8	81.4	81.8	82.2	82.8	84.2	85.2	86.1
Sundries do	96.8	94.3	94.4	94.5	94.5	94.9	95.1	95.3	95.8	96.1	96.4	96.6	96.8
PRICES RECEIVED BY FARMERS													
(U. S. Department of Agriculture) \$													
Combined index 1909-14=100	124	107	115	124	124	121	120	126	131	127	128	130	128
Chickens and eggs do	95	103	106	112	119	127	141	133	110	101	102	104	96
Cotton and cottonseed do	107	96	105	103	106	104	103	105	107	108	116	117	112
Dairy products do	113	106	116	125	128	125	126	127	128	126	125	120	116
Fruits do	157	115	117	108	105	104	97	93	105	127	133	142	152
Grains do	139	87	109	129	130	128	127	134	143	146	145	154	149
Meat animals do	137	120	119	123	123	120	118	122	128	126	129	130	133
Truck crops do	124	99	115	134	131	104	99	115	143	131	127	139	133
Miscellaneous do	119	120	131	152	141	133	168	182	147	140	139	133	133
RETAIL PRICES													
U. S. Department of Labor indexes:													
Coal (anthracite) 1923-25=100	79.8	82.8	82.8	84.0	84.3	82.8	82.5	82.9	84.6	84.5	85.4	85.6	86.5
Food t 1923-25=100	86.3	83.8	84.0	84.0	84.3	82.8	82.5	82.9	84.6	84.5	85.4	85.6	86.5
Fairchild's index:													
Combined index Dec. 1930=100	96.0	87.9	88.1	88.5	89.3	90.0	90.8	91.7	93.0	93.7	94.5	95.2	95.6
Apparel:													
Infants' wear do	96.0	92.6	92.6	94.4	94.5	94.5	94.6	94.9	94.9	95.1	95.3	95.7	95.8
Men's do	90.4	87.4	87.5	87.6	87.7	87.8	87.9	88.1	88.4	89.0	89.4	89.9	90.1
Women's do	94.1	90.2	90.4	90.4	90.7	90.9	91.0	91.4	92.2	92.5	93.0	93.4	93.6
Home furnishings do	96.8	89.2	89.4	89.4	89.9	90.3	90.9	91.8	93.1	94.0	94.7	95.3	96.3
Piece goods do	89.2	84.9	85.0	85.2	85.4	85.6	85.7	86.1	87.0	87.6	88.2	88.6	88.9
WHOLESALE PRICES													
U. S. Department of Labor indexes:													
Combined index (784) 1926=100	87.2	79.2	80.5	81.6	81.6	81.5	82.4	84.2	85.9	86.3	87.8	88.0	87.4
Economic classes:													
Finished products do	87.7	80.7	81.6	82.4	82.3	82.0	82.6	83.8	84.9	85.4	86.4	87.4	87.5
Raw materials do	86.1	77.6	79.8	81.5	81.8	82.1	83.1	85.6	88.1	88.3	90.1	88.7	87.1
Semimanufactures do	86.8	73.9	75.2	75.6	75.9	76.2	78.6	82.3	85.4	85.5	89.6	89.5	87.5

*Revised.

† Base shifted to 1923-25=100. In computing base, the last quarter of 1922 was substituted for the last quarter of 1925 to eliminate the abnormally high prices which resulted from the 1925-26 strike in the Pennsylvania anthracite mines. Figures beginning 1929 will be shown in a subsequent issue.

February 1937 issue and for construction contracts awarded in 1936 see table 28, p. 18 of this issue.

§ Data for July 15, 1937: Total 125, chickens and eggs 102, cotton and cottonseed 106, dairy products 116, fruits 145, grains 1

Monthly statistics through December 1935, together with explanatory notes and references to the sources of the data may be found in the 1936 Supplement to the Survey

	1937								1936								1937							
	June	June	July	August	Septem-	October	Novem-	Decem-	Janu-	Febr-	March	April	May	June	July	August	Septem-	October	Novem-	Decem-	Janu-	Febr-	March	April

COMMODITY PRICES—Continued

WHOLESALE PRICES—Continued																										
U. S. Department of Labor indexes—Con.																										
Farm products.....	1926=100	88.5	78.1	81.3	83.8	84.0	84.0	85.1	88.5	91.3	91.4	94.1	92.2													89.8
Grains.....	do	105.7	73.0	88.9	102.4	102.0	102.1	102.9	109.0	113.0	111.5	113.2	119.2													113.9
Livestock and poultry.....	do	98.3	83.2	82.0	84.5	83.8	81.2	79.7	85.0	91.4	89.9	93.7	93.6													95.9
Foods.....	do	84.7	79.9	81.4	83.1	83.3	82.6	83.9	85.5	87.1	87.0	87.5	85.5													84.2
Dairy products.....	do	72.0	77.6	83.8	87.6	89.5	87.4	88.2	88.9	88.9	88.7	90.2	78.5													73.1
Fruits and vegetables.....	do	84.5	82.0	79.7	76.1	71.5	73.8	74.8	75.4	82.4	87.8	86.5	83.5													84.1
Meats.....	do	98.0	85.1	84.9	86.4	87.3	84.4	85.2	87.2	90.6	90.3	92.0	94.9													95.9
Commodities other than farm products and foods.....	1926=100	86.1	78.8	79.5	79.7	79.6	80.1	81.0	82.2	83.4	84.1	85.5	86.5													86.3
Building materials.....	do	96.9	85.8	86.7	86.9	87.1	87.3	87.7	89.5	91.3	93.3	95.0	96.7													97.2
Brick and tile.....	do	95.0	89.2	88.2	89.1	89.0	88.3	88.8	88.5	89.7	91.0	91.8	94.9													95.0
Cement.....	do	95.5	95.5	95.5	95.5	95.5	95.5	95.5	95.5	95.5	95.5	95.5	95.5													95.5
Lumber.....	do	102.2	82.1	83.7	83.8	84.9	86.1	86.6	89.6	93.0	99.0	102.1	103.0													103.0
Chemicals and drugs.....	do	83.6	78.0	79.4	79.8	81.7	82.2	82.5	85.3	87.7	87.8	87.5	86.9													84.5
Chemicals.....	do	90.1	84.3	85.9	86.2	88.6	89.0	89.2	93.3	96.4	95.6	95.3	94.2													91.1
Drugs and pharmaceuticals.....	do	78.0	73.2	73.0	73.3	75.3	76.5	77.9	77.4	79.0	83.0	83.0	82.9													79.2
Fertilizer materials.....	do	70.5	64.0	65.2	66.7	67.6	67.4	68.0	68.6	70.6	70.7	70.3	70.7													70.6
Fuel, and lighting materials.....	do	77.5	76.1	76.2	76.3	76.1	76.8	76.8	76.5	76.6	76.8	76.2	76.8													77.2
Electricity.....	do	83.4	83.4	82.5	83.2	82.8	82.2	82.7	81.0	80.8	77.8	77.8	77.1													78.8
Gas.....	do	88.0	87.9	86.1	87.2	86.0	81.9	83.1	82.2	80.7	79.8	80.7	83.0													83.0
Petroleum products.....	do	61.5	57.7	58.1	57.9	57.5	57.9	58.1	58.0	58.3	59.1	58.6	59.8													60.9
Hides, and leather products.....	do	106.4	93.8	93.4	93.6	94.6	95.6	97.0	99.7	101.7	102.7	104.2	106.3													106.1
Boots and shoes.....	do	107.5	99.7	98.3	99.3	99.3	99.3	99.3	99.4	99.7	101.2	110.4	114.9													117.7
Hides and skins.....	do	114.6	89.0	87.8	90.0	93.3	93.3	97.7	101.2	110.4	116.0	114.9	121.4													100.6
Leather.....	do	98.8	83.2	83.0	82.4	84.2	85.4	88.4	92.6	94.3	95.5	97.1	100.7													93.3
House-furnishing goods.....	do	89.5	81.4	81.2	81.4	82.0	82.3	83.2	86.5	87.9	88.4	89.0	89.3													89.3
Furniture.....	do	86.6	77.5	77.2	77.6	78.0	78.3	78.8	79.4	84.0	84.5	85.0	85.8													86.1
Furnishings.....	do	92.5	85.2	85.1	85.2	85.6	85.6	85.7	86.9	89.0	91.2	91.7	92.1													92.5
Metals and metal products.....	do	95.9	86.2	86.9	87.1	86.8	86.9	87.9	89.6	90.9	91.7	92.0	96.0													95.8
Iron and steel.....	do	99.7	86.3	87.6	87.9	88.1	88.8	88.9	90.9	91.7	92.0	97.5	99.6													99.6
Metals, nonferrous.....	do	91.9	70.0	70.4	70.8	71.4	71.7	75.4	78.6	84.8	84.4	101.1	97.0													91.7
Plumbing and heating equipment.....	1926=100	78.7	73.8	76.5	76.5	76.5	76.6	76.7	76.7	77.1	77.4	77.6	78.7													78.7
Textile products.....	do	78.2	69.7	70.5	70.9	71.6	73.5	76.3	77.5	77.5	78.3	79.5	78.7													78.7
Clothing.....	do	89.1	80.9	80.7	80.8	81.2	81.5	83.1	83.9	84.2	84.8	86.8	87.2													87.2
Cotton goods.....	do	89.7	75.4	78.7	79.5	80.0	82.0	85.5	90.3	91.9	93.1	94.0	95.1													92.6
Knit goods.....	do	64.6	60.3	59.3	60.3	60.8	61.1	61.2	63.0	64.4	64.7	64.9	65.9													65.7
Silk and rayon.....	do	32.5	29.3	30.7	31.6	30.2	31.1	33.4	33.8	34.5	34.5	33.7	33.6													32.5
Woolen and worsted goods.....	do	93.2	82.6	82.0	81.2	80.9	80.5	84.3	90.5	91.9	93.1	92.6	93.5													93.3
Miscellaneous.....	do	79.4	69.7	71.0	71.5	71.5	71.5	73.4	74.5	76.2	77.3	79.5	81.1													80.5
Automobile tires and tubes.....	do	56.4	47.5	47.5	47.5	47.5	47.5	50.1	50.1	51.3	53.1	55.0	56.4													56.4
Paper and pulp.....	do	95.0	80.6	80.6	80.7	80.7	81.5	82.9	84.8	84.8	87.5	90.2	93.9													94.6
Other wholesale price indexes:																										
Bradstreet's (96).....	do	87.2	76.3	78.5	78.9	79.5	79.1	83.5	86.2	86.9	87.8	91.4	89.1													87.7
Dun's (300).....	do	107.3	94.5	96.4	96.8	97.1	97.8	102.3	109.5	107.7	108.8	109.0	108.7													106.8
World prices, foodstuffs and raw materials, combined index.....	1923-25=100	59.8	54.7	54.8	55.9	55.2	55.0	56.9	60.6	62.3	60.3	64.2	65.2													62.0
Coffee.....	do	57.8	43.5	40.0	47.9	47.6	48.4	50.9	54.9	55.9	58.3	55.4	55.4													57.8
Cotton.....	do	46.7	44.1	48.5	45.2	45.2	44.9	47.1	47.8	48.2	53.3	52.6	48.9													
Rubber.....	do	45.2	37.1	38.6	38.4	38.6	42.2	42.8	49.9	50.1	54.4	54.8	49.4													
Silk.....	do	25.5	22.3	23.9	25.0	23.7	24.5	27.0	27.5	28.7	27.8	28.1	27.6													25.8
Sugar.....	do	62.6	71.1	69.8	69.3	66.1	61.6	65.3	71.3	73.8	66.3	64.6	63.8													62.3
Tea.....	do	76.4	64.1	64.8	68.6	72.3	67.7	69.0	66.9	70.8	74.0	78.0	80.7													81.6
Tin.....	do	111.1	84.0	85.5	84.7	89.0	89.5	102.1	103.1	101.2	103.3	124.8	117.4													110.7
Wheat.....	do	84.8	63.6	6																						

Monthly statistics through December 1936, together with explanatory notes and references to the sources of the data may be found in the 1936 Supplement to the Survey	1937	1936								1937					
		June	July	August	September	October	November	December	January	February	March	April	May		
CONSTRUCTION AND REAL ESTATE—Continued															
HIGHWAY CONSTRUCTION															
Concrete pavement contract awards:															
Total	6,575	4,188	7,913	5,903	7,613	6,082	3,769	5,468	3,385	2,371	3,352	4,340	6,639		
Roads only	4,861	2,942	6,208	4,648	5,196	4,482	2,550	4,026	2,836	1,456	2,564	3,155	5,495		
Highways and grade crossing projects administered by Bureau of Roads:															
Highways:															
Approved for construction:															
Mileage number of miles	3,582	4,231	4,143	3,686	3,173	2,750	2,574	2,635	2,880	2,993	3,323	3,426	4,482		
Allotments: total thous. of dol.	49,263	53,000	50,400	50,476	49,123	46,103	42,093	42,090	43,899	44,472	46,743	46,724	48,189		
Regular Federal aid do.	39,418	20,577	22,604	27,929	30,601	29,360	27,034	29,059	32,710	34,247	36,315	35,297	38,550		
1934-35 Public Works funds do.	2,596	4,631	4,345	4,248	4,044	4,148	3,809	3,671	3,291	2,902	2,883	3,108	2,436		
Works Program funds do.	7,249	27,882	23,431	18,299	14,179	12,595	11,250	9,300	7,898	7,323	7,545	8,319	7,203		
Under construction:															
Mileage number of miles	9,215	13,631	13,185	12,812	11,949	10,335	8,881	8,009	7,617	7,923	8,041	8,278	8,896		
Allotments: total thous. of dol.	152,050	217,441	212,546	202,765	194,477	174,781	158,537	141,069	133,553	136,039	139,683	144,531	149,535		
Regular Federal aid do.	98,968	59,808	61,714	55,213	69,488	70,586	65,664	65,222	69,809	76,168	85,155	92,071			
Public Works Program:															
1934-35 funds do.	10,910	38,975	33,397	26,680	22,929	20,379	17,206	13,461	12,561	12,491	12,540	11,842	12,075		
Federal aid do.	0	195	195	147	32	32	32	11	0	0	0	0	0		
Works Program funds do.	42,172	118,463	117,211	110,725	102,028	83,784	71,931	61,934	55,770	53,738	50,975	47,534	45,389		
Estimated total cost do.	248,187	280,758	278,978	270,622	266,528	248,024	229,527	207,315	199,498	205,239	214,697	228,204	239,730		
Grade crossings:															
Approved for construction:															
Eliminated and reconstructed* number	167	488	425	350	289	254	228	206	173	157	150	142	132		
Protected by signals* do.	369	317	502	581	624	620	615	542	419	396	397	397	393		
Works Program funds allotted															
thous. of dol.	15,729	40,217	34,081	29,026	26,575	23,615	20,233	17,971	16,037	13,526	12,842	13,381	13,484		
Estimated total cost do.	87,677	90,465	101,014	108,272	110,865	111,326	109,016	104,876	101,381	100,593	98,464	95,690	92,211		
do.	90,671	92,211	102,667	110,161	112,930	113,915	111,614	107,645	103,808	102,853	100,718	98,004	94,452		
CONSTRUCTION COST INDEXES															
Aberthaw (industrial building) 1914=100	291	183	183	183	183	183	195	195	195	195	203	203	203		
American Appraisal Co. (all types) 1913=100	184.0	162	163	163	165	166	167	169	171	174	178	181	182.0		
Associated General Contractors (all types) 1913=100	192	178	178	178	179	180	180	180	181	184	184	186.0			
Engineering News Record (all types) 1913=100	238.2	204.6	204.4	208.1	208.1	211.5	212.7	220.7	223.5	223.5	225.3	230.3	233.3		
E. H. Boeckh and Associates, Inc.:															
Apartments, hotels, and office buildings:															
Brick and concrete:															
Atlanta U. S. av., 1926-29=100	94.3	83.7	83.3	83.3	83.3	84.8	85.1	85.2	86.9	88.1	91.8	93.3	93.2		
New York do.	121.8	107.0	107.0	108.4	108.4	108.4	108.3	108.4	109.5	110.1	111.3	111.5	111.7		
San Francisco do.	110.7	99.0	99.0	106.1	107.3	107.8	108.2	111.8	108.4	109.4	109.7	109.7	109.7		
St. Louis do.	114.4	104.6	104.5	104.5	104.5	105.2	106.2	106.2	108.4	109.8	110.6	113.0	113.0		
Commercial and factory buildings:															
Brick and concrete:															
Atlanta U. S. av., 1926-29=100	96.7	86.6	86.2	86.2	86.2	87.0	87.2	87.3	88.6	90.5	95.3	95.8	95.7		
New York do.	122.2	110.9	110.9	112.0	112.0	112.0	112.0	112.1	111.7	112.0	113.3	113.4	113.6		
San Francisco do.	114.8	104.3	104.3	114.4	114.4	114.9	115.2	115.2	118.1	113.0	113.8	114.0	114.0		
St. Louis do.	118.8	106.0	105.9	106.0	106.0	106.6	107.4	112.1	112.9	113.5	117.1	117.1			
Brick and steel:															
Atlanta do.	95.4	85.1	84.6	84.6	84.6	85.6	85.8	86.0	88.3	89.2	94.0	94.8	94.6		
New York do.	120.5	107.7	107.7	109.3	109.3	109.3	108.5	108.7	111.1	112.2	113.9	114.8	115.1		
San Francisco do.	113.1	98.2	98.2	106.4	107.7	108.1	108.9	112.7	112.7	112.8	110.7	111.6	111.6		
St. Louis do.	118.8	106.0	105.9	106.2	106.2	106.8	107.6	107.6	109.7	112.8	114.4	117.6	117.5		
Residences:															
Brick:															
Atlanta do.	88.3	74.9	74.1	74.1	74.5	76.1	76.3	77.0	80.1	82.0	84.3	88.4	88.4		
New York do.	119.4	103.0	103.0	104.0	104.0	104.0	104.1	104.8	106.5	108.5	109.6	109.6	110.0		
San Francisco do.	104.9	93.4	93.4	98.3	98.6	99.0	99.2	102.4	98.1	99.8	101.3	101.3	101.3		
St. Louis do.	197.8	101.0	100.4	99.2	99.2	98.8	100.6	100.6	104.1	105.0	105.4	105.9			
Frame:															
Atlanta do.	82.3	67.5	67.1	67.1	67.6	68.0	70.0	77.7	75.0	76.6	78.1	82.7	82.7		
New York do.	115.0	97.4	97.4	98.4	98.4	98.4	99.1	101.1	103.5	104.9	104.9	105.0			
San Francisco do.	96.4	85.2	85.2	87.8	88.3	88.7	88.9	92.2	92.2	94.0	95.8	95.8			
St. Louis do.	99.2	93.0	92.2	90.9	90.9	91.5	92.3	92.3	96.1	97.2	97.6	98.0	97.9		
REAL ESTATE															
Fire losses thous. of dol.	19,525	20,407	22,357	21,714	20,414	20,430	22,808	30,134	25,070	28,655	29,319	26,664	21,438		
Foreclosures:															
Metropolitan cities* 1926=100	240	280	279	259	278	250	235	268	222	196	230	237	230		
Nonfarm real estate* 1934=100	76.3	81.7	82.7	78.3	85.7	77.8	75.1	84.4	69.9	65.1	74.0	73.3	* 74.7		
Loans of Federal agencies:															
Federal savings and loan associations:															
Associations, total number	1,286	1,135	1,165	1,175	1,183	1,192	1,206	1,212	1,228	1,240	1,249	1,257	1,270		
Associations reporting do.	1,166	1,006	1,025	1,076	1,062	1,080	1,046	1,065	1,143	1,157	1,168	1,157	1,166		
Total mortgage loans outstanding* do.	699,849	412,027	465,682	497,852	507,574	532,064	531,078	544,107	576,299	611,212	630,680	644,068	* 679,949		
Federal Home Loan Bank:															
Outstanding loans to member institutions thous. of dol.	167,054	118,586	122,094	125,211	129,752	134,929	137,250	145,394	143,738	141,198	142,716	146,146	153,488		
Home Owners' Loan Corp.:															
Loans outstanding* do.	2,556,401	3,092,871	2,970,739	2,897,367	2,869,660	2,883,503	2,801,827	2,765,098	2,711,451	2,680,230	2,661,542	2,625,493	2,591,115		

DOMESTIC TRADE

ADVERTISING														
Printer's Ink indexes (adjusted for seasonal variation):														
Combined index† 1928-32=100	98.3	90.4												

Monthly statistics through December 1935, together with explanatory notes and references to the sources of the data may be found in the 1936 Supplement to the Survey

	1937	1936								1937				
		June	June	July	August	September	October	November	December	January	February	March	April	May

DOMESTIC TRADE—Continued

ADVERTISING—Continued														
Radio advertising: ^a														
Cost of facilities, total—thous. of dol.	3,931	3,832	3,777	4,894	6,723	6,126	6,185							
Automotive—do	626	492	468	770	1,164	1,031	944							
Clothing—do	26	5	4	24	51	56	39							
Electric home equipment—do	9	45	36	27	1	22	16							
Financial—do	37	33	38	44	53	70	85							
Foods—do	1,174	1,290	1,207	1,333	1,559	1,670	1,821							
Home furnishings, etc.—do	70	23	33	29	65	91	51							
Soap, cleansers, etc.—do	291	285	249	314	400	410	457							
Office furnishings, supplies—do	8	0	6	6	17	13	6							
Smoking materials—do	373	423	397	439	359	391	404							
Drugs and toilet goods—do	1,066	982	976	1,273	1,475	1,659	1,752							
All other—do	251	254	369	635	1,579	713	610							
Magazine advertising: ^a														
Cost, total—do	12,299	8,891	8,493	11,104	14,285	14,758	12,203							
Automotive—do	2,147	1,528	1,358	1,365	1,304	2,290	1,419							
Clothing—do	646	257	229	695	895	696	535							
Electric home equipment—do	531	298	86	191	477	325	545							
Financial—do	330	240	249	358	425	421	310							
Foods—do	1,877	1,670	1,414	1,585	2,198	2,452	1,977							
Home furnishings, etc.—do	534	148	99	665	1,051	798	561							
Soap, cleansers, etc.—do	459	366	337	446	531	501	236							
Office furnishings, supplies—do	180	75	136	286	304	263	341							
Smoking materials—do	578	483	515	593	657	648	674							
Drugs and toilet goods—do	2,158	1,790	1,757	1,938	2,642	2,926	2,122							
All other—do	2,859	2,036	2,093	2,982	3,741	3,438	3,482							
Lineage, total—thous. of lines	3,023	2,637	1,967	1,695	2,084	2,637	2,736	2,731	2,031	2,399	2,762	3,206	3,258	
Newspaper advertising:														
Lineage, total (52 cities)—do	121,784	117,029	98,409	99,160	114,387	130,635	131,986	130,762	99,588	103,002	126,134	131,652	120,835	
Classified—do	25,798	24,845	21,232	22,516	22,521	23,984	22,646	21,521	20,615	21,632	25,758	27,142		
Display, total—do	95,986	92,186	77,266	76,620	91,866	112,652	109,340	107,817	78,066	82,477	101,502	105,294	103,702	
Automotive—do	7,332	7,645	6,593	4,908	4,257	6,183	9,812	4,246	3,348	3,595	5,413	6,956	7,462	
Financial—do	2,065	1,988	2,219	1,646	1,641	1,860	1,848	2,151	2,970	1,986	2,390	2,218	1,867	
General—do	22,775	20,802	18,287	16,186	21,053	27,411	24,227	18,186	17,176	22,814	24,406	24,135	24,019	
Retail—do	63,814	61,751	50,167	53,880	64,916	77,198	73,452	83,234	54,572	53,781	69,292	71,985	70,414	
GOODS IN WAREHOUSES														
Space occupied, merchandise in public warehouses—percent of total		61.3	61.0	61.3	61.7	61.8	61.7	61.6	62.0	62.4	64.8	65.7	67.7	
NEW INCORPORATIONS														
Business incorporations (4 States) — number	2,171	2,285	2,182	1,910	2,026	2,156	2,114	2,489	2,620	2,228	2,608	2,417	2,122	
POSTAL BUSINESS														
Air mail:														
Pound mile performance—thousands	949,828	1,055,015	1,051,115	998,894	1,060,488	984,288	1,166,914	907,003	1,003,256	1,174,070	1,097,698			
Amount transported—pounds	1,476,469	1,616,191	1,623,239	1,528,942	1,629,711	1,511,117	1,778,912	1,410,974	1,538,470	1,799,916	1,603,256			
Money orders:														
Domestic, issued (50 cities):														
Number—thousands	4,265	4,091	3,764	3,633	3,665	4,071	3,907	4,596	4,116	4,046	4,638	4,260	4,055	
Value—thous. of dol.	41,750	40,994	38,354	36,655	37,237	40,616	38,315	43,849	40,019	38,383	44,581	41,867	39,735	
Domestic, paid (50 cities):														
Number—thousands	13,918	13,153	12,598	11,573	12,772	14,921	13,316	16,221	12,506	11,825	15,374	14,655	13,349	
Value—thous. of dol.	108,575	102,407	103,085	94,606	103,480	119,437	105,703	122,826	95,752	90,413	115,518	107,985	103,419	
Foreign, issued—value—do														
Receipts, postal:														
50 selected cities—thous. of dol.	29,623	28,288	26,673	26,037	29,294	32,880	29,217	41,345	27,892	27,754	33,763	31,129	29,843	
50 industrial cities—do	3,453	3,214	3,192	3,022	3,242	3,678	3,226	4,846	3,418	3,312	3,882	3,646	3,376	
RETAIL TRADE														
Automobiles:														
New passenger automobile sales:														
Unadjusted—1929-31=100—	132.9	139.3	117.3	92.9	71.0	56.5	113.1	130.4	90.1	85.5	146.5	144.3	144.6	
Adjusted—do	98.0	109.5	104.5	92.0	83.0	85.5	151.0	175.0	129.5	139.5	123.5	102.5	102.9	
Chain-store sales:														
Chain Store Age index:														
Combined index (20 chains) av. same month 1929-31=100—	114.0	108.0	109.6	109.0	110.0	109.5	111.0	113.0	106.4	110.0	108.6	113.0	112.0	
Apparel chains av. same month 1929-31=100—	117.0	117.8	125.0	118.6	117.2	123.0	127.0	130.0	112.0	117.0	126.0	130.0	124.0	
Grocery chains ¹ av. same month 1929-31=100—	105.0	95.8	100.0	102.0	99.8	100.0	100.0	100.0	103.0	103.0	103.0	104.5	103.6	
Variety store sales:														
Combined sales of 7 chains:														
Unadjusted—1929-31=100—	100.0	98.8	97.2	86.5	97.8	100.4	104.5	195.7	70.3	81.3	97.1	89.6	98.3	
Adjusted—do	105.3	104.0	109.2	97.7	102.4	98.9	103.0	106.1	94.4	97.4	103.3	96.2	98.3	
H. L. Green Co., Inc.:														
Sales—thous. of dol.	2,805	2,625	2,412	2,430	2,501	3,027	2,905	5,847	2,017	2,018	2,774	2,454	2,826	
Stores operated—number	153	130	132	132	133	134	135	136	136	136	136	136	136	
S. S. Kresge Co.:														
Sales—thous. of dol.	12,650	12,182	11,169	11,353	11,753	13,540	12,214	24,351	9,349	9,843	12,035	11,199	13,061	
Stores operated—number	735	725	729	728	730	731	734	729	731	731	731	732	733	
S. H. Kress & Co.:														
Sales—thous. of dol.	6,839	7,027	6,525	6,652	6,785	7,307	7,321	14,748	5,109	5,595	7,447	6,489	7,397	
Stores operated—number	234	235	235	235	235	235	235	235	235	235	235	235	234	
McCrory Stores Corp.:														
Sales—thous. of dol.	3,365	3,443	3,002	3,010	3,036	3,511	3,209	6,714	2,510	2,662	3,556	3,023	3,295	
Stores operated—number	197	195	195	195	195	194	194	196	194	194	194	194	196	
G. C. Murphy Co.:														
Sales—thous. of dol.	3,502	3,183	2,974	2,922	2,907	3,637	3,268	6,370	2,519	2,550	3,379	3,082	3,626	
Stores operated—number	195	191	191	192	192	194	194	195	195	195	195	195	195	
F. W. Woolworth Co.:														
Sales—thous. of dol.	24,237	23,399	22,861	23,186	23,434	28,733	23,891	45,50						

Monthly statistics through December 1935, together with explanatory notes and references to the sources of the data may be found in the 1936 Supplement to the Survey.

	1936								1937				
	June	July	August	Septem-	October	Novem-	Decem-	January	Febru-	March	April	May	

DOMESTIC TRADE—Continued

RETAIL TRADE—Continued													
Restaurant chains (3 chains):													
Sales-----thous. of dol.	3,462	3,363	3,510	3,490	3,655	3,800	3,542	3,943	3,581	3,368	3,774	3,677	3,654
Stores operated-----number	346	350	349	349	349	346	346	346	346	347	348	347	348
Other chains:													
W. T. Grant & Co.:													
Sales-----thous. of dol.	8,463	8,371	7,075	6,925	7,443	9,333	8,492	16,867	5,626	5,617	7,616	7,176	8,614
Stores operated-----number	479	473	473	472	472	474	477	477	477	477	477	477	477
J. C. Penney Co.:													
Sales-----thous. of dol.	22,251	21,478	18,475	10,369	22,529	28,952	26,072	37,133	15,928	14,214	19,823	20,230	20,820
Stores operated-----number	1,568	1,484	1,488	1,489	1,491	1,494	1,496	1,496	1,498	1,499	1,500	1,503	1,503
Department stores:													
Collections:													
Installment account													
percent of accounts receivable	16.3	18.0	18.2	16.2	18.5	17.8	17.0	17.3	16.4	16.4	18.1	17.3	17.0
Open account-----do	46.4	47.6	45.6	42.1	42.8	48.4	47.1	47.0	47.4	41.0	46.8	46.9	47.0
Sales, total U. S., unadjusted 1923-25=100	90	84	63	68	94	100	105	161	72	76	90	89	95
Atlanta-----do	100	92	78	96	116	119	120	187	85	95	114	106	116
Boston-----do	79	76	54	54	82	92	85	138	70	57	74	75	77
Chicago-----do	98	88	65	75	97	104	101	164	78	102	97	101	101
Cleveland-----do	95	84	63	72	89	98	100	158	69	82	95	98	105
Dallas-----do	93	92	71	77	109	120	113	175	78	89	98	100	105
Kansas City-----do	79	77	59	70	92	101	90	151	64	68	89	85	88
Minneapolis-----do	91	85	61	75	95	112	89	139	71	64	90	87	89
New York-----do	85	89	62	63	87	97	106	156	69	72	78	81	85
Philadelphia-----do	75	71	52	56	71	84	91	136	54	57	74	69	80
Richmond-----do	109	104	79	78	104	137	120	204	79	77	111	100	113
St. Louis-----do	79	72	55	69	86	103	89	143	62	63	88	86	85
San Francisco-----do	86	84	77	88	97	98	101	171	80	81	97	90	93
Sales, total U. S., adjusted-----do	93	87	91	88	93	90	94	92	93	95	93	93	93
Atlanta-----do	111	103	111	123	123	100	103	110	107	108	116	107	115
Chicago-----do	100	89	91	91	95	95	93	98	97	97	104	98	100
Cleveland-----do	98	86	83	85	86	92	95	96	91	101	103	91	98
Dallas-----do	101	100	102	107	103	104	97	108	93	105	98	106	101
Minneapolis-----do	94	88	81	80	88	94	91	94	79	86	90	84	88
New York-----do	88	83	82	81	84	85	90	88	89	85	85	87	90
Philadelphia-----do	75	74	70	73	79	74	79	76	75	76	80	68	79
San Francisco-----do	97	94	94	92	93	95	100	98	96	102	96	97	
Installment sales, New England dept. stores													
percent to total sales	6.7	7.5	9.5	14.9	10.8	10.9	9.7	6.3	10.6	12.0	9.6	9.7	9.0
Stocks, total U. S., end of month:													
Unadjusted-----1923-25=100	73	62	59	65	71	76	80	67	66	72	78	79	78
Adjusted-----do	75	64	64	67	68	69	71	71	74	76	76	76	76
Mail-order and store sales:													
Total sales, 2 companies-----thous. of dol.	89,258	76,689	65,270	66,325	89,974	103,590	85,993	118,222	51,427	53,831	78,625	89,681	92,627
Montgomery Ward & Co.-----do	37,060	30,330	25,636	27,422	33,337	45,455	36,979	51,789	22,578	22,161	34,931	40,096	39,140
Sears, Roebuck & Co.-----do	52,198	46,359	39,634	38,903	47,617	58,135	49,014	66,433	31,849	31,671	43,694	49,585	53,487
Rural sales of general merchandise:													
Total U. S., unadjusted-----1929-31=100	117.5	105.4	88.3	96.2	122.3	155.1	150.8	186.1	88.6	93.8	117.4	116.4	119.4
Middle West*-----do	99.3	81.0	88.6	107.0	137.7	136.7	150.5	81.0	85.2	107.1	106.5	109.9	
East*-----do	132.8	104.3	85.5	97.9	112.0	149.6	154.8	195.9	88.4	95.2	120.4	122.0	127.0
South*-----do	124.6	113.2	97.9	103.3	160.6	225.0	195.4	212.4	107.5	128.1	147.5	138.8	132.0
Far West*-----do	134.9	121.8	107.7	113.3	147.8	148.4	150.4	208.7	95.6	92.0	119.0	121.2	131.2
Total U. S., adjusted-----do	124.4	111.5	114.7	111.9	123.6	127.1	122.6	131.0	106.7	103.7	126.2	121.2	127.1
Middle West*-----do	112.4	101.8	103.9	101.3	107.5	116.2	110.5	106.0	98.7	98.5	119.0	108.1	113.2
East*-----do	136.2	106.9	108.9	110.6	119.7	126.2	135.2	137.5	105.3	104.1	128.1	122.6	130.3
South*-----do	144.9	131.7	140.9	136.0	156.7	163.6	146.9	153.9	129.5	123.1	158.6	150.2	148.2
Far West*-----do	142.7	128.9	129.8	123.1	126.3	126.8	124.8	134.2	128.3	116.4	136.0	131.0	145.8

EMPLOYMENT CONDITIONS AND WAGES

EMPLOYMENT													
Factory, unadj. (B. L. S.)†-----1923-25=100	101.2	90.1	91.2	93.5	95.5	96.7	96.9	98.1	96.5	99.0	101.1	102.1	102.3
Durable goods group†-----do	99.0	84.7	84.6	84.7	85.7	89.2	91.0	92.7	90.4	93.2	96.4	98.6	99.9
Iron and steel and products†-----do	103.1	91.4	93.0	95.3	97.2	98.9	99.3	100.4	100.0	103.4	106.8	108.9	110.1
Blast furnaces, steel works, and rolling mills-----1923-25=100	109.7	99.7	102.8	105.7	107.2	107.9	107.7	109.3	111.5	113.6	117.1	120.2	122.0
Structural and ornamental metal work-----1923-25=100	78.8	68.4	71.0	74.8	75.3	74.9	73.2	70.1	70.8	71.8	74.2	75.7	76.9
Tin cans, etc.-----do	107.6	100.9	102.4	109.1	111.6	102.7	95.8	94.4	95.8	98.4	100.2	102.2	104.9
Lumber and products-----do	72.5	64.8	65.6	66.6	68.2	69.2	67.8	67.1	65.0	65.8	69.8	70.6	71.6
Furniture-----do	88.9	73.6	76.9	81.7	85.0	86.9	88.3	87.8	85.9	86.1	87.5	86.9	87.4
Millwork-----do	57.3	49.7	49.5	52.2	52.6	53.4	53.4	54.1	53.8	55.0	56.7	57.7	57.3
Sawmills-----do	55.4	52.0	51.9	50.9	51.9	52.4	49.9	49.0	46.8	47.6	52.3	53.4	54.7
Machinery†-----do	128.4	103.6	104.0	104.4	107.5	109.6	111.4	114.1	114.9	118.6	121.2	121.3	123.1
Agricultural implements-----do	138.6	125.6	110.1	95.7	93.9	97.5	93.2	102.9	111.3	119.0	131.5	137.5	139.7
Electrical machinery, etc.-----do	117.7	89.7	91.8	92.4	96.5	103.0	105.8	104.0	109.3	111.2	114.6	117.8	
Foundry and machine-shop products-----1923-25=100	112.5	90.0	91.2	92.5	94.3	95.6	97.0	99.4	101.3	104.4	106.8	109.7	111.7
Radios and phonographs-----do	185.1	200.4	193.5	210.7	216.3	218.3	210.6	202.7	187.1	170.6	163.0	158.4	139.9
Metals, nonferrous-----do	114.5	95.5	94.5	98.4	102.9	108.3	110.0	111.6	106.9	111.5	114.6	115.5	115.5
Aluminum manufactures-----do	129.5	107.2	110.5	111.0	111.5	117.2	118.8	117.7	118.9	122.2	124.2	124.4	125.8
Brass, bronze, and copper products-----1923-25=100	122.5	99.9	100.1	102.7	107.1	111.3	112.9	116.2	118.5	121.7	124.1	127.6	125.7
Stamped and enameled ware-----do	162.1	138.6	135.0	138.4	143.4	154.3	156.0	162.4	154.8	159.1	165.3	162.4	162.8
Railroad repair shops-----do	64.2	58.5	56.9	58.4	59.3	60.4	61.2	61.2	61.6	62.2	63.3	63.6	63.6
Electric railroad-----do	62.2	62.0	62.2	62.4	62.4	63.4	63.3	63.4	63.4	64.0	63.8	63.4	63.4
Steam railroad-----do	64.4	58.2	56.5	58.1	59.1	60.2	60.4	61.0	61.5	62.1	63.3	63.6	63.6

* Revised.

Monthly statistics through December 1935, together with explanatory notes and references to the sources of the data may be found in the 1936 Supplement to the Survey	1937											
	June	July	August	September	October	November	December	January	February	March	April	May

EMPLOYMENT CONDITIONS AND WAGES—Continued

EMPLOYMENT—Continued												
Factory unadjusted—Continued.												
Durable goods group—Continued.												
Stone, clay, and glass products												
1923-25=100	73.9	66.4	67.0	68.0	68.2	69.1	67.8	67.1	62.5	67.2	70.3	73.0
Brick, tile, and terra cotta	do	54.2	49.4	50.3	50.7	50.2	49.6	49.6	48.8	45.6	46.6	49.3
Cement	do	69.9	61.8	63.0	64.1	65.1	65.5	64.2	62.0	57.1	58.2	63.5
Glass	do	112.4	99.2	98.9	99.8	99.3	103.6	97.6	100.6	92.8	107.6	110.1
Transportation equipment	do	126.6	105.3	101.9	93.0	87.3	102.1	115.0	122.1	112.7	116.0	110.9
Automobiles	do	138.1	115.8	111.1	98.3	90.3	116.0	128.3	138.7	125.2	127.4	131.6
Cars, electric and steam railroad	do	77.6	57.1	54.2	59.0	57.3	58.7	57.5	56.8	55.7	56.2	70.2
Shipbuilding	do	103.0	98.0	98.9	99.4	102.4	102.7	97.4	89.9	94.5	98.7	106.8
Nondurable goods group	do	103.6	95.9	98.2	102.8	105.9	104.7	103.3	104.0	103.0	105.2	106.1
Chemicals and products	do	124.1	110.3	112.7	113.4	119.5	123.3	119.7	119.3	120.2	121.9	124.9
Chemicals	do	138.6	118.6	122.5	123.0	125.1	129.9	130.0	129.1	130.8	131.4	135.6
Druggists' preparations	do	108.7	100.4	100.1	100.3	103.1	104.4	105.9	106.6	105.5	110.0	112.2
Paints and varnishes	do	139.7	128.9	126.2	124.4	126.7	128.6	125.3	127.5	128.0	131.2	134.6
Petroleum refining	do	126.0	117.8	121.5	118.3	122.3	120.6	121.1	119.5	119.4	119.6	120.5
Rayon and products	do	394.1	336.2	347.3	356.7	360.1	361.5	364.0	362.4	367.6	370.4	373.3
Food and products	do	112.0	107.9	116.9	127.9	135.9	124.2	114.1	110.6	105.2	105.1	105.7
Baking	do	136.8	128.4	129.2	130.1	131.3	132.6	133.0	132.2	130.5	132.2	133.7
Beverages	do	222.4	199.1	220.0	214.5	209.6	190.7	183.0	181.0	182.3	182.1	192.5
Slaughtering and meat packing	do	89.1	85.8	90.8	91.5	90.9	91.8	96.9	94.4	96.4	91.3	90.7
Leather and products	do	93.6	86.8	91.4	94.4	94.1	92.8	89.0	94.0	97.5	99.9	100.8
Boots and shoes	do	93.7	86.3	92.1	95.4	94.5	92.9	87.8	94.1	99.0	101.9	102.7
Leather	do	98.0	92.9	93.8	95.6	97.4	97.2	98.4	98.4	97.0	97.5	98.8
Paper and printing	do	106.9	98.8	98.5	100.1	102.6	104.0	105.0	106.0	104.3	105.7	107.1
Paper and pulp	do	120.6	108.8	108.3	109.1	110.4	110.7	111.9	112.8	113.7	116.1	117.6
Rubber products	do	100.8	89.8	90.8	92.2	94.3	97.9	100.0	101.9	101.3	101.6	96.7
Rubber tires and tubes	do	92.7	82.8	83.9	86.0	86.6	89.0	90.9	92.5	92.7	93.4	81.2
Textiles and products	do	103.6	96.2	96.3	101.8	103.4	104.3	104.8	106.4	107.1	110.2	111.2
Fabrics	do	99.8	90.3	91.7	94.7	95.8	97.1	98.8	101.7	102.3	103.6	103.7
Wearing apparel	do	109.8	107.6	104.6	115.8	118.4	118.3	116.0	114.8	115.6	122.6	125.5
Tobacco manufactures	do	60.0	60.2	60.6	63.0	63.6	64.5	65.9	63.3	57.1	60.5	60.2
Factory, adjusted (Federal Reserve)	1923-25=100	101.6	90.4	92.8	93.4	93.8	94.4	96.2	98.6	98.8	99.7	100.9
Durable goods group	do	98.0	83.8	85.6	85.7	86.6	88.2	89.9	92.7	92.4	93.9	96.3
Iron and steel and products	do	102.4	90.8	93.5	95.3	96.8	98.4	99.6	101.0	102.3	103.7	106.4
Blast furnaces, steel works, and rolling mills	1923-25=100	109	99	103	106	108	109	109	110	113	112	116
Structural and ornamental metal work	1923-25=100	78	67	70	72	73	73	70	73	75	76	78
Tin cans, etc.	do	105	99	98	101	101	100	98	97	103	105	105
Lumber and products	do	71.9	64.2	65.6	65.1	65.8	66.2	66.2	67.9	68.8	68.1	71.4
Furniture	do	92	76	79	81	82	81	84	86	89	87	90
Millwork	do	56	49	48	51	52	53	54	55	57	57	58
Sawmills	do	54	50	51	49	50	50	49	51	50	50	54
Machinery	do	128.6	103.9	105.3	105.3	106.8	108.4	110.4	111.0	116.0	118.9	121.1
Agricultural implements	do	141	126	117	101	96	102	95	103	109	113	125
Electrical machinery, etc.	do	118	90	92	97	100	103	106	104	109	111	115
Foundry and machine-shop products	1923-25=100	113	90	92	93	95	96	97	100	102	104	110
Radios and phonographs	do	193	209	210	209	186	176	171	188	201	190	189
Metals, nonferrous	do	115.6	96.4	97.8	101.1	102.5	105.2	106.7	110.7	109.6	111.7	114.3
Aluminum mfrs.	do	132	109	116	116	112	115	118	121	121	121	123
Brass, bronze, and copper products	do	123	100	102	106	109	110	111	115	120	122	124
Stamped and enameled ware	do	162	139	136	141	143	153	154	166	163	159	160
Railroad repair shops	do	63.9	58.2	57.4	58.7	59.1	60.1	60.6	61.7	62.3	61.9	62.4
Electric railroads	do	62	62	62	62	62	63	63	63	63	64	63
Steam railroads	do	64	58	57	58	59	60	60	62	62	62	62
Stone, clay, and glass products	do	70.3	63.0	65.7	66.4	66.1	67.2	66.3	69.0	69.5	72.6	71.3
Brick, tile, and terra cotta	do	50	45	47	47	47	48	51	54	55	54	52
Cement	do	62	54	55	59	61	64	65	68	68	70	66
Glass	do	109	96	101	102	99	103	96	101	98	109	105
Transportation equipment	do	122.7	102.2	105.1	100.9	100.8	105.0	112.3	118.7	110.2	113.0	117.3
Automobiles	do	134	112	116	109	109	113	123	133	120	123	127
Cars, electric and steam railroad	do	71	53	52	56	58	61	64	62	66	71	70
Shipbuilding	do	104	99	101	102	102	102	98	89	95	100	106
Nondurable goods group	do	105.4	97.6	100.4	101.8	101.6	101.2	102.9	104.9	105.4	105.8	106.2
Chemicals and products	do	127.7	113.2	115.7	115.4	118.5	117.9	118.1	118.6	120.7	121.6	124.4
Chemicals	do	137	117	121	122	126	129	129	129	133	135	136
Druggists' preparations	do	114	105	105	102	101	100	102	105	105	111	113
Paints and varnishes	do	134	124	126	127	129	129	127	130	131	133	134
Petroleum refining	do	125	117	120	117	120	119	121	120	121	122	125
Rayon and products	do	408	350	358	360	360	354	357	355	364	363	370
Food and products	do	114.1	110.3	112.4	113.3	112.7	113.4	115.0	114.8	116.7	117.0	116.1
Baking	do	136	127	129	129	131	132	132	133	135	136	135
Beverages	do	204	183	196	195	196	187	197	203	202	205	199
Slaughtering and meat packing	do	90	86	92	92	92	91	96	95	93	93	90
Leather and products	do	95.9	89.0	90.3	90.9	91.4	92.0	94.9	98.8	99.1	98.1	97.4
Boots and shoes	do	96	89	91	91	91	92	95	100	101	99	96
Leather	do	69	94	94	96	98	96	99	98	97	97	100
Paper and printing	do	108.2	100.0	99.8	101.1	102.7	103.1	103.6	104.0	104.0	105.5	107.4
Paper and pulp	do	121	109	108	109	110	111	112	113	114	116	118
Rubber products	do	99.6	88.8	91.4	93.9	95.8	98.3	99.4	102.2	102.3	101.7	95.8
Rubber tires and tubes	do	89	79	82	87	89	92	93	95	94	80	89
Textiles and products	do	105.6	98.1	102.6	104.9	102.6	101.7	104.4	106.8	108.3	107.3	107.0
Fabrics	do	101.4	91.8	95.5	98.1	96.8	95.5	97.3	100.1	101.7	103.1	103.2
Wearing apparel	do	112.5	110.3	116.6	117.0	113.6	113.4	118.4	119.8	120.9	117.9	115.0
Tobacco manufactures	do	60.1	60.3	61.2	61.9	61.7	61.1	62.4	62.0	61.8	61.7	61.2

* Revised.

† Revised series. See table 1, pp. 14-20, of the January 1937 issue.

‡ Revised series. For revisions beginning January 1934 see table 12, p. 19, of the March 1937 issue.

Monthly statistics through December 1935, together with explanatory notes and references to the sources of the data may be found in the 1936 Supplement to the Survey

	1936								1937				
	June	June	July	August	Septem-	October	Novem-	December	January	Febru-	March	April	May

EMPLOYMENT CONDITIONS AND WAGES—Continued

EMPLOYMENT—Continued

Factory, unadjusted, by cities and States:

City or industrial area:

Baltimore	1929-31=100	101.9	88.2	88.0	84.2	91.5	92.1	91.5	92.2	93.0	95.4	98.8	102.1	103.4
Chicago	1925-27=100	86.2	72.6	73.6	76.0	77.6	78.8	80.2	81.3	81.5	83.2	84.9	85.2	86.5
Cleveland	1923-25=100	102.8	96.2	96.4	91.1	96.4	102.0	102.2	102.0	93.0	105.5	106.3	108.6	108.4
Detroit	do	125.4	103.5	101.0	78.0	83.0	103.0	117.7	126.1	126.0	127.5	87.3	130.0	129.1
Milwaukee	1925-27=100	116.2	99.2	98.1	97.4	101.4	104.0	106.1	107.0	110.0	109.0	113.8	115.7	113.6
New York	do	82.1	72.2	72.5	77.1	80.4	82.2	81.0	81.1	81.1	84.1	86.6	84.4	83.8
Philadelphia	1923-25=100	103.3	93.3	94.6	97.2	100.3	101.7	102.7	103.4	103.0	103.4	105.3	106.3	100.7
Pittsburgh	do	93.9	78.7	80.9	82.7	84.8	86.1	84.3	83.6	88.6	90.8	91.5	93.3	93.3
Wilmington	do	110.0	89.6	93.3	95.3	97.4	98.0	99.3	99.0	98.7	100.6	104.3	108.0	108.8

State:	Delaware	do	118.9	94.6	99.1	111.3	118.4	105.7	105.6	105.2	104.8	107.2	111.2	115.1	116.5
	Illinois	1925-27=100	95.1	81.6	82.1	84.7	86.6	86.9	87.9	89.1	89.4	91.6	93.6	94.3	95.3
	Iowa	1923-25=100	133.7	123.2	121.0	119.8	121.8	121.9	124.1	128.5	126.2	128.7	130.8	130.9	133.5
	Maryland	1929-31=100	108.3	93.9	95.5	93.0	98.9	100.2	99.5	99.1	100.1	102.4	105.7	108.6	109.8
	Massachusetts	1925-27=100	83.4	73.4	75.4	78.2	79.8	80.4	81.6	83.6	84.0	85.2	86.7	86.2	86.2
	New Jersey	1923-25=100	87.5	79.3	78.7	80.8	83.1	82.7	83.4	84.7	83.9	85.3	86.2	87.0	87.3
	New York	1925-27=100	89.4	76.9	77.5	79.8	83.3	84.7	84.8	85.4	85.5	87.3	89.7	89.6	89.6
	Ohio	1926=100	96.7	87.6	98.8	101.0	102.8	103.4	105.0	102.6	107.0	108.7	107.0	110.0	110.0
	Pennsylvania	1923-25=100	92.2	80.9	82.6	84.7	87.0	88.2	87.6	88.4	88.0	90.4	91.4	92.2	92.3
	Wisconsin	1925-27=100	104.8	91.8	95.6	91.9	95.2	96.8	96.9	97.4	99.7	101.8	105.4	106.6	105.3

Nonmanufacturing, unadjusted (B. L. S.):

Mining:	Anthracite	1929=100	51.1	51.2	48.4	41.1	47.6	49.9	51.5	54.8	54.1	52.7	48.9	54.0	51.0
	Bituminous coal	do	78.1	75.7	75.5	76.9	78.2	81.1	82.3	83.9	84.6	85.9	72.6	77.8	77.8
	Metaliferous	do	79.2	61.9	61.3	61.6	63.1	64.2	62.9	64.4	66.8	69.6	73.1	76.2	78.2
	Petroleum, crude, producing	do	78.5	73.7	75.4	75.0	74.5	73.6	72.4	72.7	73.5	74.2	75.8	76.7	76.7
	Quarrying and nonmetallic	do	55.1	53.5	64.4	55.3	64.9	54.6	52.6	49.4	45.7	46.7	49.1	53.1	54.9

Public utilities:

Electric light and power, and manufactured gas	1929=100	96.4	90.4	91.7	93.1	93.5	94.0	92.5	93.2	92.1	92.0	92.2	92.9	94.4
Electric railroads, etc.	do	73.4	71.7	72.4	72.4	72.8	73.1	73.0	72.5	72.5	72.5	72.6	72.9	73.3
Telephone and telegraph	do	78.5	72.1	73.1	73.5	73.7	73.8	73.7	73.6	74.4	74.8	75.4	76.6	77.7

Trade:

Retail, total	do	90.4	85.5	83.2	82.4	86.6	88.7	90.1	99.6	85.4	85.2	88.5	88.8	89.9
General merchandising	do	102.8	96.4	90.7	89.4	98.5	103.9	100.3	143.4	95.1	93.9	100.3	99.6	102.1
Other than general merchandising	1929=100	87.1	82.6	81.2	80.5	83.5	84.7	85.1	88.1	82.9	82.9	85.4	86.0	86.7

Wholesale	do	90.3	84.6	85.4	86.3	88.0	89.0	89.7	91.0	90.7	92.0	92.1	91.9	90.8
Miscellaneous:														
Dyeing and cleaning	do	92.2	87.5	85.5	83.5	86.7	86.5	81.3	77.7	76.8	76.2	81.1	84.9	88.6
Laundries	do	93.6	87.2	90.5	89.6	89.6	87.6	87.0	87.6	88.5	88.6	88.7	88.5	90.3
Year round hotels	do	87.0	83.9	83.3	83.2	84.2	85.4	84.6	84.0	85.5	86.4	86.9	88.4	87.7

Miscellaneous employment data:

Construction employment, Ohio	1926=100	52.0	46.0	46.0	47.6	49.3	52.1	49.2	46.5	51.2	51.8	60.7		
Hired farm employees, average per 100 farms	number	101	100	101	99	111	107	95	90	69	76	72	78	87

Federal and State highway employment:

Total	number	313,119	423,466	435,971	433,533	414,147	389,966	353,971	288,218	210,027	190,336	200,794	226,286	299,063
Construction	do	164,757	258,103	271,015	274,651	262,375	240,249	200,283	149,708	92,451	69,550	81,748	101,525	139,896
Maintenance	do	148,392	165,363	164,956	158,892	151,772	149,717	153,688	138,540	117,576	120,786	119,046	124,761	159,167

Federal civilian employees:

United States	do	824,259	830,622	834,266	835,704	841,017	839,053	831,095	829,794	826,333	829,193	835,259	840,159	
District of Columbia	do	117,103	116,022	115,569	114,611	114,510	114,792	115,964	115,870	115,871	116,146	116,375	115,912	

Railway employees:

Class I steam railways:														
Total	thousands	1,089	1,097	1,102	1,114	1,121	1,101	1,095	1,088	1,112	1,114	1,144	1,167	
Index														
Unadjusted	1923-25=100	65.6	60.3	60.8	61.0	61.7	62.1	61.1	60.6	60.2	61.5	61.6	63.3	64.6
Adjusted	do	64.2	59.0	59.3	59.8	60.5	60.4	60.7	62.1	62.8	64.0	63.4	63.8	63.8

All trades	percent of total	89	83	83	86	87	88	88	86	85	86	8

Monthly statistics through December 1935, together with explanatory notes and references to the sources of the data may be found in the 1936 Supplement to the Survey

1937	1936								1937				
	June	June	July	August	September	October	November	December	January	February	March	April	May

EMPLOYMENT CONDITIONS AND WAGES—Continued

PAY ROLLS

Factory unadjusted (B. L. S.)†-1923-25=100	102.8	81.1	80.2	83.5	83.6	89.0	90.7	95.2	90.7	95.8	101.1	104.9	+ 105.2
Durable goods group†-do-	104.4	79.0	75.9	77.0	77.2	85.3	88.9	93.4	86.6	92.5	100.0	106.4	+ 107.5
Iron and steel and products†-do-	111.6	84.6	81.8	86.8	87.1	93.2	95.8	103.2	99.8	103.9	112.6	124.5	+ 124.7
Blast furnaces, steel works, and rolling mills†-1923-25=100	125.7	94.5	92.5	98.1	97.7	101.8	105.0	115.4	115.9	118.5	127.2	145.6	+ 145.6
Structural and ornamental metal work†-1923-25=100	82.0	60.4	61.3	65.5	66.0	68.5	65.5	65.7	63.3	67.5	72.2	78.5	+ 78.5
Tin cans, etc.-do-	116.2	98.1	98.4	108.8	112.5	97.2	95.2	93.5	94.4	99.4	104.2	108.2	+ 111.7
Lumber and products†-do-	72.3	55.8	54.5	58.9	60.3	63.5	60.8	60.5	54.9	58.2	61.6	68.3	+ 68.2
Furniture†-do-	78.5	57.7	59.9	68.4	71.1	76.9	77.6	78.3	71.4	75.0	76.9	78.5	+ 78.5
Millwork†-do-	58.1	44.0	42.3	46.9	46.5	49.8	45.6	50.7	47.1	50.4	52.6	55.6	+ 54.9
Sawmills†-do-	57.4	45.4	43.3	44.8	45.8	47.1	42.7	41.6	37.2	39.7	48.0	52.0	+ 52.9
Machinery†-do-	136.4	95.8	92.8	93.9	94.7	102.7	105.6	113.6	111.0	118.2	125.5	135.9	+ 134.9
Agricultural implements†-do-	178.7	131.4	108.3	91.5	87.1	105.9	162.0	121.5	131.6	139.6	162.1	180.0	+ 183.9
Electric machinery, etc.-do-	124.3	83.3	82.9	82.6	84.3	92.7	96.8	103.1	97.0	107.3	112.1	121.0	+ 123.5
Foundry and machine shop products†-1923-25=100	119.2	83.7	81.4	83.9	85.0	90.2	93.3	100.2	98.7	105.0	111.6	118.5	+ 110.4
Radios and phonographs†-do-	158.4	154.9	143.3	164.7	160.9	177.9	169.4	167.5	146.0	124.2	127.1	126.8	+ 108.5
Metals, nonferrous†-do-	112.1	79.9	77.4	82.9	88.0	99.7	102.0	105.5	97.1	103.5	111.8	114.2	+ 113.1
Aluminum mfrs.-do-	135.6	94.3	96.1	100.4	98.9	110.6	114.9	114.7	114.7	121.7	130.4	130.7	+ 134.8
Brass, bronze, and copper products†-1923-25=100	125.4	83.8	82.8	89.4	95.2	102.9	103.8	111.6	113.1	120.2	127.8	132.7	+ 126.5
Stamped and enameled ware†-do-	166.2	124.6	115.9	123.5	123.0	154.4	155.0	164.2	148.4	154.9	163.2	174.1	+ 166.0
Railroad repair shops†-do-	69.1	60.1	56.0	57.7	59.2	61.9	65.2	61.2	63.4	65.8	67.4	67.1	+ 67.1
Electric railroads†-do-	66.7	61.9	61.7	61.3	61.3	63.5	65.5	67.4	64.5	64.8	67.1	66.4	+ 66.4
Steam railroads†-do-	69.5	60.1	55.7	57.5	59.1	64.0	65.4	65.6	61.1	63.4	65.9	67.6	+ 67.4
Stone, clay, and glass products†-do-	71.1	55.8	55.3	58.3	58.2	62.5	61.1	59.1	52.7	59.8	66.1	71.1	+ 72.0
Brick, tile, and terra cotta†-do-	48.7	39.3	39.1	40.3	39.4	41.3	41.1	40.9	36.4	37.9	42.6	49.2	+ 49.1
Cement†-do-	75.4	56.3	58.0	60.2	61.0	62.0	63.1	58.8	49.9	52.6	62.5	68.5	+ 73.1
Glass†-do-	119.2	90.5	87.7	92.8	91.2	103.0	99.4	95.1	84.6	107.2	115.1	120.2	+ 118.9
Transportation equipment†-do-	125.8	98.7	92.6	81.0	76.3	95.8	113.4	120.9	100.7	112.3	123.6	129.6	+ 131.1
Automobiles†-do-	132.3	107.1	99.5	83.4	77.3	101.5	125.8	135.7	108.2	121.8	132.2	136.0	+ 143.8
Cars, electric and steam railroad†-do-	95.0	54.0	50.5	55.3	52.6	59.7	57.6	59.9	58.8	66.7	79.1	80.1	+ 89.9
Shipbuilding†-do-	114.8	98.1	99.0	97.8	94.0	103.2	97.3	90.6	95.8	97.9	116.0	122.7	+ 118.7
Nondurable goods group†-do-	137.4	105.4	106.4	108.1	112.0	114.4	114.7	118.3	119.4	123.6	128.1	136.4	+ 136.7
Chemicals and products†-do-	154.6	113.3	114.9	117.7	120.1	124.7	127.5	132.5	131.8	135.2	140.2	150.6	+ 152.5
Druggists' preparations†-do-	119.6	99.4	100.8	105.2	107.2	112.6	112.7	112.5	113.1	119.3	121.2	119.8	+ 118.0
Paints and varnishes†-do-	143.4	120.9	113.8	113.5	114.0	119.6	116.8	121.6	120.3	127.2	133.1	142.1	+ 145.0
Petroleum refining†-do-	141.3	112.3	114.7	112.2	116.3	115.9	119.1	119.5	119.5	122.7	125.6	137.0	+ 138.3
Rayon and products†-do-	392.0	276.8	287.8	300.1	302.4	307.6	298.2	321.3	338.1	344.5	349.7	364.8	+ 382.0
Food and products†-do-	155.8	98.9	107.0	114.0	115.5	111.5	108.3	105.7	100.5	101.3	104.1	108.2	+ 111.6
Baking†-do-	134.2	115.1	116.1	116.2	117.9	119.0	120.4	119.8	118.4	121.9	124.1	123.4	+ 130.3
Beverages†-do-	259.2	220.7	266.4	237.1	227.1	198.9	191.3	187.6	187.8	189.3	211.0	220.2	+ 236.9
Slaughtering and meat packing†-do-	99.3	81.2	86.7	87.5	85.1	88.7	99.8	101.5	95.8	88.4	91.5	98.7	+ 99.0
Leather and products†-do-	80.4	64.6	74.2	80.3	75.7	74.0	67.3	78.3	86.3	90.9	92.4	87.7	+ 81.6
Boots and shoes†-do-	73.1	57.8	70.3	77.2	70.7	67.4	58.2	71.4	82.4	87.9	89.0	81.6	+ 74.1
Leather†-do-	108.4	89.8	89.9	94.0	95.5	99.0	100.8	105.0	102.5	104.6	107.3	111.4	+ 110.0
Paper and printing†-do-	104.9	89.2	86.6	89.4	92.0	96.5	98.6	102.6	98.7	100.5	104.1	104.8	+ 105.9
Paper and pulp†-do-	124.4	95.1	92.5	96.9	95.2	101.9	104.5	108.6	109.9	113.5	116.5	119.6	+ 121.8
Rubber products†-do-	103.8	89.0	87.1	90.8	92.2	96.8	101.2	104.8	99.4	104.4	99.8	100.3	+ 109.2
Rubber tires and tubes†-do-	98.0	89.5	88.5	91.6	91.9	93.8	98.9	99.7	94.6	101.3	99.4	102.7	+ 102.7
Textiles and products†-do-	91.6	76.8	77.3	87.4	83.9	88.5	87.2	94.6	94.6	100.1	103.2	100.2	+ 96.2
Fabrics†-do-	94.0	75.2	77.1	83.0	80.5	85.1	86.7	96.8	96.6	97.6	100.3	98.0	+ 98.0
Wearing apparel†-do-	83.1	76.6	74.3	92.4	87.0	91.5	84.6	86.3	88.1	100.9	110.4	95.7	+ 88.9
Tobacco manufacturers†-do-	55.6	50.1	51.0	53.5	53.3	54.7	54.8	55.4	47.1	52.6	52.4	52.3	+ 53.6
Factory, unadjusted, by cities and States:													
City or industrial area:													
Baltimore†-1929-31=100	124.6	92.9	92.7	+ 95.2	96.9	99.8	101.9	104.0	104.0	108.6	118.3	127.6	+ 128.1
Chicago†-1925-27=100	76.4	55.7	56.4	58.5	58.4	61.2	62.7	65.0	65.8	68.4	70.6	74.6	+ 75.0
Milwaukee†-do-	123.7	91.5	87.6	89.5	90.3	103.1	103.6	103.9	104.6	108.2	118.1	120.0	+ 120.5
New York†-do-	73.9	61.2	62.4	+ 68.2	69.0	71.5	70.9	72.4	72.2	75.5	81.0	76.5	+ 75.1
Philadelphia†-1923-25=100	104.1	82.0	83.0	+ 89.2	+ 95.0	+ 95.1	+ 97.8	+ 98.1	+ 100.3	+ 106.1	+ 100.5	+ 100.5	+ 100.5
Pittsburgh†-do-	137.9	94.4	93.3	96.6	98.3	105.1	101.0	110.9	106.1	117.8	122.8	134.9	+ 137.1
Wilmington†-do-	112.9	82.9	84.8	89.8	90.5	93.6	96.4	98.9	96.7	98.6	101.6	112.7	+ 113.5
State:													
Delaware†-do-	104.9	76.9	79.4	86.9	90.5	87.3	89.2	91.4	89.4	91.3	97.0	104.5	+ 105.4
Illinois†-1925-27=100	86.3	64.4	63.8	66.4	66.9	70.4	71.9	74.6	74.7	78.2	81.2	85.9	+ 86.2
Maryland†-1929-31=100	125.0	94.3	94.2	+ 97.8	100.2	103.1	103.0	106.0	106.4	110.3	119.3	127.3	+ 127.8
Massachusetts†-1925-27=100	83.5	63.9	66.6	70.1	70.3	71.4	73.6	79.9	80.3	82.0	85.3	87.7	+ 86.2
New Jersey†-1923-25=100	88.0	70.0	69.4	72.0	71.8	75.5	77.3	81.6	79.1	81.5	84.4	87.8	+ 88.9
New York†-1925-27=100	86.4	66.4	67.5	71.1	72.4	75.3	75.2	78.8	81.1	86.1	86.5	86.4	+ 86.4
Pennsylvania†-1923-25=100	103.3	76.4	76.8	81.7	82.6	87.8	86.5	91.2	89.5	94.2	98.0	104.0	+ 103.9
Wisconsin†-1925-27=100	107.4	81.8	79.7	82.6	82.7	91.7	92.7	93.7	93.9	100.7	105.9	108.9	+ 108.0
Nonmanufacturing, unadjusted (B. L. S.):													
Mining:													
Athracite†-1929=100	50.9	42.0	37.2	31.4	34.9	48.5	40.3	55.4	42.7	41.0	37.8	62.9	+ 44.4
Bituminous coal†-do-	73.0	61.5	62.6	65.4	71.0	79.2	80.7	85.0	79.9	82.4	88.4	94.4	+ 67.8
Metalliferous†-do-	77.0	48.2	46.1	48.2	50.0	53.7	54.6	57.7	58.4	63.4	7		

Monthly statistics through December 1935, together with explanatory notes and references to the sources of the data may be found in the 1936 Supplement to the Survey	1936												1937				
	June	July	August	September	October	November	December	January	February	March	April	May	June	July	August	September	October

FINANCE—Continued

BANKING—Continued																	
Agricultural loans outstanding—Continued.																	
Short term credit, total ¹ mills. of dol.	419	406	405	396	375	352	340	336	334	343	373	390	411				
Federal intermediate credit banks, loans to and discounts for:																	
Regional agricultural credit corps., prod. credit ass'ns and banks for cooperatives mills. of dol.	165	144	146	144	139	136	132	130	126	130	144	154	159				
Other financing institutions ² do	47	54	55	55	50	44	41	41	40	41	42	44	45				
Production credit ass'ns ² do	159	139	141	136	122	111	105	105	106	115	132	144	152				
Regional agr. credit corp. ² do	23	36	35	33	31	29	26	25	24	24	24	24	23				
Emergency crop loans ² do	130	113	111	110	109	107	105	104	104	103	115	128	130				
Drought relief loans ² do	59	63	62	62	61	61	60	60	60	60	60	59	59				
Joint stock land banks in liquidation ² do	118	151	147	145	142	139	136	133	130	129	126	123	120				
Bank debits, total ² do	36,453	37,503	31,816	31,469	33,242	37,313	35,869	45,836	39,479	34,526	42,003	37,133	34,406				
New York City ² do	16,434	18,623	16,199	14,363	15,656	17,171	17,394	22,658	19,096	16,907	20,398	17,082	15,114				
Outside New York City ² do	20,019	18,880	18,617	17,106	17,586	20,142	18,475	23,238	20,383	17,620	21,605	20,051	19,292				
Brokers' loans:																	
To N. Y. S. E. members ² do	1,186	989	967	974	972	975	984	1,051	1,026	1,075	1,159	1,187	1,152				
By reporting member banks. (See Federal Reserve reporting member banks, below.)																	
Federal Reserve banks, condition, end of mo.: Assets (resources) total ² mills. of dol.	12,496	11,574	11,620	11,621	11,862	12,057	12,208	12,525	12,297	12,320	12,339	12,449	12,448				
Reserve bank, credit outstanding, total mills. of dol.	2,562	2,473	2,462	2,471	2,473	2,476	2,453	2,500	2,497	2,465	2,458	2,505	2,585				
Bills bought ² do	4	3	3	3	3	3	3	3	3	3	3	4	6				
Bills discounted ² do	10	4	4	8	9	6	7	3	5	12	12	17					
United States securities ² do	2,526	2,430	2,430	2,430	2,430	2,430	2,430	2,430	2,430	2,430	2,430	2,525	2,526				
Reserves, total ² do	9,159	8,385	8,503	8,579	8,650	8,914	9,048	9,121	9,156	9,134	9,141	9,135	9,135				
Gold ² do	8,845	8,119	8,210	8,312	8,397	8,662	8,810	8,865	8,862	8,859	8,856	8,853	8,550				
Liabilities, total ² do	12,496	11,574	11,620	11,621	11,862	12,057	12,208	12,525	12,297	12,330	12,339	12,449	12,448				
Deposits, total ² do	7,278	6,585	6,755	6,800	6,844	7,035	7,068	7,109	7,257	7,177	7,186	7,257	7,261				
Member bank reserve balances, total mills. of dol.	6,900	5,633	6,005	6,410	6,357	6,753	6,788	6,606	6,781	6,695	6,639	6,881	6,915				
Excess reserves (estimated) ² do	865	2,717	3,029	1,950	1,840	2,175	2,236	1,984	2,152	2,078	1,398	1,594	918				
Notes in circulation ² do	4,206	4,034	3,978	4,018	4,049	4,116	4,199	4,284	4,160	4,190	4,174	4,205	4,223				
Reserve ratio ² percent	79.7	79.0	79.2	79.3	79.5	79.9	80.3	80.1	80.2	80.4	80.5	79.7	79.5				
Federal Reserve reporting member banks, condition, end of month: Deposits:																	
Demand, adjusted ² mills. of dol.	15,186	14,679	14,850	14,867	15,116	15,340	15,464	15,571	15,493	15,501	15,126	15,388	15,274				
Time ² do	5,235	5,011	5,015	5,032	5,063	5,065	5,037	5,067	5,077	5,167	5,144	5,158	5,231				
Investments, total ² do	12,530	14,159	14,084	13,899	13,929	13,796	13,647	13,742	13,638	13,597	12,907	12,774	12,587				
U. S. Government direct obligations ² do	8,301	9,510	9,456	9,263	9,336	9,274	9,173	9,241	9,149	9,067	8,396	8,370	8,287				
U. S. Government guaranteed issues ² do	1,152	1,280	1,272	1,236	1,256	1,257	1,246	1,238	1,214	1,208	1,199	1,175	1,156				
Other securities ² do	3,077	3,360	3,356	3,310	3,337	3,265	3,228	3,263	3,275	3,322	3,312	3,229	3,144				
Loans, total ² do	9,760	8,460	8,294	8,454	8,753	8,721	8,812	9,189	8,941	9,121	9,366	9,428	9,571				
Commercial, industrial, and agricultural loans:																	
On securities ² mills. of dol.	566												570				
Otherwise secured and unsecured ² do	3,765												3,700				
Open market paper ² do	467												453				
Loans to brokers and dealers in securities ² mills. of dol.	1,447	1,226	1,127	1,163	1,194	1,153	1,181	1,289	1,204	1,263	1,305	1,297	1,333				
Other loans for purchasing or carrying securities ² mills. of dol.	714												720				
Real estate loans ² do	1,169	1,145	1,144	1,145	1,139	1,143	1,152	1,156	1,151	1,149	1,157	1,156	1,161				
Loans to banks ² do	68	62	58	65	112	53	63	68	60	86	81	84	123				
Other loans ² do	1,334												1,481				
Interest rates:																	
Acceptances, bankers' prime ² percent	3 1/2-1/2	3 1/2	3 1/2-3 1/2	3 1/2	3 1/2	3 1/2	3 1/2	3 1/2	3 1/2	3 1/2	3 1/2	3 1/2	3 1/2				
Bank rates to customers:																	
In New York City ² do	2.34	2.44	2.44	2.42	2.40	2.46	2.43	2.43	2.50	2.41	2.50	2.53	2.44				
In eight other northern and eastern cities ² percent	3.32	3.51	3.61	3.47	3.45	3.50	3.47	3.46	3.36	3.43	3.34	3.36	3.45				
In twenty-seven southern and western cities ² percent	4.18	4.39	4.35	4.25	4.29	4.23	4.24	4.14	4.16	4.15	4.15	4.21	4.17				
Call loans, renewal (N. Y. S. E.) ² do	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00				
Com'l paper, prime (4-6 mos.) ² do	1	3 1/2	3 1/2	3 1/2	3 1/2	3 1/2	3 1/2	3 1/2	3 1/2	3 1/2	3 1/2	3 1/2	1				
Discount rate, N. Y. F. R. Bank ² do	1.50	1.50	1.50	1.50	1.50	1.50	1.50	1.50	1.50	1.50	1.50	1.50	1.50				
Federal Land Bank loans ² do	4.00	4.00	4.00	4.00	4.00	4.00	4.00	4.00	4.00	4.00	4.00	4.00	4.00				
Intermediate credit bank loans ² do	2.00	2.00	2.00	2.00	2.00	2.00	2.00	2.00	2.00	2.00	2.00	2.00	2.00				
Time loans, 90 days (N. Y. S. E.) ² do	1 1/4	1 1/4	1 1/4	1 1/4	1 1/4	1 1/4	1 1/4	1 1/4	1 1/4	1 1/4	1 1/4	1 1/4	1 1/4				
Savings deposits:																	
N. Y. State savings banks ² mills. of dol.	5,275	5,217	5,197	5,197	5,223	5,210	5,201	5,246	5,244	5,248	5,278	5,250	5,245				
U. S. Postal Savings:																	
Balance to credit of depositors ² do	1,268	1,232	1,244	1,249	1,251	1,255	1,257	1,260	1,266	1,270	1,272	1,269	1,268				
Balance on deposit in banks ² do	121	203	172	166	162	158	145	145	136	133	132	122	121				
FAILURES																	
Commercial failures:																	
Grand total ² number	670	773	639	655	586	611	688	692	811	721	820	786	834				
Commercial service, total ² do	24	43	34	37	39	35	29	32	42	52	51	28	27				
Construction, total ² do	42	36	42	36	43	34	46	43	45	43	72	62	50				
Manufacturing, total ² do	134	143	131	104	107	105	139	141	136	120	126	135	153				
Chemicals and drugs ² do	4	11	4	6	2	6	2	5	8	7	4	7					

Monthly statistics through December 1935, together with explanatory notes and references to the sources of the data, may be found in the 1936 Supplement to the Survey	1937								1936				1937			
	June	June	July	August	Septem-	October	Novem-	Decem-	January	Febru-	March	April	May			

FINANCE—Continued

FAILURES—Continued

Commercial failures—Continued.

Liabilities:

Grand total, do.	8,191	9,177	9,904	8,271	9,819	8,266	11,532	12,288	8,661	9,771	10,922	8,906	8,364
Commercial service, total, do.	408	638	1,314	502	557	501	287	478	326	1,169	529	440	493
Construction, total, do.	499	1,050	1,873	1,498	1,148	573	2,781	1,601	1,015	1,279	2,138	1,943	550
Manufacturing, total, do.	2,883	2,541	2,347	1,852	3,212	3,469	3,631	3,121	2,502	2,711	2,744	2,165	2,465
Chemicals and drugs, do.	45	95	51	225	148	423	27	27	81	66	109	99	14
Foods, do.	452	509	329	340	487	1,391	1,273	774	575	1,017	958	859	588
Forest products, do.	405	304	62	209	377	378	254	329	188	49	115	270	313
Fuels, do.	203	73	84	35	45	43	122	57	0	291	150	7	56
Iron and steel, do.	155	162	586	112	190	89	96	48	339	28	123	73	56
Leather and products, do.	162	244	128	33	208	33	28	696	139	63	62	144	146
Machinery, do.	30	228	129	205	403	65	388	234	65	251	340	7	98
Paper, printing, and publishing, do.	133	147	112	176	258	405	582	144	148	272	243	86	157
Stone, clay, and glass, do.	37	7	94	12	5	103	221	146	27	36	99	61	131
Textiles, do.	1,146	356	373	253	848	211	371	477	674	197	319	283	721
Transportation equipment, do.	17	8	83	101	27	94	107	69	6	311	3	65	81
Miscellaneous, do.	98	313	316	151	216	234	164	121	260	130	223	211	104
Retail trade, total, do.	3,292	3,535	3,197	3,255	3,391	2,888	3,901	3,135	3,746	3,571	3,927	3,313	3,568
Wholesale trade, total, do.	1,109	1,413	1,173	1,164	1,511	835	932	3,953	1,072	1,041	1,584	1,045	1,288

LIFE INSURANCE

(Association of Life Insurance Presidents)

Assets, admitted, total, mills. of dol.	19,640	19,775	19,875	19,997	20,119	20,239	20,380	20,516	20,609	20,718	20,813	20,914	
Mortgage loans, total, do.	4,220	4,198	4,188	4,172	4,167	4,158	4,166	4,142	4,127	4,116	4,113	4,116	
Farm, do.	752	746	739	733	726	720	718	708	703	696	691	689	
Other, do.	3,468	3,452	3,449	3,439	3,441	3,438	3,448	3,434	3,424	3,420	3,422	3,427	
Bonds and stocks held (book value), total, mills. of dol.	9,795	9,908	10,015	10,098	10,227	10,346	10,642	10,709	10,867	11,103	11,263	11,321	
Government, do.	4,293	4,352	4,419	4,437	4,534	4,606	4,759	4,871	4,969	5,075	5,167	5,191	
Public utility, do.	2,060	2,105	2,130	2,183	2,230	2,241	2,364	2,323	2,340	2,424	2,464	2,464	
Railroad, do.	2,657	2,635	2,643	2,647	2,640	2,645	2,641	2,652	2,678	2,721	2,760	2,777	
Other, do.	786	816	823	831	823	854	848	863	880	888	888	889	
Policy loans and premium notes, do.	2,690	2,676	2,667	2,661	2,653	2,647	2,641	2,632	2,623	2,617	2,614	2,614	
Insurance written:													
Policies and certificates, total number, thousands.	1,027	1,079	1,045	1,003	952	1,067	1,090	1,058	893	952	1,175	1,084	1,066
Group, do.	51	37	55	29	30	35	29	54	25	28	51	36	39
Industrial, do.	735	805	767	771	725	809	853	777	670	711	862	807	789
Ordinary, do.	241	237	223	202	198	228	208	227	197	212	262	241	238
Value, total, thousands.	825,288	768,076	749,491	608,638	630,831	715,261	709,051	805,077	670,276	711,825	817,780	832,373	804,683
Group, do.	87,861	42,095	70,323	39,540	35,601	40,507	43,124	80,570	42,051	40,247	77,956	57,022	74,766
Industrial, do.	224,113	233,333	220,672	221,692	208,001	232,465	236,846	216,363	195,405	212,231	258,087	246,589	239,733
Ordinary, do.	513,314	492,648	449,496	407,406	387,220	442,289	429,081	508,144	432,820	459,347	581,737	528,762	496,184
Premium collections, total, do.	251,841	255,954	235,906	225,486	239,313	240,380	360,242	262,037	252,162	285,221	274,450	247,640	
Annuities, do.	27,571	32,673	26,182	25,555	27,101	25,592	67,087	35,512	27,297	31,807	25,730	25,830	
Group, do.	9,700	10,047	9,054	10,109	9,046	9,261	11,892	10,000	11,186	12,925	10,840	10,319	
Industrial, do.	58,926	51,522	58,685	52,490	54,734	57,440	100,271	57,286	56,917	66,397	74,637	54,556	
Ordinary, do.	155,644	161,712	142,075	137,332	148,432	148,087	180,302	159,239	156,762	174,092	163,243	156,935	
(Life Insurance Sales Research Bureau)													
Insurance written, ordinary, total, mills. of dol.	(c)	533	513	452	426	491	478	561	462	488	604	(c)	(c)
Eastern district, do.	(c)	224	208	175	168	201	196	221	201	213	253	(c)	(c)
Far Western district, do.	(c)	58	57	56	49	52	52	61	43	45	63	(c)	(c)
Southern district, do.	(c)	62	63	57	56	62	60	71	54	58	71	(c)	(c)
Western district, do.	(c)	189	185	164	153	176	170	208	164	172	217	(c)	(c)
Lapse rates, 1925-26=100		99					97						

MONETARY STATISTICS

Foreign exchange rates:													
Argentina, dol. per paper peso	.329	.334	.335	.335	.336	.327	.328	.327	.327	.326	.326	.328	.329
Belgium, dol. per belga	.169	.169	.169	.169	.169	.168	.169	.169	.169	.168	.169	.169	.169
Brazil, dol. per milreis	.087	.086	.085	.085	.086	.087	.087	.087	.087	.087	.087	.087	.087
Canada, dol. per Canadian dol.	.999	.997	.999	1.000	1.000	1.000	1.001	1.001	1.000	1.000	1.001	1.001	1.001
Chile, dol. per peso	.052	.051	.051	.052	.052	.052	.052	.052	.052	.052	.052	.052	.052
England, dol. per £	4.94	5.02	5.02	5.03	5.04	4.90	4.88	4.91	4.91	4.89	4.89	4.92	4.94
France, dol. per franc	.044	.066	.066	.066	.063	.047	.046	.047	.047	.047	.046	.045	.048
Germany, dol. per reichsmark	.401	.403	.403	.402	.401	.402	.402	.402	.402	.402	.402	.402	.402
India, dol. per rupee	.372	.379	.379	.379	.379	.370	.369	.371	.371	.370	.369	.371	.373
Italy ▲, dol. per lira	.063	.079	.079	.079	.079	.079	.079	.079	.079	.079	.079	.079	.079
Japan, dol. per yen	.287	.294	.293	.294	.294	.294	.286	.286	.286	.285	.285	.285	.288
Netherlands, dol. per florin	.550	.677	.681	.679	.662	.536	.540	.546	.548	.547	.547	.548	.549
Spain §, dol. per peseta	.052	.137	.137	.136	.123	.090	.088	.077	.071	.067	.061	.057	.053
Sweden, dol. per krona	.254	.259	.259	.259	.260	.253	.252	.253	.253	.252	.252	.253	.255
Uruguay, dol. per peso	.791	.797	.798	.797	.797	.799	.800	.800	.789	.789	.788	.786	.787
Gold:													
Monetary stocks, U. S., mills. of dol.	12,189	10,514	10,629	10,674	10,764	10,983	11,116	11,220	11,310	11,399	11,502	11,686	11,901
Movement, foreign:													
Net release from earmark ¶, thous. of dol.	-15,865	-24,781	2,293	-11,945	-28,805	-11,253	2,956	-668	-48,330	-8,000	-399	7,217	21,196
Exports, do.	81	77	695	32	42	117	127	99	11	(2)	39	13	4
Imports, do.	262,103	277,851	16,074	67,524	171,866	218,929	75,962	57,070	121,336	120,326	151,371	215,825	155,366
Net gold imports including gold released from earmark ¶, thous. of dol.	246,157	252,993	17,672	55,547	143,019	207,559	78,791	56,303	72,995	112,326	153,933	223,029	181,558
Production, Rand, fine ounces	879,069	944,165	967,993	964,517	967,328	977,425	944						

Monthly statistics through December 1935, together with explanatory notes and references to the source of the data may be found in the 1936 Supplement to the Survey

	1937								1936				1937			
	June	June	July	August	Septem-	October	Novem-	Decem-	January	Februa-	March	April	May			

FINANCE—Continued

MONETARY STATISTICS—Continued

Silver:															
Exports.....	thous. of dol.	244	197	138	143	204	268	411	236	612	611	346	468	341	
Imports.....	do	6,025	23,981	6,574	16,637	8,363	26,931	4,451	2,267	2,840	14,080	5,589	2,521	3,165	
Price at New York.....	dol. per fine oz	.448	.448	.448	.448	.448	.448	.454	.454	.449	.448	.451	.455	.450	
Production, world.....	thous. of fine oz	21,374	20,008	21,504	21,846	21,614	21,339	19,594	23,223	20,849	22,612	20,505			
Canada.....	do	1,450	1,662	1,543	1,726	2,053	1,357	1,619	1,252	1,539	1,661	1,346		1,467	
Mexico.....	do	7,157	6,457	7,850	7,078	5,417	6,400	8,765	6,684	7,509	5,731				
United States.....	do	5,293	4,616	4,733	5,524	6,391	5,561	6,165	5,409	4,965	5,488	5,431		5,280	
Stocks refinery, end of month:															
United States.....	do	1,151	1,101	1,535	779	1,247	985	1,050	1,347	970	821	766	1,303		
Canada.....	do	409	345	317	545	510	403	1,023	1,512	754	507	929	808		

CORPORATION PROFITS

(Quarterly)

Federal Reserve Bank of New York:

Industrial corporations, total (163 cos.)	mills. of dol.	269.2			217.2				283.5				250.6		
Autos, parts, and accessories (28 cos.)	do	123.7			54.7				97.2				69.1		
Chemicals (13 cos.)	do	41.4			42.6				50.0				37.0		
Food products and beverages (19 cos.)	do	20.1			24.3				22.4				16.5		
Machinery and machine manufactures (17 cos.)	mills. of dol.	10.9			10.8				11.3				14.2		
Metals and mining (12 cos.)	do	3.0			3.5				6.3				7.2		
Oil (13 cos.)	do	15.6			18.4				13.0				14.5		
Steel (11 cos.)	do	25.3			28.5				39.2				51.6		
Miscellaneous (55 cos.)	do	29.2			34.4				43.2				40.5		
Telephones (net op. income) ●	do	57.3			56.4				69.2				59.9		
Other public utilities (net income) (53 cos.)	mills. of dol.	47.6			44.4				55.2				53.6		
Railways, class I (net income) ¶	do	4.2			66.5				126.0				14.1		
Standard Statistics Co., Inc. †															
Combined index, unadjusted (161 cos.)															
1926=100															
Industrials (120 cos.)	do	117.5	88.8		80.0				109.3				88.3		
Railroads (26 cos.)	do	145.0	108.6		89.9				115.1				103.0		
Utilities (15 cos.)	do	20.0	9.3		29.6				55.0				5.5		
Combined index, adjusted (161 cos.)	do	123.9	106.5		103.3				154.5				131.1		
Industrials (120 cos.)	do	112.4	83.7		75.6				112.7				95.4		
Industrials (120 cos.)	do	133.8	97.4		83.7				127.0				108.5		
Railroads (26 cos.)	do	28.6	17.9		7.9				41.8				31.8		
Utilities (15 cos.)	do	126.2	108.8		117.2				146.1				123.3		

PUBLIC FINANCE (FEDERAL)

Debt, gross, end of month.....	mills. of dol.	36,425	33,779	33,444	33,380	33,833	33,833	33,794	34,407	34,502	34,601	34,728	34,941	35,213
Obligations fully guaranteed by the U. S. Government:														
Amount outstanding by agencies, total	mills. of dol.	4,684	4,718	4,724	4,669	4,667	4,667	4,662	4,662	4,662	4,662	4,662	4,675	4,659
Federal Farm Mortgage Corporation	do	1,422	1,422	1,422	1,422	1,422	1,422	1,422	1,422	1,422	1,422	1,422	1,422	1,422
Home Owners' Loan Corporation	do	3,012	3,044	3,050	2,995	2,993	2,988	2,988	2,988	2,988	2,988	2,988	3,002	2,987
Reconstruction Finance Corporation	do	250	252	252	252	252	252	252	252	252	252	252	250	250
Expenditures, total (incl. emergency)	thous. of dol.	1,386,931	2,406,077	457,658	657,703	712,560	739,979	591,016	684,821	607,418	645,053	971,663	784,813	624,015
Revenues, total.....	do	966,905	564,167	322,726	366,426	528,129	301,968	259,963	552,607	320,034	330,310	1,120,513	423,886	392,509
Customs.....	do	41,716	32,122	31,580	34,763	35,554	41,342	35,452	38,698	40,518	41,726	52,503	46,252	46,252
Internal revenue, total.....	do	827,483	478,229	288,327	254,026	467,642	199,248	176,520	478,633	207,483	237,826	934,555	300,380	281,058
Income tax.....	do	556,916	303,057	40,118	29,656	284,421	31,634	28,034	281,178	45,246	64,035	689,003	55,444	42,949
Taxes from:														
Admissions to theaters, etc.	do	1,875	1,532	1,568	1,384	1,670	1,797	1,606	2,195	1,506	1,473	1,539	1,590	1,537
Capital stock transfers, etc.	do	1,556	1,665	1,654	2,346	1,932	2,182	2,954	3,178	3,367	3,743	3,045	3,226	2,169
Sales of produce (future delivery)	do	454	185	283	511	457	309	271	325	423	506	392	527	639
Sales of radio sets, etc.	do	395	423	506	496	683	869	640	684	465	361	332	322	329
Reconstruction Finance Corporation loans outstanding end of month:														
Grand total.....	thous. of dol.	2,033,375	2,421,604	2,226,026	2,215,165	2,205,564	2,201,209	2,181,322	2,168,160	2,174,006	2,145,957	2,064,942	2,045,756	2,028,897
Section 5 as amended, total.....	do	662,594	818,426	769,261	763,294	748,411	739,643	718,680	712,982	699,545	690,932	668,585	664,670	656,445
Bank and trust companies including receivers.....	thous. of dol.	163,800	258,287	246,523	236,860	226,451	218,889	208,660	201,432	191,524	184,530	178,316	173,093	167,388
Building and loan associations.....	do	2,076	4,026	3,814	3,653	3,378	2,902	2,714	2,483	2,369	2,214	2,096	2,248	2,072
Insurance companies.....	do	3,703	5,115	4,972	4,890	4,429	4,284	4,147	4,030	4,015	3,935	3,863	3,844	3,820
Mortgage loan companies.....	do	121,177	123,175	124,864	129,632	128,108	128,368	127,439	131,181	130,345	129,710	126,330	122,057	120,467
Railroads incl. receivers.....	do	354,320	388,432	350,841	350,948	349,261	363,810	345,190	343,980	345,502	345,447	340,367	345,084	344,823
All others under section 5.....	do	17,518	39,391	38,247	37,311	35,784	31,390	30,521	27,876	25,790	25,096	17,613	18,344	17,875
Total Emergency Relief Construction Act, as amended.....	thous. of dol.	551,725	628,682	564,487	570,670	577,607	584,069	587,863	588,997	630,045	630,918	576,953	559,248	551,431
Self-liquidating projects.....	do	219,903	168,489	174,249	180,045	184,418	189,068	192,516	193,232	198,339	204,839	206,607	213,067	216,576
Financing of exports of agricultural surpluses.....	do	47	47	47	47	47	47	47	47	47	47	47	47	47
Financing of agricultural commodities and livestock.....	do	48,695	163,732	93,777	94,355	97,147	99,195	99,643	100,043	103,305	130,678	81,101	56,006	51,726
Amounts made available for relief and work relief.....	do	283,030	296,414	296,223	295,995	295,759	295,657	295,655	295,354	295,354	289,228	289,228	283,082	
Total, Bank Conservation Act, as amended	thous. of dol.	613,913	821,704	722,910	706,395	702,151	695,987	691,987	684,046	663,171	640,363	629,522	624,077	619,840
Other loans and authorizations.....	do	205,113	152,792	169,368	174,806	177,395	181,510	182,792	182,135	181,245	183,744	180,852	197,761	201,181

• Number varies.

¶ Preliminary.

* Revised.

† Figures shown on p. 54 of the 1936 Supplement are in thousands of dollars instead of in millions as the box head indicates.

† Data revised for 1935 and 1936. Revisions not shown on p. 54 of the May 1937 Survey will appear in a subsequent issue.

Monthly statistics through December 1935, together with explanatory notes and references to the sources of the data may be found in the 1936 Supplement to the Survey	1936								1937				
	June	June	July	August	September	October	November	December	January	February	March	April	May

FINANCE—Continued

CAPITAL FLOTATIONS														
New Security Registrations														
New securities effectively registered with the Securities and Exchange Commission:														
Issues, total	number	81	104	110	79	79	114	67	124	69	93	113	161	88
Common stock	do	43	40	47	46	40	59	32	53	30	43	68	78	54
Preferred stock	do	10	19	14	16	16	23	11	27	10	13	19	35	14
Certificates of participation, etc.	do	13	16	27	6	11	10	10	9	7	17	14	25	10
Secured bonds	do	9	14	14	7	9	14	11	21	18	14	7	12	3
Debentures and short-term notes	do	6	15	8	4	3	8	3	14	4	6	5	11	7
Estimated gross proceeds, total	thous. of dol.	369,065	523,439	362,925	286,022	260,080	526,330	266,026	698,408	429,990	491,400	469,907	288,076	238,068
Common stock	do	67,055	120,487	84,066	92,750	76,140	112,777	47,421	167,126	85,622	168,474	231,006	139,397	114,789
Preferred stock	do	78,502	77,317	15,131	35,728	29,271	55,843	30,201	34,531	134,719	38,215	36,364	49,497	34,442
Certificates of participation, etc.	do	16,983	1,300	32,898	4,660	17,212	29,245	7,192	39,548	11,082	52,249	16,543	9,167	11,180
Secured bonds	do	136,340	159,700	170,987	45,634	127,918	104,752	159,036	234,635	146,509	212,560	164,468	52,198	2,778
Debentures and short-term notes	do	70,095	165,636	59,843	107,250	9,539	223,913	22,176	222,567	52,057	19,902	21,527	37,318	74,879
Securities Issued														
(Commercial and Financial Chronicle)														
Amount, all issues †	thous. of dol.	559,650	733,407	338,779	297,258	409,462	465,771	380,934	724,220	622,486	522,360	381,515	287,394	260,932
Domestic issues †	do	559,650	733,407	338,779	297,258	409,462	450,771	357,434	724,220	537,486	423,360	381,515	252,394	260,932
Foreign issues	do	0	0	0	0	0	0	15,000	23,500	0	85,000	99,000	0	35,000
Corporate, total	do	418,288	527,630	294,393	232,438	250,050	381,402	264,004	625,912	305,973	354,363	318,645	171,762	165,364
Industrial	do	188,647	199,653	49,050	16,001	88,142	64,462	91,368	88,875	132,611	131,313	54,459	66,954	81,139
Investment trusts	do	0	0	7,125	0	0	0	0	0	1,000	250	0	0	0
Land, buildings, etc., total	do	3,415	1,903	1,000	973	4,500	6,320	100	3,249	881	17,873	1,606	690	600
Long term issues	do	3,445	0	0	0	0	0	0	0	881	17,873	1,606	690	600
Apartments and hotels	do	0	0	0	0	0	0	0	0	0	0	0	0	0
Office and commercial	do	0	0	0	0	0	0	0	0	0	0	0	0	0
Public utilities	do	155,324	185,336	149,804	43,473	121,050	264,288	109,337	395,594	77,735	145,688	161,500	9,500	52,580
Railroads	do	15,410	106,795	49,690	51,500	24,475	9,150	16,379	49,236	63,336	46,635	73,823	78,127	25,220
Miscellaneous	do	55,462	23,943	37,724	120,492	11,983	37,182	46,820	87,958	31,130	12,554	27,257	16,491	5,825
Farm loan and Gov't agencies	do	30,000	94,429	2,080	7,800	0	1,000	28,454	2,660	26,000	25,200	4,067	656	44,891
Municipal, States, etc.†	do	111,362	111,348	42,306	57,020	159,402	83,194	64,816	96,998	205,513	43,798	58,804	79,976	50,677
Purpose of issue:														
New capital, total †	do	359,208	217,686	103,164	218,074	179,487	189,512	158,071	265,850	248,526	168,188	184,594	151,810	149,747
Domestic, total †	do	359,208	217,686	103,164	218,074	179,487	174,512	158,071	265,850	248,526	168,188	184,594	151,810	149,747
Corporate	do	268,946	151,874	69,809	170,799	74,590	94,885	109,077	218,206	102,456	129,842	137,589	85,227	78,153
Farm loan and Gov't agencies	do	0	1,000	0	0	0	0	0	0	0	4,000	0	0	28,500
Municipal, State, etc. †	do	90,261	84,812	33,355	47,275	104,895	79,452	48,833	48,994	146,070	34,346	47,004	66,583	43,093
Foreign	do	0	0	0	0	0	0	15,000	0	0	0	0	0	0
Refunding, total †	do	200,442	515,720	235,614	79,184	229,975	276,258	222,863	458,371	373,960	354,173	196,922	135,584	111,185
Corporate	do	140,341	375,756	224,583	61,639	175,460	271,517	129,927	407,707	203,517	224,521	181,055	86,535	87,210
Type of securities (all issues):														
Bonds and notes, total †	do	467,222	654,221	305,580	265,993	364,037	393,683	358,696	592,927	475,509	382,004	323,799	229,290	208,860
Corporate	do	325,860	448,444	261,194	201,173	204,625	309,314	241,766	494,619	158,996	214,006	260,929	113,667	113,292
Stocks	do	92,428	79,186	33,109	31,265	45,425	72,088	22,238	131,294	146,977	140,357	57,716	58,095	52,072
(Bond Buyer)														
State and municipal issues:														
Permanent (long term)	thous. of dol.	107,350	118,092	43,934	67,447	159,481	82,311	75,544	92,838	226,238	42,706	91,313	97,300	53,990
Temporary (short term)	do	84,453	91,889	22,746	18,201	51,748	8,389	22,627	89,120	28,797	133,475	25,077	22,057	75,555
COMMODITY MARKETS														
Volume of trading in grain futures:														
Wheat	thous. of bu.	1,544,605	768,278	1,328,691	1,032,278	662,183	514,893	518,782	1,164,158	777,857	775,888	1,170,136	1,245,324	923,787
Corn	do	324,350	148,124	415,816	395,058	213,787	113,037	230,599	258,319	199,166	129,969	151,721	296,282	223,622
SECURITY MARKETS														
Bonds														
Prices:														
Average price of all listed bonds (N. Y. S. E.)	dollars	92.98	94.24	94.78	95.39	95.79	95.92	97.01	97.35	96.83	96.64	93.88	93.33	93.89
Domestic	do	95.84	97.63	98.19	98.81	99.27	99.41	110.55	100.76	100.05	99.83	96.86	96.27	96.79
Foreign	do	69.11	67.87	68.39	68.68	68.00	68.16	68.63	69.10	69.78	70.02	68.48	68.45	69.30
Domestic (Dow-Jones) (40 bonds)	percent of par % bond	95.56	96.11	97.35	99.38	101.19	102.59	102.70	103.04	102.91	101.32	98.86	95.81	96.60
Industrials (10 bonds)	do	105.40	102.09	103.65	104.06	105.18	105.62	106.78	107.41	107.50	105.54	103.79	101.88	104.60
Public utilities (10 bonds)	do	93.39	98.69	98.86	100.88	101.55	102.22	102.17	101.08	101.32	100.73	98.21	95.17	95.90
Rails, high grade (10 bonds)	do	123.69	127.15	126.58	126.98	128.37	129.49	130.68	132.32	131.28	122.38	120.41	122.29	122.29
Rails, second grade (10 bonds)	do	73.62	72.31	74.45	77.78	83.21	82.34	82.51	82.75	82.22	80.05	76.20	75.49	75.49
Domestic (Stand. Stat.)														
Corporate (45 bonds)	dollars	101.1	102.6	102.4	103.0	104.3	104.9	105.4	105.4	106.3	105.4	103.3	101.1	101.7
Municipal (15 bonds)	do	117.9	116.9	117.4	117.8	118.8	119.5	122.1	124.8	123.5	119.7	116.9	114.8	116.3
U. S. Government (Stand. Stat.):														
7 bonds	do	108.3	110.4	110.3	110.8	111.1	111.0	111.8	112.3	111.6	111.2	109.1	107.2	108.0
Sales (Securities and Exchange Commission):														
Total on all exchanges:														
Market value	thous. of dol.	174,732	283,772	292,443	221,368	287,861	329,488	293,709	317,484	309,610	276,698	438,960	321,274	206,518
Par value	do	210,859	332,983	350,504	275,306	378,520	420,739	353,380	446,393	428,010	346,260	494,965	363,730	

Monthly statistics through December 1935, together with explanatory notes and references to the sources of the data may be found in the 1936 Supplement to the Survey

	1937								1936				1937				
	June	June	July	August	Septem-	October	Novem-	Decem-	January	Februa-	March	April	May				

FINANCE—Continued

SECURITY MARKETS—Continued														
Bonds—Continued														
Value, issues listed on N. Y. S. E.:														
Par, all issues.....	millions of dol.	47,321	44,164	43,981	44,279	45,211	45,018	45,026	46,280	46,592	46,572	46,994	47,058	47,045
Domestic issues.....	do.	42,268	39,128	38,947	39,241	40,178	39,988	40,088	41,301	41,630	41,593	42,045	42,095	42,086
Foreign issues.....	do.	5,054	5,036	5,034	5,038	5,033	5,031	4,988	4,979	4,961	4,979	4,949	4,963	4,959
Market value, all issues.....	do.	44,001	41,619	41,685	42,236	43,305	43,180	43,680	45,054	45,113	45,007	44,116	43,920	44,171
Domestic issues.....	do.	40,509	38,201	38,242	38,776	39,883	39,751	40,257	41,613	41,651	41,521	40,726	40,525	40,734
Foreign issues.....	do.	3,492	3,418	3,443	3,460	3,422	3,429	3,423	3,411	3,462	3,486	3,389	3,395	3,436
Yields:														
Standard statistics:														
Corporate issues (45 bonds).....	percent	4.43	4.34	4.35	4.32	4.24	4.21	4.18	4.18	4.13	4.19	4.30	4.44	4.40
Industrials (15 bonds).....	do.	4.51	4.44	4.45	4.42	4.40	4.40	4.33	4.30	4.29	4.36	4.48	4.61	4.52
Public utilities (15 bonds).....	do.	4.28	4.03	4.02	4.00	4.01	4.00	4.00	4.00	4.02	4.09	4.17	4.23	4.23
Railroads (15 bonds).....	do.	4.51	4.56	4.58	4.52	4.33	4.24	4.22	4.24	4.09	4.13	4.25	4.46	4.44
Municipals (15 bonds).....	do.	2.67	2.72	2.70	2.68	2.62	2.58	2.45	2.31	2.38	2.57	2.72	2.84	2.76
Bond Buyer domestic municipals (20 bonds).....	percent	3.06	2.99	2.95	2.91	2.86	2.85	2.60	2.62	2.74	2.90	3.15	3.09	3.04
U. S. Treasury bonds.....	do.	2.64	2.50	2.50	2.43	2.41	2.42	2.29	2.27	2.29	2.31	2.50	2.74	2.67
Cash Dividend Payments and Rates														
Dividend payments (N. Y. Times):														
Total.....	thous. of dol.	342,749	263,830	236,196	331,918	231,730	233,697	880,262	437,541	233,330	358,900	249,402	222,278	521,083
Industrials and misc.....	do.	312,101	237,655	215,003	317,088	226,642	226,269	814,406	407,957	212,837	332,406	244,059	216,137	495,601
Railroads.....	do.	30,648	26,175	21,193	14,830	5,088	7,428	65,856	29,584	20,493	26,503	5,313	6,141	26,482
Dividend payments and rates (Moody's):														
Annual payments at current rates (600 companies).....	millions of dol.	1,933.7	1,397.4	1,457.2	1,517.4	1,539.6	1,568.2	1,825.6	1,876.2	1,884.0	1,886.9	1,885.7	1,892.2	1,926.8
Number of shares, adjusted.....	millions.....	923.50	923.92	923.94	923.94	923.99	923.99	923.50	923.50	923.50	923.50	923.50	923.50	923.50
Dividend rate per share (weighted average).....	dollars.....	2.09	1.51	1.58	1.64	1.67	1.70	1.98	2.03	2.04	2.04	2.04	2.05	2.09
Banks (21).....	do.	3.07	3.00	3.00	3.00	3.04	3.04	3.04	3.07	3.07	3.07	3.07	3.07	3.07
Industrials (492 cos.).....	do.	2.08	1.41	1.48	1.56	1.58	1.62	1.96	2.01	2.02	2.02	2.02	2.03	2.08
Insurance (21 cos.).....	do.	2.37	2.03	2.06	2.09	2.13	2.14	2.14	2.21	2.25	2.25	2.25	2.42	2.42
Public utilities (30 cos.).....	do.	2.10	1.86	1.95	1.96	1.99	2.01	2.04	2.09	2.09	2.09	2.08	2.07	2.08
Railroads (36 cos.).....	do.	1.77	1.21	1.21	1.21	1.21	1.21	1.55	1.77	1.77	1.77	1.77	1.77	1.77
Stocks														
Prices:														
Dow-Jones:														
Industrials (30 stocks).....	dol. per share.....	170.1	155.2	162.3	165.9	167.8	175.0	182.1	180.1	183.5	188.0	188.4	179.3	173.1
Public utilities (20 stocks).....	do.	26.7	32.3	34.6	34.7	34.5	35.1	34.9	34.9	36.4	35.0	33.1	30.7	28.3
Railroads (20 stocks).....	do.	54.3	47.0	51.5	54.0	55.8	58.7	56.7	55.9	55.1	57.4	61.7	59.5	58.4
New York Times (50 stocks).....	do.	125.13	124.28	130.74	131.55	133.48	138.39	141.46	136.46	139.48	138.67	137.19	130.89	129.41
Industrials (25 stocks).....	do.	208.46	211.69	221.15	220.56	222.54	230.40	238.88	231.11	235.41	231.77	225.73	215.23	212.92
Railroads (25 stocks).....	do.	41.81	36.88	40.33	42.55	44.42	46.38	44.04	41.81	43.56	45.58	48.70	46.56	45.90
Standard Statistics:														
Combined index (419 stocks).....	1926=100.....	113.6	105.6	109.2	113.0	114.1	118.7	124.2	122.8	126.0	129.5	129.9	124.5	116.3
Industrials (347 stocks).....	do.	134.0	120.6	124.3	128.4	130.2	136.0	144.3	142.6	146.3	151.7	152.6	146.5	136.7
Public utilities (40 stocks).....	do.	91.3	102.0	105.8	108.8	107.7	109.1	108.9	110.6	113.2	110.7	105.7	100.7	94.1
Railroads (32 stocks).....	do.	53.9	47.7	50.7	53.9	55.4	58.4	57.9	54.4	55.6	57.9	62.8	60.1	57.1
Banks N. Y. (19 stocks).....	do.	73.2	65.0	72.1	76.5	75.3	70.4	70.6	78.9	78.9	80.6	88.0	81.4	76.8
Fire insurance (18 stocks).....	do.	88.7	95.2	96.1	96.5	94.1	93.8	96.1	98.3	98.7	98.4	97.1	91.7	88.8
Sales:														
Market value of shares sold (S. E. C.):														
On all registered exchanges, total.....	thous. of dol.	903,772	1,164,147	1,765,391	1,435,776	1,594,411	2,241,462	2,530,464	2,358,956	2,603,064	2,701,226	2,977,570	2,052,318	1,267,543
On New York Stock Exchange.....	do.	869,953	1,002,190	1,526,176	1,248,924	1,357,439	1,948,171	2,188,579	2,025,678	2,246,887	2,332,408	2,628,767	1,803,427	1,113,925
Number of shares sold:														
On all registered exchanges, total (S. E. C.):	thous. of shares.....	38,099	43,937	64,728	50,937	59,627	70,992	94,299	90,756	117,097	107,061	117,436	72,140	43,992
On N. Y. S. E., total (S. E. C.):	do.	27,554	31,897	48,272	37,109	44,535	60,019	68,306	71,123	81,687	72,004	83,720	52,533	31,336
Exclusive of odd lot and stopped sales (N. Y. Times).....	thous. of shares.....	16,413	21,428	31,787	26,564	30,872	43,998	50,470	48,605	58,676	50,255	50,344	34,613	18,565
Shares listed, N. Y. S. E.:														
Market value all listed shares.....	millions of dol.	51,882	50,912	54,067	54,532	55,105	58,507	60,020	59,878	61,912	62,618	62,468	57,963	57,324
Number of shares listed.....	millions.....	1,400	1,340	1,341	1,344	1,348	1,349	1,356	1,360	1,367	1,374	1,380	1,387	1,389
Yields (Moody's):														
Common stocks (200)*.....	percent	4.5	3.4	3.4	3.5	3.5	3.4	3.9	4.0	3.9	3.8	3.9	4.2	4.3
Industrials (125 stocks)*.....	do.	4.5	3.3	3.2	3.4	3.5	3.3	3.9	4.0	3.8	3.8	4.2	4.3	
Rails (25 stocks)*.....	do.	3.9	2.8	2.5	2.4	2.4	2.2	3.0	3.5	3.5	3.3	3.1	3.3	3.5
Utilities (25 stocks)*.....	do.	5.5	4.5	4.4	4.4	4.6	4.4	4.4	4.6	4.6	4.7	5.0	5.3	5.4
Banks (15 stocks)*.....	do.	3.5	3.6	3.3	3.2	3.3	3.4	3.4	3.4	3.1	2.8	3.2	3.2	3.2
Insurance (10 stocks)*.....	do.	3.8	3.0	2.9	3.0	3.1	3.0	2.8	3.0	3.1	3.1	3.2	3.9	3.9
Preferred stocks, Standard Statistics:														
Industrials, high grade (20).....	do.	5.18	5.04	5.03	5.02	5.03	5.06	5.04	4.99	4.94	4.96	5.07	5.15	5.17
Stockholders (Common Stock)														
American Tel. & Tel. Co., total.....	number.....	638,627	649,876			645,457			641,168			639,227		
Foreign.....	do.	7,194	7,804			7,510			7,382			7,265		
Pennsylvania Railroad Co., total.....	do.	215,498	223,844			221,327			218,729			217,016		
Foreign.....	do.	2,954	3,087			3,076			3,055			3,020		
U. S. Steel Corporation, total.....	do.	161,487	177,758			173,633			170,448			164,271		

Monthly statistics through December 1935, together with explanatory notes and references to the sources of the data may be found in the 1936 Supplement to the Survey

	1937		1936						1937				
	June	June	July	August	September	October	November	December	January	February	March	April	May

FOREIGN TRADE

INDEXES		FOREIGN TRADE												
Exports:														
Total value, unadjusted	1923-25=100	70	49	47	47	58	70	59	61	58	61	68	71	76
Total value, adjusted	do	79	55	54	51	55	57	52	57	57	67	67	75	81
U. S. merchandise, unadjusted:														
Quantity	do	96	74	72	71	86	104	89	89	85	88	95	100	107
Value	do	69	48	47	47	58	70	60	61	59	62	68	71	77
Unit value	do	72	66	66	66	68	68	67	68	69	70	71	72	72
Imports:														
Total value, unadjusted	do	89	59	60	60	67	66	61	76	74	86	95	89	88
Total value, adjusted	do	93	62	65	62	70	64	61	76	74	87	86	82	86
Imports for consumption, unadjusted:														
Quantity	1923-25=100	114	115	117	124	123	114	135	125	140	155	145	141	141
Value	do	61	62	63	68	67	63	75	71	81	93	88	87	87
Unit value	do	53	54	54	55	54	55	56	57	58	60	61	62	62
Exports of agricultural products, quantity:														
Total:														
Unadjusted	1910-14=100	40	27	33	68	99	76	66	64	58	56	47	44	44
Adjusted	do	52	39	40	63	74	59	52	57	62	57	55	53	53
Total, excluding cotton:														
Unadjusted	do	31	30	39	47	61	41	37	40	38	36	34	37	37
Adjusted	do	35	33	39	44	53	38	35	39	42	36	36	36	39
VALUE		FOREIGN TRADE												
Exports, incl. reexports	thous. of dol.	265,363	184,908	179,828	178,314	220,149	264,740	225,766	229,739	221,550	232,504	256,390	269,170	289,928
By grand divisions and countries:														
Africa	do	8,628	10,562	8,828	9,451	10,919	8,208	12,651	10,094	10,604	10,049	13,547	13,467	
Asia and Oceania	do	38,766	35,725	33,570	43,654	51,065	44,200	41,180	49,281	49,816	61,579	57,794	68,907	
Japan	do	13,627	11,975	10,764	21,328	26,663	24,100	16,433	22,364	24,745	29,971	26,928	36,177	
Europe	do	69,400	64,462	69,978	98,937	122,697	98,236	99,863	88,677	95,474	97,060	99,362	101,905	
France	do	8,893	6,448	8,484	14,929	17,102	11,410	15,808	13,492	13,101	12,440	12,233	12,466	
Germany	do	6,541	7,041	5,840	10,213	10,905	9,550	8,995	7,056	8,882	9,292	12,308	7,097	
Italy	do	4,399	2,873	2,285	2,868	5,699	5,401	5,907	6,633	6,071	6,979	7,487	6,325	
United Kingdom	do	27,066	27,381	33,223	47,498	59,511	43,839	40,623	35,282	38,847	34,036	29,840	35,501	
North America, northern	do	35,493	32,016	32,251	32,142	39,180	36,539	33,137	31,687	31,926	35,266	46,013	52,008	
Canada	do	34,875	31,296	31,516	31,498	38,442	35,905	32,556	31,297	31,643	37,631	45,146	51,144	
North America, southern	do	16,789	17,819	18,528	19,370	21,456	19,771	22,616	22,047	24,591	26,594	28,234	27,182	
Mexico	do	5,800	6,830	6,348	6,381	6,670	6,799	7,723	6,965	7,877	9,401	10,616	8,879	
South America	do	15,828	19,243	15,159	16,598	19,423	18,812	20,291	19,763	20,093	22,842	24,221	26,458	
Argentina	do	4,662	5,957	4,124	4,946	5,296	5,320	6,317	5,312	5,928	5,839	6,656	7,785	
Brazil	do	3,757	3,500	3,357	3,516	5,032	4,867	4,237	4,162	3,979	5,319	4,770	5,927	
Chile	do	982	1,540	1,071	1,051	1,272	1,288	1,579	1,668	1,554	1,538	2,002	1,839	
By economic classes (U. S. mdse. only):														
Total	thous. of dol.	256,503	180,601	176,397	175,556	223,321	226,605	217,949	229,050	252,268	264,852	285,087		
Crude materials	do	42,664	39,310	36,379	38,127	72,819	82,173	67,383	60,587	54,410	52,152	50,393	51,996	
Cotton, unmanufactured	do	10,835	19,707	10,785	12,360	38,221	58,462	46,969	40,220	37,461	34,066	34,272	28,572	24,643
Foodstuffs, total	do	15,970	14,509	15,036	19,675	23,349	24,923	13,697	13,112	13,062	22,524	17,475	16,496	16,342
Foodstuffs, crude	do	4,425	4,402	3,774	5,725	5,697	7,490	4,369	3,644	3,598	3,522	4,100	4,143	3,584
Foodstuffs, mfgd.	do	11,515	10,167	11,262	13,950	17,652	17,433	9,328	9,468	9,464	19,002	13,375	12,352	12,758
Fruits and preparations	do	4,235	4,144	4,952	8,719	10,458	11,831	4,579	3,776	4,263	9,903	5,510	4,959	3,727
Meats and fats	do	3,269	3,982	4,088	3,135	3,013	3,409	3,560	3,325	2,080	2,624	3,151	3,320	3,907
Wheat and flour	do	2,645	1,281	1,355	1,658	2,424	2,541	1,429	1,931	1,894	1,815	1,927	2,212	2,618
Manufactures, semi	do	63,321	34,107	33,282	32,287	31,960	30,608	32,826	34,901	34,156	37,937	53,005	56,058	71,752
Manufactures, finished	do	135,208	92,674	97,701	85,467	89,568	99,953	94,626	111,208	110,144	114,179	129,635	141,905	144,997
Autos and parts	do	29,721	19,135	16,915	12,359	12,451	15,766	21,218	28,769	27,586	25,974	28,819	30,791	33,169
Gasoline	do	6,529	4,366	5,036	4,983	5,495	4,534	5,307	3,993	5,882	5,062	5,349	5,372	6,768
Machinery	do	40,814	25,962	29,311	25,178	27,307	31,700	26,408	30,788	31,532	31,475	36,985	43,547	42,252
General imports, total	do	285,946	190,387	194,114	192,375	215,645	212,464	196,491	244,321	240,396	277,805	306,699	287,252	285,038
By grand divisions and countries:														
Africa	do	2,425	2,803	3,164	3,585	3,581	3,800	6,284	7,573	9,350	11,389	12,553	9,228	
Asia and Oceania	do	60,236	66,099	60,845	67,733	61,189	53,698	66,805	76,843	92,112	95,863	92,188	100,503	
Japan	do	11,088	12,187	16,948	16,017	15,930	15,340	16,427	17,683	18,382	17,600	20,423	18,244	
Europe	do	53,543	55,049	57,089	66,291	70,722	64,695	80,890	67,213	73,209	80,522	73,880	72,386	
France	do	4,163	4,657	5,750	5,905	6,807	6,165	7,137	5,859	6,800	7,559	6,596	6,249	
Germany	do	5,866	7,570	6,023	7,212	8,767	6,567	7,616	7,717	6,394	7,978	7,513	7,714	
Italy	do	2,904	2,861	2,480	3,171	4,756	4,416	4,812	4,291	4,878	4,162	3,878	4,329	4,375
United Kingdom	do	14,540	14,305	15,444	17,524	18,548	16,625	26,443	18,453	19,056	20,606	17,353	18,002	
North America, northern	do	29,917	30,990	36,620	36,015	39,068	38,775	39,550	33,975	30,811	37,625	35,327	36,889	
Canada	do	29,409	30,594	36,161	34,998	38,532	38,331	39,010	33,089	30,568	37,096	35,198	36,479	
North America, southern	do	24,214	19,149	12,515	17,103	13,166	12,377	17,607	22,361	27,787	35,125	34,909	29,284	
Mexico	do	4,052	4,044	3,258	3,055	3,691	3,435	4,640	5,088	5,509	6,981	7,039	5,150	
South America	do	20,052	20,024	23,141	24,918	24,739	23,146	33,184	32,431	44,536	40,175	38,395	36,748	
Argentina	do	3,060	3,597	4,173	6,546	7,585	7,583	8,181	8,467	16,199	18,166	11,408	13,732	
Brazil	do	6,950	7,241	7,682	9,455	8,758	8,466	11,462	11,534	10,909	10,545	10,004	8,181	
Chile	do	1,508	1,433	1,667	1,476	1,601	980	2,520	2,898	5,119	5,110	7,512	5,469	
By economic classes (imports for consumption):														
Total	thous. of dol.	278,742	193,622	198,516	200,090	218,370	213,209	200,391	229,835	228,682	260,320	295,928	281,717	278,777
Crude materials	do	92,547	64,612	56,092	61,663</td									

Monthly statistics through December 1935, together with explanatory notes and references to the sources of the data may be found in the 1936 Supplement to the Survey

	1937								1936				1937				
	June	June	July	August	Septem-	October	Novem-	Decem-	January	Febru-	March	April	May				

TRANSPORTATION AND COMMUNICATIONS—Continued

TRANSPORTATION—Continued													
Steam Railways													
Freight-carloadings (Federal Reserve):†													
Combined index, unadjusted, 1923-25=100	79	73	77	77	84	86	84	77	73	76	80	79	80
Coal	65	61	65	68	80	90	93	92	89	91	92	68	66
Coke	82	69	73	71	83	87	96	97	97	102	96	86	85
Forest products	55	48	47	50	50	49	49	46	42	49	52	51	55
Grain and products	72	77	117	89	71	69	73	71	65	64	62	63	58
Livestock	33	35	41	46	57	65	59	45	42	34	34	39	39
Merchandise, l. c. l.	68	66	66	67	70	69	69	66	64	66	69	70	69
Ore	192	130	139	141	151	134	73	23	26	27	29	102	187
Miscellaneous	90	83	84	85	95	97	92	84	78	82	90	94	93
Combined index, adjusted	78	73	76	76	75	77	82	83	80	82	83	84	80
Coal	76	72	77	78	77	82	85	82	78	77	87	81	77
Coke	89	75	87	86	87	87	96	88	83	76	92	102	88
Forest products	52	45	47	48	46	47	50	54	48	51	51	49	53
Grain and products	74	79	85	74	63	69	78	83	73	70	68	70	64
Livestock	41	43	47	46	44	46	49	46	43	41	42	43	44
Merchandise, l. c. l.	67	65	66	67	67	66	69	67	68	69	69	69	69
Ore	113	76	73	76	86	90	133	92	117	114	114	249	133
Miscellaneous	87	80	82	83	85	86	90	92	90	95	94	91	90
Freight-carloadings (A. A. R.):													
Total cars, thousands	2,977	2,787	2,826	3,701	3,061	4,096	3,013	2,776	3,317	2,778	3,003	2,955	3,898
Coal	443	426	434	605	531	791	625	625	759	628	670	473	593
Coke	39	33	35	43	39	53	45	45	58	48	47	42	52
Forest products	156	139	131	181	139	178	136	132	149	140	151	148	198
Grain and products	123	140	212	217	127	161	131	130	148	117	115	120	136
Livestock	44	47	52	77	73	109	77	59	68	45	46	50	68
Merchandise, l. c. l.	653	649	628	828	663	856	651	632	764	640	682	690	856
Ore	293	202	200	274	226	264	113	33	49	42	44	121	363
Miscellaneous	1,225	1,151	1,125	1,476	1,264	1,683	1,236	1,119	1,322	1,117	1,249	1,310	1,632
Freight-car surplus, total	137	170	147	146	125	112	121	133	131	113	134	147	-----
Box cars	70	90	77	81	71	65	63	65	64	54	58	63	80
Coal cars	31	44	37	30	23	17	23	30	26	19	17	32	30
Financial operations (Class I Railways):													
Operating revenues, total, thous. of dol.	351,704	330,621	349,744	350,555	357,207	391,457	358,548	372,265	331,685	321,927	377,813	351,573	352,614
Freight	281,878	268,179	283,944	283,602	291,772	326,056	298,220	299,231	268,651	264,167	313,881	288,631	287,919
Passenger	38,510	34,830	39,187	39,321	36,356	33,914	32,083	39,262	37,441	33,016	34,952	33,733	34,042
Operating expenses	265,579	241,765	248,366	246,299	248,553	261,212	248,285	257,424	253,664	244,146	266,272	262,019	267,296
Net railway operating income	58,940	50,259	61,774	64,681	70,166	89,851	72,411	70,520	38,437	38,359	69,379	47,807	43,363
Net income	8,902	19,283	20,357	26,406	46,234	30,083	49,678	44,598	5,727	24,461	2,567	4,488	-----
Operating results:													
Freight carried 1-mile, mils. of tons	28,760	31,144	32,076	33,049	37,148	33,865	33,980	33,130	32,212	36,651	32,266	34,093	-----
Revenue per ton-mile, cents	1,023	1,002	.971	.964	.955	.957	.963	.898	.908	.938	.979	-----	-----
Passengers carried 1 mile, millions	1,941	2,261	2,308	2,064	1,913	1,798	2,164	2,030	1,797	1,921	1,856	-----	-----
Waterway Traffic													
Canals:													
Cape Cod, thous. of short tons	301	228	258	232	258	281	255	288	325	275	317	286	319
New York State	792	616	738	605	821	722	717	0	0	0	0	305	577
Panama, total, thous. of long tons	2,670	2,460	2,450	2,396	2,526	2,463	1,747	1,539	1,856	1,840	3,016	2,653	2,951
In U. S. vessels	1,018	989	976	1,058	1,054	962	485	214	281	467	1,255	1,005	1,077
St. Lawrence, thous. of short tons	1,310	1,207	997	1,030	1,130	1,386	999	22	0	0	0	391	1,244
Sault Ste. Marie	14,161	9,835	10,951	10,699	11,041	10,789	7,094	373	0	0	0	4,260	14,110
Suez, thous. of metric tons	1,981	2,150	2,554	2,172	2,172	2,172	2,302	2,346	2,689	2,377	2,795	3,151	-----
Welland, thous. of short tons	1,660	1,444	1,322	1,366	1,407	1,646	1,308	232	0	0	0	667	1,623
Rivers:													
Allegheny	288	367	405	404	378	428	134	260	129	193	236	148	314
Mississippi (Government barges)	155	155	143	138	127	129	129	79	89	131	172	179	-----
Monongahela	2,198	2,457	2,564	2,623	2,569	2,661	2,446	2,601	1,806	2,496	2,689	1,998	2,397
Ohio (Pittsburgh district)	1,080	1,319	1,399	1,461	1,425	1,452	1,355	1,372	854	1,325	1,337	845	1,237
Clearances, vessels in foreign trade:													
Total	7,041	6,134	6,564	6,886	6,668	5,973	4,881	4,351	4,199	4,244	5,384	5,731	6,238
Foreign	5,107	4,121	4,418	4,694	4,606	4,209	3,631	3,255	3,156	2,997	3,808	4,154	4,495
United States	1,934	2,013	2,146	2,192	2,061	1,764	1,249	1,096	1,043	1,248	1,486	1,577	1,744
Travel													
Operations on scheduled airlines:													
Express carried	650,709	701,142	613,837	565,358	652,930	799,266	751,890	663,721	554,030	560,004	580,602	540,310	591,011
Miles flown	5,811	5,620	6,043	6,046	5,756	5,913	5,639	5,301	4,199	4,600	5,486	5,350	5,784
Passenger-miles flown	47,290	40,252	44,364	43,109	43,510	44,411	42,891	37,952	21,379	26,108	34,584	33,136	42,019
Passengers carried	110,842	97,453	111,072	106,143	101,239	102,917	96,019	82,022	46,012	58,008	74,972	76,199	98,035
Hotels:													
Average sale per occupied room, dollars	3.15	2.97	2.98	3.10	3.09	3.14	3.28	3.10	3.12	3.22	3.09	3.24	3.05
Rooms occupied, percent of total	65	64	61	61	66	69	65	60	70	66	68	71	67
Restaurant sales index	100	93	89	91	91	95	96	91	92	90	89	107	97
Foreign travel:													
Arrivals, U. S. citizens	21,038	30,346	61,230	63,575	33,176	16,973	19,573	19,686	27,680	33,370	30,708	23,168	-----
Departures, U. S. citizens	22,732	36,361	57,067	48,693	36,246	22,983	21,222	21,757	30,655	30,410	25,404	24,501	-----
Emigrants	2,527	2,780	3,004	2,612	2,436	2,708	2,653	1,897	1,413	1,422	2,085	1,412	-----
Immigrants	3,008	3,571	3,891	4,606	5,101	3,871	4,082	2,958	3,224	3,720	4,742	5,033	-----
Passports issued	31,491	31,305	16,980	8,198	6,564	5,659	5,865	6,104	7,046	7,716	15,151	24,754	32,202
National Parks: [‡]													
Visitors	311,391	655,786	622,721	258,495	77,783	46,127	43,715	50,307	40,608	59,673	73,079	172,938	151,391
Automobiles	91,575	182,958	175,090	77,712	74,926	14,102	13,019	11,530	17,021	22,056	-----	-----	-----
Pullman Co.:													
Revenue passengers carried	1,430	1,51											

CHEMICALS AND ALLIED PRODUCTS

CHEMICALS

Alcohol, denatured:													
Consumption	thous. of wine gal.	8,233	7,351	6,117	6,949	8,478	16,103	12,946	11,243	6,715	5,410	6,534	6,716
Production	do	8,325	7,454	6,101	6,927	8,604	15,034	12,584	11,079	6,810	5,477	6,542	7,105
Stocks, end of month	do	1,657	2,707	2,666	2,635	2,756	1,682	1,311	1,131	1,509	1,273	1,275	1,578
Alcohol, ethyl:													
Production	thous. of proof gal.	18,654	14,728	17,744	17,998	16,893	22,086	20,170	19,943	18,707	17,572	19,883	16,823
Stocks, warehoused, end of mo.	do	23,465	21,300	25,047	27,475	26,363	18,842	13,360	9,702	14,025	19,821	25,218	26,651
Withdrawn for denaturing	do	15,173	12,637	10,591	12,438	15,298	26,258	22,161	19,456	11,553	9,334	11,253	12,300
Withdrawn, tax paid	do	2,392	2,119	2,780	2,529	2,359	2,952	3,216	3,315	2,272	2,094	2,926	2,740
Methanol:													
Exports, refined	gallons	51,344	19,496	18,090	48,400	34,976	66,689	30,888	146,621	48,891	205,156	30,149	148,197
Price, refined, wholesale (N. Y.)	do per gal.	.36	.38	.38	.38	.38	.38	.38	.38	.37	.36	.36	.36
Production:													
Crude (wood distilled)	gallons	485,943	413,930	384,751	447,499	429,500	511,541	520,722	548,982	525,070	500,685	546,662	531,727
Synthetic	do	2,263,507	1,863,405	1,950,825	2,309,377	2,095,591	3,278,052	3,417,755	2,009,952	1,853,815	1,849,362	2,071,747	2,138,895
Explosives, shipments:	thous. of lb.	29,427	31,471	30,484	32,567	34,151	36,472	37,453	35,055	27,894	28,272	42,838	41,870
Sulphur production (quarterly):													
Louisiana	long tons		72,022			73,605			62,700			53,915	
Texas	do		384,671			436,338			513,286			475,924	
Sulphuric acid (fertilizer manufacturers):													
Consumed in production of fertilizer	short tons		95,168	99,325	114,521	120,370	163,265	175,123	180,560	164,320	161,880	196,134	172,936
Price, wholesale, 66°, at works	dol. per short ton	16.00	15.50	15.50	15.50	15.50	15.50	15.50	15.50	15.50	15.50	15.50	15.50
Production	short tons		122,681	121,166	141,501	135,717	169,814	176,500	182,217	176,492	178,979	193,979	180,040
Purchases:													
From fertilizer manufacturers	do		15,437	29,712	30,065	32,304	43,439	39,203	43,844	34,201	24,494	24,782	20,267
From others	do		26,922	21,111	23,383	22,918	31,710	44,523	34,272	40,372	35,749	47,680	36,149
Shipments:													
To fertilizer manufacturers	do		18,129	22,106	31,221	24,103	23,477	27,388	37,840	38,739	30,551	21,137	17,600
To others	do		49,744	53,351	45,962	51,118	56,538	57,756	44,860	47,109	41,864	50,985	50,239

FERTILIZERS

Consumption, Southern States														
	thous. of short tons	115	84	44	61	145	138	100	178	414	744	1,752	1,356	255
Exports, total	long tons	120,301	101,923	151,082	126,899	150,753	173,426	123,609	68,721	61,002	59,286	106,297	122,863	166,234
Nitrogenous	do	12,792	7,400	13,311	9,131	14,470	37,286	12,004	12,106	8,006	15,405	23,430	15,470	42,117
Phosphate materials	do	84,654	89,691	123,950	105,539	154,554	127,067	99,750	53,393	49,340	40,418	77,396	97,380	142,037
Prepared fertilizers	do	247	158	513	298	799	269	450	119	173	122	224	450	421
Imports, total	do	122,483	75,888	64,619	64,514	72,382	167,050	99,001	161,112	199,312	233,207	260,223	253,005	180,101
Nitrogenous	do	92,311	58,866	35,320	36,250	32,651	48,958	49,126	67,345	80,513	182,851	181,213	200,927	130,050
Nitrate of soda	do	52,578	36,216	6,773	5,640	1,383	19,513	2,683	29,131	52,633	105,711	97,979	137,068	85,121
Phosphates	do	13,687	4,819	1,779	4,480	2,494	2,837	3,951	3,326	5,580	4,164	15,732	7,869	97,972
Potash	do	9,646	6,065	24,844	19,427	32,310	57,967	40,884	87,983	111,929	33,349	55,193	32,951	13,992
Price, wholesale, nitrate of soda, 95 percent (N. Y.)	do. per cwt	1.375	1.325	1.325	1.325	1.325	1.375	1.375	1.375	1.375	1.375	1.375	1.375	1.375
Superphosphate (bulk):														
Production	short tons	225,485	243,162	256,792	299,065	369,335	359,369	393,600	377,200	371,882	430,680	376,356	340,532	340,532
Shipments to consumers	do	45,817	9,510	21,113	127,378	72,254	32,137	50,502	35,023	69,007	218,159	114,429	107,078	114,429
Stocks, end of month	do	721,243	770,790	845,381	876,563	985,632	1,117,011	1,133,640	1,125,576	1,075,640	894,768	644,530	649,076	649,076

NAVAL STORES

Pine oil, production	gallons	424,182	371,036	365,784	415,922	404,932	405,527	404,105	413,078	404,052	405,042	439,006	429,182	463,993
Rosin, gum:														
Price, wholesale, "B" (N. Y.)	dol. per bbl.	8.98	5.12	5.83	6.91	7.23	7.29	8.25	10.32	10.95	9.98	9.13	8.25	8.51
Receipts, net, 3 ports	bbl. (500 lb.)	98,076	97,781	108,648	101,939	95,693	81,814	70,372	71,307	48,861	25,296	27,818	53,433	83,763
Stocks, 3 ports, end of month	do	104,307	156,592	173,946	188,065	194,883	194,175	102,780	190,325	167,947	128,241	109,057	105,132	99,931
Rosin, wood:														
Production	do	63,428	52,418	55,151	58,572	57,789	57,809	58,023	57,261	60,620	58,068	60,917	61,742	62,399
Stocks, end of month	do	130,502	92,945	79,128	76,110	77,767	77,718	69,936	65,416	63,924	62,392	75,725	94,311	113,020
Turpentine, gum, spirits of:														
Price, wholesale (N. Y.)	dol. per gal.	.39	.40	.42	.43	.42	.41	.43	.47	.48	.47	.44	.41	.41
Receipts, net, 3 ports	bbl. (50 gal.)	27,579	27,418	29,810	26,173	21,894	18,533	14,457	11,620	5,646	2,091	4,577	14,688	23,377
Stocks, 3 ports, end of month	do	73,250	105,141	108,550	113,983	114,127	113,702	109,955	105,431	96,090	\$5,070	76,986	69,802	70,173
Turpentine, wood:														
Production	do	9,208	8,093	8,523	8,785	8,578	8,731	8,866	9,160	9,632	9,061	9,840	9,810	9,637
Stocks, end of month	do	15,423	7,492	7,669	8,019	10,228	12,634	14,840	16,906	18,768	21,196	23,535	20,035	18,325

OILS, FATS, AND BYPRODUCTS

**Animal Fats and Byproducts and Fish
Oils (Quarterly)**

Oils (quarterly)								
Animal fats:								
Consumption, factory	thous. of lb.	208, 694		245, 453		229, 922		239, 164
Production	do	396, 557		375, 493		463, 972		393, 281
Stocks, end of quarter	do	384, 249		358, 645		402, 244		426, 068
Greases:								
Consumption, factory	do	46, 611		53, 265		55, 413		65, 356
Production	do	75, 208		82, 139		89, 332		81, 845
Stocks, end of quarter	do	69, 354		64, 321		60, 731		56, 166
Lard compounds and substitutes:								
Production	do	349, 861		438, 606		432, 209		357, 328
Stocks, end of quarter	do	39, 156		40, 619		44, 930		46, 503
Fish oils:								
Consumption, factory	do	67, 334		77, 074		82, 502		90, 496
Production	do	12, 006		82, 201		123, 684		28, 950
Stocks, end of quarter	do	147, 700		155, 492		216, 156		218, 106

• Revised.

Monthly statistics through December 1935, together with explanatory notes and references to the sources of the data may be found in the 1936 Supplement to the Survey	1937		1936						1937				
	June	June	July	August	September	October	November	December	January	February	March	April	May

CHEMICALS AND ALLIED PRODUCTS—Continued

OILS, FATS, AND BYPRODUCTS—Con.														
Vegetable Oils and Products—Continued														
Copra:														
Consumption, factory (quarterly)														
short tons														
Imports	56,449													
do.	25,822	11,636	17,416	14,789	49,164									
Stocks, end of quarter	11,636	16,896			24,933	22,185	5,085	4,540	8,900	41,966	47,588	4,669	17,899	
Coconut or copra oil:														
Consumption, factory:														
Crude (quarterly) thous. of lb	140,350				169,416				143,565		128,644			
Refined (quarterly) do	84,904				93,648				80,676		57,599			
In oleomargarine	5,614	9,736	9,554	11,749	13,964	13,619	10,271	10,916	5,713	6,587	5,197	4,096	4,094	
Imports	32,677	14,820	33,835	14,273	15,689	23,500	32,712	29,186	39,345	21,643	17,651	36,110	24,280	
Production (quarterly):														
Crude do	72,049				63,004				53,142		61,945			
Refined do	83,629				95,678				73,900		66,228			
Stocks, end of quarter:														
Crude do	129,894				77,121				59,551		62,719			
Refined do	16,074				14,241				15,458		12,170			
Cottonseed:														
Consumption (crush) short tons	70,211	40,283	36,455	102,451	502,820	748,126	686,254	656,240	582,373	417,753	319,882	179,005	111,306	
Receipts at mills	30,893	24,208	22,332	252,834	1,258,890	1,173,322	791,036	535,511	209,533	102,577	64,086	22,439	38,851	
Stocks at mills, end of mo	45,840	36,049	21,926	168,145	838,379	1,274,173	1,377,955	1,258,226	885,386	570,210	314,179	157,613	85,158	
Cottonseed cake and meal:														
Exports do	1	38	115	506	549	999	827	160	488	321	181	185	146	
Production do	34,515	20,271	18,506	46,774	264,173	331,248	310,738	296,173	251,586	101,874	144,532	84,682	54,249	
Stocks at mills, end of mo	73,169	117,004	65,053	45,561	126,014	190,068	209,660	214,731	224,460	198,768	138,668	101,199	84,223	
Cottonseed oil, crude:														
Production thous. of lb	22,894	14,170	11,057	29,787	176,256	222,294	203,416	195,763	175,942	129,311	99,701	59,428	35,871	
Stocks, end of month	21,373	37,251	19,192	26,547	92,667	121,398	143,182	142,021	146,396	128,164	100,950	68,186	49,139	
Cottonseed oil, refined:														
Consumption, factory (quarterly) do	263,502				332,216				333,099		322,390			
In oleomargarine	10,961	6,649	7,612	7,608	9,081	10,042	10,373	12,689	13,752	12,911	14,643	14,789	12,557	
Price, summer, yellow, prime (N. Y.)	dol. per lb	.100	.091	.098	.101	.102	.099	.100	.110	.114	.110	.111	.105	
Production thous. of lb	50,105	40,443	28,637	22,725	92,306	179,721	183,558	188,381	171,362	141,777	134,254	92,139	54,025	
Stocks, end of month	517,334	408,944	318,873	237,220	228,764	307,369	385,250	418,087	460,448	529,781	579,427	586,597	560,704	
Flaxseed:														
Imports thous. of bu	2,661	747	117	671	1,813	1,747	2,707	1,489	1,139	3,727	4,084	2,280	3,662	
Minneapolis and Duluth:														
Receipts do	1,125	542	255	1,539	336	703	746	484	368	178	740	99	1,346	
Shipments do	516	181	291	665	318	3,466	264	310	11	1	11	9	827	
Stocks, end of month	630	348	285	668	783	742	709	470	501	488	541	558	773	
Oil mills (quarterly):														
Consumption do	5,168				4,817				6,931		8,175			
Stocks, end of quarter	2,222				2,083				2,864		3,048			
Price, wholesale, No. 1 (Mpls.) dol. per bu	1.92	1.77	2.06	2.15	2.14	2.13	2.16	2.21	2.29	2.23	2.20	2.21	2.11	
Production (crop est.) thous. of bu	* 7,622													
Stocks, Argentina, end of mo	6,693	5,906	6,299	5,906	5,512	3,937	2,756	4,331	6,496	6,299	7,874	7,480	6,299	
Linseed cake and meal:														
Exports thous. of lb	70,715	25,794	20,460	24,140	32,581	37,625	40,403	56,569	35,468	40,766	61,741	61,781	74,209	
Shipments from Minneapolis	6,772	15,104	12,891	11,365	3,205	11,313	12,229	10,068	9,163	7,256	12,289	11,880	9,586	
Linseed oil:														
Consumption, factory (quarterly)														
thous. of lb	84,129				79,705				78,114		94,981			
Price, wholesale (N. Y.)	.111	.095	.100	.103	.101	.096	.093	.096	.101	.099	.104	.113	.113	
Production (quarterly)	100,119				91,098				131,899		156,877			
Shipments from Minneapolis	8,314	12,932	7,273	5,106	3,538	3,686	5,839	4,784	5,319	5,693	7,954	8,428	8,343	
Stocks at factory, end of quarter	140,666				98,411				117,268		137,472			
Oleomargarine:														
Consumption (tax-paid withdrawals)														
thous. of lb	26,245	22,549	26,796	31,805	34,426	35,144	34,365	38,806	34,025	28,169	35,739	32,407	29,726	
Price, standard, uncolored (Chicago)	.140	.125	.125	.134	.138	.140	.140	.142	.150	.150	.150	.150	.149	
Production	27,945	25,834	27,695	30,351	33,711	35,586	34,209	38,773	30,956	30,638	35,994	34,349	28,741	
Vegetable shortenings:														
Price, tierces (Chicago)	.130	.107	.117	.124	.125	.120	.120	.130	.137	.135	.136	.133	.129	
PAINTS														
Paint, varnish, lacquer, and fillers:														
Total sales of manufacturers	thous. of dol	39,838	38,736	33,919	33,330	33,450	34,049	28,503	29,465	30,202	29,749	37,866	44,562	43,355
Classified	do	28,213	26,587	23,303	22,338	22,338	23,192	20,037	19,759	20,726	20,257	26,203	31,043	30,346
Industrial	do	12,253	10,795	10,287	9,095	9,564	10,628	10,018	10,223	9,080	9,518	12,214	12,462	12,734
Trade	do	15,960	15,792	13,106	13,243	12,774	12,564	10,019	9,536	11,646	10,739	13,989	18,581	17,612
Unclassified	do	11,624	12,149	10,526	11,041	11,112	10,857	8,466	9,705	9,476	9,492	11,664	13,519	13,010
Plastic, cold-water paints, and calcimines:														
Sales of manufacturers:														
Calcimines	dollars	306,656	261,462	297,878	292,071	279,193	222,965	251,068	295,405	302,414	332,591	366,049	357,131	
Plastic paints	do	54,817	49,389	50,267	47,268	41,672	35,902	33,895	32,091	34,768	51,533	65,321	54,928	
Cold-water paints	do	158,285	139,565	133,825	149,333	138,903	95,783	98,048	119,937	135,676	130,436	221,917	213,159	
CELLULOSE PLASTIC PRODUCTS														
Nitro-cellulose, sheets, rods, and tubes:														
Production	thous. of lb	1,536	1,154	1,225	1,463	1,787	1,806	1,594	1,398	1,715	1,976	1,795	1,692	1,627
Shipments	do	1,600	1,206	1,198	1,501	1,532	1,648	1,420	1,479	1,561	1,687	1,639	1,628	1,450
Cellulose-acetate, sheets, rods, and tubes:														
Production	thous. of lb	1,113	1,061	1,002	1,162	1,204	1,462	1,438	1,255	853	1,270	1,621	1,411	1,170
Shipments	do	1,043	850	746	1,468	1,027	1,316	1,313	1,112	742	1,397	1,764	1,313	1,099
ROOFING														
Dry roofing felt:														
Production	short tons	21,988	21,956	20,209	21,833	23,083	25,907	25,628	21,361	24,547	27,031			

Monthly statistics through December 1935, together with explanatory notes and references to the sources of the data may be found in the 1936 Supplement to the Survey	1937	1936							1937				
		June	July	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March	April	May

ELECTRIC POWER AND GAS

ELECTRIC POWER															
Production, total	1. mills. of kw.-hr.	10,066	9,160	9,682	9,814	9,722	10,176	9,785	10,528	10,151	9,247	10,223	9,868	9,972	
By source:															
Fuels	do	6,328	5,885	6,537	6,748	6,695	6,775	6,424	6,879	6,315	5,762	6,382	5,753	5,621	
Water power	do	3,738	3,275	3,144	3,066	3,027	3,401	3,362	3,649	3,835	3,485	3,846	4,115	4,352	
By type of producer:															
Central stations	do	9,540	8,630	9,121	9,254	9,178	9,641	9,182	9,910	9,556	8,690	9,626	9,293	9,438	
Other producers	do	526	530	561	560	544	536	603	618	595	557	602	575	534	
Sales to ultimate consumers, total (Edison Electric Institute)	mills. of kw.-hr.	7,264	7,519	7,723	7,910	8,093	8,000	8,154	8,359	7,973	8,217	8,270	8,114		
Domestic service	do	1,144	1,159	1,180	1,261	1,324	1,419	1,482	1,668	1,573	1,425	1,418	1,323		
Commercial—retail	do	1,275	1,317	1,361	1,402	1,421	1,459	1,501	1,616	1,534	1,451	1,406	1,399		
Commercial—wholesale	do	4,197	4,362	4,487	4,540	4,574	4,315	4,298	4,258	4,115	4,553	4,672	4,727		
Municipal street lighting	do	159	171	188	197	214	225	235	218	184	181	172	147		
Railroads, electrified steam	do	74	99	97	110	112	124	118	95	120	111	104			
Railroads, street and interurban	do	346	342	340	338	374	392	433	410	414	387	346			
Revenues from sales to ultimate consumers (Edison Electric Institute)	thous. of dol.	164,007	167,672	169,636	175,597	179,972	183,066	187,094	194,554	183,586	177,579	177,861	174,287		
GAS															
Manufactured gas: †															
Customers, total	thousands	9,616	9,641	9,654	9,730	9,762	9,737	9,754	9,769	9,802	9,809	9,858	9,937		
Domestic	do	9,012	9,041	9,056	9,121	9,142	9,103	9,110	9,131	9,162	9,168	9,212	9,288		
House heating	do	130	125	127	139	155	165	172	161	166	158	164	166		
Industrial and commercial	do	464	464	463	462	453	460	462	468	470	471	470	470		
Sales to consumers	mills. of cu. ft.	27,255	25,163	23,743	25,753	28,863	30,824	33,853	32,470	31,860	32,787	33,051	30,758		
Domestic	do	17,465	15,967	14,939	16,682	18,156	16,335	16,502	17,373	16,443	16,993	17,191	16,858		
House heating	do	1,021	629	484	541	1,580	4,965	7,458	6,134	6,173	5,843	5,244	3,561		
Industrial and commercial	do	8,622	8,390	8,183	8,378	8,934	9,323	9,660	8,750	9,046	9,740	10,439	10,169		
Revenue from sales to consumers	thous. of dol.	29,028	27,121	25,748	27,824	30,213	30,700	32,425	31,967	30,724	31,379	35,502	30,766		
Domestic	do	22,437	20,956	19,772	21,583	22,946	21,699	21,579	21,834	20,396	20,919	21,639	22,303		
House heating	do	765	493	398	497	1,184	2,683	4,157	3,799	4,029	3,860	3,138	1,910		
Industrial and commercial	do	5,721	5,569	5,467	5,640	5,959	6,236	6,547	6,197	6,172	6,455	6,585	6,426		
Natural gas: †															
Customers, total	thousands	6,538	6,536	6,565	6,610	6,690	6,784	6,805	6,754	6,764	6,816	6,790	6,911		
Domestic	do	6,087	6,093	6,120	6,162	6,208	6,268	6,282	6,236	6,251	6,295	6,278	6,410		
Industrial and commercial	do	449	442	444	446	480	514	521	514	512	519	510	489		
Sales to consumers	mills. of cu. ft.	84,355	82,166	84,735	87,869	95,107	112,410	125,400	129,312	135,179	127,633	125,832	105,168		
Domestic	do	17,592	14,348	13,256	13,980	19,105	30,403	40,988	47,159	48,152	42,249	39,553	26,459		
Industrial and commercial	do	65,805	67,007	70,271	72,637	74,956	80,938	83,016	80,892	85,627	83,791	84,903	77,242		
Revenues from sales to consumers	thous. of dol.	25,840	23,857	23,722	24,667	28,645	36,827	43,926	47,847	48,975	45,234	42,671	34,138		
Domestic	do	13,501	11,597	10,902	11,456	14,330	20,501	26,328	30,088	30,525	27,162	25,194	18,762		
Industrial and commercial	do	12,210	12,132	12,570	13,047	14,172	16,165	17,389	17,553	18,162	17,841	17,247	15,192		

FOODSTUFFS AND TOBACCO

BEVERAGES															
Fermented malt liquors:															
Consumption (tax-paid withdrawals)															
thous. of bbl.	6,004	5,605	6,670	5,938	4,985	4,249	3,640	3,831	3,056	3,140	4,176	4,507	5,155		
Production	do	6,437	6,080	6,791	5,771	5,183	4,097	3,399	3,665	3,657	3,537	5,054	5,482	5,669	
Stocks, end of month	do	9,570	8,659	8,525	8,122	8,082	7,722	7,319	6,945	7,407	7,600	8,345	9,098	9,408	
Distilled spirits:															
Consumption, total (tax-paid withdrawals)															
thous. of proof gal.	5,921	5,229	5,823	5,200	6,931	9,724	11,567	10,609	5,314	6,804	7,045	6,642	6,202		
Whisky	do	4,287	4,643	4,279	5,952	8,202	9,643	8,907	4,528	5,779	5,835	5,450	5,139		
Production, total	do	18,486	24,272	21,720	19,763	23,698	27,625	22,973	25,188	21,109	14,203	22,385	21,734	20,177	
Whisky	do	15,975	22,639	19,994	17,824	19,063	20,299	18,868	22,289	19,174	12,836	20,255	19,119	17,986	
Stocks, total, end of month	do	462,608	310,804	325,990	339,820	352,151	364,023	373,330	387,322	402,099	408,598	422,883	437,159	450,752	
Whisky	do	445,286	300,659	315,936	328,808	341,264	352,639	361,318	374,629	388,416	394,947	408,510	421,546	434,262	
Rectified spirits:															
Consumption (tax-paid withdrawals)															
thous. of proof gal.	2,437	1,937	2,159	1,936	2,783	4,074	4,858	5,044	2,123	2,497	2,907	3,238	2,727		
DAIRY PRODUCTS															
Butter:															
Consumption, apparent	thous. of lb.	132,596	122,804	131,579	135,667	139,245	131,760	137,441	124,930	125,872	135,993	130,997			
Price, wholesale (N. Y.), (Q2-score)	dol. per lb.	.31	.30	.34	.36	.35	.33	.34	.34	.34	.36	.33	.32		
Production creamery (factory)	thous. of lb.	193,213	188,546	152,001	139,363	131,362	135,140	113,985	108,703	103,900	100,970	119,604	129,636	178,811	
Receipts, 5 markets	do	75,063	69,435	54,676	44,792	44,637	47,202	39,587	39,310	37,067	36,236	42,896	44,402	57,352	
Stocks, cold storage, creamery, end of month	thous. of lb.	83,151	73,816	103,259	112,106	108,835	105,368	88,866	61,234	42,734	20,678	6,700	6,406	22,904	
Cheese:															
Consumption, apparent	do	76,150	60,370	53,897	53,331	59,392	56,953	53,092	55,745	53,202	61,675	61,852			
Imports	do	4,808	4,257	5,463	6,452	5,796	5,675	5,881	6,229	5,022	4,697	6,347	5,365	3,958	
Price, No. 1 Amer. (N. Y.)	dol. per lb.	.17	.17	.20	.21	.19	.18	.18	.18	.18	.18	.18	.17	.17	
Production (factory)	thous. of lb.	83,132	63,922	57,693	55,389	57,738	46,786	42,629	41,599	39,622	47,553	54,448			
American whole milk	do	64,707	66,875	53,032	44,451	43,307	44,965	33,150	29,610	27,425	27,174	32,780	38,297	51,138	
Receipts, 5 markets	do	17,096	21,191	18,479	15,981	12,098	13,886	12,524	11,311	11,548	11,545	11,790	11,939	11,101	
Stocks, cold storage, end of mo.	do	105,335	85,798	97,403	107,542	114,990	118,907	114,706	110,400	102,112	93,114	85,216	83,096	85,008	
American whole milk	do	89,163	70,282	80,735	90,471	98,206	102,847	98,975	95,418	88,091	80,713	732,822	70,584	71,603	

Monthly statistics through December 1935, together with explanatory notes and references to the sources of the data may be found in the 1936 Supplement to the Survey

	1936								1937				
	June	July	August	September	October	November	December	January	February	March	April	May	

FOODSTUFFS AND TOBACCO—Continued

DAIRY PRODUCTS—Continued													
Condensed and evaporated milk:													
Production:													
Condensed (sweetened):													
Bulk goods.....thous. of lb.	25,107	25,368	25,058	14,280	17,881	14,925	11,326	12,586	17,414	16,535	14,963	17,824	26,556
Case goods.....do.....	4,481	4,210	4,281	4,994	4,567	3,380	3,538	4,198	4,827	4,027	3,739	3,664	4,972
Evaporated (unsweetened).....do.....	242,981	252,973	211,299	183,428	185,780	188,840	127,881	113,502	116,230	123,441	156,762	178,244	247,838
Exports:													
Condensed (sweetened).....do.....	1,331	465	86	80	204	93	128	189	174	261	226	124	457
Evaporated (unsweetened).....do.....	1,595	1,696	1,828	2,118	2,904	1,633	998	1,489	1,899	2,010	1,968	2,019	1,946
Prices, wholesale (N. Y.) (case goods):													
Condensed (sweetened).....dol. per case	4.85	4.85	4.85	4.85	4.85	4.85	4.85	4.85	4.85	4.85	4.85	4.85	4.85
Evaporated (unsweetened).....do.....	3.15	3.15	3.28	3.40	3.40	3.40	3.40	3.30	3.30	3.19	3.15	3.15	3.15
Stocks, manufacturers, end of month:													
Condensed (sweetened):													
Bulk goods.....thous. of lb..	15,355	14,664	13,654	12,250	12,363	11,233	7,787	5,670	5,685	5,353	5,594	6,003	*11,399
Case goods.....do.....	10,920	11,275	11,188	11,116	12,109	11,689	10,190	9,071	7,124	4,958	4,203	4,400	8,669
Evaporated (unsweetened), case goods													
thous. of lb..	302,435	186,359	99,638	102,021	160,709	251,751	278,511	258,904	208,911	176,912	152,575	161,208	*242,390
Fluid milk:													
Consumption in oleomargarine.....do.....	5,102	5,521	5,258	5,817	6,357	6,732	6,351	7,189	5,772	5,385	6,774	6,359	5,244
Production (Minneapolis and St. Paul)													
thous. of lb..	43,134	42,051	32,183	28,098	26,245	27,235	25,447	28,609	31,743	31,000	36,443	35,352	42,597
Receipts:													
Boston (incl. cream).....thous. of qt..	16,550	18,142	17,781	16,149	17,066	17,141	16,016	16,128	14,553	16,054	15,931	17,150	
Greater New York.....do.....	114,657	117,126	115,060	113,031	114,971	111,544	113,935	115,606	106,972	119,816	118,158	128,088	
Powdered milk:													
Exports.....thous. of lb..	248	428	383	312	291	327	322	216	216	282	326	402	272
Production†.....do.....	34,304	34,150	27,242	23,906	21,872	24,945	20,679	23,417	23,150	19,933	24,633	27,101	*36,145
Stocks, mfrs., end of mo.....do.....	48,328	32,007	29,264	24,809	26,835	30,612	33,270	35,171	38,998	39,906	38,881	37,109	*43,129
FRUITS AND VEGETABLES													
Apples:													
Production (crop estimate).....thous. of bu..	*194,328	779	878	1,397	1,066	7,775	15,923	7,495	*117,506	5,169	4,726	4,492	3,647
Shipments, car-lot.....no. of carloads..													
Stocks, cold storage, end of month													
thous. of bbl..													
Citrus fruits, car-lot shipments†.....no. of carloads..	8,884	11,321	9,632	6,613	2,480	8,482	8,829	7,452	5,787	4,064	2,453	1,176	460
Onions, car-lot shipments.....do.....	2,445	3,695	1,037	1,517	7,458	3,418	3,667	10,452	18,261	15,449	18,412	13,577	12,600
Potatoes, white:													
Price, wholesale (N. Y.).....dol. per 100 lb..	2,031	3,665	2,456	1,863	1,795	2,006	2,050	2,505	2,881	2,744	2,240	2,094	1,708
Production (crop estimate).....thous. of bu..	*404,229												
Shipments, car-lot.....no. of carloads..	29,563	18,627	14,553	12,418	16,846	22,630	14,476	14,942	17,122	17,501	20,571	19,603	21,929
GRAIN AND PRODUCTS													
Exports, principal grains, including flour and meal.....thous. of bu..	2,032	2,733	2,087	3,442	4,844	3,036	1,573	1,806	1,690	1,781	2,261	2,274	2,104
Barley:													
Exports, including malt.....do.....	105	704	533	1,614	1,006	461	198	19	8	144	574	513	93
Price, wholesale, No. 2 (Mpls.):													
Straight.....dol. per bu..	.81	.64	.87	1.22	1.30	1.29	1.27	1.29	1.32	1.32	1.19	1.17	1.14
Malting.....do.....	.91	.70	.92	1.24	1.28	1.32	1.28	1.32	1.33	1.37	(*)	1.28	
Production (crop estimate).....thous. of bu..	*243,540												
Receipts, principal markets.....do.....	2,044	5,893	5,992	16,583	9,683	9,584	5,625	4,741	3,179	3,299	2,808	2,713	3,332
Stocks, commercial, domestic, end of mo.													
thous. of bu..	4,711	10,571	9,850	15,343	17,732	20,012	20,541	18,848	14,990	13,703	12,154	8,448	5,873
Corn:													
Exports, including meal.....do.....	35	219	106	82	30	64	21	41	42	37	47	20	30
Grindings.....do.....	5,728	5,386	6,502	6,898	6,778	5,615	5,525	5,786	5,497	5,760	6,219	7,180	6,572
Prices, wholesale:													
No. 3, yellow (Kansas City).....dol. per bu..	1.22	.62	.94	1.15	1.12	1.12	1.14	1.15	1.19	1.20	1.23	1.37	1.35
No. 3, white (Chicago).....do.....	1.18	.71	1.01	1.24	1.27	1.10	1.07	1.09	1.14	1.13	1.22	1.35	1.35
Production (crop estimate).....thous. of bu..	*2,571,851												
Receipts, principal markets.....do.....	11,512	24,215	17,614	15,569	9,213	8,797	17,559	18,200	13,162	9,567	9,304	8,082	9,650
Shipments, principal markets.....do.....	4,710	15,194	11,926	7,711	4,375	4,058	5,268	5,855	5,652	4,692	5,428	4,778	3,745
Stocks, commercial, domestic, end of mo.													
thous. of bu..	5,380	6,985	4,316	4,537	4,325	4,277	8,185	13,454	15,080	13,901	12,381	6,697	4,316
Oats:													
Exports, including oatmeal.....do.....	79	425	59	89	68	75	65	65	64	78	75	61	82
Price, wholesale, No. 3, white (Chicago)													
dol. per bu..	.48	.28	.37	.44	.44	.42	.46	.50	.54	.51	.54	.54	.52
Production (crop estimate).....thous. of bu..	*1,111,229												
Receipts, principal markets.....do.....	2,812	6,200	16,863	15,205	4,007	3,569	2,517	3,753	4,120	3,418	3,581	4,578	4,836
Stocks, commercial, domestic, end of mo.													
thous. of bu..	2,338	31,059	38,864	51,861	50,973	48,639	42,571	37,392	31,066	25,807	20,225	11,785	5,648
Rice:													
Exports.....pockets (100 lb.)	85,343	713	890	6,124	1,325	17,534	52,121	54,199	103,852	130,507	33,610	31,896	21,440
Imports.....do.....	181,620	97,490	62,339	104,069	121,870	120,830	79,586	181,638	207,204	123,495	163,562	179,868	192,394
Price, wholesale, head, clean (New Orleans)													
dol. per lb.	.038	.043	.043	.042	.039	.039	.038	.038	.038	.040	.040	.040	.040
Production (crop estimate).....thous. of bu..	*48,716												
Southern States (La., Tex., Ark., and Tenn.):													
Receipts, rough, at mills													
thous. of bbl. (162 lb.)	149	60	20	304	1,375	2,289	1,761	736	1,799	973	309	241	240
Shipments from mills, milled rice													
thous. of pockets (100 lb.)	502	318	287	331	754	1,213	1,110	980	1,327	1,109	765	569	549
Stocks, domestic, rough and cleaned (in terms of cleaned rice) end of month													
thous. of pockets (100 lb.)	1,741	609	342	321	962	2,116	2,839	2,654	3,178	3,139	2,721	2,393	2,092
California:													
Receipts, domestic rough bags (100 lb.)	213,590	173,958	120,853	184,418	259,027	513,655	379,028	90,451	416,756	317,467	431,945	99,216	70,242
Shipments from mills, milled rice do.....	74,202	154,060	152,324	71,676	134,336	77,742	34,985	47,150	98,382	265,629	250,402	67,471	52,737
Stocks, rough and cleaned, end of mo.													
bags (100 lb.)	482,536	227,258	120,524	147,979	151,619	378,038	676,647	190,290	714,982	579,552	523,512	513,927	463,584

* No quotation.

† Dec. 1 estimate. * Revised.

* July 1 estimate.

† Revised series. For revision of production of powdered milk for 1935 see p. 90 of the 1936 Supplement. Data for 1936 on car-lot shipments revised. See p. 42 of the May 1937 issue.

Monthly statistics through December 1935, together with explanatory notes and references to the sources of the data may be found in the 1936 Supplement to the Survey	1937		1936							1937				
	June	June	July	August	September	October	November	December	January	February	March	April	May	
FOODSTUFFS AND TOBACCO—Continued														
GRAIN AND PRODUCTS—Continued														
Rye:														
Exports, including flour.....thous. of bu.	59	3	0	0	0	1	1	0	1	0	1	1	1	186
Price, wholesale, No. 2 (Mpls.) dol. per bu.	.99	.58	.75	.83	.87	.85	.92	1.10	1.13	1.11	1.09	1.12	1.09	
Production (crop estimate).....thous. of bu.	50,398	50,398	1,422	1,630	1,840	1,658	1,375	1,735	1,084	715	334	737	794	1,878
Receipts, principal markets.....do.	495	495	1,422	1,630	1,840	1,658	1,375	1,735	1,084	715	334	737	794	1,878
Stocks, commercial, domestic, end of mo., thous. of bu.	1,442	6,730	6,080	6,674	6,515	6,209	5,983	5,008	4,476	3,980	3,215	2,550	2,034	
Wheat:														
Exports:														
Wheat, including flour.....do.	1,754	1,382	1,389	1,657	2,415	2,436	1,288	1,681	1,576	1,522	1,565	1,679	1,713	1,713
Wheat only.....do.	770	28	26	222	487	926	21	50	33	38	61	137	395	
Prices, wholesale:														
No. 1, dark, northern, spring														
Minneapolis.....dol. per bu.	1.45	1.24	1.36	1.47	1.46	1.48	1.44	1.59	1.66	1.59	1.53	1.56	1.46	
No. 2, red, winter (St. Louis).....do.	1.22	.95	1.06	1.17	1.19	1.21	1.23	1.35	1.40	1.43	1.43	1.44	1.32	
No. 2, bard, winter (K. C.).....do.	1.21	.96	1.11	1.22	1.22	1.22	1.22	1.34	1.38	1.37	1.39	1.40	1.32	
Weighted av., 6 markets, all grades.....do.	1.23	.96	1.10	1.27	1.25	1.29	1.28	1.39	1.44	1.39	1.42	1.41	1.32	
Production (crop est.), total.....thous. of bu.	882,287	882,287	-----	-----	-----	-----	-----	626,461	-----	-----	-----	-----	-----	
Spring wheat.....do.	218,646	218,646	-----	-----	-----	-----	-----	107,448	-----	-----	-----	-----	-----	
Winter wheat.....do.	663,641	663,641	-----	-----	-----	-----	-----	519,013	-----	-----	-----	-----	-----	
Receipts, principal markets.....do.	19,391	14,819	84,222	29,495	10,621	15,237	10,712	10,389	7,766	6,116	7,592	8,941	7,621	
Shipments, principal markets.....do.	11,175	12,363	27,210	18,214	10,658	13,078	10,945	11,601	8,676	7,089	7,512	8,928	10,629	
Stocks, end of month, world estimated														
thous. of bu.														
Canada (Canadian wheat).....do.	244,020	275,131	293,970	315,760	305,590	292,870	312,480	336,500	316,770	288,220	234,720	184,150		
United States (domestic wheat).....do.	36,314	123,664	96,652	100,704	126,378	117,412	93,924	82,625	74,737	68,010	65,700	50,683	45,643	
Held by mills (end of quarter)	11,677	23,161	67,305	81,048	82,849	76,423	70,314	63,453	52,251	43,709	36,850	26,253	17,088	
Wheat flour:														
Consumption (computed by Russell's) tbous. of bbl.	67,874	62,642	-----	153,521	-----	-----	135,189	-----	-----	82,134	-----	-----	-----	
Exports.....do.		7,694	10,064	11,250	8,198	9,631	8,510	7,912	8,114	7,924	320	328	364	
Grindings of wheat.....tbous. of bu.		289	290	305	410	321	269	358	328	316	38,605	38,468	34,892	
Prices, wholesale:														
Standard Patents (Mpls.) dol. per bbl.	6.91	6.28	6.78	7.21	6.96	7.06	6.84	7.26	7.51	7.45	7.44	7.26	6.93	
Winter, straight (K. C.).....do.	5.69	4.73	5.23	5.64	5.67	5.57	5.49	5.94	6.16	6.08	6.15	6.02	5.95	
Production:														
Flour, actual (Census).....thous. of bbl.		7,845	9,416	9,148	8,708	9,120	8,019	8,216	8,180	7,536	8,402	8,340	7,542	
Flour, prorated, total (Russell's).....do.		8,300	10,244	11,652	9,182	9,831	8,829	8,333	8,246	8,038	8,274	8,808		
Offal (Census).....thous. of lb.	675,914	793,510	758,322	723,978	749,121	666,240	687,727	681,276	628,005	697,451	704,618	642,595	49	
Operations, percent of capacity (Census)														
Stocks, total, end of month (computed by Russell's).....thous. of bbl.		5,600	5,500	5,600	6,500	6,000	6,050	6,096	5,900	5,700	5,500	-----	-----	
Held by mills (end of quarter).....do.		3,773	4,255	-----	4,677	-----	4,686	-----	4,074	-----	-----	-----	-----	
LIVESTOCK														
Cattle and calves:														
Receipts.....thous. of animals.	1,902	1,764	1,881	2,216	2,264	2,439	2,176	1,811	1,691	1,342	1,727	1,634	1,751	
Disposition:														
Local slaughter.....do.	1,181	1,137	1,179	1,322	1,339	1,368	1,246	1,145	1,107	916	1,143	1,058	1,067	
Shipments, total.....do.	703	610	697	848	928	1,060	893	695	560	419	564	569	663	
Stocker and feeder.....do.	217	167	240	319	380	516	449	277	184	121	184	192	239	
Price, wholesale, cattle, cornfed (Chicago) dol. per 100 lb.	13.43	8.51	8.70	9.00	9.52	9.91	11.08	12.05	12.91	13.24	14.06	14.30	13.00	
Hogs:														
Receipts.....thous. of animals.	1,513	1,864	1,915	1,747	1,939	2,613	3,149	3,145	2,500	2,084	2,224	2,036	1,526	
Disposition:														
Local slaughter.....do.	1,075	1,348	1,347	1,166	1,263	1,782	2,234	2,216	1,785	1,443	1,595	1,448	1,074	
Shipments, total.....do.	432	512	562	572	673	830	900	934	712	638	619	589	444	
Stocker and feeder.....do.	29	36	57	91	94	62	41	40	29	28	42	36	32	
Price, wholesale, heavy (Chicago) dol. per 100 lb.	11.46	10.05	10.11	10.82	10.25	10.00	9.67	10.25	10.38	10.18	10.26	10.11	11.01	
Sheep and lambs:														
Receipts.....thous. of animals.	1,879	1,859	2,022	2,287	2,766	2,871	2,149	1,761	2,063	1,591	1,576	1,882	2,209	
Disposition:														
Local slaughter.....do.	1,022	961	1,006	1,011	1,126	1,191	1,071	1,082	1,200	933	960	1,052	1,121	
Shipments, total.....do.	852	873	1,014	1,271	1,597	1,723	1,083	692	852	661	620	830	1,088	
Stocker and feeder.....do.	133	108	152	343	480	721	367	110	115	78	60	92	136	
Prices, wholesale (Chicago):														
Ewes.....dol. per 100 lb.	4.25	(*)	(*)	3.31	3.36	3.49	3.67	3.83	5.52	5.77	6.59	6.25	6.05	
Lambs.....do.	11.47	10.38	9.06	8.86	8.91	8.50	8.40	8.47	9.94	10.06	11.49	12.13	11.55	
MEATS														
Total meats:														
Consumption, apparent.....mills. of lb.		1,033	1,040	1,001	1,075	1,195	1,059	1,047	1,008	860	1,040	908	941	
Production (inspected slaughter).....do.		1,033	1,066	997	1,029	1,210	1,242	1,337	1,109	903	1,006	957	813	
Stocks, cold storage, end of month.....do.		902	641	665	671	625	638	828	1,149	1,245	1,240	1,181	1,030	
Miscellaneous meats.....do.		69	57	62	73	75	77	95	132	132	126	117	93	
Beef and veal:														
Consumption, apparent.....thous. of lb.		502,018	523,522	528,398	558,678	580,904	466,194	482,171	483,312	401,174	484,616	484,041	444,908	
Exports.....do.		828	1,110	1,302	1,790	1,483	1,536	1,021	960	879	1,071	1,497	1,528	
Price, wholesale, beef, fresh, native steers (Chicago).....dol. per lb.		.208	.133	.138	.143	.145	.150	.163	.168	.182	.183	.192	.200	
Production (inspected slaughter).....thous. of lb.		450,719	485,518	518,400	542,249	571,787	595,095	510,943	521,965	469,582	384,817	453,740	443,712	412,061
Stocks, cold storage, end of mo.....do.		64,542	41,222	42,914	64,255	82,806	104,961	152,769	193,760	180,916	167,438	142,691	111,653	86,168
Lamb and mutton:														
Consumption, apparent.....do.		48,108	49,448	50,815	60,116	65,088	58,904	62,692	69,300	54,864	56,406	56,688	55,749	
Production (inspected slaughter).....do.		47,971	49,833	52,001	60,894	67,654	61,443	64,553	69,570	54,162	53,833	54,151	54,154	
Stocks, cold storage, end of month.....do.		2,172	1,122	1,478	2,634	3,374	5,840	10,228	10,491	9,807	7,174	4,574	2,950	
Pork (including lard):														
Consumption, apparent.....do.		482,772	467,498	422,125	455,960	549,324	534,078	502,456	455,098	404,334	499,039	457,437	439,933	
Exports, total.....do.		13,377	18,880	16,811	12,224	12,083	14,7							

Monthly statistics through December 1935, together with explanatory notes and references to the sources of the data may be found in the 1936 Supplement to the Survey

	1937								1936								1937								
	June	June	July	August	Septem-	October	Novem-	December	January	February	March	April	May	June	June	July	August	Septem-	October	November	December	January	February	March	April

FOODSTUFFS AND TOBACCO—Continued

POULTRY AND EGGS																													
Eggs:																													
Receipts, 5 markets	thous. of cases	1,701	1,727	1,247	981	782	652	482	687	1,076	924	1,645	2,009	2,134															
Stocks, cold storage, end of month:																													
Case	thous. of cases	8,528	7,058	7,335	7,006	5,817	3,788	1,755	651	469	322	1,413	4,405	7,300															
Frozen	thous. of lb.	164,796	111,725	115,485	108,614	96,660	82,029	66,309	51,837	39,104	34,390	53,074	88,186	133,132															
Poultry:																													
Receipts, 5 markets	do	21,927	22,740	22,683	26,400	27,580	34,434	77,297	72,999	23,122	17,318	19,993	18,560	20,260															
Stocks, cold storage, end of month	do	77,205	43,050	49,220	65,488	82,096	104,981	149,391	187,887	173,304	157,858	120,328	94,888	82,340															
TROPICAL PRODUCTS																													
Cocoa:																													
Imports	long tons	17,557	7,174	15,570	18,129	22,816	23,012	22,564	40,268	28,788	26,500	34,337	33,181	22,165															
Price, spot, Accra (N. Y.)	dol. per lb.	.0740	.0617	.0641	.0667	.0750	.0843	.0954	.1134	.1221	.1032	.1143	.0990	.0782															
Exports from the Gold Coast and Nigeria, Africa	long tons	10,203	14,331	20,795	20,158	17,241	28,074	38,263	54,571	47,744	57,266	49,211	43,036	27,364															
Coffee:																													
Clearances from Brazil, total thous. of bags		937	988	1,097	1,174	1,090	1,192	1,230	1,447	1,289	948	1,233	979	935															
To United States	do	499	437	568	669	603	642	684	889	687	523	654	501	456															
Imports into United States	do	1,032	940	901	904	970	920	798	1,454	1,370	1,563	1,365	1,138	925															
Price, wholesale, Rio No. 7 (N. Y.)	dol. per lb.	.094	.070	.078	.082	.081	.081	.085	.088	.089	.093	.093	.091	.093															
Receipts at ports, Brazil	thous. of bags	915	947	1,115	1,016	1,238	1,124	1,293	1,459	1,437	1,166	1,096	1,183	886															
Stocks, world total, incl. interior of Brazil, end of month	thous. of bags	(e)	28,918	(e)	(e)	(e)	(e)	(e)	(e)	(e)	(e)	(e)	(e)	(e)															
Visible supply, total, excl. interior of Brazil	thous. of bags	7,886	8,111	8,030	7,884	7,754	7,905	7,815	7,822	7,954	7,993	8,016	8,287	8,067															
United States	do	1,133	1,015	903	889	953	862	690	768	851	969	975	1,079	1,035															
Sugar:																													
Raw sugar:																													
Cuba:																													
Stocks, total, end of month	thous. of long tons	1,707	1,566	1,375	1,209	1,009	844	741	376	489	1,336	2,221	2,187	1,929															
United States:																													
Meltings, 8 ports	long tons	317,787	406,144	371,268	307,639	277,352	260,661	230,213	215,168	230,650	313,517	510,489	554,121	425,137															
Price, wholesale, 96° centrifugal (New York)	dol. per lb.	.034	.037	.037	.037	.036	.034	.036	.038	.039	.036	.035	.035	.034															
Receipts:																													
From Hawaii and Puerto Rico	long tons	153,554	158,756	146,418	111,968	128,439	70,839	76,682	45,159	50,015	117,279	180,085	222,622	234,875															
Imports	do	219,935	305,937	268,453	103,264	217,897	82,527	102,207	95,833	189,647	222,734	386,962	412,827	326,883															
Stocks at refineries, end of month	do	305,460	402,960	450,122	390,794	323,843	273,200	215,500	123,283	160,119	220,147	168,499	141,418	242,055															
Refined sugar (United States):																													
Exports, including maple	long tons	4,034	3,545	4,968	5,971	5,647	7,198	5,185	3,696	4,567	6,137	6,664	5,680	7,736															
Price, retail, gran. (N. Y.)	dol. per lb.	.055	.054	.055	.055	.054	.054	.052	.054	.053	.055	.055	.056	.056															
Price, wholesale, gran. (N. Y.)	do	.046	.049	.047	.047	.047	.046	.046	.047	.049	.047	.047	.047	.047															
Receipts:																													
From Hawaii & Puerto Rico	long tons	16,130	16,445	11,016	2,189	4,896	3,872	1,116	4,498	6,117	15,775	19,187	16,110	18,716															
Imports:																													
From Cuba	do	31,755	37,503	30,251	17,615	21,539	12,735	8,104	19,542	10,834	16,583	91,546	325,496	47,814															
From Philippine Islands	do	7,905	2,661	5,668	2,108	2,393	1,121	2,866	2,900	2,966	4,623	4,623	48,208	13,383															
Shipments, 2 ports	do																												
Stocks, end of month, 2 ports	do																												
Tea:																													
Imports	thous. of lb.	7,373	5,172	5,996	6,312	9,036	9,727	5,710	8,158	7,544	9,370	9,567	6,787	6,693															
Price, wholesale, Formosa, fine (N. Y.)	dol. per lb.	.275	.275	.275	.275	.275	.275	.275	.275	.275	.275	.275	.275	.275															
Stocks in the United Kingdom†	thous. of lb.	148,669	219,049	206,567	217,461	220,958	227,395	236,037	234,464	225,444	205,569	189,496	174,343	148,013															
Candy, sales by manufacturers	thous. of dol.	21,814	20,638	12,064	17,603	30,033	31,163	30,328	30,567	25,068	24,468	26,260	22,940	20,819															
Fish:																													
Landings, fresh fish, prin. ports	thous. of lb.	45,572	44,345	45,390	42,821	45,092	41,129	32,792	24,256	27,153	34,964	35,596																	
Salmon, canned, shipments	cases	325,882	565,701	1,195,502	1,747,920	596,139	66,100	45,597	352,432	1,198,620	860,551	313,110																	
Stocks, total, cold storage, 15th of month	thous. of lb.																												
Gelatin, edible:																													
Monthly report for 7 companies:																													
Production	thous. of lb.	1,392	1,270	980	477	763	1,078	1,417	1,297	1,386	1,445	1,551	1,599</																

Monthly statistics through December 1935, together with explanatory notes and references to the sources of the data may be found in the 1936 Supplement to the Survey	1937	1936								1937				
	June	June	July	August	September	October	November	December	January	February	March	April	May	

FUELS AND BYPRODUCTS

COAL												
Anthracite:												
	thous. of long tons											
Exports:												
Prices, composite, chestnut:												
Retail [†] :	dol. per short ton											
Wholesale:	136	100	91	96	120	139	126	129	122	107	129	263
Production [†] :	thous. of short tons											
Shipments:	4,471	4,306	3,925	3,503	3,874	4,608	4,334	4,947	4,025	3,368	4,781	6,736
Stocks, end of month:												
In producers' storage yards:	do	929	1,240	1,556	1,992	2,347	1,771	1,732	1,409	1,001	531	407
In selected retail dealers' yards	number of days' supply											
Bituminous:												
Industrial consumption, total	thous. of short tons											
Beehive coke ovens:	27,504	24,052	24,950	25,427	26,080	28,978	29,550	31,995	31,409	30,146	33,293	30,452
do	439	148	177	205	262	379	384	417	435	468	568	490
Byproduct coke ovens:	5,788	5,325	5,332	5,548	5,499	5,844	5,811	6,242	6,262	5,738	6,453	6,247
Cement mills:	476	472	507	550	534	553	486	418	327	302	422	450
Coal-gas retorts:	122	154	148	149	153	152	152	157	157	144	152	143
Electric power utilities:	3,650	3,153	3,564	3,662	3,670	3,735	3,506	3,759	3,586	3,213	3,590	3,294
Railways (class I):	6,661	6,255	6,501	6,546	6,783	7,547	7,665	8,229	8,140	7,722	8,404	7,472
Steel and rolling mills:	968	1,045	1,011	1,037	1,059	1,168	1,196	1,283	1,222	1,219	1,374	1,226
Other industrial:	9,400	7,500	7,710	7,730	8,120	9,600	10,350	11,490	11,280	11,340	12,330	11,130
Other consumption:												
Vessels (bunker):	162	122	124	134	134	164	151	132	128	106	113	142
Coal mine fuel:	263	260	283	294	329	383	368	371	341	351	427	217
Exports:	1,388	914	1,035	1,174	954	1,201	1,222	494	344	392	474	871
Prices:												
Retail, composite, 38 cities	dol. per short ton											
Wholesale:												
Mine run, composite:	4,318	4,289	4,227	4,217	4,229	4,224	4,228	4,233	4,218	4,236	4,235	4,301
Prepared sizes, composite:	4,422	4,303	4,346	4,428	4,498	4,557	4,551	4,548	4,497	4,510	4,490	4,436
Production [†] :	31,560	29,217	32,005	33,086	37,192	43,321	41,879	45,756	40,940	42,110	51,315	26,010
Stocks, industrial and retail dealers, end of month, total:	thous. of short tons	43,278	28,755	30,126	32,071	34,604	(1)	43,499	(1)	46,785	(1)	(1)
Industrial, total:	37,078	22,953	23,726	25,171	27,264	29,403	31,668	35,026	35,390	38,574	45,153	39,721
Byproduct coke ovens:	7,770	4,565	5,302	5,982	6,562	7,296	8,146	8,535	8,031	8,687	9,638	8,544
Cement mills:	429	250	236	257	241	238	261	263	307	357	546	464
Coal-gas retorts:	243	245	275	267	283	301	295	274	267	278	255	249
Electric power utilities:	8,400	5,548	5,473	5,744	5,961	6,473	6,859	7,162	7,570	7,922	8,717	8,504
Railways (class I):	7,107	4,351	4,254	4,304	4,964	4,865	5,138	6,847	7,354	8,589	11,056	8,206
Steel and rolling mills:	1,539	874	916	947	973	1,033	1,103	1,264	1,374	1,602	1,898	1,748
Other industrial:	11,590	7,120	7,270	7,670	8,280	9,210	9,860	10,660	10,480	11,150	13,020	12,000
Retail dealers, total:	do	5,800	6,400	6,900	7,340	(1)	(1)	8,473	(1)	8,000		
COKE												
Exports:	38	62	67	69	67	66	60	44	27	26	24	41
Price, beehive, Connellsville (furnace)	dol. per short ton											
4.625	3,575	3,550	3,575	3,875	3,875	3,875	3,938	4,000	4,000	4,131	4,481	4,825
Production:												
Beehive:	274	93	111	128	164	237	240	261	272	292	355	306
Byproduct:	4,024	3,695	3,718	3,866	3,831	4,071	4,048	4,348	4,358	3,991	4,495	4,479
Petroleum coke:	122	120	121	123	117	111	109	102	92	107	102	110
Stocks, end of month:												
Byproduct plants, total:	1,843	1,702	1,816	1,986	2,034	1,886	1,806	1,684	1,533	1,307	1,254	1,473
At furnace plants:	776	597	651	670	650	578	519	487	464	446	467	570
At merchant plants:	1,067	1,104	1,165	1,316	1,383	1,308	1,257	1,197	1,069	861	787	903
Petroleum coke:	382	399	409	423	408	400	389	384	380	403	412	399
PETROLEUM AND PRODUCTS [†]												
Crude petroleum:												
Consumption (run to stills):	thous. of bbl.	89,003	91,700	93,444	90,872	93,146	89,142	93,051	94,179	84,984	94,400	93,573
Imports:	do	2,635	2,872	2,591	2,871	2,629	2,956	2,662	3,001	945	606	2,512
Price (Kansas-Oklahoma) at wells	dol. per bbl.											
1.160	1.040	1.040	1.040	1.040	1.040	1.040	1.040	1.040	1.125	1.160	1.160	
Production:	thous. of bbl.	90,185	92,078	95,090	90,972	95,795	91,018	97,652	98,567	93,173	106,724	104,979
Refinery operations:	pet. of capacity											
Stocks, end of month:												
California:												
Heavy crude and fuel:	thous. of bbl.	63,717	64,382	64,825	64,564	64,745	64,836	65,481	64,884	63,768	62,110	61,374
Light crude:	do	37,856	36,781	35,476	34,123	33,901	33,815	34,189	33,535	33,417	32,969	33,253
East of California, total:	do	265,554	262,013	258,685	253,969	250,724	247,452	246,409	245,168	243,474	256,506	263,137
Refineries:	do	53,628	53,221	51,691	50,469	49,604	48,500	49,823	49,901	49,901	42,360	45,134
Tank farms and pipe lines:	do	211,926	208,792	206,994	203,500	201,120	198,949	196,586	206,160	208,573	214,146	220,980
Wells completed:	number	1,612	1,718	1,521	1,583	1,708	1,545	1,448	1,580	1,366	1,815	1,937
Refined petroleum products:												
Gas and fuel oils:												
Consumption:												
Electric power plants [†] :	thous. of bbl.	929	1,156	1,228	1,312	1,261	1,264	1,356	1,374	1,774	1,333	1,208
Railways (class I):	do	3,811	4,006	3,919	4,058	4,627	4,522	4,846	5,077	4,422	4,720	4,451
Vessels (bunker):	do	3,395	3,193	2,992	3,248	2,724	1,868	2,375	2,540	2,829	3,186	3,175
Price, fuel oil (Oklahoma):	dol. per bbl.	.913	.785	.763	.750	.750	.765	.775	.775	.844	.870	.913
Production:												
Residual fuel oil:	thous. of bbl.	22,499	23,144	23,287	23,154	25,285	23,671	25,670	25,453	22,222	25,081	23,896
Gas oil and dist. fuels:	do	9,567	10,323	10,627	10,095	10,266	11,201	11,875	13,319	11,206	11,005	10,674
Stocks, end of month:												
Residual fuel oil, east of California	thous. of bbl.											
Gas oil and dist. fuels:	do	18,506	19,525	20,379	20,182	20,536	20,255	18,718	18,392	16,803	16,325	15,944
Gasoline:												
Consumption, domestic:	thous. of bbl.	44,630	46,638	46,081	44,346	44,253	39,919	39,393	33,696	32,000	40,561	45,484
Exports:	do	2,633	1,755	2,167	2,029	2,216	1,902	1,768	2,505	2,356	2,101	2,771
Price, wholesale:	Drums, delivered (New York)											
dol. per gal.	(2)	.165	.155	.150	.150	.150	.150	.150	.142	.130	.130	.130
Refinery (Oklahoma):	do	.061	.060	.059	.055	.056	.057	.058	.057	.057	.057	.061
Price, service station, 50 cities:	do	.144	.143	.142	.141	.140	.140	.141	.141	.145	.145	.146

¹ Data will be shown when available. ² No quotation.
³ New series. Data for period 1929-32 are shown in table 12.

• Revised.

Preliminary.

^fRevised series. Anthracite and bituminous coal production revised for years 1935 and 1936. Revisions not shown in the March 1937 issue will be published in a subsequent issue. Series on petroleum and products revised for 1935. See table 14, p. 19 of the April 1937 issue. Series on consumption of gas and fuel oil in the production of electric power revised for 1935. See table 15, p. 20 of the April 1937 issue.

^a Data on stocks of crude petroleum east of California revised in January 1937, certain stocks formerly included in "tank farms and pipe lines" being transferred to "refineries." December 1936 figures comparable with those shown for January 1937 are: refineries, 30,012; tank farms and pipe lines, 204,407.

"refineries," December 1936 figures comparable with those shown for January 1937 are, refineries, 39,912; tank farms and pipe lines, 206,497.

Monthly statistics through December 1935, together with explanatory notes and references to the sources of the data may be found in the 1936 Supplement to the Survey

	1937								1936								1937				
	June	June	July	August	Septem-	October	Novem-	December	January	Febru-	March	April	May								

FUELS AND BYPRODUCTS—Continued

PETROLEUM AND PRODUCTS—Con.

Refined petroleum products—Continued.

Gasoline—Continued.

Production:

At natural gas plants	thous. of bbl.	3,217	3,355	3,507	3,584	3,830	3,816	3,965	3,732	3,565	3,908	3,911	3,988	
At refineries	do.	41,612	43,500	44,568	44,024	45,887	43,138	44,658	43,630	40,752	44,621	44,475	46,769	
Retail distribution†	thous. of gal.	1,789,356	1,926,411	1,890,846	1,815,342	1,796,605	1,649,380	1,622,953	1,314,492	1,306,303	1,648,097	1,718,236		

Stocks, end of month:

Finished gasoline, total	thous. of bbl.	60,519	55,922	53,040	51,394	51,238	52,509	56,353	64,293	71,453	74,171	73,419	72,269
At refineries	do.	39,050	35,062	33,417	31,230	31,938	33,242	37,057	44,144	50,919	52,887	51,474	48,180
Natural gasoline	do.	5,829	5,846	5,653	4,945	4,555	4,153	4,055	4,032	4,290	4,799	5,292	5,989

Kerosene:

Consumption, domestic	thous. of bbl.	3,075	3,019	3,218	4,305	4,370	4,043	6,148	5,297	4,226	4,786	4,465	4,150
Exports	do.	608	664	474	607	590	565	841	666	608	805	437	652
Price, water white 47, refinery, (Pennsylvania)	dol. per gal.	.050	.055	.052	.049	.050	.050	.051	.052	.053	.053	.051	.050

Production	thous. of bbl.	4,376	4,455	4,297	4,428	4,712	4,788	5,500	5,923	4,866	5,187	4,907	5,343
Stocks, refinery, end of month	do.	7,298	8,228	8,690	8,217	7,976	6,966	5,633	5,622	5,443	5,396	5,047	5,576

Lubricants:

Consumption, domestic	do.	1,969	2,123	1,851	2,059	1,911	1,938	1,821	1,763	1,518	2,490	2,224	2,078
Price, cylinder, refinery (Pennsylvania)	dol. per gal.	.195	.154	.155	.155	.155	.151	.150	.155	.160	.173	.190	.200
Production	thous. of bbl.	2,509	2,626	2,668	2,567	2,632	2,653	2,767	2,649	2,728	2,863	3,048	3,141

Asphalt:

Imports	thous. of short tons	3	3	1	1	3	2	1	2	0	5	5	4
Production	do.	407	426	401	468	475	344	244	226	184	284	330	413
Stocks, refinery, end of month	do.	546	488	389	305	302	330	308	444	445	497	528	547

Wax:

Production	thous. of lb.	38,920	34,720	35,000	34,440	42,840	42,840	41,160	41,720	41,720	41,720	43,680	47,320
Stocks, refinery, end of month	do.	117,362	118,257	116,888	113,359	113,049	119,307	115,434	107,400	109,012	104,653	100,275	103,614

LEATHER AND PRODUCTS

HIDES AND SKINS

Imports, total hides and skins	thous. of lb.	29,833	27,890	26,050	23,013	22,442	20,617	23,838	29,722	23,363	27,500	41,096	33,628	28,750
Calf and kip skins	do.	1,196	1,434	2,015	1,068	1,967	1,571	1,421	2,393	1,575	1,725	2,345	1,600	2,523
Cattle hides	do.	10,413	13,145	10,869	12,004	9,429	7,325	12,465	14,142	10,554	11,622	17,147	15,981	6,941
Goatskins	do.	11,323	5,690	6,452	5,024	5,183	5,593	4,368	6,552	5,791	7,143	10,746	8,642	9,560
Sheep and lamb skins	do.	4,812	5,989	4,792	3,521	4,354	4,077	4,172	4,705	2,375	4,291	7,205	4,845	7,208

Livestock (inspected slaughter):

Calves	thous. of animals	579	517	523	541	553	585	477	494	484	437	592	588	561
Cattle	do.	810	853	928	1,012	1,671	1,124	988	987	867	708	825	802	745
Hogs	do.	2,110	2,739	2,692	2,284	2,403	3,492	4,292	4,681	3,519	2,842	3,033	2,810	2,099
Sheep	do.	1,425	1,309	1,352	1,385	1,593	1,742	1,644	1,573	1,700	1,315	1,312	1,334	1,371

Prices, wholesale (Chicago):

Packers, heavy steers	dol. per lb.	.168	.125	.124	.131	.147	.149	.149	.153	.156	.162	.166	.172	.169
Calfskins, packers' 8 to 15 lb	do.	.216	.177	.170	.174	.172	.177	.201	.215	.228	.213	.241	.242	.221

LEATHER

Exports:	thous. of lb.	186	110	241	144	176	300	296	133	264	224	293	191	330
Upper leather	thous. of sq. ft.	4,120	4,180	4,846	4,787	5,973	6,116	4,872	6,807	6,385	6,408	5,960	5,793	5,001
Production:														

Calf and kip	thous. of skins	1,199	1,289	1,158	1,051	1,083	966	1,180	982	1,035	1,103	1,161	1,008
Cattle hides	thous. of hides	1,657	1,834	1,806	1,806	2,051	2,007	2,154	2,094	2,030	2,234	2,095	1,967
Goat and kid	thous. of skins	4,055	3,989	3,900	3,947	3,862	3,663	4,315	3,810	3,743	4,393	4,230	4,170
Sheep and lamb	do.	2,849	3,237	3,391	3,059	3,692	3,314	3,494	3,151	3,163	3,326	3,519	3,216

Prices, wholesale:

Sole, oak, scoured backs (Boston)	dol. per lb.	.430	.330	.330	.330	.350	.360	.370	.390	.400	.410	.418	.445	.450
Upper chrome calf B grade, black, composite	dol. per sq. ft.	.431	.378	.370	.372	.378	.379	.383	.399	.416	.419	.431	.442	.434

Stocks of cattle hides and leather, end of month, total	thous. of equiv. hides	17,941	17,687	17,4
---	------------------------	--------	--------	------

Monthly statistics through December 1935, together with explanatory notes and references to the sources of the data may be found in the 1936 Supplement to the Survey	1937	1936								1937				
		June	June	July	August	September	October	November	December	January	February	March	April	May
LUMBER AND MANUFACTURES														
LUMBER—ALL TYPES														
Exports (boards, planks, etc.)—M ft. b. m.	107,661	83,255	95,230	85,813	82,409	89,934	62,036	51,803	63,169	84,644	112,807	99,663	129,315	
National Lumber M ^{grs.} Assn. ^f														
Production, total—mill. ft. b. m.	2,472	2,052	2,218	2,171	2,151	2,352	1,816	1,827	1,571	1,597	2,154	2,168	2,319	
Hardwoods—do—	337	328	337	348	351	351	314	311	301	270	332	338	327	
Softwoods—do—	2,135	1,725	1,881	1,823	1,800	2,001	1,502	1,516	1,270	1,327	1,821	1,830	1,991	
Shipments, total—do—	2,138	1,972	2,056	2,005	2,122	2,327	1,751	1,899	1,813	2,051	2,298	2,169	2,088	
Hardwoods—do—	274	309	315	331	342	356	340	319	339	377	359	342	307	
Softwoods—do—	1,864	1,663	1,742	1,674	1,781	1,972	1,411	1,581	1,454	1,674	1,939	1,827	1,781	
Stocks, gross, end of month, total—do—	7,656	7,113	7,265	7,419	7,438	7,463	7,512	7,432	7,619	7,195	7,108	7,106	7,328	
Hardwoods—do—	1,884	1,845	1,866	1,883	1,876	1,870	1,842	1,816	1,895	1,810	1,813	1,810	1,826	
Softwoods—do—	5,772	5,268	5,399	5,536	5,562	5,593	5,670	5,616	5,724	5,385	5,295	5,296	5,502	
Retail movement (yard):														
Ninth Federal Reserve District:														
Sales—M ft. b. m.	13,249	13,258	11,827	12,042	12,842	14,355	10,726	4,785	4,264	2,765	4,652	6,919	10,082	
Stocks, end of month—do—	86,035	77,017	77,794	74,909	72,208	67,785	63,934	67,976	79,170	86,554	89,716	89,883	88,887	
Tenth Federal Reserve District:														
Sales—do—	2,876	8,437	3,840	4,137	3,536	4,648	3,991	3,408	2,047	1,990	2,566	3,168	3,346	
Stocks, end of month—do—	32,918	32,459	31,894	31,445	31,349	30,756	30,197	31,299	32,079	32,811	33,319	32,769	33,014	
FLOORING														
Maple, beech, and birch:														
Orders:														
New—M ft. b. m.	5,850	6,500	7,050	8,300	10,100	7,400	6,800	15,500	8,900	9,600	10,346	8,803	5,800	
Unfilled, end of month—do—	13,850	14,600	13,000	12,400	13,600	12,600	12,900	19,700	21,300	21,000	21,015	20,224	17,200	
Production—do—	9,200	6,200	7,000	7,900	8,600	9,000	8,500	7,350	8,100	7,300	7,600	9,746	9,906	8,300
Shipments—do—	8,800	7,850	9,000	8,500	9,000	8,500	7,050	8,900	8,100	9,300	10,348	9,475	8,500	
Stocks, end of month—do—	20,400	22,350	20,500	21,000	21,000	21,500	22,500	21,700	20,800	19,600	18,757	19,550	19,800	
Oak:														
Orders:														
New—do—	20,458	30,576	29,463	32,953	40,671	39,210	56,471	41,589	30,569	26,409	29,737	28,399	24,856	
Unfilled, end of month—do—	33,682	27,523	26,863	29,408	36,647	41,922	68,405	74,116	65,838	57,856	51,166	44,312	38,713	
Production—do—	30,037	32,031	32,980	30,872	32,378	33,384	31,752	35,489	34,012	31,853	39,006	37,370	34,438	
Shipments—do—	25,489	31,617	30,123	30,408	33,432	33,935	29,988	35,578	38,847	34,391	36,427	35,253	30,455	
Stocks, end of month—do—	71,894	62,069	64,926	65,390	64,336	64,265	66,029	65,640	60,805	58,267	60,846	62,763	66,746	
SOFTWOODS														
Fir, Douglas:														
Exports:														
Lumber—M ft. b. m.	39,959	27,331	32,063	27,670	28,920	21,248	2,509	3,505	1,723	12,750	31,397	31,248	49,339	
Timber—do—	37,529	18,312	23,629	19,456	31,776	22,625	1,465	62	52	8,522	19,811	11,042	39,477	
Prices, wholesale: [*]														
No. 1, common boards.dol. per M ft. b. m.	22,050	20,090	20,090	19,845	19,502	19,600	19,600	20,286	20,825	21,560	21,854	22,050	22,050	
Flooring, 1 x 4, "B" and better, v. g. dol. per M ft. b. m.	44,100	42,728	41,160	40,180	40,964	41,160	41,160	42,532	43,610	45,080	45,080	45,080	45,080	
Southern pine: ^f														
Exports:														
Lumber—M ft. b. m.	26,823	22,826	25,463	19,836	19,955	24,797	25,322	17,822	25,265	32,184	25,813	27,751	32,813	
Timber—do—	5,442	6,358	5,137	4,224	6,587	4,213	4,310	5,573	5,163	4,978	6,941	7,050	6,706	
Orders:														
New—mill. ft. b. m.	475	561	604	693	645	691	676	796	696	612	570	572	529	
Unfilled, end of month—do—	334	329	324	384	374	374	409	509	555	464	409	391	359	
Price, wholesale, flooring dol. per M ft. b. m.	44.69	37.37	36.52	36.61	37.29	38.31	38.59	39.28	41.68	44.56	46.49	46.22	45.69	
Production—mill. ft. b. m.	644	586	634	628	640	671	661	671	584	595	675	676	665	
Shipments—do—	500	591	609	633	655	691	641	696	659	683	625	590	561	
Stocks, end of month—do—	2,026	1,550	1,575	1,570	1,555	1,535	1,530	1,730	1,642	1,692	1,778	1,778	1,882	
Western pine: ^f														
Orders:														
New—do—	365	382	370	468	428	455	393	429	327	334	411	448	403	
Unfilled, end of month—do—	302	324	335	361	321	325	329	442	445	423	411	393	359	
Price, wholesale, Ponderosa pine, 1 x 8 no. 2, common (f. o. b. mills).dol. per M ft. b. m.	28.69	23.82	23.78	23.79	23.92	23.91	24.28	24.46	25.77	26.80	28.05	28.86	28.91	
Production—mill. ft. b. m.	570	466	491	516	477	471	365	264	179	163	297	392	522	
Shipments—do—	405	384	381	397	424	454	362	351	314	311	395	402	437	
Stocks, end of month—do—	1,651	1,577	1,687	1,806	1,859	1,876	1,879	1,792	1,657	1,657	1,411	1,401	1,486	
West Coast woods: ^f														
Orders:														
New—mill. ft. b. m.	607	469	572	558	530	726	418	642	440	424	714	643	531	
Unfilled, end of month—do—	591	415	393	462	452	520	661	907	1,021	926	908	884	786	
Production—do—	750	513	594	515	516	679	336	444	354	422	684	599	637	
Shipments—do—	803	524	594	490	539	658	277	397	326	519	732	667	629	
Stocks, end of month—do—	1,098	1,199	1,199	1,225	1,202	1,223	1,282	1,329	1,357	1,260	1,211	1,143	1,151	
Redwood, California:														
Orders:														
New—M ft. b. m.	29,251	29,813	30,603	32,201	34,426	34,327	32,668	45,013	48,393	32,142	39,437	34,570	34,746	
Unfilled, end of month—do—	56,779	39,251	37,172	36,608	33,781	33,000	39,873	60,503	81,663	80,281	74,421	74,645	69,882	
Production—do—	44,326	38,700	35,434	38,939	38,928	41,884	34,564	31,119	35,108	34,791	39,783	38,911	40,811	
Shipments—do—	40,422	37,433	30,992	33,477	36,390	33,814	25,998	24,382	27,622	33,435	43,870	36,766	38,668	
FURNITURE														
All districts:														
Plant operations—percent of normal—	78.5	65.0	68.0	74.0	81.0	86.0	85.0	82.0	81.5	81.5	84.5	84.5	80.5	
Grand Rapids district:														
Orders:														
Cancelled—percent of new orders—	7.0	5.0	3.5	3.0	5.0	5.0	5.0	10.5	5.0	5.5	7.0	9.0	6.0	
New—no. of days' production—	14	12	23	21	23	20	26	15	29	18	21	16	24	
Unfilled, end of month—														
Outstanding accounts, end of month—														
no. of days' sales—	35	21	25	30	33	33	39	31	44	40	38	33	40	
Plant operations—percent of normal—	75.0	58.0	60.5	63.5	73.0	76.0	78.5	77.0	78.5	83.0	84.0	82.5</		

Monthly statistics through December 1935, together with explanatory notes and references to the sources of the data may be found in the 1936 Supplement to the Survey	1937								1936								1937								
	June	June	July	August	Septem-	October	Novem-	December	January	Februa-	March	April	May	June	June	July	August	Septem-	October	November	December	January	Februa-	March	April

METALS AND MANUFACTURES

IRON AND STEEL		Pig Iron and Iron Manufactures												Sanitary Ware															
Foreign trade, iron and steel:																													
Exports (domestic).....long tons..	294,954	296,747	295,346	235,777	261,897	203,302	244,186	201,512	291,079	570,669	671,777	969,191																	
Imports.....do.....	59,910	47,940	60,697	59,993	64,509	61,970	52,484	43,063	41,628	51,702	68,197	49,050																	
Price, iron and steel, composite	dol. per long ton..	39.82	32.79	33.49	33.88	34.15	34.63	34.65	35.15	36.55	36.74	39.92	40.39																
Ore																													
Iron ore (Lake Superior dist.):																													
Consumption by furnaces																													
thous. of long tons..	4,640	3,763	3,826	3,969	4,027	4,385	4,269	4,551	4,694	4,443	5,142	5,114	5,340																
Shipments from upper lake ports.....do.....	10,108	6,608	7,160	7,444	7,481	7,301	3,758	0	0	0	0	0	0																
Receipts:																													
Lake Erie ports and furnaces.....do.....	7,562	4,692	5,064	5,120	5,383	5,388	3,014	62	0	0	0	0	0																
Other lower lake ports.....do.....	2,293	1,931	2,148	2,005	1,904	1,989	1,430	37	0	0	0	0	0																
Stocks, end of month, total.....do.....	24,395	21,954	25,211	28,158	31,978	35,156	35,378	31,402	26,747	22,418	17,437	14,632	18,800																
At furnaces.....do.....	21,066	17,909	21,194	24,008	27,555	30,377	30,460	27,022	22,986	19,081	14,585	12,295	16,255																
Lake Erie docks.....do.....	3,329	4,045	4,017	4,150	4,422	4,780	4,918	4,380	3,761	3,337	2,852	2,337	2,544																
Imports.....do.....	198	170	198	234	258	193	204	189	186	210	215	197	215																
Manganese ore, imports (manganese content)	thous. of long tons..	33	29	21	41	36	40	37	48	29	20	41	(*)	55															
Pig Iron and Iron Manufactures																													
Castings, malleable:																													
Orders, new.....short tons..	43,141	42,848	41,031	45,179	44,361	55,521	58,152	67,035	54,070	60,187	68,502	62,940	46,018																
Production.....do.....	54,026	43,766	44,413	42,253	46,552	51,778	50,934	61,674	53,638	57,295	67,559	63,377	55,960																
Percent of capacity.....	64.8	53.9	53.3	52.0	57.0	61.9	62.3	73.5	67.4	72.0	82.2	78.2	69.6																
Shipments.....short tons..	56,921	46,489	46,158	35,554	40,194	48,338	50,041	57,609	51,754	55,742	67,262	62,905	57,327																
Pig Iron:																													
Furnaces in blast, end of month:																													
Capacity.....long tons per day..	105,975	85,405	83,720	88,075	94,140	97,740	99,205	102,195	104,060	108,720	112,970	114,665	103,960																
Number.....	181	145	146	148	155	161	164	170	170	176	182	187	170																
Prices, wholesale:																													
Basic (valley furnace).....dol. per long ton..	23.50	19.00	19.00	19.00	19.00	19.00	19.25	20.00	20.50	20.75	23.10	23.50																	
Composite.....do.....	24.06	19.96	19.86	19.80	19.80	20.00	20.82	21.30	21.44	21.44	23.80	24.06	24.06																
Foundry, no. 2, northern (Pitts.)																													
dol. per long ton..	25.89	21.39	21.39	21.39	21.39	21.39	21.64	22.39	22.89	23.14	25.49	25.89	25.89																
Production.....thous. of long tons..	3,108	2,586	2,594	2,712	2,730	2,942	3,115	3,212	3,299	3,459	3,392	3,537	3,537																
Cast-iron boilers and radiators:																													
Boilers, round:																													
Production.....thous. of lb..	1,893	3,339	3,066	3,020	4,793	4,256	2,748	2,584	3,123	3,689	3,855	2,835	2,430																
Shipments.....do.....	2,130	3,195	3,905	3,634	5,809	5,202	3,562	2,244	1,897	2,131	1,808	1,622																	
Stocks, end of month.....do.....	34,278	41,160	40,314	39,723	38,706	34,338	31,681	29,965	30,090	31,857	33,800	32,953	33,731																
Boilers, square:																													
Production.....do.....	20,197	21,625	24,867	27,265	29,062	32,748	22,992	23,821	24,084	24,497	25,653	27,129	23,143																
Shipments.....do.....	15,252	19,523	29,200	24,658	33,549	45,660	28,642	19,765	13,616	11,306	13,947	14,345	12,710																
Stocks, end of month.....do.....	186,531	143,991	139,619	142,225	137,671	123,005	122,143	125,090	135,356	148,420	159,185	170,516	180,844																
Radiators:																													
Convection type:																													
Sales, incl. heating elements, cabinets, and grilles																													
thous. sq. ft. heating surface..	640	613	803	755	750	789	656	633	427	478	465	554	613																
Ordinary type:																													
Production.....do.....	4,538	5,931	6,821	7,487	7,917	9,914	7,111	7,689	7,180	7,692	7,669	7,797	5,266																
Shipments.....do.....	5,360	5,590	8,027	7,785	9,190	12,452	9,475	4,572	4,572	3,613	4,343	4,416																	
Stocks, end of mo.....do.....	48,371	40,179	39,223	38,216	35,990	34,032	33,020	37,069	41,210	44,609	48,003	48,972																	
Boilers, range, galvanized:																													
Orders:																													
New.....number of boilers..	39,210	73,967	115,834	89,192	91,142	151,230	91,317	129,644	122,990	60,149	86,439	85,720	37,099																
Unfilled, end of mo., total.....do.....	24,453	27,279	64,671	50,064	44,518	57,842	39,310	103,694	56,498	51,418	56,132	37,366																	
Production.....do.....	49,076	74,242	80,036	103,208	96,757	133,848	111,534	91,451	100,364	106,168	94,899	80,393	56,247																
Shipments.....do.....	52,123	72,921	78,442	103,799	96,688	1																							

Monthly statistics through December 1935, together with explanatory notes and references to the sources of the data may be found in the 1936 Supplement to the Survey	1937		1936							1937				
	June	June	July	August	September	October	November	December	January	February	March	April	May	
METALS AND MANUFACTURES—Continued														
IRON AND STEEL—Continued														
Steel, Crude and Semimanufactured—Continued														
Prices, wholesale:														
Composite, finished steel.....do. per lb.	0.0290	0.0236	0.0242	0.0242	0.0241	0.0246	0.0246	0.0252	0.0257	0.0258	0.0283	0.0290	0.0290	
Steel billets, rerolling (Pittsburgh).....do. per long ton	37.00	28.00	30.00	30.00	30.40	32.00	32.00	32.40	34.00	34.00	36.40	37.00	37.00	
Structural steel (Pittsburgh).....do. per lb.	.0225	.0181	.0190	.0190	.0190	.0190	.0190	.0199	.0205	.0205	.0221	.0225	.0225	
Steel scrap (Chicago).....do. per gross ton	15.95	12.85	13.38	15.19	16.15	16.25	16.50	17.15	18.06	19.44	20.85	20.56	17.38	
U. S. Steel Corporation:														
Earnings, net.....thous. of dol.	52,394	27,996	—	28,967	—	35,365	—	44,010	—	—	—	—	—	
Shipments, finished products.....long tons	1,268,550	886,065	950,851	923,703	961,803	1,007,417	882,643	1,067,365	1,149,918	1,133,724	1,144,399	1,343,644	1,304,039	
Steel, Manufactured Products														
Barrels, steel:														
Orders, unfilled, end of month.....number	836,618	452,386	499,888	427,583	456,682	343,347	351,888	800,546	826,510	623,803	722,659	516,975	419,786	
Production.....do.	828,300	626,599	677,462	515,380	697,783	835,177	653,971	804,526	824,073	622,338	855,889	851,681	684,356	
Percent of capacity.....	61.6	46.8	50.6	38.4	51.9	62.1	48.6	59.9	61.2	46.3	63.6	50.9	50.9	
Shipments.....number	832,076	627,065	672,974	518,795	694,331	836,983	658,103	793,670	825,406	627,755	853,625	851,112	686,144	
Stocks, end of month.....do.	19,019	19,133	23,621	20,206	23,658	21,852	17,720	28,500	27,167	21,750	24,014	24,583	22,795	
Boilers, steel, new orders:														
Area.....thous. of sq. ft.	719	1,131	1,110	1,081	892	969	937	1,872	651	855	1,516	674	1,006	
Quantity.....number	832	1,049	1,091	1,140	1,233	1,201	837	915	682	757	1,343	722	755	
Furniture, steel:														
Office furniture:														
Orders:														
New.....thous. of dol.	2,325	1,565	1,511	1,517	1,587	1,841	1,734	2,227	2,444	2,079	2,601	2,788	1,916	
Unfilled, end of month.....do.	1,935	1,070	918	996	1,033	1,097	1,186	1,363	1,727	1,734	1,820	2,146	1,759	
Shipments.....do.	2,183	1,470	1,511	1,439	1,550	1,777	1,646	2,113	2,175	2,072	2,515	2,463	2,302	
Shelving:														
Orders:														
New.....do.	570	448	394	448	433	436	459	670	574	599	697	728	503	
Unfilled, end of month.....do.	534	294	358	388	394	395	418	426	434	404	467	552	503	
Shipments.....do.	513	416	393	420	425	435	436	571	567	628	633	643	552	
Sales:														
Orders:														
New.....do.	(a)	224	204	205	195	250	238	287	192	197	(a)	(a)	(a)	
Unfilled, end of month.....do.	(a)	216	208	204	178	194	192	228	217	186	(a)	(a)	(a)	
Shipments.....do.	(a)	226	205	209	220	234	249	240	203	222	(a)	(a)	(a)	
Spring washers, shipments.....do.	281	246	267	199	201	242	247	299	309	289	420	430	268	
Plate, fabricated steel, new orders, total														
short tons	34,833	52,937	60,324	31,999	35,033	33,791	40,465	51,017	41,419	32,375	71,250	42,455	28,913	
Oil storage tanks.....do.	13,628	21,861	9,968	8,604	9,446	6,632	6,368	9,320	10,665	9,041	31,239	13,186	7,271	
Sheets, black, blue, galvanized, and full finished:														
Orders:														
New.....do.	(a)	224	204	205	195	250	238	287	192	197	(a)	(a)	(a)	
Unfilled, end of month.....do.	(a)	216	208	204	178	194	192	228	217	186	(a)	(a)	(a)	
Shipments.....do.	(a)	226	205	209	220	234	249	240	203	222	(a)	(a)	(a)	
Spring washers, shipments.....do.	281	246	267	199	201	242	247	299	309	289	420	430	268	
Plate, fabricated steel, new orders, total														
short tons	34,833	52,937	60,324	31,999	35,033	33,791	40,465	51,017	41,419	32,375	71,250	42,455	28,913	
Oil storage tanks.....do.	13,628	21,861	9,968	8,604	9,446	6,632	6,368	9,320	10,665	9,041	31,239	13,186	7,271	
Fuel equipment:														
Oil burners:														
Orders:														
New.....short tons	(I)	261,439	192,873	207,781	255,557	223,195	294,080	336,758	(I)	(I)	(I)	(I)	(I)	
Unfilled, end of month.....do.	(I)	276,551	263,531	237,029	287,746	281,226	372,407	456,811	(I)	(I)	(I)	(I)	(I)	
Production, total.....do.	(I)	210,448	217,651	202,456	213,706	235,057	224,031	230,581	(I)	(I)	(I)	(I)	(I)	
Percent of capacity.....	(I)	69.2	71.5	66.5	70.2	82.6	78.7	84.7	(I)	(I)	(I)	(I)	(I)	
Shipments.....short tons	(I)	203,853	213,372	197,156	204,285	223,874	212,130	244,409	(I)	(I)	(I)	(I)	(I)	
Stocks end of month, total.....do.	(I)	136,603	138,884	141,326	137,556	133,370	128,906	132,432	(I)	(I)	(I)	(I)	(I)	
Unsold stocks.....do.	(I)	75,912	72,603	79,451	71,367	69,355	62,938	59,325	(I)	(I)	(I)	(I)	(I)	
Track work, shipments.....do.	9,194	6,507	6,216	6,401	5,722	5,547	4,756	5,379	7,246	8,153	10,720	9,888	8,807	
MACHINERY AND APPARATUS														
Air-conditioning equipment:														
Orders, new:														
Fan group.....thous. of dol.	1,898	1,106	1,336	1,154	983	1,078	1,044	960	1,137	1,204	1,683	1,631	1,872	
Unit-heater group.....do.	963	626	763	871	1,013	1,624	1,279	1,141	871	711	1,023	895	758	
Electric overhead cranes:														
Orders:														
New.....do.	534	281	404	539	479	416	529	1,136	883	921	1,079	1,415	751	
Unfilled, end of month.....do.	4,507	2,242	2,085	2,208	2,275	1,908	1,999	2,472	2,893	3,427	3,994	4,674	4,666	
Shipments.....do.	692	680	566	416	412	783	436	664	462	387	578	728	749	
Electrical equipment. (See Nonferrous metals.)														
Exports, machinery. (See Foreign trade.)														
Foundry equipment:														
Orders:														
New.....number	14,498	16,038	16,413	22,347	35,252	33,355	15,437	11,135	10,333	9,401	14,242	15,361	15,233	
Unfilled, end of month.....do.	4,118	4,078	3,041	4,224	4,071	3,467	2,557	2,392	3,451	3,024	2,838	3,517	4,344	
Shipments.....do.	14,724	14,699	17,450	21,164	35,405	33,959	16,347	11,300	9,274	9,528	14,428	14,682	14,406	
Stocks, end of month.....do.	22,276	19,341	21,577	23,608	16,588	14,102	15,174	16,082	16,335	16,000	16,016	17,098	20,866	
Pulverizers, orders, new.....do.	19	48	23	34	22	23	38	133	59	17	79	32	25	
Mechanical stokers, sales: \$														
Classes 1, 2, and 3.....do.	8,482	4,712	5,952	9,123	16,139	17,909	8,687	5,513	2,899	3,121	5,326	5,868	6,580	
Classes 4 and 5:														
Number.....	235	244	336	434	499	462	324	309	203	165	259	226	202	
Horsepower.....	46,414	50,717	67,218	80,268	75,106	89,130	62,680	79,226	46,914	37,241	62,783	60,249	47,770	
Machine tools, orders, new														
av. mo. shipments 1926=100	191.8	128.8	150.1	127.5	118.5	136.5	147.1	257.7	200.3	165.2	211.6	282.5	208.5	
Pumps:														
Domestic, water, shipments:														
Pitcher, other hand, and windmill units.....do.	46,039	52,236	60,054	55,762	47,454	47,548	33,022	32,602	66,089	59,201	53,577	56,534	41,869	
Power, horizontal type.....do.	1,689	1,198	1,326	1,412										

Monthly statistics through December 1935, together with explanatory notes and references to the sources of the data may be found in the 1936 Supplement to the Survey

	1936								1937				
	June	July	August	Septem-	October	Novem-	Decem-	Janu-	Febr-	March	April	May	

METALS AND MANUFACTURES—Continued

MACHINERY AND APPARATUS—Con.

Water-softening apparatus, shipments, units—do—	919	1,052	845	1,016	954	1,001	990	1,018	960	1,012	1,141	1,318	1,098
Water systems, shipments—do—	17,468	17,295	16,815	14,990	15,537	13,112	11,074	10,864	15,562	16,082	15,788	20,601	17,759
Woodworking machinery:													
Orders:													
Cancelled—thous. of dol.—	9	9	12	16	9	10	14	7	21	9	2	24	10
New—do—	578	445	474	571	652	561	737	744	564	904	748	602	
Unfilled, end of month—do—	1,188	597	610	657	819	816	1,050	1,195	1,339	1,342	1,508	1,437	1,353
Shipments:													
Quantity—machines—	402	267	280	300	358	314	280	367	314	324	397	425	361
Value—thous. of dol.—	733	445	439	494	490	557	470	619	571	553	763	796	676

NONFERROUS METALS AND PRODUCTS

Metals

Aluminum:													
Imports, bauxite—long tons—	35,734	41,043	29,113	40,506	22,836	19,178	27,496	29,744	28,363	41,603	43,016	35,250	29,570
Price, scrap, cast (N. Y.)—dol. per lb—	.1252	.1188	.1165	.1163	.1198	.1222	.1263	.1274	.1281	.1281	.1281	.1283	.1275
Babbitt metal (white-base antifriction-bearing metals):													
Production, total—thous. of lb—	2,593	2,374	2,540	2,495	2,654	2,491	2,362	2,706	2,364	2,290	2,999	2,499	2,206
For own use—do—	586	495	563	772	678	695	570	602	518	579	546	.599	.621
Sales—do—	2,007	1,879	1,976	1,723	1,977	1,796	1,792	2,104	1,846	1,712	2,453	1,900	1,583
Copper: ¹													
Exports, refined and mfrs.—short tons—	24,518	22,148	24,622	22,737	28,577	24,560	23,490	22,046	29,099	31,728	26,850	34,436	
Imports, total—do—	28,841	14,671	17,186	14,277	12,939	9,516	23,589	16,702	7,133	21,952	14,553	14,547	13,281
For smelting, refining, and export—do—	15,942	14,561	14,788	12,980	11,225	8,093	22,321	12,599	5,994	18,358	12,905	11,336	10,717
Lead:													
Imports of ore, concentrates, pigs, bars, etc.—short tons—	683	1,027	1,192	2,997	382	1,742	698	1,073	249	402	602	593	848
Ore:													
Receipts, lead content of domestic ore—do—	41,629	31,828	34,137	31,314	30,892	30,910	31,096	32,052	35,760	32,286	41,372	37,775	37,293
Shipments, Joplin district—do—	5,427	3,500	5,879	3,180	2,970	4,880	6,390	4,954	4,722	5,398	7,173	5,115	6,623
Refined:													
Price, wholesale, pig, desilverized (N. Y.)—dol. per lb—	.0600	.0460	.0460	.0460	.0460	.0463	.0511	.0555	.0600	.0624	.0719	.0618	.0600
Production from domestic ore—short tons—	37,321	36,756	36,863	31,117	29,788	39,317	40,273	43,613	41,223	34,986	41,422	43,908	40,192
Shipments, reported—do—	42,710	37,736	38,998	46,388	50,685	59,210	50,313	52,032	45,718	50,375	63,425	55,200	55,212
Stocks, end of month—do—	113,370	230,481	231,081	218,233	200,517	183,430	176,960	171,856	169,776	156,832	137,204	128,462	115,843
Tin:													
Consumption in manufacture of tin and terneplate—long tons—	3,260	3,520	3,260	3,050	3,300	3,300	2,940	3,200	3,070	3,130	3,680	3,550	3,680
Deliveries—do—	6,645	7,795	7,120	5,385	6,200	6,005	5,345	6,930	7,615	7,675	9,080	6,995	6,425
Imports, bars, blocks, etc.—do—	6,344	8,134	6,674	6,069	5,626	6,327	5,098	8,339	8,509	7,238	10,468	6,430	6,557
Price, Straits (N. Y.)—dol. per lb—	.5584	.4222	.4297	.4257	.4474	.4494	.5132	.5285	.5089	.5194	.6271	.5899	.5563
Stocks, end of month:													
World, visible supply—long tons—	23,291	16,448	16,759	17,642	16,896	19,048	23,148	23,787	26,179	23,774	24,127	24,593	23,721
United States—do—	4,810	3,054	2,151	3,095	2,860	3,315	3,030	5,095	5,478	4,956	5,731	4,741	5,144
Zinc:													
Ore, Joplin district:													
Shipments—short tons—	35,044	29,420	22,060	35,811	35,780	46,500	40,830	44,245	41,262	43,837	40,021	39,190	44,632
Stocks, end of month—do—	20,624	39,240	41,270	37,180	30,590	31,200	29,990	22,785	14,288	9,501	10,980	14,690	18,358
Price, prime, western (St. L.)—dol. per lb—	.0675	.0488	.0478	.0480	.0485	.0485	.0497	.0527	.0585	.0647	.0738	.0701	.0675
Production, slab, at primary smelters ² —short tons—	50,526	44,875	45,481	43,542	42,211	46,225	45,670	46,940	40,047	37,794	53,202	52,009	55,012
Retorts in operation, end of mo., number—	44,186	40,700	41,308	41,308	40,672	41,733	43,103	42,965	40,285	42,786	43,635	43,660	43,724
Shipments, total ³ —short tons—	50,219	41,582	41,819	46,013	51,775	53,963	56,887	59,512	51,227	46,953	59,635	56,229	55,201
Domestic—do—	56,219	41,582	41,819	46,013	51,775	53,963	56,887	59,512	51,227	46,953	59,635	56,229	55,201
Stocks, refinery, end of mo.—do—	14,081	84,855	88,517	86,046	76,482	68,744	57,527	44,955	33,775	24,616	18,183	13,963	13,774

Electrical Equipment

Furnaces, electric, new orders:													
Unit—kilowatts—	9,166	3,631	2,262	4,391	3,203	2,757	3,365	3,161	4,225	3,262	3,664	5,077	2,721
Value—thous. of dol.—	591	230	168	329	221	146	236	236	255	215	281	311	235
Electrical goods, new orders (quarterly):													
thous. of dol.—	260,836	190,598			191,319			228,062			271,064		
Laminated phenolic products, shipments:													
thous. of dol.—	1,190	1,122	1,123	1,060	1,086	1,131	1,138	1,229	1,005	1,059	1,451	1,292	1,226
Motors (1-200 H. P.):													
Billings (shipments):													
A. C.—thous. of dol.—	2,513	2,536	2,310	2,466	2,735	2,213	3,266	2,476	2,648	3,670	3,450	3,599	
D. C.—do—	554	524	607	661	727	558	811	634	742	941	1,018	660	
Orders, new:													
A. C.—do—	2,915	2,636	2,628	2,691	2,508	2,563	3,955	3,274	3,301	4,626	4,276	3,260	
D. C.—do—	608	599	882	573	568	938	984	1,074	1,284	965	1,284	965	
Power cables, paper insulated, shipments:													
Unit—thous. of ft.—	536	672	664	655	677	518	577	732	955	848	979	989	
Value—thous. of dol.—	613	610	734	671	672	607	815	868	1,023	1,090	1,533	1,234	
Power switching equipment, new orders:													
Indoor—dollars—	123,607	72,425	118,256	85,758	75,906	99,621	89,517	124,562	77,303	113,645	138,367	209,894	148,916
Outdoor—do—	433,219	143,868	203,674	165,245	222,832	267,098	192,967	254,308	341,395	374,719	597,804	754,827	355,937
Ranges, electric, billed sales—thous. of dol.—	2,272	1,678	1,468	1,746	1,708	1,425	1,719	1,840	1,699	3,402	3,159	2,842	
Refrigerators, household, sales—number—	266,400	237,371	205,098	106,975	80,050	44,380	78,265	123,208	171,405	245,718	352,582	335,214	333,061
Vacuum cleaners, shipments:													
Floor cleaners—do—	102,153	80,649	71,628	84,108	104,944	109,636	100,983	114,892	92,056	112,787	148,113	140,516	125,921
Hand-type cleaners—do—	34,356	22,295	18,765	22,101	39,118	32,944	38,860	40,921	32,520	38,477	52,301	50,020	42,688
Vulcanized fiber:													
Consumption of fiber paper—thous. of lb—	2,809	2,116	2,179	2,210	2,185	2,382	2,235	2,446	2,367	2,321	3,607	2,750	2,616
Shipments—thous. of dol.—	620	489	525	48									

Monthly statistics through December 1935, together with explanatory notes and references to the sources of the data may be found in the 1936 Supplement to the Survey.

	1936								1937				
	June	July	August	Septem-	October	Novem-	Decem-	January	Febru-	March	April	May	

METALS AND MANUFACTURES—Continued

NONFERROUS METALS AND PRODUCTS—Continued													
Miscellaneous Products													
Brass and bronze (ingots and billets):													
Deliveries..... net tons	6,584	5,996	6,339	6,379	6,783	8,025	7,773	7,939	10,022	9,433	10,626	10,101	8,210
Orders, unfilled, end of mo..... do	15,784	17,379	25,289	23,717	23,706	32,411	30,436	33,077	29,309	30,286	26,408	20,549	18,037
Plumbing fixtures, brass:													
Shipments..... number of pieces	1,345,454	1,502,900	1,428,850	1,561,410	1,657,418	1,539,774	1,804,702	1,929,150	1,878,903	2,109,679	1,863,871	1,554,575	
Radiators, convection type:													
Sales:													
Heating elements only, without cabinets or grilles..... thous. of sq. ft. heating surf.	56	84	101	140	106	141	103	168	47	33	34	47	116
Including heating elements, cabinets, & grilles..... thous. of sq. ft. heating surf.	446	349	441	415	448	459	426	328	343	236	448	422	336
Sheets, brass, price, mill..... dol. per lb.	.198	.151	.152	.154	.155	.157	.162	.168	.178	.189	.210	.207	.196
Wire cloth (brass, bronze, and alloy):													
Orders:													
New..... thous. of sq. ft.	236	408	384	423	455	505	517	689	1,191	215	1,107	355	170
Unfilled, end of mo..... do	1,176	500	478	469	528	567	672	774	1,355	1,362	2,051	1,763	1,414
Production..... do	455	413	413	408	433	501	428	521	535	488	557	580	525
Shipments..... do	467	379	416	406	442	457	418	508	512	477	558	628	510
Stocks, end of month..... do	698	740	718	698	740	764	771	749	774	781	790	732	729

PAPER AND PRINTING

WOOD PULP													
Consumption and shipments:[†] ^④													
Total, all grades..... short tons	473,075	463,804	483,154	481,745	529,035	504,627	511,019	526,747	504,031	563,062	548,147	570,846	
Groundwood..... do	128,242	120,955	120,403	120,190	137,945	132,914	134,039	131,041	122,003	138,800	137,217	139,806	
Sulphate..... do	151,003	148,729	159,542	157,116	168,533	161,442	158,782	172,388	160,859	179,091	183,586	186,649	
Sulphite, total..... do	148,742	150,673	155,813	156,131	169,416	157,897	161,912	165,192	165,613	183,588	167,898	184,749	
Bleached..... do	95,594	97,032	100,809	98,355	106,994	98,008	99,946	100,255	99,373	116,301	98,003	106,231	
Unbleached..... do	53,148	53,641	55,004	57,776	62,422	59,889	61,966	64,937	66,240	67,287	69,896	78,518	
Soda..... do	45,088	43,447	47,396	48,308	63,141	52,374	56,286	58,128	55,556	61,583	59,446	59,643	
Production: ^f													
Total, all grades..... do	473,980	452,394	475,360	464,735	519,909	501,810	512,057	540,822	513,703	576,097	566,723	580,880	
Groundwood..... do	126,471	111,582	108,962	109,463	130,383	130,436	138,470	139,109	130,067	148,927	148,182	152,627	
Sulphate..... do	151,914	149,027	159,702	154,947	167,030	161,604	159,420	172,559	161,343	179,091	182,673	188,153	
Sulphite, total..... do	150,280	147,855	158,370	151,381	170,089	159,265	158,161	170,968	166,958	186,766	176,243	180,217	
Bleached..... do	96,268	94,850	100,910	94,120	105,935	98,402	96,380	103,678	104,713	115,184	102,514	103,539	
Unbleached..... do	54,012	53,005	57,960	57,261	64,154	60,863	61,781	67,292	62,245	71,582	73,729	76,678	
Soda..... do	45,315	43,930	47,826	48,944	52,407	50,505	56,006	58,186	55,335	61,313	59,625	59,883	
Stocks, end of month: ^f													
Total, all grades..... do	117,402	107,266	100,707	85,310	77,656	75,722	76,614	71,712	78,584	87,820	101,036	106,876	
Groundwood..... do	56,830	48,616	38,646	29,280	22,742	20,600	24,634	22,926	27,970	34,403	41,284	49,541	
Sulphate..... do	7,912	8,232	8,384	6,203	4,784	4,985	5,474	6,014	6,435	5,663	7,022		
Sulphite, total..... do	49,104	46,529	49,478	45,170	45,999	47,317	43,867	40,091	41,640	44,580	51,571	47,633	
Bleached..... do	34,260	32,304	32,369	28,565	27,651	28,047	24,868	24,246	28,489	28,404	32,807	30,182	
Unbleached..... do	14,844	14,225	17,109	16,605	18,348	19,270	18,999	15,845	13,151	16,176	18,764	17,451	
Soda..... do	3,556	3,889	4,199	4,657	4,131	2,820	2,639	2,681	2,541	2,402	2,518	2,680	
Imports:													
Chemical..... do	269,146	235,129	207,444	222,320	208,933	201,284	198,195	215,612	192,788	214,115	170,038	121,597	214,581
Groundwood..... do	22,079	14,529	25,628	19,860	28,183	23,572	27,031	26,333	20,735	17,093	17,296	22,029	24,062
Price, sulphite, unbleached..... dol. per 100 lb.	3.65	1.93	1.93	1.93	1.94	1.98	2.06	2.33	2.63	3.01	3.34	3.75	3.63
PAPER													
Total paper:													
Paper, incl. newsprint and paperboard:													
Production..... short tons	797,826	846,434	833,038	843,417	984,688	864,309	956,779	953,283	944,649	1,101,273	1,029,563	1,011,237	
Paper, excl. newsprint and paperboard:													
Orders, new..... short tons	406,228	466,482	428,549	459,373	560,150	505,593	613,669	529,312	519,798	647,063	517,076	471,782	
Production..... do	429,324	474,040	439,309	442,692	543,763	462,837	547,958	508,256	498,548	591,191	532,279	523,833	
Shipments..... do	415,506	480,156	426,957	449,087	538,340	457,044	563,997	515,417	497,810	595,070	520,222	507,593	
Book paper:													
Coated paper:													
Orders, new..... do	14,459	16,502	16,876	18,531	18,895	20,554	28,287	28,119	26,676	21,746	24,709	23,875	15,082
Orders, unfilled, end of mo..... do	5,319	8,218	6,657	6,780	7,407	6,634	12,783	11,116	9,257	10,855	12,016	7,907	
Production..... do	18,563	19,260	19,226	20,103	19,239	22,225	22,761	26,835	27,210	23,043	21,465	22,709	21,123
Percent of potential capacity.....	84.6	68.0	66.3	69.4	77.7	83.4	83.4	91.0	94.0	103.0	94.5	98.5	93.5
Shipments..... short tons	17,646	18,497	18,885	20,387	18,983	22,048	22,531	28,952	27,939	22,863	21,188	23,103	20,345
Stocks, end of month..... do	11,456	12,245	12,878	13,284	12,157	12,334	12,785	11,884	11,029	10,230	10,041	10,819	
Uncoated paper:													
Orders, new..... do	91,344	77,313	82,107	85,004	91,452	101,413	115,477	127,834	114,643	111,112	131,537	111,834	97,981
Orders, unfilled, end of mo..... do	64,540	35,013	33,058	33,831	34,208	34,270	54,829	66,239	64,372	69,703	82,244	83,565	76,930
Production..... dol. per 100 lb.	6.25	5.25	5.25	5.25	5.25	5.25	5.38	5.38	5.50	5.75	5.75	6.13	6.25
Production..... short tons	101,288	86,676	89,210	93,988	95,793	103,417	98,939	112,689	111,733	104,795	109,260	116,969	111,959
Percent of potential capacity.....	94.0	71.6	73.4	78.0	83.2	83.5	84.3	86.2	86.2	90.6	95.7	94.8	98.3
Shipments..... short tons	99,168	83,718	86,040	92,611	94,141	101,618	98,448	119,231	114,085	103,829	112,741	111,634	108,828
Stocks, end of month..... do	87,454	83,644	87,036	88,970	94,548	89,724	92,697	86,067	80,267	84,191	77,743	83,785	87,658
Fine paper:													
Orders, new..... do	31,641	37,073	31,516	31,865	50,578	40,033	53,679	48,620	44,638	66,317	39,385	32,518	
Orders, unfilled, end of mo..... do	12,274	10,941	9,684	9,995	13,800	16,468	21,470	24,778	23,960	35,132	33,224	28,433	
Production..... do	35,077	39,358	33,626	30,625	47,416	43,482	48,112	43,482	44,516	53,598	43,657	40,738	
Shipments..... do	33,033	39,951	31,838	31,727	46,610	36,610	48,308	45,632	45,050				

Monthly statistics through December 1935, together with explanatory notes and references to the sources of the data may be found in the 1936 Supplement to the Survey	1937								1936								1937							
	June	June	July	August	September	October	November	December	January	February	March	April	May											

PAPER AND PRINTING—Continued

PAPER—Continued																
Newsprint:																
Canada:																
Exports	306,646	283,589	234,050	257,577	275,368	230,733	295,833	286,233	259,543	222,945	294,935	252,790	294,726			
Production	310,871	270,700	272,762	270,363	260,074	301,006	286,235	289,312	286,991	275,532	302,068	298,678	300,210			
Shipments from mills	311,507	263,512	269,929	278,529	268,909	307,250	293,539	316,723	261,992	251,256	290,968	311,584	313,414			
Stocks, at mills, end of month	67,438	72,597	73,960	65,896	65,718	59,439	51,986	24,506	49,505	73,709	84,902	72,223	69,357			
United States:																
Consumption by publishers	188,921	178,396	170,884	168,289	175,811	203,198	223,813	198,264	183,106	199,997	197,956	199,355	244,030			
Imports	288,291	222,187	205,704	246,186	238,317	260,135	240,153	278,991	238,426	204,689	270,478	263,620	279,937			
Price, rolls, contract, destination (N. Y. basis)	42.50	41.00	41.00	41.00	41.00	41.00	41.00	41.00	41.00	42.50	42.50	42.50	42.50			
Production	78,500	79,820	73,361	74,338	72,206	81,076	79,848	80,048	79,362	72,072	82,576	78,619	78,907			
Shipments from mills	76,255	74,838	74,780	72,645	75,599	81,771	80,469	81,910	75,046	74,941	79,582	85,915	77,647			
Stocks, end of month:																
At mills	14,944	21,031	19,907	20,647	16,878	16,400	15,988	14,239	18,673	15,905	19,001	12,406	12,645			
At publishers	298,338	193,761	201,731	220,145	232,204	236,743	214,568	251,091	257,241	243,951	246,873	258,740	278,820			
In transit to publishers	50,550	40,553	48,099	42,309	42,881	42,106	56,425	54,294	49,013	57,071	59,427	49,612				
Paperboard:																
Consumption, waste paper	241,656	249,402	268,770	281,046	306,874	274,332	279,068	295,554	295,477	339,242	341,597	330,250				
Orders, new	290,098	304,747	332,553	353,197	357,753	308,732	350,452	407,716	386,781	453,621	404,108	356,087				
Orders, unfilled, end of month	96,402	101,557	117,443	135,732	138,830	127,193	130,472	221,409	236,011	265,575	200,833	154,379				
Production	288,682	299,033	319,391	328,519	359,849	321,624	328,773	365,665	373,431	428,506	418,665	408,497				
Percent of capacity	70.5	69.4	76.7	79.1	82.7	79.6	75.6	82.0	90.0	91.6	92.8	90.7				
Stocks of waste paper, end of month:																
At mills	218,330	219,042	207,886	191,408	189,590	182,822	199,404	211,295	196,570	197,977	211,628	234,239				
In transit and unshipped purchases	(1)	(1)	(1)	(1)	(1)	(1)	(1)	(1)	(1)	(1)	(1)	(1)	(1)			
PAPER PRODUCTS																
Domestic paper and cloth, shipments:																
Domestic	81,813	76,084	69,709	76,191	79,469	85,824	69,952	74,713	81,945	80,294	90,365	135,451	103,862			
Foreign	8,556	9,479	7,306	10,176	7,455	9,377	7,327	11,492	6,294	9,972	13,971	10,919	9,104			
Paperboard shipping boxes:																
Shipments, total	2,632	2,188	2,249	2,698	2,809	2,650	2,281	2,488	2,308	2,428	3,018	2,778	2,549			
Corrugated	2,385	1,945	1,994	2,382	2,485	2,392	2,092	2,276	2,074	2,195	2,712	2,506	2,292			
Solid fiber	247	242	255	317	324	258	189	212	234	233	306	271	256			
PRINTING																
Blank forms, new orders	115,141	100,725	107,837	104,349	107,421	129,034	140,638	166,970	106,944	149,191	129,377	127,262	123,341			
Book publication, total	659	729	723	890	809	1,195	841	1,074	781	1,011	889	885	945			
New books	580	602	575	731	690	966	732	868	694	815	740	800				
New editions	109	127	148	159	119	229	109	206	87	196	149	161	145			
Operations (productive cap.)	1923=100	81	80	86	94	98	101	98	99	103	100	100	102			
Sales books, new orders	16,633	17,485	18,384	16,683	16,920	18,513	16,166	19,139	16,959	16,057	19,711	18,996	15,799			

RUBBER AND RUBBER PRODUCTS

CRUDE AND SCRAP RUBBER																
Crude:																
Consumption, total†	51,798	52,772	48,250	46,777	46,449	49,637	50,433	49,754	48,744	50,282	54,064	51,797	51,733			
For tires and tubes	49,635	38,168	38,380	35,823	35,093	36,520	37,215	37,179	36,777	37,030	42,638	41,479	37,951			
Imports, total, including latex	49,635	38,273	39,843	41,788	50,083	40,965	38,414	51,382	43,339	44,715	40,898	43,024	48,398			
Price, smoked sheets (N. Y.)	193	159	165	163	164	165	160	180	200	214	213	234	213			
Shipments, world	95,000	65,756	82,355	70,249	71,343	80,552	77,000	79,000	71,000	71,000	101,000	90,000	87,000			
Stocks, world, end of month†	432,257	520,255	519,074	500,520	493,555	486,159	466,491	466,576	454,249	445,265	447,785g	428,249	413,134			
Stocks, world, end of month	124,000	100,000	106,000	99,000	96,000	106,000	105,000	103,000	98,000	94,000	125,000	124,000	117,000			
Afloat, total	57,215	47,228	60,343	63,597	62,240	67,825	73,801	56,567	55,096	53,538	56,994	72,530	58,542			
For United States	57,215	47,228	60,343	63,597	62,240	67,825	73,801	56,567	55,096	53,538	56,994	72,530	58,542			
London and Liverpool	43,427	122,285	113,368	108,215	103,962	96,625	88,781	78,462	71,062	63,760	52,077	48,748	46,628			
British Malaya	93,630	62,426	63,838	63,138	60,287	59,534	60,230	62,114	78,276	86,478	82,807	77,255	74,478			
United States†	171,000	245,544	235,830	230,167	233,336	224,000	211,480	223,000	206,911	201,027	187,977	178,246	175,019			
Reclaimed rubber: †																
Consumption	14,414	11,810	12,084	11,242	11,424	12,892	12,302	13,280	13,366	13,485	14,801	15,607	14,612			
Production	16,052	11,256	11,628	12,124	12,221	13,898	13,540	15,031	15,129	14,458	14,588	15,793	15,793			
Stocks, end of month	14,535	12,585	12,522	13,206	13,874	14,673	15,643	19,000	19,010	19,017	18,839	14,010	14,647			
Scrap rubber:																
Consumption by reclaimers (quar.)	31,033															
Tires and Tubes:																
Production	5,610	5,465	5,014	4,981	5,125	4,969	5,311	4,980	5,246	5,916	5,730	5,352				
Shipments, total	5,792	5,744	4,976	3,836	4,081	4,232	5,016	4,509	4,371	4,787	5,560	5,375				
Domestic	5,711	5,678	4,911	3,768	4,012	4,162	4,926	4,421	4,276	4,687	5,438	5,281				
Stocks, end of month	7,833	7,746	7,793	9,005	10,089	10,814	11,114	11,377	12,308	12,448	12,629	12,592				
Inner tubes:																
Production	5,035	5,177	5,039	5,161	5,397	4,739	5,121	4,801	6,091	5,823	4,627	4,956				
Shipments, total	5															

Monthly statistics through December 1935, together with explanatory notes and references to the sources of the data may be found in the 1936 Supplement to the Survey

	1937								1936					1937				
	June	June	July	August	Septem-	October	Novem-	Decem-	January	Februa-	March	April	May	January	February	March	April	May

STONE, CLAY, AND GLASS PRODUCTS

BRICK		STONE, CLAY, AND GLASS PRODUCTS											
Common brick:													
Price, wholesale, composite, f. o. b. plant	dol. per thous.	12,110	11,777	11,779	11,775	11,813	11,788	11,777	11,818	11,889	11,941	11,915	12,030
Shipments	thous. of brick	172,892	170,135	172,748	173,723	189,104	163,246	141,080	108,169	113,598	103,801	191,040	190,670
Stocks, end of month	do	368,638	398,870	417,660	419,872	433,730	450,194	456,543	444,247	414,723	386,919	385,276	473,662
Face brick: ^a													
Shipments	do	67,340	63,049	58,946	58,797	60,877	46,991	36,970	30,042	29,094	46,667	58,214	62,035
Stocks, end of month	do	204,056	264,335	270,048	269,206	276,793	289,657	299,122	296,411	297,654	297,426	309,691	
Vitrified paving brick:													
Shipments	do	11,476	10,920	8,724	10,800	11,614	9,738	5,099	3,146	3,257	4,038	6,716	6,877
Stocks, end of month	do	71,800	68,380	70,683	71,400	68,319	64,034	62,554	61,369	59,133	57,691	56,727	60,271
PORTLAND CEMENT													
Price, wholesale, composite	dol. per bbl.	1,667	1,667	1,667	1,667	1,667	1,667	1,667	1,667	1,667	1,667	1,667	1,667
Production	thous. of bbl.	11,163	11,377	11,503	12,599	12,347	12,470	10,977	8,971	6,616	5,837	8,443	10,402
Percent of capacity		52.8	52.3	51.3	56.2	57.1	56.0	50.9	40.3	30.4	29.6	38.6	48.8
Shipments	thous. of bbl.	12,649	12,521	11,823	12,624	12,619	13,089	8,942	6,246	4,689	5,163	7,879	10,265
Stocks, finished, end of month	do	24,015	19,281	18,975	18,920	18,738	18,079	20,117	22,441	24,394	25,059	25,586	25,747
Stocks, clinker, end of month	do	7,370	4,912	5,079	4,931	4,838	4,980	5,180	5,564	6,160	6,788	7,554	7,544
CLAY PRODUCTS													
Bathroom accessories:													
Production	number of pieces	1,071,120	555,949	722,763	677,152	792,220	938,135	973,750	726,183	793,568	652,251	1,077,319	956,547
Shipments	do	1,005,581	550,875	716,715	650,883	747,459	908,603	964,479	679,623	768,774	633,059	1,092,424	885,696
Stocks, end of month	do	414,774	443,222	431,774	428,162	441,989	434,296	427,509	442,507	416,742	415,324	397,351	422,837
GLASS PRODUCTS													
Glass containers:													
Production	thous. of gross	4,989	3,898	3,844	4,403	3,994	4,250	3,880	4,033	4,039	3,880	4,198	4,543
Percent of capacity		87.1	68.1	67.2	77.0	72.6	72.2	74.2	71.2	71.3	73.8	71.0	79.7
Shipments	do	5,152	3,999	4,179	4,346	4,345	4,310	3,611	3,675	3,881	3,767	4,461	4,375
Stocks, end of month	thous. of gross	6,981	7,792	7,488	7,422	7,015	6,828	7,006	7,291	7,393	7,459	7,145	7,243
Illuminating glassware:													
Orders:													
New and contract	number of turns	2,681	2,355	2,356	2,594	2,899	3,433	3,150	2,926	3,515	2,473	2,711	2,885
Unfilled, end of month	do	2,870	2,274	2,474	2,620	2,783	3,057	3,102	2,953	3,518	2,894	2,503	2,848
Production	do	2,947	2,171	2,138	2,154	2,591	3,106	3,087	3,354	3,193	2,849	3,369	3,278
Shipments	do	2,652	2,250	1,996	2,374	2,684	3,095	2,980	3,075	2,330	2,688	3,119	2,864
Stocks, end of month	do	5,260	4,009	4,135	3,123	3,056	3,103	3,236	3,421	3,739	3,935	4,140	4,564
Plate glass, production	thous. of sq. ft.	19,392	16,244	16,428	18,710	19,553	20,843	13,084	7,371	6,373	18,676	20,743	21,956
GYPSUM (QUARTERLY)													
Crude:													
Imports	short tons	169,477				251,668			248,109			26,542	
Production	do	733,729				863,234			723,319			577,270	
Shipments	do	227,330				265,849			206,586			137,296	
Calcined, production	do	545,758				617,487			523,389			517,323	
Calcined products, shipments:													
Board, plaster, and lath	thous. of sq. ft.	116,259				147,818			134,962			149,300	
Board, wall	do	96,097				83,810			82,363			85,372	
Cement, Keene's	short tons	9,676				9,776			7,948			9,252	
Plasters, neat, wood fiber, sanded gauging													
finish, etc.	short tons	370,181				421,740			340,463			350,729	
For pottery, terra cotta, plate glass, mixing													
plants, etc.	short tons	50,252				52,692			47,733			56,114	
Tile, partition	thous. of sq. ft.	3,960				4,946			4,413			4,374	
TERRA COTTA													
Orders, new:													
Quantity	short tons	916	1,706	975	1,507	1,120	982	1,492	1,372	819	3,645	1,060	1,750
Value	thous. of dol.	128	202	110	189	134	120	128	171	103	248	127	1,077
TILE													
Hollow building tile:													
Shipments	short tons	89,415	90,521	95,106	89,264	92,643	71,919	62,418	51,338	51,082	79,793	100,381	96,246
Stocks, end of month	do	311,830	306,998	303,043	309,960	315,242	333,108	344,131	354,608	354,210	358,256	351,509	338,019

TEXTILE PRODUCTS

CLOTHING		TEXTILE PRODUCTS											
Hosiery:													
Production	thous. of dozen pairs	9,479	9,983	10,111	10,828	11,566	10,716	11,280	11,364	11,311	12,116	11,547	10,920
Shipments	do	8,847	9,322	11,156	12,117	12,235	10,846	11,054	9,845	11,474	12,555	11,376	9,757
Stocks, end of month	do	20,314	21,182	20,344	19,268	18,801	18,879	19,312	20,330	20,667	20,229	20,399	21,560
COTTON													
Consumption	thous. of bales	681	555	607	574	630	646	627	693	678	664	779	719
Exports (excluding linters)	do	230	298	156	182	570	861	690	594	538	463	468	324
Ginnings (total crop to end of month indicated)	thous. of bales			41	1,374	6,031	9,880	11,494	11,705	11,957	12,130	12,45	12,31
Imports (excluding linters)	do	36	12	20	13	9	10	9	16	15	23	28	31
Prices:													
To producer	dol. per lb.	.124	.114	.126	.122	.125	.122	.120	.123	.124	.124	.135	.129
Wholesale, middling (New York)	do	.127	.120	.132	.123	.123	.122	.123	.128	.130	.131	.145	.133
Production (crop estimate)	thous. of bales												
Receipts into sight	do	305	310	201	808	2,910	3,510	2,236	1,189	708	642	716	538
Stocks, end of month:													
Domestic, total	do	4,642	5,514	4,834	5,089	7,655	9,431	10,211	9,790	8,846	8,022	7,117	6,201
Mills	do	1,551	989	752	849	1,403	1,792	2,001	2,066	2,056	2,080	1,987	1,815
Warehouses	do	3,092	4,524	3,938	4,337	6,806	8,028	8,418	7,788	6,779	5,966	5,037	4,214
World visible supply, total	do	4,904	5,423	4,899	4,748	6,378	7,679	8,151	8,002	7,812	7,457	6,787	5,506
American cotton	do	2,837	3,579	3,091	2,986	4,578	5,845	6,271	6,038	5,525	4,984	4,348	3,858

* Revised.

Preliminary.

* New series. Data on face brick shipments and stocks, compiled by the U. S. Department of Commerce, Bureau of the Census, supersede those shown in the Survey prior to the January 1937 issue. Data beginning January 1934 are shown in table 34 on p. 20 of this issue.

Monthly statistics through December 1936, together with explanatory notes and references to the sources of the data, may be found in the 1936 Supplement to the Survey

	1937								1936								1937							
	June	June	July	August	September	October	November	December	January	February	March	April	May											

TEXTILE PRODUCTS—Continued

COTTON MANUFACTURES		1936												1937											
		June	June	July	August	September	October	November	December	January	February	March	April	May											
Cotton cloth:																									
Exports	thous. of sq. yd.	15,554	16,843	18,527	24,412	14,387	15,359	12,843	13,750	14,502	15,892	20,339	16,320	17,386											
Imports	do	10,743	14,624	4,705	5,802	7,098	8,034	9,648	15,123	15,591	19,278	22,257	23,931	15,090											
Prices, wholesale:																									
Print cloth, 64 x 60	dol. per yd.	.065	.054	.059	.059	.060	.068	.077	.080	.081	.076	.079	.076	.069											
Sheeting, brown, 4 x 4	do	.085	.066	.072	.075	.075	.077	.080	.086	.086	.086	.089	.095	.090											
Finished cotton cloth: †																									
Production:																									
Bleached, plain	thous. of yd.	119,672	140,006	143,808	145,397	148,115	167,411	148,811	169,520	158,507	151,363	166,600	155,279	140,065											
Dyed, colors	do	92,190	116,604	123,516	132,642	139,298	147,464	124,446	140,508	136,493	122,232	135,560	125,154	108,888											
Dyed, black	do	6,555	6,585	9,135	11,082	7,740	10,437	7,107	8,416	7,595	6,415	6,677	7,172	7,729											
Printed	do	88,294	99,909	106,182	109,283	111,118	128,227	122,237	134,003	135,817	120,758	130,393	120,262	104,410											
Stocks, end of month:																									
Bleached, dyed colors and dyed black	thous. of yd.	280,983	245,948	184,649	208,818	237,240	231,751	243,369	253,413	248,338	250,148	260,013	262,864	276,273											
Printed	do	129,359	122,210	107,294	105,691	113,614	117,209	115,491	122,114	115,428	114,852	113,050	119,571	125,754											
Spindle activity:																									
Active spindles	thousands	24,556	23,021	23,252	23,434	23,514	23,638	23,806	24,090	24,365	24,536	24,639	24,728	24,659											
Active spindle hrs., total	mills. of hrs.	8,595	7,320	7,555	7,573	8,088	8,328	7,997	8,679	8,587	8,353	9,608	9,165	8,548											
Average per spindle in place	hours	319	259	279	270	289	288	313	315	308	359	340	317												
Operations	per. of capacity	137.0	111.0	119.8	115.8	125.8	123.3	129.9	134.5	137.7	144.8	148.3	146.7	137.7											
Cotton yarn:																									
Prices, wholesale:																									
22/1, cones (Boston)	dol. per lb.	.311	.271	.295	.301	.303	.304	.311	.341	.347	.344	.364	.363	.336											
40/1, southern spinning	do	.452	.413	.426	.430	.444	.448	.452	.483	.513	.482	.490	.479												
RAYON AND SILK		1936												1937											
Rayon:																									
Deliveries, index:																									
Unadjusted	1923-25=100	517	498	614	633	537	504	538	562	536	543	517	520	530											
Adjusted	do	646	623	588	586	387	475	611	662	547	476	488	500	552											
3-mo. moving average	do	10,743	626	672	594	483	494	583	607	561	500	488	513	566											
Imports	thous. of lb.	2,389	699	1,242	2,441	2,072	1,113	1,513	1,540	1,494	2,095	2,467	4,240	2,917											
Price, wholesale, 150 denier, "A" grade (N. Y.)	dol. per lb.	.63	.58	.60	.60	.60	.60	.60	.60	.60	.60	.60	.60	.63											
Stocks, producers, end of mo. no. of months' supply		0.1	1.0	0.7	0.4	0.3	0.3	0.2	0.1	0.1	0.1	0.1	0.1	0.1											
Silk:																									
Deliveries (consumption)	bales	35,783	31,437	36,658	42,016	45,709	43,093	40,401	41,627	44,198	38,484	39,934	40,561	35,278											
Imports, raw	thous. of lb.	5,521	4,143	4,753	6,315	6,900	6,953	7,214	7,275	7,413	6,472	5,026	5,742	5,148											
Price, wholesale, raw, Japanese, 13-15 (N. Y.)	dol. per lb.	1.827	1.507	1.714	1.791	1.698	1.756	1.935	1.968	2.051	1.993	2.012	1.975	1.848											
Stocks, end of month:																									
Total visible supply†	bales	130,256	135,609	145,439	156,125	155,253	157,500	165,713	180,114	160,944	152,808	146,331	142,352	140,809											
United States (warehouses)	do	45,556	35,409	30,139	29,825	29,553	30,300	40,713	44,414	50,544	49,408	41,731	40,882	41,302											
WOOL		1936												1937											
Consumption of scoured wool: †																									
Apparel class	thous. of lb.	20,045	20,075	24,785	23,030	21,477	25,861	23,927	27,851	25,814	25,722	26,328	28,982	22,862											
Carpet class	do	9,571	7,191	9,058	8,539	9,207	11,880	9,937	11,355	12,802	12,814	12,511	12,842	10,350											
Imports, unmanufactured	do	29,518	17,641	16,079	17,546	19,639	23,550	25,548	29,037	46,890	46,292	48,528	38,201	29,990											
Operations, machinery activity:																									
Combs	percent of active hours to total reported	102	93	93	106	95	97	109	123	116	123	124	122	113											
Looms:																									
Carpet and rug	do	65	48	47	56	61	66	64	67	64	72	74	70	68											
Narrow	do	45	36	36	43	41	46	42	52	56	59	58	54	52											
Broad	do	89	74	69	73	66	72	82	94	97	100	97	92	93											
Spinning spindles:																									
Woolen	do	93	87	90	97	88	90	96	100	105	111	104	98	100											
Worsted	do	73	58	59	68	65	74	83	92	88	89	87	82	82											
Prices, wholesale:																									
Raw, territory, fine, scoured	dol. per lb.	1.00	.90	.89	.89	.89	.90	.98	1.06	1.11	1.07	1.05	1.08	1.04											
Raw, Ohio and Penn., fleeces	do	.43	.38	.39	.38	.38	.39	.43	.49	.52	.50	.45	.46	.42											
Suiting, unfinished worsted, 13 oz. (at factory)	dol. per yd.																								

Monthly statistics through December 1935, together with explanatory notes and references to the sources of the data may be found in the 1936 Supplement to the Survey		1937	1936							1937					
		June	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March	April	May	
TRANSPORTATION EQUIPMENT															
AIRPLANES															
Production, total†	number	394	263	366	212	247	207	267	211	179	181				
Commercial (licensed)†	do	240	136	260	124	120	99	107	125	110	107				
Military (deliveries)†	do	73	59	45	68	96	76	95	40	34	33				
For export	do	81	68	61	20	31	32	65	46	35	41				
AUTOMOBILES															
Exports:															
Canada:															
Assembled, total	number	6,799	4,424	4,545	3,414	3,514	2,886	5,132	3,904	5,250	4,424	7,078	5,739	5,041	
Passenger cars	do	4,758	3,438	3,367	2,335	2,153	1,822	4,715	2,772	3,330	2,339	3,040	3,932	3,636	
United States:															
Assembled, total	do	33,587	24,042	22,525	15,728	10,939	16,720	27,428	35,289	32,691	27,528	33,762	35,082	38,270	
Passenger cars	do	18,418	14,987	12,714	8,323	4,564	9,894	20,032	24,788	20,099	17,014	22,633	22,827	23,447	
Trucks	do	15,179	9,055	9,811	7,405	6,375	6,826	7,306	10,501	12,592	10,514	11,129	12,255	14,823	
Financing:															
Retail purchasers, total	thous. of dol.	186,550	168,685	140,436	122,158	100,696	107,837	141,036	102,021	98,437	163,891	171,842	181,021		
New cars	do	125,916	112,785	91,206	76,563	58,486	70,572	94,075	61,437	55,421	102,499	105,039	113,185		
Used cars	do	59,606	64,980	48,388	44,768	41,580	36,398	46,035	40,045	42,528	60,665	66,077	67,062		
Unclassified	do	1,028	910	861	828	687	906	539	488	727	726	774			
Wholesale (mftrs. to dealers)	do	174,277	162,404	127,032	55,341	72,086	129,829	180,422	154,260	123,118	193,721	176,572	188,371		
Fire-extinguishing equipment, shipments:															
Motor-vehicle apparatus	number	80	56	67	69	59	64	60	71	50	58	85	74	75	
Hand-type	do	59,629	35,110	38,560	36,573	31,105	34,309	31,440	35,106	39,001	39,654	41,809	49,638	44,162	
Production:															
Automobiles:															
Canada, total	do	23,841	16,400	10,475	4,660	4,655	5,361	10,812	20,248	19,583	19,707	24,901	17,081	23,458	
Passenger cars†	do	17,919	12,846	7,901	2,789	2,223	4,448	10,056	15,957	14,697	14,173	19,127	12,927	17,980	
United States, total†	do	497,298	452,968	440,731	271,274	135,165	224,688	394,957	498,710	380,051	363,991	494,276	536,334	516,895	
Passenger cars†	do	411,394	375,337	371,922	209,351	90,101	190,242	341,085	425,365	309,637	296,036	403,879	439,980	425,432	
Trucks	do	85,904	77,631	68,809	61,923	45,064	34,446	53,902	73,345	70,414	67,355	90,397	96,354	91,467	
Automobile rims	thous. of rims	2,142	1,876	1,716	935	1,104	1,847	2,173	1,942	2,124	2,022	2,166	2,270	2,190	
Registrations:															
New passenger cars	number	360,236	369,423	357,490	262,912	208,896	171,319	223,560	327,303	280,615	214,973	363,573	385,277	391,697	
New commercial cars	do	58,628	56,851	63,695	59,222	54,611	41,207	30,222	42,205	47,609	41,815	60,291	67,884	65,854	
Sales (General Motors Corporation):															
To consumers in U. S.	do	153,866	189,756	163,459	133,804	85,201	44,274	155,552	173,472	92,998	51,600	196,095	198,146	178,521	
To dealers, total	do	203,139	217,931	204,693	121,943	19,288	90,764	191,720	239,114	103,668	74,567	260,965	238,377	216,654	
To U. S. dealers	do	162,390	186,146	177,436	99,775	4,669	68,334	156,041	197,065	70,901	49,674	199,532	180,083		
Accessories and parts:															
Shipments, combined index, Jan. 1925=100		174	157	136	110	114	138	150	164	154	152	157	178		181
Accessories for original equip.	do	193	166	145	108	108	144	167	198	178	166	174	199		202
Accessories to wholesalers	do	99	112	88	75	98	99	96	83	93	124	96	92		103
Replacement parts	do	167	151	148	147	153	158	139	113	116	131	134	155		152
Service equipment	do	154	115	109	106	105	109	103	91	99	106	139	160		157
RAILWAY EQUIPMENT															
(Association of American Railroads)															
Freight cars owned & on order, end of mo.:															
Owned:															
Capacity	mills. of lb.	169,882	172,156	172,033	171,934	171,700	171,710	171,586	170,410	170,109	169,887	169,682	169,665	169,839	
Number	thousands	1,729	1,722	1,768	1,767	1,763	1,762	1,759	1,745	1,741	1,738	1,733	1,732	1,731	
In bad order	number	184,313	254,447	258,198	256,903	241,573	226,095	217,243	205,146	205,500	201,960	187,227	188,489	192,286	
Percent in bad order		10.9	14.6	14.8	14.7	13.9	13.0	12.5	11.9	11.9	11.7	11.0	11.1	11.3	
Orders, unfilled:															
Cars	41,895	25,311	24,373	20,530	18,434	13,291	16,579	23,421	33,608	39,729	44,708	46,197	44,397		
Equipment manufacturers	do	29,577	15,907	15,092	12,924	11,787	7,251	10,974	17,755	27,414	31,214	34,314	35,814	31,802	
In railroad shops	do	12,318	9,404	9,281	7,606	6,647	6,040	5,605	5,666	6,194	8,515	10,394	10,383	12,593	
Locomotives owned and on order, end of mo.:															
Owned:															
Tractive effort	mills. of lb.	2,160	2,186	2,185	2,182	2,179	2,176	2,173	2,167	2,166	2,164	2,162	2,161	2,159	
Number	43,673	44,743	44,682	44,564	44,451	44,314	44,208	44,035	43,981	43,875	43,790	43,766	43,760	43,754	
Awaiting classified repairs	number	6,676	9,119	8,906	8,736	8,369	7,929	7,782	7,350	7,228	7,142	7,083	6,956	6,787	
Percent of total		15.3	20.4	19.9	19.6	18.8	17.9	17.6	16.7	16.5	16.3	16.2	15.9	15.5	
Installed	number	67	91	60	53	106	57	58	57	95	30	39	54		
Retired	do	94	184	124	171	215	223	157	250	119	132	126	96	126	
Orders, unfilled	do	296	67	65	43	50	67	111	297	362	375	359	345	329	
Equipment manufacturers	do	259	59	57	35	44	64	102	279	339	352	334	311	288	
In railroad shops	do	37	8	8	8	6	3	9	18	23	25	34	41	41	
Passenger cars:															
Owned by railroads	do	39,912	39,705	39,705	39,705	39,705	39,705	39,932	39,932	39,737	463				
Unfilled orders	do	139	139	139	139	139	139	177	177	463					
(U. S. Bureau of the Census)															
Locomotives:															
Orders, unfilled, end of mo., total	do	372	114	115	106	113	125	330	368	387	416	417	403	368	
Domestic	do	331	111	112	101	102	117	321	364	384	412	415	382	347	
Electric	do	46	35	37	35	39	36	34	31	30	31	33	28	26	
Steam	do	285	76	75	66	63	81	287	333	354	381	382	354	321	
Shipments, domestic, total	do	38	11	12	18	13	7	9	21	16	9	28	47	43	
Electric	do	1	2	3	2	2	4	3	3	3	0	5	5	4	
Steam	do	37	9	9	16	11	3	6	18	13	9	23	42	41	
Industrial electric (quarterly):															
Shipments, total	do	142	104	104	79	79	79	109	109	92					
Mining use	do	135	103	103	79	79	104	80	80						
(American Railway Car Institute)															
Shipments:															
Freight cars, total	do	5,720	2,172	1,930	3,854	4,964	5,205	3,799	3,513	2,846	2,644	5,541	6,711	6,030	
Domestic	do	5,705	2,056	1,924	3,804	4,963	5,205	3,799	3,483	2,766	2,615	5,520	6,711	6,030	
Passenger cars, total	do	73	12	0	2	1	40	16	12	2	28	3	3	6	
Domestic	do	73	12	0	2	1	40	16	12	2	28	3	3	6	
(Railway Age)															
New orders:															
Freight cars	do	528	4,320	4,469	3,225	3,100	1,310	1,550	17,230	10,881	10,532	6,200	13,046	3,903	
Locomotives	do	22	24	9	3	24	22	174	88	46	33	29	84	14	

» Preliminary.

• Revised.

[†] Revised series. For 1936 revisions for airplanes see p. 55 of the March 1937 issue, and for automobiles for the United States for 1936, p. 55 of the June 1937 issue. Revisions not shown above for Canadian production of passenger cars for 1936 are as follows: January 10,897, February 10,601, March 14,108, April 20,145, and May 16,218.

Monthly statistics through December 1935, together with explanatory notes and references to the sources of the data may be found in the 1936 Supplement to the Survey

	1937								1936				1937			
	June	June	July	August	Septem-	October	Novem-	Decem-	January	Febru-	March	April	May			

TRANSPORTATION EQUIPMENT—Continued

RAILWAY EQUIPMENT—Continued <i>(U.S. Bureau of Foreign and Domestic Commerce)</i>																
Exports of locomotives, total.....	number.....	3	6	8	3	2	7	3	9	4	3	2	11	3		
Electric.....	do.....	1	0	0	2	0	1	1	3	0	0	0	0	0		
Steam.....	do.....	2	6	8	1	2	6	2	6	4	3	2	11	0	3	0
INDUSTRIAL ELECTRIC TRUCKS AND TRACTORS																
Shipments, total.....	number.....	153	88	113	125	112	124	111	129	152	142	141	162	162		
Domestic.....	do.....	149	84	110	115	101	113	103	122	146	131	135	156	158		
Exports.....	do.....	4	4	3	10	11	11	8	7	6	11	6	156	158		4
SHIPBUILDING																
United States:																
Vessels under construction, all types																
thous. gross tons.....		366	154	213	221	210	201	223	248	237	281	323	342	380		
Steam and motor.....	do.....	266	94	132	169	159	151	153	180	163	190	225	243	276		
Unrigged.....	do.....	99	60	81	52	51	50	70	68	73	91	98	99	103		
Vessels launched, all types.....	gross tons.....	15,014	5,161	3,911	9,999	23,282	24,007	12,298	24,048	22,100	4,060	18,018	7,178	8,675		
Powered:																
Steam.....	do.....	0	0	0	0	9,300	7,451	9,874	16,614	17,571	0	0	0	725		
Motor.....	do.....	10,146	125	475	1,441	0	810	250	297	0	0	10,017	140	0		
Unrigged.....	do.....	4,868	5,036	3,436	8,558	13,982	15,746	2,174	7,137	4,529	4,060	8,001	7,038	7,950		
Steel.....	do.....	15,014	5,036	3,436	9,758	23,282	24,007	12,098	24,048	22,100	4,060	17,793	7,178	8,675		
Vessels officially numbered, all types																
gross tons.....		54,693	22,040	15,949	14,118	5,953	44,091	31,871	44,737	36,591	66,628	186,673	54,020	17,308		
Steel.....	do.....	20,798	12,885	11,407	3,992	2,857	33,423	22,607	14,879	20,791	17,557	24,765	10,022	6,876		
World (quarterly):																
Launched:																
Number.....	ships.....	269	230	-----	-----	258	-----	253	-----	-----	195	-----	-----	-----		
Tonnage.....	thous. gross tons.....	720	467	-----	-----	516	-----	684	-----	-----	479	-----	-----	-----		
Under construction:																
Number.....	ships.....	815	588	-----	-----	581	-----	618	-----	-----	703	-----	-----	-----		
Tonnage.....	thous. gross tons.....	2,883	1,951	-----	-----	2,111	-----	2,251	-----	-----	2,452	-----	-----	-----		

CANADIAN STATISTICS

Physical volume of business: [†]																	
Combined index.....	1926=100.....	111.1	110.8	113.5	120.0	121.5	118.0	118.4	116.9	115.0	118.7	124.0	122.0				
Industrial production:																	
Combined index.....	do.....	113.0	112.0	115.8	123.9	125.5	121.7	121.1	119.4	117.7	122.4	128.8	126.1				
Construction.....	do.....	48.2	43.7	37.9	44.5	44.0	42.7	40.8	37.7	45.5	83.0	85.7	56.4				
Electric power.....	do.....	215.8	215.8	212.4	211.0	225.7	215.6	219.3	223.5	225.3	237.7	239.3	232.3				
Manufacturing.....	do.....	111.3	109.5	114.8	126.5	129.0	125.5	123.1	122.8	116.4	115.4	120.3	122.3				
Forestry.....	do.....	124.1	124.2	121.9	128.2	132.4	133.0	149.9	138.1	138.0	138.0	133.6					
Mining.....	do.....	160.6	169.0	180.8	171.7	163.0	157.2	168.5	156.8	170.1	161.1	185.2	191.4				
Distribution:																	
Combined index.....	do.....	105.6	107.3	106.9	108.5	109.9	107.4	110.6	109.8	107.2	107.9	110.2	110.4				
Carloading.....	do.....	73.6	79.3	79.5	81.6	78.0	74.4	85.0	79.4	77.7	80.6	80.2	79.5				
Exports (volume).....	do.....	104.3	107.9	117.5	108.7	115.8	106.1	107.6	107.4	97.9	89.0	107.0	108.0				
Imports (volume).....	do.....	88.7	85.7	79.0	85.3	96.6	95.7	93.5	93.3	84.4	85.0	99.0	90.8				
Trade employment.....	do.....	127.8	128.0	127.2	129.1	130.2	129.0	129.5	131.2	130.5	131.3	130.4	132.8				
Agricultural marketings:																	
Combined index.....	do.....	45.1	77.5	117.6	116.6	90.3	72.7	51.0	42.0	31.4	37.3	62.3	53.1				
Grain.....	do.....	32.4	74.8	124.5	120.1	89.9	67.9	40.1	29.6	17.9	24.5	56.5	46.7				
Livestock.....	do.....	101.8	89.2	86.9	100.9	92.2	94.0	99.6	97.2	91.7	94.7	88.6	81.5				
Commodity prices:																	
Cost of living.....	do.....	82.6	80.0	80.4	81.0	81.1	81.4	81.7	81.6	81.7	82.0	82.2	82.8				
Wholesale prices.....	do.....	84.6	72.3	74.4	76.2	76.4	77.1	77.2	79.7	81.3	82.9	85.5	86.1	85.1			
Employment (first of month):																	
Combined index.....	do.....	114.3	102.0	104.6	105.6	107.1	110.1	111.0	110.1	103.8	104.1	102.8	103.0	106.3			
Construction and maintenance.....	do.....	105.2	87.0	97.4	102.9	109.0	99.6	80.1	61.2	57.2	52.8	53.7	71.4				
Manufacturing.....	do.....	117.9	103.4	104.7	104.9	105.9	109.0	107.7	107.0	102.4	105.3	107.6	110.8	113.8			
Mining.....	do.....	151.9	132.1	134.1	137.9	140.2	147.9	151.8	150.3	145.6	147.6	145.8	146.0	147.4			
Service.....	do.....	129.0	123.0	131.7	135.8	137.5	127.4	124.9	122.4	124.8	119.1	118.9	122.7	125.2			
Trade.....	do.....	131.5	127.1	127.3	126.3	126.3	129.6	132.0	136.0	136.9	128.4	126.1	127.5	128.4			
Transportation.....	do.....	86.7	85.4	87.1	88.7	89.4	88.3	87.1	86.5	81.4	80.7	79.6	79.5	85.1			
Finance:																	
Banking:																	
Bank debits.....	mills. of dol.....	3,136	2,894	2,619	3,134	3,328	3,303	3,405	3,228	2,732	3,190	3,376	2,769				
Interest rates.....	1926=100.....	73.3	72.0	71.2	69.9	72.2	71.8	69.7	70.4	74.3	78.5	77.9	74.5				
Commercial failures.....	number.....	100	104	87	88	94	94	102	82	92	85						
Life insurance, new paid for ordinary	thous. of dol.....	32,277	32,573	25,011	26,966	30,092	37,813	36,904	28,764								
Security issues and prices:																	
New bond issues, total.....	do.....	105,033	190,179	70,692	26,791	177,870	124,665	51,018	94,279	207,282	100,539	81,355	46,292	158,364			
Bond yields.....	percent.....	3.51	3.45	3.41	3.35	3.46	3.44	3.34	3.37	3.56	3.76	3.73	3.57				
Common stock prices.....	1926=100.....	113.8	114.3	114.7	119.5	126.9	131.8	129.2	137.4	142.4	147.2	136.2	132.2				
Foreign trade:																	
Exports, total.....	thous. of dol.....	108,857	79,942	84,968	93,520	89,582	113,003	122,866	99,407	83,416	75,691	89,359	66,907	101,577			
Imports.....	do.....	75,669	57,598	53,821	50,258	52,983	65,159	66,169	52,998	51,883	48,681	70,990	56,886	76,707			
Exports:																	
Wheat.....	thous. of bu.....	12,180	25,764	25,913	21,157	20,720	26,917	33,309	20,428	9,789	5,362	4,749	3,618	8,027			
Wheat flour.....	thous. of bbl.....		430	445	388	378	464	409	475	314							

INDEX TO MONTHLY BUSINESS STATISTICS

Page	Page
Abrasive paper and cloth.....	52
Acceptances.....	31, 32
Accessories—automobile.....	55
Advertising.....	25, 26
Africa, United States trade with.....	37
Agricultural products, cash income received from marketings of.....	23
Agricultural wages, loans.....	31, 32
Air-conditioning equipment.....	49
Air mail.....	26
Airplanes.....	38, 55
Alcohol, denatured, ethyl, methanol.....	39
Aluminum.....	50
Animal fats, greases.....	39
Anthracite industry.....	22, 29, 45
Apparel, wearing.....	23, 28, 30, 53
Argentina, United States trade with; exchange; flaxseed stock.....	33, 37, 40
Asia, United States trade with.....	37
Asphalt.....	46
Automobiles.....	22, 26, 28, 30, 55
Babbitt metal.....	50
Barley.....	42
Bathroom accessories.....	53
Beef and veal.....	43
Beverages, fermented malt liquors and distilled spirits.....	41
Bituminous coal.....	22, 29, 45
Boilers and boiler fittings.....	49
Bonds, prices, sales, value, yields.....	35, 36
Book, publication.....	52
Boxes, paper, shipping.....	52
Brass.....	51
Brazil, coffee; exchange; United States trade with.....	33, 37, 44
Brick.....	53
Brokers' loans.....	32
Bronze.....	51
Building contracts awarded.....	24
Building costs.....	25
Building materials.....	24, 47
Business activity index (Annalist).....	22
Business failures.....	32, 33
Butter.....	41
Canadian statistics.....	56
Candy.....	44
Canal traffic.....	38
Capital issues.....	35
Carloadings.....	22, 38
Cattle and calves.....	43
Cellulose plastic products.....	40
Cement.....	22, 28, 30, 53
Chain-store sales.....	26, 27
Cheese.....	41
Chile, exchange, United States trade with.....	33, 37
Cigars and cigarettes.....	44
Civil-service employees.....	29
Clay products.....	28, 30, 53
Clothing.....	23, 24, 28, 30, 53
Coal.....	22, 29, 45
Cocoa.....	44
Coffee.....	23, 24, 44
Coke.....	45
Collections, department stores.....	27
Commercial paper.....	31, 32
Communications.....	38
Construction:	
Contracts awarded, indexes.....	24
Costs.....	25
Highways.....	25
Wage rates.....	31
Copper.....	50
Copra and coconut oil.....	40
Corn.....	42
Cost-of-living index.....	23
Cotton, raw and manufactures.....	23, 24, 53, 54
Cottonseed, cake and meal, oil.....	40
Crops.....	23, 40, 42, 43, 53
Dairy products.....	23, 24, 41, 42
Debits, bank.....	32
Debt, United States Government.....	34
Delaware, employment, pay rolls.....	29, 30
Department-store sales and stocks.....	27
Deposits, bank.....	32
Disputes, labor.....	29
Dividend payments.....	36
Douglas fir.....	47
Earnings, factory.....	30, 31
Eggs.....	23, 44
Electrical equipment.....	50
Electric power, production, sales, revenues.....	22, 41
Electric railways.....	37
Employment:	
Cities and States.....	29
Factory.....	27, 28, 29
Nonmanufacturing.....	29
Miscellaneous.....	29
Emigration.....	38
Enameling ware.....	48
Engineering construction.....	25
England, exchange; United States trade with.....	33, 37
Exchange rates, foreign.....	33
Expenditures, United States Government.....	34
Explosives.....	39
Exports.....	37
Factory employment, pay rolls.....	27, 28, 29, 30, 31
Failures, commercial.....	32, 33
Fairchild's retail price index.....	23
Fares, street railways.....	37
Farm employees.....	29
Farm prices, index.....	23
Federal Government, finances.....	34
Federal-aid highways.....	25, 29
Federal Reserve banks, condition of statistics.....	32
Federal Reserve reporting member bank statistics.....	32
Fertilizers.....	39
Fire-extinguishing equipment.....	55
Fire losses.....	25
Fish oils and fish.....	39, 44
Flaxseed.....	40
Flooring, oak, maple, beech, and birch.....	47
Flour, wheat.....	43
Food products.....	22-24, 28, 30, 41
Footwear.....	46, 52
Foreclosures, real estate.....	25
Foreign trade, indexes, values.....	37
Foundry equipment.....	49
France, exchange; United States trade with.....	33, 37
Freight cars (equipment).....	55
Freight car loadings, cars, indexes.....	38
Freight-car surplus.....	38
Fruits.....	23, 42
Fuel equipment.....	49
Fuels.....	45, 46
Furniture.....	47
Gas, customers, sales, revenues.....	41
Gas and fuel oils.....	45
Gasoline.....	45
Gelatin, edible.....	44
General Motors sales.....	55
Glass and glassware.....	22, 28, 30, 53
Gloves and mittens.....	46
Gold.....	33
Goods in warehouses.....	26
Grains.....	23, 24, 42, 43
Gypsum.....	53
Hides and skins.....	24, 46
Hogs.....	43
Home loan banks, loans outstanding.....	25
Home Owners' Loan Corporation.....	25
Hosiery.....	53
Hotels.....	29, 31, 38
Housing.....	23
Illinois, employees, factory earnings.....	29, 30, 31
Imports.....	37
Income-tax receipts.....	34
Incorporations, business.....	26
Industrial production, indexes.....	22
Installment sales, New England.....	27
Insurance, life.....	33
Interest payments.....	36
Interest rates.....	32
Investments, Federal Reserve reporting member banks.....	32
Iron, ore; crude; manufactures.....	22, 48
Italy, exchange; United States trade with.....	33, 37
Japan, exchange; United States trade with.....	33, 37
Kerosene.....	46
Labor turn-over, disputes.....	29
Lamb and mutton.....	43
Lard.....	43
Lead.....	22, 50
Leather.....	22, 24, 28, 30, 46
Leather, artificial.....	54
Liberty bonds.....	35
Linseed oil, cake, and meal.....	40
Livestock.....	23, 24, 43
Loans, agricultural, brokers', time, real estate.....	31, 32
Locomotives.....	55
Looms, woolen, activity.....	54
Lubricants.....	46
Lumber.....	22, 24, 27, 28, 47
Lumber yard, sales, stocks.....	47
Machine activity, cotton, silk, wool.....	54
Machine tools, orders.....	49
Machinery.....	27, 28, 30, 49, 50
Manufacturing indexes.....	25, 26
Markets, agricultural.....	22
Maryland, employment, pay rolls.....	29, 30
Massachusetts, employment, pay rolls.....	29, 30
Meats.....	43
Metals.....	22-24, 27-30
Methanol.....	39
Mexico:	
Silver production.....	34
United States trade with.....	37
Milk.....	42
Minerals.....	22, 45, 50
Money in circulation.....	33
Naval stores.....	39
Netherlands, exchange.....	33
New Jersey, employment, pay rolls.....	29, 30
Newsprint.....	52
New York, employment, pay rolls, canal traffic.....	29, 30, 38
New York Stock Exchange.....	35, 36
Notes in circulation.....	32
Oats.....	42
Oceania, United States trade with.....	37
Ohio, employment.....	29
Ohio River traffic.....	38
Oils and fats.....	39
Oleomargarine.....	40
Paints.....	41
Paper and pulp.....	23, 24, 28, 30, 51, 52
Passenger-car sales index.....	26
Passengers, street railways; Pullman.....	37, 38
Passports issued.....	38
Pay rolls:	
Factory.....	30
Factory, by cities and States.....	30
Nonmanufacturing industries.....	30, 31
Pennsylvania, employment, pay rolls.....	30
Pig iron.....	22, 48
Pork.....	43
Postal business.....	26
Postal savings.....	32
Poultry.....	23, 24, 44
Prices:	
Cost of living, indexes.....	23
Farm indexes.....	23
Retail indexes.....	23
Wholesale indexes.....	23, 24
World, foodstuffs and raw material.....	24
Printing.....	28, 30, 52
Production, industrial.....	22
Profits, corporation.....	34
Public finance.....	34
Public utilities.....	24, 29, 30, 36
Pullman Co.....	38
Pumps.....	49
Purchasing power of the dollar.....	24
Radiators.....	48
Radio, advertising.....	26
Railways, operations, equipment, financial statistics.....	38, 55, 56
Railways, street.....	37
Ranges, electric.....	50
Rayon.....	54
Reconstruction Finance Corporation, loans outstanding.....	34
Refrigerators, electric, household.....	50
Registrations, automobiles.....	55
Rents (housing), index.....	23
Retail trade:	
Automobiles, new, passenger.....	26
Chain stores:	
5-and-10 (variety).....	26
Grocery.....	26
Department stores.....	27
Mail order.....	27
Rural general merchandise.....	27
Roofing.....	40
Rice.....	42
Rubber, crude; scrap; clothing; footwear; tires.....	22, 24, 28, 30, 52
Rye.....	43
Sanitary ware.....	48
Savings deposits.....	32
Sheep and lambs.....	43
Shipbuilding.....	22, 28, 30, 56
Shoes.....	22, 24, 28, 30, 52
Silk.....	22, 23, 24, 54
Silver.....	22, 34
Skins.....	46
Softwoods.....	47
Spain, exchange.....	33
Sulphur.....	39
Sulphuric acid.....	39
Superphosphate.....	39
Tea.....	23, 24, 44
Telephones and telegraphs.....	38
Terneplate.....	50
Terra cotta.....	53
Textiles, miscellaneous products.....	54
Tile, hollow building.....	53
Timber.....	47
Tin and terneplate.....	23, 24, 50
Tires.....	22, 24, 28, 30, 52
Tobacco.....	22, 26, 28, 30, 44
Tools, machine.....	49
Trade unions, employment.....	29
Travel.....	38
Trucks and tractors, industrial electric.....	56
United Kingdom, exchange; United States trade with.....	33, 37
Uruguay, exchange.....	33
United States Steel Corporation.....	31, 36, 49
Utilities.....	29, 30, 34, 35, 36, 41, 55
Vacuum cleaners.....	50
Variety-store sales index.....	26
Vegetable oils.....	39, 40
Vegetables.....	23, 42
Wages.....	31
Warehouses, space occupied.....	26
Waterway traffic.....	38
Wheat and wheat flour.....	23, 24, 43
Wholesale prices.....	23, 24
Wire cloth.....	51
Wisconsin, employment, pay rolls.....	23, 30, 31
Wood pulp.....	51
Wool.....	22, 54
Zinc.....	22, 50

Sources of Current Trade Statistics

Market Research Series No. 13

A bibliographical reference book covering approximately 3,000 series of statistical reports issued by 240 governmental departments and commissions, trade associations, private research organizations, and trade and technical journals.

Approximately three-fourths of the series listed are carried in the Survey of Current Business, but users of the Survey will find of interest references to the availability of additional statistical material not published currently in this periodical.

Sources of Current Trade Statistics is a book which should be a part of the equipment of libraries, statistical departments, and students interested in current economic changes.

Copies are obtainable at 25 cents each from the Bureau of Foreign and Domestic Commerce, Washington, D. C., or through any of the Bureau's offices located in principal cities throughout the country. *Copies are NOT obtainable from the Superintendent of Documents.*

Stories of American Industry

To bring out the lighter and more interesting side of the history and the progress of American industry the Department of Commerce recently inaugurated a series of weekly broadcasts which have been presented to the public over a coast-to-coast network of the Columbia Broadcasting System. To date more than 20 typical American industries have been discussed.

No phase of American history and progress is so packed with romance as that of our industrial growth. The cotton gin, the Bessemer process, the tireless experiments of Edison, the application of steam to transportation—these and many other developments have been highlights and stepping stones of American industrial progress.

Demand for these weekly talks has been so great that those made up to June of this year have been published in a handy booklet. Copies of this booklet may be obtained, for 10 cents each, from the Superintendent of Documents, Government Printing Office, Washington, D. C., or through offices of the Bureau of Foreign and Domestic Commerce located in principal cities throughout the country.