

Monthly Review

FEDERAL RESERVE BANK OF SAN FRANCISCO

JANUARY - DECEMBER 1943

Annual Index

Agricultural production.....	6, 13, 39, 50	Bank operations.....	19, 27, 42
<i>Tables</i>		Changes in the Twelfth District banking structure, 1942.....	27-28
Estimated production of principal crops in 1943.....	50	Twelfth District member bank profits in 1942.....	42-43
Farm activities making up one war unit of production.....	15	<i>Tables</i>	
Livestock on farms, January 1, 1932-41 average,		Banks in operation, 1941-42.....	28
1942-43.....	40	Branch bank assets, 1941-42.....	28
1942 farm production and 1943 farm goals.....	6	Branch banks in operation, 1941-42.....	28
Planted acreages of field crops, 1932-41 average,		Operating ratios of member banks, 1940-42.....	43
1942-43.....	40	Bank reserves.....	16, 24, 37, 48
Production and value of crops, 1941-42.....	13	<i>Tables</i>	
Aircraft industry.....	1, 27, 45, 63, 73	Factors affecting member bank reserve balances,	
Wartime financial policies of the Twelfth District		1940-42.....	16
aircraft industry.....	1-5	1942-43.....	48
<i>Tables and charts</i>		<i>See also</i> Bank credit, <i>Table</i> , Banking and credit,	
Balance sheet and selected profit and loss items, 1935-41	2	monthly	
Ratios of net profit to net worth and to sales, 1935-41..	4	Carloadings	
Sources and uses of funds, 1935-41.....	3	<i>See</i> Retail trade, <i>Table</i> , Distribution and trade, monthly	
Annual review of economic conditions—1942.....	9-16	Construction.....	9, 35
Bank credit.....	8, 15, 23, 25, 37, 47, 61, 73	Cost of living	
<i>Tables and charts</i>		<i>See</i> Prices	
Agricultural loans outstanding, 1938-42.....	25	Currency in circulation.....	15, 47, 58, 61
Banking and credit,		<i>See also</i> Banking and credit, <i>Table</i> , Banking and credit,	
monthly.....	7, 16, 20, 24, 37, 42, 48, 53, 58, 61, 65, 73	monthly	
Consumer loans and balances outstanding, March 1943..	37	Department store sales and stocks	
Distribution by maturity of member bank holdings of		<i>See</i> Retail trade	
Government securities, 1940, 1942.....	8	Electric power.....	12, 35
Earning assets of member banks, 1942-43.....	47	<i>See also</i> Industrial production, <i>Table</i> , Production and	
Farm mortgage loans outstanding, 1938-42.....	25	employment, monthly	
Loans and investments of member banks, 1940-42.....	8	Employment.....	5, 11, 17, 41, 45, 55, 59, 63, 65, 72
Bank deposits.....	15, 24, 31, 37, 42, 47, 58, 61, 66	Manpower—a review of the problem in the Twelfth	
Expansion of demand deposits in 1942.....	31-34	District.....	55-58
Ownership of demand deposits.....	66-69	Revised indexes of factory employment and payrolls.....	65-66
<i>Tables and charts</i>		Sources of manpower in the Twelfth District.....	59-61
Distribution of demand deposits, 1941-42.....	34	<i>Tables and charts</i>	
Distribution of demand deposits by counties,		Employment in nonagricultural establishments and	
December 31, 1942.....	32	on farms, 1940-43.....	59
Distribution of deposits of \$10,000 and over by owner-		Factory employment, California, 1941-43.....	41
ship, Twelfth District and United States, July 31, 1943	67	Factory employment and payrolls, Twelfth District	
Estimated changes in deposits, March-July 1943.....	69	and United States, 1935-43.....	66
Percentage distribution of deposits of \$10,000 and over		Hours worked in California manufacturing plants,	
by ownership, July 31, 1943, by location of bank.....	68	1940-43.....	46
by size of bank.....	68	Nonagricultural employment, 1939-42.....	11
in major cities.....	68	Women wage-earners in California manufacturing	
Percentage distribution of deposits of \$3,000 and over		industries, 1942.....	12
by ownership and size of account, July 31, 1943.....	69	<i>See also</i> Industrial production, <i>Table</i> , Production and	
Percentage distribution of deposits of \$3,000 and over		employment, monthly	
by ownership in smaller banks outside major cities,		Food processing and distribution.....	6, 19, 41, 46, 50
by type of bank, July 31, 1943.....	68	Production, processing, and retail sales of foods.....	50-53
Percentage increases in demand deposits by counties,			
1941-42.....	33		
<i>See also</i> Bank credit, <i>Table</i> , Banking and credit,			
monthly			

Food processing and distribution—*continued*

Tables

- Canners stocks of fruits and vegetables, California, 1937-41 average, 1942-43..... 52
- Estimated food store sales, 1939-43..... 53
- Percentages of total domestic packs of fruit, vegetables, and fish, produced in the Twelfth District, 1940-42.. 51

Government finance..7, 16, 17, 23, 24, 28, 36, 47, 49, 58, 65, 71

Tables

- Sales of Government securities in the United States and the Twelfth District, first war loan drive..... 8
- second war loan drive..... 36
- third war loan drive..... 65

Industrial production.....5, 10, 26, 34, 39, 45, 46, 63, 72

Tables

- Estimated volume of industrial output, 1929-42..... 10
- Production and employment, monthly.....5, 10, 18, 26, 35, 41, 47, 51, 57, 60, 64, 72

Labor

- See* Employment
- Wages

Lumber26, 35, 40, 64

Tables and charts

- Lumber mill stocks and unfilled orders, 1938-43..... 40
- See also* Industrial production, *Table*, Production and employment, monthly

Manpower

- See* Employment
- Population

Mining and metals.....10, 40

Table

- Mine production of non-ferrous metals, 1929-42..... 40

National business conditions.....Jan. suppl., Feb. suppl., 21, 29, May suppl., 44, July suppl., 54, Sept. suppl., 62, 70, 74

Petroleum35, 40, 64

Table

- Demand-supply situation for residual fuel oil and gasoline, 1942-43..... 36

Petroleum—*continued*

- See also* Industrial production, *Table*, Production and employment, monthly

Population.....12, 41, 59

Tables

- Civilian population, Twelfth District, 1940-43..... 41
- Estimated civilian population changes, April 1940-May 1942..... 12
- Population and immigration, 1940-43..... 60

Prices.....14, 20, 47, 53

Tables and charts

- Cost of living, major Pacific Coast cities, 1935-43..... 20
- Prices of major crops, 1940-42, and parity prices, December 1942..... 14

Retail trade.....6, 7, 12, 19, 27, 36, 42, 53, 64

Tables

- Department store inventories, 1941-42..... 12
- Distribution and trade, monthly.....5, 11, 19, 26, 36, 40, 47, 52, 56, 60, 64, 72
- Estimated food store sales, 1939-43..... 53

Shipbuilding.....10, 34, 45, 63, 72, 73

Table

- Ship deliveries under the Maritime Commission program, Pacific Coast yards, December 1, 1941-April 30, 1943..... 34

Wages.....19, 26, 57, 65

- Revised indexes of factory employment and payrolls...65-66

Tables and charts

- Average hourly earnings in selected durable goods industries, California, February 1943..... 26
- Factory employment and payrolls, Twelfth District and United States, 1935-43..... 66
- See also* Industrial production, *Table*, Production and employment, monthly

War contracts.....5, 39, 72

War loan drives

- See* Government finance

Annual Index

Agricultural employment	3, 10, 36, 53, 69	Bank deposits— <i>continued</i>	
Agricultural prices	3, 9, 47, 54, 55	<i>Tables and charts</i>	
California Grapes and Raisins—Production and Prices . . .	47	Demand and time deposits, by states and selected	
Price Support for Agriculture	55	counties, Twelfth District, 1941-43.	32
<i>Tables</i>		Demand and time deposits of member banks,	
Agricultural price and related indexes, United States,		Twelfth District and United States, 1941-43.	11
1940-43	10	Demand deposits by ownership, Twelfth District	
Grape prices, California, 1940-43.	48	and United States, July 1943-February 1944.	31
Raisin prices, California, 1940-44.	48, 49	July 1944	53
Support prices, Twelfth District, October 1944.	56	Demand deposits of \$10,000 and over, by ownership, in	
Agricultural production	2, 9, 36, 47, 53, 69	and outside of major cities, Twelfth District, July	
Agricultural Goals in 1944	2	1943-February 1944.	32
Agricultural Goals for 1945	69	Deposits, earning assets, and reserves, Twelfth	
California Grapes and Raisins—Production and Prices . . .	47	District as percent of United States, 1940-43.	11
<i>Tables</i>		Member bank deposits and related items, Twelfth	
Farm goals, by areas, Twelfth District, 1944.	2	District, 1944	68
Farm goals, by states, Twelfth District, 1945.	70	<i>See also</i> Bank credit, <i>Table</i> , Banking and credit,	
Fruit and truck crop production, Twelfth District,		monthly	
1932-41 avg., 1942-44.	36	Bank operations	17, 22, 33, 34
Grape production, California, 1940-44.	47	Changes in the Twelfth District Banking Structure.	17
Production and farm value, Twelfth District,		Earnings and Expenses of Twelfth District	
1932-41 avg., 1942-43, fruits and nuts.	9	Member Banks, 1939-43.	22
grain and field crops.	9	<i>Tables</i>	
Raisin grape utilization, California, 1940-43.	47	Branch bank assets, by states, Twelfth District,	
Aircraft industry	7, 14, 25, 29, 43, 51	December 31, 1942-43.	17
<i>Tables</i>		Branch banks in operation, by states, Twelfth	
Aircraft production, Pacific Coast, March 1942-44.	14	District, December 31, 1942-43.	17
Industrial output, Twelfth District, 1929-43.	5	Earnings and expenses of member banks, Twelfth	
Nonagricultural employment, Twelfth District, 1940-44	43	District, 1939-43.	22
Annual review of economic conditions—1943.	5	Number and assets of banks, by states, Twelfth	
Bank credit	11, 13, 27, 33, 34, 46, 68	District, December 31, 1942-43.	17
Bank Credit, Deposits, and War Loan Drives	68	Operating ratios of member banks, Twelfth	
Banking and Credit Developments—Commercial		District, 1939-43.	22
Bank Opinions	33	Bank reserves	12, 28, 68
Contract Settlement Financing—the T-Loan.	46	<i>Tables and charts</i>	
Government Security Holdings of Twelfth District		Deposits, earning assets, and reserves, Twelfth	
Member Banks, 1939-43.	34	District as percent of United States, 1940-43.	11
<i>Tables and charts</i>		Factors affecting reserve balances, Twelfth	
Banking and credit, Twelfth District,		District, 1941-43	12
monthly	4, 11, 16, 22, 28, 31, 36, 41, 46, 54, 68	Member bank deposits and related items,	
Deposits, earning assets, and reserves, Twelfth		Twelfth District, 1944.	68
District as percent of United States, 1940-43.	11	<i>See also</i> Bank credit, <i>Table</i> , Banking and credit,	
Government securities, by maturity, and other assets		monthly	
of member banks, Twelfth District, 1939-43.	34, 35	Carloadings	
Member bank deposits and related items,		<i>See</i> Retail trade, <i>Table</i> , Distribution and trade, monthly	
Twelfth District, 1944.	68	Construction	5, 27
Bank deposits	4, 11, 30, 33, 40, 53, 68	Currency in circulation	4, 11, 28, 45
Ownership of Demand Deposits in the Twelfth		Hawaiian Series Currency.	45
District	30, 53	<i>See also</i> Bank credit, <i>Table</i> , Banking and credit monthly	
		Department store sales and stocks	
		<i>See</i> Retail trade	

Electric power	
<i>See</i> Industrial production, <i>Table</i> , Production and employment, monthly	
Food processing	27, 36
Food Production and Processing	36
<i>Tables</i>	
Canned foods, production, Twelfth District and United States, and Government requirements and civilian supplies, United States, 1942-43	37
Canned fruit and vegetables, canners' stocks, California, 1937-41 avg., 1941-44	37
Industrial output, Twelfth District, 1929-43	5
Government finance	3, 10, 13, 27, 35, 46, 50, 68
Bank Credit, Deposits, and War Loan Drives	68
The Fourth and Fifth War Loan Drives	13
The Sixth War Loan Drive	50
<i>Tables and charts</i>	
Member bank deposits and related items, Twelfth District, 1944	68
Sales of securities, United States and, by states, Twelfth District, fourth war loan drive	13
fifth war loan drive	36
War loan drives, goals and sales, Twelfth District and United States	50
Income	6, 10, 39
<i>Tables</i>	
Cash farm income, by states, Twelfth District, 1937-41 avg., 1942-43	10
Income payments to individuals, by states, Twelfth District, 1940-43	40
Industrial production	1, 5, 14, 19, 25, 29, 39, 44, 51
<i>Tables</i>	
Industrial output, Twelfth District, 1929-43	5
Production and employment, Twelfth District, monthly	3, 7, 15, 20, 26, 30, 36, 40, 44, 52, 63
Lumber	8, 26, 52
<i>Tables</i>	
Industrial output, Twelfth District, 1929-43	5
<i>See also</i> Industrial production, <i>Table</i> , Production and employment, monthly	
National business conditions	4A, 12A, 18, 24, 28A, 32A, 38, 42A, 50A, 58, 70A
Nonagricultural employment	1, 6, 14, 25, 36, 39, 42, 43, 51
Manpower Shortages and Production	51
<i>Tables and charts</i>	
Factory employment, by metropolitan areas, Twelfth District, 1940-43	6
Nonagricultural employment, Twelfth District, December 1940-43	6
Nonagricultural employment, Twelfth District, 1940-44	43
Wage-earners in manufacturing, California, 1942-43	7
<i>See also</i> Industrial Production, <i>Table</i> , Production and employment, monthly	
Non-ferrous metals	7, 26, 30, 39, 52
<i>Tables and charts</i>	
Industrial output, Twelfth District, 1929-43	5
Non-ferrous metals— <i>continued</i>	
Mine production of copper, lead, and zinc, Twelfth District, 1941-44	52
Petroleum	8, 15, 27, 39, 52
Western Supplies of Petroleum Products	15
<i>Tables and charts</i>	
Industrial output, Twelfth District, 1929-43	5
Petroleum demand and supply situation, Pacific Coast Territory, 1942-43	15
Producers' inventories of and demand for fuel oil and gasoline, Pacific Coast Territory, 1939-44	16
Population and migration	6, 41, 44
Migration to the Twelfth District, 1941-43	41
<i>Tables and charts</i>	
Civilian population, by states, Twelfth District, April 1940 and November 1943	41
Numbers and origins, 1944, of migrants since 1940 to Pacific Coast congested production areas	40
Resident population, Pacific Coast congested production areas, April 1940 and Spring 1944	41
Postwar problems	19, 29, 33, 43, 46, 57, 64
Postwar Intentions of Pacific Coast Shipbuilders	64
Review of Business Conditions	43
Retail trade	1, 8, 14, 39, 67
Department Store Sales	67
<i>Tables and charts</i>	
Department store inventories, by departments, Twelfth District, December 1942-43	2, 8
Department store sales, by departments, Twelfth District, November 1941-44	67
Department store sales, Twelfth District, 1935-43	2
Distribution and trade, Twelfth District, monthly	3, 9, 15, 21, 27, 31, 37, 44, 53, 63
Shipbuilding	7, 14, 19, 26, 29, 43, 51, 59, 64
Pacific Coast Wartime Shipbuilding	59
Postwar Intentions of Pacific Coast Shipbuilders	64
Shipbuilding and Twelfth District Industry	19
<i>Tables and charts</i>	
Employment and postwar intentions of West Coast shipbuilders	64
Industrial output, Twelfth District, 1929-43	5
Maritime Commission shipbuilding programs, Pacific Coast, 1939-44	62
Nonagricultural employment, Twelfth District, 1940-44	43
Ship deliveries, Pacific Coast, 1942-44	26
Shipyard employment, Pacific Coast, 1940-44	63
Steel	8, 20
<i>Table</i>	
Industrial output, Twelfth District, 1929-43	5
Steel ingot capacity, by states, Twelfth District, 1940 and 1944	21
Wages	6, 10, 42
<i>See also</i> , Industrial production, <i>Table</i> , Production and employment, monthly	
War contracts	5, 19, 29, 46, 60
Contract Settlement Financing—the T-Loan	46
War loan drives	
<i>See</i> Government finance	

Monthly Review

FEDERAL RESERVE BANK OF SAN FRANCISCO

JANUARY - DECEMBER 1945

Annual Index

Agricultural prices	6, 24, 40, 55, 56, 68	Bank operations— <i>continued</i>	
<i>Tables</i>		<i>Tables</i>	
Agricultural price and related indexes, United States, 1940-44	7	Branch bank assets—Twelfth District, December 31, 1944 and 1943	38
Farm real estate values index, United States, Mountain, and Pacific states, 1941-44	7	Branch banks in operation—Twelfth District, December 31, 1944 and 1943	38
Price support program, Twelfth District, 1945	40	Earnings and expenses of Twelfth District member banks, 1940-44	47
Price supports, California fruit, 1945	56	Member bank deposits and earning assets, Twelfth District and United States, 1941-44	8
Agricultural production	6, 23, 48, 54, 66	Number and assets of banks in operation, Twelfth District, December 31, 1944 and 1943	38
Guayule Production in the West	48	Number of banking offices and total assets of banks, by classes, Twelfth District	38
<i>Tables</i>		Operating ratios of member banks, Twelfth District, 1939-44	47
Concentration of production, selected products, Central Valley, 1939	68	Bank reserves	8, 39, 65, 80
Dry pea acreage planted, 1944, 1945	25	<i>Table</i>	
Production and gross farm value, major farm products, Twelfth District, 1933-42 average, 1943, 1944	6	Factors affecting Twelfth District member bank reserve balances, 1936-40 average, 1941-44	9
Production estimates by states, 1945	55	<i>See also</i> Bank credit, <i>Table</i> , Banking and credit, monthly	
Aircraft industry	2, 18, 19, 30, 53, 63, 78	Business conditions, national summary	11, 20A, 32B, 40A, 51, 60A, 75, 84, 88A
<i>Tables</i>		Carloadings	54
Aircraft acceptances, 1942-44	2	<i>See also</i> Retail trade, <i>Table</i> , Distribution and trade indexes, monthly	
Aircraft acceptances and employment, Twelfth District, 1943-45	53	Central Valley of California and the Central Valley Project	66
Industrial output, Twelfth District, 1929-44	1	<i>Tables and charts</i>	
Annual Review of Economic Conditions—1944	1	Concentration of agricultural production, Central Valley, 1939	68
Automobile registrations	64	Distribution of farm land, 1940	70
Bank credit	8, 39, 80	Distribution of value of farm land and buildings, 1940	70
<i>Tables</i>		Population of Central Valley and percent of California population in Central Valley, 1940	66
Banking and credit, Twelfth District, monthly	9, 16, 31, 39, 44, 57, 65, 79, 87	Principal features of the Central Valley Project	71
Member bank deposits and earning assets, Twelfth District and United States, 1941-44	8	Construction	4
Bank deposits	8, 45, 65, 80, 87	<i>Table</i>	
Ownership and Geographic Distribution of Demand Deposits	45	Western building construction, 1943-44	4
<i>Tables</i>		Cost of living	87
Demand and time deposits, by states and selected counties, Twelfth District, 1941-44	46	Currency in circulation	8, 80
Demand deposits by ownership, Twelfth District and United States, July 1943-January 1945	45	<i>See also</i> Bank credit, <i>Table</i> , Banking and credit, monthly	
July 1943-July 1945	88	Department store sales and stocks	
Member bank deposits and earning assets, Twelfth District and United States, 1941-44	8	<i>See</i> Retail trade	
<i>See also</i> Bank credit, <i>Table</i> , Banking and credit, monthly		Electric power	54, 73
Bank operations	8, 37, 47	<i>See also</i> Industrial production, <i>Table</i> , Production and employment indexes, monthly	
Changes in Twelfth District Banking Structure—1944	37		
Earnings and Expenses of Member Banks in the Twelfth District, 1944	47		

Employment	2, 17, 21, 24, 25, 30, 43, 53, 57, 58, 62, 77, 86
<i>Tables</i>	
Aircraft acceptances and employment, Twelfth District, 1943-45.	53
Prewar, war and expected postwar employment of west coast manufacturers by industries.	19
Production and employment indexes, Twelfth District, monthly	5, 20, 23, 40, 42, 59, 63, 78, 86
Ship deliveries and employment of Maritime Commission yards, Pacific coast, 1941-45.	21
Ship deliveries and employment of Maritime Commission yards, new construction, Pacific coast, 1942-45.	53
Volume of employment, Government navy yards, Pacific Coast, 1941-45.	58
<i>See also</i> Industrial production, <i>Table</i> , Production and employment indexes, monthly	
Finance, Government	8, 9, 10, 16, 39, 44, 61, 80
Results of the Sixth War Loan Drive.	10
The Seventh War Loan Drive.	32A
Government Security Sales.	61
<i>Tables</i>	
Sales of securities, United States and Twelfth District by states, sixth war loan drive.	10
seventh war loan drive.	62
Summary of information regarding securities, seventh war loan.	40B
victory loan.	76
Finance, private	13, 18, 44, 87
Wartime Holdings of Liquid Assets.	13
<i>Tables and charts</i>	
Estimated postwar outlays of west coast manufacturers, by selected industries.	18
Growth in liquid assets of individuals, partnerships and corporations.	13
Liquid assets of individuals, partnerships and corporations, 1939-44.	14
Ownership of liquid assets.	15
Food processing	4, 18, 19
<i>Tables</i>	
Industrial output, Twelfth District, 1929-44.	1
Production and stocks of canned fruits and vegetables, California, 1942-44.	4
Income	7, 67, 87
<i>Tables</i>	
Cash receipts from farm marketings, by states, Twelfth District, 1940-44.	7
Cash receipts from crops, livestock and products, and government payments, Twelfth District, 1940-44.	7
Industrial production.	1, 21, 53, 78
<i>Tables</i>	
Industrial output, Twelfth District, 1929-44.	1
Production and employment indexes, Twelfth District, monthly.	5, 20, 23, 40, 42, 59, 63, 78, 86
Lumber	3, 18, 19, 53, 64, 79
<i>Tables</i>	
Industrial output, Twelfth District, 1929-44.	1
<i>See also</i> Industrial production, <i>Table</i> , Production and employment indexes, monthly	
Mining and metals.	4, 19
<i>Table</i>	
Industrial output, Twelfth District, 1929-44.	1
Petroleum	3, 18, 19, 54, 64
<i>Tables</i>	
Industrial output, Twelfth District, 1929-44.	1
<i>See also</i> Industrial production, <i>Table</i> , Production and employment indexes, monthly	
Reconversion and postwar problems.	15, 17, 41, 42, 62, 80
After V-E Day.	41
Postwar Intentions of Pacific Coast Manufacturers.	17
Surplus Property Disposal.	80
<i>Tables</i>	
Estimated postwar outlays of west coast manufacturers.	18
Prewar, war and expected postwar employment of west coast manufacturers by industries.	19
Retail trade.	5, 35, 54, 65, 79, 86
Retail Credit Survey, 1944.	35
<i>Tables</i>	
Department store inventories by departments, Twelfth District, December 1942-44.	5
Distribution and trade indexes, Twelfth District, monthly.	5, 16, 26, 39, 43, 58, 65, 79, 87
Sales by type of payment, accounts receivable, and inventories.	36
Shipbuilding	2, 18, 19, 21, 25, 44, 53, 63, 78
Pacific Coast Shipbuilding; the Labor Force, Wages, and Hours of Work, 1940-44.	25
The Ship Repair Labor Problem on the Pacific Coast.	57
Shipbuilding and the Pacific Coast Manpower Outlook.	21
<i>Tables</i>	
Industrial output, Twelfth District, 1929-44.	1
Non-white employees in identical Pacific coast shipyards, 1942-44.	27
Percent of female wage earners in private shipyards, 1943.	27
Ship deliveries and employment of Maritime Commission yards, Pacific coast, 1941-45.	21
Ship deliveries and employment of Maritime Commission yards, Pacific coast, 1942-45.	53
Ship deliveries, Pacific coast, 1942-44.	3
Volume of employment, Government navy yards, Pacific coast, 1941-45.	58
Unemployment compensation	85, 87
Unemployment Benefit Provisions in Twelfth District States.	85
<i>Tables</i>	
Unemployment benefit conditions in five hypothetical cases, Twelfth District states.	86
Unemployment compensation provisions, Twelfth District states.	85
United Nations	
The San Francisco Conference and Coordinate International Agreements.	33
Wages	25, 28, 41, 58, 60, 77
Pacific Coast Shipbuilding; the Labor Force, Wages, and Hours of Work, 1940-44.	25
<i>Table</i>	
Average earnings and hours worked in selected durable goods industries, California, December, 1941-44.	29
<i>See also</i> Industrial production, <i>Table</i> , Production and employment indexes, monthly	
War loan drives	
<i>See</i> Finance, Government	

Monthly Review

FEDERAL RESERVE BANK OF SAN FRANCISCO

JANUARY - DECEMBER 1946

Annual Index

Agricultural credit	7, 35	Bank operations— <i>continued</i>	
Farm Mortgage Debt.....	35	<i>Tables</i>	
<i>Tables</i>		Check routing symbols	16B
Change in distribution, farm mortgages, by lender		Earnings and expenses of Twelfth District	
groups, United States, January 1, 1940-46.....	36	member banks, 1940-45	21
Farm mortgage debt, Twelfth District and		Number and total assets of all banks, Twelfth	
United States, 1940-46	35	District, December 31, 1945 and 1944.....	30
Farm mortgage debt by type of holder, Twelfth		Number of branch banks, Twelfth District,	
District and United States, distribution January		December 31, 1945 and 1944.....	29
1, 1946; change during 1945.....	36	Selected operating ratios of Twelfth District	
Farm real estate values, United States, Mountain		member banks, 1940-45	29
States, Pacific States, 1941-45.....	7	Total assets of branch banks, Twelfth District,	
Agricultural production	4, 14	December 31, 1945 and 1944	29
Production Goals for Agriculture—1946.....	14	Bank reserves	8, 13
<i>Tables</i>		<i>Tables</i>	
1946 farm production goals, Twelfth District.....	14	Factors affecting Twelfth District member bank	
Production and gross farm value, major farm		reserve balances, 1936-40 average; 1942-45.....	8
crops, Twelfth District, 1934-43 average, 1944,		<i>See also</i> Bank credit, <i>Table</i> , Banking and credit,	
1945	5	monthly	
Aircraft industry	1, 10, 31	Building permits	40
Annual Review of Economic Conditions—1945.....	1	<i>Chart</i>	
Bank credit	7, 12, 18, 32, 36, 40, 49	Value of urban building permits, Twelfth District,	
<i>Tables</i>		September, 1945-June, 1946	40
Banking and credit, Twelfth District,		Business Conditions,	
monthly	8, 12, 26, 33, 45, 50	National Summary	8A, 16, 22, 30A, 38A, 46A, 54
Loans of 31 weekly reporting member banks,		Business Conditions, Review,	
Twelfth District; June 29, 1946; December 31,		Twelfth District	1, 9, 17, 31, 39, 47
1945; June 30, 1945	32	Cement	3
Member bank loans, investments, and demand de-		<i>Tables</i>	
posits, Twelfth District and United States;		Indexes of industrial production, Twelfth	
June 29, 1946; December 31, 1945; June 30, 1945....	32	District, 1929-45	1
Bank deposits	7, 18, 20, 52	<i>See also</i> Industrial production, <i>Table</i> , Production	
Ownership of Demand Deposits.....	20, 52	and employment indexes, monthly	
<i>Tables</i>		Construction	3, 11, 17, 40, 47
Demand deposits by ownership, Twelfth District		<i>Table</i>	
and United States, July 1943-January 1946.....	20	Western building construction, 1944-45.....	3
July 1943-July 1946	52	Consumer credit	32, 48, 49
Member bank deposits and earning assets,		Commercial Bank Consumer Credit in Transition.....	49
Twelfth District, 1941-45	7	<i>Charts</i>	
Member bank loans, investments and demand deposits..	32	Consumer instalment loans outstanding, Twelfth	
<i>See also</i> Bank credit, <i>Table</i> , Banking and		District and United States, 1940-46.....	49
credit, monthly		Distribution, outstanding consumer instalment credit,	
Bank operations	7, 13, 16A, 21, 29	by type of loan, Twelfth District commercial	
Bank Operations and Banking Structure—1945,		banks, December 1941-November 1946.....	51
Twelfth District	29	Department store sales and stocks	
The Check Routing Symbol.....	16A	<i>See</i> Retail trade	
Member Bank Earnings and Expenses, 1945—			
Twelfth District	21		

Employment	1, 7, 9, 10, 17, 23, 31, 39, 47	Petroleum	2, 11, 31
Unemployment and Labor Shortages.....	23	<i>Tables</i>	
<i>Tables and charts</i>		Indexes of industrial production, Twelfth District, 1929-45	1
Estimated employment in California by industry group; April, 1940; April, 1946; July, 1946.....	39	<i>See also</i> , Industrial production, <i>Table</i> , Production and employment indexes, monthly	
Pattern of Twelfth District factory employment, percent distribution, first quarter 1939, 1945, 1946	19	Prices	6, 33, 47
Production and employment indexes, Twelfth District, monthly	2, 10, 18, 24, 33, 43, 49	Recent Changes in Prices and Price Control.....	33
Finance, Government	7, 8, 12, 41	<i>Tables</i>	
Results of the Victory Loan.....	13	Index numbers of wholesale prices, United States, June-December 1946	48
<i>Tables</i>		Retail trade	4, 12, 18, 26, 28, 37, 41
Sales of securities, Victory Loan drive, United States and Twelfth District by states.....	13	Department Store Sales and Stocks	26
The war loan drives, goals and sales, United States....	13	Department Store Stocks Relative to Sales.....	37
Food processing	3, 6, 17, 31	Index of Department Store Stocks—Twelfth District....	27
Income	6, 12, 41	Retail Credit Survey, 1945, Twelfth District.....	28
<i>Tables and charts</i>		Supply of Department Store Stocks by Department.....	45
Cash receipts from farm marketings, by states, Twelfth District, 1935-39; 1944, 1945.....	6	<i>Tables and charts</i>	
Income payments to individuals, Twelfth District, 1930-45	41	Changes in retail credit and related items, Twelfth District, 1944-45	28
Industrial production	1, 9, 17, 19, 31, 39, 47	Department store sales and stocks, Twelfth District, 1920-45	27
The Pattern of Postwar Manufacturing in the Twelfth District	19	Department store stocks, Twelfth District. Number of months' supply and percent change in sales, 1944-46	45
<i>Tables</i>		Distribution and trade indexes, Twelfth District, monthly	4, 11, 18, 26, 37, 43, 50
Indexes of industrial production, Twelfth District, 1929-45	1	Ratio of department store stocks to sales, Twelfth District and United States, 1920-45	37
Production and employment indexes, Twelfth District, monthly	2, 10, 18, 24, 33, 43, 49	Seasonal adjustment factors used in computing department store stocks index, 1945.....	27
Pattern of Twelfth District factory employment, percent distribution, first quarter 1939, 1945, 1946....	19	Shipbuilding	1, 10, 31
Inventories	18, 41	<i>Tables</i>	
Lumber	3, 10, 17, 31	Maritime commission ship deliveries, Pacific Coast, 1941-45	2
<i>Tables</i>		Silver	34, 42
Indexes of industrial production, Twelfth District, 1929-45	1	War and Postwar Developments Affecting Silver.....	42
<i>See also</i> Industrial production, <i>Table</i> , production and employment indexes, monthly		<i>Table</i>	
Mining and metals	2, 17, 31, 34, 42, 48	Indexes of industrial production, Twelfth District, 1929-45	1
<i>Tables</i>		Steel	3, 17, 31
Indexes of industrial production, Twelfth District, 1929-45	1	<i>Table</i>	
		Indexes of industrial production, Twelfth District, 1929-45	1

Monthly Review

FEDERAL RESERVE BANK OF SAN FRANCISCO

JANUARY - DECEMBER 1947

Annual Index

Agricultural credit.....	13, 93, 106	Agricultural production and prices— <i>continued</i>	
Agricultural Non-Real Estate Loans of Commercial Banks—Twelfth District.....	93-97	Production and cash receipts for livestock and live-stock products, 1939-46—Twelfth District.....	62
Farm Mortgage Loans of Commercial Banks—Twelfth District.....	106-109	Production and gross farm value of major crops—Twelfth District, 1935-44 average, 1945, 1946.....	10
<i>Tables</i>		Selected agricultural price indexes, 1946.....	12
Farm mortgage debt, Twelfth District States, selected years, 1920-46.....	13	<i>Charts</i>	
Farm mortgage loans of insured commercial banks, mid-1947—Twelfth District and United States, by size of bank, by original amount of loan.....	106	Pasture conditions—Twelfth District, 1946 and 1947... ..	81
by type of farm mortgaged, by number of acres mortgaged, by purpose of loan, by maturity.....	107	Wholesale prices in 1946—United States.....	12
by date of mortgage, by interest rate.....	108	Aircraft industry.....	2, 69
Farm production loans of insured commercial banks, mid-1947—Twelfth District and United States, by size of bank, by type of farm (chart also), by net worth of borrower, by type of security.....	94	Aviation Policy and the Aircraft Industry.....	69-72
by purpose of loan, by original maturity, by interest rate.....	96	Bank credit.....	6, 13, 17, 36, 63, 79, 93, 105, 106
Interest rates on farm mortgage loans, Twelfth District member banks, 1947, 1940, 1930.....	108	Banking and Credit in 1946.....	6
Interest rates on farm production loans, Twelfth District member banks, 1947, 1940, 1930.....	96	Commercial and Industrial Loan Survey—Twelfth District.....	36-38
Agricultural production and prices.....	9, 17, 21, 35, 61, 72	Member Bank Loans—Twelfth District.....	63-65
Agriculture in 1946.....	9-14	<i>Tables</i>	
Agricultural Position and Outlook in Mid-1947—Twelfth District.....	72-76	Banking and credit statistics, monthly.....	8, 19, 31, 43, 51, 59, 67, 74, 89, 101, 114
Cash Receipts from Livestock and Livestock Products, 1939-46—Twelfth District.....	61-63	Loans of Twelfth District member banks, semi-annually, December 1945-June 1947, by states, by type of loan.....	64
Production Goals for Agriculture—1947.....	21-24	Loans of Twelfth District member banks, 1941-46.....	8
<i>Tables</i>		Member bank commercial and industrial loans, November 20 and June 29, 1946:	
Cash receipts from crop and livestock marketings, 1939, 1945, 1946—Twelfth District by states, and United States.....	61	Estimated amount and number:	
Cash receipts from farm marketings—Twelfth District, 1935-39 average, 1944-46.....	13	by business and size of borrower, by business of borrower and type of security.....	37
Estimates of 1947 production of leading crops; 1946 actual production; 1936-45 average, Twelfth District.....	75	by business of borrower and bank size group.....	38
Farm real estate values, 1941-46, United States, Mountain States, Pacific States.....	13	Estimated volume.....	36
Indexes of agricultural prices on selected dates, June 1946—July 1947—United States.....	72	Percentage distribution by maturity, by business of borrower.....	37
Indexes of 1946 production of leading crops and of livestock and livestock products—Twelfth District.....	62	Bank deposits.....	6, 25, 28, 54, 55, 80
Livestock population as of January 1—Twelfth District, 1935-39 average, 1943, 1945, 1946.....	10	Member Bank Deposits in Twelfth District States, December 31, 1946, and May 28, 1947.....	54
1947 crop goals and 1946 planting—United States.....	22	Ownership of Demand Deposits.....	55
1947 farm production goals—Twelfth District, 1946.....	23	<i>Tables</i>	
1947 goal for livestock and livestock products and actual 1946 figures—United States.....	22	Member bank demand and time deposits, Twelfth District, by states, and United States, 1946 and 1947..	54
Percentage increase in farmers' cash receipts, January-June, 1947 over 1946—Twelfth District.....	72	Member bank deposits and earning assets—Twelfth District, 1941-46.....	6
Percent of total cash receipts of agriculture derived from livestock and products, 1939 and 1946, Twelfth District by states, and United States.....	63	Ownership of demand deposits of individuals, partnerships, and corporations, Twelfth District and United States, on selected dates, 1945-47.....	55
Percent of total production of livestock and products produced in Twelfth District, 1939 and 1946.....	61	Ownership and size of account of demand deposits of individuals, partnerships, and corporations, Twelfth District, February 1947.....	56
Price indexes of farm products, 1940-46—United States	62	Bank operations.....	26, 33, 40, 76
		Changes in Banks and Branches, 1945-46, Twelfth District.....	40
		Earnings and Expenses of the Fifteen Largest Twelfth District Banks, January-June 1946 and 1947.....	76-77
		Operating Ratios of Twelfth District Member Banks—1946.....	26-27
		Twelfth District Member Bank Earnings and Expenses—1946.....	33-34
		<i>Tables</i>	
		Earnings and expenses of member banks—Twelfth District, 1940, 1944-46.....	33

Bank operations—*continued*

Earnings and expenses of the fifteen largest Twelfth District banks combined, January-June, 1946, 1947 76

Employment, salaries, and wages in the fifteen largest Twelfth District banks, 1946 and 1947 76

Number of banking offices of member banks, June 29, 1946, by bank size group and location 38

Number and total assets of member and nonmember banks—Twelfth District, Dec. 31, 1945, 1946 41

Number of member and nonmember banks operating branches and number of branches operated—Twelfth District, December 31, 1945 and 1946 40

Percentage increases in selected earnings and expense items of Twelfth District member banks, 1945-46, by areas; by size groups 34

 Of 15 large and 33 small member banks 34

Selected operating ratios of member banks, 1941-46, Twelfth District 26

Total assets of member and nonmember branch banks, by states—Twelfth District, December 31, 1945, 1946 40

Bank reserves 7, 17, 28, 105

Table

 Factors affecting Twelfth District member bank reserve balances, 1936-40 average, 1943-46 7

Business conditions

 National Summary 15, 24A, 32, 44, 52, 57, 68, 78, 90, 102

 Twelfth District 1, 17, 25, 34, 53, 79, 103

Tables

 Indexes, monthly 2, 3, 18, 30, 42, 50, 58, 66, 73, 88, 100, 113

Consumer credit 45, 82, 91

 Termination of Controls on Consumer Credit 82-83

Table

 Total consumer and instalment credit, 1939-47 82

Employment and wages 1, 14, 17, 18, 25, 54, 76, 79, 104, 110

 The Postwar Trend of Hourly and Weekly Earnings in California Industries 18-21

Tables

 Employment, hours, and earnings in California manufacturing industries, 1939-46 18

See also, Population, and Business indexes

Food processing 46, 48, 112

 The Frozen Food Industry—Twelfth District 48

 The Fruit and Vegetable Canning Industry, 1946-47, Twelfth District 46

 Wheat Flour Production—Twelfth District 112

Tables

 Annual output of all frozen fruits and vegetables in United States, 1931-46 49

 Monthly average production of wheat flour as percent of capacity, Twelfth District 112

 Production of canned fruits and vegetables in California, Oregon, Utah, and Washington, 1943-46 7

Government finance 7, 8, 27, 80

 Public Debt Redemption 27-29

Tables

 Composition of U. S. Government debt, February 28—December 31, 1946 27

 Maturity distribution of commercial bank holdings of marketable public debt 27

 Ownership of interest-bearing public debt, February 28—December 31, 1946 29

Housing and construction 5, 83

 Survey of Housing Conditions in Five Metropolitan Areas, 1940 and 1947—Twelfth District 83

Tables

 Average monthly rent of all tenant-occupied dwelling units 84

 Increase in dwelling units and population 83

 Number of persons per occupied dwelling unit 84

 Number of rooms per occupied dwelling unit 84

 Percentage of dwelling units having more than 1.5 persons per room 84

Housing and construction—*continued*

Percentage of dwelling units having selected modern facilities 85

Percentage of dwelling units in need of major repairs 85

Percentage of dwelling units occupied by owners, 1940, 1947 83

Percentage of one-dwelling-unit structures 84

Western building construction, 1943-46 6

Income 12, 18, 61, 72, 85

 Income Payments to Individuals, 1940-46, Twelfth District 85

Tables

 Per capita income payments in states of the Twelfth District, 1940-46 86

 Total income payments to individuals, 1940-46, by states, Twelfth District 85

Industrial production 1, 25, 53, 79, 104, 112

 Industry and Trade in 1946 1-6

Tables

 Business indexes 2, 18, 30, 42, 50, 58, 66, 73, 88, 100, 113

 Indexes of Industrial Production, Twelfth District, 1937-46 1

Lumber 3, 53, 104

Mining and metals 4

Petroleum 4, 53

Population 1, 97, 109

 Population and Labor Force of Principal Metropolitan Areas—Twelfth District, 1947 109

 Some Aspects of Western Population Growth, 1940-47 97

Tables

 Contribution of migration to net increase in population of Twelfth District States, 1940-47 98

 Percentage distribution of 1947 population with respect to migration since 1940 109

 Percentage increase in labor force and employment, 1940-47, five districts 110

 Percentage of persons 14 years or over in the labor force, 1940 and 1947, five districts 110

 Percentage of total employed persons in construction and manufacturing industries, 1940 and 1947 112

 Population increase, 1920-47, Twelfth District and United States 97

 Population, labor force, and employment, 1940, 1947, five western metropolitan districts combined 110

 Total and civilian population of Twelfth District states, 1940 and 1947 97

Prices 11, 12, 22, 25, 34, 48, 61, 72, 79, 80

 The Sharp Increase in Commodity Prices 80

Retail Trade 2, 17, 38, 45, 54, 79, 91, 103

 Consumer Behavior and Trade Reaction, Twelfth District 91-93

 Department Store Stocks and Orders Outstanding—Twelfth District 38-40

 Retail Credit Survey—Twelfth District 45-46

Tables

 Accounts receivable of retail establishments—Twelfth District, 1945, 1946 46

 Assets and liabilities of retail establishments—Twelfth District, 1945, 1946 46

 Business indexes, monthly 3, 18, 30, 42, 50, 58, 66, 73, 88, 100, 113

 Department store sales and stocks, by major departmental groups—Twelfth District, January 1—September 30, 1947 92

 Retail sales and inventories, 1945, 1946 46

 Retail sales by type of payment, Twelfth District, 1945, 1946 45

 Sales, stocks, and orders, July 10, 1946 to March 1947—37 Twelfth District Department Stores 38

 Sales of weekly reporting department stores, six weeks ending December 13, 1946 and 1947, Twelfth District and United States 103

Monthly Review

FEDERAL RESERVE BANK OF SAN FRANCISCO

JANUARY - DECEMBER 1948

Annual Index

Agricultural production and prices	19, 28, 41, 45, 58, 68, 69, 74
Agricultural Situation (as of September)	74-78
Agriculture in 1947	19-22
Cotton in the Far West	69-71
Crop Prospects for 1948—Twelfth District	41
New Agricultural Price Support Legislation	58-60
<i>Tables</i>	
Cash receipts from District farm marketings, 1947	22
January-June 1948	78
Cash receipts from District farm marketings of crops and livestock, 1947	22
Farm income and production of selected commodities—United States, 1947	19
Harvested acreage of 52 principal District crops, 1947	19
Indexes of estimated value per acre of District farm real estate, November 1, 1947	22
Indicated 1948 production of leading District crops as of September 1, 1948	75
Number and value of livestock on District farms, January 1, 1948	20
Parity prices of selected commodities under present and proposed formulas	60
Production, prices, and gross farm value of major District crops and livestock, 1947	19, 20
Prospective acreage of District field crops, 1948	41
Selected agricultural price indexes—United States, 1947	21
Selected commodities classified according to ratio of price to parity, 1947 average	21
<i>Charts</i>	
Cotton yield per acre—United States, California, Arizona, 1946-47 average	71
Harvested acreage and production of cotton—United States, California, Arizona, 1924-48	70
Index of prices received by farmers—United States, 1946-48, by months	76
Indexes of civilian per capita consumption of selected foods—United States, 1939-47	21
Bank credit	1, 2, 10, 15, 18, 22, 34, 46, 47, 58, 65, 74, 98
Banking and Credit in 1947	15-18
Current Banking and Credit Developments	1-2
Interest Rates on Commercial Loans to Farmers	2-6
<i>Tables</i>	
Agricultural loans as percent of dollar volume of total loans of insured District banks, by states	22
Banking and credit statistics monthly—	7B, 24, 32, 36B, 44B, 56, 64, 72B, 84, 96A, 107, 112A
Government securities held by Federal Reserve banks, November 1947-January 1948	1
Government securities held by weekly reporting member banks, November 1947, January 1948—United States and Twelfth District	2
Interest rates on farm loans of insured commercial banks outstanding in mid-1947, by size of loan—District, by areas, and United States	3
on farm mortgage loans, by original size of loan	4
by size of bank, maturity, and repayment method, by type of farm and purpose of loan	6
on farm production loans, by size of loan and net worth of borrower	3
Bank Credit— <i>continued</i>	
by size of bank and type of farm, by security and tenure of borrower	4
by maturity and purpose of loan	5
Percent increase, 1946-47, in loans of District member banks, by state	18
Percentage distribution of farm loans of insured District commercial banks outstanding in mid-1947, by interest rate	3
Prices and yields of selected Treasury bonds, selected dates, 1947 and 1948	1
<i>Charts</i>	
Deposits, U. S. Government securities, and loans—District member banks, 1947-48	33
District member bank loans, December 31, 1940-47	18
Bank deposits	17, 33, 42, 60, 74, 98
Geographic Distribution of Bank Deposits—Twelfth District	60-62
Ownership of Demand Deposits—Twelfth District	42-43
<i>Tables</i>	
Deposits of individuals, partnerships, and corporations in all District banks, by selected counties, December 31, 1941 and 1947	62
Distribution of ownership of demand deposits of individuals, partnerships, and corporations—Twelfth District and United States, on selected dates, 1945-48	42
District member bank deposits and earning assets, 1941, 1945-47	17
Percent changes, February 1947-January 1948, in demand deposits of individuals, partnerships, and corporations—Twelfth District	43
<i>Charts</i>	
Deposits, U. S. Government securities, and loans—District member banks	33
Percent increases, 1941-47, in District bank deposits by counties (map)	61
Bank operations	25, 43, 71
Changes in Banks and Branches, 1946-47—Twelfth District	43-44
Earnings and Expenses of the Fifteen Largest Twelfth District Banks, January-June, 1947 and 1948	71-72
Twelfth District Member Bank Earnings and Expenses—1947	25-27
<i>Tables</i>	
Earnings and expenses of District member banks, 1940, 1945-47	25
Earnings and expenses of the fifteen largest District banks, January-June, 1947, 1948	71
Number and total assets of all District banks, December 31, 1946 and 1947	43
Number of District branch banks, December 31, 1946 and 1947	44
Percent changes, 1946-47, in selected earnings and expense items of District member banks, by size groups, by areas	26
Selected operating ratios of District member banks, 1940, 1945-47	26
Total assets of member and nonmember branch banks, by District states, December 31, 1946 and 1947	44

Bank reserves.....	17, 34, 58, 65, 73
<i>Table</i>	
Factors affecting District member bank reserve balances, 1936-40 average, 1944-47.....	17
Business conditions.....	8, 10, 33, 45, 57, 65, 73, 97, 108
<i>Tables</i>	
Indexes, monthly.....	7A, 23, 31, 36A, 44A, 55, 63, 72A, 84, 96A, 107, 112A
Consumer credit.....	15, 34, 46, 66, 72
Electric power.....	36, 47, 68, 99
Western Power and Fuel Outlook—	
1. Electric Power.....	99-104
<i>Tables</i>	
Installed capacity and peak loads by District areas, June 30, August, 1948.....	101
Total energy requirements and December peak— Northwest, 1946-50, 1955, 1960.....	104
<i>Chart</i>	
Electric power supply areas— Twelfth District (map)	101
Employment and wages.....	6, 10, 22, 35, 57, 73, 97, 104
The Structure of Nonagricultural Employment in the Twelfth District.....	
	104-106
Twelfth District Employment Indexes.....	
	6-7
<i>Charts</i>	
Manufacturing employment—District areas, and United States, 1935-47.....	7
Percentage distribution of District nonagricultural employment by major industry groups—prewar, war, postwar; of manufacturing employment by industry—California.....	
	105
	—Washington.....
	106
Fisheries.....	80, 90
Commercial Fisheries of California.....	
	90-95
Fisheries in the Pacific Coast States and Alaska.....	
	80-83
<i>Tables</i>	
California fish and shellfish landings by regions, volume, and value, 1941-44 average, 1945-47.....	91
Commercial fishing fleet and commercial fisher- men in California, 1939-47.....	82
Landings of fish and shellfish and value to the fisherman—Pacific area, by states, and United States, 1940-44 average.....	80
Pack of squid, anchovies, and herring— California, 1944-48.....	95
Percentage distribution of catch of various types of tuna and tuna-like fishes—California, 1928- 46 by periods.....	94
Sardine catch by regions and seasons— California, 1941-48.....	91
Value of canned fishery products and byprod- ucts—Pacific area, by states, and United States, 1942-46 average.....	80
<i>Charts</i>	
Sardine products and their values, 1928-46 (California) catch and utilization by season, 1928-47.....	93
Tuna and like fishes; pack and value, 1928-47.....	94
Food processing.....	39, 80, 93, 95
Fruit and Vegetable Canning—Twelfth District.....	
	39-40
<i>Table</i>	
Principal fruit and vegetable packs in California, Oregon, Washington, and Utah, 1945-47.....	39
Foreign trade.....	12, 50, 81
Economic Assistance to Western Europe.....	
	50-54
<i>Tables</i>	
Balance-of-payments deficits, fiscal year 1948-49, and tentative allocations by ECA for the pe- riod April 1, 1948 to March 31, 1949.....	51
Western European purchases from the United States, fiscal year 1948-49, and tentative allo- cations by ECA for the period April 1, 1948 to March 31, 1949.....	52
Housing and construction.....	11, 35, 46, 47, 67, 73, 85
Construction Activity.....	
	85-88
Trends in Housing Finance and Residential Construction 47-49	

Housing and construction— <i>continued</i>	
<i>Tables</i>	
Expenditures for new construction put in place—	
United States, 1947, 1948.....	85
Urban building permits issued—Twelfth Dis- trict, January-August, 1948.....	86
Western building construction, 1943-47.....	11
Income.....	19, 78
Income Payments to Individuals—Twelfth District, 1939-47.....	
	78-80
<i>Tables</i>	
Per capita income payments—District, 1939-47.....	79
Total income payments—District, 1939-47.....	78
Industry.....	8, 9, 10, 36, 46, 47, 88, 97, 110
Basing Points, Freight Absorption, and the Pacific Coast Steel Industry.....	
	88-90
Industry and Trade in 1947.....	
	10-15
Twelfth District Steel Capacity Grows.....	
	110-111
<i>Tables</i>	
Business indexes, monthly— ...7A, 23, 31, 36A, 44A, 55, 63, 72A, 84, 96A, 107, 112A	111
District steel capacity by areas, 1947-50.....	111
Indexes of District industrial production, 1938-47.....	10
Steel prices in San Francisco for selected dates and items, June-July 1948, and in United States.....	89
<i>Chart</i>	
District steel ingot capacity, 1940-48.....	111
Lumber.....	10, 11, 12, 46, 49, 97
Revision of Lumber Production Indexes— Twelfth District.....	
	49-50
<i>Chart</i>	
District lumber production, 1922-48; by areas, 1940-48..	50
Mining and metals.....	13, 14, 68
Petroleum.....	12, 36, 47, 73, 95
Revision of Petroleum Indexes— Twelfth District.....	
	95-96
<i>Chart</i>	
District petroleum production—crude and refined, 1921-48.....	96
Prices.....	9, 21, 27, 45, 58, 67, 76, 81, 88, 91, 98
Commodity Price Changes Since the Beginning of February.....	
	27-29
Production and Price Developments—1947.....	
	9-10
<i>Tables</i>	
Average monthly retail price indexes of specified foods in leading U. S. cities, 1935-48.....	81
Spot prices of ten commodities on selected days, 1946-48.....	28
Wholesale prices—United States, selected dates, January-March, 1948.....	28
<i>Charts</i>	
Consumers' prices—United States, 1941-48.....	68
Wholesale and retail price indexes— United States, 1945-48.....	9
Retail trade.....	14, 29, 37, 45, 73, 97, 109
Industry and Trade in 1947.....	
	10-15
Retail Credit Survey—1947.....	
	37-38
Revision of Department Store Indexes— Twelfth District.....	
	29-30
<i>Tables</i>	
Accounts receivable of District retail establish- ments, change, 1946-47.....	38
Bad debt losses and total credit sales— Twelfth District, change, 1946-47.....	38
District department store sales by major depart- mental groups, change, 1946-47.....	14
District retail sales and inventories, 1946-47.....	38
District retail sales by type of payment, 1946-47.....	37
Selected District retail trade data, Feb., 1947-48.....	35
<i>Charts</i>	
District department store Christmas sales, 1938-48....	110
District department store sales and stocks, 1919-47....	29
Sales, stocks, and orders outstanding, 37 District department stores, January 1946-December 1947....	15

MONTHLY REVIEW

TWELFTH FEDERAL RESERVE DISTRICT

JANUARY - DECEMBER 1949

FEDERAL RESERVE BANK OF SAN FRANCISCO

Annual Index

Agricultural production and prices2, 25, 41, 65, 77, 91, 98, 103, 106, 134	Bank operations..... 35, 44, 94, 104
Agricultural Situation (as of August).....91-94	Changes in Banks and Branches—District, 1947-48.....44-45
Agriculture in 1948.....25-29	District Member Bank Earnings and Expenses—1948...35-36
Control of Agricultural Surpluses.....2-6	Earnings and Expenses of all Twelfth District Member Banks—January-June, 1948 and 1949.....104
Flax Situation.....106-111	Earnings and Expenses of the Fifteen Largest District Banks—January-June, 1948 and 1949.....94-95
Livestock Situation (as of December).....134-136	<i>Tables</i>
Spring Prospects for District Agriculture.....41-43	Earnings and expenses of District banks, 1946-48..... 36
<i>Tables</i>	Earnings and expenses of the fifteen largest District banks, January-June, 1948 and 1949..... 94
Cash receipts from District farm marketings, 1948.... 28	Number and total assets of all District banks, 1947-48. 44
Flaxseed production—U. S., Cal., Ariz., 1941-49.....107	Number of District branch banks, 1947-48..... 45
Indicated 1949 District production of leading crops as of August 1..... 92	Percent changes, January-June, 1948-49, in earnings and expense items of member banks.....104
Indicated plantings of District field crops as of March 1..... 42	Percent changes, 1947-48, in selected earnings and expense items of District member banks..... 36
Livestock inventories—U. S. and District, 1930-49....134	Ratios to capital accounts and rates of return on earning assets of District member banks, 1947-48.... 36
Livestock on District farms on January 1..... 27	Total assets of member and nonmember branch banks by District states, Dec. 31, 1947, 1948..... 45
Production and value of District crops, 1948..... 26	<i>Chart</i>
Support levels for major commodities, 1948, 1949..... 43	Sources and uses of District member bank earnings—1948..... 35
Utilization of oils and fats in drying-oil products.....110	Bank reserves.....23, 33, 41, 76, 95, 99
<i>Charts</i>	<i>Tables</i>
Cash receipts from farm marketings—Twelfth District, United States, January-May, 1949..... 94	Sources and uses of District member bank reserves, 1945-48..... 24
Flaxseed yield per acre—U. S., Cal., Ariz., 1945-49....108	<i>See also</i> Banking and credit statistics
Indexes of prices received and paid by farmers— United States, 1946-49.....28, 93	Business conditions...1, 15, 31, 39, 47, 63, 77, 87, 97, 105, 117, 129
Livestock slaughter—Twelfth District, 1948, 1949.... 92	<i>Tables</i>
Bank credit.....1, 23, 33, 34, 40, 74, 75, 99, 118, 130	Indexes, monthly—14, 30, 37, 46, 62, 74B, 86, 96, 104A, 116A, 127, 136A
Banking and Credit in 1948.....23-25	Changes in selected series—District and U. S., 1947-49. 64
Interest Rates on Bank Loans to Business.....34-35	<i>Chart</i>
The Price of Gold.....130-134	Commercial failures—District and U. S., 1948-49....74A
Recent Banking and Credit Developments.....75-77	Construction.....1, 16, 32, 48, 88, 105, 117, 129
<i>Tables</i>	Recent Trends in Construction Activity.....48-50
Average interest rates of business loans, 1948..... 34	<i>Tables</i>
Banking and credit statistics, monthly—14, 30, 37, 46, 62, 74B, 86, 96, 104A, 116A, 127, 136A	Expenditures for new construction put in place— United States, January-April, 1948 and 1949..... 48
Interest rates on bank loans to business, 1948-49..... 41	Permanent nonfarm dwelling units started— United States, January-April, 1948 and 1949..... 49
Loans of District member banks, by States, 1947-48.... 25	Urban building permits issued, Twelfth Dis- trict, January-March, 1949..... 49
Selected assets and liabilities of all District member banks, Dec. 31, 1947—Oct. 26, 1949.....118	Urban building permit volume of District States— change from peak and year ago..... 89
<i>Charts</i>	<i>Charts</i>
Interest rates on Government securities, 1948-49..... 75	Construction authorized—District and U. S., 1948-49..74A
Deposits, U. S. Government securities, and loans—District member banks, 1947-48..... 24	Value of building permits issued in urban areas— Twelfth District, 1947-48, 1949.....16, 89
Loans of member banks—Twelfth District, 1940-48.... 25	Consumer credit.....22, 32, 41, 43, 49, 74, 76, 105
Bank deposits.....23, 33, 50, 64, 76	Employment and wages—1, 14, 29, 31, 39, 47, 64, 65, 71, 89, 97, 105, 117, 129
Ownership of Demand Deposits—Twelfth District....50-51	Employment and Unemployment: What Are They?...71-74
<i>Tables</i>	<i>Tables</i>
Distribution of ownership of demand deposits of individuals, partnerships, and corporations— District and U. S., 1946-49..... 51	Insured unemployment in District states, 1948, 1949... 40
District member bank deposits and earning assets, 1941, 1946-48..... 23	
Changes in demand deposits of individuals, part- nerships and corporations—District, 1948-49..... 51	
<i>See also</i> Banking and credit statistics	
<i>Chart</i>	
Deposits, U. S. Government securities, and loans—District member banks, 1947-48..... 24	

Employment and wages—*continued*

Number of wage and salary workers in non-agricultural establishments, April 1949..... 72
See also Business indexes

Charts

Employment and unemployment—U. S., 1949..... 72
Nonagricultural employment, manufacturing employment, insured unemployment—District and U. S., 1948-4974A
Nonagricultural employment—1946-49 39

Fisheries6, 106
Commercial Fisheries of the Pacific Northwest and Alaska6-13

Tables

Average annual catch and value of crab and Pacific oysters, Washington and Oregon, 1928-45..... 8
Average annual catch of fish and shellfish—Washington and Oregon, 1928-45..... 6
Fur seal herd—Alaska, selected years, 1912-47..... 10
Landings and value of Alaskan halibut, 1928-46..... 10
Salmon pack by species—Wash. and Ore., 1928-46.... 9
Share of salmon, halibut, herring, in value of total Alaskan pack, 1928-46 9
Total value of Alaskan catch, share of leading fisheries, by periods, 1928-46 9

Charts

Canned salmon pack—North America by areas, Alaska by regions and by species, 1928-47..... 9
North Pacific halibut catch—1932-47 7
Oregon salmon and albacore pack, 1928-47..... 8
Washington salmon pack, 1928-46 9

Food processing.....8, 20, 66, 68, 106
Fruit and Vegetable Canning, Twelfth District.....68-71

Tables

Canners' seasonal supplies and shipments of leading California fruit packs, 1946-49..... 69
Principal California vegetable packs and canners' stocks, sold and unsold, 1947-48..... 20
Principal fruit and vegetable packs in California, Oregon, Washington, Utah, 1945-48..... 68
Principal fruit packs in California, Oregon, and Washington, and canners' stocks, 1947-48..... 20

Foreign trade.....78, 79, 100, 111, 130
Devaluation of the Mexican Peso.....100-102
Devaluation of the Pound.....111-114
Post-War Philippine-American Economic Relations...79-85

Tables

Exports of copra and coconut oil from the Philippines, 1935-39 average, 1946-48..... 83
Leading United States imports from and exports to the Philippines, 1946-48..... 84
Mexico's imports and exports since 1946.....101
Philippine foreign trade and U. S. share..... 82
Principal British exports of merchandise to the United States in 1948113
Principal imports of the Philippines, 1946-48..... 83
U. S. share in Mexican foreign trade, 1947-48.....101
United States trade with Mexico, 1946-49.....101
U. S. trade with the Philippines, Jan.-Apr., 1949..... 84
Value of leading exports and imports of the Philippines, 1946-48 82

Income.....22, 29, 47, 63, 65, 94, 102
Income Payments to Individuals—Twelfth District, 1948102-104

Tables

District per capita income payments—1939-48.....103
Total income payments to individuals, 1939-48.....103

Chart

Percent changes, 1946-48, in District and U. S. income payments, agricultural and non-agricultural income103

Industry.....1, 6, 15, 32, 52, 63, 65, 68, 87, 97, 105, 119
Census of Manufactures—Twelfth District, 1939-47....65-67
Commercial Fisheries of the Pacific Northwest and Alaska6-13
Industry and Trade in 1948.....15-23
Pacific Coast Lumber Industry, Part I.....119-126
Western Power and Fuel Outlook—II. Natural Gas...52-61

Industry—*continued*

Tables

Census of manufactures—District, 1939, 1947.....65, 66
Indexes of industrial production—District, 1940-48.... 15
See also Business indexes

Charts

Number of establishments and production workers, percent increase, District and U. S., 1939-47..... 67
Production workers in major Twelfth District manufacturing industries, 1939, 1947..... 67
Value added by major industry group—Twelfth District, by areas, and United States, 1939-47..... 66

Lumber.....1, 16, 47, 64, 74A, 87, 105, 119, 129
The Pacific Coast Lumber Industry, Part I.....119-126

Tables

California forest resources by subregions—saw timber volume as of January 1945.....123
Commercial forest land by character of growth—United States by regions, 1945.....120
Commercial forest land by status of ownership, 1945—Douglas Fir region and California.....120, 123
Distribution of old growth and second growth stands—Douglas Fir region, 1933, 1945.....121
Forest areas of the Pacific Coast and their saw timber stand, 1945.....120
Forest resources by species—saw timber volume—Douglas Fir and Ponderosa Pine regions.....120, 122
Major items of forest withdrawal and loss by region—Pacific Coast, 1944.....124
Ownership of saw timber by species, January 1946—Douglas Fir and Ponderosa Pine regions.....120, 122

Chart

Lumber production—District and U. S., 1948-49.....74A

Mining and metals.....15, 19, 32, 66, 78, 87, 106, 130
The Gold Situation.....130-134

Tables

Gold production, 1939-48.....131
Metals production—Twelfth District, 1947-48..... 19
See also Business indexes

Chart

District mine production of base metals, and spot prices—United States, 1949..... 88

Natural gas52
Western Power and Fuel Outlook—II. Natural Gas...52-61

Tables

Industrial use of natural gas in California and of fuel oil in Pacific Coast Territory, 1936-47..... 54
Surplus natural gas sales—all California gas companies, by industry, 1940..... 58
Utilization of natural gas in California, 1936-47..... 55

Petroleum.....15, 18, 60, 106

Tables: See Business indexes

Prices.....1, 15, 27, 31, 60, 77, 87, 93, 106, 109, 114
The Price Decline (as of July).....77-79

Tables: See Business indexes

Chart

Wholesale and retail price indexes, 1946-49..... 77

Retail trade.....1, 21, 32, 43, 64, 87, 90, 114, 118, 129
Department Store Sales: Dollar Volume vs.

Physical Volume114-116
Department Store Trade Survey.....90-91
Retail Credit Survey—Twelfth District, 1948.....43-44

Tables

Accounts receivable of retail establishments—Twelfth District, 1947-48..... 44
Department store sales by major departmental groups, percent change, 1947-48—Twelfth District..... 22
Retail sales by type of payment—District, 1947-48.... 43
See also Business indexes

Charts

Department store sales indexes—District, 1947-48.... 22
Estimated dollar and physical volume of District department store sales by departments, 1948-49.....115
Indexes of District department store prices, dollar volume, and physical volume sales, 1945-49.....115
Sales, stocks, and orders outstanding—37 District department stores, 1946-48 23

TWELFTH FEDERAL RESERVE DISTRICT

MONTHLY REVIEW

JANUARY - DECEMBER 1950

FEDERAL RESERVE BANK OF SAN FRANCISCO

Annual Index

Agricultural production and prices.....	3, 27, 34, 49, 61, 66, 77, 99, 110, 137, 144
Agriculture in 1949.....	27-31
Crop Plantings and Agricultural Prospects.....	49-51
Farm Debt Situation.....	110-113
Harvest Prospects (as of August).....	99-101
Rice Industry in California.....	3-10
Twelfth District Sheep Industry..... supplement, September 1. Sheep Raising.....	66-72
Wayward Fruit Prices.....	125-129
<i>Tables</i>	
Cash receipts from District farm marketings, 1949.....	30
January-May 1950.....	100
Distribution of California milled rice.....	7
Distribution of District farm mortgage debt by type of holder.....	111
Index of value of District farm real estate, 1948-49.....	31
Indicated 1950 production of leading District crops as of August 1.....	99
field crops as of March 1.....	50
Livestock on District farms, 1949-50.....	28
Price support level for selected commodities, 1949-50.....	49
Production and value of District crops, 1949.....	27
Stock sheep in District states, 1942, 1950.....	72
<i>Charts</i>	
California rice—supply and prices, 1930-51.....	7
Cash receipts from District farm marketings, 1948-49.....	30
Citrus production—Twelfth District, 1948-50.....	50
Farm mortgage debt and farm real estate values, U. S., Pacific, and Mountain states, 1910-49.....	113
Indexes of prices received by farmers, 1946-50.....	101, 126
Paid and received, 1939-49.....	30
Livestock slaughter—Twelfth District, 1949-50.....	100
Products of the rice milling process.....	6
Sheep and lambs—U. S. and District, 1924-50.....	72
Total District farm mortgage debt, 1940-50.....	111
Bank credit.....	24, 33, 61, 77, 95, 108, 113, 132, 136, 137, 144, 147
Banking and Credit in 1949.....	24-26
Credit, Taxes, and Korea.....	95-96
Recent Developments in Credit Regulation.....	132
<i>Tables</i>	
Banking and credit statistics, monthly—.....	11, 32, 48, 58, 74, 86, 94, 104, 117, 133, 140, 150
Loans and discounts outstanding—District member banks, selected dates, 1949-50.....	96
<i>Chart</i>	
Deposits, U. S. Government securities, and loans—District member banks, 1948-49.....	26
Bank deposits.....	24, 61, 72, 77, 108, 137
Ownership of Demand Deposits—Twelfth District.....	72-73
<i>Tables</i>	
Changes in demand deposits of individuals, partnerships, and corporations—District, 1949-50.....	73
Distribution of demand deposits of individuals, partnerships, and corporations, 1947-50.....	73
District bank deposits and earning assets, 1941-49.....	24
See also banking and credit statistics	
<i>Chart</i>	
Deposits, U. S. Government securities, and loans—District member banks, 1948-49.....	26
Bank operations.....	34, 56, 103
Changes in Banks and Branches, 1948-49.....	56-57
Earnings and Expenses of District Member banks, 1949.....	34-36
first half 1950.....	103
<i>Tables</i>	
Changes in earnings and expenses of District banks by size and area, 1948-49.....	35
Earnings and expenses of District banks, 1947-49.....	34
first half, 1949-50.....	103
Number and total assets of District banks, 1948-49.....	57
Number of District branch banks, 1948-49.....	56
Ratios to capital accounts and rates of return on earning assets—District banks, 1948-49.....	36
Total assets of District member and nonmember branch banks, 1948-49.....	57
<i>Charts</i>	
Distribution of District member bank earnings by source, 1939, 1944, 1949.....	35
District bank earnings and expenses, 1942-49.....	36
Number of District banking offices, 1940-49.....	57
Sources and uses of District member bank earnings—1949.....	34
Bank reserves.....	25, 35, 61, 118, 138
<i>Tables</i>	
Sources and uses of District member bank reserves, 1946-49.....	25
See also banking and credit statistics	
Business conditions.....	1, 13, 33, 59, 75, 87, 97, 105, 135, 143
<i>Tables</i>	
Indexes, monthly—.....	11, 32, 48, 58, 74, 86, 94, 104, 117, 133, 140, 150
<i>Chart</i>	
Selected indicators, 1949-50.....	76, 107
Coal.....	60, 76, 78
Western Power and Fuel Outlook—IV. Coal.....	78-85
<i>Tables</i>	
Cost of fuels and electric energy consumed in manufacturing, 1947.....	81
Western coal reserves, 1947.....	80
<i>Charts</i>	
Consumption of bituminous coal and lignite, 1939-48.....	82
Production of bituminous coal—U. S. and 11 western states, 1890-1949.....	79
Trends in fuel efficiency—U. S. 1920-48.....	83
Construction.....	1, 14, 33, 53, 62, 77, 106, 145
Construction—First Four Months of 1950.....	62-66
Measurements of Construction Activity.....	53-56
What is Happening to Construction?.....	145-146
<i>Table</i>	
New construction activity—U. S., 1949-50.....	62
<i>Charts</i>	
New construction put in place—U. S., 1948-50.....	62
Residential and total construction—Dist., 1947-49.....	55
Residential construction—U. S., 1947-49.....	55
Urban construction authorized—District, 1948-50.....	63
Urban residential construction—District, 1948-50.....	63

Consumer credit.....	1, 23, 35, 36, 61, 88, 96, 132, 147
Employment and wages—	
.....	1, 14, 31, 33, 59, 76, 92, 98, 106, 135, 143, 149
Revision of Total Manufacturing Employment	
Index—Twelfth District.....	149
<i>Tables</i>	
<i>See</i> business indexes	
<i>Charts</i>	
Insured unemployment—District, 1948-49.....	14
Nonagricultural employment—District, 1948-49.....	14
Total manufacturing employment—District, 1946-50.....	149
Federal Government.....	51, 88, 105
Federal Fiscal Position.....	51-52
Federal Reserve System.....	24, 95, 106, 116, 132, 137, 147
Recent Developments in Credit Regulation.....	132
What the Federal Reserve System is Trying to Do... 116-118	
Limits to the Effectiveness of General	
Credit Controls.....	137-139
Regulation W.....	147-149
Regulation X.....	132-134
Food processing.....	5, 20, 89, 98
Fruit and Vegetable Canning—Twelfth District.....	89-92
<i>Tables</i>	
Canners' seasonal supplies and shipments of lead-	
ing California fruit packs, 1946-49.....	91
Principal fruit and vegetable packs in California,	
Oregon, Washington, Idaho, and Utah, 1946-49.....	89
Principal fruit packs in California, Oregon, and	
Washington and canners' stocks, 1947-49.....	21
Principal vegetable packs in California, Idaho,	
Oregon, and Washington and canners' stocks,	
1947-49.....	21
Foreign trade.....	17, 22, 119
Dollar and the Dollar Gap.....	119-125
Problems of Trade Recovery in Japan... supplement, October	
<i>Charts</i>	
Indexes of export, import, and wholesale prices—	
United States, 1946-50.....	122
United States imports and exports, 1946-50.....	119
Income.....	30, 77, 100, 108
Income in the Twelfth District, 1949.....	108-110
<i>Tables</i>	
Per capita and total income payments, 1939-49.....	109
<i>Chart</i>	
Changes in total income payments and selected	
components—U. S. and District states, 1946-49.....	110
Industry.....	3, 13, 38, 60, 66, 76, 78, 92, 107
Census of Business—Twelfth District, 1948.....	92-93
Industry and Trade in 1949.....	13-24
Pacific Coast Lumber Industry..... supplement, December	
Rice Industry in California.....	3-10
Twelfth District Sheep Industry..... supplement, September	
Part I. Sheep Raising.....	66-72
Western Power and Fuel Outlook... supplement, November	
Part III. Petroleum.....	38-47
Part IV. Coal.....	78-85
<i>Tables</i>	
Indexes of industrial production—District, 1941-49....	13
Total receipts and employees by major business	
categories—District, 1948.....	92
<i>See also</i> business indexes	
<i>Chart</i>	
Census of business—District, 1939-48.....	92
Lumber.....	1, 15, 60, 76, 98, 107, 139, 143
Pacific Coast Lumber Industry..... supplement, December	
Revision of Twelfth District Lumber Indexes.....	139
<i>Charts</i>	
Lumber production, District and regions, 1949-50.....	139
1948-49.....	15, 16
Mining and metals.....	18, 19, 76, 78
<i>Chart</i>	
Spot prices of base metals—U. S., and mine pro-	
duction—Twelfth District, 1949.....	19
Motion picture industry.....	22
Petroleum.....	17, 38, 84
Western Power and Fuel Outlook—	
III. Petroleum.....	38-47
<i>Charts</i>	
California petroleum production and shipments,	
1917-49.....	40
California production of principal refined petro-	
leum products, 1922-48.....	43
Oil stocks—Pacific Coast Territory, 1922-49.....	41
Population.....	101, 116
The Growing West—Results of the	
Population Census.....	101-102
<i>Tables</i>	
Population in major District cities, 1940-50.....	102
In Twelfth District states, 1940-50.....	102
Prices.....	7, 29, 49, 60, 75, 87, 97, 100, 106, 121, 125, 136, 144
Wayward Fruit Prices.....	125-129
<i>Tables</i>	
<i>See</i> business indexes	
Real estate credit.....	26, 61, 64, 110, 113, 132, 137, 146
Farm Debt Situation.....	110-113
Mortgage Recordings in the District, 1941, 49.....	113-116
Residential Real Estate Financing by District Banks..	146-147
What the Federal Reserve System is Trying to Do:	
Regulation X.....	132-134
<i>Tables</i>	
Changes in nonfarm mortgage recordings of	
\$20,000 or less by type of mortgagee—District,	
1941-49.....	115
Distribution, 1941 and 1949.....	115
Distribution by type of mortgage of FHA-	
insured mortgages secured by single-family	
homes, 1949.....	115
Maximum real estate down payments and matu-	
rities effective October 12, 1950.....	132
Residential real estate loans outstanding at mem-	
ber banks, June 30, 1950.....	146
<i>Chart</i>	
Principal types of mortgagees—nonfarm mort-	
gage recordings of less than \$20,000, 1941-49.....	114
Retail trade.....	2, 22, 33, 36, 59, 77, 87, 92, 97, 129, 134, 144
Census of Business—Twelfth District, 1948.....	92-93
Retail Credit Survey—Twelfth District, 1949.....	36-38
What is Happening to the Buying Spree.....	129-131
<i>Tables</i>	
Accounts receivable—District retail establish-	
ments, 1948-49.....	37
Department store sales by major departmental	
groups—District, 1948-49.....	23
Department store sales by selected departments—	
District, third quarter, 1949-50.....	130
Department store stocks by departments—Dis-	
trict, third quarter, 1949-50.....	131
Ratio of collections during month to accounts	
receivable at beginning of month—District	
department stores, 1949-50.....	131
Retail and wholesale trade—District, 1939-48.....	92
Retail sales—District, by state and city, 1939-48.....	93
Retail sales and inventories—District, 1948-49.....	38
Retail sales by type of payment, District, 1948-49.....	37
<i>See</i> business indexes	
<i>Charts</i>	
Department store sales and stocks indexes—	
District, 1948-50.....	131
Department store sales indexes—District, 1948-49.....	22
Retail sales by groups—District, 1948.....	93
Retail sales, receivables, and inventories—Dis-	
trict, 1948-49.....	37
Sales, stocks, and orders outstanding—37 Dis-	
trict Department stores, 1947-49.....	23

TWELFTH FEDERAL RESERVE DISTRICT

MONTHLY REVIEW

JANUARY - DECEMBER 1951

FEDERAL RESERVE BANK OF SAN FRANCISCO

Annual Index

<p>Agricultural production and prices.....21, 31, 58, 81, 94 Agriculture in 1950.....21-24 Harvest Prospects (as of August).....58-60 Twelfth District Sugar Beet Industry.....supplement, April Prospective Crop Plantings for 1951.....31-33</p> <p><i>Tables</i> Cash receipts from District farm marketings, 1949-50.. 23 January-May, 1950-51 60 January-August, 1950-51..... 82 Plantings of field crops—U. S. and District, as indicated March 1..... 32 Prices received by farmers for selected commodities as percentage of parity price, December 15, 1950. 21 Production and value of District crops, 1950..... 22 Production of leading District crops, as indicated August 1..... 58 Value of farm land—District, 1949-50..... 24</p> <p><i>Charts</i> Cotton acreage harvested in Arizona and California, 1921-51 32 Livestock slaughter—Twelfth District, 1949-50..... 23 1950-51..... 59 Prices received by farmers, 1948-50..... 21 1948-51..... 60</p> <p>Bank credit 4, 10, 26, 27, 30, 50, 51, 60, 71, 75, 88, 90, 94 Banking and Credit in 1950.....10-12 Postwar Consumer Instalment Credit.....88-90</p> <p><i>Tables</i> Banking and credit statistics, monthly— 7, 24A, 28A, 34, 38A, 46A, 54A, 63, 74, 84, 92, 100</p> <p>Bank deposits.....4, 12, 37, 75, 87, 94 Ownership of Demand Deposits—Twelfth District.....37-38 Recent Changes in the Geographic Distribution of Bank Deposits—Twelfth District..... 87</p> <p><i>Tables</i> Bank deposits and earning assets—District, 1941-50.... 11 Deposits of individuals, partnerships, and corporations in all District banks, by selected counties, December 31, 1947 and 1950..... 87 Deposits of individuals, partnerships, and corporations—District, 1950-51..... 37 Ownership of demand deposits of individuals, partnerships, and corporations, 1948-51..... 37 See also banking and credit statistics</p> <p>Bank operations27, 38, 45, 71, 94 Changes in Banks and Branches— District, 1949-50 38 Earnings and Expenses of District Banks, 1950.....27-28 first half 1951.....71-72 Use of the Check Routing Symbol.....45-46</p>	<p>Bank operations—<i>Continued</i></p> <p><i>Tables</i> Assets of District member and nonmember branch banks, 1949-50..... 38 Earnings and expenses of District banks by size and area, 1949-50..... 28 Earnings and expenses of District banks, 1948-50..... 27 first half, 1950-51..... 72 Number and total assets of District banks, 1949-50..... 38 Number of District branch banks, 1949-50..... 38 Ratios to capital accounts and rates of return on earning assets—District banks, 1949-50..... 28</p> <p><i>Chart</i> Sources and uses of District bank earnings, 1950..... 27</p> <p>Bank reserves10, 12, 26</p> <p><i>Table</i> Sources and uses of District member bank reserves, 1947-50 12 See also banking and credit statistics</p> <p>Business conditions 1950 in Review..... 9 Review of Business Conditions.....1, 25, 35, 47, 75, 93</p> <p><i>Tables</i> Indexes, monthly— 7, 24A, 28A, 34, 38A, 46A, 54A, 63, 74, 84, 92, 100</p> <p>Construction.....2, 14, 26, 36, 39, 49, 93 Construction Activity—A Study in Change.....39-41</p> <p><i>Charts</i> Housing starts—U. S., 1949-51..... 40 New construction put in place—U. S., 1949-51..... 40 Value of urban building permits issued—District 1949-50 14 1949-51 41</p> <p>Consumer credit.....3, 10, 20, 50, 57, 60, 88, 99 Amendment to Regulation W, July 31..... 51 same, December 31 and January 2..... 99 Consumer Credit in the Twelfth District.....60-62 Postwar Consumer Instalment Credit.....88-90 Selective Credit Controls—Two Viewpoints.....50-51</p> <p><i>Tables</i> Instalment credit outstanding at District banks by type of loan, 1941-51..... 89 Instalment paper: by type of credit and origin of paper—District, September 30, 1950..... 61 by purpose..... 61 by type of lender..... 61 Instalment sellers—District, September 30, 1950..... 62</p>
---	--

Consumer credit—*Continued*

Chart

Consumer instalment credit outstanding, 1946-51..... 88

Employment and wages..... 13, 24, 26, 29, 35, 47, 69, 93
 Defense Activity, Employment, and the Structure
 of Twelfth District Industry..... 69-71

Tables

See business indexes

Charts

Employment and unemployment—District, 1948-50..... 13

Employment in the aircraft industry—California
 and Washington, 1950-51..... 48

Employment in the machinery industry—Pacific
 Coast, 1950-51..... 48

Employment in selected industries and insured
 unemployment—District, 1950-51..... 48

Nonagricultural employment by major industry
 groups—District, 1939-51..... 70

Total nonagricultural employment—District, 1949-51.. 47

Finance, public..... 1, 3, 12, 30, 37, 40, 64, 75

Some Allies in the Fight Against Inflation..... 3-5

Foreign trade..... 5, 41, 77

An Evaluation of the Torquay Tariff Negotiations..... 41-45

Has the Dollar Shortage Returned?..... 77-81

Indexes of Pacific Coast Waterborne Foreign Trade..... 5-6

Waterborne Trade of California Ports..... supplement, May

Table

Summary of United States gains
 and concessions at Torquay..... 43

See also business indexes

Charts

Balance of trade by major trading areas—
 U. S., 1950-51..... 80

Exports and imports—U. S., 1950-51..... 78

Waterborne trade indexes—
 Pacific Coast, 1929-49..... 6

Income..... 9, 23, 57, 60, 72, 81, 94

Income in the Twelfth District, 1950..... 72-73

The 1951 Farm Income Picture..... 81-83

Tables

Per capita income payments—District, 1940-50..... 73

Total income payments—District, 1940-50..... 73

Industry..... 1, 13, 25, 29, 35, 49, 52, 65, 69, 76, 85, 93

Crisis in the Aluminum Industry..... 65-69

Defense Activity, Employment, and the Structure
 of Twelfth District Industry..... 69-71

District Lumber Industry During Mobilization..... 85-86

Fruit and Vegetable Canning—Twelfth District..... 52-54

Industry and Trade in 1950..... 13-20

Twelfth District Sugar Beet Industry..... supplement, April

Tables

Industrial production indexes—District, 1942-50..... 13

Principal fruit and vegetable packs in California,
 Oregon, Washington, Idaho, and Utah, 1947-50..... 52

See also business indexes

Industry—*Continued*

Charts

Lumber production indexes—District, 1949-50..... 15

Market movement of California canned fruits
 and vegetables, 1948-50..... 19

Spot prices of base metals—United States, and
 mine production—District, 1950..... 17

Stocks of leading fruit packs—District, 1950-51..... 54

Inflation..... 2, 3, 9, 10, 25, 29, 50, 55, 64, 75, 93

Some Allies in the Fight Against Inflation..... 3-5

Whither Inflation?..... 29-31

Prices..... 9, 10, 17, 21, 25, 29, 53, 59, 76, 80, 81, 86, 94

Whither Inflation?..... 29-31

Tables

See business indexes

Chart

Spot prices of base metals—United States, and
 mine production—District, 1950..... 17

Real estate credit..... 11, 14, 27, 37, 39, 68, 76, 83, 86, 90

Amendment to Regulation X, September 1..... 68
 same, November 19..... 83

same, December 28..... 94

Real Estate Loans in the Twelfth District..... 90-91

Tables

Real estate loans held in District states
 by type of loan, May 31, 1951..... 91

Real estate loans owned by major institutional
 lenders by type of loan—District, May 31, 1951..... 90

Total real estate loans by type of owner—
 District, May 31, 1951..... 90

Total real estate loans—District, May 31, 1951..... 91

Retail trade..... 2, 19, 27, 30, 49, 55, 62, 76, 95

Industry and Trade in 1950..... 13-20

Retail Sales in the First Half of 1951..... 55-57

Revised Indexes of Twelfth District
 Department Store Sales and Stocks..... 95

Tables

Department store sales by departments—
 District, 1950-51..... 56

Department store sales by months—
 District, 1919-51..... 97

Department store sales—selected District
 cities, 1949-51..... 3

See also business indexes

Charts

Department store sales and stocks indexes—
 District, 1950-51..... 57

revised, 1919-51..... 95

Department store sales indexes—District, 1949-50..... 2
 1950-51..... 49

revised, 1940-51..... 96

Department store stocks indexes, revised—
 District, 1940-51..... 98

Sales, stocks, and orders outstanding—37 District
 department stores, 1947-50..... 20

MONTHLY REVIEW

• • • ANNUAL INDEX • • •

JANUARY - DECEMBER 1952

FEDERAL RESERVE BANK OF SAN FRANCISCO

Articles

Aircraft Industry and the Twelfth District Economy.....	90	Industry Steps Ahead Though Some Lines Falter.....	18
Another Year of Expansion.....	105	International Finance—A Period of Ferment.....	93
Anti-Inflation Artillery.....	72	Member Bank Earnings and Expenses—Twelfth District, 1951	38
Banking and Credit in an Unpegged Market.....	15	Pacific Coast Foreign Trade Tacks Out of the Doldrums.....	28
Changes in Banks and Branches—Twelfth District, 1950-51...	43	Philippines Today.....	4
Changing Pattern of Twelfth District Farming.....	55	Retail Credit Survey—1951.....	46
Christmas Trade at Twelfth District Department Stores.....	10	Retail Trade Lags in 1951.....	26
Consumer Spending and Retail Sales.....	89	Review of Business Conditions.....	37, 45, 61, 77, 97
Defense and Inflation.....	60	Review of the Year.....	13
District Farmers Harvest Record Crop of Greenbacks.....	30	Seasonal Pattern of Twelfth District Bank Loans to Business.....	106
Earnings and Expenses of Twelfth District Member Banks, First Half 1952.....	82	Some Major Characteristics of Twelfth District Agriculture..	62
Everyone Had More Money in the Bank.....	49	Twelfth District Construction Revives.....	53
Farm Forecast—Another Good Year.....	73	Twelfth District Fruit and Vegetable Canning— Review and Outlook.....	67
Farmers' Intentions Fall Short of Planners' Goals.....	41	Twelfth District Interregional Trade—1950.....	79
Federal Finances.....	1	Twelfth District Nonagricultural Employment Indexes.....	48
How Will the Farmer Fare in 1953?.....	99	United States Savings Bonds—the Old and the New.....	76A
Income in the Twelfth District, 1951.....	83	Waterborne Trade of the Pacific Northwest.. supplement, August	

Subject Index

Agriculture.....	30-33, 41-43, 73-75, 99-102	Finance, international.....	93-96
See also citrus fruits, crops, dairy products, farms, livestock, and poultry products		Finance, public.....	1-4, 13, 97
Aircraft industry.....	25-26, 90-93	Foreign trade.....	28-30; supplement, August
Aluminum industry.....	23-24, 78, 98	Income payments.....	83-86
Bank deposits.....	17, 39-40, 49-50	Industry.....	18-26, 77-78, 81, 105-106
Bank operations.....	18, 38-40, 43-44, 82-83	See also specific industries	
Banking and credit statistics, monthly—	12, 34, 40A, 44A, 51, 59, 70, 76, 87, 96A, 103, 110	Inflation.....	13-15, 60, 72, 76A-76B
Bell Report (Economic Survey Mission to the Philippines) .	5-10	International Commodity Corporation.....	94-95
Budget, United States.....	1-4	International Finance Corporation.....	94
Business conditions 13-15, 37-38, 45-46, 61-62, 77-79, 97-99, 105-106		International Monetary Fund.....	93-96
Business indexes, monthly—	12, 34, 40A, 44A, 51, 59, 70, 76, 87, 96A, 103, 110	Livestock.....	31-32, 74-75, 101
Canning industry.....	26, 67-69	Loans.....	14, 15-17, 38-39, 99, 99-101, 106-109
Citrus fruits.....	42-43	Lumber industry.....	20-22, 38, 79-80, 105
Commerce.....	supplement, August; 79-81	Meat	
Construction industry.....	20, 45-46, 53-55, 61-62, 78, 98, 106	See livestock	
Credit, bank.....	15-17, 38-40	Metals industries.....	23-25, 78
See also bank operations and loans		Money supply.....	17, 61
Credit, consumer.....	11, 15-16, 27, 46-47, 78, 90	National defense.....	2, 13-15, 19, 30, 37, 90
See also Regulation W		Paper industry.....	22
Crops.....	31, 41, 73-74, 79-80, 101-102	Petroleum industry.....	22-23
See also canning industry		Philippine Islands.....	4-10
Dairy products.....	32, 74, 101	Poultry products.....	32-33, 43, 64-65, 74, 101
Deficit financing.....	3-4, 60	Prices, agricultural.....	30-33, 75, 101-102
Department stores		Prices, nonagricultural.....	14, 15, 61, 97
See retail trade		Regulation W.....	27, 44, 46
Electric power.....	78, 98	See also credit, consumer	
Employment, nonagricultural—	19, 37-38, 40, 45, 48-49, 61-62, 77-78, 90, 91-93, 97-98, 105	Regulation X.....	15-16, 58, 86
European Payments Union.....	95-96	Retail trade.....	10-11, 26-27, 37-38, 46, 46-48, 77-79, 89-90, 106
Farm income.....	30-33, 65-66, 75, 99-101	Savings Bonds, United States.....	44, 60, 72, 76A-76B
Farming		Securities, Government.....	13-15, 15-18, 38-40
See agriculture		Shipbuilding industry.....	25-26, 105
Farms.....	55-58, 62-66	Treasury	
		See finance, public	
		Water supply.....	63-64, 78, 98

MONTHLY REVIEW

... ANNUAL INDEX ...

JANUARY - DECEMBER 1953

FEDERAL RESERVE BANK OF SAN FRANCISCO

Articles

The Agricultural Situation and Harvest Prospects.....	101	Ownership of Demand Deposits—Twelfth District.....	70
Banking and Credit—A Year of Tight Money.....	19	Pacific Coast Industrial Expansion—1947-51.....	82
Cattle Feeding and its Place in Twelfth District Agriculture..... supplement, January		Pacific Coast Oil Industry in Transition.....	61
Changes in Banks and Branches—Twelfth District, 1951-52..	58	Prices—The Return to Stability.....	5
The Changing Composition of Twelfth District Member Bank Loans, First Half of 1953.....	107	Raw Materials Prices in World Trade.....	51
Coffee and the Twelfth District Economy.....	123	The Recent Course of Bank Loans.....	147
Construction in a Changing Environment.....	90	Relative Pay Levels in the Twelfth District and the Nation..	10
Consumer Credit in the Current Economic Setting.....	43	Retail Trade Improves in 1952.....	32
District Farmers Intend to Plant a Record Acreage in 1953..	49	Review of Business Conditions.....	41, 73, 121, 145
Earnings and Expenses of Twelfth District Member Banks, First Half 1953.....	115	Revision of Seasonally Adjusted Indexes of Twelfth District Department Store Sales.....	109
Foreign Trade: Fair Winds and Calm—But a Good Passage.	33	Soaring Production Counterbalances Price Dips for District Farmers.....	37
Fruit and Vegetable Canning—1952-53 Season and Outlook for 1953-54.....	94	Surplus Control and Agricultural Price Policy.....	75
Home Mortgage Liquidity and Secondary Mortgage Markets	66	Trends in the United States Balance of International Payments.....	128
Impact of Defense—Twelfth District Versus United States..	1	Twelfth District Fares Well in the Face of Adjustments....	145
Income Payments in the Twelfth District, 1952.....	116	Twelfth District Industry Continues Expansion.....	22
Member Bank Earnings and Expenses—Twelfth District, 1952.....	46	Twelfth District Steel: A "War Baby" Grows Up.....	111
Monetary Flexibility and Economic Stability.....	89	The United States Shipping Account and the Balance of Payments.....	10
The Outlook for Livestock and Livestock Products.....	137	Use of the Check Routing Symbol.....	98
		Year End Inventory and Prospect.....	17

Subject Index

Agriculture.....	37-40, 49-51, 75-82, 101-107, 137-142, 147	Finance, international.....	14-15
See also Citrus fruits; Crops; Dairy products; Farm income; Livestock; Meat; Price policy, agricultural; Poultry; and Sur- pluses, agricultural		Foreign reserves.....	130-132
Aircraft industry.....	24	Foreign trade.....	10-15, 33-36, 51-57, 123-27, 128-133
Aluminum industry.....	27-28	Frozen foods.....	31
Balance of payments, United States.....	14-15, 128-133	Income payments.....	10, 18, 116-119
Bank assets, member and nonmember.....	58	Industry.....	3-5, 7-8, 22-31, 61-66, 82-86, 111-114, 146
Bank deposits.....	4, 70-71	See also specific industries	
Bank operations.....	46-47	Interest rates.....	20-21, 69-70, 73, 92-93
Bank reserves.....	86, 89	International Materials Conference.....	56
Banking and credit statistics, monthly—		International Wheat Agreement.....	52, 56-57
.....16, 40A, 48, 59, 72, 87, 99, 110, 120, 134, 143, 154		Inventories.....	17-18, 73, 122
Business conditions.....	17-18, 41-42, 73-75, 121-122, 145-147	Livestock.....	39-40, 50, 103, 137-142; supplement, January
Business indexes, monthly—		Loans, agricultural.....	102, 108, 149
.....16, 40A, 48, 59, 72, 87, 99, 110, 120, 134, 143, 154		Loans, nonagricultural.....	3, 19-22, 42, 46-47, 73, 107-109, 122, 147-153
Canning industry.....	31, 94-98	Lumber industry.....	25-26, 75, 122, 146
Check routing symbol.....	98	Meat.....	supplement, January
Citrus fruits.....	38, 50-51	See also Livestock	
Coffee.....	123-127	Merchant marine.....	10-15
Construction industry.....	3-4, 24-25, 41-42, 74-75, 90-94, 145-146	Metals industries.....	7-8, 28-29, 111-114
Credit, bank.....	6, 19-22, 41, 89	Monetary policy.....	19, 89-90
See also Bank operations and Loans		Money supply.....	17, 21
Credit, consumer.....	6, 17, 19-20, 43-45, 91-93, 148-151	Mortgage market.....	66-70, 91-93, 151
Credit controls.....	17, 19-20, 45, 89	National defense.....	1-5, 36
Crops.....	37-39, 49-50, 104-107	Paper industry.....	26-27
See also Canning industry		Petroleum industry.....	29-31, 61-66
Dairy products.....	40, 104, 142	Price policy, agricultural.....	75-82
Department stores		Prices, agricultural—	
See Retail trade		6-7, 17, 37, 74, 75-82, 137-142, 147, 151-152; supplement, January	
Earnings, member bank.....	46-47, 115-116	Prices, international raw materials.....	51-57
Electric power.....	27-28	Prices, nonagricultural.....	5-9, 17, 73
Employment, nonagricultural		Poultry.....	40, 51, 104, 141
.....1-3, 10, 23-24, 41-42, 74, 121-122, 146		Real estate, agricultural.....	102
Expenditures, Government.....	1-5, 18, 74, 145-146	Retail trade.....	3, 32-33, 41-42, 109, 122, 147
Expenses, member bank.....	46-47, 115-116	Securities, Government.....	17, 19-21, 42, 46-47
Farm income.....	40, 116-117	Shipbuilding industry.....	24
Farming		Steel industry.....	111-114
See Agriculture		Surpluses, agricultural.....	75-82
		Taxes.....	47, 115

MONTHLY REVIEW

... ANNUAL INDEX ...

JANUARY - DECEMBER 1954

FEDERAL RESERVE BANK OF SAN FRANCISCO

Articles

Accelerated Amortization in the Twelfth District.....	10	Nonagricultural Employment in a Year of Recession.....	155
Banking and Credit in a Year of Changing Monetary Policy..	35	Ownership of Demand Deposits—Twelfth District.....	95
Business Activity Moderately Lower in 1954.....	153	The Petroleum Industry.....	supplement, March
California Agriculture and International Commodity		Postwar Trends in District Downtown Independent	
Developments.....	supplement, January	Department Store Sales.....	79
Canning Review and Prospects.....	114	Pre- and Postwar Stability in District Per Capita	
Changes in Banks and Branches—Twelfth District, 1952-53..	70	Income Payments.....	147
Changes in Twelfth District Bank Credit, January-May 1954..	73	Production Up, Income Down in District Agriculture.....	39
The Changing Per Acre Value of Farm Real Estate.....	84	Prospective Crop Plantings Indicate Continued High Level	
Consumer Expenditures Rise in First Half of 1954.....	116	Farm Production in 1954.....	63
The District Cash Farm Income Situation.....	136	Residential Construction.....	99
Earnings and Expenses of Twelfth District Member Banks—		Retail Sales Reach a Record High During 1953.....	30
First Half 1954.....	126	Review of Business Conditions.....	1, 49, 61, 93, 97, 113, 121, 129
Economic Readjustment.....	17	Rubber and the Twelfth District.....	102
Foreign Trade: A Long Beat to the Windward.....	32	The Situation and Outlook for Important Twelfth District	
High Unemployment in a Region of Rapid Economic		Field Crops.....	4
Expansion.....	50	Situation and Outlook for Livestock and Livestock Products..	131
Income Payments in the District: 1953.....	139	Trends in Construction Activity.....	145
The Inventory Adjustment—Par for the Course?.....	67	Twelfth District Harvest Prospects.....	123
Member Bank Earnings and Expenses—Twelfth District, 1953 55		Twelfth District Industrial Expansion Slows Down.....	19

Subject Index

Accelerated amortization.....	10-15	Expenses, member bank.....	55-57, 126-128
Agriculture... 4-10; supplement, January; 39-47; 63-67; 84-91;		Farm assets.....	40-46, 84-91
<i>See also</i> specific headings	123-126; 131-139	Farm income.....	40-46, 136-139, 148-149, 154
Aircraft industry.....	2, 25	Foreign trade.....	supplement, January; 32-35; 104-107
Aluminum industry.....	27, 93-94	Frozen foods.....	30
Bank assets, member and nonmember.....	71	Income payments.....	139-141, 147-151
Bank deposits.....	95-96	Industry.....	2-3, 11-15, 19-30, 62, 98-99, 155-159
Bank reserves.....	38, 78, 96	<i>See also</i> specific industries	
Banking and credit statistics, monthly		Inventories.....	17, 67-70
..... 16, 48, 58, 72, 92, 96A, 110, 120, 128A, 142, 152, 160		Livestock.....	42-43, 131-136
..... 70-71		Loans, agricultural.....	36, 45-46, 74-75, 122
Banks, changes in member.....	1-3, 17-19,	Loans, nonagricultural.....	36, 74-77, 122
Business conditions.....	49-50, 61-62, 93-95, 97-99, 113-114, 121-122, 129-131, 153-154	Lumber industry.....	2, 23-24
Business indexes, monthly		Metals industries.....	1-2, 27-29, 93-94
..... 16, 48, 58, 72, 92, 96A, 110, 120, 128A, 142, 152, 160		Monetary policy.....	35-39
Canning industry.....	29, 114-116	Money supply.....	39
Cash receipts, agricultural.....	4, 87-91, 123, 136-139	Paper industry.....	24-25
Construction industry.....	22-23, 50, 62, 99-102, 122, 145-146	Petroleum industry.....	25-26; 34; supplement, March
Credit, bank.....	35-39, 73-79	Prices, agricultural.....	40-41, 46, 87-91
Crops... 4-10; supplement, January; 33-34; 41-42; 63-67; 123-126		Price supports, agricultural.....	5
<i>See also</i> Canning industry		Poultry.....	43, 136
Dairy products.....	43, 131, 134-136	Real estate, agricultural.....	84-91
Department stores		Retail trade.....	30-32, 50, 79-84, 118, 122, 130-131, 154
<i>See</i> Retail trade		Rubber.....	102-109
Earnings, member bank.....	55-57, 126-128	Securities, Government.....	37, 77
Employment, nonagricultural.....	1, 3, 20-22, 49-55,	Shipbuilding industry.....	25
61-62, 93, 97-98, 113-114, 121-122, 129, 146-151, 153-154, 155-159		Steel industry.....	26-27, 94
Expenditures, consumer.....	18, 98, 116-119, 129-130		
Expenditures, Government.....	17-18		

MONTHLY REVIEW

... ANNUAL INDEX ...

JANUARY - DECEMBER 1955

FEDERAL RESERVE BANK OF SAN FRANCISCO

Page Numbers in Each Issue

January	1- 16	July	81- 96
February	17- 48	August	97-108
March	49- 56	September	109-120
April	57- 60	October	121-124
May	61- 68	November	125-132
June	69- 80	December	133-144

Articles

Bank Earnings Up—Profits Down.....	111	Pacific Coast Waterborne Foreign Trade, 1953	supplement, August
Canning Review and Prospects.....	102	Personal Income in the Twelfth District, 1954.....	123
Changes in Banks and Branches—Twelfth District, 1953-54..	65	Plentiful Harvest	113
Construction Activity in the Nation and the Twelfth District in 1954.....	98	Postwar Developments In Consumer Spending.....	139
Consumer Spending and Retail Sales, 1954.....	30	Price Movements in a Period of Recovery.....	125
The Course of Bank Credit During the Recovery.....	57	Prospective Field Crop Plantings Indicate a Drop in District Production for 1955	55
Credit Expansion in a Year of Recession.....	36	Retail Sales at High Level.....	1
District Farmers Faced Stormy Economic Weather in 1954..	39	Review of Business Conditions.....	49, 61, 69, 97, 121, 133
Earnings and Expenses of Twelfth District Member Banks, 1954	51	The Role of Bankers' Acceptances in International Trade and Finance	84
Economic Development of the Intermountain States of the Twelfth Federal Reserve District Since 1939.....	7	Three Seasons—Recession, Stability, and Recovery.....	17
Foreign Trade: Course and Speed Maintained Against Adverse Currents	32	The Twelfth District Automobile Market.....	81
Government Agricultural Supply and Market Expansion Programs for 1955 and Twelfth District Agriculture.....	53	Twelfth District Commodity Trade—1950.....	70
Industrial Activity Characterized by a Varied Pattern of Experience	20	Twelfth District Production Prospects for Fruits and Vegetables	58
The Inventory Build-Up	109	Unemployment Insurance Benefits As a Stabilizing Force During Recessionary Periods.....	90
Ownership of Demand Deposits—Twelfth District.....	63	The United States Balance of Payments Since 1953.....	128
		United States Foreign Economic Policy in 1955.....	117
		The United States-Philippines Trade Agreement.....	2
		Wheat Price Supports In Importing Countries and United States Production Controls.....	135

Subject Index

Agriculture... 9, 18, 39-46, 53-55, 55-56, 58-60, 72, 113-117, 135-138 <i>See also</i> specific headings	Canning industry	28-29, 102-105
Agriculture, Government program	Cash receipts, agricultural	40-43
Aircraft industry	Commodity trade	70-77
Aluminum industry	Construction industry.....	21-22, 50, 62, 98-102, 122, 134
Automobile market	Consumer spending	139-142
Bank assets, member and nonmember	Credit, bank.....	57-58, 135
Bank deposits	Crops	42-43, 55-56, 58-60, 104, 113-114 <i>See also</i> Canning industry
Bankers' acceptances	Dairy products	41-42, 114-115
Banking and credit statistics, monthly	Department stores <i>See</i> Retail trade	
Banks, changes in member	Earnings, member bank	51-53, 111-113
Business conditions	Economic development	7-15
Business indexes, monthly	Employment, nonagricultural. 20-21, 49-50, 61, 97, 121-122, 133-134	

Expenditures, consumer	18, 30-32, 109	Monetary policy	18-19, 36-39
Expenditures, Government	17	Money supply	36-39
Expenses, member bank	51-53, 113	Paper industry	23
Farm assets	45	Payments, international	128-131
Farm income	40-43, 116-117	Petroleum industry	26-27
Fishing industry	29	Philippines, Republic of the	2-7
Foreign economic policy, United States	117-120	Population	12-13
Foreign trade	2-7; 18; 32-35; supplement, August; 128-131; 135-138	Poultry	42, 114-116
Frozen foods	29-30	Prices, agricultural	40-41, 116, 127-128
Grants and credits, foreign and international	131	Prices, nonagricultural	125-128
Income	7-9, 38-39, 123-124	Price supports, agricultural	53-55
Industry	10-12, 20-30, 98-102	Production expenses, agricultural	43-44
<i>See also</i> specific industries		Retail trade	1-2, 30-32, 50-51, 70, 134-135
Inventories	109-110	Services industries	62
Livestock	115	Steel industry	23-24
Loans, member bank	37-38, 57-58, 123	Unemployment	63, 98
Lumber industry	22-23, 69-70, 122	Unemployment insurance	90-94
Manufacturing	10-11, 72-73, 97-98, 134	Water	13-15
Metals industries	11-12, 25-26, 62, 98, 122	Waterborne trade	32-35; supplement, August
		Wheat	135-138

· · · ANNUAL INDEX · · ·

JANUARY - DECEMBER 1956

FEDERAL RESERVE BANK OF SAN FRANCISCO

Page Numbers In Each Issue

January	1-16	July	77-92
February	17-32	August	93-108
March	33-40	September	109-124
April	41-52	October	125-136
May	53-64	November	137-148
June	65-76	December	149-164

Articles

Bank Loans Rise Sharply.....	54	Monetary Policy in a Boom Period.....	150
The Booming Aluminum Market.....	66	Net Profits of District Banks Drop in 1955.....	36
Business Loans at Twelfth District Member Banks.....	68	1955—Recovery and Boom	18
Changes in Banks and Branches—Twelfth District, 1954-55	74	1955 Retail Sales at a Record Level.....	4
Changing Characteristics of Twelfth District Farms	56	1956 In Review	155
Consumer Credit Continues to Rise.....	132	Personal Income in the Twelfth District, 1955.....	117
District Bank Net Profits Rise.....	120	Postwar Developments in Personal Saving.....	43
District Crop Production Plans.....	47	Recent Developments in the Money and Capital Markets	113
District Farmers' Receipts Change Little.....	26	Review of Business Conditions	2, 34, 42, 78, 94, 110, 126, 138
Diversity of Trends Among District Industries....	21	Trends in Twelfth District Retail Trade, 1948-54..	85
Farm Capital Expenditures	79	Twelfth District Bank Loans to Farmers.....	140
Foreign Trade: A Favoring Breeze.....	28	Twelfth District Bank Loans to Small Business....	97
Fruit and Vegetable Canning—Review and Prospects	128	The United States-Japan Trade Agreement and Japan's Foreign Trade.....	7
Industrial Growth in the Twelfth District.....	158		
The International Finance Corporation.....	102		

Subject Index

Agriculture.....	26-27, 47-50, 56-63, 79-85, 140-146	Business conditions	2-4, 34-36, 42-43, 78-79, 94-97, 110-112, 126-128, 138-140, 155-157
(See also specific headings)		Business indexes, monthly	15, 30, 40, 52, 64, 76, 90, 106, 124, 136, 147
Aircraft industry	21, 126	Business loans.....	55, 68-73, 97-102
Aluminum industry.....	23, 66-68, 89, 112	Canning industry	26, 128-132
Asia	13	Capital market	114
Automobile industry.....	3, 22, 87, 96, 126, 139	Cash receipts, agricultural	26-27, 82
Bank assets, member and nonmember.....	74-75	Construction industry	2, 25, 35, 42, 79, 85, 95, 110, 139, 156-157
Bank credit		Consumer credit	45-47, 132-135
3-4, 18-19, 36, 43, 54-56, 68-73, 94, 96, 97-102, 116-117, 120, 127, 132-135, 140-147, 152-153, 157		Credit, bank	
Bank earnings	36-39, 120-123	(See Bank credit)	
Bank expenses	38, 121-122	Crops	26-27, 47-50, 130-131
Banking and credit statistics, monthly	15, 30, 40, 52, 64, 76, 90, 106, 124, 136, 147, 163		
Banks, changes in member.....	74-75		

Department stores (<i>See</i> Retail trade)	
Earnings, member bank (<i>See</i> Bank earnings)	
Economic development	102-105
Employment, nonagricultural	18, 34, 42, 78, 94-95, 126, 138, 156
Expenditures, business	114-115, 155
Expenditures, consumer	155
Expenses, member bank (<i>See</i> Bank expenses)	
Farm assets	27, 60, 82-83
Farm capital expenditures	79-85
Farm income	26-27, 61-62, 82, 118
Farm loans	54-55, 140-147
Farm production expenses	27, 118
Farm size	57-60
Feed grains	49
Foreign economic policy, United States	7-14
Foreign trade	7-14, 28-29; supplement, June
Frozen foods	131
Income	86, 88, 117-120
Industry (<i>See also</i> specific industries)	21-26, 158-162
Interest rates	72-73, 99-101, 113-114, 144
International Finance Corporation	102-105
Inflation	115-117
Inventories	115, 126-127
Irrigation	58-59
Japan	7-14
Loans, member bank (<i>See</i> Bank credit)	
Lumber industry	3, 24, 87, 111, 139-140
Machinery	22
Metals industries	22-23, 112
Monetary policy	20, 113-117, 150-154
Money market	113-114
Money supply	154
Petroleum industry	23, 111-112
Plywood	111, 140
Prices, agricultural	27, 131-132
Prices, wholesale	19
Price supports, agricultural	27
Population	86, 88, 118
Production expenses, agricultural (<i>See</i> Farm production expenses)	
Retail trade	4-7, 35-36, 43, 79, 85-89, 94-95, 139, 157
Saving	43-47
Securities	51, 114
Small business	97-102
Steel industry	23, 78-79, 96, 110
Unemployment	18, 34, 78, 94, 138
Waterborne trade	Supplement, June
Wheat	26, 48-49
World bank	102-105