

NATIONAL ECONOMIC TRENDS

PREPARED BY FEDERAL RESERVE BANK OF ST. LOUIS

MONTH ENDING: July 31, 1976

RELEASED: August 26, 1976

The brisk advance in major economic indicators experienced in the first year of the recovery has slowed to a more sustainable pace. While growth of production and income has moderated, the rate of expansion remains strong.

During the span of a recovery, the first twelve months usually show the most vigorous growth, with a slowing pattern following in subsequent months. This slowdown is often due to diminishing pressure to rebuild inventories following the run-off during the recession. Business inventories have increased an average of \$14.1 billion per quarter over the last two quarters. This increase followed four consecutive quarters of decline which averaged \$14.6 billion.

Economic Indicators (Compounded Annual Rates of Change)

	<u>Recession</u> <u>(11/73-3/75**)</u>	<u>First Year of</u> <u>Recovery</u> <u>(3/75-3/76)</u>	<u>3/76-7/76</u>
Real GNP* (in quarters)	- 5.3%	7.3%	4.3%
Industrial production	-11.6	14.7	5.5
Payroll employment	- 1.5	2.8	1.9
Personal income	7.5	11.1	9.8
Implicit price deflator* (in quarters)	11.2	5.4	5.1
Wholesale prices, industrial	21.1	6.0	4.9
Consumer prices	10.9	6.1	6.0

* These rates of change are over quarters IV/73-I/75, I/75-I/76 and I/76-II/76, respectively.

** March 1975 is used as the tentative reference trough for the current cycle.

During the recession, corporate profits after taxes fell at a 17 percent average annual rate. Since then, corporations have made large advances in recouping those losses. Profits after taxes have increased at a 39 percent rate in the five-quarter period since first quarter 1975 which should provide good support to economic expansion in future quarters.

**TOTAL CIVILIAN EMPLOYMENT
COMPOUNDED ANNUAL RATES OF CHANGE**

TERMINAL MONTH	INITIAL MONTH																THOUSANDS OF PERSONS			
	12-74	1-75	2-75	3-75	4-75	5-75	6-75	7-75	8-75	9-75	10-75	11-75	12-75	1-76	2-76	3-76		4-76	5-76	6-76
1-75	-5.3																			84,666
2-75	-6.1	-6.9																		84,163
3-75	-4.4	-3.9	-0.8																	84,110
4-75	-2.6	-1.7	1.1	2.9																84,313
5-75	-1.5	-0.5	1.7	3.0	3.0															84,519
6-75	-1.3	-0.5	1.2	1.9	1.3	-0.3														84,498
7-75	-0.2	0.7	2.3	3.1	3.1	3.2	6.9													84,967
8-75	0.4	1.3	2.7	3.4	3.5	3.7	5.7	4.6												85,288
9-75	0.2	0.9	2.0	2.5	2.4	2.3	3.2	1.4	-1.8											85,158
10-75	0.1	0.8	1.8	2.1	2.0	1.8	2.3	0.9	-1.0	-0.1										85,151
11-75	0.2	0.7	1.6	1.9	1.8	1.6	1.9	0.7	-0.5	0.1	0.4									85,178
12-75	0.4	0.9	1.8	2.0	1.9	1.8	2.1	1.2	0.4	1.1	1.7	3.1								85,394
1-76	1.2	1.8	2.6	3.0	3.0	3.0	3.3	2.9	2.6	3.7	5.0	7.4	11.8							86,194
2-76	1.3	1.8	2.6	2.9	2.9	2.8	3.2	2.7	2.4	3.3	4.2	5.5	6.7	1.8						86,319
3-76	1.5	2.0	2.8	3.1	3.1	3.1	3.3	3.1	2.8	3.6	4.4	5.4	6.2	3.5	5.3					86,692
4-76	2.1	2.6	3.3	3.6	3.7	3.7	4.1	3.8	3.7	4.6	5.3	6.4	7.2	5.7	7.7	10.2				87,399
5-76	2.2	2.7	3.3	3.6	3.7	3.8	4.1	3.9	3.8	4.5	5.2	6.0	6.6	5.3	6.5	7.2	4.2			87,697
6-76	1.9	2.4	3.0	3.2	3.2	3.3	3.4	3.3	3.1	3.7	4.2	4.7	5.0	3.7	4.2	3.8	0.7	-2.7		87,500
7-76	2.1	2.5	3.1	3.4	3.4	3.4	3.7	3.5	3.4	3.9	4.3	4.8	5.1	4.0	4.5	4.3	2.3	1.4	5.7	87,907

TERMINAL MONTH	INITIAL MONTH																THOUSANDS OF PERSONS			
	12-74	1-75	2-75	3-75	4-75	5-75	6-75	7-75	8-75	9-75	10-75	11-75	12-75	1-76	2-76	3-76		4-76	5-76	6-76
1-75	-6.1																			77,319
2-75	-6.9	-7.7																		76,804
3-75	-6.3	-6.4	-5.1																	76,468
4-75	-4.8	-4.4	-2.6	-0.1																76,462
5-75	-3.7	-3.1	-1.5	0.3	0.8															76,510
6-75	-3.5	-3.0	-1.8	-0.7	-0.9	-2.6														76,343
7-75	-2.3	-1.6	-0.4	0.8	1.1	1.3	5.4													76,679
8-75	-1.3	-0.7	0.6	1.8	2.2	2.7	5.5	5.5												77,023
9-75	-0.7	-0.6	1.1	2.2	2.7	3.2	5.2	5.0	4.6											77,310
10-75	-0.3	0.4	1.5	2.4	2.9	3.3	4.8	4.6	4.2	3.9										77,555
11-75	-0.2	0.4	1.3	2.2	2.5	2.8	3.9	3.5	2.9	2.1	0.3									77,574
12-75	0.1	0.7	1.6	2.3	2.6	2.9	3.8	3.5	3.0	2.5	1.9	3.5								77,796
1-76	0.5	1.1	2.0	2.7	3.0	3.3	4.2	4.0	3.6	3.4	3.3	4.8	6.1							78,179
2-76	0.7	1.3	2.0	2.7	3.0	3.3	4.0	3.8	3.5	3.3	3.2	4.2	4.5	2.9						78,368
3-76	0.9	1.5	2.2	2.8	3.1	3.3	4.0	3.8	3.6	3.4	3.4	4.1	4.4	3.5	4.1					78,630
4-76	1.2	1.7	2.4	3.0	3.3	3.5	4.1	4.0	3.8	3.7	3.7	4.4	4.6	4.1	4.6	5.2				78,963
5-76	1.1	1.6	2.2	2.7	3.0	3.2	3.7	3.5	3.3	3.1	3.0	3.5	3.5	2.9	2.9	2.3	-0.6			78,923
6-76	1.0	1.4	2.0	2.5	2.7	2.9	3.3	3.2	2.9	2.8	2.6	2.9	2.9	2.2	2.1	1.4	-0.5	-0.3		78,900P
7-76	1.1	1.5	2.1	2.6	2.8	2.9	3.4	3.2	3.0	2.8	2.7	3.0	2.9	2.4	2.3	1.9	0.8	1.5	3.4	79,121P

P- PRELIMINARY

PREPARED BY FEDERAL RESERVE BANK OF ST. LOUIS
AUGUST 6, 1976

CONSUMER PRICE INDEX, SEASONALLY ADJUSTED
COMPOUNDED ANNUAL RATES OF CHANGE

TERMINAL MONTH	INITIAL MONTH																1967 = 100			
	12-74	1-75	2-75	3-75	4-75	5-75	6-75	7-75	8-75	9-75	10-75	11-75	12-75	1-76	2-76	3-76		4-76	5-76	6-76
1-75	8.8																			156.5
2-75	7.6	6.3																		157.3
3-75	6.6	5.5	4.7																	157.9
4-75	6.5	5.7	5.5	6.3																158.7
5-75	6.4	5.9	5.7	6.2	6.2															159.3
6-75	6.8	6.4	6.4	7.0	7.4	8.6														160.6
7-75	7.6	7.4	7.6	8.4	9.1	10.6	12.6													162.2
8-75	7.2	7.0	7.1	7.6	8.0	8.5	8.5	4.5												162.8
9-75	7.0	6.8	6.9	7.2	7.4	7.7	7.4	4.9	5.3											163.5
10-75	7.1	6.9	6.9	7.3	7.4	7.7	7.5	5.8	6.4	7.6										164.5
11-75	7.1	6.9	7.0	7.3	7.5	7.7	7.5	6.2	6.8	7.6	7.5									165.5
12-75	7.1	6.9	7.0	7.2	7.4	7.5	7.4	6.3	6.8	7.5	7.1	6.7								166.4
1-76	6.9	6.8	6.8	7.0	7.1	7.2	7.0	6.1	6.5	6.8	6.5	5.9	5.2							167.1
2-76	6.5	6.4	6.4	6.5	6.5	6.6	6.3	5.5	5.6	5.7	5.2	4.4	3.3	1.4						167.3
3-76	6.2	6.0	6.0	6.1	6.1	6.1	5.9	5.0	5.1	5.1	4.6	3.9	2.9	1.8	2.2					167.6
4-76	6.2	6.0	6.0	6.1	6.0	6.0	5.8	5.0	5.1	5.1	4.7	4.1	3.5	2.9	3.6	5.1				168.3
5-76	6.2	6.1	6.1	6.2	6.2	6.1	5.9	5.3	5.4	5.4	5.1	4.6	4.2	4.0	4.9	6.2	7.4			169.3
6-76	6.2	6.1	6.0	6.1	6.1	6.1	5.9	5.3	5.4	5.4	5.1	4.8	4.5	4.4	5.1	6.1	6.6	5.8		170.1
7-76	6.2	6.0	6.0	6.1	6.1	6.1	5.9	5.4	5.4	5.5	5.2	4.9	4.7	4.6	5.2	6.0	6.3	5.8	5.8	170.9
12-74	1-75	2-75	3-75	4-75	5-75	6-75	7-75	8-75	9-75	10-75	11-75	12-75	1-76	2-76	3-76	4-76	5-76	6-76		

PREPARED BY FEDERAL RESERVE BANK OF ST. LOUIS
AUGUST 20, 1976

WHOLESALE PRICES - ALL COMMODITIES, SEASONALLY ADJUSTED
COMPOUNDED ANNUAL RATES OF CHANGE

TERMINAL MONTH	INITIAL MONTH																1967 = 100				
	12-74	1-75	2-75	3-75	4-75	5-75	6-75	7-75	8-75	9-75	10-75	11-75	12-75	1-76	2-76	3-76		4-76	5-76	6-76	
1-75	-2.1																				172.3
2-75	-5.1	-8.0																			171.1
3-75	-5.2	-6.8	-5.5																		170.3
4-75	-1.2	-0.9	2.8	11.9																	171.9
5-75	0.6	1.2	4.5	9.9	8.0																173.0
6-75	0.5	1.0	3.4	6.5	3.9	0.0															173.0
7-75	1.8	2.5	4.7	7.4	5.9	5.0	10.2														174.4
8-75	2.9	3.6	5.7	8.1	7.1	6.9	10.5	10.8													175.9
9-75	3.8	4.6	6.5	8.6	8.0	8.0	10.8	11.2	11.5												177.5
10-75	4.8	5.6	7.5	9.4	9.0	9.3	11.7	12.2	12.9	14.4											179.5
11-75	4.5	5.2	6.8	8.4	7.9	7.9	9.5	9.4	8.9	7.7	1.3										179.7
12-75	4.5	5.1	6.5	7.9	7.4	7.3	8.6	8.3	7.7	6.5	2.7	4.1									180.3
1-76	3.9	4.4	5.6	6.8	6.3	6.0	6.9	6.4	5.5	4.1	0.9	0.7	-2.6								179.9
2-76	3.3	3.7	4.7	5.7	5.1	4.8	5.4	4.8	3.8	2.3	-0.5	-1.1	-3.6	-4.6							179.2
3-76	3.2	3.6	4.5	5.4	4.8	4.5	5.0	4.4	3.5	2.3	0.0	-0.3	-1.8	-1.3	2.0						179.5
4-76	3.6	4.0	4.9	5.8	5.3	5.1	5.6	5.1	4.4	3.4	1.7	1.7	1.2	2.5	6.2	10.5					181.0
5-76	3.7	4.0	4.9	5.7	5.2	5.0	5.4	5.0	4.3	3.5	2.0	2.1	1.7	2.9	5.5	7.2	4.1				181.6
6-76	3.8	4.1	4.9	5.6	5.2	5.0	5.4	5.0	4.5	3.7	2.4	2.6	2.3	3.4	5.5	6.6	4.7	5.4			182.4
7-76	3.6	4.1	4.9	5.5	5.1	4.9	5.3	4.9	4.4	3.7	2.6	2.8	2.6	3.5	5.2	6.0	4.5	4.7	4.0		183.0
12-74	1-75	2-75	3-75	4-75	5-75	6-75	7-75	8-75	9-75	10-75	11-75	12-75	1-76	2-76	3-76	4-76	5-76	6-76			

PREPARED BY FEDERAL RESERVE BANK OF ST. LOUIS
AUGUST 12, 1976

WHOLESALE PRICES - INDUSTRIAL COMMODITIES, SEASONALLY ADJUSTED
COMPOUNDED ANNUAL RATES OF CHANGE

TERMINAL MONTH	INITIAL MONTH																		1967 = 100	
	12-74	1-75	2-75	3-75	4-75	5-75	6-75	7-75	8-75	9-75	10-75	11-75	12-75	1-76	2-76	3-76	4-76	5-76	6-76	
1-75	9.7																			168.5
2-75	5.5	1.4																		168.7
3-75	3.9	1.1	0.7																	168.8
4-75	3.4	1.4	1.4	2.2																169.1
5-75	3.2	1.6	1.7	2.2	2.1															169.4
6-75	3.0	1.7	1.8	2.1	2.1	2.1														169.7
7-75	3.2	2.1	2.3	2.7	2.9	3.2	4.3													170.3
8-75	3.9	3.1	3.3	3.9	4.3	5.1	6.5	8.8												171.5
9-75	4.7	4.0	4.4	5.0	5.6	6.5	8.0	9.9	11.0											173.0
10-75	5.7	5.3	5.7	6.5	7.2	8.3	9.9	11.8	13.3	15.6										175.1
11-75	6.0	5.7	6.1	6.6	7.5	8.4	9.7	11.1	11.9	12.4	9.3									176.4
12-75	6.2	5.6	6.3	6.9	7.5	8.3	9.4	10.4	10.9	10.8	8.5	7.7								177.5
1-76	6.1	5.8	6.2	6.7	7.2	7.4	8.7	9.5	9.6	9.3	7.3	6.3	4.8							178.2
2-76	5.7	5.4	5.7	6.2	6.6	7.1	7.7	8.2	8.1	7.5	5.6	4.4	2.7	0.7						178.3
3-76	5.6	5.3	5.6	6.0	6.3	6.8	7.3	7.7	7.5	6.9	5.3	4.3	3.2	2.4	4.1					178.9
4-76	5.5	5.2	5.5	5.8	6.2	6.5	7.0	7.3	7.1	6.5	5.1	4.3	3.4	3.0	4.1	4.1				179.5
5-76	5.2	4.9	5.1	5.5	5.7	6.0	6.4	6.6	6.3	5.8	4.4	3.7	2.9	2.4	2.9	2.4	0.7			179.6
6-76	5.2	5.0	5.2	5.5	5.8	6.0	6.4	6.6	6.3	5.8	4.7	4.0	3.4	3.1	3.7	3.6	3.6	6.2		180.5
7-76	5.4	5.2	5.4	5.7	6.0	6.2	6.6	6.8	6.6	6.1	5.1	4.6	4.2	4.1	4.8	4.9	5.2	7.6	9.0	181.8
	12-74	1-75	2-75	3-75	4-75	5-75	6-75	7-75	8-75	9-75	10-75	11-75	12-75	1-76	2-76	3-76	4-76	5-76	6-76	

WHOLESALE PRICES-FARM PRODUCTS AND PROCESSED FOODS AND FEEDS, SEAS. ADJ.
COMPOUNDED ANNUAL RATES OF CHANGE

TERMINAL MONTH	INITIAL MONTH																		1967 = 100	
	12-74	1-75	2-75	3-75	4-75	5-75	6-75	7-75	8-75	9-75	10-75	11-75	12-75	1-76	2-76	3-76	4-76	5-76	6-76	
1-75	-25.8																			182.7
2-75	-26.6	-27.8																		177.8
3-75	-24.7	-24.1	-20.1																	174.5
4-75	-11.7	-6.4	6.6	4.2																179.7
5-75	-5.4	6.5	12.2	33.0	24.4															183.0
6-75	-5.6	-0.9	7.3	14.3	7.9	-6.4														182.0
7-75	-1.7	3.0	10.6	14.4	13.3	8.1	24.9													185.4
8-75	0.4	4.6	11.6	14.3	14.1	10.9	20.7	16.7												187.8
9-75	1.6	5.4	11.8	18.3	14.0	11.6	18.3	15.1	13.6											189.8
10-75	2.6	6.6	12.0	17.5	13.6	11.8	16.9	14.3	13.1	12.7										191.7
11-75	6.9	4.1	8.4	12.6	8.9	6.6	9.3	5.6	2.4	-2.8	-16.2									188.4
12-75	6.3	3.0	6.6	10.3	6.6	4.5	6.5	3.1	0.0	-4.1	-11.6	-6.8								187.8
1-76	-1.7	0.6	3.7	6.4	3.1	0.7	1.7	-1.7	-5.0	-4.2	-15.5	-15.1	-22.8							183.8
2-76	-3.2	-1.2	1.4	3.6	0.4	-2.0	-1.4	-4.7	-7.6	-11.6	-16.8	-17.0	-21.7	-20.6						180.3
3-76	-3.2	-1.3	1.1	3.1	0.1	-2.0	-1.5	-4.4	-7.1	-10.2	-14.1	-13.6	-15.8	-12.1	-2.6					179.9
4-76	-1.0	1.0	3.4	5.5	2.9	1.1	1.9	-0.4	-2.3	-4.4	-7.0	-5.0	-4.6	2.4	16.3	39.0				184.9
5-76	-0.2	1.7	4.6	6.0	3.6	2.1	2.9	0.9	-0.7	-2.4	-4.3	-2.2	-1.3	5.0	15.2	25.3	13.1			186.8
6-76	0.1	1.6	4.1	5.9	3.7	2.3	3.0	1.2	-0.2	-1.6	-3.3	-1.3	-0.3	4.9	12.5	18.0	8.7	4.6		187.5
7-76	-4.5	1.1	3.1	4.8	2.7	1.3	1.9	0.2	-1.2	-2.6	-4.2	-2.5	-1.9	2.1	7.3	10.0	1.7	-3.5	-10.9	185.7
	12-74	1-75	2-75	3-75	4-75	5-75	6-75	7-75	8-75	9-75	10-75	11-75	12-75	1-76	2-76	3-76	4-76	5-76	6-76	

PREPARED BY FEDERAL RESERVE BANK OF ST. LOUIS
AUGUST 12, 1976

INDUSTRIAL PRODUCTION

PERCENTAGES ARE ANNUAL RATES OF CHANGE FOR PERIODS INDICATED.
LATEST DATA PLOTTED: JULY PRELIMINARY

PREPARED BY FEDERAL RESERVE BANK OF ST. LOUIS

INDUSTRIAL PRODUCTION COMPOUNDED ANNUAL RATES OF CHANGE

TERMINAL MONTH	INITIAL MONTH																1967 = 100			
	12-74	1-75	2-75	3-75	4-75	5-75	6-75	7-75	8-75	9-75	10-75	11-75	12-75	1-76	2-76	3-76		4-76	5-76	6-76
1-75	-34.3																			115.2
2-75	-28.9	-23.1																		112.7
3-75	-23.1	-16.9	-10.1																	111.7
4-75	-15.9	-8.7	-0.5	10.1																112.6
5-75	-10.9	-3.9	3.6	11.2	12.4															113.7
6-75	-4.8	2.5	10.2	17.9	22.0	32.5	19.5%													116.4
7-75	-1.3	5.6	12.6	19.1	22.3	27.5	22.7													118.4
8-75	2.1	8.8	15.3	21.2	24.1	28.3	26.2	29.8												121.0
9-75	3.1	9.1	14.7	19.5	21.5	23.8	21.1	20.3	11.5											122.1
10-75	2.9	8.2	12.9	16.7	17.8	18.9	15.7	13.5	6.1	1.0										122.2
11-75	3.8	8.7	13.0	16.3	17.2	18.0	15.3	13.5	8.5	7.1	13.5									123.5
12-75	4.3	8.7	12.6	15.4	16.1	16.7	14.2	12.6	8.7	7.8	11.3	9.1								124.4
1-76	4.9	9.1	12.6	15.2	15.8	16.2	14.1	12.7	9.6	9.1	12.0	11.2	13.3							125.7
2-76	5.7	9.7	13.0	15.3	15.9	16.3	14.4	13.2	10.7	10.5	13.1	12.9	14.8	16.4	8.2%					127.3
3-76	5.9	9.5	12.6	14.7	15.1	15.4	13.6	12.5	10.3	10.1	12.0	11.6	12.4	12.0	7.8					128.1
4-76	5.7	9.1	11.8	13.7	14.0	14.2	12.5	11.4	9.3	9.0	10.4	9.8	10.0	8.9	5.3	2.8				128.4
5-76	6.0	9.2	11.8	13.6	13.9	14.0	12.4	11.5	9.6	9.4	10.6	10.1	10.3	9.6	7.4	7.2	11.8			129.6
6-76	5.9	9.0	11.4	13.0	13.2	13.2	11.8	10.8	9.1	8.8	9.9	9.3	9.4	8.6	6.7	6.4	8.2	4.7		130.1P
7-76	5.8	8.6	10.8	12.3	12.5	12.5	11.1	10.1	8.5	8.2	9.0	8.5	8.4	7.6	5.9	5.5	6.4	3.8	2.8	130.4P
12-74	1-75	2-75	3-75	4-75	5-75	6-75	7-75	8-75	9-75	10-75	11-75	12-75	1-76	2-76	3-76	4-76	5-76	6-76		

P- PRELIMINARY

PREPARED BY FEDERAL RESERVE BANK OF ST. LOUIS
AUGUST 16, 1976

PERSONAL INCOME

RATIO SCALE MONTHLY TOTALS AT ANNUAL RATES RATIO SCALE
TRILLIONS OF DOLLARS SEASONALLY ADJUSTED TRILLIONS OF DOLLARS

SOURCE: U.S. DEPARTMENT OF COMMERCE
PERCENTAGES ARE ANNUAL RATES OF CHANGE FOR PERIODS INDICATED.
LATEST DATA PLOTTED: JULY PRELIMINARY

PREPARED BY FEDERAL RESERVE BANK OF ST. LOUIS

PERSONAL INCOME COMPOUNDED ANNUAL RATES OF CHANGE

TERMINAL MONTH	INITIAL MONTH																BILLIONS OF DOLLARS ANNUAL RATES			
	12-74	1-75	2-75	3-75	4-75	5-75	6-75	7-75	8-75	9-75	10-75	11-75	12-75	1-76	2-76	3-76		4-76	5-76	6-76
1-75	0.5																			1,199.4
2-75	1.4	2.2																		1,201.6
3-75	3.2	4.5	6.9																	1,208.3
4-75	3.7	4.8	6.1	5.3																1,213.5
5-75	5.0	6.2	7.6	7.9	10.6															1,223.7
6-75	9.4	11.2	13.6	15.9	21.6	33.7														1,253.7
7-75	7.7	9.0	10.4	11.2	13.3	14.7	-1.6													1,252.0
8-75	8.7	9.9	11.3	12.2	14.0	15.1	6.8	15.9												1,267.5
9-75	8.8	9.9	11.0	11.7	13.0	13.7	7.7	12.6	9.5											1,277.1
10-75	9.3	10.3	11.3	12.0	13.1	13.7	9.1	13.0	11.5	13.7										1,290.8
11-75	9.3	10.2	11.1	11.6	12.6	12.9	9.1	12.0	10.7	11.4	9.1	11.1%								1,300.2
12-75	9.1	9.9	10.7	11.2	11.9	12.1	8.9	11.1	9.9	10.1	8.4	7.6								1,308.2
1-76	9.4	10.1	10.9	11.3	12.0	12.1	9.3	11.3	10.4	10.6	9.6	9.9	12.2							1,320.8
2-76	9.4	10.1	10.8	11.2	11.8	11.9	9.4	11.1	10.3	10.5	9.7	9.9	11.1	10.1						1,331.4
3-76	9.4	10.1	10.7	11.1	11.6	11.7	9.5	11.0	10.3	10.4	9.8	9.9	10.7	10.0	9.9					1,341.9
4-76	9.5	10.1	10.7	11.0	11.5	11.5	9.5	10.8	10.2	10.3	9.8	9.9	10.5	10.0	9.9	9.9				1,352.5
5-76	9.5	10.1	10.6	10.9	11.3	11.4	9.5	10.7	10.2	10.2	9.8	9.9	10.3	9.9	9.8	9.8	9.6			1,362.9
6-76	9.3	9.9	10.4	10.6	11.0	11.0	9.3	10.4	9.8	9.9	9.4	9.4	9.7	9.3	9.0	8.8	8.2	6.8		1,370.4
7-76	9.5	10.0	10.5	10.7	11.1	11.1	9.6	10.6	10.1	10.2	9.8	9.9	10.2	9.8	9.8	9.8	9.7	9.8	12.9	1,384.3P
12-74	1-75	2-75	3-75	4-75	5-75	6-75	7-75	8-75	9-75	10-75	11-75	12-75	1-76	2-76	3-76	4-76	5-76	6-76		

P- PRELIMINARY

PREPARED BY FEDERAL RESERVE BANK OF ST. LOUIS
AUGUST 19, 1976

RETAIL SALES*

SOURCE: U.S. DEPARTMENT OF COMMERCE
 PERCENTAGES ARE ANNUAL RATES OF CHANGE FOR PERIODS INDICATED.
 *DATA REVISED FROM 1973-75.
 LATEST DATA PLOTTED: JUNE, JULY ADVANCE ESTIMATE

PREPARED BY FEDERAL RESERVE BANK OF ST. LOUIS

RETAIL SALES * COMPOUNDED ANNUAL RATES OF CHANGE

TERMINAL MONTH	INITIAL MONTH																MILLIONS OF DOLLARS			
	12-74	1-75	2-75	3-75	4-75	5-75	6-75	7-75	8-75	9-75	10-75	11-75	12-75	1-76	2-76	3-76		4-76	5-76	6-76
1-75	23.0																			45,984
4-75	25.7	28.5																		46,954
3-75	6.9	-6.3	-22.6																	45,962
4-75	12.1	8.7	-0.1	29.0																46,948
5-75	16.5	15.6	10.8	32.5	36.2															48,171
6-75	15.9	14.5	11.2	25.5	23.9	12.7														48,652
7-75	16.5	15.5	13.0	24.2	22.7	16.5	20.4													49,411
8-75	15.6	14.5	12.4	21.1	19.2	14.0	14.7	9.2												49,774
9-75	13.3	12.2	10.0	16.7	14.3	9.5	8.4	2.9	-3.1											49,644
10-75	12.9	11.8	9.9	15.5	13.4	9.3	8.5	4.8	2.7	8.8										49,995
11-75	13.6	12.0	10.3	15.3	13.5	10.1	9.6	7.1	6.4	11.5	14.2	10.5%								50,552
12-75	13.5	12.6	11.2	15.7	14.2	11.3	11.1	9.3	9.4	13.9	16.5	18.6								51,283
1-76	13.0	12.2	10.8	14.9	13.4	10.8	10.6	9.0	9.0	12.2	13.4	13.0	7.5							51,592
2-76	13.9	13.2	12.0	15.9	14.6	12.4	12.4	11.3	11.7	14.9	16.5	17.2	16.4	26.2						52,601
3-76	14.2	13.6	12.5	16.1	15.0	13.0	13.1	12.2	12.6	15.5	16.8	17.5	17.1	22.2	18.3					53,344
4-76	13.8	13.2	12.2	15.4	14.4	12.6	12.6	11.7	12.0	14.4	15.4	15.6	14.8	17.3	13.2	8.2				53,696
5-76	11.7	11.0	10.0	12.7	11.6	9.8	9.5	8.5	8.4	9.9	10.1	9.4	7.6	7.6	2.0	-5.2	-17.0			52,866
6-76	12.4	11.6	10.8	13.5	12.5	10.8	10.7	9.8	9.9	11.4	11.8	11.4	10.2	10.8	7.3	3.8	1.7	24.6		53,847P
7-76	10.8	10.2	9.2	11.6	10.5	8.9	8.6	7.7	7.5	8.7	8.7	8.0	6.5	6.4	2.8	-0.8	-3.6	3.9	-13.4	53,205E
12-74	1-75	2-75	3-75	4-75	5-75	6-75	7-75	8-75	9-75	10-75	11-75	12-75	1-76	2-76	3-76	4-76	5-76	6-76		

P- PRELIMINARY
E- ESTIMATED

*- DATA REVISED FROM 1973-1975

PREPARED BY FEDERAL RESERVE BANK OF ST. LOUIS
AUGUST 12, 1976

HOURLY COMPENSATION, PRIVATE BUSINESS SECTOR*
COMPOUNDED ANNUAL RATES OF CHANGE

TERMINAL QUARTER	INITIAL QUARTER																1967 = 100			
	3-71	4-71	1-72	2-72	3-72	4-72	1-73	2-73	3-73	4-73	1-74	2-74	3-74	4-74	1-75	2-75	3-75	4-75	1-76	
4-71	2.1																			133.4
1-72	5.2	8.3																		136.1
2-72	5.2	6.7	5.1																	137.8
3-72	4.9	5.8	4.6	4.1																139.2
4-72	5.5	6.4	5.7	6.0	8.0															141.9
1-73	6.8	7.7	7.6	8.4	10.6	13.3														146.4
2-73	6.6	7.4	7.2	7.8	9.0	9.5	5.9													148.5
3-73	6.7	7.3	7.2	7.6	8.5	8.6	6.4	6.9												151.0
4-73	6.9	7.5	7.4	7.7	8.5	8.6	7.1	7.7	8.5											154.1
1-74	7.0	7.5	7.4	7.8	8.4	8.5	7.3	7.8	8.2	8.0										157.1
2-74	7.5	8.0	8.0	8.4	9.0	9.1	8.3	9.0	9.6	10.2	12.5									161.8
3-74	7.9	8.4	8.5	8.8	9.4	9.6	9.0	9.7	10.4	11.0	12.6	12.7								166.7
4-74	8.1	8.6	8.6	8.9	9.5	9.7	9.2	9.7	10.3	10.8	11.7	11.3	9.9							170.7
1-75	8.4	8.9	8.9	9.3	9.8	10.0	9.6	10.2	10.8	11.2	12.0	11.9	11.5	13.0						176.0
2-75	8.3	8.8	8.8	9.1	9.6	9.7	9.3	9.8	10.2	10.5	11.0	10.6	10.0	10.0	7.0					179.0
3-75	8.1	8.5	8.5	8.8	9.2	9.3	8.9	9.3	9.6	9.7	10.0	9.5	8.8	8.4	6.1	5.2				181.3
4-75	8.1	8.5	6.5	8.8	9.1	9.2	8.9	9.2	9.4	9.6	9.8	9.3	8.7	8.4	6.9	6.8	8.4			185.0
1-76	6.3	8.7	8.7	8.9	9.3	9.4	9.0	9.3	9.6	9.7	9.9	9.5	9.0	8.9	7.8	8.1	9.6	10.8		189.8
2-76	8.2	8.6	8.6	8.8	9.1	9.2	8.9	9.2	9.4	9.5	9.6	9.3	8.8	8.6	7.7	7.9	8.8	9.1	7.4	193.2P

*DATA REVISED
P- PRELIMINARY

OUTPUT PER HOUR OF ALL PERSONS, PRIVATE BUSINESS SECTOR*
COMPOUNDED ANNUAL RATES OF CHANGE

TERMINAL QUARTER	INITIAL QUARTER																1967 = 100			
	3-71	4-71	1-72	2-72	3-72	4-72	1-73	2-73	3-73	4-73	1-74	2-74	3-74	4-74	1-75	2-75	3-75	4-75	1-76	
4-71	-0.4																			108.2
1-72	1.5	3.4																		109.1
2-72	2.6	4.1	4.9																	110.4
3-72	2.3	3.2	3.1	1.5																110.8
4-72	3.2	4.2	4.4	4.2	7.0															112.7
1-73	3.5	4.3	4.5	4.4	5.9	4.7														114.0
2-73	2.4	2.8	2.7	2.2	2.4	0.2	-4.1													112.8
3-73	1.8	2.1	1.9	1.4	1.4	-0.5	-3.0	-1.8												112.3
4-73	1.7	1.9	1.7	1.2	1.2	-0.3	-1.9	-0.7	0.4											112.4
1-74	0.6	0.9	0.6	0.1	-0.2	-1.6	-3.1	-2.7	-3.2	-6.6										110.5
2-74	0.4	0.4	0.1	-0.5	-0.7	-2.0	-3.2	-3.0	-3.4	-5.3	-3.9									109.4
3-74	0.1	0.2	-0.1	-0.7	-1.0	-2.0	-3.1	-2.9	-3.2	-4.4	-3.2	-2.5								108.7
4-74	-0.2	-0.2	-0.5	-1.0	-1.3	-2.3	-3.2	-3.1	-3.4	-4.3	-3.5	-3.3	-4.0							107.6
1-75	-0.1	-0.1	-0.3	-0.8	-1.0	-1.9	-2.7	-2.5	-2.6	-3.1	-2.3	-1.7	-1.3	1.5						108.0
2-75	0.7	0.8	0.6	0.3	0.2	-0.5	-1.1	-0.7	-0.5	-0.7	0.6	1.7	3.2	7.0	12.8					111.3
3-75	1.2	1.3	1.2	0.9	0.8	0.3	-0.1	0.3	0.6	0.6	1.9	3.1	4.5	7.5	10.6	8.5				113.6
4-75	1.0	1.1	1.0	0.7	0.7	0.1	-0.3	0.1	0.4	0.4	1.4	2.3	3.3	5.2	6.5	3.4	-1.4			113.2
1-76	1.4	1.5	1.4	1.1	1.1	0.7	0.3	0.8	1.0	1.1	2.1	3.0	3.9	5.6	6.7	4.7	2.8	7.3		115.2
2-76	1.5	1.6	1.5	1.3	1.3	0.9	0.6	1.0	1.2	1.3	2.3	3.1	3.9	5.3	6.0	4.4	3.1	5.4	3.5	116.2P

*DATA REVISED
P- PRELIMINARY

PREPARED BY FEDERAL RESERVE BANK OF ST. LOUIS
AUGUST 13, 1976

PRODUCTIVITY, COMPENSATION, AND LABOR COSTS*

PREPARED BY FEDERAL RESERVE BANK OF ST. LOUIS

UNIT LABOR COSTS, PRIVATE BUSINESS SECTOR* COMPOUNDED ANNUAL RATES OF CHANGE

TERMINAL QUARTER	INITIAL QUARTER																1967 = 100			
	3-71	4-71	1-72	2-72	3-72	4-72	1-73	2-73	3-73	4-73	1-74	2-74	3-74	4-74	1-75	2-75		3-75	4-75	1-76
4-71	2.0																			123.3
1-72	3.6	4.6																		124.7
2-72	2.5	2.4	0.3																	124.8
3-72	2.5	2.5	1.4	2.6																125.6
4-72	2.2	2.1	1.3	1.8	1.0															125.9
1-73	3.2	3.3	3.0	3.9	4.5	8.2														128.4
2-73	4.2	4.4	4.4	5.4	6.4	9.3	10.3	8.9%												131.6
3-73	4.6	5.1	5.2	6.2	7.1	9.2	9.7	9.1												134.5
4-73	5.1	5.4	5.6	6.5	7.3	8.9	9.1	8.5	8.0											137.1
1-74	6.1	6.5	6.8	7.7	8.6	10.2	10.7	10.9	11.8	15.7										142.2
2-74	7.1	7.5	7.9	8.9	9.8	11.3	12.0	12.4	13.5	16.4	17.0	14.8%								147.9
3-74	7.8	8.3	8.6	9.6	10.5	12.0	12.6	13.0	14.1	16.2	16.4	15.7								153.4
4-74	8.3	8.8	9.1	10.1	10.9	12.2	12.8	13.2	14.1	15.7	15.7	15.0	14.3							158.6
1-75	8.5	8.9	9.3	10.2	11.0	12.1	12.6	13.0	13.6	14.8	14.6	13.7	12.8	11.3						162.9
2-75	7.5	7.9	8.1	8.8	9.4	10.3	10.5	10.5	10.7	11.2	10.3	8.7	6.5	2.8	-5.1					160.8
3-75	6.8	7.1	7.3	7.9	8.3	9.0	9.1	9.0	8.9	9.1	8.0	6.3	4.0	0.8	-4.0	-3.0	1.6%			159.6
4-75	7.4	7.3	7.5	8.0	8.5	9.1	9.2	9.1	9.1	9.2	8.3	6.9	5.2	3.1	0.5	3.4	10.1			163.5
1-76	6.4	7.0	7.2	7.7	8.1	8.6	8.7	8.5	8.4	8.5	7.6	6.3	4.9	3.1	1.1	3.2	6.5	3.0		164.7
2-76	6.6	6.9	7.0	7.4	7.8	8.3	8.3	8.1	8.0	8.0	7.2	6.0	4.7	3.2	1.6	3.4	5.6	3.3	3.7	166.2P
	3-71	4-71	1-72	2-72	3-72	4-72	1-73	2-73	3-73	4-73	1-74	2-74	3-74	4-74	1-75	2-75	3-75	4-75	1-76	

*DATA REVISED
P- PRELIMINARY

PREPARED BY FEDERAL RESERVE BANK OF ST. LOUIS
AUGUST 13, 1976

GROSS NATIONAL PRODUCT IN CURRENT DOLLARS
COMPOUNDED ANNUAL RATES OF CHANGE

TERMINAL QUARTER	INITIAL QUARTER																			BILLIONS OF DOLLARS ANNUAL RATES
	3-71	4-71	1-72	2-72	3-72	4-72	1-73	2-73	3-73	4-73	1-74	2-74	3-74	4-74	1-75	2-75	3-75	4-75	1-76	
4-71	7.2																			1,091.2
1-72	10.4	13.8																		1,127.0
2-72	10.6	12.4	11.0																	1,156.7
3-72	10.2	11.2	9.9	8.8																1,181.4
4-72	10.8	11.7	11.1	11.1	13.5															1,219.4
1-73	11.7	12.6	12.3	12.7	14.7	15.9														1,265.3
2-73	11.1	11.7	11.3	11.4	12.3	11.6	7.5													1,288.4
3-73	10.8	11.4	11.0	11.0	11.5	10.9	8.4	9.3												1,317.5
4-73	11.0	11.4	11.1	11.1	11.6	11.1	9.6	10.6	11.9											1,355.1
1-74	10.4	10.7	10.4	10.3	10.5	9.9	8.5	8.8	8.6	5.3	7.6%									1,372.7
2-74	10.2	10.5	10.1	10.0	10.2	9.6	8.4	8.6	8.4	6.6	8.0									1,399.4
3-74	10.1	10.4	10.0	9.9	10.1	9.6	8.6	8.8	8.7	7.6	8.8	9.5								1,431.6
4-74	9.7	9.9	9.6	9.4	9.5	9.0	8.1	8.2	7.9	6.9	7.5	7.2	5.0	2.1%						1,449.2
1-75	8.9	9.1	8.7	8.5	8.4	7.9	6.9	6.8	6.4	5.3	5.4	4.5	2.1	-0.8						1,446.2
2-75	9.0	9.1	8.8	8.6	8.6	8.1	7.3	7.3	7.0	6.2	6.3	5.9	4.7	4.6	10.4					1,482.3
3-75	9.6	9.8	9.5	9.4	9.4	9.1	8.4	8.5	8.4	7.9	8.4	8.4	8.2	9.3	14.7	19.2	12.4%			1,548.7
4-75	9.7	9.8	9.6	9.5	9.5	9.2	8.6	8.7	8.7	8.3	8.7	8.8	8.7	9.6	13.3	14.8	10.6			1,588.2
1-76	9.8	10.0	9.8	9.7	9.8	9.5	8.9	9.1	9.1	8.7	9.2	9.3	9.3	10.2	13.1	14.1	11.6	12.6		1,636.2
2-76	9.8	10.0	9.8	9.7	9.7	9.5	9.0	9.1	9.1	8.8	9.2	9.4	9.4	10.1	12.4	12.9	10.9	11.1	9.6	1,674.1
3-71	4-71	1-72	2-72	3-72	4-72	1-73	2-73	3-73	4-73	1-74	2-74	3-74	4-74	1-75	2-75	3-75	4-75	1-76		

GROSS NATIONAL PRODUCT IN CONSTANT 1972 DOLLARS
COMPOUNDED ANNUAL RATES OF CHANGE

TERMINAL QUARTER	INITIAL QUARTER																			BILLIONS OF DOLLARS ANNUAL RATES
	3-71	4-71	1-72	2-72	3-72	4-72	1-73	2-73	3-73	4-73	1-74	2-74	3-74	4-74	1-75	2-75	3-75	4-75	1-76	
4-71	3.5																			1,120.5
1-72	5.5	7.6																		1,141.2
2-72	6.3	7.7	7.9																	1,163.0
3-72	6.0	6.9	6.6	5.3																1,178.0
4-72	6.5	7.3	7.2	6.9	8.5															1,202.2
1-73	7.0	7.7	7.8	7.7	9.0	9.5														1,229.8
2-73	6.0	6.5	6.3	5.9	6.1	4.9	0.4	1.4%												1,231.1
3-73	5.5	5.8	5.5	5.0	4.9	3.8	1.1	1.7												1,236.3
4-73	5.1	5.3	5.0	4.5	4.4	3.4	1.4	1.9	2.1											1,242.6
1-74	4.2	4.2	3.8	3.3	2.9	1.9	0.0	-0.1	-1.0	-3.9	-3.2%									1,230.4
2-74	3.5	3.5	3.0	2.5	2.1	1.0	-0.6	-0.8	-1.7	-3.5	-3.1									1,220.8
3-74	3.0	2.9	2.5	1.9	1.5	0.5	-0.9	-1.2	-1.9	-3.2	-2.8	-2.6								1,212.9
4-74	2.2	2.1	1.6	1.0	0.5	-0.4	-1.8	-2.1	-2.9	-4.1	-4.2	-4.7	-6.8	-8.4%						1,191.7
1-75	1.3	1.1	0.6	-0.1	-0.6	-1.5	-2.8	-3.3	-4.1	-5.3	-5.6	-6.5	-8.4	-9.9						1,161.1
2-75	1.6	1.4	1.0	0.4	-0.0	-0.8	-1.9	-2.2	-2.8	-3.5	-3.5	-3.6	-3.9	-2.4	5.6					1,177.1
3-75	2.1	2.1	1.7	1.2	0.9	0.2	-0.7	-0.8	-1.1	-1.5	-1.1	-0.8	-0.3	2.0	8.5	11.4	6.7%			1,209.3
4-75	2.2	2.1	1.8	1.4	1.1	0.5	-0.3	-0.4	-0.6	-0.9	-0.5	-0.1	0.4	2.3	6.7	7.3	3.3			1,219.2
1-76	2.6	2.5	2.2	1.9	1.6	1.1	0.4	0.4	0.3	0.1	0.6	1.2	1.8	3.6	7.3	7.9	6.2	9.2		1,246.3
2-76	2.7	2.6	2.3	2.0	1.8	1.3	0.7	0.8	0.7	0.5	1.0	1.6	2.2	3.8	6.7	7.0	5.6	6.7	4.3	1,259.4
3-71	4-71	1-72	2-72	3-72	4-72	1-73	2-73	3-73	4-73	1-74	2-74	3-74	4-74	1-75	2-75	3-75	4-75	1-76		

PREPARED BY FEDERAL RESERVE BANK OF ST. LOUIS
AUGUST 19, 1976

DEMAND AND PRODUCTION

SOURCE: U.S. DEPARTMENT OF COMMERCE

I GNP IN CURRENT DOLLARS.

II GNP IN 1972 DOLLARS.

PERCENTAGES ARE ANNUAL RATES OF CHANGE FOR PERIODS INDICATED.

LATEST DATA PLOTTED: 2ND QUARTER

PREPARED BY FEDERAL RESERVE BANK OF ST. LOUIS

GENERAL PRICE INDEX*

IMPLICIT PRICE DEFLATOR FOR GROSS NATIONAL PRODUCT COMPOUNDED ANNUAL RATES OF CHANGE

TERMINAL QUARTER	INITIAL QUARTER																1972 = 100			
	3-71	4-71	1-72	2-72	3-72	4-72	1-73	2-73	3-73	4-73	1-74	2-74	3-74	4-74	1-75	2-75		3-75	4-75	1-76
4-71	3.6																			97.38
1-72	4.7	5.8																		98.76
2-72	4.1	4.3	2.8																	99.45
3-72	3.9	4.0	3.1	3.4																100.29
4-72	4.0	4.2	3.6	4.0	4.7															101.44
1-73	4.3	4.5	4.2	4.6	5.3	5.8														102.89
2-73	4.7	4.9	4.7	5.2	5.8	6.4	7.0													104.65
3-73	5.1	5.3	5.2	5.7	6.3	6.8	7.3	7.5												106.57
4-73	5.6	5.8	5.8	6.3	6.9	7.5	8.1	8.6	9.6											109.05
1-74	6.0	6.2	6.3	6.8	7.4	7.9	8.4	8.9	9.6	9.5										111.56
2-74	6.5	6.7	6.9	7.4	7.9	8.5	9.0	9.5	10.2	10.5	11.5	11.2%								114.64
3-74	6.9	7.2	7.4	7.9	8.5	9.0	9.6	10.1	10.8	11.1	11.9	12.4								118.03
4-74	7.4	7.7	7.9	8.4	8.9	9.5	10.0	10.5	11.1	11.5	12.2	12.5	12.7							121.60
1-75	7.6	7.9	8.0	8.5	9.1	9.6	10.0	10.5	11.0	11.2	11.6	11.7	11.4	10.1						124.55
2-75	7.3	7.6	7.8	8.2	8.6	9.0	9.4	9.7	10.0	10.1	10.2	9.8	9.0	7.2	4.5					125.93
3-75	7.3	7.6	7.7	8.1	8.5	8.8	9.2	9.4	9.6	9.6	9.6	9.3	8.5	7.2	5.7	7.0				128.07
4-75	7.3	7.5	7.7	8.0	8.4	8.7	9.0	9.2	9.3	9.3	9.3	8.9	8.2	7.1	6.2	7.0	7.1			130.27
1-76	7.1	7.3	7.4	7.7	8.0	8.3	8.5	8.6	8.7	8.6	8.5	8.1	7.4	6.3	5.4	5.7	5.1	3.2		131.29
2-76	7.0	7.2	7.2	7.5	7.8	8.0	8.2	8.3	8.4	8.2	8.1	7.7	7.0	6.1	5.3	5.6	5.1	4.1	5.1	132.93

PREPARED BY FEDERAL RESERVE BANK OF ST. LOUIS
AUGUST 19, 1976

PERSONAL CONSUMPTION EXPENDITURES IN CURRENT DOLLARS
COMPOUNDED ANNUAL RATES OF CHANGE

TERMINAL QUARTER	INITIAL QUARTER																			BILLIONS OF DOLLARS ANNUAL RATES
	3-71	4-71	1-72	2-72	3-72	4-72	1-73	2-73	3-73	4-73	1-74	2-74	3-74	4-74	1-75	2-75	3-75	4-75	1-76	
4-71	7.9																			687.1
1-72	9.7	11.4																		705.9
2-72	10.1	11.2	11.1																	724.7
3-72	9.7	10.3	9.8	8.5																739.7
4-72	10.3	10.9	10.7	10.5	12.5															761.8
1-73	10.9	11.5	11.5	11.7	13.3	14.0														787.2
2-73	10.4	10.8	10.6	10.5	11.2	10.6	7.2													801.0
3-73	10.2	10.5	10.3	10.2	10.6	10.0	8.0	8.9												818.2
4-73	9.9	10.1	9.9	9.7	10.0	9.4	7.8	8.2	7.5											833.1
1-74	9.9	10.1	9.9	9.8	10.0	9.5	8.4	8.8	8.8	10.1										853.3
2-74	10.1	10.3	10.2	10.1	10.3	10.0	9.2	9.7	10.0	11.2	12.4									878.7
3-74	10.4	10.6	10.5	10.5	10.7	10.5	9.9	10.4	10.8	12.0	12.9	13.4								906.8
4-74	9.7	9.9	9.7	9.6	9.7	9.4	8.7	9.0	9.0	9.4	9.1	7.5	1.9							911.1
1-75	9.7	9.9	9.8	9.6	9.7	9.4	8.9	9.1	9.2	9.5	9.4	8.4	5.9	10.1						933.2
2-75	9.9	10.0	9.9	9.8	10.0	9.7	9.2	9.5	9.6	9.9	9.9	9.3	7.9	11.1	12.1					960.3
3-75	10.0	10.1	10.1	10.0	10.1	9.9	9.5	9.7	9.8	10.2	10.2	9.8	8.9	11.3	11.9	11.7				987.3
4-75	10.0	10.2	10.1	10.0	10.1	9.9	9.6	9.8	9.9	10.2	10.2	9.9	9.2	11.1	11.4	11.1	10.4			1,012.0
1-76	10.2	10.3	10.3	10.2	10.3	10.2	9.9	10.1	10.2	10.5	10.6	10.3	9.8	11.5	11.8	11.7	11.7	13.1		1,043.6
2-76	10.1	10.2	10.2	10.1	10.2	10.0	9.7	10.0	10.0	10.3	10.3	10.1	9.6	10.9	11.1	10.9	10.6	10.7	8.3	1,064.7
	3-71	4-71	1-72	2-72	3-72	4-72	1-73	2-73	3-73	4-73	1-74	2-74	3-74	4-74	1-75	2-75	3-75	4-75	1-76	

INITIAL QUARTER

PERSONAL CONSUMPTION EXPENDITURES IN CONSTANT 1972 DOLLARS
COMPOUNDED ANNUAL RATES OF CHANGE

TERMINAL QUARTER	INITIAL QUARTER																			BILLIONS OF DOLLARS ANNUAL RATES
	3-71	4-71	1-72	2-72	3-72	4-72	1-73	2-73	3-73	4-73	1-74	2-74	3-74	4-74	1-75	2-75	3-75	4-75	1-76	
4-71	5.1																			702.3
1-72	5.9	6.7																		713.7
2-72	6.7	7.5	8.3																	728.1
3-72	6.3	6.7	6.8	5.3																737.5
4-72	6.8	7.2	7.4	6.9	8.6															752.8
1-73	7.0	7.4	7.6	7.3	8.4	8.2														767.7
2-73	5.9	6.0	5.9	5.3	5.3	3.8	-0.5													766.8
3-73	5.4	5.4	5.2	4.6	4.5	3.1	0.7	1.9												770.4
4-73	4.5	4.4	4.1	3.4	3.1	1.7	-0.3	-0.2	-2.3											765.9
1-74	3.8	3.7	3.3	2.6	2.2	1.0	-0.8	-0.9	-2.2	-2.1										761.8
2-74	3.5	3.3	2.9	2.3	1.9	0.8	-0.6	-0.6	-1.5	-1.0	0.1									761.9
3-74	3.3	3.1	2.8	2.2	1.8	0.9	-0.3	-0.2	-0.7	-0.2	0.8	1.5								764.7
4-74	2.4	2.1	1.7	1.1	0.6	-0.3	-1.5	-1.6	-2.3	-2.3	-2.4	-3.6	-8.4							748.1
1-75	2.4	2.2	1.9	1.3	0.9	0.1	-0.9	-0.9	-1.4	-1.2	-0.9	-1.3	-2.6	3.5						754.6
2-75	2.7	2.6	2.3	1.8	1.5	0.8	-0.0	0.0	-0.2	0.1	0.6	0.7	0.5	5.3	7.0					767.5
3-75	2.8	2.7	2.4	2.0	1.7	1.1	0.4	0.5	0.3	0.7	1.2	1.4	1.4	4.9	5.6	4.1				775.3
4-75	2.9	2.8	2.5	2.1	1.9	1.4	0.8	0.9	0.8	1.2	1.6	1.9	2.0	4.8	5.2	4.3	4.5			783.9
1-76	3.2	3.1	2.9	2.6	2.4	1.9	1.4	1.6	1.6	2.0	2.5	2.9	3.1	5.6	6.1	5.8	6.7	9.9		800.7
2-76	3.3	3.2	3.0	2.7	2.5	2.1	1.6	1.8	1.8	2.2	2.7	3.0	3.2	5.3	5.7	5.4	5.0	6.4	4.0	808.6
	3-71	4-71	1-72	2-72	3-72	4-72	1-73	2-73	3-73	4-73	1-74	2-74	3-74	4-74	1-75	2-75	3-75	4-75	1-76	

INITIAL QUARTER

PREPARED BY FEDERAL RESERVE BANK OF ST. LOUIS
AUGUST 19, 1976

GROSS PRIVATE DOMESTIC INVESTMENT IN CURRENT DOLLARS
COMPOUNDED ANNUAL RATES OF CHANGE

TERMINAL QUARTER	INITIAL QUARTER																			BILLIONS OF DOLLARS ANNUAL RATES
	3-71	4-71	1-72	2-72	3-72	4-72	1-73	2-73	3-73	4-73	1-74	2-74	3-74	4-74	1-75	2-75	3-75	4-75	1-76	
4-71	11.4																			165.4
1-72	20.5	30.3																		176.7
2-72	20.3	25.0	19.9																	184.9
3-72	18.6	21.2	16.8	13.9																191.0
4-72	19.2	21.2	18.4	17.6	21.4															200.5
1-73	19.6	21.3	19.2	18.9	21.6	21.7														210.6
2-73	18.9	20.2	18.3	17.9	19.3	18.2	14.8													218.0
3-73	16.9	17.7	15.7	14.9	15.2	13.2	9.1	3.7												220.0
4-73	17.5	18.3	16.7	16.2	16.6	15.5	13.4	12.8	22.6											231.5
1-74	12.6	12.7	10.7	9.4	8.7	6.3	2.8	-1.0	-3.2	-23.6										216.4
2-74	11.8	11.8	10.0	8.8	8.1	6.0	3.1	0.4	-0.7	-10.7	4.5									218.8
3-74	9.8	9.7	7.8	6.6	5.7	3.6	0.9	-1.7	-3.0	-10.3	-2.8	-9.7								213.3
4-74	8.8	8.5	6.8	5.5	4.6	2.7	0.2	-2.0	-3.1	-8.6	-3.0	-6.6	-3.3							211.5
1-75	2.0	1.3	-0.8	-2.5	-4.0	-6.5	-9.5	-12.5	-15.0	-21.0	-20.3	-27.2	-34.7	-55.9						172.4
2-75	0.6	-0.2	-2.2	-3.8	-5.3	-7.6	-10.4	-13.2	-15.3	-20.4	-19.7	-24.9	-29.3	-39.6	-17.3					164.4
3-75	5.1	4.7	3.1	1.9	1.0	-0.7	-2.7	-4.5	-5.4	-8.9	-6.2	-8.2	-7.8	-9.2	30.2	104.9				196.7
4-75	5.4	5.0	3.6	2.5	1.6	0.1	-1.6	-3.1	-3.8	-6.7	-4.0	-5.4	-4.5	-4.8	23.0	50.1	9.9			201.4
1-76	8.2	8.0	6.8	5.9	5.4	4.3	2.9	1.9	1.7	-0.4	3.0	2.8	5.0	6.8	33.2	56.1	36.2	68.9		229.6
2-76	8.7	8.5	7.4	6.6	6.2	5.2	4.0	3.1	3.1	1.3	4.6	4.6	6.8	8.6	30.0	45.5	29.8	41.1	17.8	239.2
3-71	4-71	1-72	2-72	3-72	4-72	1-73	2-73	3-73	4-73	1-74	2-74	3-74	4-74	1-75	2-75	3-75	4-75	1-76		

INITIAL QUARTER

GROSS PRIVATE DOMESTIC INVESTMENT IN CONSTANT 1972 DOLLARS
COMPOUNDED ANNUAL RATES OF CHANGE

TERMINAL QUARTER	INITIAL QUARTER																			BILLIONS OF DOLLARS ANNUAL RATES
	3-71	4-71	1-72	2-72	3-72	4-72	1-73	2-73	3-73	4-73	1-74	2-74	3-74	4-74	1-75	2-75	3-75	4-75	1-76	
4-71	6.6																			169.7
1-72	15.0	24.1																		179.1
2-72	15.6	20.4	16.8																	186.2
3-72	13.9	16.4	12.8	8.9																190.2
4-72	14.4	16.4	14.0	12.6	16.5															197.6
1-73	14.5	16.1	14.2	13.4	15.7	14.9														204.6
2-73	13.2	14.3	12.5	11.4	12.2	10.2	5.6													207.4
3-73	10.8	11.4	9.4	8.0	7.7	5.0	0.3	-4.7												204.9
4-73	11.1	11.7	10.1	9.0	9.0	7.2	4.7	4.3	14.2											211.8
1-74	6.4	6.3	4.3	2.6	1.6	-1.1	-4.8	-8.0	-9.6	-28.4										194.8
2-74	4.4	4.2	2.2	0.5	-0.7	-3.3	-6.6	-9.4	-10.9	-21.3	-13.4									187.9
3-74	1.8	1.4	-0.7	-2.4	-3.8	-6.3	-9.5	-12.2	-14.0	-21.8	-18.2	-22.7								176.2
4-74	0.4	-0.1	-2.1	-3.8	-5.1	-7.5	-10.3	-12.7	-14.2	-20.2	-17.2	-19.0	-15.2							169.1
1-75	-7.0	-8.0	-10.3	-12.4	-14.3	-17.2	-20.5	-23.7	-26.4	-32.6	-33.6	-39.2	-46.2	-65.8						129.3
2-75	-7.2	-8.1	-10.2	-12.2	-13.9	-16.4	-19.3	-22.0	-24.2	-29.2	-29.3	-32.8	-35.9	-44.3	-9.3					126.2
3-75	-2.9	-3.5	-5.2	-6.7	-7.9	-9.8	-12.0	-13.7	-14.8	-18.3	-16.5	-17.1	-15.6	-15.8	32.3	92.8				148.7
4-75	-3.0	-3.5	-5.1	-6.5	-7.6	-9.4	-11.3	-12.9	-13.7	-16.7	-14.9	-15.1	-13.5	-13.1	18.7	35.7	-4.5			147.0
1-76	0.0	-0.4	-1.7	-2.8	-3.6	-5.0	-6.5	-7.6	-7.8	-10.0	-7.4	-6.5	-3.5	-0.9	29.2	45.4	26.3	67.0		167.1
2-76	0.6	0.3	-1.0	-2.0	-2.7	-3.9	-5.3	-6.1	-6.2	-8.1	-5.5	-4.4	-1.5	1.0	25.5	36.1	21.1	36.4	11.5	171.7
3-71	4-71	1-72	2-72	3-72	4-72	1-73	2-73	3-73	4-73	1-74	2-74	3-74	4-74	1-75	2-75	3-75	4-75	1-76		

INITIAL QUARTER

PREPARED BY FEDERAL RESERVE BANK OF ST. LOUIS
AUGUST 19, 1976

GOVERNMENT PURCHASES OF GOODS AND SERVICES IN CURRENT DOLLARS
COMPOUNDED ANNUAL RATES OF CHANGE

TERMINAL QUARTER	INITIAL QUARTER																			BILLIONS OF DOLLARS ANNUAL RATES
	3-71	4-71	1-72	2-72	3-72	4-72	1-73	2-73	3-73	4-73	1-74	2-74	3-74	4-74	1-75	2-75	3-75	4-75	1-76	
4-71	7.1																			239.6
1-72	11.8	16.6																		249.0
2-72	8.9	9.8	3.4																	251.1
3-72	7.4	7.5	3.2	3.1																253.0
4-72	8.0	8.2	5.5	6.6	10.2															259.2
1-73	8.4	8.7	6.7	7.9	10.4	10.6														265.8
2-73	7.0	7.0	5.1	5.6	6.4	4.6	-1.0													265.1
3-73	6.9	6.9	5.4	5.8	6.4	5.2	2.7	6.5												269.3
4-73	7.6	7.7	6.5	7.0	7.8	7.2	6.1	9.8	13.2											277.8
1-74	8.4	8.5	7.5	8.1	9.0	8.8	8.4	11.7	14.4	15.5										288.0
2-74	8.9	9.1	8.3	8.9	9.8	9.7	9.6	12.4	14.5	15.1	14.6									298.0
3-74	9.4	9.6	9.0	9.6	10.4	10.5	10.5	12.9	14.6	15.0	14.8	15.0								308.6
4-74	9.7	10.0	9.4	10.0	10.8	10.9	10.9	13.0	14.4	14.7	14.4	14.2	13.5							318.5
1-75	9.7	9.9	9.4	9.9	10.6	10.7	10.7	12.5	13.5	13.5	13.1	12.5	11.3	9.2						325.6
2-75	9.7	9.9	9.4	9.9	10.5	10.6	10.6	12.1	12.9	12.9	12.4	11.8	10.8	9.4	9.7					333.2
3-75	9.9	10.1	9.6	10.1	10.7	10.7	10.8	12.2	12.9	12.8	12.4	12.0	11.2	10.5	11.1	12.6				343.2
4-75	10.1	10.2	9.8	10.3	10.9	10.9	11.0	12.2	12.9	12.9	12.5	12.1	11.6	11.1	11.7	12.7	12.9			353.8
1-76	9.5	9.7	9.2	9.6	10.1	10.1	10.1	11.2	11.6	11.5	11.0	10.5	9.7	9.0	8.9	8.7	6.8	1.0		354.7
2-76	9.5	9.6	9.2	9.6	10.0	10.0	10.0	10.9	11.4	11.2	10.7	10.2	9.5	8.9	8.8	8.6	7.4	4.7	8.5	362.0
3-71	4-71	1-72	2-72	3-72	4-72	1-73	2-73	3-73	4-73	1-74	2-74	3-74	4-74	1-75	2-75	3-75	4-75	1-76		

INITIAL QUARTER

GOVERNMENT PURCHASES OF GOODS AND SERVICES IN CONSTANT 1972 DOLLARS
COMPOUNDED ANNUAL RATES OF CHANGE

TERMINAL QUARTER	INITIAL QUARTER																			BILLIONS OF DOLLARS ANNUAL RATES
	3-71	4-71	1-72	2-72	3-72	4-72	1-73	2-73	3-73	4-73	1-74	2-74	3-74	4-74	1-75	2-75	3-75	4-75	1-76	
4-71	0.8																			251.0
1-72	2.9	5.0																		254.1
2-72	1.4	1.8	-1.4																	253.2
3-72	0.6	0.5	-1.6	-1.9																252.0
4-72	0.9	0.9	-0.5	0.0	1.9															253.2
1-73	1.2	1.3	0.4	1.1	2.6	3.2														255.2
2-73	0.2	0.1	-0.9	-0.8	-0.4	-1.6	-6.1													251.2
3-73	0.3	0.2	-0.6	-0.4	-0.1	-0.7	-2.6	1.0												251.8
4-73	0.3	0.2	-0.5	-0.3	0.0	-0.5	-1.7	0.6	0.3											252.0
1-74	0.8	0.8	0.3	0.5	0.9	0.7	0.1	2.2	2.9	5.5										255.4
2-74	0.8	0.8	0.3	0.6	0.9	0.8	0.3	2.0	2.3	3.3	1.1									256.1
3-74	0.9	0.9	0.5	0.7	1.0	0.9	0.5	1.9	2.1	2.7	1.3	1.6								257.1
4-74	0.8	0.8	0.4	0.6	0.9	0.7	0.4	1.5	1.6	1.9	0.8	0.6	-0.3							256.9
1-75	0.7	0.7	0.4	0.6	0.8	0.7	0.4	1.3	1.4	1.6	0.7	0.5	0.0	0.3						257.1
2-75	0.9	0.9	0.6	0.8	1.0	0.9	0.7	1.6	1.6	1.9	1.2	1.2	1.0	1.7	3.1					259.1
3-75	1.2	1.2	0.9	1.1	1.4	1.3	1.1	2.0	2.1	2.3	1.8	2.0	2.1	2.9	4.2	5.2				262.4
4-75	1.4	1.4	1.1	1.3	1.6	1.6	1.4	2.2	2.3	2.6	2.2	2.4	2.5	3.2	4.2	4.8	4.3			265.2
1-76	1.0	1.0	0.8	0.9	1.1	1.0	0.9	1.5	1.6	1.7	1.3	1.3	1.2	1.6	1.9	1.4	-0.4	-4.9		261.9
2-76	1.1	1.1	0.9	1.0	1.2	1.2	1.0	1.6	1.7	1.8	1.4	1.5	1.4	1.7	2.0	1.7	0.6	-1.2	2.6	263.6
3-71	4-71	1-72	2-72	3-72	4-72	1-73	2-73	3-73	4-73	1-74	2-74	3-74	4-74	1-75	2-75	3-75	4-75	1-76		

INITIAL QUARTER

PREPARED BY FEDERAL RESERVE BANK OF ST. LOUIS
AUGUST 19, 1976

DISPOSABLE PERSONAL INCOME IN CURRENT DOLLARS
COMPOUNDED ANNUAL RATES OF CHANGE

TERMINAL QUARTER	INITIAL QUARTER																			BILLIONS OF DOLLARS ANNUAL RATES
	3-71	4-71	1-72	2-72	3-72	4-72	1-73	2-73	3-73	4-73	1-74	2-74	3-74	4-74	1-75	2-75	3-75	4-75	1-76	
4-71	6.0																			759.1
1-72	7.3	8.6																		775.0
2-72	7.0	7.5	6.3																	787.0
3-72	7.8	8.4	8.2	10.1																806.2
4-72	9.4	10.3	10.8	13.1	16.2															837.0
1-73	10.3	11.2	11.8	13.7	15.5	14.9														866.6
2-73	10.5	11.3	11.8	13.2	14.2	13.3	11.7													890.9
3-73	10.4	11.0	11.4	12.5	13.0	12.0	10.6	9.5												911.4
4-73	10.6	11.1	11.5	12.4	12.8	12.0	11.1	10.8	12.1											937.7
1-74	10.0	10.4	10.6	11.2	11.4	10.5	9.4	8.7	8.3	4.6										948.4
2-74	9.9	10.3	10.5	11.0	11.1	10.3	9.4	8.8	8.6	6.9	9.2									969.5
3-74	10.1	10.5	10.6	11.1	11.3	10.6	9.9	9.5	9.5	8.7	10.7	12.3								998.0
4-74	9.9	10.2	10.3	10.7	10.8	10.2	9.5	9.1	9.1	8.3	9.6	9.8	7.3							1,015.8
1-75	9.4	9.6	9.7	10.0	10.0	9.4	8.7	8.3	8.1	7.3	8.0	7.5	5.2	3.2						1,023.8
2-75	10.5	10.8	11.0	11.4	11.5	11.1	10.6	10.5	10.7	10.4	11.6	12.2	12.2	14.8	27.6					1,088.2
3-75	9.9	10.2	10.3	10.6	10.6	10.1	9.7	9.4	9.4	9.1	9.8	9.9	9.4	10.1	13.7	1.2				1,091.5
4-75	10.0	10.2	10.3	10.6	10.6	10.2	9.8	9.6	9.6	9.3	10.0	10.1	9.7	10.2	12.7	5.9	10.8			1,119.9
1-76	10.0	10.2	10.3	10.6	10.6	10.2	9.8	9.6	9.7	9.4	10.0	10.1	9.8	10.3	12.1	7.3	10.5	10.3		1,147.6
2-76	9.9	10.1	10.2	10.5	10.5	10.1	9.7	9.6	9.6	9.4	9.9	10.0	9.6	10.0	11.5	7.7	10.0	9.6	9.0	1,172.5
3-71	4-71	1-72	2-72	3-72	4-72	1-73	2-73	3-73	4-73	1-74	2-74	3-74	4-74	1-75	2-75	3-75	4-75	1-76		

INITIAL QUARTER

DISPOSABLE PERSONAL INCOME IN CONSTANT 1972 DOLLARS
COMPOUNDED ANNUAL RATES OF CHANGE

TERMINAL QUARTER	INITIAL QUARTER																			BILLIONS OF DOLLARS ANNUAL RATES
	3-71	4-71	1-72	2-72	3-72	4-72	1-73	2-73	3-73	4-73	1-74	2-74	3-74	4-74	1-75	2-75	3-75	4-75	1-76	
4-71	3.2																			775.9
1-72	3.6	4.1																		783.7
2-72	3.6	3.9	3.6																	790.7
3-72	4.4	4.8	5.2	6.7																803.7
4-72	5.9	6.6	7.5	9.4	12.2															827.1
1-73	6.4	7.1	7.8	9.3	10.6	9.0														845.1
2-73	6.0	6.5	7.0	7.8	8.2	6.3	3.6													852.7
3-73	5.6	5.9	6.2	6.8	6.8	5.0	3.1	2.6												858.2
4-73	5.2	5.4	5.6	5.9	5.8	4.2	2.7	2.2	1.8											862.1
1-74	3.9	4.0	3.9	4.0	3.5	1.9	0.2	-0.9	-2.7	-7.0										846.7
2-74	3.2	3.3	3.2	3.1	2.6	1.1	-0.4	-1.4	-2.7	-4.9	-2.9									840.6
3-74	3.0	3.0	2.9	2.8	2.3	1.0	-0.3	-1.0	-1.9	-3.1	-1.2	0.5								841.7
4-74	2.5	2.4	2.3	2.2	1.7	0.4	-0.8	-1.5	-2.3	-3.3	-2.0	-1.6	-3.6							834.0
1-75	2.1	2.0	1.8	1.7	1.2	0.0	-1.0	-1.7	-2.4	-3.2	-2.2	-2.0	-3.3	-2.9						827.9
2-75	3.3	3.3	3.3	3.2	2.9	2.0	1.3	1.0	0.8	0.6	2.2	3.5	4.5	8.7	21.8					869.7
3-75	2.7	2.7	2.6	2.5	2.2	1.3	0.6	0.2	-0.1	-0.3	0.8	1.6	1.8	3.7	7.2	-5.7				857.1
4-75	2.8	2.8	2.7	2.7	2.4	1.6	1.0	0.7	0.5	0.3	1.4	2.1	2.4	4.0	6.4	-0.5	4.9			867.5
1-76	3.0	3.0	3.0	2.9	2.6	1.9	1.4	1.2	1.0	0.9	2.0	2.7	3.0	4.4	6.3	1.6	5.5	6.1		880.4
2-76	3.1	3.1	3.1	3.0	2.8	2.1	1.6	1.5	1.4	1.3	2.3	2.9	3.3	4.5	6.0	2.4	5.2	5.4	4.7	890.5
3-71	4-71	1-72	2-72	3-72	4-72	1-73	2-73	3-73	4-73	1-74	2-74	3-74	4-74	1-75	2-75	3-75	4-75	1-76		

INITIAL QUARTER

PREPARED BY FEDERAL RESERVE BANK OF ST. LOUIS
AUGUST 19, 1976

CORPORATE PROFITS AFTER TAXES *
COMPOUNDED ANNUAL RATES OF CHANGE

TERMINAL QUARTER	INITIAL QUARTER																			BILLIONS OF DOLLARS ANNUAL RATES
	3-71	4-71	1-72	2-72	3-72	4-72	1-73	2-73	3-73	4-73	1-74	2-74	3-74	4-74	1-75	2-75	3-75	4-75	1-76	
4-71	24.9																			48.1
1-72	24.2	23.4																		50.7
2-72	20.4	18.2	13.2																	52.3
3-72	20.9	19.6	17.7	22.3																55.0
4-72	25.4	25.6	26.3	33.4	45.4															60.4
1-73	28.8	29.6	31.2	37.8	46.2	46.9														66.5
2-73	25.7	25.8	26.3	29.8	32.4	26.4	8.7													67.9
3-73	19.9	19.2	18.5	19.6	18.9	11.2	-3.3	-13.9												65.4
4-73	19.9	19.3	18.8	19.7	19.2	13.4	4.0	1.8	20.4											68.5
1-74	22.6	22.4	22.3	23.6	23.8	19.9	14.0	15.8	34.3	49.9										75.8
2-74	18.9	18.4	17.8	18.4	17.8	13.8	8.1	8.0	16.4	14.5	-12.6									73.3
3-74	21.2	20.9	20.6	21.5	21.4	18.3	14.1	15.2	23.9	25.0	14.2	49.1								81.0
4-74	14.5	13.6	12.8	12.8	11.7	8.1	3.5	2.6	6.3	3.1	-9.0	-7.2	-42.3							70.6
1-75	5.0	3.6	2.1	1.2	-0.7	-4.9	-9.9	-12.3	-12.0	-17.3	-28.8	-33.5	-55.6	-65.8						54.0
2-75	8.1	7.0	5.9	5.3	3.8	0.4	-3.8	-5.2	-3.9	-7.4	-16.0	-16.8	-31.5	-25.3	62.8					61.0
3-75	12.2	11.4	10.6	10.4	9.4	6.7	3.3	2.7	5.0	3.0	-3.3	-1.3	-11.0	2.8	78.3	95.2				72.1
4-75	12.2	11.4	10.6	10.5	9.6	7.1	4.0	3.6	5.7	4.0	-1.3	0.7	-6.9	5.0	52.5	47.6	11.6			74.1
1-76	13.3	12.6	12.0	11.9	11.2	8.9	6.2	6.0	8.2	7.0	2.5	4.9	-1.1	10.2	47.6	42.8	22.2	33.8		79.7
2-76	12.9	12.3	11.7	11.6	10.9	8.8	6.3	6.1	8.1	7.0	3.0	5.2	0.1	9.7	38.5	33.0	17.0	19.8	7.2	81.1P
	3-71	4-71	1-72	2-72	3-72	4-72	1-73	2-73	3-73	4-73	1-74	2-74	3-74	4-74	1-75	2-75	3-75	4-75	1-76	

* NATIONAL INCOME BASIS
P- PRELIMINARY

PREPARED BY FEDERAL RESERVE BANK OF ST. LOUIS
AUGUST 19, 1976

SOURCES OF DATA

NATIONAL INCOME AND PRODUCT ACCOUNTS DATA

Source: U. S. Department of Commerce, Bureau of Economic Analysis, Washington, D.C. 20230

1929-45: Annual data will be published at a later date.
1945-72: Survey of Current Business, Parts I and II, January 1976.
1973-76: Survey of Current Business, July 1976.

The survey is available from most district offices of the Department of Commerce or from the Superintendent of Documents, U. S. Government Printing Office, Washington, D.C. 20402.

INVENTORIES COMPARED WITH MONTHLY SALES*
MANUFACTURING AND TRADE

1962 1963 1964 1965 1966 1967 1968 1969 1970 1971 1972 1973 1974 1975 1976
 *RATIOS BASED ON SEASONALLY ADJUSTED DATA. SOURCE: U.S. DEPARTMENT OF COMMERCE

SHADED AREAS REPRESENT PERIODS OF BUSINESS RECESSIONS AS DEFINED BY THE NATIONAL BUREAU OF ECONOMIC RESEARCH.

REVISED FROM 1973-75.

LATEST DATA PLOTTED: JUNE PRELIMINARY

PREPARED BY FEDERAL RESERVE BANK OF ST. LOUIS