

National Economic Trends

May 1989

In the first quarter of 1989, the nation's real GNP rose at a 5.5 percent annual rate, suggesting a reversal the previous slowing to a 2.8 percent rate in 1988 from a 5 percent growth rate in 1987. The surge in output growth can be explained largely, however, by an assumed rebound from last year's drought. For example, as shown in the table below, the marked increase in farm inventory accumulation in the first quarter reflects this adjustment and accounts for much of the sharp rise in output.

According to the Department of Commerce, the drought reduced real GNP growth by about \$12 billion, or 0.6 percentage points, during the four quarters of 1988. The drought-related loss in output was realized in the last three quarters of 1988 and reduced annual real GNP growth by 0.9, 0.5 and 1.1 percentage points, respectively; the reported growth rates were 3, 2.5 and 2.4 percent. Because farm sales appeared to be unchanged, much of the reduction in farm output was captured by a declining pace of inventory accumulation. To the extent that farm output has returned to a normal level, the considerable first-quarter growth in real GNP largely reflects a one-time rebound in farm output following the drought. The Department of Commerce estimates that about 2.5 percentage points, or \$25 billion, of first-quarter real GNP growth can be attributed to this rebound.

Changes in Real GNP and Selected Components (billions of 1982 dollars)

	I/1988	II/1988	III/1988	IV/1988	I/1989
Real GNP	\$ 33.1	\$ 29.1	\$ 24.2	\$ 24.0	\$54.8
Personal consumption expenditures	28.1	19.2	24.8	22.4	8.6
Fixed investment	5.3	16.8	6.9	1.4	9.6
Change in business inventories	-1.1	-30.7	4.2	-10.4	24.7
Farm	15.2	-8.8	-6.1	-7.7	21.1
Nonfarm	-16.3	-21.8	10.3	-2.8	3.5
Government purchases	-16.2	7.4	-10.3	22.0	2.2
Net exports	17.0	16.4	-1.3	-11.5	9.8

—Michelle R. Garfinkel

TOTAL CIVILIAN EMPLOYMENT
(Compounded Annual Rates of Change)

TERMINAL MONTH	INITIAL MONTH																			THOUSANDS OF PERSONS	
	8-87	9-87	10-87	11-87	12-87	1-88	2-88	3-88	4-88	5-88	6-88	7-88	8-88	9-88	10-88	11-88	12-88	1-89	2-89		
9-87	-1.3																				112,896
10-87	1.1	3.6																			113,225
11-87	1.6	3.0	2.5																		113,460
12-87	1.9	3.0	2.8	3.0																	113,740
1-88	2.2	3.1	3.0	3.2	3.4																114,055
2-88	2.2	3.0	2.8	2.9	2.8	2.3															114,273
3-88	1.7	2.2	1.9	1.8	1.4	0.4	-1.5														114,129
4-88	2.2	2.7	2.6	2.6	2.4	2.1	2.0	5.7													114,660
5-88	1.6	2.0	1.8	1.7	1.4	0.9	0.5	1.4	-2.7												114,403
6-88	2.1	2.5	2.4	2.3	2.2	2.0	1.9	3.1	1.8	6.5											115,001
7-88	1.9	2.3	2.1	2.1	2.0	1.7	1.6	2.4	1.3	3.4	0.3										115,034
8-88	1.9	2.2	2.1	2.1	1.9	1.7	1.6	2.3	1.4	2.8	1.1	1.8									115,203
9-88	1.9	2.2	2.1	2.0	1.9	1.7	1.7	2.2	1.5	2.6	1.3	1.8	1.8								115,370
10-88	1.9	2.2	2.1	2.0	1.9	1.8	1.7	2.2	1.6	2.5	1.5	1.9	1.9	2.1							115,573
11-88	2.1	2.3	2.2	2.2	2.1	2.0	2.0	2.4	1.9	2.7	2.0	2.4	2.6	3.0	4.0						115,947
12-88	2.0	2.2	2.1	2.1	2.0	1.9	1.8	2.2	1.8	2.4	1.8	2.0	2.1	2.2	2.3	0.6					116,009
1-89	2.3	2.5	2.5	2.5	2.4	2.3	2.3	2.7	2.4	3.0	2.6	2.9	3.2	3.5	4.0	4.0	7.5				116,711
2-89	2.2	2.5	2.4	2.4	2.3	2.3	2.3	2.6	2.3	2.9	2.4	2.7	2.9	3.1	3.4	3.2	4.4	1.5			116,853
3-89	2.3	2.5	2.4	2.4	2.4	2.3	2.3	2.6	2.4	2.9	2.5	2.8	2.9	3.1	3.3	3.1	3.9	2.2	2.9		117,136

8-87 9-87 10-87 11-87 12-87 1-88 2-88 3-88 4-88 5-88 6-88 7-88 8-88 9-88 10-88 11-88 12-88 1-89 2-89
INITIAL MONTH

PREPARED BY FEDERAL RESERVE BANK OF ST. LOUIS
APRIL 7, 1989

PAYROLL EMPLOYMENT
(Compounded Annual Rates of Change)

TERMINAL MONTH	INITIAL MONTH																			THOUSANDS OF PERSONS	
	8-87	9-87	10-87	11-87	12-87	1-88	2-88	3-88	4-88	5-88	6-88	7-88	8-88	9-88	10-88	11-88	12-88	1-89	2-89		
9-87	2.8																				102,906
10-87	4.2	5.6																			103,371
11-87	4.0	4.6	3.6																		103,678
12-87	3.9	4.3	3.7	3.8																	104,001
1-88	3.8	4.0	3.5	3.4	3.1																104,262
2-88	4.0	4.3	4.0	4.1	4.3	5.5															104,729
3-88	4.0	4.2	3.9	3.9	4.0	4.4	3.4														105,020
4-88	3.8	4.0	3.7	3.8	3.7	4.0	3.2	3.0													105,281
5-88	3.7	3.8	3.5	3.5	3.5	3.6	2.9	2.7	2.4												105,489
6-88	4.0	4.1	3.9	4.0	4.0	4.2	3.9	4.0	4.5	6.7											106,057
7-88	3.8	3.9	3.8	3.8	3.8	3.9	3.6	3.6	3.8	4.5	2.4										106,271
8-88	3.7	3.7	3.6	3.5	3.5	3.6	3.3	3.2	3.3	3.6	2.1	1.8									106,425
9-88	3.6	3.7	3.6	3.6	3.5	3.6	3.3	3.3	3.4	3.6	2.6	2.7	3.6								106,737
10-88	3.6	3.6	3.5	3.5	3.4	3.5	3.2	3.2	3.2	3.4	2.6	2.7	3.1	2.7							106,973
11-88	3.7	3.7	3.6	3.6	3.6	3.6	3.4	3.4	3.5	3.7	3.1	3.3	3.8	3.9	5.1						107,419
12-88	3.6	3.7	3.5	3.5	3.5	3.5	3.3	3.3	3.4	3.5	3.0	3.1	3.5	3.4	3.8	2.5					107,641
1-89	3.7	3.7	3.6	3.6	3.6	3.6	3.5	3.5	3.5	3.7	3.3	3.4	3.7	3.8	4.1	3.7	4.8				108,065
2-89	3.7	3.7	3.6	3.6	3.6	3.6	3.5	3.5	3.5	3.6	3.3	3.4	3.6	3.7	3.9	3.5	4.0	3.2			108,345P
3-89	3.6	3.6	3.5	3.5	3.5	3.5	3.3	3.3	3.4	3.5	3.1	3.2	3.4	3.4	3.5	3.1	3.3	2.6	2.0		108,525P

8-87 9-87 10-87 11-87 12-87 1-88 2-88 3-88 4-88 5-88 6-88 7-88 8-88 9-88 10-88 11-88 12-88 1-89 2-89
INITIAL MONTH

P- PRELIMINARY

PREPARED BY FEDERAL RESERVE BANK OF ST. LOUIS
APRIL 7, 1989

EMPLOYMENT

SOURCE: U.S. DEPARTMENT OF LABOR

BEGINNING JANUARY 1986, TOTAL EMPLOYMENT DATA INCORPORATE NEW PROCEDURES FOR ESTIMATING MEASURES OF IMMIGRATION AND EMIGRATION INCREASING TOTAL EMPLOYMENT BY ABOUT 0.3%.

PERCENTAGES ARE ANNUAL RATES OF CHANGE FOR PERIODS INDICATED.

LATEST DATA PLOTTED: MARCH PRELIMINARY

PREPARED BY FEDERAL RESERVE BANK OF ST. LOUIS

UNEMPLOYMENT RATE

SOURCE: U.S. DEPARTMENT OF LABOR

PERCENT OF CIVILIAN LABOR FORCE

LATEST DATA PLOTTED: MARCH

PREPARED BY FEDERAL RESERVE BANK OF ST. LOUIS

CONSUMER PRICE INDEX FOR ALL URBAN CONSUMERS
(Compounded Annual Rates of Change)

TERMINAL MONTH	INITIAL MONTH																			1982-84=100	
	8-87	9-87	10-87	11-87	12-87	1-88	2-88	3-88	4-88	5-88	6-88	7-88	8-88	9-88	10-88	11-88	12-88	1-89	2-89		
9-87	2.1																				114.6
10-87	3.2	4.3																			115.0
11-87	3.5	4.3	4.3																		115.4
12-87	3.2	3.5	3.2	2.1																	115.6
1-88	3.6	4.0	3.9	3.7	5.3																116.1
2-88	3.3	3.6	3.4	3.2	3.7	2.1															116.3
3-88	3.5	3.7	3.6	3.4	3.9	3.1	4.2														116.7
4-88	3.7	3.9	3.9	3.8	4.2	3.8	4.7	5.3													117.2
5-88	3.9	4.1	4.1	4.0	4.4	4.2	4.9	5.3	5.2												117.7
6-88	3.9	4.1	4.1	4.0	4.4	4.2	4.7	4.9	4.7	4.2											118.1
7-88	4.0	4.2	4.2	4.2	4.5	4.4	4.8	5.0	4.9	4.7	5.2										118.6
8-88	4.0	4.2	4.2	4.2	4.4	4.3	4.7	4.8	4.7	4.5	4.7	4.1									119.0
9-88	4.1	4.3	4.3	4.3	4.5	4.4	4.8	4.9	4.8	4.7	4.8	4.6	5.2								119.5
10-88	4.2	4.3	4.3	4.4	4.6	4.5	4.8	4.9	4.8	4.8	4.9	4.8	5.1	5.1							120.0
11-88	4.1	4.2	4.2	4.2	4.4	4.4	4.6	4.7	4.6	4.5	4.5	4.4	4.4	4.1	3.0						120.3
12-88	4.1	4.2	4.2	4.2	4.4	4.3	4.6	4.6	4.5	4.4	4.5	4.3	4.3	4.1	3.6	4.1					120.7
1-89	4.3	4.4	4.4	4.4	4.6	4.6	4.8	4.9	4.8	4.8	4.8	4.8	4.9	4.8	4.7	5.6	7.2				121.4
2-89	4.3	4.5	4.5	4.5	4.7	4.6	4.8	4.9	4.8	4.8	4.9	4.8	4.9	4.9	4.8	5.4	6.1	5.1			121.9
3-89	4.4	4.5	4.6	4.6	4.7	4.7	4.9	5.0	4.9	4.9	5.0	5.0	5.1	5.1	5.1	5.6	6.1	5.6	6.1		122.5

PREPARED BY FEDERAL RESERVE BANK OF ST. LOUIS
APRIL 18, 1989

PRODUCER PRICE INDEX, FINISHED GOODS
(Compounded Annual Rates of Change)

TERMINAL MONTH	INITIAL MONTH																			1982 = 100	
	8-87	9-87	10-87	11-87	12-87	1-88	2-88	3-88	4-88	5-88	6-88	7-88	8-88	9-88	10-88	11-88	12-88	1-89	2-89		
9-87	5.8																				106.2
10-87	1.7	-2.2																			106.0
11-87	1.1	-1.1	0.0																		106.0
12-87	0.0	-1.9	-1.7	-3.3																	105.7
1-88	1.6	0.6	1.5	2.3	8.2																106.4
2-88	1.3	0.5	1.1	1.5	4.0	0.0															106.4
3-88	1.8	1.1	1.8	2.3	4.2	2.3	4.6														106.8
4-88	2.0	1.5	2.1	2.5	4.0	2.7	4.0	3.4													107.1
5-88	2.2	1.7	2.3	2.7	3.9	2.8	3.8	3.4	3.4												107.4
6-88	2.2	1.8	2.3	2.6	3.6	2.7	3.4	3.0	2.8	2.3											107.6
7-88	2.6	2.3	2.8	3.1	4.1	3.4	4.1	4.0	4.2	4.6	6.9										108.2
8-88	2.6	2.4	2.8	3.2	4.0	3.4	4.0	3.9	4.0	4.2	5.1	3.4									108.5
9-88	3.0	2.7	3.2	3.5	4.3	3.8	4.4	4.4	4.5	4.8	5.7	5.1	6.8								109.1
10-88	2.8	2.6	3.0	3.3	4.0	3.5	4.0	3.9	4.0	4.1	4.5	3.7	3.9	1.1							109.2
11-88	2.9	2.7	3.0	3.3	3.9	3.5	3.9	3.8	3.9	3.9	4.3	3.6	3.7	2.2	3.3						109.5
12-88	3.0	2.8	3.1	3.4	4.0	3.6	4.0	3.9	3.9	4.0	4.3	3.8	3.9	3.0	3.9	4.5					109.9
1-89	3.5	3.4	3.8	4.0	4.6	4.3	4.7	4.7	4.9	5.1	5.5	5.2	5.6	5.3	6.8	8.5	12.7				111.0
2-89	4.0	3.9	4.3	4.6	5.2	4.9	5.4	5.4	5.6	5.9	6.3	6.3	6.7	6.7	8.2	9.8	12.6	12.6			112.1
3-89	4.1	4.0	4.4	4.6	5.2	5.0	5.4	5.4	5.6	5.8	6.2	6.2	6.6	6.5	7.6	8.7	10.2	9.0	5.5		112.6

PREPARED BY FEDERAL RESERVE BANK OF ST. LOUIS
APRIL 14, 1989

PREPARED BY FEDERAL RESERVE BANK OF ST. LOUIS

PREPARED BY FEDERAL RESERVE BANK OF ST. LOUIS

PRODUCER PRICE INDEX, FINISHED CONSUMER FOODS
(Compounded Annual Rates of Change)

TERMINAL MONTH	INITIAL MONTH																			1982 = 100
	8-87	9-87	10-87	11-87	12-87	1-88	2-88	3-88	4-88	5-88	6-88	7-88	8-88	9-88	10-88	11-88	12-88	1-89	2-89	
9-87	6.8																			109.9
10-87	2.8	-1.1																		109.8
11-87	2.6	0.5	2.2																	110.0
12-87	-1.4	-3.9	-5.3	-12.3																108.8
1-88	2.4	1.4	2.2	2.2	19.1															110.4
2-88	1.3	0.2	0.5	0.0	6.8	-4.3														110.0
3-88	2.0	1.3	1.8	1.6	6.8	1.1	6.7													110.6
4-88	1.8	1.1	1.5	1.3	5.0	0.7	3.3	0.0												110.6
5-88	2.3	1.8	2.2	2.2	5.4	2.2	4.4	3.3	6.7											111.2
6-88	3.1	2.7	3.2	3.3	6.2	3.7	5.8	5.5	8.4	10.2										112.1
7-88	3.6	3.3	3.8	4.0	6.5	4.6	6.4	6.4	8.6	9.5	8.9									112.9
8-88	3.9	3.7	4.2	4.4	6.7	5.0	6.7	6.6	8.4	8.9	8.3	7.7								113.6
9-88	4.5	4.3	4.8	5.0	7.2	5.8	7.3	7.4	8.9	9.5	9.2	9.4	11.1							114.6
10-88	4.2	4.0	4.5	4.7	6.5	5.2	6.5	6.4	7.6	7.7	7.1	6.5	6.0	1.1						114.7
11-88	4.2	4.0	4.4	4.6	6.3	5.1	6.2	6.2	7.1	7.1	6.5	6.0	5.4	2.6	4.3					115.1
12-88	4.0	3.8	4.2	4.4	5.9	4.8	5.7	5.6	6.3	6.2	5.6	5.0	4.3	2.1	2.6	1.0				115.2
1-89	4.6	4.5	4.9	5.0	6.5	5.5	6.5	6.4	7.2	7.2	6.8	6.5	6.2	5.1	6.4	7.5	14.4			116.5
2-89	5.2	5.1	5.5	5.7	7.1	6.3	7.2	7.2	8.0	8.1	7.9	7.7	7.7	7.1	8.6	10.1	14.9	15.4		117.9
3-89	5.5	5.4	5.8	6.0	7.4	6.6	7.4	7.5	8.2	8.4	8.2	8.1	8.1	7.6	9.0	10.2	13.5	13.0	10.7	118.9

8-87 9-87 10-87 11-87 12-87 1-88 2-88 3-88 4-88 5-88 6-88 7-88 8-88 9-88 10-88 11-88 12-88 1-89 2-89
INITIAL MONTH

PREPARED BY FEDERAL RESERVE BANK OF ST. LOUIS
APRIL 14, 1989

PRODUCER PRICE INDEX, FINISHED GOODS, EXCLUDING FOODS
(Compounded Annual Rates of Change)

TERMINAL MONTH	INITIAL MONTH																			1982 = 100
	8-87	9-87	10-87	11-87	12-87	1-88	2-88	3-88	4-88	5-88	6-88	7-88	8-88	9-88	10-88	11-88	12-88	1-89	2-89	
9-87	5.9																			105.0
10-87	1.2	-3.4																		104.7
11-87	0.4	-2.3	-1.1																	104.6
12-87	0.6	-1.1	0.0	1.2																104.7
1-88	1.2	0.0	1.2	2.3	3.5															105.0
2-88	1.5	0.7	1.7	2.7	3.5	3.5														105.3
3-88	1.6	1.0	1.8	2.6	3.1	2.9	2.3													105.5
4-88	2.0	1.5	2.3	3.0	3.5	3.5	3.5	4.6												105.9
5-88	2.0	1.6	2.3	2.9	3.2	3.2	3.1	3.5	2.3											106.1
6-88	1.8	1.4	2.0	2.5	2.7	2.5	2.3	2.3	1.1	0.0										106.1
7-88	2.2	1.8	2.4	2.9	3.1	3.1	3.0	3.2	2.7	2.9	5.8									106.6
8-88	2.3	2.0	2.5	2.9	3.2	3.1	3.1	3.2	2.9	3.1	4.6	3.4								106.9
9-88	2.5	2.2	2.7	3.1	3.3	3.3	3.3	3.4	3.2	3.4	4.6	4.0	4.6							107.3
10-88	2.4	2.1	2.6	2.9	3.1	3.1	3.0	3.1	2.9	3.0	3.7	3.0	2.8	1.1						107.4
11-88	2.4	2.2	2.6	3.0	3.1	3.1	3.1	3.1	2.9	3.0	3.7	3.1	3.0	2.3	3.4					107.7
12-88	2.6	2.4	2.9	3.2	3.3	3.3	3.3	3.4	3.3	3.4	4.0	3.6	3.7	3.4	4.6	5.7				108.2
1-89	3.2	3.0	3.4	3.8	4.0	4.0	4.0	4.2	4.2	4.4	5.1	4.9	5.2	5.4	6.9	8.7	11.7			109.2
2-89	3.5	3.4	3.8	4.2	4.4	4.5	4.6	4.8	4.8	5.1	5.7	5.7	6.1	6.4	7.7	9.2	11.0	10.4		110.1
3-89	3.6	3.5	3.9	4.3	4.5	4.6	4.6	4.8	4.9	5.1	5.7	5.7	6.0	6.2	7.3	8.3	9.2	7.9	5.6	110.6

8-87 9-87 10-87 11-87 12-87 1-88 2-88 3-88 4-88 5-88 6-88 7-88 8-88 9-88 10-88 11-88 12-88 1-89 2-89
INITIAL MONTH

PREPARED BY FEDERAL RESERVE BANK OF ST. LOUIS
APRIL 14, 1989

INDUSTRIAL PRODUCTION

INDUSTRIAL PRODUCTION (Compounded Annual Rates of Change)

TERMINAL MONTH	INITIAL MONTH																1977 = 100			
	8-87	9-87	10-87	11-87	12-87	1-88	2-88	3-88	4-88	5-88	6-88	7-88	8-88	9-88	10-88	11-88		12-88	1-89	2-89
9-87	-1.8																			131.0
10-87	6.1	14.6																		132.5
11-87	6.2	10.5	6.5																	133.2
12-87	6.3	9.2	6.5	6.5																133.9
1-88	6.0	8.0	5.9	5.5	4.6															134.4
2-88	4.9	6.3	4.4	3.7	2.3	0.0														134.4
3-88	4.6	5.7	4.0	3.4	2.4	1.3	2.7													134.7
4-88	4.8	5.8	4.4	4.0	3.4	3.0	4.5	6.4												135.4
5-88	5.0	5.9	4.7	4.4	4.0	3.8	5.2	6.4	6.4											136.1
6-88	4.9	5.6	4.6	4.3	3.9	3.8	4.8	5.5	5.0	3.6										136.5
7-88	5.7	6.4	5.6	5.5	5.3	5.4	6.5	7.5	7.9	8.7	14.0									138.0
8-88	5.6	6.3	5.5	5.3	5.2	5.3	6.2	6.9	7.0	7.2	9.1	4.4								138.5
9-88	5.2	5.8	5.0	4.9	4.7	4.7	5.4	5.9	5.8	5.6	6.3	2.6	0.9							138.6
10-88	5.3	5.9	5.2	5.1	4.9	5.0	5.6	6.1	6.0	5.9	6.5	4.1	4.0	7.2						139.4
11-88	5.3	5.8	5.1	5.0	4.9	4.9	5.5	5.8	5.8	5.7	6.1	4.2	4.1	5.8	4.4					139.9
12-88	5.2	5.7	5.1	5.0	4.9	4.9	5.4	5.7	5.6	5.5	5.8	4.2	4.2	5.3	4.4	4.4				140.4
1-89	5.2	5.7	5.1	5.0	4.9	4.9	5.4	5.6	5.6	5.4	5.7	4.4	4.4	5.3	4.7	4.8	5.3			141.0
2-89	4.9	5.3	4.8	4.7	4.5	4.5	4.9	5.1	5.0	4.8	5.0	3.8	3.6	4.2	3.5	3.2	2.6	0.0		141.0P
3-89	4.7	5.0	4.5	4.4	4.2	4.2	4.5	4.7	4.5	4.3	4.4	3.3	3.1	3.5	2.8	2.4	1.7	0.0	0.0	141.0P

8-87 9-87 10-87 11-87 12-87 1-88 2-88 3-88 4-88 5-88 6-88 7-88 8-88 9-88 10-88 11-88 12-88 1-89 2-89

INITIAL MONTH

P- PRELIMINARY

PREPARED BY FEDERAL RESERVE BANK OF ST. LOUIS
APRIL 14, 1989

PERSONAL INCOME

PREPARED BY FEDERAL RESERVE BANK OF ST. LOUIS

PERSONAL INCOME (Compounded Annual Rates of Change)

TERMINAL MONTH	INITIAL MONTH																BILLIONS OF DOLLARS ANNUAL RATES					
	8-87	9-87	10-87	11-87	12-87	1-88	2-88	3-88	4-88	5-88	6-88	7-88	8-88	9-88	10-88	11-88		12-88	1-89	2-89		
9-87	5.5																				3,820.8	
10-87	15.7	26.8																				3,897.2
11-87	8.7	10.4	-4.0																			3,884.1
12-87	11.1	13.0	6.6	18.3																		3,939.0
1-88	7.6	8.1	2.5	6.0	-5.1																	3,921.8
2-88	7.7	8.1	3.9	6.6	1.2	7.9																3,946.7
3-88	8.4	8.8	5.5	8.1	4.8	10.2	12.6															3,985.9
4-88	7.9	8.2	5.4	7.4	4.8	8.3	8.5	4.6														4,001.0
5-88	7.7	8.0	5.5	7.2	5.1	7.8	7.8	5.5	6.3													4,021.4
6-88	7.7	7.9	5.7	7.2	5.4	7.7	7.7	6.1	6.8	7.2												4,044.9
7-88	7.8	8.0	6.1	7.5	6.0	8.0	8.0	6.9	7.6	8.3	9.4											4,075.3
8-88	7.6	7.8	6.0	7.2	5.9	7.5	7.5	6.5	7.0	7.2	7.2	5.0										4,091.8
9-88	7.5	7.7	6.1	7.2	6.0	7.5	7.4	6.6	7.0	7.1	7.1	5.9	6.9									4,114.7
10-88	8.3	8.5	7.1	8.2	7.2	8.7	8.8	8.3	8.9	9.4	10.0	10.2	12.9	19.2								4,175.5
11-88	7.5	7.7	6.3	7.2	6.3	7.5	7.4	6.8	7.1	7.3	7.3	6.8	7.4	7.6	-2.9							4,165.2
12-88	7.7	7.9	6.6	7.5	6.6	7.8	7.8	7.3	7.6	7.8	7.9	7.6	8.2	8.6	3.7	10.8						4,200.8
1-89	8.5	8.7	7.6	8.5	7.8	8.9	9.0	8.7	9.1	9.5	9.8	9.9	10.9	11.9	9.6	16.4	22.3					4,271.9
2-89	8.8	9.0	7.9	8.8	8.1	9.2	9.3	9.1	9.5	9.9	10.2	10.3	11.2	12.1	10.4	15.2	17.6	13.0				4,315.6
3-89	8.8	9.0	8.1	8.9	8.3	9.3	9.4	9.1	9.5	9.9	10.2	10.3	11.0	11.7	10.3	13.9	14.9	11.4	9.9			4,349.7P

P- PRELIMINARY

PREPARED BY FEDERAL RESERVE BANK OF ST. LOUIS
APRIL 27, 1989

RETAIL SALES

SOURCE: U.S. DEPARTMENT OF COMMERCE

PERCENTAGES ARE ANNUAL RATES OF CHANGE FOR PERIODS INDICATED.

LATEST DATA PLOTTED: FEBRUARY, MARCH ADVANCE ESTIMATE

PREPARED BY FEDERAL RESERVE BANK OF ST. LOUIS

RETAIL SALES (Compounded Annual Rates of Change)

TERMINAL MONTH	INITIAL MONTH																MILLIONS OF DOLLARS			
	8-87	9-87	10-87	11-87	12-87	1-88	2-88	3-88	4-88	5-88	6-88	7-88	8-88	9-88	10-88	11-88		12-88	1-89	2-89
9-87	-8.5																			129.427
10-87	-9.5	-10.5																		128.235
11-87	-5.6	-4.0	2.9																	128.541
12-87	-1.2	1.4	7.9	13.1																129.870
1-88	0.0	2.2	6.8	8.8	4.7															130.364
2-88	2.2	4.5	8.7	10.7	9.5	14.5														131.846
3-88	4.5	6.9	10.7	12.8	12.7	16.9	19.4													133.806
4-88	3.3	5.1	8.0	9.0	8.0	9.2	6.6	-4.9												133.249
5-88	3.8	5.5	8.0	8.9	8.1	8.9	7.1	1.5	8.2											134.130
6-88	4.3	5.8	8.0	8.8	8.1	8.8	7.4	3.6	8.2	8.2										135.010
7-88	4.4	5.8	7.8	8.4	7.8	8.3	7.1	4.2	7.4	7.1	6.0									135.662
8-88	4.3	5.6	7.4	7.9	7.2	7.6	6.5	4.1	6.4	5.8	4.7	3.5								136.050
9-88	3.8	4.9	6.4	6.8	6.1	6.3	5.1	2.9	4.6	3.7	2.2	0.4	-2.6							135.751
10-88	4.9	6.0	7.5	7.9	7.4	7.7	6.9	5.2	7.0	6.8	6.4	6.6	8.2	20.1						137.842
11-88	5.6	6.7	8.1	8.5	8.1	8.5	7.8	6.5	8.2	8.2	8.2	8.8	10.6	17.9	15.7					139.529
12-88	5.0	6.0	7.3	7.6	7.2	7.4	6.7	5.4	6.8	6.6	6.3	6.4	7.1	10.5	6.0	-2.9				139.189
1-89	5.2	6.1	7.3	7.6	7.2	7.4	6.8	5.6	6.9	6.7	6.5	6.6	7.2	9.8	6.5	2.2	7.6			140.040
2-89	4.5	5.3	6.4	6.6	6.2	6.3	5.6	4.5	5.4	5.1	4.8	4.6	4.8	6.3	3.1	-0.8	0.3	-6.5		139.258P
3-89	4.3	5.1	6.1	6.3	5.8	5.9	5.3	4.2	5.1	4.8	4.4	4.2	4.3	5.5	2.8	-0.2	0.7	-2.6	1.4	139.419E

8-87 9-87 10-87 11-87 12-87 1-88 2-88 3-88 4-88 5-88 6-88 7-88 8-88 9-88 10-88 11-88 12-88 1-89 2-89
INITIAL MONTH

P- PRELIMINARY
E- ESTIMATED

PREPARED BY FEDERAL RESERVE BANK OF ST. LOUIS
APRIL 13, 1989

HOURLY COMPENSATION, BUSINESS SECTOR
(Compounded Annual Rates of Change)

TERMINAL QUARTER	INITIAL QUARTER																			1977=100
	1-84	2-84	3-84	4-84	1-85	2-85	3-85	4-85	1-86	2-86	3-86	4-86	1-87	2-87	3-87	4-87	1-88	2-88	3-88	
2-84	2.7																			166.9
3-84	3.5	4.4																		168.7
4-84	3.6	4.1	3.8																	170.3
1-85	4.0	4.5	4.6	5.3																172.5
2-85	4.0	4.4	4.4	4.6	4.0															174.2
3-85	4.2	4.5	4.6	4.8	4.6	5.1														176.4
4-85	4.4	4.7	4.8	5.0	4.9	5.4	5.6													178.8
1-86	4.3	4.5	4.6	4.7	4.6	4.8	4.6	3.6												180.4
2-86	4.2	4.4	4.4	4.5	4.4	4.5	4.3	3.6	3.6											182.0
3-86	4.3	4.4	4.4	4.5	4.4	4.5	4.3	3.9	4.0	4.5										184.0
4-86	4.3	4.5	4.5	4.6	4.5	4.5	4.4	4.1	4.3	4.7	4.9									186.2
1-87	4.1	4.3	4.3	4.3	4.2	4.2	4.1	3.8	3.8	3.9	3.6	2.4								187.3
2-87	4.1	4.2	4.2	4.3	4.1	4.2	4.0	3.8	3.8	3.8	3.6	3.0	3.7							189.0
3-87	4.1	4.3	4.2	4.3	4.2	4.2	4.1	3.9	3.9	4.0	3.9	3.5	4.1	4.5						191.1
4-87	4.3	4.4	4.4	4.4	4.4	4.4	4.3	4.2	4.2	4.3	4.3	4.2	4.8	5.4	6.2					194.0
1-88	4.2	4.4	4.3	4.4	4.3	4.3	4.3	4.1	4.2	4.3	4.2	4.1	4.5	4.8	5.0	3.8				195.8
2-88	4.3	4.4	4.4	4.4	4.3	4.4	4.3	4.2	4.2	4.3	4.3	4.2	4.6	4.8	4.9	4.3	4.8			198.1
3-88	4.4	4.5	4.5	4.5	4.5	4.5	4.5	4.4	4.4	4.5	4.5	4.5	4.9	5.1	5.2	4.9	5.5	6.2		201.1
4-88	4.4	4.5	4.5	4.5	4.5	4.5	4.5	4.4	4.5	4.5	4.6	4.5	4.8	5.0	5.1	4.8	5.2	5.4	4.7	203.4

1-84 2-84 3-84 4-84 1-85 2-85 3-85 4-85 1-86 2-86 3-86 4-86 1-87 2-87 3-87 4-87 1-88 2-88 3-88

INITIAL QUARTER

PREPARED BY FEDERAL RESERVE BANK OF ST. LOUIS
MARCH 7, 1989

OUTPUT PER HOUR OF ALL PERSONS, BUSINESS SECTOR
(Compounded Annual Rates of Change)

TERMINAL QUARTER	INITIAL QUARTER																			1977=100
	1-84	2-84	3-84	4-84	1-85	2-85	3-85	4-85	1-86	2-86	3-86	4-86	1-87	2-87	3-87	4-87	1-88	2-88	3-88	
2-84	1.9																			105.6
3-84	0.8	-0.4																		105.5
4-84	1.0	0.6	1.5																	105.9
1-85	1.5	1.4	2.3	3.1																106.7
2-85	1.8	1.8	2.5	3.0	3.0															107.5
3-85	2.0	2.0	2.7	3.0	3.0	3.0														108.3
4-85	1.8	1.8	2.3	2.5	2.3	1.9	0.7													108.5
1-86	2.5	2.6	3.1	3.5	3.6	3.7	4.1	7.6												110.5
2-86	2.2	2.2	2.6	2.8	2.8	2.7	2.6	3.5	-0.4											110.4
3-86	1.8	1.8	2.1	2.2	2.1	1.9	1.6	1.8	-0.9	-1.4										110.0
4-86	1.6	1.6	1.8	1.8	1.6	1.4	1.1	1.2	-0.8	-1.1	-0.7									109.8
1-87	1.5	1.5	1.6	1.7	1.5	1.3	1.0	1.0	-0.5	-0.6	-0.2	0.4								109.9
2-87	1.6	1.6	1.7	1.8	1.6	1.4	1.2	1.3	0.1	0.2	0.7	1.5	2.6							110.6
3-87	1.8	1.7	1.9	2.0	1.8	1.7	1.6	1.7	0.7	0.9	1.5	2.3	3.3	4.0						111.7
4-87	1.7	1.6	1.8	1.8	1.7	1.6	1.4	1.5	0.7	0.8	1.3	1.8	2.3	2.2	0.4					111.8
1-88	1.8	1.8	1.9	2.0	1.9	1.8	1.6	1.7	1.0	1.2	1.7	2.2	2.6	2.7	2.0	3.6				112.8
2-88	1.5	1.4	1.6	1.6	1.4	1.3	1.2	1.2	0.5	0.6	0.9	1.2	1.4	1.1	0.1	0.0	-3.5			111.8
3-88	1.5	1.5	1.6	1.6	1.5	1.4	1.2	1.3	0.6	0.8	1.0	1.3	1.5	1.2	0.5	0.6	-0.9	1.8		112.3
4-88	1.3	1.3	1.4	1.4	1.3	1.1	1.0	1.0	0.4	0.5	0.7	0.9	1.0	0.7	0.1	0.0	-1.2	0.0	-1.8	111.8

1-84 2-84 3-84 4-84 1-85 2-85 3-85 4-85 1-86 2-86 3-86 4-86 1-87 2-87 3-87 4-87 1-88 2-88 3-88

INITIAL QUARTER

PREPARED BY FEDERAL RESERVE BANK OF ST. LOUIS
MARCH 7, 1989

PRODUCTIVITY, COMPENSATION, AND LABOR COSTS

PERCENTAGES ARE ANNUAL RATES OF CHANGE FOR PERIODS INDICATED.
 LATEST DATA PLOTTED: 4TH QUARTER
 SOURCE: U.S. DEPARTMENT OF LABOR
 PREPARED BY FEDERAL RESERVE BANK OF ST. LOUIS

**UNIT LABOR COSTS, BUSINESS SECTOR
 (Compounded Annual Rates of Change)**

TERMINAL QUARTER	INITIAL QUARTER															1977=100					
	1-84	2-84	3-84	4-84	1-85	2-85	3-85	4-85	1-86	2-86	3-86	4-86	1-87	2-87	3-87		4-87	1-88	2-88	3-88	
2-84	0.5																				158.0
3-84	2.7	4.9																			159.9
4-84	2.5	3.6	2.3																		160.8
1-85	2.4	3.0	2.1	2.0																	161.6
2-85	2.1	2.5	1.8	1.5	1.0																162.0
3-85	2.2	2.5	1.9	1.8	1.7	2.5															163.0
4-85	2.5	2.8	2.4	2.5	2.6	3.5	4.5														164.8
1-86	1.7	1.9	1.4	1.2	1.1	1.1	0.4	-5.6													163.3
2-86	2.0	2.2	1.8	1.7	1.6	1.8	1.6	0.1	4.0												164.9
3-86	2.4	2.6	2.3	2.3	2.3	2.6	2.6	2.0	5.0	6.0											167.3
4-86	2.7	2.9	2.7	2.7	2.8	3.1	3.2	2.9	5.2	5.8	5.6										169.6
1-87	2.6	2.8	2.6	2.6	2.7	3.0	3.0	2.8	4.4	4.6	3.9	2.1									170.5
2-87	2.5	2.6	2.4	2.4	2.5	2.7	2.7	2.4	3.7	3.6	2.8	1.4	0.7								170.8
3-87	2.3	2.5	2.3	2.3	2.3	2.5	2.5	2.2	3.2	3.0	2.3	1.2	0.7	0.7							171.1
4-87	2.6	2.7	2.5	2.6	2.6	2.8	2.8	2.6	3.5	3.4	3.0	2.3	2.4	3.2	5.7						173.5
1-88	2.4	2.5	2.4	2.4	2.4	2.5	2.5	2.3	3.1	2.9	2.5	1.8	1.8	2.1	2.8	0.0					173.5
2-88	2.8	2.9	2.8	2.8	2.9	3.0	3.1	2.9	3.7	3.6	3.3	2.9	3.1	3.7	4.7	4.2	8.6				177.1
3-88	2.8	3.0	2.9	2.9	3.0	3.1	3.2	3.1	3.7	3.7	3.4	3.1	3.3	3.8	4.6	4.2	6.4	4.4			179.0
4-88	3.0	3.2	3.1	3.1	3.2	3.4	3.5	3.4	4.0	4.0	3.8	3.6	3.8	4.3	5.1	4.9	6.6	5.6	6.9		182.0

PREPARED BY FEDERAL RESERVE BANK OF ST. LOUIS
 MARCH 7, 1989

GROSS NATIONAL PRODUCT IN CURRENT DOLLARS
(Compounded Annual Rates of Change)

TERMINAL QUARTER	INITIAL QUARTER																BILLIONS OF DOLLARS ANNUAL RATES			
	2-84	3-84	4-84	1-85	2-85	3-85	4-85	1-86	2-86	3-86	4-86	1-87	2-87	3-87	4-87	1-88		2-88	3-88	4-88
3-84	5.8																			3,607.9
4-84	5.3	4.7																		3,851.8
1-85	6.1	6.3	7.9																	3,925.6
2-85	6.0	6.0	6.7	5.6																3,979.0
3-85	6.2	6.3	6.8	6.3	7.0															4,047.0
4-85	6.2	6.3	6.6	6.2	6.6	6.2														4,107.9
1-86	6.3	6.4	6.8	6.5	6.8	6.7	7.2													4,180.4
2-86	5.9	5.9	6.1	5.7	5.7	5.3	4.9	2.6												4,207.6
3-86	5.9	5.9	6.0	5.7	5.8	5.5	5.2	4.3	5.9											4,268.4
4-86	5.6	5.6	5.7	5.4	5.4	5.1	4.8	4.0	4.7	3.4										4,304.6
1-87	5.9	5.9	6.0	5.8	5.8	5.6	5.5	5.1	5.9	5.9	8.4									4,391.8
2-87	6.1	6.1	6.3	6.1	6.2	6.0	6.0	5.8	6.6	6.8	8.5	8.7								4,484.2
3-87	6.2	6.3	6.4	6.2	6.3	6.2	6.3	6.1	6.8	7.0	8.2	8.2	7.7							4,568.0
4-87	6.4	6.4	6.6	6.5	6.5	6.5	6.5	6.4	7.1	7.3	8.3	8.3	8.1	8.6						4,662.8
1-88	6.3	6.4	6.5	6.4	6.4	6.4	6.4	6.3	6.8	7.0	7.7	7.6	7.2	7.0	5.4					4,724.5
2-88	6.5	6.5	6.6	6.5	6.6	6.6	6.6	6.6	7.1	7.2	7.9	7.8	7.6	7.5	7.0	8.7				4,823.8
3-88	6.5	6.6	6.7	6.6	6.7	6.6	6.7	6.6	7.1	7.2	7.8	7.7	7.5	7.5	7.1	8.0	7.3			4,909.0
4-88	6.6	6.6	6.7	6.7	6.7	6.7	6.8	6.7	7.1	7.3	7.8	7.7	7.5	7.5	7.2	7.8	7.4	7.6		4,999.7
1-89	6.7	6.8	6.9	6.8	6.9	6.9	7.0	7.0	7.4	7.5	8.0	7.9	7.8	7.9	7.7	8.3	8.2	8.6	9.7	5,116.8E

2-84 3-84 4-84 1-85 2-85 3-85 4-85 1-86 2-86 3-86 4-86 1-87 2-87 3-87 4-87 1-88 2-88 3-88 4-88
INITIAL QUARTER

E- ESTIMATED

PREPARED BY FEDERAL RESERVE BANK OF ST. LOUIS
APRIL 26, 1989

GROSS NATIONAL PRODUCT IN 1982 DOLLARS
(Compounded Annual Rates of Change)

TERMINAL QUARTER	INITIAL QUARTER																BILLIONS OF DOLLARS ANNUAL RATES			
	2-84	3-84	4-84	1-85	2-85	3-85	4-85	1-86	2-86	3-86	4-86	1-87	2-87	3-87	4-87	1-88		2-88	3-88	4-88
3-84	2.6																			3,520.6
4-84	2.1	1.7																		3,535.2
1-85	3.0	3.3	4.9																	3,577.5
2-85	2.9	3.0	3.7	2.4																3,599.2
3-85	3.1	3.3	3.8	3.3	4.1															3,635.8
4-85	3.1	3.2	3.6	3.2	3.5	3.0														3,662.4
1-86	3.6	3.7	4.1	4.0	4.5	4.6	6.4													3,719.3
2-86	3.0	3.1	3.3	3.0	3.1	2.8	2.7	-0.8												3,711.6
3-86	2.8	2.8	3.0	2.7	2.7	2.4	2.2	0.1	1.0											3,721.3
4-86	2.7	2.7	2.8	2.5	2.5	2.2	2.0	0.6	1.2	1.4										3,734.7
1-87	2.8	2.8	3.0	2.7	2.8	2.6	2.5	1.5	2.3	3.0	4.6									3,776.7
2-87	3.0	3.0	3.2	3.0	3.1	2.9	2.9	2.2	3.0	3.7	4.8	5.0								3,823.0
3-87	3.1	3.2	3.3	3.1	3.2	3.1	3.1	2.6	3.3	3.9	4.7	4.7	4.5							3,865.3
4-87	3.3	3.4	3.5	3.4	3.5	3.4	3.5	3.1	3.8	4.3	5.0	5.2	5.3	6.1						3,923.0
1-88	3.3	3.4	3.5	3.4	3.5	3.4	3.5	3.1	3.7	4.2	4.7	4.8	4.7	4.8	3.4					3,956.1
2-88	3.3	3.4	3.5	3.4	3.5	3.4	3.4	3.1	3.6	4.0	4.4	4.4	4.2	4.2	3.2	3.0				3,985.2
3-88	3.3	3.3	3.4	3.3	3.4	3.3	3.3	3.0	3.5	3.8	4.1	4.1	3.9	3.7	2.9	2.7	2.5			4,009.4
4-88	3.2	3.3	3.4	3.3	3.3	3.2	3.3	3.0	3.4	3.6	3.9	3.8	3.6	3.5	2.8	2.6	2.4	2.4		4,033.4
1-89	3.3	3.4	3.5	3.4	3.5	3.4	3.4	3.2	3.6	3.8	4.1	4.0	3.9	3.8	3.4	3.3	3.5	4.0	5.5	4,088.2E

2-84 3-84 4-84 1-85 2-85 3-85 4-85 1-86 2-86 3-86 4-86 1-87 2-87 3-87 4-87 1-88 2-88 3-88 4-88
INITIAL QUARTER

E- ESTIMATED

PREPARED BY FEDERAL RESERVE BANK OF ST. LOUIS
APRIL 26, 1989

GROSS NATIONAL PRODUCT

SOURCE: U.S. DEPARTMENT OF COMMERCE

PERCENTAGES ARE ANNUAL RATES OF CHANGE FOR PERIODS INDICATED.

LATEST DATA PLOTTED: 1ST QUARTER ADVANCE ESTIMATE

PREPARED BY FEDERAL RESERVE BANK OF ST. LOUIS

GENERAL PRICE INDEX*

RATIO SCALE

RATIO SCALE

1982=100

1982=100

AS USED IN NATIONAL INCOME ACCOUNTS SOURCE: U.S. DEPARTMENT OF COMMERCE
 PERCENTAGES ARE ANNUAL RATES OF CHANGE FOR PERIODS INDICATED.
 LATEST DATA PLOTTED: 1ST QUARTER ADVANCE ESTIMATE

PREPARED BY FEDERAL RESERVE BANK OF ST. LOUIS

IMPLICIT PRICE DEFLATOR FOR GROSS NATIONAL PRODUCT (Compounded Annual Rates of Change)

TERMINAL QUARTER	INITIAL QUARTER																1982 = 100			
	2-84	3-84	4-84	1-85	2-85	3-85	4-85	1-86	2-86	3-86	4-86	1-87	2-87	3-87	4-87	1-88		2-88	3-88	4-88
3-84	3.4																			108.2
4-84	3.2	3.0																		109.0
1-85	3.0	2.8	2.6																	109.7
2-85	3.1	3.0	3.0	3.3																110.6
3-85	3.0	2.9	2.8	2.9	2.6															111.3
4-85	3.0	2.9	2.9	3.1	2.9	3.3														112.2
1-86	2.7	2.6	2.5	2.5	2.2	2.0	0.7													112.4
2-86	2.8	2.7	2.7	2.7	2.5	2.5	2.2	3.6												113.4
3-86	3.0	3.0	3.0	3.0	3.0	3.1	3.0	4.1	4.7											114.7
4-86	2.9	2.9	2.8	2.9	2.8	2.9	2.8	3.5	3.4	2.1										115.3
1-87	3.0	2.9	2.9	3.0	2.9	3.0	2.9	3.5	3.4	2.8	3.5									116.3
2-87	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.5	3.4	3.0	3.5	3.5								117.3
3-87	3.0	3.0	3.0	3.0	3.0	3.1	3.0	3.4	3.4	3.1	3.4	3.3	3.1							118.2
4-87	3.0	2.9	2.9	3.0	2.9	3.0	2.9	3.3	3.2	2.9	3.1	3.0	2.7	2.4						118.9
1-88	2.9	2.9	2.8	2.9	2.8	2.8	2.8	3.1	3.0	2.7	2.8	2.7	2.4	2.0	1.7					119.4
2-88	3.0	3.0	3.0	3.1	3.0	3.1	3.1	3.3	3.3	3.1	3.3	3.2	3.2	3.2	3.6	5.5				121.0
3-88	3.1	3.1	3.1	3.2	3.2	3.2	3.2	3.5	3.5	3.3	3.5	3.5	3.5	3.6	3.9	5.1	4.7			122.4
4-88	3.3	3.3	3.3	3.3	3.3	3.4	3.4	3.6	3.6	3.5	3.7	3.7	3.8	3.9	4.3	5.2	5.0	5.3		124.0
1-89	3.3	3.3	3.3	3.4	3.4	3.4	3.4	3.7	3.7	3.6	3.7	3.8	3.8	3.9	4.2	4.9	4.7	4.6	3.9	125.2E

2-84 3-84 4-84 1-85 2-85 3-85 4-85 1-86 2-86 3-86 4-86 1-87 2-87 3-87 4-87 1-88 2-88 3-88 4-88

INITIAL QUARTER

E- ESTIMATED

PREPARED BY FEDERAL RESERVE BANK OF ST. LOUIS
 APRIL 26, 1989

PERSONAL CONSUMPTION EXPENDITURES IN CURRENT DOLLARS
(Compounded Annual Rates of Change)

TERMINAL QUARTER	INITIAL QUARTER																BILLIONS OF DOLLARS ANNUAL RATES			
	2-84	3-84	4-84	1-85	2-85	3-85	4-85	1-86	2-86	3-86	4-86	1-87	2-87	3-87	4-87	1-88		2-88	3-88	4-88
3-84	5.6																			2,450.3
4-84	6.4	7.2																		2,493.4
1-85	7.7	8.7	10.2																	2,554.9
2-85	7.5	8.2	8.7	7.1																2,599.3
3-85	8.0	8.6	9.1	8.5	9.9															2,661.4
4-85	7.7	8.1	8.3	7.7	7.9	6.0														2,700.4
1-86	7.4	7.7	7.8	7.2	7.2	5.9	5.8													2,739.0
2-86	7.1	7.3	7.3	6.7	6.6	5.6	5.4	4.9												2,772.1
3-86	7.5	7.7	7.8	7.4	7.4	6.8	7.1	7.7	10.6											2,842.8
4-86	7.2	7.4	7.4	7.0	7.0	6.4	6.5	6.7	7.6	4.8										2,876.0
1-87	7.1	7.3	7.3	6.9	6.9	6.4	6.5	6.7	7.3	5.6	6.5									2,921.7
2-87	7.4	7.5	7.6	7.3	7.3	6.9	7.1	7.3	7.9	7.1	8.2	10.0								2,992.2
3-87	7.5	7.7	7.7	7.5	7.5	7.2	7.4	7.6	8.2	7.6	8.5	9.6	9.1							3,058.2
4-87	7.1	7.3	7.3	7.0	7.0	6.7	6.7	6.9	7.2	6.5	7.0	7.1	5.7	2.4						3,076.3
1-88	7.1	7.2	7.2	7.0	7.0	6.7	6.8	6.9	7.1	6.6	7.0	7.1	6.1	4.6	6.9					3,128.1
2-88	7.2	7.3	7.3	7.1	7.1	6.9	7.0	7.1	7.4	6.9	7.3	7.4	6.8	6.0	7.8	8.8				3,194.6
3-88	7.3	7.4	7.4	7.2	7.2	7.0	7.1	7.2	7.5	7.1	7.4	7.6	7.1	6.6	8.1	8.7	8.6			3,261.2
4-88	7.4	7.5	7.5	7.3	7.3	7.1	7.2	7.3	7.6	7.2	7.5	7.7	7.3	7.0	8.1	8.5	8.4	8.2		3,326.4
1-89	7.3	7.4	7.4	7.3	7.3	7.1	7.2	7.3	7.5	7.2	7.4	7.6	7.2	6.9	7.8	8.1	7.8	7.4	6.7	3,380.4E

E- ESTIMATED

PREPARED BY FEDERAL RESERVE BANK OF ST. LOUIS
APRIL 26, 1989

PERSONAL CONSUMPTION EXPENDITURES IN 1982 DOLLARS
(Compounded Annual Rates of Change)

TERMINAL QUARTER	INITIAL QUARTER																BILLIONS OF DOLLARS ANNUAL RATES			
	2-84	3-84	4-84	1-85	2-85	3-85	4-85	1-86	2-86	3-86	4-86	1-87	2-87	3-87	4-87	1-88		2-88	3-88	4-88
3-84	1.9																			2,257.3
4-84	3.1	4.3																		2,281.1
1-85	4.3	5.6	6.8																	2,319.1
2-85	4.0	4.8	5.0	3.2																2,337.4
3-85	4.6	5.3	5.6	5.0	6.8															2,375.9
4-85	4.1	4.6	4.6	3.9	4.3	1.9														2,386.9
1-86	4.2	4.6	4.7	4.1	4.5	3.3	4.8													2,415.1
2-86	4.2	4.6	4.6	4.2	4.4	3.7	4.6	4.3												2,440.9
3-86	4.5	4.8	4.9	4.5	4.8	4.3	5.2	5.3	6.3											2,478.6
4-86	4.1	4.4	4.4	4.1	4.2	3.7	4.2	3.9	3.7	1.2										2,486.2
1-87	3.8	4.0	4.0	3.6	3.7	3.2	3.4	3.1	2.7	0.9	0.6									2,490.2
2-87	3.9	4.0	4.0	3.7	3.8	3.3	3.6	3.3	3.1	2.0	2.5	4.3								2,516.6
3-87	3.9	4.1	4.1	3.8	3.9	3.5	3.7	3.6	3.4	2.7	3.2	4.5	4.6							2,545.2
4-87	3.5	3.6	3.5	3.2	3.2	2.9	3.0	2.7	2.5	1.7	1.8	2.2	1.2	-2.1						2,531.7
1-88	3.5	3.7	3.6	3.3	3.4	3.0	3.2	3.0	2.8	2.2	2.4	2.8	2.3	1.2	4.5					2,559.8
2-88	3.5	3.6	3.6	3.3	3.3	3.0	3.1	3.0	2.8	2.3	2.5	2.8	2.5	1.8	3.8	3.0				2,579.0
3-88	3.5	3.6	3.6	3.4	3.4	3.1	3.2	3.1	2.9	2.5	2.7	3.0	2.8	2.3	3.8	3.5	3.9			2,603.8
4-88	3.5	3.6	3.6	3.4	3.4	3.1	3.2	3.1	3.0	2.6	2.8	3.1	2.9	2.5	3.7	3.5	3.7	3.5		2,626.2
1-89	3.4	3.5	3.4	3.2	3.2	3.0	3.1	2.9	2.8	2.5	2.6	2.9	2.7	2.3	3.2	2.9	2.9	2.4	1.3	2,634.8E

E- ESTIMATED

PREPARED BY FEDERAL RESERVE BANK OF ST. LOUIS
APRIL 26, 1989

GROSS PRIVATE DOMESTIC INVESTMENT IN CURRENT DOLLARS
(Compounded Annual Rates of Change)

TERMINAL QUARTER	INITIAL QUARTER																BILLIONS OF DOLLARS ANNUAL RATES			
	2-84	3-84	4-84	1-85	2-85	3-85	4-85	1-86	2-86	3-86	4-86	1-87	2-87	3-87	4-87	1-88		2-88	3-88	4-88
3-84	3.7																			670.3
4-84	-0.7	-5.0																		661.8
1-85	-5.0	-9.0	-12.9																	639.3
2-85	-1.8	-3.6	-2.9	8.4																652.3
3-85	-4.5	-6.5	-7.0	-3.9	-14.8															626.7
4-85	-1.0	-1.9	-1.2	3.1	0.6	18.7														654.1
1-86	1.9	1.6	3.0	7.4	7.1	20.0	21.4													686.6
2-86	0.3	-0.2	0.6	3.6	2.4	8.8	4.2	-10.5												667.8
3-86	-0.8	-1.3	-0.8	1.4	0.1	4.2	-0.2	-9.5	-8.6											653.0
4-86	-0.5	-0.9	-0.4	1.5	0.4	3.8	0.4	-5.8	-3.4	2.1										656.4
1-87	1.2	0.9	1.6	3.6	2.9	6.2	3.8	-0.2	3.5	10.2	18.9									685.5
2-87	1.7	1.5	2.2	4.0	3.5	6.4	4.5	1.4	4.6	9.4	13.2	7.8								698.5
3-87	1.8	1.6	2.2	3.9	3.4	5.9	4.2	1.6	4.2	7.6	9.5	5.1	2.5							702.8
4-87	4.1	4.1	4.9	6.7	6.6	9.3	8.1	6.4	9.5	13.5	16.5	15.7	19.9	40.3						764.9
1-88	3.8	3.8	4.5	6.1	5.9	8.2	7.1	5.4	7.9	11.0	12.8	11.4	12.6	18.0	-0.8					763.4
2-88	3.4	3.3	4.0	5.4	5.1	7.2	6.1	4.5	6.5	8.9	10.1	8.4	8.5	10.6	-1.8	-2.7				758.1
3-88	3.6	3.6	4.2	5.6	5.3	7.2	6.2	4.8	6.7	8.8	9.8	8.3	8.4	9.9	1.3	2.4	7.8			772.5
4-88	3.4	3.4	3.9	5.2	4.9	6.6	5.7	4.4	6.0	7.7	8.4	7.0	6.9	7.8	0.9	1.5	3.7	-0.3		772.0
1-89	4.4	4.5	5.0	6.3	6.1	7.8	7.0	5.9	7.6	9.3	10.2	9.1	9.3	10.5	5.3	6.9	10.3	11.6	24.8	815.9E

2-84 3-84 4-84 1-85 2-85 3-85 4-85 1-86 2-86 3-86 4-86 1-87 2-87 3-87 4-87 1-88 2-88 3-88 4-88
INITIAL QUARTER

E- ESTIMATED

PREPARED BY FEDERAL RESERVE BANK OF ST. LOUIS
APRIL 26, 1989

GROSS PRIVATE DOMESTIC INVESTMENT IN 1982 DOLLARS
(Compounded Annual Rates of Change)

TERMINAL QUARTER	INITIAL QUARTER																BILLIONS OF DOLLARS ANNUAL RATES			
	2-84	3-84	4-84	1-85	2-85	3-85	4-85	1-86	2-86	3-86	4-86	1-87	2-87	3-87	4-87	1-88		2-88	3-88	4-88
3-84	3.6																			664.2
4-84	-0.8	-5.0																		655.7
1-85	-4.9	-8.8	-12.4																	634.3
2-85	-1.7	-3.3	-2.5	8.6																647.5
3-85	-4.9	-6.9	-7.6	-5.0	-17.0															618.1
4-85	-1.1	-2.0	-1.2	2.9	0.2	20.8														648.0
1-86	1.7	1.4	2.7	6.9	6.3	20.3	19.8													678.0
2-86	-0.5	-1.0	-0.4	2.2	0.7	7.4	1.3	-14.4												652.1
3-86	-2.1	-2.8	-2.5	-0.7	-2.5	1.5	-4.2	-14.3	-14.2											627.6
4-86	-2.6	-3.3	-3.0	-1.6	-3.2	-0.2	-4.9	-11.9	-10.6	-6.9										616.5
1-87	-0.7	-1.1	-0.6	0.9	-0.1	3.0	-0.2	-4.7	-1.2	6.1	20.9									646.4
2-87	0.1	-0.2	0.3	1.8	1.0	3.8	1.2	-2.1	1.2	7.0	14.6	8.8								660.1
3-87	0.4	0.2	0.7	2.1	1.4	4.0	1.7	-1.0	1.9	6.4	11.3	6.8	4.8							667.9
4-87	2.8	2.7	3.4	5.0	4.6	7.3	5.8	3.9	7.3	12.2	17.6	16.5	20.5	38.6						724.7
1-88	2.7	2.7	3.3	4.7	4.4	6.8	5.4	3.7	6.6	10.5	14.3	12.8	14.1	19.1	2.3					728.9
2-88	2.1	2.0	2.5	3.8	3.4	5.4	4.0	2.4	4.7	7.7	10.4	8.4	8.3	9.5	-2.6	-7.4				715.1
3-88	2.3	2.3	2.8	3.9	3.6	5.5	4.2	2.8	4.9	7.6	9.8	8.1	7.9	8.7	0.3	-0.8	6.3			726.1
4-88	1.9	1.8	2.3	3.3	3.0	4.7	3.4	2.1	3.9	6.1	7.9	6.1	5.7	5.9	-1.0	-2.2	0.6	-4.9		717.1
1-89	2.8	2.8	3.3	4.3	4.0	5.7	4.7	3.5	5.3	7.5	9.2	7.8	7.7	8.2	2.9	3.1	6.8	7.1	20.5	751.4E

2-84 3-84 4-84 1-85 2-85 3-85 4-85 1-86 2-86 3-86 4-86 1-87 2-87 3-87 4-87 1-88 2-88 3-88 4-88
INITIAL QUARTER

E- ESTIMATED

PREPARED BY FEDERAL RESERVE BANK OF ST. LOUIS
APRIL 26, 1989

GOVERNMENT PURCHASES OF GOODS AND SERVICES IN CURRENT DOLLARS
(Compounded Annual Rates of Change)

TERMINAL QUARTER	INITIAL QUARTER																BILLIONS OF DOLLARS ANNUAL RATES			
	2-84	3-84	4-84	1-85	2-85	3-85	4-85	1-86	2-86	3-86	4-86	1-87	2-87	3-87	4-87	1-88		2-88	3-88	4-88
3-84	6.0																			746.6
4-84	8.0	9.9																		764.5
1-85	8.9	10.4	10.8																	784.4
2-85	9.0	10.0	10.0	9.1																801.7
3-85	11.2	12.5	13.4	14.7	20.6															840.2
4-85	10.7	11.6	12.1	12.5	14.2	8.1														856.7
1-86	8.4	8.8	8.6	8.1	7.7	1.8	-4.1													847.8
2-86	8.7	9.0	8.9	8.5	8.4	4.6	2.8	10.3												868.8
3-86	8.4	8.7	8.5	8.1	7.9	5.0	3.9	8.2	6.1											881.8
4-86	7.7	7.9	7.7	7.2	6.9	4.4	3.5	6.1	4.1	2.1										886.5
1-87	7.8	7.9	7.7	7.3	7.1	5.0	4.4	6.6	5.4	5.1	8.0									903.8
2-87	7.6	7.7	7.5	7.1	6.9	5.0	4.5	6.4	5.4	5.2	6.7	5.4								915.7
3-87	7.6	7.7	7.5	7.1	6.9	5.3	4.9	6.5	5.8	5.7	6.9	6.4	7.4							932.2
4-87	7.5	7.6	7.4	7.1	6.9	5.5	5.2	6.5	5.9	5.9	6.9	6.5	7.0	6.6						947.3
1-88	6.9	7.0	6.7	6.4	6.2	4.8	4.5	5.6	4.9	4.7	5.3	4.6	4.3	2.8	-0.9					945.2
2-88	6.9	7.0	6.8	6.5	6.2	5.0	4.7	5.8	5.2	5.1	5.6	5.1	5.0	4.2	3.0	7.1				961.6
3-88	6.3	6.4	6.1	5.8	5.5	4.4	4.0	4.9	4.3	4.1	4.4	3.8	3.4	2.5	1.1	2.1	-2.6			955.3
4-88	7.0	7.1	6.9	6.6	6.4	5.4	5.2	6.1	5.7	5.6	6.1	5.8	5.9	5.6	5.3	7.4	7.6	18.9		997.5
1-89	6.9	7.0	6.8	6.5	6.4	5.4	5.2	6.0	5.7	5.6	6.0	5.8	5.8	5.6	5.3	7.0	6.9	12.0	5.5	1,010.9E

2-84 3-84 4-84 1-85 2-85 3-85 4-85 1-86 2-86 3-86 4-86 1-87 2-87 3-87 4-87 1-88 2-88 3-88 4-88
INITIAL QUARTER

E- ESTIMATED

PREPARED BY FEDERAL RESERVE BANK OF ST. LOUIS
APRIL 26, 1989

GOVERNMENT PURCHASES OF GOODS AND SERVICES IN 1982 DOLLARS
(Compounded Annual Rates of Change)

TERMINAL QUARTER	INITIAL QUARTER																BILLIONS OF DOLLARS ANNUAL RATES			
	2-84	3-84	4-84	1-85	2-85	3-85	4-85	1-86	2-86	3-86	4-86	1-87	2-87	3-87	4-87	1-88		2-88	3-88	4-88
3-84	2.6																			684.5
4-84	3.9	5.2																		693.2
1-85	5.0	6.2	7.3																	705.5
2-85	5.4	6.3	6.9	6.5																716.7
3-85	8.1	9.5	11.0	13.0	19.8															749.8
4-85	7.0	7.9	8.6	9.0	10.3	1.6														752.7
1-86	5.1	5.5	5.6	5.1	4.7	-2.1	-5.7													741.8
2-86	5.6	6.1	6.2	6.0	5.9	1.6	1.6	9.5												758.8
3-86	5.5	5.8	5.9	5.7	5.6	2.3	2.5	6.9	4.3											766.9
4-86	5.3	5.6	5.7	5.5	5.3	2.6	2.9	5.9	4.2	4.0										774.5
1-87	4.8	5.0	5.0	4.7	4.4	2.0	2.1	4.2	2.5	1.6	-0.8									772.9
2-87	4.3	4.5	4.4	4.1	3.8	1.7	1.7	3.3	1.8	0.9	-0.6	-0.4								772.2
3-87	4.4	4.6	4.5	4.3	4.0	2.2	2.3	3.7	2.5	2.1	1.4	2.6	5.7							782.9
4-87	4.5	4.6	4.6	4.3	4.1	2.5	2.6	3.9	2.9	2.7	2.3	3.4	5.4	5.0						792.6
1-88	3.6	3.7	3.5	3.2	3.0	1.4	1.4	2.3	1.3	0.8	0.2	0.5	0.7	-1.7	-7.9					776.4
2-88	3.6	3.7	3.6	3.3	3.0	1.6	1.6	2.5	1.6	1.3	0.8	1.1	1.5	0.2	-2.2	3.9				783.8
3-88	3.1	3.1	3.0	2.7	2.4	1.0	1.0	1.7	0.9	0.4	-0.1	0.1	0.1	-1.2	-3.2	-0.7	-5.2			773.5
4-88	3.5	3.6	3.5	3.3	3.0	1.8	1.9	2.6	1.9	1.6	1.3	1.7	2.0	1.3	0.4	3.3	3.0	11.9		795.5
1-89	3.4	3.5	3.4	3.1	2.9	1.8	1.8	2.5	1.8	1.6	1.3	1.6	1.9	1.3	0.5	2.7	2.4	6.4	1.1	797.7E

2-84 3-84 4-84 1-85 2-85 3-85 4-85 1-86 2-86 3-86 4-86 1-87 2-87 3-87 4-87 1-88 2-88 3-88 4-88
INITIAL QUARTER

E- ESTIMATED

PREPARED BY FEDERAL RESERVE BANK OF ST. LOUIS
APRIL 26, 1989

DISPOSABLE PERSONAL INCOME IN CURRENT DOLLARS
(Compounded Annual Rates of Change)

TERMINAL QUARTER	INITIAL QUARTER																BILLIONS OF DOLLARS ANNUAL RATES			
	2-84	3-84	4-84	1-85	2-85	3-85	4-85	1-86	2-86	3-86	4-86	1-87	2-87	3-87	4-87	1-88		2-88	3-88	4-88
3-84	7.5																			2,691.1
4-84	6.6	5.7																		2,728.6
1-85	6.2	5.5	5.4																	2,764.6
2-85	7.9	8.0	9.1	13.1																2,850.7
3-85	5.9	5.5	5.5	5.5	-1.5															2,840.0
4-85	6.4	6.1	6.3	6.6	3.5	8.6														2,899.5
1-86	6.8	6.7	6.9	7.3	5.4	9.0	9.4													2,965.1
2-86	6.8	6.7	6.9	7.2	5.8	8.4	8.2	7.1												3,016.3
3-86	6.3	6.2	6.2	6.4	5.1	6.8	6.2	4.6	2.2											3,032.4
4-86	6.1	5.9	6.0	6.1	4.9	6.3	5.7	4.5	3.2	4.3										3,064.7
1-87	6.5	6.4	6.5	6.6	5.8	7.0	6.7	6.0	5.7	7.5	10.7									3,143.9
2-87	6.1	5.9	6.0	6.0	5.2	6.2	5.8	5.1	4.6	5.4	5.9	1.3								3,154.1
3-87	6.3	6.2	6.3	6.4	5.6	6.6	6.3	5.8	5.5	6.3	7.0	5.2	9.3							3,224.9
4-87	6.7	6.6	6.7	6.8	6.2	7.1	6.9	6.6	6.5	7.4	8.2	7.4	10.5	11.8						3,315.8
1-88	6.7	6.7	6.8	6.9	6.3	7.2	7.0	6.7	6.6	7.4	8.0	7.4	9.5	9.6	7.4					3,375.6
2-88	6.7	6.6	6.7	6.8	6.3	7.0	6.8	6.6	6.5	7.1	7.6	7.0	8.5	8.2	6.5	5.6				3,421.5
3-88	6.9	6.8	6.9	7.0	6.6	7.3	7.2	7.0	6.9	7.5	8.0	7.6	8.9	8.8	7.8	8.0	10.4			3,507.5
4-88	7.0	7.0	7.0	7.2	6.7	7.4	7.3	7.1	7.1	7.7	8.1	7.7	8.9	8.8	8.0	8.3	9.6	8.8		3,582.5
1-89	7.3	7.3	7.4	7.5	7.2	7.8	7.8	7.6	7.7	8.2	8.7	8.4	9.5	9.5	9.1	9.5	10.9	11.1	13.3	3,696.4E

2-84 3-84 4-84 1-85 2-85 3-85 4-85 1-86 2-86 3-86 4-86 1-87 2-87 3-87 4-87 1-88 2-88 3-88 4-88
INITIAL QUARTER

E- ESTIMATED

PREPARED BY FEDERAL RESERVE BANK OF ST. LOUIS
APRIL 26, 1989

DISPOSABLE PERSONAL INCOME IN 1982 DOLLARS
(Compounded Annual Rates of Change)

TERMINAL QUARTER	INITIAL QUARTER																BILLIONS OF DOLLARS ANNUAL RATES			
	2-84	3-84	4-84	1-85	2-85	3-85	4-85	1-86	2-86	3-86	4-86	1-87	2-87	3-87	4-87	1-88		2-88	3-88	4-88
3-84	3.7																			2,479.2
4-84	3.3	2.8																		2,496.3
1-85	2.9	2.5	2.1																	2,509.4
2-85	4.4	4.6	5.5	8.9																2,563.5
3-85	2.6	2.3	2.1	2.1	-4.3															2,535.4
4-85	2.9	2.7	2.7	2.8	-0.1	4.4														2,562.8
1-86	3.6	3.6	3.8	4.2	2.7	6.3	8.3													2,614.5
2-86	4.0	4.0	4.2	4.6	3.6	6.4	7.4	6.5												2,655.9
3-86	3.3	3.3	3.3	3.5	2.5	4.3	4.2	2.3	-1.8											2,643.9
4-86	3.1	3.0	3.0	3.2	2.2	3.6	3.4	1.8	-0.5	0.8										2,649.4
1-87	3.2	3.2	3.2	3.3	2.6	3.8	3.6	2.5	1.2	2.7	4.6									2,679.6
2-87	2.6	2.5	2.5	2.5	1.7	2.6	2.3	1.2	-0.1	0.4	0.3	-3.9								2,652.8
3-87	2.8	2.7	2.7	2.7	2.1	2.9	2.7	1.8	0.8	1.5	1.7	0.3	4.8							2,683.9
4-87	3.0	3.0	3.0	3.1	2.5	3.3	3.2	2.5	1.8	2.6	3.0	2.5	5.8	6.9						2,728.9
1-88	3.2	3.1	3.2	3.3	2.8	3.5	3.4	2.8	2.3	3.0	3.4	3.1	5.5	5.9	5.0					2,762.3
2-88	3.0	2.9	2.9	3.0	2.5	3.2	3.0	2.5	2.0	2.5	2.8	2.5	4.1	3.9	2.5	0.0				2,762.2
3-88	3.1	3.1	3.1	3.2	2.8	3.4	3.3	2.8	2.4	2.9	3.2	3.0	4.4	4.3	3.5	2.8	5.6			2,800.4
4-88	3.2	3.1	3.2	3.2	2.8	3.4	3.3	2.9	2.5	3.0	3.3	3.1	4.4	4.3	3.6	3.2	4.9	4.1		2,828.4
1-89	3.4	3.4	3.4	3.5	3.2	3.7	3.7	3.3	3.0	3.5	3.8	3.7	4.8	4.8	4.4	4.3	5.8	5.8	7.7	2,881.1E

2-84 3-84 4-84 1-85 2-85 3-85 4-85 1-86 2-86 3-86 4-86 1-87 2-87 3-87 4-87 1-88 2-88 3-88 4-88
INITIAL QUARTER

E- ESTIMATED

PREPARED BY FEDERAL RESERVE BANK OF ST. LOUIS
APRIL 26, 1989

CORPORATE PROFITS AFTER TAXES
(Compounded Annual Rates of Change)

TERMINAL QUARTER	INITIAL QUARTER															BILLIONS OF DOLLARS ANNUAL RATES				
	1-84	2-84	3-84	4-84	1-85	2-85	3-85	4-85	1-86	2-86	3-86	4-86	1-87	2-87	3-87		4-87	1-88	2-88	3-88
2-84	-3.4																			151.2
3-84	-14.0	-23.5																		141.4
4-84	-11.5	-15.2	-6.1																	139.2
1-85	-19.5	-24.2	-24.6	-39.4																122.8
2-85	-15.1	-17.9	-15.9	-20.4	4.6															124.2
3-85	-10.5	-11.8	-8.6	-9.5	10.7	17.1														129.2
4-85	-6.6	-7.2	-3.5	-2.9	13.7	18.5	19.9													135.2
1-86	-10.1	-11.0	-8.8	-9.3	0.3	-1.1	-9.1	-31.0												123.2
2-86	-8.3	-8.9	-6.6	-6.7	1.7	1.0	-3.9	-14.0	7.3											125.4
3-86	-5.4	-5.7	-3.2	-2.7	5.3	5.4	2.6	-2.6	15.8	25.0										132.6
4-86	-3.6	-3.6	-1.1	-0.5	6.9	7.2	5.4	2.0	16.2	20.9	17.0									137.9
1-87	-3.9	-3.9	-1.7	-1.2	5.0	5.1	3.2	0.2	10.0	10.9	4.4	-6.8								135.5
2-87	-2.4	-2.3	-0.1	0.5	6.4	6.6	5.2	2.9	11.5	12.5	8.6	4.7	17.6							141.1
3-87	-0.6	-0.3	1.9	2.6	8.2	8.6	7.6	5.9	13.8	15.1	12.7	11.4	21.7	26.0						149.5
4-87	-1.2	-1.1	0.9	1.5	6.4	6.6	5.5	3.8	10.1	10.5	7.8	5.7	10.2	6.6	-9.8					145.7
1-88	-0.5	-0.3	1.6	2.2	6.8	6.9	6.0	4.6	10.1	10.5	8.3	6.6	10.3	7.9	-0.1	10.6				149.4
2-88	1.5	1.8	3.8	4.6	9.0	9.4	8.7	7.7	13.2	13.9	12.4	11.7	15.8	15.3	11.9	24.7	40.7			162.7
3-88	2.3	2.7	4.6	5.3	9.6	10.0	9.4	8.5	13.5	14.2	12.9	12.4	15.9	15.6	13.1	22.0	28.1	16.7		169.1
4-88	2.9	3.2	5.1	5.8	9.8	10.2	9.7	8.9	13.5	14.1	13.0	12.5	15.6	15.2	13.2	19.8	23.0	15.0	13.4	174.5
1-84	2-84	3-84	4-84	1-85	2-85	3-85	4-85	1-86	2-86	3-86	4-86	1-87	2-87	3-87	4-87	1-88	2-88	3-88		

PREPARED BY FEDERAL RESERVE BANK OF ST. LOUIS
APRIL 26, 1989

**HISTORICAL SOURCES OF
NATIONAL INCOME AND PRODUCT ACCOUNTS DATA**

Estimates for the series in the regular quarterly presentation of NIPA tables for 1985-88:II are published in the July 1988 Survey of Current Business. Data for 1984 is in the July 1987 Survey of Current Business and 1983 is in the July 1986 Survey of Current Business. Estimates for NIPA series for 1929-82 are published in The National Income and Product Accounts of the United States, 1929-82: Statistical Tables.

For further information and prices, write to the National Income and Wealth Division (BE-54), Bureau of Economic Analysis, U.S. Department of Commerce, Washington, D.C. 20230.

INVENTORIES COMPARED WITH MONTHLY SALES
MANUFACTURING AND TRADE
 SEASONALLY ADJUSTED

SOURCE: U.S. DEPARTMENT OF COMMERCE

*BEGINNING IN 1982, INVENTORY DATA REFLECT CHANGES IN ESTIMATION PROCEDURES.

SHADED AREAS REPRESENT PERIODS OF BUSINESS RECESSIONS.

LATEST DATA PLOTTED: FEBRUARY PRELIMINARY

REVISED FROM 1982

PREPARED BY FEDERAL RESERVE BANK OF ST. LOUIS