JULY 1934

SURVEY

OF

CURRENT BUSINESS

UNITED STATES DEPARTMENT OF COMMERCE

BUREAU OF FOREIGN AND DOMESTIC COMMERCE
WASHINGTON

SUMMARY OF CHANGES IN STATISTICAL SERIES SINCE PUBLICATION OF THE 1932 ANNUAL SUPPLEMENT

For convenience there is listed below a tabulation of the changes which have been made in the past 2 years. If back data have been presented for the new series, a reference to the monthly issues in which such statistics appeared may be found in the footnotes which are included on pages 22 to 56, inclusive.

NEW SERIES ADDED

DECEMBER 1932 Auto accessories and parts, composite index of ship-

ments.
Canadian statistics, electric-power production index. Chain-store sales index (Chain Store Age).
Civil service employment, United States.
Convection type radiators, new orders.
Department-store sales, Philadelphia.
Factory employment, Baltimore, Milwaukee, Maryland, and Massachusetts.
Factory pay rolls, Baltimore, Milwaukee, Philadelphia, Maryland, and Massachusetts.
Fairchild retail price index.
Gas oil and distillates, production and stocks.
Gypsum, imports, production and shipments.
Hourly earnings, factory (National Industrial Conference Board).
Illuminating glassware, new orders, production, shipments and stocks.
Methanical stokers, new orders.
Net gold imports, including gold released from earmark.
Pyroxylin rods, sheets and tubes, production and ments.

P mark.
Pyroxylin rods, sheets and tubes, production and shipments.
Plumbers' brass, shipments.
Plumbing fixtures, wholesale price.
Residual fuel oil, production and stocks.
Rubber heels and soles, total shipments.
Tin consumption in the manufacture of tin and tempolate.

Tin consumption in the intermediate.

Tin and terneplate production.

Trade union members employed, by groups.

Weekly earnings, factory, Massachusetts.

World prices, foodstuffs and raw materials.

HINE 1933

Airplane travel, passengers carried, passenger miles flown.

Bond prices, United States Government (Standard

Building costs, all types (American Appraisal Co.).

Employment, miscellaneous—Federal and State highways, construction and maintenance.
Face brick, machine production.
Factory employment, Chicago.
Factory pay rolls, New York and Chicago.
Farm products, price indexes of dairy and poultry products.
Household furniture, plant operations, all districts.
Lard compound, wholesale price, tierces, Chicago.
Lard, refined, wholesale price, tierces, Chicago.
Leather production (Tanners' Council).
Nonmanufacturing employment—banks, brokerage houses, etc.; dycing and cleaning; and laundries.
Nonmanufacturing pay rolls—banks, brokerage houses, etc.; dycing and cleaning; and laundries.
Rope paper sacks, shipments.

DECEMBER 1933

Cellulose plastic products, production and shipments of nitrocellulose and cellulose acetate sheets, rods, and tubes.
Construction wage rates (E.N.R.).
Highway construction under the National Industrial Recovery Act.
Home Loan Bank, loans outstanding.
H. L. Green Co., Inc., stores and sales.
Paper board, production and shipments.
Pittsburgh employment index.
Pittsburgh pay-roll index.
Purchasing power of the dollar.
Reconstruction Finance Corporation, loans outstanding.

standing.

United States Steel Corporation, shipments of finished products.

JUNE 1934

Agricultural loans outstanding (six series).
Agricultural products, cash income received from marketings of.

Beverages: Fermented malt liquors:

Production, consumption, and stocks.

Distilled spirits:
Production, consumption, and stocks in bonded

warehouses.

warehouses.
Cotton cloth (bleached, dyed, and printed), production and stocks.
Factory employment (Bureau of Labor Statistics).
Factory pay rolls (Bureau of Labor Statistics).
Imports for consumption.

Imports for consumption.
Index of new-passenger-car sales.
Indexes of variety-store sales (new index).
Milk, receipts, Greater New York.
Registrations, commercial truck.
Silk machinery activity (Silk Code Authority).
Sugar, refined, imports and receipts from Hawaii
and Puerto Rico.
Vacuum cleaners (hand type), shipments.

JULY 1934

Hosiery (Hosiery Code Authority). Restaurant, total sales and stores (three chains). Silk spindles (machine activity), Code Administra-tion Committee for the Throwing Industry.

SERIES DROPPED

DECEMBER 1932

Applicants at employment agencies, Western States. Binders' board, production.
Construction volume (A.G.C.)

Copper: Production, all series.

Shipments, domestic, refined. Stocks (North and South America), blister and refined.

Enameled sanitary ware, baths, layatories, sinks, miscellaneous, all series.

Enameled sheet-metal ware, shipments.

Pactory operations, proportion full time worked, miscellaneous group. Galvanized sheet-metal ware, all series. Gas and fuel oil, production and stocks (combined

Gas and ther on, production and series, series).
Glass containers, unfilled orders.
Hides and skins, stocks, all series.
Hilluminating glassware, orders, production, shipments, and stocks.
Industrial production indexes: Copper (mined),

Sometals, nonferrous, Iron and steel, boilers (round and square) and radiators, new orders. Leather, sole and belting, production, stocks, all series.

Leather, upper, production, stocks, all scries. Lumber, walnut, orders, production, shipments, and stocks. Methanol, stocks:

Methanol, stocks:
At crude plants.
At refineries and in transit.
Milk, condensed and evaporated, total exports, production, and stocks.
Newsprint, production, percent of capacity.
Paints, varnish and lacquer products, unclassified sales, 315 establishments.
Pine, North Carolina, production and shipments.
Pine, North Carolina, production and shipments.

rme-oil stocks.

Plumbing fixtures, wholesale price (six pieces).

Porcelain, nail knobs, tubes, shipments.

Stock indexes, world copper stocks.

Stokers, mechanical, large (see new series), new orders.

JUNE 1933

JUNE 1933

Bond prices, domestic, United States Liberty (New York Trust Co.).

Brick, face, production (brick drawn from kilns).

Building costs, by types of construction (American Appraisal Co.).

Cotton textiles, production, shipments, stocks, etc. Farm products—price index of dairy and poultry products (combined index).

Glass containers, net new orders.

Gold, held under earmark for foreign account.

Hours of work per week in factories, nominal or full-time week (National Industrial Conference Board).

ence Board).

McLellan 5- and 10-cent stores (sales and stores).

Rope paper sacks, shipments.

Rubber, scrap, stocks at reclaimers.

Unemployment, applicants, at employment agencies.

Wool-machinery activity, sets of cards.

DECEMBER 1933

Animal glues, production and stocks.
Building cost index of electric light and power construction (Richey).
Building material costs, frame and brick house.
Castings, gray iron, orders, production, receipts, and

stocks.

Explosives, production, shipments and stocks.

Explosives, production, shipments and stocks.

Fabricated structural steel, orders and shipments with percent of capacity.

Federal-aid highway, work approved for construction and balance of Federal-aid funds available for new construction (new work now paid for by funds appropriated under N.R.A.).

F. W. Grand, stores and sales (merged with H. L. Green Co., Inc.).

Hoists, electric, orders and shipments.

Index, new orders.

Illuminating glassware, percent of full operation of

Index, unfilled orders.

Illuminating glassware, percent of full operation of orders, production, and shipments.

Isaac Silver & Bros., stores and sales (merged with H. L. Green Co., Inc.).

Paper board, production and shipments.

Plumbers' woodwork, orders, shipments, and stocks.

Pyroxylin products, production and shipments of sheets, rods, and tubes.

United States Steel Corporation, unfilled orders.

Yarn, carded sales, all series.

JUNE 1934

Bank suspensions.
Cotton cloth finishing.
Delinquent accounts, electrical trade.
Factory employment (adjusted and unadjusted)
Federal Reserve Board.
Factory operations, proportion of full time worked.
Factory pay-roll indexes (Federal Reserve Board).
Highway construction under the Federal Highway Act. Indexes of five-and-ten (variety) stores sales (old

index).
Marketings, forest products.
Marketings, forester New York.
Nonmanufacturing employment, canning and pre-

serving.
Nonmanufacturing pay rolls, canning and pre-

Nonmanufacturing pay rolls, canning and preserving.

Paper, stocks, all grades, book paper, writing paper, wrapping paper, and all other grades of paper.

Restaurant sales and stores operated:
Childs Co.
J. R. Thompson Co.
Waldorf System, Inc.
Rope paper sacks.
Sugar, Cuban, raw, receipts at ports and exports.
Silk machinery activity (Silk Association of America).

Wood-pulp stocks.

JULY 1934

Hosiery, Census Bureau series.

JULY 1934

WEEKLY DATA THROUGH JUNE 23, 1934 MONTHLY DATA THROUGH MAY

SURVEY OF CURRENT BUSINESS

PUBLISHED BY

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

CONTENTS

SUMMARIES AND CHARTS	Page	STATISTICAL DATA—Continued	Page
Business Indicators	2	Weekly business statistics	21
Business situation summarized	3	Monthly business statistics:	
Comparison of principal data, 1930-34	4	Business indexes	22
Commodity prices	5	Commodity prices	23
Domestic trade	. 6	Construction and real estate	24
Employment	. 7	Domestic trade	25
Finance	. 8	Employment conditions and wages	27
Foreign trade	. 9	Finance	30
Real estate and construction	. 10	Foreign trade	34
Transportation	. 11	Transportation and communications	35
Survey of individual industries:		Statistics on individual industries:	
Automobiles and rubber	12	Chemicals and allied products	36
Forest products	. 13	Electric power and gas	39
Iron and steel		Foodstuffs and tobacco	39
Textiles	. 15	Fuels and byproducts	43
		Leather and products	
STATISTICAL DATA		Lumber and manufactures	4
New series:		Metal and manufactures:	
Factory employment indexes, adjusted for seasonal variations (Federal Reserve Board)	6 1 0	Iron and steel	
Combined indexes of factory employment and pay rolls, unad-	0, 17	Machinery and apparatus	
justed (U.S. Department of Labor)	19	Nonferrous metals and products	
Cleveland employment	19	Paper and printing	
Index of orders for machine tools and forging machinery	29	Rubber and products	
Revised series:		Stone, clay, and glass products	
Net profits of corporations	19	Textile products	
Average weekly and hourly earnings and hours of work		Transportation equipment	
(N.I.G.B.) 1933	20	Canadian statistics	
Range boilers	20	General index Inside back	k cove

Business Indicators

1923 - 25 = 100

Business Situation Summarized

BUSINESS activity during May was only moderately changed from the level reached in April. Industrial production was slightly higher after adjustment for seasonal variations; freight-car loadings improved; retail-store sales in general showed a seasonal increase; exports declined, while imports increased contrary to the usual seasonal trend; and the adjusted index of construction contracts awarded dropped sharply.

During June, productive activity tended to slacken, but the trend of the weekly indicators is inconclusive as to whether the decline has been in excess of the usual seasonal change. Steel-mill activity did not show the usual decrease until the final week of the month, when the ingot rate fell precipitously; electric-power production was higher after adjustment; cotton-mill activity was curtailed; automobile and lumber production declined.

A major factor in the rise in manufacturing production in May was the increase in steel output. Increases were also reported for the food products, cement, and electric power industries. Operations in the textile industry declined, partly due to seasonal influences and to the general restriction of production in the silk industry. The adjusted index of automobile production fell off by about 8 percent. In the mineral industries, production increased by approximately the usual seasonal amount.

Factory employment and pay-roll data for May reveal minor changes as compared with April. The adjusted index of factory employment rose 0.2 of a point above the April figure, with 9 of the 14 groups showing increases. Factory pay rolls declined 0.3 percent. Increases in both employment and pay rolls predominated among the nonmanufacturing industries.

Distribution series for May do not indicate a pronounced trend for the month. The expansion in freight-car loadings was well distributed over the various groups, and the adjusted index recovered about half of the loss of the preceding month. While sales through some types of retail stores increased more than seasonally, sales of automobiles declined.

As the volume of new construction contracts awarded changed only slightly in May and June, the adjusted index dropped sharply. Privately financed contracts increased 12 percent in May as compared with April, but publicly financed construction fell off 5 percent.

As a result of the marked rise in the prices of farm products and foods, the Bureau of Labor Statistics' wholesale price index in the week of June 16 rose to 74.6, a new high for the year. Stock prices have moved irregularly in recent weeks, with no marked change in the "averages." The strength in listed-bond quotations has had little influence on the capital market; flotations of new issues remain in small volume. Member-bank loans and investments have undergone only minor changes; the trend of loans to customers continues downward. Excess reserves of the member banks, after reaching \$1,800,000,000 in early June, declined in the week of the 20th.

MONTHLY BUSINESS INDEXES

		Ind	ustrial	produ	etion		Factor pioyr and pa	nent	Fre	ight-ca	r loadu	ngs	Depar store val		Fore trade, adjus	ralue.	New	ts, all	1, 784
	Un	adjus	ted 1	A	djusted	2	ploy-	rolls,	То	tal	Merci disc,					1.	tside ity	contracts,	itles
Year and month	Total	Manufactures	Minerals	Total	Manufactures	Minerals	Number of employ ees, adjusted 2	Amount of pay rolls, unadjusted	Unadjusted 1	Adjusted ?	Unadjusted 1	Adjusted 2	Unadjusted 1	Adjusted ?	Exports	Imports	Bank debits outside York City	Construction co types, value, a	Wholesale price index, commodities
	··-						M	Ionthly	average	, 1923–2	=100								Monthly average, 1926=100
1931: May 1932: May 1933:	89 61	90 60	84 65	87 60	87 59	87 67	80.3 63.7	73. 4 46. 8	79 53	79 54	92 74	89 71	97 72	97 72	57 37	55 34	103. 2 63. 4	65 26	73. 2 64. 4
May June July August September October November December	91 96	80 93 97 89 84 77 70 67	76 82 89 94 93 88 84 80	78 92 100 91 84 77 72 75	78 93 101 91 84 76 71 73	78 84 90 91 87 81 81 85	62. 9 67. 4 72. 5 76. 4 78. 0 77. 8 75. 9 75. 0	42.7 47.2 50.8 56.8 59.1 59.4 55.5	56 60 66 65 68 66 61 55	56 60 65 61 60 58 60 62	68 67 70 69 70 70 68 63	66 67 70 69 68 66 67	67 64 49 59 73 77 75 121	67 68 70 77 70 70 65 69	32 36 43 38 40 42 42 42	32 40 48 50 48 46 40 42	58. 3 65. 7 70. 4 62. 7 61. 9 66. 0 60. 5 67. 4	16 18 21 24 30 37 48 58	62. 7 65. 0 68. 9 69. 5 70. 8 71. 2 71. 1 70. 8
1934: January February March April May Monthly average, January through	83	76 82 86 89 90	85 88 91 90 87	78 81 85 81 87	77 80 82 86 86	88 91 100 90 89	75. 1 78. 4 81. 0 82. 2 82. 4	54.0 60.6 64.8 67.3 67.1	58 61 63 60 64	64 64 66 62 64	65 65 67 67 68	70 67 66 65 66	57 59 73 73 77	69 71 77 77 77	44 47 50 50 45	42 42 44 42 47	66. 9 59. 7 71. 4 72. 4 71. 5	49 44 33 32 26	72. 2 73. 6 73. 7 78. 3 73. 7
May: 1932 1933 1934		66 66 85	73 72 86		thor of w		67. 7 61. 0 79. 8	51. 5 39. 7 62, 8	57 51 61	<u>-</u>	75 65 66		69 57 68		40 30 47	38 28 43	70.3 54.9 68.4	27 17 37	65. 9 60. 8 73. 3

¹Adjusted for number of working days.

² Adjusted for seasonal variation.

Comparison of Principal Data, 1930-34

Commodity Prices

WHOLESALE prices rose in the week of June 16 to the highest point reached in more than 3 years, the index of the Bureau of Labor Statistics made up of 784 commodities or price series advancing to 74.6, on the basis of 1926 prices as 100. This rise in the general index resulted from the advance in prices of farm products and foods which were influenced by the prevailing drought conditions. Farm products rose 3 points in the 1 week and foods 2.6 points, from levels which had been reached by fractional advances during the preceding 4 weeks.

The index of the prices of commodities other than farm products and food, at 78.9, was unchanged for the week under consideration and was the same as the index for May. This index has been practically unchanged since the week of January 13. The index of the prices of farm products for the week of June 16, at 63.7 was 6.9 percent above the index for the month of May, but was still considerably below that of non-farm products and foods, relative to 1926 levels.

The trend of Moody's spot commodity price index, made up of the prices of 15 sensitive commodities which have an international market, has been consistently upward since the 1st of May. On that date it stood at 132.4 and on June 19 it reached 142.3, the high for the year. The high point in 1933 was 148.9 and the low 78.7.

Retail prices, excluding foods, as measured by the Fairchild index, moved slightly lower on the average for the second successive month. The drop in April

was the first recorded by the index since the early part of 1933. The decline during April and May was 0.6 and 0.5 points, respectively. The index, 88.9 for May, on a base of 100 for December 1930, compares with 70.4 for May last year and with the depression low of 69.4 for the preceding month of 1933. Despite the declines for these 2 months, the index is 28 percent above the 1933 low. Price declines during May were recorded for 12 of the 26 items comprising the index, 7 items showed an increase and 7 were unchanged in price. Declines were most marked in the women's apparel group, in which 4 of the 6 items declined and 1 remained unchanged.

Food and housing were the only items in the National Industrial Conference Board's index of the cost of living of wage earners to show an increase from April to May. The advance in each of these items was 0.8 percent. The cost of coal decreased 1.5 percent and women's clothing, 0.1 percent. Men's clothing, gas and electricity, and sundries were unchanged. The weighted average of all items in this computation advanced 0.3 percent during the month.

The index of farm prices for May presented in the accompanying table represents a condition as of the 15th of the month and hence does not reflect the improvement of recent weeks. The June 15 index will show an increase as prices of grains, hay, cotton, and meat animals have all advanced during the past month. Prices of dairy products remained unchanged.

INDEXES OF COMMODITY PRICES

						W	holesa	le (De	partm	ent of	Labor)						å⊕	23 nt	Re	tai l
	2 S	Econ	omiec	lasses	1				Gro	u p s ar	ıd sul	grou	Ps					al L	ex.	nt	les
Year and month	Combined in dex, 784 commodity quotations	Finished products	Raw materials	Semimanufactures	Farm products	Grains	Foods	Meats	Other than farm products and foods	Building materials	Chemicals and drugs	Fuel and lighting	Hides and leather	House - furnishing goods	Metals and metal products	Textile products	Miscellaneous	Cost of living (National Industrial Conference Board)	Farm, combined index, 27 commodities (Department of Agriculture)	Foods (Departme of Labor)	Department store articles (Fairchild)
							Mon	thly a	verage,	1926=	100						*	Mo. average, 1923= 100	Mo. average, 1909 to 1914≈ 100	Mo. average, 1913≈ 100	Dec. 1930 (Jan. 1, 1931) = 100
1931: May	73. 2 64. 4	76. 9 70. 3	66. 5 53. 9	69. 8 58. 1	67. 1 46. 6	59. 6 42. 6	73.8 59.3	74. 4 56. 5	75. 1 70. 4	80. 0 71. 5	80. 5 73. 6	65. 3 70. 7	87. 6 72. 5	86. 8 74. 8	85. 0 80. 1	67. 4 54. 3	70. 5 64. 4	86. 9 77. 9	86 56	121 101	93. 4 76. 8
May	62.7 65.0 68.9 69.5 70.8 71.2 71.1 70.8	67. 2 69. 0 72. 2 73. 4 74. 8 75. 4 75. 2 74. 8	53. 7 56. 2 61. 8 60. 6 61. 7 61. 8 62. 4 61. 9	61. 3 65. 3 69. 1 71. 7 72. 9 72. 8 71. 4 72. 3	50. 2 53. 2 60. 1 57. 6 57. 0 55. 7 56. 6 55. 5	52. 8 57. 4 73. 4 64. 6 63. 9 58. 2 61. 3 60. 4	59. 4 61. 2 65. 5 64. 8 64. 9 64. 2 64. 3 62. 5	52. 3 52. 4 50. 8 51. 0 51. 5 51. 0 48. 2 46. 0	66. 5 68. 9 72. 2 74. 1 76. 1 77. 2 77. 2 77. 5	71.4 74.7 79.5 81.3 82.7 83.9 84.9 85.6	73, 2 73, 7 73, 2 73, 1 72, 7 72, 7 73, 4 73, 7	60. 4 61. 5 65. 3 65. 5 70. 4 73. 6 73. 5	76. 9 82. 4 86. 3 91. 7 92. 3 89. 0 88. 2 89. 2	71. 7 73. 4 74. 8 77. 6 79. 3 81. 2 81. 0 81. 0	77. 7 79. 3 80. 6 81. 2 82. 1 83. 0 82. 7 83. 5	55. 9 61. 5 68. 0 74. 6 76. 9 77. 1 76. 8 76. 4	58. 9 60. 8 64. 0 65. 4 65. 1 65. 3 65. 5 65. 7	72. 1 72. 8 75. 2 76. 9 77. 9 78. 0 77. 8 77. 3	62 64 76 72 70 70 71 68	94 97 105 107 107 107 107	70. 4 72. 3 76. 1 82. 5 86. 0 87. 1 88. 0 88. 0
January February March April May Monthly average, January through May:	72. 2 73. 6 73. 7 73. 3 73. 7	76. 0 77. 0 77. 2 77. 1 77. 8	64, 1 66, 0 65, 9 65, 1 65, 1	71. 9 74. 8 74. 3 73. 9 73. 7	58. 7 61. 3 61. 3 59. 6 59. 6	63. 7 63. 2 62. 3 58. 8 63. 9	64. 3 66. 7 67. 3 66. 2 67. 1	48. 9 53. 3 56. 5 57. 3 60. 0	78. 3 78. 7 78. 5 78. 6 78. 9	86. 3 86. 6 86. 4 86. 7 87. 3	74. 4 75. 5 75. 7 75. 5 75. 4	73. 1 72. 4 71. 4 71. 7 72. 5	89. 5 89. 6 88. 7 88. 9 87. 9	80. 8 81. 0 81. 4 81. 6 82. 0	85. 5 87. 0 87. 1 87. 9 89. 1	76. 5 76. 9 76. 5 75. 3 73. 6	67. 5 68. 5 69. 3 69. 5 69. 8	77. 5 78. 3 78. 5 78. 4 78. 6	70 76 76 74 74	105 108 109 107 10 8	88. 5 89. 5 90. 0 89. 4 88. 9
1932 1933 1934	65. 9 60. 8 73. 3	71. 3 66. 2 77. 0	56. 1 50. 3 65. 2	60. 7 57. 7 73. 7	49. 9 44. 2 69. 1	44. 7 39. 8 62. 4	62.0 55.9 66.3	59. 8 50. 6 55. 2	71.0 66.2 78.6	73. 1 70. 4 86, 7	74. 9 71. 7 75, 3	69. 0 62. 9 72. 2	76. 5 70. 3 88. 9	76. 7 72. 1 81. 4	80. 8 77. 5 87. 3	57. 5 52. 4 75. 8	64. 8 59. 2 68. 9	79. 6 72. 2 78. 3	60 53 74	105 92 107	79. 1 70. 1 8 9. 3

Domestic Trade

MODERATE gains in sales during May as compared with April were reported for most fields of trade activity. No pronounced trend was in evidence; in some cases the gains were in excess of the usual seasonal rise, while for other lines of trade the increases were less than usual for the month. In the first half of June, sales of department stores in New York City, exclusive of liquor sales, were slightly lower than a year ago; total sales were 1.7 percent higher.

The increase in the dollar volume of departmentstore sales during May was equal to the expected seasonal rise, and as a result the adjusted index remained unchanged at 77 percent of the 1923-25 average. Department-store sales in May were 15 percent above the same month of last year, while sales during the first 5 months of the current year were 20 percent above the same period a year ago. The May comparisons with a year ago varied among the Federal Reserve districts from a gain of 1 percent in the San Francisco district to increases of 24 percent in both the Cleveland and St. Louis areas. For the first 5 months of the year sales in the New York district were only 11 percent higher than a year ago, while in the two southern districts the increases were 37 and 32 percent, respectively, for the same periods.

Sales of chain grocery stores increased 0.8 percent in May over April, compared with a slight decline on the average in several preceding years. Variety-store sales on a daily average basis were 9.6 percent higher in May than in April and were 16 percent above a year ago. After allowing for the usual seasonal trend for the month, the index increased 4 percent. The dollar volume of new passenger automobile sales in May recorded a decrease of 12 percent as compared with the preceding month, but an increase of about one-third over the same month a year ago, and of about one-half over May 1932.

Rural sales of general merchandise, which increased 6.5 percent from April to May, were one-fourth higher than a year ago. This was as large a relative gain as in the first 4 months of the year and, coupled with the gain in department-store sales in districts which are predominantly rural, suggest that sales in farming areas are continuing to show wider gains over a year ago than similar sales in industrial areas.

The gain in freight-car loadings of merchandise in less-than-carload lots in May brought the index to the level of a year ago. The fluctuations in this index during the past year have been limited to a narrow range, the peak exceeding the low point by only 11 percent. The number of commercial failures in May was lower than in any month since October 1920, and the number and liabilities of failures during the first 5 months of this year were each less than half the total of the same period a year ago. Both liabilities and the number of failures have risen slightly during the first half of June.

Total newspaper advertising, as compiled by Media Records, Inc., increased 4.3 percent from April to May and was higher for the latter month than for the same month of the 2 preceding years. The most pronounced gains were in the retail and automotive fields.

DOMESTIC TRADE STATISTICS

					Retail	trade						lesale ide	Freigl loading chandi		Com:	nercial ures
	D	e par tm	ent stor	es	Chain	-store s	ales	Mail	New p	assen-			1	į		
Year and month	Sal	les	Sto	cks 3	Com- bined	Variety	stores	order and	ger cai		Em- ploy-	Pay	Unad-	Ad- just-	Fail-	Liabil-
TOM GIRG INGREE	Unad- just- ed ¹	Ad- just- ed ²	Unad- just- ed	Ad- just- ed ¹	index (19 com- panies)	Unad- just- ed ¹	Ad- just- ed ¹	store sales, 2 houses	Unad- just- ed ¹	Ad- just- ed ²	ment	rolls	justedi	ed ,	ures	ities
	Month	iy avera	ge, 1923-	25=100	Avg. same mo. 1929- 31≈100	Month age, 193		Thou- sands of dolls.	Monthl age, 1929		Month age, 19	ly aver- 29=100	Monthl age, 192	3-25=	Num- ber	Thou- sands of dolls.
1931: May	97 72	97 72	85 69	84 68	87	97. 0 82. 9	97. 0 82. 9	50, 070 38, 718	94. 3 52. 1	67. 0 37. 0	87. 1 77. 9	84. 7 69. 7	92 74	89 71	2, 248 2, 788	53, 371 83, 764
June	54 49 59 73 77 75	67 68 70 77 70 70 65 69	56 56 56 62 73 77 78 62	55 57 60 64 70 70 69 65	78 82 86 84 85 84 83 88	78. 1 79. 1 74. 4 76. 7 82. 5 86. 9 86. 8 153. 7	86. 4 85. 6	37, 923 38, 986 38, 566 40, 327 43, 219 63, 550 52, 037 61, 971	59. 9 65. 2 57. 5 58. 3 51. 2 42. 7 33. 0 17. 3	42, 5 49, 0 52, 5 52, 0 52, 0 53, 5 53, 0 30, 5	74. 0 75. 7 76. 9 79. 7 82. 1 83. 5 83. 4 83. 3	57. 4 57. 3 59. 1 60. 8 62. 3 66. 0 64. 1 64. 5	67 70 69 70 70	66 67 70 69 68 66 67	1, 909 1, 648 1, 421 1, 472 1, 116 1, 206 1, 237 1, 132	47, 972 35, 345 27, 481 42, 776 21, 847 30, 582 25, 353 27, 200
January February March April May Monthly average January	59 73	69 71 77 77 77	59 63 67 68 6 7	66 66 65 65 68	89 85 88 86	70. 2 73. 0 87. 2 82. 5 90. 0	94. 3 87. 2	36, 705 36, 016 43, 592 46, 037 51, 972	22. 8 45. 7 68. 4 87. 9 77. 7	33. 5 54. 5 64. 5 59. 0 55, 5	82. 4 83. 0 83. 6 83. 9 84. 6	63. 9 64. 6 65. 7 66. 8 66. 3	65 65 67 67 68	70 67 66 65 66	1, 364 1, 049 1, 102 1, 052 977	32, 905 19, 415 27, 228 25, 787 22, 561
through May: 1932 1933 1934	69 57 68		70 54 65		# 88 # 78 # 87	69.0	'	35, 395 30, 828 4 2, 684	42. 8 38. 8 60, 5		79. 9 74. 0 83. 5	71. 3 58. 2 65. 5	75 65 66	 	2, 949 2, 215 1, 109	92, 071 58, 449 25, 585

¹ Corrected to average daily sales.

² Adjusted for seasonal variation.

³ End of month figures.

Employment

EMPLOYMENT and pay rolls in manufacturing industries in May were only slightly changed from the April totals. The factory employment index of the Bureau of Labor Statistics increased 0.1 percent for the month, while the factory pay-roll index declined 0.3 percent. After adjustment for the usual seasonal variation, the factory employment index advanced from 82.2 percent of the 1923-25 average to 82.4 percent. The small pay-roll decline in May marked the first interruption of the upward trend which has been in evidence since the first of the year. The May employment index was 32 percent above the same month a year ago and was higher than for any month since November 1930. The pay-roll index in May was 57 percent higher than a year ago.

Of the 90 manufacturing industries for which indexes are available, employment gains were recorded in 48 industries and pay-roll increases in 51 industries from April to May. Employment in 11 industries and pay rolls in 21 industries increased 5 percent or more during the month. Seasonal influences were largely responsible for employment declines of 38 percent in the fertilizer industry and 20 percent in the cottonseed-oil, cake, and meal industry. Labor disturbances were partially responsible for a 23-percent employment drop in the typewriter industry.

After adjustment for seasonal variations, 9 of the 14 group indexes of factory employment increased. Declines were recorded for the chemical, rubber, textiles, tobacco manufacturing, and transportation equipment industries.

Of the 15 nonmanufacturing industries surveyed by the Bureau of Labor Statistics, only two reported decreases in employment and three decreases in pay rolls for May as compared with April. Both employment and pay rolls declined during the month in the metal-liferous mining and hotel industries, due to strikes in the former industry and the seasonal shutdown of winter hotels in the latter industry. In the quarrying and nonmetallic mining industry, employment rose 11 percent and pay rolls increased 17 percent. Employment and pay-roll gains of 10 and 12 percent, respectively, in building construction, excluding Public Works Administration projects, were seasonal in character. Substantial gains were also shown for both anthracite and bituminous coal mining and the dyeing and cleaning industries.

The Federal Emergency Relief Administration reports a fractional decline in the number of families receiving relief in May as compared with April, as indicated by data from 141 cities and urban counties representing 60 percent of the total urban population of the country. During this period relief expenditures in these same areas increased 12 percent. This gain in disbursements is explained as partially due to the higher costs of the emergency works program as compared with the cost of direct relief. The number of persons employed on the Emergency Relief Administration work projects increased steadily from 737,560 in the week of April 12 to 975,523 in the week of June Over 11 millions of dollars were paid these workers during the latter week, and to date over 104 millions of dollars have been paid in wages on Emergency Relief Administration work projects. Total C.W.A. advances since December through the end of May totaled nearly 822 millions of dollars.

STATISTICS OF EMPLOYMENT, PAY ROLLS, AND WAGES

	actor an	yemplo d pay r	yment olls			Nonma		ring em Partmer			pay rolls	3		Trade-		Wages	
W	Emplo	yment	Pay rolts	Anth min	acite ing	Bitum coal m		Power lig		Telep and tel		Retail	trade	union mem- bers em-	Fact	ory ¹	Com-
Year and month	Unad- justed	Ad- justed¹	Unad- justed	Em- ploy- ment	Pay rolls	Em- ploy- ment	Pay rolls	Em- ploy- ment	Pay rolls	Em- ploy- ment	Pay rolls	Em- ploy- ment	Pay rolls	ployed	weckly	Average hourly earnings	mon labor
	Mor 1	nthly ave 923-25=1	00				Mon	thly aver	age, 1929	9=100				Percent of total members	Dol		Cents per hour
1931: May 1932: May 1933:	80, 1 63, 4	80. 3 63. 7	73. 4 46. 8	80. 3 66. 9	76. 1 58. 0	82.4 62.6	54, 4 30. 7	97. 6 84. 0	98. 7 84. 2	87. 4 80. 6	94. 1 82. 8	89, 9 80, 9	88. 0 71. 1	75 69	24. 25 17. 17	0. 570 , 510	37 32
May June June July August September October November	62. 6 66. 9 71. 5 76. 4 80. 0 79. 6 76. 2	62. 9 67. 4 72. 5 76. 4 78. 0 77. 8 75. 9	42.7 47.2 50.8 56.8 59.1 59.4 55.5	43. 2 39. 5 43. 8 47. 7 56. 8 56. 9 61. 0	30. 0 34. 3 38. 2 46. 6 60. 7 61. 6	61. 2 61. 3 63. 2 68. 6 71. 8 68. 0	26. 9 29. 2 33. 6 43. 3 44. 1 44. 1	76. 9 77. 3 77. 5 78. 1 80. 3 82. 2	69. 9 69. 9 70. 0 70. 9 71. 8 76. 2	70. 1 69. 2 68. 5 68. 1 68. 3	68. 5 66. 6 66. 7 66. 1 64. 6	77. 0 78. 3 74. 6 78. 1 86. 0 89. 6	59. 5 60. 5 58. 1 62. 7 69. 2 72. 3	67 69 69 69 71 73	16. 71 18. 49 19. 15 19. 25 19. 46 19. 46	. 453 . 452 . 455 . 497 . 531 . 540	33 34 34 35 37 37 38 38
December 1934:	74.4	75.0	54. 5	54. 5	47.8 44.3	74.8 75.4	50. 7 50. 8	82.6 81.8	74. 5 74. 4	68. 9 69. 4	67.7 67.7	91.6 105.4	72. 6 80. 3	72 71	18. 51 18. 58	. 550	
January February March April May Monthly average, January t brough	73.3 77.7 80.8 82.3 82.4	75. 1 78. 4 81. 0 82. 2 83. 4	54. 0 60. 6 64. 8 67. 3 67. 1	64. 1 63. 2 67. 5 58. 2 63. 8	73. 2 65. 8 82. 4 51. 7 64. 0	75.8 76.1 77.8 72.2 76.7	51, 3 54, 6 58, 9 51, 4 54, 4	82. 2 81. 2 81. 7 82. 4 83. 1	73. 8 74. 4 75. 6 76. 8 77. 6	70. 2 69. 8 70. 0 70. 2 70. 2	69. 0 67. 9 70. 4 68. 8 71. 4	84. 6 83. 8 87. 2 88. 2 88. 8	68. 8 67. 7 69. 5 71. 5 71. 8	72 74 75 76 76	18. 89 19. 81 20. 49 21. 00 20. 81	. 551 . 558 . 561 . 579 . 587	37 37 42 43 43
May: 1932 1933 1934	67. 2 60. 5 79. 3		51. 5 39. 7 62. 8	71, 6 52, 1 63, 4	62. 0 43. 2 67. 4	72. 3 66. 3 75. 7	41. 1 31. 5 54. 1	86. 2 77. 2 82, 1	85.3 71.2 75.6	81. 7 72. 8 70. 1	86. 6 70. 3 69. 5	81. 7 75. 5 86. 5	73, 8 59, 2 69, 9	69 66 75	18, 37 15, 80 20, 20	. 521 . 463 . 567	33 32 40

¹ Adjusted for seasonal variations.

² National Industrial Conference Board.

Finance

FINANCIAL markets during the past month have been relatively inactive, with but slight alterations of previously prevailing trends. Interest has been largely centered in the legislative program of the Federal Government. Of particular importance was the enactment of the following acts toward the close of the Seventy-third Congress: The Securities Exchange Act, which provides for the regulation of securities exchanges; the Corporate Bankruptcy Act, permitting corporations to reorganize with the consent of a majority of the creditors; the extension until July 1, 1935, of the temporary plan for bank deposit insurance and the increase in the insurable limit of individual deposits from \$2,500 to \$5,000; and the Silver Purchase Act.

Stock prices reached new low levels for the year during May, but in the early weeks of June quotations worked moderately higher. During the entire period the turn-over on the stock exchange was very low, as evidenced by several full sessions in which the sales were lower than in a decade. Among the factors exercising a favorable influence on prices were the data released on corporation profits in the first quarter of 1934. The compilation of the New York Federal Reserve Bank, covering approximately 500 concerns, showed the highest first quarter total since 1931. Profits were 175 percent larger than in 1933 and 40 percent above 1932. Industrial and mercantile concerns reporting a net loss in excess of \$18,000,000 a year ago reported a net income of \$95,000,000 in the first 3 months of 1934.

The bond market has also been comparatively dull. In general, the more speculative issues moved in sym-

pathy with stocks. High-grade bonds have enjoyed a strong demand, and quotations on United States Treasury issues reached the highest levels since the middle of 1931. The tone of the market was unaffected by the announcement that on June 15 the public debt had passed the former high record of approximately \$26,600,000,000 reached in August 1919. The total as of the later date was slightly in excess of \$27,000,000,000.

Owing to the small flow of funds into the long-term capital market and the consequent demand for short-term investments, money rates have continued exceptionally easy. During all of May the volume of open-market commercial paper coming into the market remained very low, while rates on this class of paper fell to 1 percent. Yields on short-term Treasury issues also showed further declines.

The large volume of idle member bank funds is reflected in excess reserves aggregating approximately \$1,675,000,000 in the week ended June 20. Loans and investments of the reporting member banks have continued to decline. In the 6 weeks ended June 13 investment holdings of the banks were reduced by \$33,000,000, while the loans outstanding dropped by about the same amount.

No important changes occurred during the period in the volume of Federal Reserve bank credit outstanding. A slight drop in total bills discounted and in United States Government securities holdings was reported. Open-market bill holdings remained virtually negligible. Bankers' acceptances outstanding continued to decline, while money in circulation and gold movements showed no significant changes.

FINANCIAL STATISTICS

	Bank debits outside	Repor banks closes mont	t to o	ember dnesday end of	Federal Reserve bank credit out-	ers' ac- cept- ances	Net gold im- ports in- cluding	Money in	Savings	deposits	Stock prices (421) Stand-	Bond prices, New York Stock	New capital	Aver- age divi- dend per	Interest rates, com- mercial
Year and month	New York City	Loans on securi- tles	All other loans	In- vest- ments	stand- ing, end of month	out- stand- ing, end of month	gold re- leased from ear- mark ¹	etreu- lation	New York State	Postal Sav- ings	ard Statis+ tics	Ex- change (do- mestic)	issues	share (600	paper (4-6 months)
					Millions	of dollars					1926==100	Dollars	Thous. of dollars	Dollars	Percent
MayJune	18, 858 19, 406				917 943	1, 413 1, 368	53. 6 156. 1	4, 679 4, 750	5, 083 5, 156	325 347	98. 0 95. 1	94, 88 95, 86	344, 164 251, 163	2. 41 2. 36	2-21/4 2
1932: May June 1933:	12,901	4, 335 4, 185	5, 757 5, 563	6, 794 6, 897	2, 096 2, 310	787 747	-217.7 -234.8	5, 456 5, 530	5, 243 5, 282	743 784	39, 8 34, 0	73. 57 75. 66	90, 897 83, 872	1.48 1.34	23/4-31/2 21/2-3
May	12, 969 13, 878 12, 375 12, 215 13, 027	3, 713 3, 748 3, 772 3, 766 3, 687 3, 604 3, 569 3, 620	4, 772 4, 704 4, 774 4, 767 4, 853 4, 989 4, 999 4, 765	7, 941 8, 213 8, 011 8, 074 7, 989 8, 156 8, 104 8, 200	2, 218 2, 220 2, 209 2, 297 2, 421 2, 549 2, 581 2, 688	669 687 738 694 715 737 758 764	1.0 .3 .6 9 -7.4 -5.5 5	5, 876 5, 742 5, 675 5, 616 5, 632 5, 656 5, 681 5, 811	5, 113 5, 130 5, 085 5, 059 5, 079 5, 049 5, 029 5, 064	1, 180 1, 187 1, 177 1, 178 1, 181 1, 189 1, 199 1, 209	62, 9 74, 9 80, 4 75, 1 74, 8 69, 5 69, 1 70, 4	84, 73 86, 84 88, 03 87, 91 85, 82 84, 70 82, 98 85, 11	43, 574 110, 148 117, 083 45, 600 63, 814 58, 702 88, 257 57, 000	1. 06 1. 05 1. 05 1. 05 1. 06 1. 06 1. 10	2-31/4 2-21/4 11/4-2 11/4-18/4 11/4-11/4 11/4-11/4
January	13, 198 11, 784 14, 077 14, 278 14, 105	3, 609 3, 520 3, 514 3, 577 3, 476 3, 529	4,740 4,665 4,647 4,559 4,550 4,485	8, 772 9, 215 9, 311 9, 326 9, 280 9, 723	2, 630 2, 567 2, 545 2, 485 2, 463	771 750 685 613 569	9. 4 521. 2 236. 7 51. 1 38. 2	5, 669 *5, 339 5, 368 5, 366 5, 355	5, 067 5, 076 5, 122 5, 097 5, 090	1, 201 1, 200 1, 200 1, 198 1, 197	75. 6 80. 5 77. 1 79. 6 71. 8 73. 5	88. 77 90. 12 91. 09 92. 54 92. 32	47, 775 79, 121 97, 276 143, 404 102, 733	1, 12 1, 15 1, 16 1, 16 1, 18	114-114 114-114 1-114 1-114 1-114

¹⁹¹ cities.

² Net exports indicated by (-).

^{*} Gold coin reported in circulation prior to Jan. 31, 1934, was eliminated from the total as of that date.

Foreign Trade

UNITED States exports declined 11 percent in value during May while imports increased 6 percent. The usual seasonal changes in May are a decline of 1 percent in exports and a reduction of 6 percent in imports. On an adjusted basis the value of exports dropped below that of the 3 preceding months to 45 percent of the 1923-25 average, or to approximately the level in January. Imports, after allowance for seasonal variations, increased from 42 percent of the 1923-25 average to 47 percent and reached the highest level since last September. Exports, including reexports and general imports, were valued at \$160,207,000 and \$154,647,000, respectively, and exports of United States merchandise and imports for consumption, at \$157,171,000 and \$146,866,000, respectively.

Each of the 11 leading groups of export commodities, except edible animal products and the group of miscellaneous articles, were smaller in value than in April, although half the reduction in the value of total exports was due to smaller shipments of unmanufactured cotton and refined mineral oils. The decline in exports of cotton was largely a seasonal movement and smaller exports of furs, fruits, and tobacco also reflected seasonal influences. Wheat exports decreased from 3,576,000 bushels in April to 1,456,000 bushesl in May.

Finished manufactured exports declined 9 percent in value as compared with April, which represented the first recession shown for this group since January. The value of machinery exports dropped below that of the 2 preceding months but continued well above the

corresponding periods of the 2 preceding years. Exports of automobiles, including parts and accessories, decreased about \$800,000 in value as compared with April but were two and three-fourths times greater than in the same month of either 1933 or 1932 and about two-fifths larger than in May 1931. Among the leading commodity exports iron and steel-mill products, coal, crude sulphur, and industrial chemicals increased in value during May. Exports of meats and lards also showed substantial gains in quantity, which resulted in a slight increase in May exports of manufactured foods. Each of the other economic classes of exports declined in value during May.

Incoming shipments of a wide range of commodities were larger in May than in April. Especially notable was the increase in cane-sugar imports from the Philippine Islands from 448,171,000 pounds, valued at \$12,858,000, in April to 560,250,000 pounds, valued at \$15,622,000, in May. Imports of cane sugar from the Philippines and the Virgin Islands in the 5 months ending May have totaled 1,740,755,000 pounds in comparison with 424,906,000 pounds imported from foreign countries during the same period of 1933.

The value of crude rubber showed a further substantial increase during May, in large part the result of the upward movement in prices. Imports of coffee and unmanufactured wool fell off considerably.

Prices of goods entering into United States foreign trade continue to show, on the average, relatively small variation. Since the first of the year, both export and import prices have advanced about 3 percent.

EXPORTS AND IMPORTS

	Ind	exes				Exports	of Unit	ed State	s merch:	andise			1	1	mports	2	
			Ex- ports,		Cri mate		Food	stuffs			inishe nufacti						
Year and month	Total ex- ports, ad- justed	Total im- ports, ad- justed ¹	in- clud- ing reex- ports	Total	Total	Raw cot- ton	Total	Fruits and prep- ara- tions	Semi- man- ufac- tures	Total	Ma- chin- ery	Auto- mo- biles, parts, and acces- sories	Total	Crude ma- terials	Food- stuffs	Semi- man- ufac- tures	Fin- ished man- ufac- tures
		ly aver-	ļ	·	·	· -	`		Millio	ns of dol	lars	· ·	·		' 		<u>'</u>
	age, 1923	i											,				
1931: May	57	55	204.0	199. 2	36.5	18.9	29.4	6.6	29.9	103.4		14.3	179.7	54.2	49.6	30.4	45.5
1932: May	37	34	131.9	128.6	29.8	17. 7	20.0	4.5	18.2	60. 5	11.3	7.9	112.3	28.4	37. 2	17. 2	29. 5
1933:	1 . :		1	i i	i :		ľ	ŀ			1)			ll	1		
May	32	32	114.2	111.9	35.0	26.1	13.0	3.8	17.6	46.2	9.1	7.4	106. 9	24.9	40.0	18. 3	23.6
June	36	40	119.8	117.5	40.3	29.3	13.4	2.9	18.2	45.7	9.3	7.0	122.3	34.3	36.9	27.8	23. 3
July	43	48	144.2	141.7	51.5	36.8	15.4	4.3	21.4	53.4	10.1	7.5	143.0	46.4	38.8	31.0	26.8
August	38	50	131.5	129.3	42.0	28. 2	16.9	5.6	20. 5	50.0	10.9	8.1	155.0	50.7	35.4	35. 2	33.7
September	40	48	160.1	157.5	63.6	45.3	18.7	6.8	21.3	53.9	11.7	8.3	146.7	48.3	31.2	33. 5	33. €
October	42	46	193.9	191.7	82.5	54.3	23.5	11.0	24.6	61.1	13.5	8.6	150.9	46.9	34.8	33. 2	36.0
November	42	40	184.3	181.3	71.3	48.8	24. 1	9. 7	24. 2	61.8	16.0	7. 3	128. 5	37. 3	30.6	27.8	32.8
December	48	42 l	192.6	189.8	73. 1	44.3	24. 3	8.3	28.5	63. 9	15.8	9.3	133. 2		42.	27. 2	27. 7
1934:	1 20		102.0	100.0		14.0	21.0	0.0	20.0	00.0	10.0	0.0	100.2	1 50.2	12.		
January	44	42	172. 2	169.5	60.4	41.5	22, 7	8.4	25. 0	61.4	14.4	10.8	128.7	35.7	39.3	26. 4	27.3
February	47	42	162.8	159.7	54. 2	37. 7	19.6	6.8	24.5	61. 4	14.6	13. 2	125.0	36.9	38.3	22. 2	27. 6
March	50	44	191.0	187. 5	55.3	34.7	20.1	5.5	31.4	80.8	18. 3	20. 6	153.1	44.9	48.6	29.7	29.8
April	50	42	179.4	176. 5	45.9	24.5	17.8	4.4	29.4	83.4	19. 2	21.5	141.1	41.0	45.6	26. 1	28. 4
May	45	47	160.2	157.2	38. 9	17.6	16.8	3.3	26. 2	76. 2	17. 0	20.6	146.9	42.8	46.3	26. 1	30.8
Cumulative, January	* **	**	100.2	191.4	90.0	11.0	10. 5	3.3	40. 2	10. 2	14.0	£0.0	140.9	44.0	20,5	40.9	30. 0
through May:	l i	1	1	1 1	1			!	1 1	l .]	l .		l		l
	140	3 38	705 0	710.0	امرووا	140 0	100 1	000	00.0	000 4	20.0		000 5	150 1	100 =	100 0	150.0
1932			725. 9	710.2	216.6	148.2	109. 1	28.8	92.0	292. 4	62. 2	39.3	636. 5	176. 1	193.7	106.8	159.9
1933	3 30	3 28	549.6	539.3	167.1	111.4	66.7	19.0	78.5	227.0	45.0	34.5	470.0		167.1	76.4	108.5
1934	3 47	³ 43	865.6	850.4	253.7	155, 9	97.0	28. 4	136.4	363, 2	83.4	86,7	694.8	201.3	218.1	131.4	144.0

Adjusted for seasonal variation.

Real Estate and Construction

CONSTRUCTION contracts awarded in the first half of June, amounting to \$63,000,000, fell slightly below the average level of awards reported in May, when adjusted to a daily average basis for comparative purposes. The decline was the result of smaller contracts for projects other than residential building. An increase of one-third occurred in the amount of residential awards. The daily average value of such undertakings reached the highest level since December 1931.

Failing to reflect fully the usual seasonal increase, the value of construction contracts awarded during May showed only a slight expansion over April. Total awards amounted to \$134,000,000, an increase of 2 percent over the preceding month and of 74 percent over the contracts reported a year ago. The slight gain over April was due to larger contract totals for residential and nonresidential building, which showed increases of 10 and 36 percent, respectively. Publicworks and utility contracts declined 19 percent. Total awards in the first 5½ months of the year, aggregating \$790,000,000, were more than twice as large as the comparable total reported in the corresponding period of 1933.

According to data compiled by the F. W. Dodge Corporation, May contracts for publicly financed work amounted to \$71,600,000. While this was 5 percent less than the April total, it indicated that public funds continue to finance well over half of the total awards. Contracts for privately financed building in May reached \$62,900,000, an increase of 12 percent over April and a 17 percent increase as compared with May 1933. The gain in this class of contracts in May, however, was entirely due to the inclusion in the

month's total of one large building project in the New York metropolitan area. Private contracts awarded during the first 5 months of the year aggregated \$232,000,000, an increase of 18 percent over the relatively small total in the same months of 1933.

Residential building for the year through May showed a gain of 23 percent over last year, but remained 25 percent below the total reported in the same period of 1932. In May the value of residential contracts was slightly higher than in the preceding month but for the first time since October fell behind the corresponding monthly total of the preceding year.

Among the final acts of the Seventy-third Congress was the passage on June 18 of the National Housing Act, the provisions of which were briefly outlined in the June issue. As enacted, the provisions were substantially unchanged from those incorporated into the original bill. The measure is expected to provide relief from some of the deterrents to construction activity, and coincident with its passage tentative plans were suggested for reducing the costs of building, which appear to be one of the potent factors contributing to the present state of inactivity in private building.

Real estate foreclosures reported so far in 1934 have remained relatively high, although some improvement has occurred when comparisons are made with a year ago. In communities comprising 54 percent of the population of the country, farm, commercial, and home foreclosures during the first 5 months of the year numbered 79,200, a decline of 11 percent from the 88,900 reported a year ago, but they were nearly three times as large as the average for the year 1926.

BUILDING MATERIALS, CONSTRUCTION, AND REAL ESTATE

		Const	ruction	contrac	ts awar	deđ			st	ing ma tipmen		Highways under construc-	struc-	roug-	Home Loan
Year and month	F.R.B. index ad- Justed ¹	All ty constr	pes of uction	Resid buil		Pub- lic utili- ties	Pub- lic works	Explo- sives, new orders	Maple floor- ing	Oak floor- ing	Ce- ment	tion (National Indus- trial Becovery Act)	tion costs, Eng. News- Rec- ord ²	real- estate	Bank, loans out- stand- ing
	Monthly average, 1923-25= 100	Num- ber of proj- ects	Mil- lions of dollars	Mil- lions of square feet	Mil- lions of dollars		ons of lars	Thou- sands of pounds	feet,		Thou- sands of barrels		Month- ly av- erage, 1913= 100	Thousa dolls	
1931: May 1932: May 1933:	65 26	11, 506 7, 513	306 146	21. 9 6. 7	88. 9 25. 6	19. 1 3. 8	90. 5 57. 9	28, 185 16, 954	3, 315 2, 325	27, 745 12, 939	14, 200 8, 020		189. 3 152. 8	9, 485	
May June July August September October November December 1934: February March	18 21 24 30 37 48 58	9, 409 9, 174 8, 228 8, 186 7, 594 7, 476 6, 232 7, 677 7, 729 5, 507	77 102 83 106 120 145 162 207	3.6	26. 5 27. 8 23. 6 21. 9 21. 5 21. 5 23. 6 23. 9	5.6 5.0 4.1 19.4 3.4 7.0 6.9 34.0	13. 4 19. 4 14. 8 32. 0 57. 3 85. 7 104. 1 99. 2 103. 1 46. 7	16, 497 20, 327 23, 834 25, 106 25, 107 25, 684 23, 256 23, 318 28, 504 25, 584	2,715 4,384 4,326 3,386 2,622 3,236 2,300 3,234 3,665 3,665	10, 017 6, 417 5, 137 8, 112	6, 709 7, 979 8, 697 5, 994 6, 517 6, 750 4, 463 3, 738 3, 778 2, 952	34, 962 92, 215 134, 491 159, 575 197, 088 216, 291	164. 4 163. 4 165. 5 167. 0 175. 5 187. 7 190. 1 192. 1 191. 3 194. 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	38, 932 47, 579 53, 745 59, 806 66, 329 73, 110 80, 699 88, 442 92, 497 94, 040
March April May Monthly average January through May: 1932	32 26	7, 927 8, 114 9, 153	178 131 134	8. 0 6. 0 6. 2	28. 1 22. 7 24. 8	21. 0 12. 4 5. 6	71. 9 57. 5 51. 2	27, 725 26, 958	4, 643 4, 303 4, 512	13, 711 9, 476 9, 813	4, 618 6, 492 8, 784	239, 974 269, 229 288, 460	194. 0 195. 9 199. 6	0 :	93, 125 88, 922 86, 842
1932 1933 1934	27 17 37	6, 336 6, 130 7, 686	111 66 145	7. 1 5. 1 5. 5	17. 1 21. 0	6.7 4.6 11.2	31.5 17.4 66,1	18, 544 16, 671	2, 168 1, 774 4, 158		3.990		160, 1 195, 0	494 - 180 0	21, 050 91, 085

¹ Based on 3-month moving average and adjusted for seasonal variation.

¹ First of month, June i, 1934, index, 199.6.

Transportation

LOADINGS of freight during May increased to approximately the figure for March, following the sharp decline in April. The increase for the month was greater than the usual seasonal advance for this period. The adjusted index of the Federal Reserve Board rose 2 points to 64, on the base of the monthly average for 1923–25 equal to 100. This is 8 points above the similar index for May a year ago, but is slightly below the index in July of last year and March of this year. Daily average loadings during the first 23 days of June were slightly less than in May.

The broad base of the May increase in freight movements is indicated by the fact that after adjustments for the usual seasonal change, the index for every one of the eight groups of freight increased during the month. Ore loadings for May were almost three times the loadings for April and for May a year ago.

Total loadings for the 24 weeks of the year through June 16 amounted to 14,133,887 cars. The comparable figure a year ago was 2,000,000 less and, in 1932, 1,000,000 less.

Shipments through the Sault Ste. Marie canal were 65 percent above shipments for last May and were more than three and one-half times the shipments in May 1932. This increase resulted mainly from heavy shipments of ore and a substantial increase in the coal tonnage handled.

Total operating revenue of class I railroads for April, according to the Bureau of Railway Economics, was 18 percent above April 1933, but 10 percent below the figure for March 1934. Net railway operating income

for the first 5 months of 1934 was equivalent to an annual rate of return of about 2½ percent of the property investment of the roads. This compares with a rate of 1.06 percent in the same period of 1933. Despite this improved showing, 35 class I carriers have failed to earn their interest and fixed charges so far this year. Preliminary data indicate a substantial increase in gross and net operating revenues for May, due to the upward trend of freight traffic. The first 51 roads to report for May showed an increase of 9.3 percent in gross revenues and an increase of 28 percent in net operating income as compared with April.

The upward trend of revenues and the financial assistance rendered by the Government continue to be reflected in an increase in orders for equipment, materials, and supplies. Available data indicate that during the first 5 months of the current year such orders approximated \$225,000,000, exclusive of expenditures for fuel and P.W.A. allotments not yet spent, according to the Railway Age. Last year similar purchases did not exceed \$95,000,000. Including fuel, purchases amounted to approximately \$300,000,000, or twice the expenditures a year ago. These equipment orders have been reflected in a substantial gain in employment and pay rolls in the equipment manufacturing industry.

The number of employees of class I railroads, excluding switching and terminal companies, increased by more than 31,000 from the middle of April to the middle of May. The May figure is the highest reached since May 1932.

RAIL AND WATER TRAFFIC

				F	reight-	car loa	dings						gers		ncial istics	Car	nai tra	file
	F.R.B	. index				yę.	prod-		- Se			surplus	l ua	erat- class	pay- team	<u>a</u>	e.	
Year and month	Unadjusted 1	Adjusted :	Total	Coal	Coke	Forest products	Grain and p ucts	Livestock	Merchand Lc.l.	Ore	Miscellaneous	Freight-car su	Pullman passe	Net railway op ing income, I railroads	Dividend p ments, sterallroads	Sault Ste. Marie	New York State	Panama 8
	Monthlage, 19				<u>.</u>	Ti	ousand	s of cars	; •			·	Thou- sands	Thous dol		Thouse short		Thous. of long tons
1931: May 1932: May 1933:	79 53	79 54	739. 7 522. 0	113. 9 74. 6	6. 5 3. 1	32. 9 18. 7	35. 8 29. 2	20. 4 17. 1	217. 5 182. 1	17.3 2.6	295. 4 194. 5	616 751	1, 900 1, 270	40, 742 11, 666	31, 500 17, 200	4, 335 1, 568	457 415	937 662
May June June July August September October November December 1934	66 65 68 66	56 60 65 61 60 58 60 62	535. 8 566. 3 621. 8 625. 7 640. 9 651. 4 591. 5 513. 1	80. 6 90. 5 112. 1 123. 5 125. 0 125. 0 125. 5 114. 1	3.8 4.9 6.6 6.7 7.0 6.7 6.4	21. 0 25. 1 26. 8 27. 2 24. 7 24. 4 23. 4 18. 1	37. 1 36. 7 44. 9 29. 6 31. 2 29. 8 30. 9 25. 9	16. 5 15. 6 15. 0 16. 6 20. 3 23. 2 20. 5 15. 1	165. 6 163. 6 166. 4 170. 0 168. 4 172. 6 166. 7 148. 5	7. 9 11. 1 22. 1 34. 2 36. 8 27. 8 7. 4 2. 9	203. 0 219. 0 227. 8 217. 9 227. 6 242. 0 210. 7 181. 9	553 454 393 398 389 385 441 463	951 1, 201 1, 224 1, 351 1, 392 1, 256 1, 654 1, 333	40, 693 59, 483 64, 307 60, 978 60, 936 57, 265 37, 566 37, 764	1, 425 2, 950 16, 500 4, 900 6, 800 18, 200 2, 000 5, 700	3, 490 3, 582 6, 050 7, 691 8, 453 7, 154 3, 014 172	542 479 473 623 517 593 664	783 779 823 1, 002 961 1, 082 964 922
January February March April May Monthly average, January	58 61 63 60 64	64 64 66 62 64	544. 4 577. 2 611. 8 583. 7 610. 4	129. 8 143. 8 145. 9 100. 3 106. 8	7. 7 10. 1 8. 9 5. 8 6, 8	18. 3 21. 8 23. 7 24. 2 25. 1	29. 4 30. 1 29. 6 26. 5 28. 1	17. 5 15. 3 13. 4 16. 3 16. 2	153, 8 156, 9 165, 5 166, 0 164, 9	3. 1 3. 1 3. 7 7. 4 20. 7	184. 8 196. 2 221. 0 237. 4 241. 6	434 375 357 368 355	1, 306 1, 132 1, 227 1, 212	30, 931 29, 281 52, 038 32, 265	26, 960 13, 600 15, 600 17, 900	0 0 0 13 5, 745	0 0 0 140 550	846 979 1, 119 1, 038
through May: 1932 1933 1934	57 51 61		554. 9 496. 1 586, 8	103. 1 96. 7 126. 3	4. 9 4. 6 7. 9	19. 2 16. 3 22. 7	30. 8 30. 5 28. 8	18. 7 15. 8 15. 6	185. 1 158. 3 161. 6	2.9 3.4 7.4	190, 1 170, 6 216, 4	730 639 378	1989	13, 469	.017, 119			≠657 ≠643 ≠996

¹ Daily average basis.

[?] For seasonal variation.

⁸ American vessels, both directions.

Average weekly basis.

⁴ months' average.

Automobiles and Rubber

PRODUCTION of automobiles has moved downward since April in reflection of the declining trend of retail sales of cars. Following the general reduction in passenger-car prices in the early part of June, some improvement in retail sales was reported, with the result that production picked up slightly in the second week of the month. Total production during June is expected to show a reduction below the May total, but a sizeable increase over June 1933. Indicated production of the United States for the first half of 1934 is approximately 1,700,000 units, or about 71 percent in excess of the total for the corresponding period of 1933.

A slight revision in the United States production data for the year 1933, and the first 4 months of 1934, has been made. A complete record of the revised data may be found on page 55. The drop in May 1934 output from the revised April total amounted to 23,000 units, or 6.5 percent. The seasonally adjusted index of the Federal Reserve Board dropped by 8 percent. The recession in truck production was somewhat greater relatively than in passenger cars.

Domestic sales of new passenger automobiles have been irregular in recent weeks. May sales were about 10 percent less than in April, although they were about one-third higher than in 1933. After adjustment for seasonal variation, the index was 5 percent below the April figure.

The number of employees in the automobile industry in May was about the same as in April, although the declining trend in production was reflected in a drop of 6.5 percent in pay rolls. The number at work at the spring production peak in April was considerably more than double the total a year earlier, and was in excess of any monthly total since June 1929. Pay rolls in May were the highest, with the exception of April 1934, since September 1929.

Production in the rubber industry declined during May. However, domestic consumption of crude rubber represented the heaviest May consumption since 1929. The recession in activity was mainly in tire-and-tube and boot-and-shoe manufacturing, the other branches of the industry showing little change from the preceding month.

Curtailed production of automobile tires and tubes and an increase in shipments resulted in a reduction in manufacturers' stocks which had been built up over a period of months. Preliminary statistics indicate a gain in shipments of casings in May, as compared with April, of about 20 percent, while production fell off by about 7 percent. As shipments of tires for original equipment followed the declining trend of automobile production, the increase in the total was the result of the sharp increase in domestic sales for replacement purposes and sales for export. Stocks of casings at the end of May, amounting to 10,800,000, were about 800,000 less than a month earlier.

Crude rubber stocks rose by about 1 percent during May, due to the increase in United States stocks and stocks afloat. World stocks have increased by 10 percent in the past year notwithstanding the improved trend of consumption.

AUTOMOBILE AND RUBBER STATISTICS

		Au	iomobile	e produ	ction		Autor exp	nobile orts	New	New pa	ssenger- sales		matic es 1	Cr	ude rub	ber
		Ua	ited Sta	tes		Canada			pas- senger				Do-	Do- mestic		World
Year and month	F.R.B. index, ad- justed ¹	Total	Pas- sen- ger cars	Taxi- cabs	Trucks	Total	Passen- ger	Trucks	car reg- istra- tions	Unad- justed	Ad- justed:	Pro- duc- tion	mestic ship- ments	con- sump- tion, total	Im- ports	stocks, end of month
	Month- ly av- erage, 1923- 25=100	Thou	sands		×	Nu	mber			Monthly 1929-5	average,	Thot	ısands		Long tor	18
1931: May 1932: May 1933:	78 45	317 184	271 158	340 73	45, 688 26, 539	12, 738 8, 221	8, 468 3, 604	4, 496 1, 503	247, 727 131, 282	94. 3 52. 1	67. 0 37. 0	4, 543 3, 056		34, 792 26, 861	35, 844 34, 323	531, 516 629, 110
May	66 70 61 56	215 250 230 234 193 135 61	182 209 193 193 159 106 41	54 35 4 68 9 63 1.611	32, 851 41, 172 37, 242 40, 646 33, 926 29, 208 18, 354	9, 396 7, 323 6, 540 6, 079 5, 808 3, 682 2, 291	5, 093 4, 757 5, 546 6, 516 6, 330 5, 906 3, 527	2, 445 2, 478 3, 582 3, 792 4, 614 5, 567 3, 176	160, 242 174, 190 185, 660 178, 661 157, 976 136, 326 94, 180	59. 9 65. 2 57. 5 58. 3 51. 2 42. 7 33. 0	42. 5 49. 0 52. 5 52. 0 52. 0 53. 5 53. 0	4, 151 4, 880 4, 571 3, 995 3, 199 2, 743 2, 432	4, 320 4, 324 3, 674 2, 714 1, 943	38, 785 44, 654 43, 660 39, 097 31, 047 27, 758 25, 371	26, 736 23, 504 45, 243 45, 413 46, 255 46, 034 41, 821	620, 586 632, 565 619, 752 603, 711 619, 019 628, 127 646, 423
December	58 73 80	81 157 232 331	51 113 188 275	1, 299 321 27 16	29, 194 43, 255 44, 041 56, 525	3, 262 6, 904 8, 571 14, 180	3, 066 3, 685 8, 872 16, 141	6, 460 7, 573 6, 039 10, 076	58, 624 61, 242 94, 887 173, 287	17. 3 22. 8 45. 7 68. 4	30. 5 33. 5 54. 4 64. 5	2, 466 3, 804 4, 205 5, 025	2, 726 3, 043 3, 106 3, 966	25, 306 35, 159 36, 548 43, 329	49, 088 35, 220 42, 253	644, 898 643, 358 652, 690 653, 000
April. May. Monthly average, January through April: 1932	85 78	355 332	289 274	0	65, 714 57, 876	18, 363 20, 161	16, 509 16, 058	10,756 8,612	222, 900 217, 000	87. 9 79. 2	59. 2 56. 4	4,627 4,309	-	40, 902 39, 571	45, 175 49, 901	653, 353 660,094
1932 1933 1934	38 40 74	149 281	114 126 228	60 256 73	23, 467 22, 235 53, 462	6, 511 6, 188 13, 636	4, 646 5, 773 12, 253	2, 189 2, 770 8, 611		42.8 38.8 60.8		2, 935 2, 391 4, 394	2, 602 2, 468 3, 871	25, 935 23, 211 39, 102	36, 063 25, 975 44, 327	626, 031 618, 674 652, 49 8

Adjusted for seasonal variations.

³ See note on p. 51. May figures are preliminary.

Forest Products

L'rate as in April. In the first half of June, however, it declined partly in reflection of labor difficulties on the Pacific coast, but also on account of the falling off in new orders, which were substantially less than the cut. Lumber shipments were below production for each week of May and the first two weeks in June, resulting in a further increase in mill stocks. Stocks held by approximately 1,750 mills increased 5 percent between the period April 28 and June 9.

The Lumber Code Authority has set the production quota for the third quarter of the year at 3,845,000,000 feet. This represents a reduction of 15.5 percent from the established production for the current quarter. Of the total, softwoods were reduced by 13.2 percent and hardwoods by 25 percent as compared with the current quarter. In announcing the quota, the Code Authority stated that "the severe curtailment of production * * * is partly due to the fact that production totals have been consistently kept above the probabilities of consumption since the Lumber Code became effective, last August, on the theory that every reasonable effort should be made to encourage production, employment, and sales. The result * * * has been some increase in inventories since the code went into effect, while the expected revival of building has not yet come."

Employment in the lumber and allied products industry again increased during May, reaching a high point for the year. It was 3.2 percent greater than in April and 35 percent higher than in May 1933. Pay rolls also were greater than during April and at

34.6 percent of the 1923-25 average were the highest since October 1933.

Car loadings of forest products for the 4 weeks ended May 26, amounted to 100,579 cars, which was 20 percent higher than the same period in 1933. Estimated loadings of lumber, totaling 41,206 cars, were also well above the 1933 level.

Wholesale prices of lumber declined fractionally on the average during May, although the index was approximately 44 percent higher than in May 1933 and May 1932.

Conditions in the naval-stores market remained quiet during May. Receipts of gum turpentine and rosin at Savannah, Jacksonville, and Pensacola continued to show seasonal increases, with gains also being made in port accumulations. Production and stocks of steam distilled wood naval stores showed mixed trends. Production of turpentine and rosin declined slightly from the preceding month while stocks moved upward. Wholesale prices of naval stores declined slightly during the month.

Employment in the paper and pulp industry increased further during May. Pay rolls, which declined slightly, were 36 percent higher than during May 1933. Production of newsprint increased seasonally as compared with April, and the total produced was the largest May output since 1931. Stocks at United States mills were lower. Canadian production of newsprint was the largest since November 1929. Stocks of newsprint at Canadian mills, aggregating 42,459 tons at the end of May, were greater than April but were slightly less than May a year ago. Prices remained steady.

FOREST PRODUCTS STATISTICS

	Produ adju	iction, sted ¹	En	npioym	ent	: !	Pay roll	s	G	Li	ımber pr	oduction	ı	N	ewsprin	t
			Fur-		Tur- pen-	Uı	adjust	ed	Car- load- ings.					Con-		
Year and month	Lum- ber	Paper and print- ing	ni- ture,	Saw- mills, ad- justed	tine and rosin, unad- justed	Fur- ni- ture	Saw- milis	Tur- pen- tine and rosin	forest prod- ucts ²	Doug- las fir	South- ern pine	South- ern hard- woods	Cali- fornia red- wood	sump- tion by pub- lish- ers	Im- ports	Pro- duc- tion
	ļ !		Monthl	y averag	e, 1923-25	5≠100			Thou- sands of cars	Millio	ns of feet,	, board m	easur e	8	Short tons	
1931: May 1932: May		111 90	77. 9 57. 9	44. 7 26. 0	96. 9 70. 7	61.3 31.7	39. 1 15. 0	53. 3 34. 2	32. 9 18. 7	207 100	148 100	146 98	18 11	179, 836 152, 321	192, 688 175, 876	98, 99 86, 96
MayJune	30 38 46	92 101	56. 4 61. 6	23, 3 26, 6	71. 9 81. 1	28. 8 34. 0	11. 5 14. 4	31. 2 33. 2	21. 0 25. 1	137 175	116 121	135	7 7	160, 773 130, 879	157,314 142,700	79, 99 81, 93
July August September	46 36	111 106 104	65. 3 68. 6 74. 8	30. 1 32. 7 34. 5	83. 5 89. 4 97. 6	36. 0 43. 9 52. 8	17. 0 20. 1 23. 2	34. 2 36. 3 43. 3	26. 8 27. 2 24. 7	196 188 137	126 133 114	169 165 150	9 15 18	132, 482 127, 837 134, 306	163, 433 151, 210 177, 750	79, 61 87, 95 72, 09
October November December	33 30 32	99 95 97	72. 2 67. 3 63. 8	35.6 34.4 34.0	103. 9 101. 1 107. 7	55. 0 45. 0 40. 1	23. 3 21. 8 20. 0	48.3 45.3 48.9	24. 4 23. 4 18. 1	132 128 111	104 103 96	143 131 135	22 16 17	152,098 154,934 148,427	175, 711 176, 766 168, 787	82, 05 87, 56 80, 89
1934: January	34 29	99 99	62. 2 63. 0	32. 1 32. 7	97. 8 98. 6	35. 3 40. 5	17. 4 19. 1	50. 4 51. 7	18. 3 21. 8	109 132	106 112	124 128	20 23	140, 955 153, 958	168, 752 124, 584	84, 89 71, 54
February March April	38 33 33	100 100	64, I 63, 0 64, 5	33. 7 34. 5 35. 6	101. 4 101. 2 102. 4	41. 1 40. 3 40. 5	20. 7 22. 5 24. 2	46. 2 53. 7 51. 4	23. 7 24. 2 25. 1	151 153 132	124 117 118	120 135 116	25 24	156, 721 160, 815	163, 839 196, 490	84, 96 80, 50
May Monthly average, Janu- ary through May:															204,036	89, 72
1932 1933 1934	26 24 33	*98 34 *100	64. 0 52, 8 63, 4	27. 3 23. 0 33, 7	73. 4 67. 8 19 0, 3	39. 6 25. 9 39. 5	15, 2 10, 4 20, 8	33.6 29.3 50.7	19. 2 16. 3 22. 7	104 110 135	96 91 115	88 125	# 13 # 13 # 23	9149,655 9124,797 9153,112	157, 314 127, 370	92. 09 74, 60 82, 32

¹ Adjusted for seasonal variations.

² Weekly average.

Iron and Steel Industry

AFTER a slight recession late in May, activity in the iron and steel industry again turned upward and in the early part of June steel mills were operating at the highest level of the year. This contraseasonal expansion in output was partly attributed by the trade to the desire to forestall possible strike interruptions and to specifying against expiring second quarter contracts on the part of consumers. According to trade estimates, the rate of operations during June averaged close to the officially reported rate of 58 percent in May. In June 1933 the operating rate was at 46 percent. Tin plate mills were particularly active. The demand for this product has been heavy since the first of the year, and in recent weeks activity at the mills has been holding around 75 percent of capacity.

Steel mill activity during May was only slightly lower than the peak level reported last summer. Reflecting the broad advance in general operations during a period when the industry usually experiences a recession in activity, the Federal Reserve Board's adjusted index of production rose 8 points to 85 percent of the 1923–25 average monthly level. With the exception of last July, output was at the highest rate since August 1930.

Employment and pay rolls in the industry have followed the upward trend of production. The relative gain in pay rolls in May was more marked than in employment. The number of wage earners employed in steel works and rolling mills increased 5 percent during May, while the advance in wage payments amounted to 11 percent. The number employed dur-

ing this period was approximately half again as large as a year ago, while pay rolls were considerably more than twice as high.

Pig-iron production in May exceeded 2,000,000 tons for the first month since April 1931. On a daily average basis, the gain over April amounted to 14 percent and almost twice as many furnaces were in blast as during May 1933. The tonnage of pig iron produced in the first 5 months of the year was two and a half times as large as in the corresponding period of 1933. As in the case of pig iron, the upward trend in steel production has been continuous since last November. For the first 5 months of this year the average rate of operations has been 47 percent of capacity, as against 23 percent in the same period of last year.

Steel shipments of the United States Steel Corporation during May totaled 745,000 tons, the largest volume for any month in 3 years. The 16 percent increase over April was ascribed partially to the deliveries against previously placed contracts, as no perceptible increase has been apparent in actual consumption and some of the major consumers, the automobile industry, for example, have needed less steel currently due to declining production.

The downward tendency which had prevailed in steel scrap prices, from March to the early part of June, has been arrested and prices have recently moved slightly higher. Quotations for most finished iron and steel products have continued unchanged in recent weeks at the higher prices which were announced in April.

IRON AND STEEL STATISTICS

	Gener.	al opera	tions		and eel	Pig	iron	Steel in	ngots	Steel	sheets 2	United States Steel		Pi	lces	
Year and month	Produc- tion, ad- justed ¹	Em- ploy- ment, ad- justed ¹	Pay rolls, unad- justed	ports	Im- ports	Pro- due- tion	Fur- naces in blast	Pro- duc- tion	Per- cent of ca- pac-	New or- ders	Ship- ments	Corpo- ration, finished prod- ucts, ship- ments	Iron and steel, com- posite	Steel billets, Besse- mer (Pitts- burgh)	Steel scrap (Chi- cago)	Finished steel, com- posite
		thly aver 23-25=10		Tho	usands tous	of long	Num- ber	Thou- sands of long tons	ity		sands of rt tons	Long	Dolla	rs per lo	ng ton	Dollars per 100 pounds
1931: May	67 29	72. 6 53. 6	63. 7 30. 7	95 80	37 40	1, 994 784	105 53	2, 552 1, 125	46 20	149 91	192 107	764, 178 338, 202	31. 39 29. 62	29, 50 27, 00	8. 88 6. 40	2. 21 2. 17
May June July August September October November December	49 72 100 80 66 61 47 61	50. 4 55. 6 62. 8 68. 7 70. 9 69. 4 68. 1 67. 6	29. 8 36. 2 41. 4 50. 0 47. 5 47. 6 43. 3 43. 7	123 103 88 119 109 165 158 185	26 34 53 47 56 47 29 31	887 1, 265 1, 792 1, 833 1, 522 1, 356 1, 085 1, 182	63 90 106 98 89 79 76 75	2, 002 2, 598 3, 204 2, 901 2, 313 2, 112 1, 541 1, 820	34 46 59 49 41 37 27 33	144 247 174 159 145 79 88 110	119 153 174 174 164 175 99 112	455, 302 603, 937 701, 322 668, 155 575, 161 572, 897 430, 358 600, 639	28. 45 28. 73 29. 81 30. 04 31. 30 31. 59 31. 59 32. 42	26, 00 26, 00 26, 00 26, 00 26, 00 26, 00 26, 00 26, 00	8. 45 8. 91 10. 41 10. 45 9. 84 9. 33 8. 56 8. 94	2. 08 2. 09 2. 17 2. 17 2. 20 2. 26 2. 26 2. 31
January February March April May Monthly average, January	56 84 67 77 85	64. 9 66. 4 69. 1 71. 5 74. 2	41. 1 45. 7 51. 3 56. 8 61. 2	178 151 261 202 242	23 25 38 27 29	1, 215 1, 264 1, 620 1, 727 2, 043	87 89 96 110 116	1, 997 2, 212 2, 797 2, 936 3, 397	34 43 48 54 58	209 184 158 272 246	131 147 201 184 241	331, 777 385, 500 588, 209 643, 009 745, 954	32, 42 32, 42 32, 40 34, 18 34, 77	26. 00 26. 00 26. 00 26. 75 29, 99	10.50 11.00 12.13 11.75 10.95	2. 31 2. 31 2. 31 2. 40 2. 53
through May: 1932 1933 1934	36 33 70	57.4 48.1 69. 2	34. 4 24. 9 51. 2	54 83 207	35 24 28	908 635 1,574	60 48 100	1, 357 1, 278 2, 668	24 23 47	105 100 214	112 89 181	392, 229 321, 697 538, 710	29. 71 28. 39 33. 24	27. 15 26. 00 26. 75	7. 04 6. 04 11. 27	2. 15 2. 09 2. 37

Black, blue, galvanized, and full finished.

Textile Industries

ACTIVITY in the textile industries has tended downward during May and June. The complete shut-down which was in effect in the silk industry for 1 week in May resulted in a substantial curtailment of output and a reduction in surplus stocks. Other branches of the industry which did not resort to similar action in May reported a declining trend in both production and new orders. A general curtailment of operations in the cotton-textile industry became effective on June 4.

Slackening in demand has had some effect on wholesale price quotations, but price recessions up to the middle of June have been moderate. The composite index of textile products receded 1 point to 72.5 percent of the 1926 average in the 5-week period ended June 16.

Raw-cotton consumption, per working day, amounted to 19,614 bales in May, compared with 20,791 bales in April, and 23,277 bales in May 1932. While consumption in May was considerably less than in the corresponding month a year ago, otherwise it was the largest May total since 1929. Spindles were operated at 98.2 percent of single-shift capacity during May, a reduction of 6 percent as compared with the preceding month. Operations in the weaving industry were maintained at a relatively high level, although production in May was less than in each of the 3 preceding months. Shipments and sales were off more sharply than production, being equivalent to 85 percent and 58 percent, respectively, of the output. Stocks rose rapidly and at the end of

May were equivalent to more than 10 weeks' sales at the May rate of incoming business.

While consumption of raw silk was slightly higher in May than in April, the seasonally adjusted index declined. Spindle activity dropped sharply. Twisting spindles, which were operated at 49 percent of capacity in April, dropped to 32 percent in May. 5-B spindles were operated at 46 percent of capacity in April and at 39 percent in May. The curtailment of weaving operations resulted in a 22-percent drop in the production of stock-carrying mills in the latter half of May as compared with the first 15 days of the month, and a drop of 54 percent as compared with a year ago. In the first half of May, output was 9.1 percent lower than in the preceding semimonthly period and 30 percent below a year ago. Stocks on hand were reduced by 8 percent between the 15th and the 31st.

Raw wool consumption underwent a further shrinkage in May, the decline as compared with April amounting to 6 percent, but machinery activity was only slightly changed. Combing and worsted spindle activity increased, while woolen spindle hours were the same as in April. Weaving output was higher, wide loom activity advancing from 55 to 58 percent of capacity, and carpet and rug looms from 39 to 43 percent.

On page 53 of this issue may be found a new series on production, shipments, and stocks of hosiery. These data are compiled by the Hosiery Code Authority and represent mills having about 95 percent of the output of the industry.

TEXTILE STATISTICS

	-pæ,	Cotton, raw	Cotte	on and 1	nanufa	ctures	Wool	Woo	l mar	- nufact	ures	ice,			Sük		
	on Index	consump- tion	etivity,		eloth	price, oods	tion 1	Spin spin	ning dles	Loc	ms	ale pri	to mills	Operat er	ions, m y activi	ty	price, anese, y York)
Year and month	Production index, ad- justed 1	Mill cons	Spindle activity, total	Produc- tion	Stocks, end of month	Wholesale price, cotton goods	Consumption	Woolen	Worsted	Narrow	Wide	Wholes: woolen s goods	Deliveries to milis	Broad looms	Narrow looms	Spinning spindles	Wholesale price, raw, Japanese, 13-15 (New York)
	Month- ly av- erage, 1923–25≈ 100	Run- ning bales	Mil- lions of spindle hours		ands of	Month- ly av- erage, 1926= 100	Thou- sands of pounds			active l reporte		Month- ly av- erage, 1926 = 100	Bales of 133 pounds	Lercen	t of activ	e hours	Dollars per pound
1931: May 1932: May	97 59	465, 363 332, 372	6, 733 4, 592			69. 2 52. 9	44, 966 16, 519	60 30	66 25	45 18	58 28	68. 5 58. 3	45, 073 32, 923				2. 266 1. 231
1933: May June July August September October November December	133 130 114 99 91 89	620, 561 697, 261 600, 641 588, 570 499, 486 503, 873 475, 368 348, 393	9, 299 8, 128 7, 942 7, 058			57. 9 67. 1 80. 2 93. 5 91. 3 88. 8 86. 0 85. 5	46, 898 58, 688 57, 377 55, 694 50, 467 51, 037 43, 466 33, 570	77 100 108 99 82 68 63 54	72 92 96 83 69 65 60 46	46 53 54 51 48 41 39 27	66 87 97 87 73 62 64 57	61. 5 68. 8 72. 3 78. 9 82. 7 84. 5 84. 4 84. 3	53, 627	34.8 35.5 41.6 46.2			1. 586 2. 155 2. 273 1. 881 1. 889 1. 647 1. 465 1. 416
January February March April May Monthly average, January	1 94	508, 034 477, 890 543, 690 512, 703 519, 765	7,720	99, 901 104, 920 131, 426 122, 951	104, 949 99, 614	86. 5 88. 6 89. 1 88. 2 86. 3	35, 968 34, 348 36, 119 29, 889 28, 213	70 76 75 70 70	52 48 44 39 41	34 39 38 40 40	67 69 66 55 58	84. 3 84. 3 84. 0 82. 0 81. 6	40, 942 39, 021 44, 080 37, 392 38, 740	52.8 64.3 62.3 54.9	32.0 37.0 36.6 35.8	56. 0 62. 5 59. 7 48. 6 31. 5	1. 453 1. 550 1. 405 1, 318 1. 284
through May: 1932 1933 1934	76 88 99	414, 745 499, 498 512, 416	7,005			55. 3 51. 6 87. 7	26, 907 33, 866 32, 9 97	42 58 72	39 50 45	22 35 38	43 56 63	61. 4 54. 9 83, 1	44, 033 41, 373 40, 635			51,7	1. 623 1. 320 1. 402

Adjusted for seasonal variation.

[?] Printed only.

³ Grease equivalent.

⁴ Twisting spindles,

FACTORY EMPLOYMENT—FEDERAL RESERVE BOARD (ADJUSTED FOR SEASONAL VARIATION) $^{\scriptscriptstyle 1}$

	•	Chemica	ds and	allied pr	oducts			and kin roducts		Iron ar not in	nd steel a ncluding	and pro g machi	ducts, nery	Leather	and pro	oducts
Year and month	Combined index	Chemicals	Druggists' preparations	Paints and var- nishes	Petroleum re- fining	Rayon and allied products	Combined index	Baking	Slaughtering and meat packing	Combined in-	Blast furnaces and steel works	Structural and ornamental metal work	Tin cans and other tinware	Combined in-	Boots and shoes	Leather
	,						Monthl	y averaç	ge 1923-2	5=100		. <u> </u>				
January	111.7 112.8 114.6 115.4 113.1	106. 9 108. 3 109. 7 111. 0 111. 4 110. 4	119. 7 116. 8 117. 8 115. 6		111. 6 113. 9 116. 7 118. 7 121. 8 123. 0	238. 4 242. 1 248. 4 249. 1 226. 4 232. 3	111. 9 111. 7 110. 7 115. 7 111. 8 110. 7	118, 1 120, 4 121, 6 121, 8 122, 7 123, 0	97. 8 96. 3 95. 7 95. 9 96. 4 96. 4	101. 3 100. 5 100. 6 101. 4 102. 9 104. 4	101. 1 100. 2 100. 4 101. 7 103. 7 106. 0	110. 1 109. 3 110. 4		95. 3 95. 2 94. 8 96. 3 98. 1 98. 2	93. 6 93. 8 93. 4 95. 0 96. 7 96. 4	88. 2 87. 9 86. 9 88. 1 89. 4 91. 2
July	115. 1 317. 6 117. 5 119. 0 117. 8 116. 4	110, 2 113, 3 109, 5 108, 1 105, 4 106, 4	117. 3 115. 7 116. 4 117. 0 117. 2 116. 1		125, 3 128, 2 130, 6 134, 4 134, 9 132, 9	241. 8 247. 4 246. 5 253. 5 255. 7 251. 3	113. 7 113. 6 112. 2 114. 0 115. 1 114. 4	124, 4 125, 6 125, 9 126, 5 126, 1 126, 6	96. 7 96. 7 97. 4 97. 8 96. 8 96. 6	105. 0 105. 6 104. 7 103. 7 102. 2 98. 4	106. 8 107, 4 105. 6 103. 8 103. 0 98. 4	113. 4 113. 8 113. 1		99. 8 100. 6 100. 8 101. 7 101. 7 99. 5	97, 3 98, 3 98, 7 99, 5 100, 3 97, 8	94. 7 94. 6 94. 2 95. 3 92. 6 90. 9
Annual index	115, 4	109, 2	116, 4	122, 3	124, 3	244.4	113.0	123. 6	96.7	102, 6	103.2	111, 2	104.3	99. 5	96. 7	91.2
January Pebruary March April May June	114.9 113.8 111.4 110.7	103. 1 101. 3 99. 6 99. 4 101. 4 99. 3	113. 1 112. 0 109. 2 109. 3 110. 2 110. 2		134. 3 134. 0 131. 8 128. 2 126. 9 125. 9	248. 9 247. 9 252. 3 251. 1 246. 2 244. 0	113. 0 112. 0 111. 0 111. 9 111. 4 109. 4	126. I 125. 4 123. 7 124. 2 123. 4 122. 4	95, 9 96, 4 95, 2 94, 2 93, 5 94, 1	97. 8 97. 3 95. 3 94. 9 94. 4 92. 3	98. 4 98. 5 96. 4 96. 6 96. 4 94. 4	107. 4 104. 6 103. 0 102. 8 102. 9 102. 4		96. 3 95. 4 97. 1	96. 1 95. 3 94. 4 96. 3 94. 0 92. 6	87. 9 86. 7 86. 1 87. 4 87. 3 86. 4
July August September October November December	109, 4 107, 3 105, 6	101. 2 102. 2 99. 0 98. 2 95. 8 94. 2	109. 3 106. 8 106. 0 104. 4 104. 2 103. 8		124. 4 123. 7 120. 4 118. 5 115. 4 116. 0	243. 3 238. 4 237. 4 233. 0 233. 5 229. 8	109. 4 107. 0 107. 8 107. 1 106. 0 104. 0	121. 8 120. 9 119. 4 118. 0 116. 3 117. 1	91. 9 90. 2 90. 0 89. 0 89. 0 86. 4	89.3 85.4 82.7 81.8 80.2 78.7	90. 8 86. 3 83. 2 82. 3 80. 7 79. 1	100. 4 96. 4 94. 9 91. 9 90. 6 90. 2		87.6 85.4 82.8	90. 3 98. 8 86. 4 94. 0 81. 9 82. 2	86. 3 85. 4 83. 6 83. 0 79. 3 75. 9
Annual index	10 9 , 4	99, 6	108, 2		125, 0	242, 2	109.2	121, 6	92, 2	89, 2	90.3	99, 0		91, 2	90,2	84.6
1931 January February March April May June	98, 8 95, 6 98, 4 98, 9	92, I 90, 7 88, 6 86, 2 86, 7 86, 2	103. 8 106. 9 105. 0 103. 9 103. 7 101. 0	97. 1 95. 9 96. 4 98. 1 97. 4 96. 5	115. 4 113. 4 102. 6 110. 6 111. 6 107. 3	216. 1 218. 8 229. 8 235. 9 242. 5 248. 4	105. 4 103. 0 102. 6 99. 0 99. 9 97. 8	115. 9 115. 4 114. 8 114. 2 114. 4 112. 8	87. 5 86. 1 85. 6 86. 0 85. 9 84. 1	74.4	77. 0 75. 5 75. 4 75. 0 72. 7 69. 7	86, 8 83, 5 82, 7 80, 2 78, 0 75, 7	92.1 91.6 90.6 89.7 87.5 83.1	83.1 85.9 83.1	\$2, 8 83, 4 86, 8 89, 4 83, 9 88, 4	76. 2 75. 7 76. 7 77. 6 78. 6 79. 5
July	92. 2 91. 5 90. 2	86. 4 83. 6 83. 7 82. 4 78. 9 76. 0	104. 3 104. 2 105. 0 102. 4 100. 1 97. 9	94. 9 94. 4 92. 8 90. 5 88. 8 88. 8	104, 3 102, 4 100, 9 102, 1 101, 5 102, 1	252. 8 257. 2 251. 6 253. 1 248. 9 248. 2	97. 1 96. 4 95. 7 93. 7 92. 0 91. 9	113. 7 113. 9 111. 2 109. 8 107. 3 107. 5	82, 6 83, 0 82, 1 82, 0 82, 2 82, 1	69. 8 68. 2 65. 2 63. 6 62. 7 62. 3	68. 9 66. 2 62. 4 59. 8 58. 7 58. 9	75. 3 75. 3 72. I 68. 4 67. 9 66. 8	82. 4 80. 7 76. 2 76. 4 76. 6 78. 3		89. 1 88. 7 86. 2 81. 8 75. 0	S1, 8 81, 7 77, 8 75, 2 71, 7 70, 3
Annual index	95, 2	85. 1	103. 2	94.3	106, 2	241.9	97, 9	112. 6	84, 1	69.6	68.4	76. 1	83.8	84.3	85, 3	76.9
January February March April May June	89. 1 88. 2 87. 2 87. 0	75. 5 74. 7 75. 1 74. 4 74. 8 72. 8	97. 7 96. 5 96. 4 93. 4 94. 1 91. 3	87. 9 86. 6 86. 3 84. 9 82. 5 81. 6	102. 7 100. 8 98. 8 97. 6 97. 3 96. 1	251. 6 250. 4 241. 3 233. 0 218. 1 156. 7	91. 4 91. 0 89. 7 88. 3 87. 5 86. 8	106. 6 105. 3 105. 5 104. 4 102. 7 100. 8	81. 4 81. 0 80. 7 80. 4 80. 9 79. 4	60. 6 59. 4 57. 7 55. 7 53. 6 52. 3	58. 0 57. 2 55. 6 54. 0 52. 2 50. 8	64. 4 61. 0 59. 4 56. I 53. 0 50. 5	78. 5 75. 1 74. 9 72. 6 70. 4 73. 2	83. 2 78. 3	82, 6 85, 0 86, 6 86, 4 80, 3 80, 0	69. 7 70. 7 69. 8 70. 9 69. 0 65. 7
July	79. 1 77. 9 81. 9 82. 7 83. 3 83. 8	71.8 71.9 70.6 71.5 71.3 70.8	86. 3 86. 0 84. 2 84. 8 85. 8 86. 9	80. 9 79. 3 79. 3 79. 6 79. 2 78. 2	93. 9 92. 4 93. 3 92. 9 93. 1 94. 8	155. 7 155. 7 219. 8 234. 5 239. 9 246. 7		99. 6 99. 7 97. 7 98. 4 96. 8 97. 7	78. 6 79. 7 80. 8 79. 9 78. 3 75. 9	50. 1 48. 8 49. 4 50. 8 51. 3 50. 1	48. 3 46. 8 47. 3 49. 1 49. 6 48. 8	47. 2 46. 4 44. 3 42. 9 42. 8 42. 9	71. 3 69. 7 75. 8 76. 1 75. 7 73. 1	74. 4 76. 7 78. 3 80. 4 77. 7 76. 9	76. 7 79. 5 81. 1 83. 0 79. 4 78. 4	65, 5 66, 1 67, 6 70, 7 72, 0 71, 2
Annual index	84.2	72. 9	90.3	82. 2	96.1	217. 0	86.8	101, 3	79.8	53. 3	51.5	50.9	73.9	79, 0	81.6	69. 1
1933 January February March April May June	84. 0 84. 8 83. 9 83. 2 87. 1 91. 9	71. 9 72. 8 72. 9 72. 3 76. 7 82. 1	89. 4 86. 4 84. 4 85. 2 84. 9 86. 8	76. 2 75. 3 73. 6 76. 1 80. 8 86. 1	94. 7 95. 1 94. 9 94. 2 95. 4 96. 0	250. 6 250. 4 238. 4 223. 7 246. 9 260. 1	87. 0 87. 2 85. 0 89. 0 91. 1 91. 7	97. 8 97. 5 96. 5 97. 3 96. 8 97. 0	75. 3 76. 4 77. 6 78. 9 81. 4 83. 3	47. 4 50. 4	46. 8 48. 2 45. 0 46. 2 49. 1 54. 8	41. 7 40. 8 41. 4 41. 4 40. 8 41. 8	71. 4 72. 7 69. 9 70. 2 72. 2 75. 4	77. 4 79. 2 78. 2 79. 0 82. 2 86. 9	79. 4 81. 6 80. 8 82. 4 84. 2 89. 0	69. 5 70. 6 68. 8 66. 3 74. 8 83. 1
July	96. 5 103. 0 105. 5 106. 9 106. 6	90. 1 100. 3 101. 7 102. 1 101. 9 101. 4	91, 2 90, 5 93, 1 95, 4 98, 4 101, 4	92. 2 96. 1 95. 2 93. 7 91. 8 91. 6	94. 8 97. 1 103. 0 109. 0 111. 1 112. 6	281, 4 316, 1 330, 3 331, 3 332, 0 322, 0	92. 0 97. 4 103. 2 104. 6 102. 3	98. 0 102. 4 107. 0 108. 4 107. 4 107. 7	85. 7 96. 1 103. 2 100. 7 97. 9 93. 9	62.8 68.7 70.9 69.4 68.1	63. 0 70. 4 71. 9 70. 7 68. 7 68. 1	44. 6 48. 1	78. 7 83. 8 87. 1 85. 2 87. 7 89. 8	88. 9 89. 7 87. 3	89, 0 58, 8 86, 0 85, 6 79, 4 80, 6	88, 8 93, 6 92, 4 91, 4 87, 2
Annual index	1 1	87. 2	90.6	85.7	99.8	281.9	94, 4	101.2	1		58.6	46, 1	78.7	1	S3, S	81.4

Computed by the Federal Reserve Board from original data compiled by the United States Department of Labor, Bureau of Labor Statistics. A brief description of the indexes of the Bureau of Labor Statistics was given on page 16 of the June 1934 issue of the Survey of Current Business. A complete description of the methods used by the Federal Reserve Board in adjusting these indexes, together with a complete record of the seasonally adjusted indexes from 1919 to date, may be found in the June 1934 issue of the Federal Reserve Bulletin.

FACTORY EMPLOYMENT—FEDERAL RESERVE BOARD (ADJUSTED FOR SEASONAL VARIATION)—Continued

	Lumb	er and a	lited pro	duets	Machi	nery, n portati	ot incl on equi	uding (pment	rans-	Nonfe and	rrous ir l produ	etals ets	Pape prin	r and ting		ad repa hops	ir
Year and month	Combined index	Furniture	Millwork	Sawmilis	Combined index	Agricultural implements	Electrical ma- chinery, etc.	Foundry and machine shop products	Radios and phonographs	Combined index	Brass, bronze, and copper products	Stamped and enameled ware	Combined index	Paper and pulp	Combined index	Electric railroads	Steam railroads
							M	Ionthly a	rerage 1	923-25=1	00						
1929 January	94. 4	110.4	87. 2	86. 2	116. 2	147. 4	111. 2	106.9	155. 7		119. 6	114.8	107. 0	103. 1	83.7	86.6	83. 5
February March April May June	94. 4 95. 2 96. 0 96. 4 96. 7	110. 4 110. 9 111. 8 112. 4 112. 4	86. 2 88. 4 87. 7 87. 8 87. 9	86. 2 86. 8 87. 8 88. 2 88. 7	118.3 121.3 123.5 127.1 130.1	149. 4 151. 1 158. 2 158. 3 157. 2	114. 1 117. 7 121. 5 126. 8 132. 4	108. 7 110. 6 111. 9 112. 7 113. 5	156. 8 170. 9 173. 1 209. 4 222. 3		121. 0 121. 6 124. 4 123. 7 123. 7	114. 6 114. 6 118. 4 119. 4 120. 6	108. 9 108. 8 109. 4 110. 2 111. 2	104. 0 104. 4 105. 0 105. 1 106. 1	84. 1 83. 6 82. 4 82. 4 81. 9	86. 6 89. 7 87. 2 89. 3 86. 5	84. 0 83. 1 82. 1 81. 8 81. 5
July	97. 7 98. 4 97. 0 95. 2 93. 0 90. 6	115. 2 115. 4 116. 1 113. 8 109. 9 104. 3	87. 9 87. 1 84. 8 80. 7 76. 1 72. 8	89. 2 90. 4 88. 6 87. 5 86. 6 85. 4	133. 4 133. 4 130. 0 129. 8 125. 4 120. 8	157. 3 147. 9 138. 9 136. 9 135. 4 135. 0	135, 8 136, 5 136, 9 136, 0 131, 6 126, 7	114. 1 113. 7 112. 2 112. 6 110. 1 108. 8	223. 7 222. 4 197. 7		122. 3 122. 9	122. 7 125. 3 124. 8 124. 7 126. 5 120. 3	112.1 113.0 114.2 114.0 113.6 113.7	106. 2 107. I 107. 6 108. 7 108. 2 108. 0	81. 7 82. 4 82. 0 82. 8 82. 8 82. 8	88. 6 89. 0 87. 5 87. 9 88. 3 86. 8	81. 2 81. 9 81. 4 82. 4 82. 3 80. 8
Annual index	95.4	111.9	84.6	87. 6	125.8	147.8	127, 3	111, 3	201.4		121, 5	120.6	111,3	106, 1	82, 6	87.8	82. 2
1930 January	87. 8	102.3	72. 3	81.4	117. 6	134. 6	123. 2	105, 6	132, 1		109.5	111.4	112.7	108.4	80.3	87. 9	79.8
February March April May June	85. 3 84. 9 82. 8	98. 6 97. 9 95. 9 94. 0 91. 7	72, 2 69, 9 68, 4 68, 2 66, 4	78. 4 78. 3 75. 7 73. 4 70. 3	115.6 114.1 111.8 108.7 105.7	134. 7 135. 0 128. 6 123. 7 110. 4	120. 0 118. 7 116. 0 111. 5 108. 0	104. 1 102. 7 101. 5 99. 3 96. 6	131. 2 122. 2 106. 2 110. 7		104, 7	116. 4 115. 5 113. 5 111. 2 108. 8	112.0 111.4 110.8 110.7 109.6	108. 4 107. 7 106. 9 106. 4 105. 4	79. 0 77. 2 75. 5 75. 6 74. 5	87. 6 87. 1 87. 7 87. 3 86. 6	78. 4 76. 4 74. 6 74. 7 73. 6
July	75. 1 72. 0 68. 8 68. 4 66. 0 64. 3	87. 7 85. 2 82. 8 80. 2 77. 9 76. 6	63. 4 61. 1 57. 8 58. 4 57. 7 57. 8	66. 3 62. 7 59. 2 58. 7 55. 6 52. 9	102. 1 98. 0 97. 3 95. 6 94. 0 92. 3	101. 3 88. 7 90. 9 90. 7 90. 1 90. 1	102. 9 99. 7 99. 6 98. 2 95. 0 91. 9	93. 4 88. 7 87. 3 85. 1 83. 2 82. 5	135. 7 148. 0 152. 4 162. 6 171. 4 161. 2		96. 4 93. 2 90. 1 88. 7 87. 3 85. 9	106. 4 103. 3 100. 0 97. 9 96. 7 94. 1	108, 5 107, 6 105, 1 104, 1 102, 4 102, 0	100. 8 100. 8 98. 5 97. 2 94. 8 94. 7	71, 2 70, 7 70, 6 68, 5 68, 9 68, 7	85. 3 84. 5 84. 5 84. 5 84. 6 82. 3	70. 1 69. 6 69. 6 67. 3 67. 7 67. 6
Annual index	76.3	89. 2	64.4	67.8	104.4	109, 9	107, 1	94, 2	137, 4		96, 6	106.3	108.1	102.5	73, 4	85.8	72. 4
January	61. 5 61. 1 60. 6 60. 1 59. 9	77. 2 76. 9 77. 4 77. 4 77. 9	54, 8 55, 1 55, 1 54, 2 54, 4	48.8 48.0 46.5 45.7 44.7	89. 1 87. 9 85. 9 84. 4 82. 1	92. 4 88. 2 77. 6 71. 4 62. 2	90. 2 89. 7 88. 5 87. 4 85. 0	78. 8 77. 4 76. 1 74. 6	138. 9 123. 7	77. 3 76. 9	82, 2 79, 3 79, 3 78, 3 78, 6	90. 4 91. 2 88. 1 89. 8 88. 1	100. 4 99. 5 99. 0 92. 1 99. 1	91. 9 91. 6 91. 1 91. 0 91. 6	70. 2 69. 8 67. 8 66. 4 65. 8	81, 7 81, 9 82, 0 81, 7 81, 2	69. 3 68. 8 66. 7 65. 2 64. 6
July	58. 6 56. 4 55. 1 53. 4 51. 4 50. 1 47. 8	75. 8 74. 2 73. 5 72. 3 68. 8 67. 5 67. 4	52.8 51.5 50.6 47.6 46.0 46.1 45.4	43.8 41.0 39.2 37.2 35.9 33.8 29.9	79. 3 76. 4 72. 9 72. 1 70. 1 69. 5	57. 9 50. 3 45. 7 46. 4 47. 2 49. 3 51. 4	82. 6 79. 4 76. 2 78. 1 73. 9 71. 1 70. 1	71. 1 68. 5 64. 5 64. 1 62. 4 62. 0 62. 1	124, 2 128, 0 121, 4 113, 2 105, 4 116, 6 116, 4	75. 9 74. 7 72. 0 71. 6 69. 0 67. 8 66. 7	76. 8 74. 8 71. 6 71. 6 69. 8 68. 4 67. 3	88. 7 86. 3 85. 4 84. 9 80. 4 76. 4 75. 1	97. 0 96. 3 95. 9 93. 7 93. 4 91. 8 91. 0	87. 8 86. 3	64. 2 62. 6 62. 0 61. 3 60. 4 59. 6 59. 1	80. 2 78. 4 76. 8 76. 9 76. 6 77. 0 76. 6	63. 0 61. 4 60. 9 60. 1 59. 2 58. 3 57. 8
Annual index	i	73. 9	51, 2	41.2	78.3	61.7	80.9	69. 7	126, 7	74.0	74.8	85, 4			64.1	79. 3	62.9
1932 January	46. 7	67.3	43.0	28. 9	67.4	52, 2	69.3	58.7	135. 5	64, 9	65. 5	73.0	90.0	85. 0	56.2	76.3	54, 7
February March April May June	46, 2 44, 1 42, 5 41, 1 39, 8	69. 4 64. 4 61. 2 57. 9 54. 6	40. 4 39. 4 36. 9 36. 2 34. 8	27. 8 26. 9 26. 8 26. 0 25. 7	66. 6 64. 6 61. 0 58. 5 55. 4	54. 0 53. 1 47. 8 38. 4 31. 0	68. 3 66. 8 63. 2 60. 8 57. 5	57, 3 55, 2	128. 9 125. 5 106. 4 106. 7	64. 2 62. 8 60. 3 58. 4 57. 0	63. 9 62. 2 59. 3 57. 4 56. 0	72. 8 72. 6 71. 3 71. 2 69. 3	88. 9 88. 0 87. 4 86. 0 84. 4	85. 4 85. 6 84. 0 82. 5 80. 6	56. 9 56. 7 56. 6 55. 0 51. 6	75. 4 75. 4 74. 4 74. 3 72. 9 72. 3	55. 4 55. 4 55. 2 53. 6 50, 1
July	38. 5 37. 8 38. 9 40. 0 39. 4 39. 1	52. 1 50. 8 53. 7 54. 6 54. 0 54. 4	33. 2 32. 8 32. 9 32. 6 32. 6 32. 6	25. 0 24. 7 25. 1 26. 2 25. 7 25. 1	50.0	29. 3 31. 9 31. 1 28. 2 32. 5 36. 2	53. 4 51. 5 48. 7 47. 6 47. 3 46. 8	47. 7 44. 9 45. 6 46. 7 47. 4 47. 5	95. 4 84. 0 74. 9 82. 7 93. 2 101. 3	51. 4 53. 9 55. 6 56. 2 56. 7 55. 3	53. 8 53. 3 54. 4 55. 4 56. 3 55. 1	64. 4 65. 4 70. 4 67. 7 70. 8 67. 7	83.6	79. 4 79. 4 81. 4 82. 7 82. 5 80. 1	50. 4 48. 1 49. 7 52. 1 54. 2 53. 4	71. 0 69. 4 69. 3 68. 2 68. 3 68. 7	48. 8 46. 4 48. 3 50. 8 53. 1 52. 2
Annual index	41.2	57.9	35,6	26,2	56, 4	38,8	56.8		103, 2	58.1	57.7	69.7	85.0	82.4	53,4	71.7	52.9
1933 January	37. 7	53. 6	30. 2	24, 1	49.0	36. 9	44.7	44.5	100.8	52.9	52. 3	63.6	8l. 1	79.3	52.4	68.3	51. 3
February	36. 9 35. 1 35. 5 38. 2 42. 6	53. 3 49. 7 50. 9 56. 4 61. 6	30. 4 28. 0 29. 2 31. 4 34. 5	23. 0 22. 1 22. 4 23. 3 26. 6	49. 3 47. 8 48. 3 50. 5 54. 4	39, 1 37, 3 36, 2 34, 3 38, 8	44.7 43.6 44.0 45.5 48.0	44. 3 42. 3 42. 7 44. 5 48. 4	110. 4 119. 8 125. 0 141. 7 149. 0	52. 6 49. 8 51. 3 54. 4 59. I	51, 1 48, 0 50, 4 54, 9 62, 2	67. 2 60. 5 65. 3 69. 0 75. 2	81. 4 79. 8 80. 2 81. 3 83. 1	79.6	51. 5 50. 9 47. 8 49. 4 48. 0	67. 7 67. 1 66. 6 66. 2 65. 6	50. 3 49. 6 46. 4 48. 2 46. 7
July	53, 1 50, 9	65. 3 68. 6 74. 8 72. 2 67. 3 63. 8	38. 4 39. 2 39. 5 38. 4 37. 2 36. 9	30. 1 32. 7 34. 5 35. 6 34. 4 34. 0	58. 6 64. 2 67. 9 70. 8 72. 3 72. 4	42. 3 45. 9 51. 4 55. 0 57. 9 61. 4	51. 4 55. 0 58. 4 60. 6 60. 3 59. 4	52. 9 59. 3 62. 2 64. 1 63. 7 62. 8	143, 8 144, 3 146, 7 168, 0 203, 2 215, 1	63. 2 70. 4 74. 8 74. 8 71. 7 69. 2	69. 8 76. 8 79. 2 78. 4 75. 6 72. 6	81. 0 91. 3 93. 9 93. 2 79. 9 79. 1	93.0	89. 9 97. 6 103. 1 104. 1 102. 2 101. 1	51. 4 54. 0 54. 8 54. 7 55. 0 53. 6	65. 2 64. 7 65. 1 65. 8 66. 6 66. 7	50. 4 53. 1 54. 0 53. 8 54. 1 52. 6
Annual index	44.1	61. 4	34.4	28.6	58.8	44,7	51.3	52, 6	147. 3	62.0	64.3	76.6	86,3	90, 3	52, 0	66.3	50,9

FACTORY EMPLOYMENT—FEDERAL RESERVE BOARD (ADJUSTED FOR SEASONAL VARIATION)—Continued

	Rubber		Sto	ne, clay, produ	and gla	ss	Textiles	and pro	ducts	nufae- Index	Trans	portatio	n equip	men <i>t</i>
Year and month	Combined in- dex	Bubber tires and tubes	Combined in- dex	Brick, tile, and terra cotta	Cement	Glass	Combined in-	Fabrics	Wearing ap- parel	Tobacco man tures, combined	Combined index	Automobiles	Cars, electric and steam	Shipbuilding
	ļ	·'		!==='	'	Montl	ıly averag	e 1923-25	=100	-	·	<u> </u>		
1929 January	117. 0	118. 6	26.1	92.6	94. 3	96. 8	102, 9	97. 7	110. 1	84.7	107. 9	122.6	47.3	87. 8
February March April May June	116. 4 117. 4 116. 4 115. 1 114. 5	118. 4 119. 2 117. 9 116. 2 114. 3	95. 1 93. 9 94. 0 94. 2 93. 7	90. 9 89. 3 89. 9 91. 2 92. 0	93. 8 93. 4 91. 0 90. 9 89. 7	97. 4 96. 4 96. 8 96. 2 95. 5	103. 1 104. 1 104. 6 105. 7 106. 4	98. 0 98. 4 99. 0 100. 2 100. 7	110. 2 112. 0 112. 5 114. 0 115. 2	86. 9 86. 0 86. 3 84. 2 84. 4	110. 4 109. 6 110. 4 106. 5 105. 3	125, 6 123, 3 122, 4 115, 9 113, 7	50, 5 52, 2 57, 4 60, 0 62, 1	86. 3 92. 2 97. 2 101. 3 102. 1
July. August September October November December	114.7 114.3 109.8 106.3 96.1 93.1	113. 3 111. 2 106. 8 102. 8 91. 3 87. 5	93. 0 94. 3 94. 4 94. 1 93. 0 89. 7	92. 7 92. 9 94. 0 93. 7 91. 0 86. 6	89. 6 89. 8 89. 2 87. 9 88. 0 87. 3	95. 0 97. 8 97. 8 97. 7 98. 1 94. 7	106, 9 106, 4 106, 3 105, 8 103, 8 101, 7	101. 3 100. 9 101. 1 100. 0 97. 6 95. 3	115. 2 114. 6 114. 1 114. 5 114. 2 112. 8	84. 1 85. 4 82. 6 81. 8 82. 5 78. 2	106. 5 103. 7 103. 2 96. 2 90. 0 86. 9	114, 3 109, 7 108, 4 98, 4 89, 3 84, 4	64. 5 66. 9 70. 9 72. 2 74. 3 78. 9	105. 7 106. 8 108. 4 109. 0 110. 9 111. 1
Annual index	1	109.8	93.8	91.4	98.4	96.7	104.8	99.2	113.3	83,9	103.1	110.7	63, 1	101.6
January. February. March. April. May. June	93. 8 91. 4 91. 2 91. 3 89. 4 88. 4	88. 3 34. 6 84. 0 84. 4 83. 7 83. 0	85. 9 85. 4 85. 6 85. 3 83. 9 81. 7	78. 2 77. 2 77. 3 76. 9 75. 7 74. 3	84. 4 84. 3 87. 6 89. 6 91. 1 90. 3	94, 7 94, 6 94, 3 91, 9 89, 4 84, 4	100. 3 98. 7 97. 3 96. 6 95. 1 94. 1	93. 6 92. 2 90. 4 89. 8 88. 6 87. 6	112. 1 109. 7 109. 2 108. 4 106. 3 105. 2	81. 0 80. 0 80. 2 80. 2 80. 4 79. 9	87. 6 86. 4 84. 4 85. 5 83. 8 82. 6	84. 9 84. 4 83. 4 85. 5 84. 0 83. 3	82. 2 76. 2 67. 7 62. 9 58. 7 52. 9	112.6 109.8 107.8 108.1 107.7 108.4
July	84. 8 80. 6 80. 0 78. 0	78.0 77.3 73.6 71.6 68.8 69.0	78.3 76.5 76.4 75.9 74.6 73.1	71. 3 69. 6 69. 7 68. 4 66. 1 63. 3	86. 0 86. 1 83. 3 80. 9 76. 9	80, 3 75, 0 75, 8 75, 4 75, 6 75, 3	90. 3 89. 3 89. 7 88. 8 87. 8 86. 2	83. 7 92. 3 81. 7 81. 0 81. 1 79. 4	101, 8 101, 8 104, 4 102, 8 99, 7 98, 2	80. 1 76. 0 76. 4 75. 4 74. 7 75. 7	79, 1 75, 8 74, 4 72, 4 74, 4 73, 8	79. 2 75. 0 73. 6 72. 5 78. 0 77. 8	51. 7 49. 6 46. 5 41. 5 32. 8 33. 6	107, 4 111, 5 111, 5 108, 4 98, 6 95, 0
Annual index.	86.0	78. 9	30.2	72.3	84.5	83,9	92, 7	86, 0	105.0	78, 3	80.0	89,1	54.7	167. 3
1931 February March April May June	75.3	69. 4 67. 0 66. 7 65. 2 66. 3 65. 9	69. 9 68. 9 68. 7 68. 3 68. 3 66. 8	54. 9 55. 9 56. 5 55. 5 54. 3 53. 5	70. 7 71. 2 71. 9 72. 1 72. 2 67. 7	74. 4 73. 4 73. 0 73. 1 74. 0 74. 9	85. 0 86. 9 88. 5 89. 1 89. 9 88. 7	77. 6 79. 3 81. 0 81. 2 83. 0 82. 0	98. 3 100. 4 102. 0 103. 5 102. 4 100. 3	73. 9 76. 1 75. 4 74. 1 73. 6 72. 7	69. 8 67. 6 68. 4 68. 8 67. 8 67. 8	73. 1 71. 4 73. 0 73. 9 73. 5 73. 2	35. 7 33. 5 32. 3 30. 3 25. 6 27. 0	90, 6 85, 3 82, 0 83, 2 83, 4 84, 3
JulyAugustSeptemberOctoberNovemberDecemberDecemberDocumentsDecemberDocumentsDocumen	73.0 71.7 71.6	64.3 64.7 63.1 62.4 62.1 61.4	63. 6 61. 7 60. 4 57. 7 56. 3 34. 6	50. 7 48. 2 47. 0 44. 1 43. 0 39. 8	67. 2 63. 9 60. 8 60. 4 57. 3 56. 0	73. 0 72. 5 71. 7 66. 8 65. 1 66. 8	90, 1 90, 2 88, 4 85, 1 83, 1 82, 3	83. 3 83. 4 81. 3 78. 0 76. 8	101. 7 102. 0 101. 0 97. 4 94. 1 92. 2	72. 9 72. 3 70. 3 69. 6 69. 1 65. 3	66. 4 65. 4 65. 4 58. 1 61. 7 67. 2	71. 4 70. 7 70. 4 60. 7 65. 4 73. 5	27. 1 28. 4 29. 2 28. 8 29. 0 29. 4	83. 7 79. 9 81. 8 80. 7 81. 4 78. 4
Annual index	74.0	64.9	63.8	50.3	66.0	71,6	87.3	80.3	99.6	72.1	66,2	70.9	29,7	82.9
1932 January February March April May June	69. 1 68. 3 66. 4 64. 7	61. 1 60. 4 59. 8 58. 0 56. 0 56. 1	51. 9 50. 8 49. 0 47. 7 44. 4 41. 6	35. 8 34. 3 32. 3 31. 0 30. 2 28. 0	54. 0 52. 9 50. 2 47. 5 43. 9 42. 6	65. 8 65. 4 64. 7 62. 6 58. 3 56. 2	81. 2 82. 8 80. 3 75. 7 71. 1 67. 7	75. 9 77. 7 74. 6 69. 3 64. 7 61. 4	90. 1 91. 0 90. 1 87. 2 83. 2 79. 1	68. 4 66. 4 65. 2 63. 9 62. 2 63. 7	66. 1 65. 9 68. 0 58. 2 56. 6 57. 9	73. 3 72. 6 68. 8 62. 7 61. 2 63. 7	25. 6 29. 8 29. 8 26. 4 24. 3 22. 7	73. 1 71. 6 70. 3 71. 4 70. 4 69. 3
July August September October November December	61.9 64.0 64.6	56. 5 56. 3 54. 6 55. 4 55. 6 55. 0	41. 1 40. 8 41. 6 42. 8 43. 3 41. 5	27. 4 28. 0 28. 3 28. 5 27. 8 25. 4	41. 4 39. 0 43. 1 44. 9 44. 3 37. 7	57. 1 53. 7 53. 4 54. 5 57. 5 58. 0	65. 2 72. 0 79. 7 82. 6 81. 5 79. 7	61. 4 69. 1 76. 2 78. 4 76. 8 75. 6	71. 3 75. 8 84. 5 88. 6 88. 9 85. 7	63. 4 62. 9 62. 4 63. 3 63. 8 62. 9	57. 6 52. 4 47. 5 43. 8 49. 4 50. 8	63. 9 57. 3 50. 5 44. 9 52. 4 55. 0	23. 9 23. 0 24. 6 28. 6 30. 4 28. 3	65. 1 63. 1 61. 3 60. 4 58. 0 55. 7
Annual index	65.4	57.1	44.7	29,8	45, 1	58.9	76, 6	71.8	84,6	64, 1	55.8	60.5	26, 5	65,8
January February March April May June	60. 5 59. 5 61. 3	53. 7 53. 8 52. 3 50. 7 54. 2 61. 0	38. 8 38. 7 37. 6 38. 0 40. 2 44. 1	22. 1 22. 6 21. 1 21. 4 23. 1 26. 0	36. 8 36. 3 34. 8 38. 9 39. 3 43. 7	58. 0 57. 1 56. 4 59. 0 63. 4 68. 8	77. 9 79. 4 73. 9 77. 1 82. 3 91. 0	74. 7 75. 1 69. 2 71. 6 78. 2 89. 5	82, 2 85, 8 81, 6 86, 7 88, 1 90, 6	59, 8 59, 0 53, 6 52, 8 59, 5 61, 4	52. 1 49. 1 43. 4 42. 9 44. 7 49. 0	57. 6 54. 4 47. 4 47. 4 49. 0 55. 1	26. 2 24. 1 22. 6 20. 9 20. 8 18. 2	52. 6 48. 6 45. 7 41. 7 46. 1 47. 4
July	87. 9 89. 4 89. 4 87. 0	70.0 77.9 77.7 77.3 75.1 74.3	48. 8 51. 4 51. 0 49. 7 50. 0 50. 0	32. 9 32. 9 31. 1 29. 3	46. 7 49. 9 45. 2 39. 8 40. 9 38. 6	75. 0 79. 1 78. 6 76. 9 81. 2 83. 2		100. 7 103. 1 98. 4 95. 8 91. 8 88. 2	94. 8 92. 4 93. 4 92. 7 88. 7 81. 7	61. 0 62. 4 60. 0 61. 9 63. 1 61. 9	56. 7 61. 7 65. 5 63. 9 60. 5 65. 6	64. 0 68. 6 72. 7 69. 8 65. 3 71. 8	23. 0 28. 0 27. 9 29. 1 31. 6 34. 6	53. 5 60. 8 68. 4 70. 7 66. 1 67. 3
Annual index	74.0	64.8	44.9	26.8	40.9	69.7	88.1	86.4	88.2	59.7	54.6	60.3	25,6	55.7

FACTORY EMPLOYMENT—DEPARTMENT OF LABOR (WITHOUT ADJUSTMENT FOR SEASONAL VARIATIONS) 1

[Monthly average, 1923-25=100]

Month	1919	1920	1921	1922	1923	1924	1925	1926	1927	1928	1929	1930	1931	1932	1933	1934
January.	105.3	114.9	81.0	82. 5	100.7	100. 2	96. 3	100. 5	98. 2	95. 0	100.8	97. 3	79. 6	68. 7	60. 2	73, 3
February	102.0	113.7	82. 6	84.6	102. 5	101.5	98.1	101.5	99. 7	96. 5	102. 9	97.4	80.3	69. 5	61. 1	77.7
March	102.4	116.0	83. 2	85.9	104.6	101.7	98.8	102. 1	100. 2	97.6	104.1	96.9	80.7	68. 4	58.8	80.8
April	102. 5	114.5	82. 1	85.8	105. 0	99. 9	98.7	101.4	99. 6	97.1	105.3	96. 3	80.7	66. 1	59.9	82.3
May	103.1	112.0	81. 9	87. 9	105.3	96.8	98. 1	100.4	99. 1	97.0	105.3	94.8	80.1	63. 4	62. 6	82.4
June	104.3	111. 1	81.0	89.8	106. 0	93.8	98.0	100.3	99. 1	97.8	105.6	92. 9	78.4	61. 2	66.9	
July	106.9	108.5	79.8	88. 2	104. 9	91. 0	97.8	99.4	98. 1	97. 7	106.1	89. 5	77. 0	58. 9	71.5	
August	109.7	108.8	81. 2	91.4	105. 2	92. 1	99. 5	101. 4	99.3	100.1	107. 9	88.8	77. 1	60.1	76.4	
September	111.7	107.5	83.4	94.5	105.7	94. 4	101.5	103.4	100.5	102, 2	109.0	89.6	77.4	63. 3	80.0	
October	111.3	103.7	84.1	97.0	104.5	95.3	102. 2	103.1	99.6	102.6	107.7	87. 7	74.4	64. 4	79.6	
November	112.6	97.4	84. 2	99.0	103. 2	94.8	101.8	101.4	97.4	101.7	103.6	84.6	71.8	63.4	76.2	
December	114.4	89.7	83.3	100.5	101.4	96. 1	101.5	100.0	96. 1	101.2	99.8	82, 3	71.0	62.1	74.4	
Annual index	107.2	108.2	82, 3	90,6	104.1	96.5	99.4	101, 2	98, 9	98, 9	104.8	91.5	77,4	64, 1	69. 0	

FACTORY EMPLOYMENT—FEDERAL RESERVE BOARD (ADJUSTED FOR SEASONAL VARIATIONS) 1

[Monthly average, 1923-25=100]

Month	1919	1920	1921	1922	1923	1924	1925	1926	1927	1928	1929	1930	1931	1932	1933	1934
January	107. 5	117. 2	82.4	84.0	102.6	101. 8	97.8	102. 3	100.0	96.8	103. 1	99. 4	81.7	70. 2	61, 4	75, 1
February	103. 2	115.0	83. 3	85.3	103.1	101.8	98.4	101.9	100. 2	97. 1	103.6	98.1	81.1	70.1	61. 7	78.4
March	102. 1	115.7	82. 9	85. 8	104.1	101.1	98. 4	101.7	99. 9	97.3	1040	96.8	81.0	68.4	58. 9	81.0
April	102. 5	114.4	82.1	86. 1	104.7	99.6	98.5	101.1	99. 5	97.0	105, 1	96.1	80.6	66.1	59. 9	82. 2
May	103.4	112.3	82, 1	88. 2	105.4	96. 9	98.3	100.7	99.4	97.3	105.4	94. 9	80.3	63.7	62.9	82.4
June	104, 4	111.2	81, 4	90. 1	106.4	94.3	98.6	100.9	99. 5	98.1	105. 9	93. 2	78.8	6I. 6	67.4	
July	107.1	108.6	80.3	88.8	105.9	92.0	99.0	100.5	99, 2	98.4	107.0	90.3	78.0	59.6	72.5	
August	108.4	107.4	80.6	90. 7	105.1	92.1	99.3	101. 1	98, 9	99.4	107. 2	88. 2	76.8	60. 0	76.4	
September	109.4	105. 2	81.9	92.8	104.0	92.9	99.6	101.4	98.4	99. 9	106.3	87.0	75. 2	61.8	78.0	l
October	109. 2	101.9	82.6	95. 6	103.4	94.0	100, 7	101.5	97.8	100.7	105. 5	85.8	72.9	63.0	77.8	1
November	111.7	96.4	83, 4	98. 3	103. 2	94.7	101.7	101.3	97.4	101.8	103.6	84.7	71.6	63. 2	75. 9	
December	114.5	89.6	83. 3	100.6	102.0	96.6	102. 2	100.8	97.0	102. 3	101.0	83.3	71.5	62.4	75.0	-
Annual index	107.0	167.9	82, 2	99, 5	104, 2	96.4	99, 4	101.3	98, 9	98,9	104.8	91.5	77.4	64, 2	69, 0	

FACTORY PAY ROLLS—DEPARTMENT OF LABOR (WITHOUT ADJUSTMENT FOR SEASONAL VARIATION) 1

					[wonen	iy avera	ge, 1920-2	20- 100)								
Month	1919	1920	1921	1922	1923	1924	1925	1926	1927	1928	1929	1930	1931	1932	1933	1934
January February March April May June July August September October	90. 0 89. 2 90. 0 92. 0 94. 8 99. 9 104. 7	117. 2 115. 5 123. 7 120. 9 122. 4 124. 2 119. 3 121. 6 119. 8 115. 8	82.8 81.3 81.7 79.0 77.3 75.4 71.7 73.9 73.4 72.6	69. 6 72. 4 74. 9 73. 8 77. 2 80. 5 78. 5 83. 0 87. 0 89. 5	94. 6 97. 9 102. 5 103. 8 107. 3 107. 5 103. 8 104. 3 106. 6	98. 8 104. 1 104. 1 101. 8 97. 5 92. 4 85. 7 89. 3 92. 5 95. 1	95. 4 100. 8 102. 4 100. 0 100. 7 98. 7 96. 8 99. 3 98. 8 104. 6	100. 9 105. 0 106. 5 104. 4 103. 1 103. 3 99. 0 103. 4 104. 4 107. 6	98. 4 104. 4 105. 7 104. 5 104. 0 102. 4 98. 5 101. 9 101. 4 102. 1	96. 0 101. 2 102. 5 100. 5 101. 3 101. 7 99. 0 103. 3 104. 7 108. 2	102. 3 109. 3 111. 6 112. 6 112. 9 111. 2 107. 2 112. 0 112. 9	95. 9 98. 8 98. 8 97. 7 95. 4 92. 3 84. 3 83. 3 84. 1 82. 2	70. 0 74. 3 75. 6 74. 4 73. 4 69. 7 66. 2 65. 9 63. 4 61. 3	53. 5 54. 6 53. 1 49. 5 46. 8 43. 4 39. 8 40. 6 42. 9 44. 7	39. 5 40. 2 37. 1 38. 8 42. 7 47. 2 50. 8 56. 8 59. 1	54. 0 60. 6 64. 8 67. 3 67. 1
November December Annual index	106. 7 114. 0 97. 4	107. 0 98. 0	71. 7 73. 3 76. 2	93. 4 95. 7 81. 3	104. 5 102. 9	93. 7 97. 6 96. 1	104.6 105.2 190.8	104. 1 103. 5 103. 8	98. 5 99. 5 101. 8	105. 0 105. 6 102. 4	104. 1 100. 7 109. 1	76. 8 75. 2 88. 7	58. 1 57. 6 67. 5	42.9 41.5 46.1	55. 5	

CLEVELAND EMPLOYMENT—CLEVELAND CHAMBER OF COMMERCE²

[Monthly average, 1923-25=100]

,					(,,,	,			****			
Month	1921	1922	1923	1924	1925	1926	1927	1928	1929	1930	1931	1932	1933	1934
January	90.3	80. 5	104.1	102.3	95.0	103.0	93.6	93. 2	106.5	98. 6	81. 1	68.5	60.1	78. 5
February	87.6	84. 9	106.1	102.5	96. 0	104. 2	100.9	95. 7	111.6	97. 0	81.3	67.8	60.3	83. 6
March	87. 3	86, 7	108.7	106.0	98. 3	105, 0	103.9	97.4	111. 5	96.4	81. 3	65. 0	55.7	84. 5
April	86.6	90.8	108.3	100.6	99.7	103, 9	105.2	99.8	111.2	97. 0	80, 2	63, 4	59.0	88.5
May	87.3	93. 6	108.8	96.4	99. 4	105.1	104.2	100.4	112.0	97. 5	78. 0	63.0	62. 1	
June	76.3	97. 7	106.5	92.8	98. 5	104. 5	102. 9	100.4	111.8	93. 9	75. 7	62.0	66. 7	
July	71.3	93. 3	108.2	89.6	97. 7	105. 7	98.7	100. 5	112. 2	89.8	72. 5	59.6	71.0	
August	78.9	98. 1	107.1	89. 0	98. 6	106. 9	97.6	102.8	112.9	86.8	73.4	60.3	75. 5	
September	79. 2	96, 5	106.5	91.2	98. 7	107.0	94.8	103.4	112.0	83. 1	68. 3	58.8	75. 2	
October	77.6	98. 5	104.3	90. 5	102.3	102. 3	20.5	99.9	107.7	82.7	68.7	58.9	71.9	
November	78. 2	100.3	101.1	92.0	101. 3	97. 7	91.4	102.3	98. 3	78.9	69. 6	59. 2	74.6	
December	75. 2	102.0	102. 0	91. 1	102. 1	98. 5	89.7	103. 3	95. 9	79. 4	69. 6	60.1	74. 1	
Monthly average	81,3	93,6	106, 0	95.0	99.0	103.6	98.2	99.9	108,6	90.1	75, 0	62.2	67.2	

NET PROFITS OF CORPORATIONS³

[Millions of dollars]

Quarter			Tot	al, 10 grot	ıps			Public u	tilities (ex	clusive of	f telephor	e and rai	iroad con	pan <i>l</i> es)
- Quarter	1928	1929	1930	1931	1932	1933	1934	1928	1929	1930	1931	1932	1933	1934
March	615. 8 700. 4 821. 0 820. 3	754. 9 861. 9 927. 6 758. 3	589. 7 620. 6 619. 7 494. 3	380. 9 436. 9 396. 0 267. 8	225. 0 167. 6 171. 5 211. 6	114. 7 301. 2 415. 6 309. 2	315. 2	72. 8 67. 4 60. 0 82. 3	80. 9 75. 9 69. 6 88. 3	81. 7 74. 6 67. 7 84. 3	79, 9 73, 9 65, 0 79, 8	70. 9 63. 6 51. 2 64. 1	58. 0 57. 7 52. 3 56. 9	59. 1
TotalQuarterly average	2, 957. 5 739. 4	3, 302. 7 825. 7	2, 324. 3 581. 1	1, 481. 6 370. 4	775. 7 193. 9	1, 140. 7 285. 2		282, 5 70, 6	314.7 78.7	308.3 77.1	208. 6 74. 7	249, 8 62, 5	224. 9 56. 2	

1 See footnote on p. 16.

¹ Compiled by the Cleveland Chamber of Commerce from reports of 100 concerns. The index of employment has heretofore been based on the number employed in January 1921 as 100, but has now been adjusted to a 1923-25 base in order to conform to the base period adopted by the Bureau of Labor Statistics for the United States indexes. These data represent unweighted indexes which have not been adjusted for seasonal variations or to the trend of the Federal biennial census of manufactures. The number of employees included in the base period is 76,285. About 10 percent of the employees are in public utilities. The balance are in manufacturing and represent about 40 percent of the total employed in manufacturing industries.

¹ Compiled by the Federal Reserve Bank of New York and supersedes data shown on pp. 90 and 91 of the 1932 Annual Supplement and p. 34 of the June 1934 issue of the Survey of Current Business. The data shown above on public utilities represent the net earnings of 58 public-utility corporations (exclusive of telephone and railroad companies) which take the place of the former table of the earnings of 63 public utilities for the period 1928 to date. The revision made in the public-utility group made necessary a revision in the grand total.

AVERAGE FACTORY WEEKLY AND HOURLY EARNINGS AND HOURS OF WORK IN 25 INDUSTRIES 1

			Averag	ge factory	weekly ear	rnings			Averag	e factory	hourly ea	rnings	Hours of work
		M	ale			М	ale			M	ale		Average
Year and Month	All wage earners	Skilled and semi- skilled	Un- skilled	Female	All wage earners	Skifled and semi- skilled	Un- skilled	Female	All Wage carners	Skilled and semi- skilled	Un- skilled	Female	actual hours per week per wage earner
		Dol	lars		Mo	onthly ave	rage 1923=	100		Del	lars		Hours per week
1933		1			!!	1						1	į
January	16. 22	18.71	13.94	10.92	61.0	60.7	62.6	63.3	0.466	0.528	0.385	0.302	35, 1
February	16. 23	18.68	13.86	11, 04	61.0	60.6	62.2	64.0	. 462	. 524	. 379	. 298	35, 6
March April	14.53 15.49	16. 64 17. 74	12. 28 13. 32	10.04 10.11	54. 6 58. 2	54.0 57.6	55. 1 59. 8	58. 2 58. 6	. 459	.520	374 373	. 295	32. 1 34. 0
May	16.83	19.05	14, 51	11. 12	63. 2	61.8	65, 1	64.5	.453	.514	368	. 298	37. 6
June	18.60	21. 23	15.87	12.32	69.9	68.9	71. 2	71.5	.451	. 509	. 369	. 200	41, 5
July	19.34	22. 27	16, 48	12.99	72.7	72. 3	74. 0	75.3	456	. 515	. 374	. 304	42.9
August	19.34	22, 26	16.14	13. 91	72.7	72. 2	72. 4	80.7	507	. 566	. 412	.366	38. 2
September	19.41	22.05	16.04	14.31	72.9	71.6	72.0	83.0	. 536	. 593	. 439	. 401	36.3
October	19.50	22.35	16.34	14. 31	73.3	72.5	73.3	83.0	. 542	. 598	. 444	. 404	36. 1
November December	18. 44 18. 57	21. 05 21. 10	14.87 15.27	13. 74 13. 48	69. 3 69. 8	68. 3 68. 5	66. 7 68. 5	79.7 78.2	. 546	.604	. 445 . 450		33. 8 33. 8
Monthly average	17.71	20, 26	14.91	12, 36	66,6	65.8	66.9	71,7	. 491	. 550	. 401	. 340	36.4

¹ Compiled by the National Industrial Conference Board and represents minor revisions in the data for the year 1933 that formerly appeared in the Survey of Current Business. These revisions were caused by the inclusion of additional reports that were received subsequent to the computation of the monthly data for the year 1933.

RANGE BOILERS 1

[Number of boilers]

						[Number o	n boners			_				
		Ore	lers					-	Or	ders				
ĺ		Unfille	d, end of				Stocks.		Unfille	d, end of	month			Stocks,
Month	New	Total	30-day delivery or less	More than 30- day delivery	Produc- tion	Ship- ments	end of month	New	Total	30-day delivery or less	More than 30- day delivery		Ship- ments	end of month
				1931							1932			
January February March April May June July August September October November December Total	42, 478 29, 295 553, 238	22, 790 22, 485 21, 841 16, 753 16, 750 15, 165 8, 360 10, 203 310, 470 8, 150 7, 629 7, 143	11, 780 12, 408 11, 966 8, 786 10, 074 12, 870 6, 205 8, 142 8, 470 6, 550 6, 369 6, 143	11, 010 10, 077 9, 875 7, 997 6, 676 2, 295 2, 155 2, 061 2, 000 1, 600 1, 260 1, 000	63, 709 44, 846 53, 032 54, 087 48, 816 47, 074 48, 952 35, 271 44, 057 57, 051 54, 513 38, 420	67, 411 44, 884 54, 378 53, 022 46, 749 46, 075 49, 842 38, 190 46, 057 55, 269 42, 999 29, 930 574, 806	31, 756 31, 718 30, 372 31, 437 33, 504 34, 503 33, 613 30, 694 28, 694 30, 476 31, 990 39, 878	43, 971 39, 401 42, 672 43, 284 48, 813 39, 766 28, 857 34, 385 43, 164 59, 400 59, 494 30, 472	8, 869 7, 498 6, 629 6, 857 9, 044 9, 386 5, 450 7, 333 7, 268 8, 503 6, 532 8, 588	7, 319 5, 792 5, 181 5, 207 7, 128 6, 185 3, 406 5, 700 5, 658 7, 100 4, 790 6, 185	1, 550 1, 706 1, 448 1, 650 1, 916 3, 231 2, 044 1, 633 1, 610 1, 403 1, 742 2, 436	35, 703 40, 926 43, 439 41, 070 46, 105 40, 099 34, 423 31, 934 43, 060 53, 988 40, 550 34, 047	42, 245 40, 772 43, 541 43, 056 46, 626 39, 424 32, 793 32, 502 43, 219 54, 765 41, 465 30, 407 490, 815	33, 336 33, 490 33, 388 31, 402 30, 881 31, 556 33, 186 32, 618 32, 459 31, 682 30, 777 35, 369
Monthly average	48, 193	13, 931	9, 147	4,834	48,319	47,991	32,386	40,858	7, 663	5, 799	1,864	40,446	49,901	32, 512
				1933							1934			
January February March April May June July August September October November December	43, 834 99, 648 52, 199 50, 300 72, 351 37, 890 34, 273 29, 174 30, 509	6, 087 6, 299 5, 028 9, 163 36, 799 25, 699 35, 360 17, 744 7, 612 6, 905 13, 307	3, 651 4, 192 3, 350 7, 638 36, 160 22, 708 22, 245 32, 229 16, 054 5, 726 5, 407 6, 275	2, 436 2, 107 1, 678 1, 525 1, 639 3, 085 3, 454 3, 131 1, 690 1, 498 7, 062	43, 327 29, 651 41, 708 39, 128 70, 725 72, 570 54, 427 64, 887 56, 151 46, 366 28, 589 22, 205	41, 181 32, 885 41, 244 39, 699 72, 012 73, 205 50, 394 62, 690 55, 416 44, 405 29, 881 27, 125	37, 515 34, 281 34, 128 33, 557 32, 270 31, 635 35, 668 37, 865 38, 600 40, 561 39, 269 33, 897	45, 788 88, 274 39, 974 39, 326 35, 683				43, 466 80, 668 49, 100 35, 960 41, 021		
Total Monthly average		18,316	13, 729	2, 597	569, 734 47,478	570, 137 47, 511	35, 771							

¹ Compiled by the U. S. Department of Commerce, Bureau of the Census. The data shown above are based on the reports of 18 identical manufacturers, the value of whose output represents more than 03 percent of the total for the industry. The daily productive capacity of these manufacturers has been reported to the Bureau as 8,282 boilers. The statistics formerly shown in the survey were based on reports of 16 manufactures whose output constituted 90 percent of the total for the industry.

INDEX OF ORDERS FOR MACHINE TOOLS AND FORGING MACHINERY 1

[Average monthly shipments, 1926=100]

												:				
Month	1919	1920	1921	1922	1923	1924	1925	1926	1927	1928	1929	1930	1931	1932	1933	1934
January	103.4	231.4	22, 9	24.9	70.3	62. 2	57.8	80, 6	68.0	120.7	161.9	100.9	37.1	32.8	17.5	53. 7
February	80.1	176.4	23.7	24.7	71, 2	67.6	63.1	80.7	79. 2	111.3	186.3	94. 4	46.4	20.8	8.4	50.9
March	108. 5	178.7	25.6	26, 7	102.3	72.8	74.3	101.6	84. 1	123.0	185. 5	100.5	65, 2	18. 1	7.4	48. 1
April	107.0	137. 9	23.0	34.6	76, 6	59.1	72, 6	74, 2	69. 9	122.0	177.3	99, 3	58.3	22.8	9.0	46, 5
May	124. 4	130.4	24.6	41.8	78. 3	48.9	75.1	62.3	70.6	113.9	185.4	74. 9	48, 4	21.6	15.3	45. 9
June	123.9	118. 2	23.4	48.0	62.8	35.5	88.1	103, 2	76. 9	119.0	161, 7	69.8	40.8	20.6	22, 1	
July	180.0	94. 9	14.4	50.0	64. 9	40.5	85. 1	96.1 -	71.8	113.1	143.4	50. 5	34.1	14.0	29.9	
August	158.5	76.3	17.5	43.6	83. 5	39.4	89. 4	92.6	94.5	133.7	165. 3	63.1	39.8	15.7	31.8	
September	146. 9	68.9	14.0	53.3	76. 9	40.8	82.9	107.8	58. 9	147.1	133, 6	75.4	31.1	16.3	30.9	
October	.; 195. 6	58.8	19.6	52.0	62.9	52.7	115.2	168.4	74. 0	157.6	178, 7	50.0	24.7	15. 2	37. 2	
November.	197. 2	38.9	19.4	52.8 j	78. 3	49, 2	104.8	96, 9	74.4	161.1	99. 1	33, 5	28. 2	17. 7	45.9	
December	211.2	36.5	23. 1	57.7	66.2	57.8	90.1	74.5	93.7	152, 2	91.8	38. 2	37.5	19.8	70.0	
Monthly average	144.7	112, 3	26.9	42.5	74.5	52, 2	83. 2	89.9	76.3	131, 2	145.8	76.9	41.0	19.6	27.1	

¹ Compiled by the Machine Tool Builders' Association, and constitute an adjustment of the comprehensive data currently being collected and the series previously presented to form a continuous series. In making the adjustment, the whole curve was raised to bring it into line with the 1926 shipments base. This was done by dividing the old index through by a constant factor which represented the average relationship for the new and old index numbers for all the companies which had reported continuously over the 15-year period. The factor used was 180.3.

The association received reports from 50 to 60 companies for the years 1919-27, 60 to 89 companies for the years 1928-33, and beginning with January 1934 from 163 companies. Since January 1934 data have been gathered from the machine-tool industry as a whole and also from the forging machinery group which represents less than 3 percent of the combined sales for machine tools and forging machinery. No corrections are made for seasonal variations for the reason that such influences are relatively slight. It is expected that revised indexes on unfilled orders and shipments will also be compiled.

SURVEY OF CURRENT BUSINESS

WEEKLY BUSINESS INDICATORS

[Weekly average, 1923-25=100]

		1.934			1933		19	32	18	931			1934			1933		19	32	19	31
ITEM	June 23	June 16	June 9	June 24	June 17	June 10	June 25	June 18	June 27	June 20	ITEM	June 23	June 16	June 9	June 24	June 17	June 10	June 25	June 18	June 27	June 20
Business activity: New York Times * # Business Week # ¶ Commodity prices, whole- sale:	67. 3	85. 3 66. 3	84. 6 66. 2	93. 8 65. 8	91. 4 65. 1	87. 1 62. 5	65, 0 54, 8	65. 9 56. 7	85. 1 75, 5	85. 0 76. 8	Finance—Continued. Banking: Debits, outside N.Y.C.; Federal Reserve reporting member banks: §	76. 5	65.3	77. 0	67. 9	58. 5	63. 4	64. 9	61. 4	84. 5	99. 0
Dept. of Labor, 1926=100: Combined index (784)	65.8	63. 7 70. 2	73. 8 60. 7 67. 6 78. 9	53. 2 61. 4	52.8 61.0	52. 5 61. 0	46. 4 59. 5	45. 4 58. 5			Deposits: Net demand Time Loans, total Interest rates:	125. 6 72. 2	124. 5 72. 5	72.6	119. 6 78. 3	116.8 78.9	116. 1 78. 4	122, 8 90. 4	123, 5 92, 1	158. 1 116. 3	158. 6 116. 7
Fisher's index, 1926=100: Combined index (120) Agricultural (30) Nonagricultural (90) Copper, electrolytic	78. 0 (1) (1)	77. 4 (1) (1)	75. 9 (1) (1) 60. 1	64. 0 46. 6 67. 3	63. 5 46. 2 66. 9	62. 7 45. 5 66. 1	59. 5 42. 9 62. 9	59. 3 42. 5 62. 9	70.3 62.1 72.8	70. 0 51. 4 72. 8 56. 5	Call loans ‡ Time loans ‡ Money in circulation ‡ Production: Automobiles	22. 9 109. 7	22. 9 109. 9	24, 2 22, 9 110, 4 90, 6	22. 9 117. 6	22. 9 118. 2	22, 9 119. 1	34.3 114.4	34. 3 113. 0	34, 3 98, 1	34. 3 98. 3
Cotton, middling, spot Iron and steel, composite Construction contracts ‡ Distribution: Carloadings	44. 5 84. 7 31. 5	44. 9 84. 0 30. 0	44. 9 84. 0	34. 9 69. 6 23. 0	34. 2 69. 5 28. 5	34, 2 69, 5	19. 5 71. 3 26. 5	19. 5 71. 3 26. 5	38. 2 74. 9 79. 6	32. 4 75. 0	Bituminous coal ‡ Electric power † Lumber Petroleum ‡	60, 3 100, 5 31, 4 124, 9	59. 8 99. 9 31. 4 125. 3	60. 8 99. 3 29. 7 123. 4	58. 6 95. 9 39. 0 120. 7	55. 5 94. 7 36. 5 125. 4	53. 2 92. 9 35. 3 130. 1	40. 7 86. 5 25. 5 103. 5	39. 6 86. 6 24. 9 105. 5	66. 1 98. 1 49. 2 17. 2	64. 9 96. 6 48. 5
Employment: Detroit, fac- tory	57, 2		58. 7				72. 2 151. 6	1	73. 2 103. 7	114.7	Steel ingots Receipts, primary markets: Catile and calves Hogs Cotton		73. 1 53. 4	78. 9 81. 9 85. 2 17. 3	63. 6 88. 3	68. 7 78. 7	70. 4 84. 3	60, 4 46, 1	59. 1 60. 7	76. 5 69. 2	76. 9 68. 7
Bond prices : Stockiprices 1		105. 9 88. 6	105. 2 86. 1	94. 8 88. 1	94. 2 86. 1	94. 4 87. 4	79. 1 40. 5	79. 0 42. 9	106. 5 143. 0	106. 1 130. 0	Wheat			36. 1	87. 8	76. 5	73. 9	43. 8	30. 7	65. 5	58. 4

^{*}Computed normal=100. ¶ Latest week in preliminary. † Weekly average, 1928-30=100. ‡ Daily average. ¹ Temporarily discontinued. # Index revised. See Weekly supplement on June 1, 1933, for explanation. § 1933-34 indexes are based on reports from 91 cities; earlier data cover 101 cities.

WEEKLY BUSINESS STATISTICS

		1934			1933		19	32	19	31	1930
ITEM	June 23	June 16	June 9	June 24	June 17	June 10	June 25	June 18	June 27	Jane 20	June 28
COMMODITY, PRICES, WHOLESALE											
Copper, electrolytic, New Yorkdol. per lb. Cotton, Middling, spot, New Yorkdol. per lb. Food index (Bradstreet's)dol. per lb. Iron and steel compositedol. per ton. Wheat, No. 2 Hard Winter (K.C.)dol. per bu	0. 088 . 121 2. 19 35. 06 . 87	0. 086 . 122 2. 17 34. 77 . 93	0. 083 , 122 2. 14 34. 77 , 95	0. 078 . 095 1. 89 28. 83 . 75	0. 078 . 093 1. 87 28. 75 . 72	0. 078 . 093 1. 87 28. 75 . 71	0. 052 . 053 1. 62 29. 52 . 43	0. 052 . 053 1. 61 29. 52 . 46	0. 079 . 104 2. 16 30. 99 . 60	0. 078 . 088 2. 14 31. 03 . 74	0. 116 . 136 2. 73 33. 44 . 84
Banking: FINANCE Debits, New York Citymills. of dol Debits outside New York Citymills. of dol Federal Reserve banks:	4, 181 3, 542	3, 115 3, 030	3, 505 3, 568	4, 353 3, 147	3, 427 2, 710	3, 792 2, 938	3, 141 3, 007	3, 417 2, 847	4, 834 3, 916	6, 375 4, 588	8, 948 5, 810
Reserve banks. Reserve banks. Reserve banks. mills. of dol. Bills bought mills. of dol. Bills discounted mills. of dol. U.S. Government securities mills. of dol. Federal Reserve reporting member banks:	2, 468 5 28 2, 430	2, 472 5 28 2, 430	2, 475 5 29 2, 430	2, 194 9 222 1, 955	2, 212 10 254 1, 932	2, 214 11 277 1, 912	2, 288 54 488 1, 730	2, 270 66 496 1, 692	960 106 198 619	907 107 185 599	936 102 232 577
Deposits, net domand mills. of dol. Deposits, time mills. of dol. Investments, total mills. of dol. U.S. Government securities mills. of dol. U.S. mills. of dol. U.S. Government securities mills. of dol.	12, 375 4, 492 9, 608 6, 582 8, 055	12, 661 4, 450 9, 281 6, 243 8, 089	12, 499 4, 439 9, 360 6, 276 8, 097	10, 823 4, 336 8, 305 5, 307 8, 500	11, 207 4, 263 7, 962 4, 990 8, 559	10, 983 4, 275 7, 974 5, 013 8, 511	10, 173 4, 508 6, 919 4, 030 9, 775	10, 358 4, 537 6, 956 4, 056 9, 991			
On securities mills. of dol. All other mills. of dol. Interest rates, call loans percent. Lucrest rates, time loans percent. Exchange rates:	3, 571 4, 484 1, 00 1, 00	3, 556 4, 533 1. 00 1. 00	3, 557 4, 540 1, 00 1, 00	3, 769 4, 731 1, 00 1, 00	3, 798 4, 761 1, 00 1, 90	3, 742 4, 769 1, 00 1, 00	4, 212 5, 563 2, 50 1, 50	5, 726 2, 50 1, 50	1, 50 1, 50	1. 50	2, 25 3, 25
French franc (daily av.)	6. 599 5. 04 233	6. 608 5. 05 251	6. 602 5. 06 239	4, 855 4, 19 373	4, 762 4, 07 396	4, 742 4, 07 401	3. 930 3. 61 617	3. 931 3. 65 613	3.914 4.86 422	3, 916 4, 86 467	3.927 4.86 490
Gold price (daily av.) dol. per ounce. Money in circulation mills. of dol. Security markets:	35, 00 5, 328	35, 00 5, 337	35, 00 5, 360	25. 62 5, 711	25. 12 5, 742	25, 02 5, 784	20, 67 5, 556	20. 67 5, 485	20. 67 4, 763	20. 67 4, 773	20. 67 4, 468
Bond sales (N.Y.S.E.) thous of dol. par value. Bond prices, 40 corporate issues dollars. Stock sales (N.Y.S.E.) thous of shares. Stock prices (N.Y. Times) dol. per share. Stock prices (Y.Y. Times) 1926=100. Industrial (351) 1926=100. Public utilities (37) 1926=100. Raifroad (33) 1926=100.	59, 600 94, 95 4, 000 85, 79 74, 1 82, 0 72, 7 44, 8	70, 400 94, 80 4, 522 86, 01 74, 9 83, 0 73, 1 44, 8	62, 400 94, 19 4, 542 83, 62 71, 7 79, 5 69, 9 42, 9	75, 500 84, 89 24, 306 85, 53 75, 4 77, 8 97, 7 44, 0	72, 200 84, 39 29, 837 83, 66 74, 3 75, 9 99, 4 43, 0	83, 900 84. 54 32, 320 84. 85 72. 8 75. 3 93. 5 42. 8	56, 496 70. 81 3, 042 39. 31 34. 5 34. 0 55. 0 14. 9	53, 194 76, 78 4, 456 41, 68 36, 7 36, 0 59, 6 15, 9	70, 232 95, 35 21, 620 138, 86 103, 5 94, 5 164, 9 80, 5	53, 862 95, 03 7, 110 126, 26 103, 2 94, 5 163, 7 80, 1	54, 372 95. 01 15, 038 186. 67 145. 8 136. 2 211. 4 122. 1
PRODUCTION, CONSTRUCTION, AND Production: DISTRIBUTION											ļ
Automobiles (Cram's estimate) number— Bituminous coal (daily av.) thous, of short tous. Electric power mills, of kwhr. Petroleum thous of bbl. Steel ingots (Dow-Jones estimate) pct. of capacity. Construction-contract awards (da. av.) thous, of dolls.	70, 330 1, 027 1, 675 2, 602 57 5, 050	71, 293 1, 019 1, 665 2, 609 60 4, 815	69, 107 1, 036 1, 655 2, 571 60	58, 689 998 1, 598 2, 414 50 3, 689	57, 511 946 1, 578 2, 612 48 4, 580	54, 197 906 1, 542 2, 709 46	45, 110 693 1, 441 2, 156 15 4, 250	44, 121 675 1, 442 2, 198 16 4, 252	60, 770 1, 125 1, 635 2, 442 34 12, 779	62, 752 1, 106 1, 610 2, 482 35	84, 662 1, 333 1, 704 2, 611 64 27, 746
Distribution: Freight-car loading, total	621, 872 103, 953 24, 818 39, 499 15, 285 180, 186 34, 412 243, 719	617, 649 103, 255 25, 086 33, 788 12, 801 161, 393 33, 924 247, 402	615, 565 107, 995 24, 522 30, 809 15, 128 162, 932 32, 000 242, 179	609, 627 109, 007 28, 100 38, 439 15, 549 170, 292 14, 239 231, 001	592, 759 99, 832 25, 762 38, 251 15, 468 168, 832 12, 937 231, 677	569, 157 93, 738 24, 625 36, 007 15, 824 168, 385 10, 665 219, 913	498, 993 71, 203 16, 609 27, 610 14, 628 174, 367 4, 573 190, 003	518, 398 71, 546 17, 140 25, 795 15, 400 175, 819 4, 290 208, 498	759, 363 124, 134 30, 536 41, 869 18, 776 216, 060 30, 152 297, 836	739, 094 114, 782 30, 555 32, 771 19, 549 217, 136 30, 640 293, 661	936, 690 146, 912 47, 947 48, 846 20, 543 239, 544 61, 034 371, 864
Recoipts: Cattle and calves thousands Hogs thousands Cotton into sight thous, of bales Wheat at primary markets thous, of bu Wood at Boston, total thous, of lb	9,371	225 344 53 3, 530 3, 318	252 550 45 2, 874 3, 981	196 570 159 6, 987 10, 456		217 544 184 5,876 6,116	186 297 54 3, 488 6, 116	182 391 37 2,443 2,134		237 443 58 4,644 8,736	

[§] Statistics covered 91 cities since Jan. 10, 1934, and 90 cities before; 1 city was added to the series in order to offset the effect of I member bank which ceased reporting. Comparable figures not available prior to 1932.

Monthly Business Statistics

The following summary shows the trend of industrial, commercial, and financial statistics for the past 13 months. Statistics through December 1931 for all series except those marked with an asterisk (*) will be found in the 1932 Annual Supplement to the Survey of Current Business, together with an explanation of the sources and basis of the figures quoted. Series so marked represent additions since the Annual was issued and similar information, if published, will be found in the places noted at the bottom of each page. Later data will be found in the Weekly Supplement to the Survey.

Monthly statistics through December 1931, together with explanatory footnotes and refer-	1934				19	33					19	34	
ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	May	May	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March	April
			BUSE	NESS	IND	EXES	·			· - · - ·	·	•	
BUSINESS ACTIVITY (Annalist)†		50.		66.4	00.0			0.0					
Combined index	80. 4 70. 5 115. 3 63. 9 52. 6 92. 0 96. 7 51. 9 63. 1 71. 8 78. 7	72. 5 47. 9 128. 2 57. 0 40. 2 112. 3 87. 1 27. 8 91. 4 47. 1 27. 8 91. 4 42. 2	83. 4 63. 6 135. 2 61. 4 49. 2 140. 3 93. 0 59. 5 43. 1 105. 4 146. 5 51. 2	89, 5 67, 8 133, 0 66, 2 56, 2 138, 3 96, 1 64, 4 85, 2 92, 1 94, 0 66, 4	83. 6 64. 6 116. 0 62. 3 47. 5 121. 3 94. 6 72. 5 64. 9 71. 3 75. 9 120. 3	76. 5 60. 7 98. 7 60. 6 34. 4 97. 6 92. 7 56. 7 52. 0 62. 9 105. 2 70. 9	72. 4 51. 3 101. 2 59. 0 31. 5 90. 4 89. 3 52. 6 45. 0 49. 6 54. 6 102. 4 71. 7	68. 5 29. 9 95. 4 59. 4 33. 9 83. 8 88. 4 48. 3 37. 2 59. 2 41. 9 92. 3 65. 7	69. 7 41. 6 93. 0 62. 2 34. 8 68. 5 90. 0 51. 9 42. 1 51. 5. 5 54. 3 78. 9 60. 5	73. 2 58. 7 104. 2 65. 2 46. 2 88. 8 88. 5 54. 5 42. 7 60. 6 48. 8 73. 9	76. 8 72. 2 115. 4 67. 4 55. 8 89. 2 93. 1 49. 5 45. 8 66. 6 55. 8 66. 6	79. 0 79. 0 71.8. 7 69. 0 51. 4 89. 9 93. 6 60. 6 50. 9 69. 6 60. 1 77. 4 62. 1	* 80.0 79.8 4 127.0 64.7 54.4 90.8 4 96.8 2 96.1 53.3 6 54.5 71.6 70.7 22.6 59.1
Total, unadjusted. 1923-25=100 Manufactures, unadjusted. 1923-25=100 Automobiles. 1923-25=100 Cement. 1923-25=100 Food products. 1923-25=100 Glass, plate. 1923-25=100 Iron and steel. 1923-25=100 Leather and shoes § 1923-25=100 Lumber 1923-25=100 Paper and printing 1923-25=100 Rubber tires and tubes 1923-25=100 Rubber tires and tubes 1923-25=100 Textiles 1923-25=100 Textiles 1923-25=100 Tobacco manufactures 1923-25=100 Anthracite. 1923-25=100 Anthracite. 1923-25=100 Bituminous coal 1923-25=100 Iron ore shipments 1923-25=100 Iron ore shipments 1923-25=100 Lead	" 90 " 90 98 98 96 90 92 35 " 89 130 87 " 63 60 65	*79 80 633 98 92 53 101 32 *94 147 118 31 145 76 43 50 21	91 93 • 74 64 99 120 72 110 40 • 102 153 20 126 147 82 57 57 30 42	96 97 73 68 97 148 93 114 45 103 154 121 126 89 55 69	90 899 666 665 888 137 79 1102 153 1100 222 7108 131 94 61 74	85 84 61 61 61 62 65 106 37 7105 157 98 20 99 128 93 755 69	78 476 40 40 86 73 59 102 34 102 152 79 28 116 88 71 106 107 108 108 108	72 70 19 38 97 53 44 48 89 29 98 146 173 36 97 84 75 72 19	69 676 28 89 833 53 81 29 92 138 75 32 774 99 80 67	77 • 75 • 46 • 46 • 46 • 30 • 102 • 88 • 88 • 89 • 142 • 90 • 18 • 90 • 18 • 91 • 131 • 85 • 89 • 74	83 82 476 476 90 106 67 *107 *102 *102 131 121 *97 120 88 88 88 78	87 86 496 42 82 115 75 708 39 9102 143 142 46 996 113 91 89 84	88 89 109 109 108 87 108 85 4112 35 7104 152 139 63 81 81 64 66 46 60
Lead. 1923-25=100. Petroleum, crude 1923-25=100. Silver 1923-25=100. Silver 1923-25=100. Zinc 1923-25=100. Total, adjusted 1923-25=100. Manufactures, adjusted 1923-25=100. Automobiles 1923-25=100. Cement 1923-25=100. Food products 1923-25=100. Glass, plate 1923-25=100. Iron and steel 1923-25=100. Leather and shoes § 1923-25=100. Lumber 1923-25=100. Paper and printing 1923-25=100. Paper and printing 1923-25=100. Rubber tires and tubes 1923-25=100. Rubber tires and tubes 1923-25=100. Textiles 1923-25=100. Tobacco manufactures 1923-25=100. Minerals, adjusted 1923-25=100. Anthracite 1923-25=100. Bituminous coal 1923-25=100. Biron core shipments 1923-25=100.	129 43 66 287 86 78 78 98 83 85 33	366 299 466 787 • 77 • 50 99 • 84 49 110 30 • 94 25 108 143 7 143 7 7 143	137 23 392 93 95 55 100 118 138 722 114 138 135 135 84 65 65 64 15 5	34 135 29 66 100 101 • 69 150 116 46 • 111 155 143 19 130 00 77 67	35 136 28 71 91 91 50 95 135 102 46 106 15 111 123 91 91 75	129 37 73 84 84 • 55 37 105 112 66 92	66 122 33 75 76 76 455 73 35 85 73 3 99 152 8 108 81 108 61 63 61 63 61 63 61 63 61 63 61 63 61 66 61	74 115 36 72 72 71 39 95 145 145 145 145 145 145 145 145 145 14	115 32 688 75 73 36 46 36 86 686 111 94 41 32 187 187 187 187 187 188 56 68 66 68 66	7115 37 700 78 476 6-57 49 96 99 56 7100 34 99 142 26 87 138 88 88	666 7116 711 822 80 71 822 80 71 91 91 98 98 94 121 30 91 132 91	121 52 72 4 85 2 85 2 78 58 106 67 2 104	55 P1256 P1266 F7 1866 F7 1866 F7 1866 F7 1866 F7 114 F7 1966 F7 122 F7 127 F7 77
Lead. 1923-25=100. Petroleum, crude. 1923-25=100. Silver. 1923-25=100. Zinc 1923-25=100. INDUSTRIAL CONSUMPTION OF FLECTRICAL ENERGY	66 • 128 • 44	37 134 30 45	41 134 24 55	36 132 34 71	36 134 28 77	57 125	64 120 33 77	71 116 33 72	67 119 29	120 37	64 118 36 66	122 47	56 128 48 64
Consumption by geographic sections: Total, United States 1923-25=100 Middle Atlantic 1923-25=100 New England 1923-25=100 North Central 1923-25=100 Southern 1923-25=100 Western 1923-25=100	107, 3 104, 7 108, 4 119, 7	92. 9 97. 3 85. 7 89. 1 103. 9 107. 0	104. 5 108. 8 104. 7 97. 8 121. 3 111. 6	112.9 119.3 110.1 107.8 125.7 118.3	106, 2 114, 4 108, 1 101, 5 114, 8 111, 7	116. 4 110. 4 104. 1 121. 3	105, 0 96, 7 112, 0	-94.1 113.3	104. 3 95. 3 91. 3 107. 5	101. 8 97. 8 95. 5 103. 9	112. 0 117. 8 110. 2 109. 8 120. 4 126. 3	108. 9 101. 1 103. 8 106. 0	* 111. 0 * 112. 0 * 108. 7 * 111. 0 * 117. 0 * 121. 4
Consumption by industries: Total, all industries	1	92.9	104. 5	112, 9	106. 2		102. 0	101.8 49.3	96. 0 61. 4	Į	112. 0 95. 5	104. 0 91. 4	د 111.0 د 101.0
sories $1923-25=100$. Chemicals and allied products $1923-25=100$. Food products $1923-25=100$. Leather and products $1923-25=100$. Lumber and products $1923-25=100$.	154. 5 120. 7 93. 2	58. 9 127. 1 126. 2 93. 5 91. 3	65. 5 135. 7 136. 0 100. 2 98. 3	152. 0 149. 8 102. 7 102. 0	63. 7 152. 5 133. 3 101. 2 99. 7	137. 0 92. 4	120.3 91.2	161. 3 125. 0 89. 3	162, 1 107, 3 85, 5	147, 5 106, 0 89, 7	162, 8 117, 5 124, 3	149. 7 107. 2 99. 0	a 160.5 a 160.5 a 116.0 a 104.0 a 168.7

^{*} Revised.
† Revised series.
† Series revised.
† For earlier data see p. 19 of the October 1933 issue.
† Series revised.
† For earlier data see p. 19 of the January 1934 issue.
† Revisions did not change the combined indexes except for a few months and in these instances by a slight amount.

* Preliminary.

Monthly statistics through December 1931,	1934				19	33				İ	19	34	
together with explanatory footnotes and refer- ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	May	Мау	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March	April
		BUSI	NESS	IND	EXES	Conf	inued						
INDUSTRIAL CONSUMPTION OF ELECTRICAL ENERGY—Continued													
Consumption by industries—Continued. Metals, group	97. 2 133. 4 88. 5	65. 5 104. 1 63. 7	75. 3 106. 9 72. 6	85. 3 114. 0 79. 6	80. 7 105. 4 76. 4	\$3. 8 115. 2 80. 6	80. 7 311. 7 79. 0	71. 0 107. 0 78. 0	75. 7 99. 4 77. 5	76. 2 97. 1 78. 7	89, 3 108, 2 88, 6	90. 5 108. 1 85. 0	^a 96. (^a 124. (90.
1923-25 = 100	91. 7 127. 0 143. 0 79. 5 107. 0 101. 5	68. 8 112. 0 124. 5 71, 3 90. 0 96. 4	79. 8 126. 5 146. 4 75. 7 102. 0 118. 2	95. 0 130. 2 157. 0 75. 7 113. 5 121. 3	88.3 130.0 143.5 80.0 105.1 110.3	89. 3 139. 5 131. 6 83. 5 100. 4 109. 2	83. 5 134. 2 113. 8 83. 5 85. 8 107. 4	75. 6 127. 4 115. 6 86. 7 91. 5 108. 5	77. 0 120. 0 108. 2 89. 3 72. 2 94. 6	77. 8 119. 8 128. 6 91. 0 74. 3 99. 5	88. 9 130. 3 140. 2 107. 6 88. 7 119. 2	87. 1 a 122. 5 138. 2 85. 7 86. 4 106. 4	a 92. 126. 143. a 80. a 103. 109.
MARKETINGS						İ							
Agricultural products *(quantity). 1923-25=100. Animal products	77 97 123 83 120 91 56 42 108 37 102	92 103 131 79 153 131 81 60 111 90 86	91 102 144 79 108 399 81 62 65 100	91 95 130 73 84 534 87 62 73 131	85 100 126 92 76 344 69 69 72 76 49	118 111 109 124 66 167 126 194 92 79 89	126 87 102 87 70 115 166 238 106 77 108	105 92 96 82 120 84 119 209 77 56 71	81 85 98 75 113 42 76 112 66 45	74 88 94 92 78 28 60 61 71 42 93	60 72 84 68 81 36 47 38 57 43 78	67 80 100 67 111 24 55 50 71 37 104	6 8 9 7 11 2 4 4 7 2 9
Crops and livestock: 1924-29 = 100. Adjusted. 1924-29 = 100. Crops, adjusted. 1924-29 = 100. Livestock and Products, adjusted 1924-29 = 100. Dairy products, adjusted	50, 5 58, 0 59, 5 55, 5	50. 0 62. 5 71. 0 53. 5	50. 0 68. 5 83. 0 53. 0	58, 0 80, 0 105, 0 53, 5	48. 5 49. 5 44. 0 55. 0	55. 5 49. 0 45. 0 53. 5	65, 5 48, 5 45, 0 52, 0	59. 5 52. 5 48. 5 56. 5	48. 0 46. 5 45. 0 47. 5	50, 0 52, 0 54, 0 50, 5	45. 5 54. 5 56. 0 52. 5	48. 0 57. 0 60. 5 53. 0	45. (58. (63.)
Meat animals, adjusted_1924-25=100_ Meat animals, adjusted_1924-29=100_ Poultry and eggs, adjusted_1924-29=100_ STOCKS	65, 0 50, 0 54, 5	55, 5 49, 0 62, 5	56. 5 52. 0 47. 0	60. 0 48. 5 52. 5	64. 0 48. 5 50. 5	66. 5 44. 0 48. 5	66. 5 42. 0 54. 0	68. 0 44. 5 60. 0	66. 0 35. 0 48. 5	60. 5 43. 5 51. 0	61. 5 45. 0 56. 0	65. 0 43. 5 62. 0	63 45. 63
Domestic stocks	136 108 119 84 116 105 580 158 163 158 88 171 93 3 198	133 97 112 79 101 87 82 201 77 155 79 157 155 206 236 237 336 247 344 171 208	134 101 107 109 94 104 104 81 185 84 74 154 105 159 87 189 84 183 267 4 334 247 353 242 219	140 104 109 121 100 101 82 167 77 75 153 123 167 85 216 92 175 266 • 338 245 357 216 308 159 159	142 108 112 126 109 81 154 82 80 167 123 167 88 213 167 283 243 253 341 221 294 151 161 233	153 109 120 119 110 100 82 153 73 86 163 151 185 104 216 216 217 2215 233 274 148 148 148 233	167 109 117 105 113 99 82 149 73 96 152 177 209 116 224 122 270 248 337 225 340 228 278 148 148 1219	171 110 111 102 117 96 84 153 75 105 121 218 124 124 294 216 236 334 236 334 242 202	170 110 1121 102 117 94 482 159 71 199 152 213 120 213 124 295 246 267 220 339 215 291 140 140	162 111 128 103 117 96 83 167 167 151 167 199 111 201 120 273 214 348 303 135 108	155 111 129 92 117 99 80 162 84 117 157 166 187 102 192 115 252 239 9 360 193 347	148 108 126 481 116 99 80 162 71 116 167 176 95 188 108 231 243 231 243 243 243 243 243 27 144 98	4 14 10 12 4 8 11 10 0 8 15 8 11 16 16 6 9 9 21 21 21 33 31 5 8
			COMM	ODI	ry P	RICES	S						
COST OF LIVING (N.I.C.B.)							,						
Fotal, all groups. 1923=100. Clothing. 1923=100. Food. 1923=100. Fuel and light. 1923=100. Housing. 1923=100. Sundries. 1923=100.	78. 6 77. 8 74. 1 85. 7 64. 2 92. 4	72. 1 60. 7 64. 1 82. 8 63. 5 89. 4	72. 8 61. 6 66. 2 82. 2 63. 4 89. 3	75. 2 63. 9 71. 7 82. 6 63. 2 90. 3	76, 9 70, 0 73, 0 84, 3 63, 2 91, 8	77, 9 75, 6 73, 2 85, 9 63, 6 92, 3	78. 0 77. 7 73. 4 87. 0 63. 2 91. 4	77. 8 77. 8 73. 0 87. 4 62. 8 91. 5	77. 3 77. 4 71. 7 87. 5 62. 8 91. 5	77. 5 77. 3 72. 0 87. 1 62. 7 91. 9	78. 3 77. 5 74. 1 87. 1 62. 8 92. 1	78. 5 77. 7 74. 3 87. 1 63. 1 92. 2	78. 4 77. 9 73. 3 86. 3 63. 5 92. 4
FARM PRICES (Dept. of Agri.)§													
Total, all groups. 1909-14=100. Cotton and cottonseed. 1908-14=100. Dairy products *. 1902-14=100. Fruits and vegetables. 1909-14=100. Grains. 1909-14=100. Meat animals. 1909-14=100. Poultry products *. 1909-14=100. Unclassified. 1909-14=100.	74 90 76 105 78 63 69 59	62 65 63 68 62 65 62 47	64 69 65 74 63 66 55 48	76 84 71 103 94 66 67 51	72 71 72 120 81 63 67 54	70 69 76 101 78 62 77 53	70 71 78 86 68 63 94 56	71 76 78 81 74 59 105 62	68 77 76 83 73 52 95 63	70 82 73 92 75 55 82 60	76 93 77 101 78 64 77 62	76 94 79 108 78 65 72 58	7: 9: 10: 7: 6: 7: 5:

[•] Revised.
• New series. See p. 18 of the March 1933 issue (marketings-quantities), p. 20 of May 1933 issue (prices), and pp. 16-19 cash income for marketings of agricultural products. § Data for June 15: Total, 77, cotton and cottonseed 94, dairy products 76, fruits and vegetables 108, grains 89, meat animals 64, poultry products 69, unclassified 57.
• Preliminary.

onthly statistics through December 1931, ogether with explanatory footnotes and refer-	1934				19	33					19	34	
nces to the sources of the data, may be found n the 1932 Annual Supplement to the Survey	May	Мау	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March	April
		COM	MODI'	ry P	RICE	S—Cor	ntinued						
RETAIL PRICES			1				·						
epartment of Labor indexes:	156	155	132	155	160	166	167	168	167	167	168	168	1
Food #1913 = 100 irchild's index:*	108	94	97	105	107	107		107	104	105	108	109	į
Combined index Dec. $1930=100$	88. 9	70. 4	72.3	76. 1	82. 5	86.0	87. 1	88.0	88. 0	88. 5	89. 5	90.0	89
Apparel: Infants' wear	93. 3	77. 5	78.7	80.7	85.4	91. 2	91.3	90.5	90.4	91. 0	93, 2	94.0	93
Men's Dec. 1930=100 Women's Dec. 1930=100	88. 8 89. 5	71.0 72.3	71. 8 73. 7	75. 1 78. 2	80. 4 85. 7	82. 9 89. 3	85. 6 90. 5	86. 2 90. 5	86. 2 90. 3	86. 5 89. 5	88. 4 90. 2	89. 0 91. 4	4 88 91
Home furnishings	88. 7	71.1	72.8	77.8	81.7	83.7	85.0	85. 9	85.8	86. 5	87. 5	88. 6	88
Piece goods Dec. 1930=100 WHOLESALE PRICES	85. 9	67. 2	69. 5	74.8	80. 2	81.8	82.8	84.8	82.8	84. 2	85. 6	85.8	- 86
epartment of Labor index:						:	i :						i
Combined index (784) 1926 = 100	73.7	32. 7	65. 0	68. 9	60. 5	70.8	71.2	71.1	70.8	72. 2	73. 6	73.7	73
Economic classes: Finished products1326=100	77.8	67. 2	69.0	72. 2	73. 4	74.8	75.4	75. 2	74.8	76.0	77. 0	77. 2	
Raw materials 1926 = 100 Semimanufactures 1926 = 100	65. 1 73. 7	53. 7 31. 3	56. 2 65. 3	61. 8 69. 1	60. 6 71. 7	61. 7 72. 9	61.8	62. 4 71. 4	61. 9 72. 3	64. 1 71. 9	66.0 74.8	65.9 74.3	6.
Form products $1926 = 100$.	59.6	50. 2	53. 2	60.1	57. 6	57. 0	55. 7	56.6	55. 5	58.7	61.3	61.3	58
Grains 1926 = 100 Livestock and poultry 1926 = 100	63. 9 47. 8	52. 8 46. 8	57. 4 46. 6		64. 6 45. 9	63. 9 46. 7	45.4	61.3 41.2	60. 4 38. 0	63.7	63. 2 48. 2	62.3	
Foods	67.1	59.4 58.8	61. 2 63. 1	65. 5 66. 1	64. 8 85. 7	65. 8	64. 2 66. 0	64.3 67.2	62. 5 65. 1		66.7 69.1	67.3 68.9	6
Fruits and vegetables1926=100	68.2	58.8	63.9	75.6	71. 1	66.8	62. 5	61.7	63.0	63.0	71.7	71.6	
Meats	60. 0 78. 9	52. 3 66. 5	52.4 68.9	50. 8 72. 2	51.0 74.1	51.5 76.1		48. 2 77. 2	i 46.0		53.3 78.7	56.5 78.5	· 5
Building materials1926=100	87. 3	71. 4 75. 2	74.7 77.0	79. 5	81. 3 81. 5		83. 9 84. 6	84.9 84.7	85.6	86. 3 86. 6	86. 6 87. 2	86. 4 88. 5	
Brick and tile	91. 2 89. 4	81.8	81.8	83. 2	90.3	90.8	91. 2	91. 2	85. 7 91. 2	93. 9	93. 9	93. 9	: 8
Lumber	85. 9 75. 4	59. 6 73. 2	67. 4 73. 7	$75.9 \\ 73.2$	79. 4 73. 1	82. 0 72. 7	84. 2 72. 7	86. 5 73. 4	88.0 73.7	87. 4 74. 4	87. 3 75. 5	86. 4 75. 7	: :
Chemicals1926=100	78.6	80.9	81. 5	80. 3	79.6	78.8	78. 6	79. 2	79. 2	78.8	78.8	79.0	
Drugs and pharmaceuticals 1926=100 Fertilizer materials	72. 8 66. 4	55. 0 65. 8	55. 5 68. 0	56. 8 68. 6	57. 6 69. 0	56. 8 66. 6	55.8	58. 4 67. 8	59. 0 68. 1	65. 2 68. 4	71, 5 69, 2	71. 9 69. 5	
Fuel and lighting. 1926=100_ Electricity 1926=100_	72. 5	60.4	61. 5	65. 3	65. 5	70.4	73. 6	73. 5	73. 4	73. 1	72, 4	71.4	į
Gas1925=100;		94, 6 193, 3	91. 4 101. 7	89. 4 100. 2	88. 8 99. 5	90. 4 101. 5	92.3	93.8	94. 0 92. 2	92. 3 90. 8	91.8 89.3	88.5 89.4	
Petroleum products 1926 = 100.	50.7	31. 2 73. 9	34.4 82.4	41. 3 86. 3	40. 9 91. 7	49. 6 92. 3	52. 7	51.6	51. 6 89. 2	51.1 89.5	50.3 89.6	48.7 88.7	
Hides and leather 1926=100. Boots and shoes 1926=100.	98.5	₹3.6	85.5	88. 3	96. 1	98.9	89. 0 98. 9	99. 0	93. 6	98. 5	98.4	98. 5	
Hides and skins 1926 = 100 Leather 1926 = 100	73. 5 76. 3	67. 3 53. 3	81.4 74.3	88. 7 78. 0	91. 5 82. 5	S4. 1 85. 4		70.1 79.3	74. 9 80. 1	77. 2	78. 0 80. 1	73. 4 79. 7	: 7
House furnishing goods1926=100	82.0	71.7	73.4	74.8	77. 6	79.3	81.2	81.0	81.0	80.8	81.0	81.4 79.8	7
Furniture	80. 1 84. 1	71. 6 72. 0	73. 4 73. 6	74. 6 75. 1	76. 8 78. 6	78.4 80.5	79. 8 82. 8	79. 4 82. 8	79. 3 82. 9	78.8 82.9	79. 2 83. 0	83. 2	: 8
Metals and metal products1926=100 Iron and steel1926=100	89.1	77.7	70.3 76.2	80.6	81. 2 78. 0	82.1	83.0	82.7	83. 5	85. 5	87.0		
Metals, nonferrous1923=100	90. 2 98. 1	75, 2 56, 6	63. 2	77. 7 67. 6	68. 2		82. 4 67. 0	81. 5 68. 0	83, 6 66, 6		86. 3 65. 8	66.3	ě
Plumbing and heating equip- ment 1926=100	75.0	61.3	67.4	69. 4	70.3	74.7	74.7	73. 7	72. 5	72.5	72.7	72.7	
ment 1926=100. Textile products 1926=160. Clothing 1926=160.	73.6	55. 9	61.5	68. 0	74. 6	76. 9	77.1	76.8	76. 4	76.5	76.9	76. 5 87. 2	
Cotton goods1926=100	82.7 86.3	61.9 57.9	64. 5 67. 1	70. 6 80. 2	74. 4 93. 5	81, 1 91, 3	84.8 88.8	88. 0 86. 0	87. 9 85. 5		87. 2 88. 6	89.1	1 8
Knit goods1926=100	65.3	43. 0 29. 1	50. 9 35. 2	55, 2 37, 9	69. 4 34. 6	74.8 34.5	74.7 32.0	72. 5 30. 4	71. 2 29. 6	70.6	67. 0 31. 0	65. 6 29. 4	1 (
Silk and rayon 1926 = 100 Woolens and worsted 1926 = 190	81.0	61.5	63.8	72.3	78. 9	82.7	84.5	84.4	84.3	84.3	84.3	84.0	
Miscellaneous 1926=100 Auto tires and tubes 1926=100	69. 8 44. 6	58. 9 37. 6	60. 8 40. 1	64. 0 41. 4	65. 4 43. 2	65. 1 43. 2	65.3 43.2	65. 5 43. 2	65. 7 43. 2	67. 5 43. 2	68. 5 43. 5	69.3 44.6	1 .
Paper and pulp	83. 7	70.7	73. 5	78.1			82.4		82. 5		82. 7		
her wholesale price indexes: Bradstreet's (96)1926=100	70. 7	62.1		69.7	69, 6	70.0	68. 5	68. 2	68. 4		71.7	71.0	}
Dun's (300)	86. 9	74. 2	79.1	82.8	85.0	86. 2	85.1	84. 6	86.1	87. 2	87. 5	86. 6	·
Combined index $1923-25=100$	40.0	34.2		42.8	39.7	41.5	37.6	39.3	39. 3		43. 2 57. 3	42.4 57.8	İ
Coffee .1923-25=100 Copper .1923-25=100 Cotton .1923-25=100	55, 9 59, 9	46.5 48.4	45. 5 56. 2	62. 5	45. 0 63. 4	45. 0 63. 3	44. 5 57. 5		46. 5 57. 0	57.0	56.3	56.3	1
Cotton 1923-25 = 100 Rubber 1923-25 = 100	41.9 31.0	31.6 11.6	35. 3 14. 4	39. 7 18. 8	35. 3 17. 1	35. 7 17. 0	35.7 17.9	36. 8 20. 3	37. 5 20. 8		45. 2 24. 5	45. 2 25. 8	
Silk1923-25=100	17.9	22, 2	30.1	31.8	26.3	26.4	23.0	20. 5	19.8	20.3	21.7	19. 6 27. 7	İ
Sugar	74.3	32. 7 39. 8	34. 7 42. 3		36. 9 63. 2	39. 9 77. 1	33. 7 72. 8	30. 4 73. 7	30. 2 75. 2	29. 9 78. 4	33. 2 78. 2	76.3	1
Tin	106. 5	71. 4 38. 8	87. 9 39. 9	92, 3 50. 3	89.0	92.8 46.3	95. 3 34. 8	105. 6 43. 4		103, 2	102.7 42.1	106.9 42.6	1
holesale prices, actual. (See under respec-	42,4	99.3	38. 9	ou. a	1 144.0	40.0	04.0	40.4	41.0	44.1	70.1		!
ive commodities.) PURCHASING POWER OF THE DOLLAR*	•				1					,			
holesale prices	136. 6 138. 5	160. 5 159. 7	155. 0 154. 8	146. 2 142. 9	144. 9 140. 4	142. 2 140. 1	141. 4 139. 7	141. 6 140. 4	142. 2 144. 1		136. 8 138. 3	136. 6 138. 1	1
arm prices1923-25=100	186.6	222.7	215.5	181.5	191.6	197. 2	197. 2	194. 6	202. 8	197. 2	181.5	181. 5	1
ost of living	129.5	141. 2	139. 9	135. 3	132. 5	130. 7	130. 5	130.9	131.8	131. 4	130. 0	129. 7	1
	CON	STR	UCTIO	ON A	ND 3	REAL	EST	ATE					
CONSTRUCTION CONTRACTS AWARDED					1					!			
ontracts awarded, F.R.B.: Total, unadjusted1923-25=100	32	19	21	24	25	30	35	42	46	: 40	38	33 12	İ
Residential 1923-25 = 100	15	13	14	13	13	12	12	12	11	10	10		
Total, adjusted	26 12	16 11	18 13	21 13	24 13			48 13	58 13		12		1

^{*} New series. For earlier data on the following subjects refer to indicated pages of the monthly issues as follows: Fairchild's Index, p. 19, December 1932; World Prices, p. 20, September 1932; Purchasing Power of the Dollar, p. 18, August 1933.

The data on retail prices of food until Aug. 15 were reported as of the 15th of each month. From then on the prices have been reported every 2 weeks. The monthly figures here given subsequent to August 1933 represent the figure nearest to the 15th of the month.

Monthly statistics through December 1931, together with explanatory footnotes and refer-	1934]			1	933					19	34	
ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	Мау	May	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March	April
CO	NSTF	RUCT	ION A	AND	REAL	EST	ATE-	-Contin	ued				
CONSTRUCTION CONTRACTS AWARDED—Continued													
F. W. Dodge Corporation (37 States): Total, all types:													:
Projectsnumber_ Valuationthous. of dol Nonresidential buildings:†	9, 153 134, 446	9,409 77,172	a 9, 174 a102, 342	a 8, 228 a 82, 554	8, 186 105, 989	4 7, 594 4120, 134	7, 476 145, 367	4 6, 232 162, 341	7, 677 207, 210	7, 729 186, 464	5, 507 96, 716	7, 927 178, 346	8, 114 a 131, 330
Projects number Floor space thous, of sq. ft Valuation thous, of dol- Public utilities:#	3, 210 8, 093 52, 797	3, 152 6, 525 31, 639	4 3, 076 4 7, 051 2 50, 186	4 2,801 4 6,920 4 39,983	2, 777 a 6, 337 32, 708	2, 302 6, 470 37, 836	2, 387 8, 330 31, 117	^a 2, 072 5, 053 27, 645	3, 189 5, 185 50, 040	3, 419 5, 470 57, 616	2, 256 4, 271 29, 015	2, 959 7, 673 57, 329	3, 141 7, 991 38, 737
Projectsnumber	205	176	164	160	157	173	210	215	322	358	185	245	193
Valuationthous. of dol Public works:# Projectsnumber	5, 599 1, 537	5, 640 782	5, 046 933	4, 132 910	19, 395 1, 251	3, 425 1, 591	6, 995 1, 718	6, 938 1, 445	34, 043 2, 446	10, 596 2, 222	6, 443 1, 101	21, 003 _1, 761	12, 372 1, 184
Valuation thous, of dol. Residential buildings: Projects number	51, 202 4, 201	13, 372 5, 299	19,392 5,001	14, 809 4, 357	32, 003 4, 001	57, 324 3, 528	85, 729 3, 161	2, 500	99, 227	103, 141	46, 739 1, 965	71, 937 2, 962	57, 535 3, 596
Projectsnumber_ Floor spacethous. of sq. ft Valuationthous. of dol Engineering construction:	6, 159 24, 847	8, 352 26, 520	4 8, 205 4 27, 718	7, 383 23, 630	6, 369 21, 884	6, 296 21, 549	6, 868 21, 526	6, 433 23, 616	5, 890 23, 900	3, 943 15, 110	3, 634 14, 520	8, 046 28, 076	5, 985 4 22, 686
Total contracts awarded (E.N.R.) thous. of dol	116, 743	78, 198	104, 200	50, 368	74, 063	106, 677	141, 622	147, 446	102, 563	101, 581	79, 261	122, 204	101, 192
HIGHWAY CONSTRUCTION Concrete pavement contract awards:										İ			
Totalthous, of sq. yd Roads onlythous, of sq. yd Highways:	3, 752 2, 200	1, 902 1, 633	1,861 1,547	1,428 879	5, 650 5, 300	5, 764 4, 826	7, 970 6, 409	5, 542 4, 171	5, 918 4, 107	3, 921 2, 131	3, 586 2, 356	3, 353 2, 143	2, 459 1, 463
Approved for construction (N.J.R.A.):* Mileage number	2, 405					4, 648	5, 147	4, 748	5, 607	4, 491	4, 333	4, 267	3, 279
Public works funds allotted_thous. of dol_ Under construction (N.I.R.A.):* Estimated total costthous. of dol_	43, 297 288, 460					72, 778 34, 962	74, 731 92, 215	76, 619 134, 491	93, 439 159, 575	80, 795 197, 088	80, 456 216, 291	77, 283	62, 216 269, 229
Public works funds allotted_thous, of del_ Federal aid funds allotted_thous of del_ Mileagenumber_	267, 371 8, 914 14, 311					32, 893 1, 063 2, 305	85, 989 3, 177 5, 910	124, 652 5, 071 8, 813	147, 264 5, 561 10, 504	180, 944 7, 042 12, 084	198, 759 7, 574 12, 827	221, 169 7, 955 13, 062	248, 942 8, 435 14, 111
CONSTRUCTION COSTS													
Building costs—all types (American Appraisal Co.)*	180 199, 6	140 158 164. 4	141 161 163. 4 168	148 162 165. 5	150 165 167, 0	151 166 175. 5 173	151 166 187. 7	152 167 190. 1	153 168 192. 1 175	153 168 191, 3	154 169 194. 0	156 172 194. 0 176	180 195. 9
MISCELLANEOUS DATA Construction—employment and wages:													
Employment, Ohio. (See Employment.) Wages, road building. (See Employment.) Fire losses, United Statesthous. of dol. Ship construction. (See Trans. Equipment.) Real estate:	25, 271	24, 339	21, 579	20, 004	23, 627	20, 448	21, 465	22, 454	27, 626	28, 003	31, 443	31, 312	22, 029
Home Loan Bank, loans outstanding * Home Loan Bank, loans outstanding * thous, of dol Market activityeach month 1926=100 New financing (See Finance.)	86, 842	38, 932 46, 4	47, 579 44. 9	53, 745 41. 5	59, 806 47, 4	66, 329 42, 2	73, 110 45, 8	80, 699 54. 1	88, 442 53. 8	92, 497 51, 5	94, 040 46. 3	93, 125 46. 3	88, 922 45, 2
New Inducing (See Phance.)	i				ĺ								
	. ,		ром	ESTI	C TR	ADE							
ADVERTISING Radio broadcasting:													
Cost of facilities, total thous, of dol.	3,728 371	2, 287 121	2, 065 115	1,816 128	1,907 234	2, 103 209	3, 256 261	3, 466 273 26	3, 697 289	3, 793 268	3, 585 338	3,998 348	3, 740 338 7
Building materials thous of dol. Clothing and dry goods thous of dol. Confectionery thous of dol.	32 30 78	53 33	0 22 38	0 9 38	0 5 39	6 24 80	30 46 188	43 177	17 43 168	15 18 162	30 142	0 36 119	40 109
Drugs and toilet goodsthous. of dol. Financialthous, of dol. Foodsthous. of dol.	1, 168 56 974	550 4 56 713	519 93 607	470 79 542	357 89 571	499 95 655	910 64 1, 080	978 60 1, 132	1,048 61 1,091	1, 196 65 997	1, 089 57 945	1, 222 64 1, 061	1, 163 63 999
House furnishingsthous. of dol Machinerythous. of dol	50 0 20	44 0 11	16 0 12	23 0 9	38 0 7	0 0 15	11 0 19	12 9 19	54 15 11	55 12 20	36 3 21	78 0 22	46 0 24
Paints and hardwarethous. of dol Petroleum productsthous. of dol Radiosthous. of dol	243 36	a 333 44	236 44	220 19	238 46	243 60	311 58	307 58	258 54	259 47	245 39	267 45	241 45
Shoes and leather goodsthous, of dol- Soaps and housekeepers' supplies thous, of dol-	0 216	82	0 71	0 59	0 70	92	0 92	0 95	0 115	0 145	0 142	190	190
Sporting goods thous, of dol. Stationery and publishers thous, of dol. Tobacco manufactures thous, of dol.	0 35 310	0 17 207	0 8 241	0 4 162	0 0 187	0 0 113	0 2 134	0 24 185	0 23 381	0 13 437	$\begin{array}{c} 0 \\ 13 \\ 392 \end{array}$	0 18 416	0 31 326
Miscellaneous thous. of dol- Magazine advertising: Cost, total thous. of dol-	110 l	23 9,036	42 47, 576	53 6, 345	27 5, 879	10 6, 388	47 9, 148	69 9, 403	67 8, 319	6, 283	89 8, 209	9, 232	114 11, 693
Automotive thous of dol Building materials thous of dol	1, 665 267 393	779 189 268	4 676 4 106 4 202	689 97 141	792 100 79	760 120 191	935 227 357	739 218 304	574 173 245	486 97 178	1, 136 139 187	982 183 298	1, 543 293 413
Clothing and dry goodsthous. of dol Confectionery thous of dol Drugs and toilet goodsthous. of dol Financialthous. of doli	$\frac{165}{2,170}$	268 153 2,008 177	* 202 * 193 * 1,580 197	180 1,400 184	262 1, 407 167	275 1, 458 153	300 1, 969 226	295 2, 335 240	302 2, 056 196	100 1, 332 179	1, 894 1, 894	298 142 2, 193 220	168 2, 431 250

^{*} New series. For earlier data on building costs, American Appraisal Co., refer to p. 20 of the August 1933 issue. N.I.R.A. highway work started in September 1933. First Home Loan Bank data were issued for December 1932.
† Revised series. For revisions of construction contracts awarded on nonresidential buildings for years 1930, 1931, and 1932, refer to p. 20 of the September 1933 issue.
† These series represent a break-down of the combined total shown in the Survey previous to September 1933. For earlier data see p. 20 of the September 1933 issue.
† Months of June, August, and November 1933 and March and May 1934 include 5 weeks, other months include 4 weeks.
§ Index for June 1, 1934, 199.6.

26	SU	JRVE	Y OF	CUR	REN'	r BUS	SINES	SS				Ju!	у 1934
Monthly statistics through December 1931,	1934				19	33					19	34	
together with explanatory footnotes and refer- ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	May	Мау	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	Јапиагу	Febru- ary	March	April
		DON	1EST	IC TH	ADE	Conti	nued						
ADVERTISING—Continued	ļ					1							•
Magazine advertising—Continued. Cost, total—Continued. Foods thous. of dol. Garden thous. of dol. House furnishings thous. of dol. Jewelry and silverware thous. of dol. Office equipment thous. of dol. Paints and hardware thous. of dol. Patroleum products thous. of dol. Schools thous. of dol. Schools thous. of dol. Schools thous. of dol. Soaps and housekeepers' supplies thous. of dol. Sporting goods thous. of dol. Sporting goods thous. of dol. Stationery and books thous. of dol. Stationery and books thous. of dol. Travel and amusement thous. of dol. Travel and amusement. Newspaper advertising: Lineage, total (22 cities) thous. of lines Lineage, total (52 cities) thous. of lines Classified thous. of lines Automotive thous. of lines Financial thous. of lines	1, 711 61 1, 63 162 203 228 100 128 213 711 184 149 425 521 (2) (2) (2) (2) (2) (2) (3) (4) (4) (4) (4) (5) (4) (5) (6) (7) (7) (8) (9) (9) (9) (9) (9) (9) (9) (9) (9) (9	1, 834 56 637 70 24 23 39 127 200 748 135 117 450 380 200 01, 732 62, 184 94, 649 17, 019 77, 630 7, 021 1, 528	* 1, 513	1, 343 10 200 47 23 25 38 236 58 121 121 185 518 142 100 326 233 147 7, 272 49, 364 78, 319 6, 664 62, 253 6, 6139 2, 306 44, 272	1, 018 5 129 26 24 133 2 3200 101 136 131 130 127 1, 184 53, 710 80, 339 18, 158 68, 181 6, 797 1, 392 11 392	1, 155 10 270 376 14 18 53 225 85 143 58 5 5 17, 76 131 17, 287 75, 331 5, 408	1, 685 663 127 25 76 117 202 20 103 116 140 645 81 237 453 220 228 1, 870 70, 271 105, 970 19, 467 86, 503 4, 683 4, 683	1, 958 7 594 160 29 70 82 168 273 105 134 46 202 399 246 218 1, 899 66, 357 99, 823 16, 199 33, 624 5, 565 5, 565	1, 777 8 367 176 29 83 32 190 238 84 106 371 102 325 370 291 224 1, 791 63, 962 96, 716 15, 548 81, 168 81, 168	93 166 421 283 312 1, 375 55, 462 82, 455 15, 045 67, 409 5, 931 2, 159	1, 785 76 348 32 83 45 119 65 110 39 558 55 101 439 284 319 1, 765 (2) 80, 788 13, 661 67, 126 4, 358	1, 916 59 533 27 91 91 145 115 101 62 2 576 72 187 449 343 414 2, 013 (2) 108, 648 16, 577 87, 071 6, 179 2, 010	1, 969 75, 867 109 40 1100 163 2588 113 198 523 459 574 2, 469 (2) 107, 491 117, 808 88, 683 8, 189 1, 808
General thous, of lines. Retail thous, of lines.	21, 798 61, 616	16, 133 52, 947	16, 448 50, 663	39, 448	15, 198 44, 794	16, 337 52, 326	20, 071 60, 252	18, 769 57, 791	12, 275 63, 451	13, 977 45, 343	16, 745 44, 381	19, 384 59, 498	20, 183 59, 512
GOODS IN WAREHOUSES Space occupied, public merchandising ware-	1												
new incorporations		60.5	61.9	62. 3	62. 7	63. 5	64. 2	65. 2	67. 4	67. 6	67. 2	67.4	66. 5
Business incorporations (4 States)number.	2, 320	3, 373	2,933	2, 402	2, 392	3, 839	2, 304	2, 384	2, 525	2, 864	2, 106	2, 507	2, 393
POSTAL BUSINESS		-,	,				,		.,	,,,,,,	, , , , ,	,	,
Air mail, weight dispatched pounds. Money orders: Domestic, issued (50 cities): Number thousands Value thous. of dol Domestic, paid (50 cities):	3, 553 34, 097	612, 653 3, 417 35, 399	3, 240 33, 129	3, 061 30, 957	3, 078 30, 894	3, 057 30, 959		i	657, 203 4, 013 35, 487	3, 611 34, 551	3, 419 31, 743	3, 822 36, 183	3, 519 34, 225
Domestic, paid (50 cities): Number	11, 257 89, 684	9,737 88,465 2,261 24,393 2,703	10, 027 88, 721 2, 330 24, 988 2, 701	8, 863 81, 759 2, 109	9, 598 87, 281 2, 072	87, 571 2, 619	102, 877 1, 998	11, 173 98, 630 2, 279	12, 118 98, 551 5, 110	89, 761 2, 030		11, 999 94, 176 3, 047	10, 476 85, 219 2, 118
The state of the s		l ^{-,} °	-,				1			"""			

65. 2 49. 0

82

81

79

79. 1 83. 2

-----10, 305 718

4,830

2, 551 230

1,808

19, 344 1, 935

79, 503 15, 901 507, 361 101, 472

179

231

57. 5 52. 5

86

79

83

74. 4 83. 6

1,857 135

9, 407 719

4, 929

2, 546 227

1,804

19, 583 1, 937

63, 445 15, 861 382, 751 95, 688

179

231

58.3 52.0

84

91

80

76. 7 86. 7

1, 782 135

9, 921 719

5, 417 231

2, 619

1,803

20, 357 1, 936

76, 005 15, 201 458, 606 91, 721

179

225

59. 9 42. 5

78

79

76

9, 941 716

4, 978

2, 361 237

1,661

z 1, 932

61,525

15, 381 397, 498 99, 375

178

77. 7 55. 5

90. 0 90. 0

2, 218 132

 $11,680 \\ 723$

6,096

 $2,745 \\ 204$

2, 367

22,005

1,946

181

230

a Revised.

(2) (2) (2) (2)

RETAIL TRADE

av. same month 1929-31=100...
Apparel index (3 companies)†
av. same month 1929-31=100...
Grocery (6 companies)
av. same month 1929-31=100...
Five-and-ten (variety) stores:*
1929-31=100...
1929-31=100...

Unadjusted 1929-31 = 100 Adjusted 1929-31 = 100 H. L. Green Co., Inc.:*

Sales...thous of dol.
Stores operated number.
S. S. Kresge Co.:
Sales...thous of dol.
Stores operated number.
S. H. Kress & Co.:
Sales.thous of dol.
Stores operated number.

Sales thous of dol.
Stores operated number
McCrory Stores Corp.:
Sales thous of dol.
Stores operated number
Stores Operated number
F. C. Murphy Co.:
Sales Sales Sales Number

i. C. Murphy Co.:
Sales thous, of dol_
Stores operated number_.
V. Woolworth Co.:
Sales thous, of dol_
Stores operated number_.

Weekly average thous of dol-Sales, tonnage, total (estimated) tons Weekly average tons

Grocery chains:
A. & P. Tea Co.:
Sales, value total.....thous. of dol...

Automobiles:*

G.

² Discontinued.

 $\begin{array}{c} 51.2 \\ 52.0 \end{array}$

85

84

81

82. 5 86. 4

I, 994 135

10, 635 720

5, 406 230

2,800

210

1,912

21, 642 1, 937

60,661

15, 165 357, 638

179

42.7 53.5

84

88

80

86.9 485.6

2,082

10, 848 720

5, 771 230

2,867

1, 994

22, 035

63,856

15, 964 376, 069 94, 017

1.942

179

209

135

33. 0 53. 0

83

82

79

86.8 485.5

 $\frac{2,106}{133}$

10,465 721

5, 586 230

2, 837 209

1,976

20, 996 1, 942

77, 631 15, 526 460, 525 92, 105

180

17.3 30.5

88

88

83

153.7 4 83.3

 $\frac{4,071}{134}$

19, 732 721

 $^{11,\,441}_{\,230}$

5, 664 209

3, 591 180

1,936

64, 479 16, 120 386, 947 96, 737

22. 8 33. 5

89

93

80

70. 2 4 94. 2

1, 619 132

8,825 721

5, 107 231

2, 492

1, 555 179

18, 137 1, 937

59, 923

14, 981 356, 514 89, 129

209

45. 7 54. 5

85

90

79

73. 0 87. 5

1, 525

8, 797 722

5, 083

2,497

1, 584

1,937

64, 272

16, 068 377, 782 94, 446

205

180

231

132

68. 4 64. 5

88

100

81

87. 2 4 94. 8

2, 377 133

 $12,321 \\ 723$

 $6,331 \\
230$

3, 257 204

2, 246 180

24, 035

1,940

81, 292 16, 258 477, 825 95, 565

^a 87. 9 ^a 59. 0

86

103

78

82. 5 87. 2

1,903

 $10,146 \\ 724$

5, 732 230

2, 582 204

2,060

19, 788 1, 944

62, 464 15, 616 364, 467 91, 117

180

133

* New series. For description of Chain Store Age indexes see p. 19 of the December 1932 issue. Comparable data of H. L. Green Co., Inc., sales prior to July 1933 not available. For earlier data on automobiles see p. 19 of the April 1934 issue and variety store sales p. 18 of the March 1934 issue.

† Rovised series. For revisions refer to the indicated pages of the monthly issues as follows: Magazine advertising, p. 20, October 1933; combined sales index and apparel sales index of Chain Store Age, p. 26, October 1933.

onthly statistics through December 1931, together with explanatory footnotes and refer-	1934				19	933					19	34	
ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	May	May	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March	April
		DOM	(EST)	C T	RADE	Conti	nued						
RETAIL TRADE—Continued													
estaurant chains (3 companies): Salesthous, of dol		3, 173	3, 012	3, 045	3, 298	3, 218	3, 444	3, 141	3, 568	3, 472	3, 146	3, 678	3, 54
Stores operatednumber her chains:		379	376	373	376	375	375	375	374	374	373	373	37
W T Grant & Co · i	7, 180	6, 553	6, 512	5, 784	5, 752	6, 423	7, 113	6, 900	12, 451	4,833	4, 550	6, 774	5, 95
Salesthous. of dol Stores operatednumber J. C. Penney Co.:	457	451	452	454	454	454	454	456	457	457	457	457	45
Sales thous, of dol Stores operated number	17, 086 1, 467	• 14, 432 1, 478	14, 617 1, 478	13, 564 1, 478	14, 204 1, 477	16, 288 1, 471	18, 643 1, 468	19, 216 1, 468	25, 824 1, 467	12, 444 1, 466	11, 745 1, 466	16, 497 1, 467	15, 47 1, 46
partment stores: ales, total value, adjusted1923-25=100_ ales, total value, unadjusted_1923-25=100_	77	67	68	70	77	70	70	65	69	69	71	77	47
Atlanta 1923-25=100 J	77 78	67 66	64 54	49 46	59 65	73 67	77 79	75 71	121 117	57 57	59 64	73 83	a 7 a 7
Boston 1923-25 = 100 Chicago 1923-25 = 100 Cleveland 1923-25 = 100	71 79	69 68	65 66 58	46 48	57 65	73 75	76 76	74 69	114 114	61 60	46 61	73 75 73 84	47
Dallas 1923-25=100 1925-25=100 1925-25=100 1925-25=100 1925-25=100 1925-25=100 1925-25=100 1925-25=100 1925-25=100 1925-25=100 1925-1000-1000-1000-1000-1000-1000-1000-10	76 79	61 65	54	45 44	61 60	64 67	66 81	61 75	103 120	52 56	51 61	73 : 84	a 7
Kansas City	75 67	63 60	57 55	44 40	61 56	68 70 78	74 58	67 54	113 93	52 46	54 43	75 73	۵ (
New York	82 67	76 59	55 77 58 74 57	49 39	61 50	60	93 73 94	89 66	140 105	63 49	58 43	85 69	a (
1923-25 100 Dallas 1923-25 100 Ransas City 1923-25 100 Minneapolis 1923-25 100 New York 1923-25 100 Philadelphia * 1923-25 100 Richmond 1923-25 100 St. Louis 1923-25 100 Sen Fenpisco 1923-25 100	97 75	81 60		51 42	66 57	79 63	70	87 70	147 106	61 53	57 52	92 71	· •
stallment sales, New England dept. stores,	73	73	66	67	76	73	72	69	131	63	59	82	-
ratio to total salespercent		6.9	5.7	7.9	12.7	9.8	9.3	7.0	4. 2	7.4	9.4	6.6	6.
Onadjusted 1923-25=100 Adjusted 1923-25=100	67 66	56 55	56 57	56 60	62 64	73 70	77 70	78 69	62 65	59 66	63 66	67 65	
il-order and store sales: otal sales, 2 companiesthous, of dol	51, 072	4 37, 923	38, 986	33, 566	40, 327	43, 219	53, 550	52,037	61, 971	36, 705	36, 016	43, 592	46, 0
Montgomery Ward & Cothous. of dol Sears, Roebuck & Cothous. of dol	20, 935 30, 137	4 15, 248 22, 675	16, 165 22, 821	13, 615 19, 951	15, 657 24, 670	16, 600 26, 619	23, 017 30, 533	20, 742 31, 295	25, 022 36, 949	14, 734 21, 971	15, 422 20, 594	18, 312 25, 280	20, 87 25, 10
E	MPL	очмі	ENT (COND	ITIO	NS A	ND V	VAGE	s				
EMPLOYMENT													
ctory, unadjusted (B.L.S.)*1923-25=100 Chemicals and products1923-25=100	82. 4 106. 1	62. 6 85. 7	66.9 87.9	71. 5 92. 3	76. 4 99. 1	80. 0 106. 0	79. 6 109. 1	76. 2 108. 4	74, 4 107, 6	73. 3 107. 9	77. 7 110. 6	80. 8 112. 8	82. 113.
Chemicals	111. 2 97. 7	75. 4 81. 8	80. 5 82. 9	87. 9 86. 4	96. 8 88. 7	101. 2 95. 1	103. 2 99. 8	104.0 101.9	103. 5 103. 0	104.8 101.9	104. 8 102. 4	107. 7 103. 1	110. 100.
Paints and varnishes 1923-25 = 100. Petroleum refining 1923-25 = 100.	107. 4 109. 5	83. 8 95. 3	89. 4 96. 9	92. 0 96. 9	93. 5 98. 9	94, 1 104, 9	94. 0 108. 8	91. 1 110. 0	90. 1 111. 2	93. 9 110. 3	97. 6 110. 6	98. 4 110. 2	102 107
Rayon and products1923-25=100	267. 7 99. 6	246. 9 85. 1	260. 1 89. 7	281.4 94.5	316. 1 105. 4	330.3 120.9	331.3 115.9	332.0 104.8	322, 0 99, 2	319. 4 94. 1	325. 2 93. 9	321. 9 96. 2	319
ood and products 1923-25=100_ Baking 1923-25=100_ Beverages 1923-25=100_	113. 2 169. 1	96, 8 135, 9	98, 1 160, 4	99. 5 166. 6	102. 7 162. 7	108.9 161.1	110. I 150. 6	109. 1 136. 3	107. 7 140. 5	106. 4 140. 5	108. 4 141. 5	110.3 147.7	97 111 156
Slaughtering, meat packing1923-25=100 on and steel and products1923-25=100	96. 7 75. 1	80. 4 51. 0	82. 9 55. 7	85. 2 61. 8	94. 2 68. 4	102. 2 71. 4	101. 5 69. 8	98. 9 67. 9	98. 0 66. 6	96. 5 63. 5	95, 5 66, 6	92. 8 70. 0	92 72
Blast furnaces and steel works 1923–25 = 100.	76. 8 58. 5	49.8 40.6	54. 6 42. 0	62. 1 45. 5	69. 8 49. 3	71.8 53.9	70. 2 54. 6	67. 9 53. 3	67. 0 52. 7	65. 0 51. 6	67. 3 52. 8	70. 1 53. 9	72 56
Tin cans, etc	91, 2 91, 4	72. 9 79. 9	78. 0 83. 4	81. 8 89. 5	89. 8 92. 9	92.3 90.7	85. 0 88. 9	83. 9 79. 1	86. 4 78. 7	79. 1 82. 9	79. 6 90. 3	85. 4 92. 7	88 92
Tin cans, etc. 1923-25=100. eather and products 1923-25=100. Boots and shoes 1923-25=100. Leather 1923-25=100.	91. 3 92. 1	81. 6 73. 8	84. 0 81. 1	90. 3 86. 3	93. 2 92. 2	90.3 92.5	88. 3 91. 4	77. 0 87. 8	75. 8 90. 8	80.8 91.4	89. 6 93. 6	92. 2 95. 1	92 93
1923-25 = 100	51. 0 61. 3	37. 9 53. 6	42.7 59.4	46.6	50. 4 68. 7	54. 3 77. 2	55, 2 78, 5	52.3	49. 8 65. 9	45. 6 60. 0	47. 1 62. 4	48. 5 63. 0	49 60
Millwork 1923-25=100 Sawmills 1923-25=100	49. 4 36. 1	31.8 23.7	34, 9 27, 3	62. 4 38. 7 30. 8	39.8 33.6	39. 9 35. 6	38. 7 36. 2	72. 4 37. 2 34. 7	36. 3 33. 3	33. 3 30. 7	36. 1 31. 3	37.6 32.6	39 34
Turpentine and rosin 1923-25 = 100 1923-25 = 100	102. 4 81. 3	71. 9 50. 1	81. 1 54. 2	83. 5 58. 1	89. 4 64. 5	97. 6 69. 8	103. 9 73. 0	101. 1 73. 3	107. 7 71. 8	97. 8 70. 0	98. 6 72. 9	101. 4 76. 8	101 80
4achinery 1923-25=100. Agricultural implements 1923-25=100. Electrical machinery, etc. 1923-25=100. Foundry and machine shop products	83. 0 65. 4	35. 4 45. 5	38.5 48.0	40. 1 51. 4	43.5 55.0	48, 2 58, 4	52, 4 60, 6	56. 1 60. 3	61, 2 59, 4	65. 8 57. 8	75. 6 59. 2	75. 9 61. 8	87 63
$1923-25=100_{-1}$	73. 6	45. 2	48. 9	52.9	59. 4	62.4	63. 6	62. 5	61. 4	61. 2 181. 7	64. 1	68. 3	71
Radios and phonographs 1923-25 = 100 letals, nonferrous	201. 2 77. 8	119.0 54.1	135. 0 58. 4	138, 0 61, 7	158. 7 69. 2	195. 9 74. 3	238. 2 75. 6	248. 3 72. 6	219. 4 69. 8	67.3	177, 5 70, 9	187. 6 75. 1	200 76
Aluminum manufactures $1923-25=100$. Brass, bronze, copper prod $1923-25=100$.	78. 1 81. 2	64, 0 55, 2	67. 7 61. 8	72. 3 69. 1	80.3 76.2	84. 5 78. 3	83. 2 77. 5	81. 7 74. 8	80. 9 72. 1	78. 0 70. 9	79. 6 72. 7	81. 5 78. 1	82 79
Stamped and enamel ware1923-25=100 aper and printing1923-25=100	95. 6 95. 9	70. 0 80. 6	75.3 82.3	80. 0 84. 1	89. 3 88. 7	92. 4 92. 7	93. 3 94. 5	79.8 94.2	78. 2 94. 5	72. 7 92. 4	79. 8 93. 1	87. 5 93. 7	94 94
aper and printing 1923-25=100. Paper and pulp 1923-25=100. ailroad repair shops 1923-25=100.	107. 2 59. 6	82. 1 49. 7	84.9 48.4	89. 9 51. 7	97. 6 54. 2	103. 1 55. 1	104. 1 55. 0	102, 2 54, 8	101, 1 53, 5	100.3 52.8	102, 5 53, 4	104. 4 55. 5	106 57
Electric railroad	66. 7 59. 1	66, 2 (48, 5	65. 6 47. 1	65, 2 50, 7	64. 7 53. 3	65. 1 54. 3	65. 8 54. 1	66. 6 53. 9	66. 7 52. 5	65. 9 51. 8	65. 8 52. 5	66.3 54.7	66 57
ubber products $1923-25=100$ Rubber tires and tubes $1923-25=160$	89. 1 82. 7	62. 4 56. 8	69. 3 65. 0	77. 4 73. 2	86. 6 78. 0	88. 8 76. 3	88. 7 74. 7	86. 7 72. 5	83. 9 71. 8	82, 0 71, 5	84.6 74.6	4 87. 1 78. 1	4 90 82
tone, clay, and glass products 1923-25=100 Brick, tile, and terra cotta1923-25=100	57. 7 33. 1	41. 3 24. 4	45. 9 27. 9	49.3 33.3	52. 8 35. 6	52, 9 34. 8	51.6 31.8	50. 3 29. 2	49.0 27.1	47. 3 24. 7	49. 8 25. 6	52. 1 26. 9	55 30
Glass 1923-25=100 Glass 1923-2	57. 6 95. 1	40, 5 64, 6	46. 5 71. 1	50. 2 72. 0	53. 1 77. 8	48.0 80.4	41, 4 81, 1	41. 2 82. 2	36. 6 82. 9	35. 6 83. 8	41.0 89.5	42. 4 93. 9	48 98
'extiles and products1923-25=100_ Fabrics1923-25=100_	96. 1 94. 9	82.3 78.3	89.7 88.4	95, 4 96, 7	97. 8 99. 3	98. 2 97. 6	97. 7 96. 7	92. 9 93. 5	88. 0 89. 7	88. 2 89. 4	96.8 96.4	100.0 98.4	99 96
Wearing apparel	94. 7 61. 3	88. 2 59. 2	89. 0 61. 2	88. 3 60. 3	90. 3 62. 2	95. 6 61. 7	95. 8 64. 6	87.7 66.0	80. 4 62. 1	81.4 54.5	93, 4 62, 1	99, 4 64, 4	100 64
obacco manufactures	99. 4 114. 4	48. 8 53. 9	51.7 58.2	58.3 65.9	61. 6 68. 7	64.3 71.6	59, 1 64, 2	53. 5 56. 6	61. 1 66, 1	71. 2 80. 3	84. 7 97. 4	93. 4 108. 4	99 114
Automobiles	48. 2 73. 1	22. 8 47. 5	19. 8 48, 0	24. 7 52. 3	29. 4 57. 5	28. 5 64. 2	27. 9 66. 1	28. 5 63. 5	31.8 67.3	31. 6 64. 4	38. 5 66. 0	40. 8 69. 3	43 71
etory adjusted *1923-25=100 Chemicals and products1923-25=100	82.4	62. 9	67. 4	72. 5	76.4	78.0	77.8	75. 9	75. 0	75. 1	78.4	81.0	82 109
hemicals and products1923-25=100	107. 9 113. 1	87. 1 76. 7	91. 9 82. 1	96, 5 90, 1	103. 0 100. 3	105. 5 101. 7	106. 9 102. 1	106. 6 101. 9	106, 6 101, 4	107. 7 103. 4	109.6 103.1	110, 9 106, 5	109 110
Chemicals1923-25=100													
Chemicals .1923-25=100 Druggist preparations .1923-25=100 Paints and varnishes .1923-25=100 Petroleum refining .1923-25=100 Rayon and products .1923-25=100	101.3 103.6 109.7	84. 9 80. 8 95. 4	86. 8 86. 1 96. 0	91. 2 92. 2 94. 8	90. 5 96. 1 97. 1	93. 1 95. 2 103. 0	95. 4 93. 7 109. 0	98. 4 91. 8 111. 1	101. 4 91. 6 112. 6	99. 7 96. 1 112. 4	101. 4 97. 7 112. 1	100. 9 97. 7 111. 3	102 102 107

^{*} Revised.

* New series. For earlier data see p. 20 of the December 1932 issue, department store sales, Philadelphia, and p. 16 of June, 1934 and pp. 16-19 of this issue, factory employment.

Monthly statistics through December 1931,	1934			X -2		1933					19	34	
together with explanatory footnotes and refer- ences to the sources of the data, may be found		Mar	Tuna	Tooler		Septem-	October	Novem-	Decem-	T	. Dohwa I		4
in the 1932 Annual Supplement to the Survey	May	May	June	July	August	ber	October	ber	ber	January	ary	March	April
EMPI	LOYM	ENT	CONI	OITIO	NS A	ND V	VAGE	SCon	tinued				
EMPLOYMENT—Continued					į					.			-
Factory adjusted—Continued.													
Food and products 1923-25=100 Baking 1923-25=100	106. 4 113. 2	91. 1 96. 8	91. 7 97. 0	92. 0 98. 0	97. 4 102. 4	103. 2 107. 0	104, 6 108. 4	102.3 107.4	101. 7 107. 7	104, 0 108, 7	104.3 110.8	107. 8 112. 6	104. 0 113. 0
Slaughtering, meat packing 1923-25=100. Iron and steel and products 1923-25=100.	97. 9 74. 2	81. 4 50. 4	83. 3 55. 6	85. 7 62. 8	96. 1 68. 7	103. 2 70. 9	100. 7 69. 4	97. 9 68. 1	93. 9 67. 6	93. 7 64. 9	93, 9 66, 4	95, 1 69, 1	95. 4 71. 5
Blast furnaces and steel works 1923-25=100	75. 7 58. 9	49. 1 40. 8	54. 8 41. 8	63.0	70.4	71.9	70.7	68.7	68.1	65. 5	66.6	68.6	71.4
Structural and metal work 1923-25=100 Tin cans, etc 1923-25=100 Leather and products 1923-25=100	90.3	72, 2	75.4	44. 6 78. 7	48.1 83.8	52. 4 87. 1	53.4 85.2	53. 2 87. 7	53. I 89. 8	53.0 84.5	54. 3 83. 2	55, 2 88, 1	56. 7 87. 8
Hante and choos 1093-25 - 100	94. 0 94. 2	82, 2 84. 2	86. 9 88. 0	88. 9 89. 0	89. 7 88. 8	87. 3 86. 0	86.7 85.6	80.9 79.4	82. 4 80. 6	83. 6 82. 1	88.4 87.8	90. 5 90. 0	93. 0 93. 1
Leather	93. 4 51. 3	74. 8 38. 2	83. 1 42. 6	88. 8 46. 7	93. 6 49. 8	92. 4 52. 9	91. 4 53. 1	87. 2 50. 9	90. 4 49. 9	89. 8 47. 2	91. 2 48. 4	92. 9 49. 8	93. 0 50. 0
Furniture. 1923-25 = 100. Millwork. 1923-25 = 100.	64. 5	56. 4 31. 4	61. 6 34. 5	65. 3 38. 4	68. 6 39. 2	74.8	72. 2	67, 3	63.8	62. 2	63.0	64. 1	63. 0
Sawmills1923-25=100_	35.6	23. 3	26.6	30.1	32.7	39. 5 34. 5	38. 4 35. 6	37. 2 34. 4	36. 9 34. 0	34. 3 32. 1	36. 6 32. 7	38. 1 33. 7	$\frac{39.2}{34.5}$
Machinery $1923-25=100$ Agricultural implements $1923-25=100$	82. 0 80. 5	50. 5 34. 3	54. 4 38. 8	58. 6 42. 3	64. 2 45. 9	67. 9 51. 4	70. 8 55. 0	72.3 57.9	72.4 61.4	71.8 63.6	74.0 71.1	78. 4 70. 9	81.5 82.3
Electrical machinery, etc1923-25=100_ Foundry and machine-shop products	65.4	45. 5	48.0	51, 4	55.0	58.4	60.6	60.3	59.4	57.8	59. 2	61.8	63.7
1923-25=100. Radios and phonographs $1923-25=100.$	72, 4 239, 4	44. 5 141. 7	48. 4 149. 0	52, 9 143, 8	59.3 144.3	62. 2 146. 7	64, 1 168, 0	63. 7 203. 2	62. 8 215. 1	62. 1 215. 8	63. 8 216. 4	67. 4 250. 8	70. 4 253. 7
Metals, nonferrous	78. 2 80. 7	54. 4 54. 9	59. 1 62. 2	63. 2	70. 4 76. 8	74.8	74.8	71.7	69. 2	69.4	70.1	73. 7	76.0
Stompad and anomal ware 1002-25-100	94.3	69. 0	75. 2	69.8 81.0	91. 3	79. 2 93. 9	78. 4 93. 2	75. 6 79. 9	72. 6 79. 1	$\begin{array}{c} 71.3 \\ 75.1 \end{array}$	71.3 78.9	76.0 84.3	77. 7 91. 4
Paper and printing 1923-25=100 Paper and pulp 19	96. 5 107. 2	81.3 82.1	83. 1 84. 9	85. 1 89. 9	89. 9 97. 6	93. 0 103. 1	94. 2 104. 1	93. 0 102. 2	93. 0 101. 1	91.7 100.3	92, 9 102, 5	93. 4 104. 4	95, 5 106, 8
Paper and printing 1923–25 = 100 Paper and pulp 1923–25 = 100 Paper and pulp 1923–25 = 100 Railroad repair shops 1923–25 = 100 Electric railroads 1923–25 = 100	59. 2 66. 7	49. 4 66. 2	48. 0 65. 6	51. 4 65. 2	54. 0 64. 7	54. S 65. 1	54. 7 65. 8	55. 0 66. 6	53. 6 66. 7	53. 6 65. 9	54. 2 65. 8	55, 8 66, 3	57. 4 66. 3
Steam railroads 1923-25 = 100 Rubber products 1923-25 = 100	58. 7 87. 5	48. 2 61. 3	46. 7 67. 1	59. 4 76. 2	53. 1 87. 9	54. 0 89. 4	53.8 89.4	54. 1 87. 0	52. 6 84. 3	52. 6 83. 4	53. 3 85. 1	55. 0 89. 0	56, 8 90, 4
Rubber tires and tubes	78. 9 56. 2	54. 2	61.0	79.0	77. 9	77. 7	77. 3	75.1	74.3	73. 7	75.4	79. 7	80.7
Stone, clay, and glass products 1923-25=100. Brick, tile, and terra cotta 1923-25=100.	31.3	40. 2 23. 1	44. 1 26. 0	48. 8 30. 8	51. 4 32. 9	51. 0 32. 9	49. 7 31. 1	50. 0 29. 3	50. 0 28. 6	52. 0 28. 1	52. 7 29. 4	53. 1 29. 2	54.7 30.3
Cement 1923-25=100 Glass 1923-	55. 9 93. 4	39. 3 63. 4	43. 7 68. 8	46. 7 75. 0	49. 9 79. 1	45. 2 78. 6	39.8 76.9	40.9 81.2	38. 6 83. 2	40.1 91.1	46. 1 91. 8	45.3 93.1	48. 2 94. 4
Textiles and products 1923-25=100 Fabrics 1923-25=100.	96.0 94.8	82.3 78.2	91. 0 89. 5	100, 2 100, 7	101. 2 103. 1	98. 1 98. 4	96. 1 95. 8	92. 1 91. 8	87.3 88.2	88. 1 88. 5	95. 1 94. 8	97.3 96.5	97. 8 96. 1
Wearing apparel1923-25=100	94.8 61.6	88. 1 59. 5	90. 6 61. 4	94.8 61.0	92, 4 62, 4	93. 4 60. 0	92. 7 61. 9	88. 7 63. 1	81.7 61.9	83. 1 58. 4	91.3	91.9 64.9	97. 3 65. 7
Tobacco manufactures 1923-25 = 100. Transportation equipment 1923-25 = 100	91. 0 104. 1	44. 7 49. 0	49.0	56.7	61.7	65, 5	63.9	60. 5	65.6	72.1	62. 6 82. 6	89.6	93.8
Automobiles 1923-25 = 100 Cars, electric, and steam 1923-25 = 100	43.9	20.8	55. 1 18. 2	61. 0 23. 0	68. 6 28. 0	72. 7 27. 9	69. 8 29. 1	65. 3 31. 6	71.8 34.6	81. 1 35. 4	94. 6 41. 4	103. 7 41. 1	108.8 40.6
Shipbuilding 1923-25=100 Factory, by cities and States:	70.9	46.1	47. 4	53, 5	60.8	68. 4	79. 7	66.1	67.3	62.5	62.8	65.7	67.3
Cities: 1929-31=100	84. 5	a 62, 7	64.8	71. 1	75.8	79. 1	80.9	76.8	74. 1	72.1	76. 1	79. 6	84.6
Chicago *	66. 9 87. 5	51, 1 62, 1	53. 4 66. 7	å6. 7 71. 0	64. 0 75. 5	65. 3 75. 2	65. 6 71. 9	63. 0 74. 6	60. 9 74. 1	60.8 78.5	63. 2 83. 6	64. 2 84. 5	65. 1 88. 5
Detroit 1923-25=100 Milwankee * 1925-27=100	100. 5 86. 2	52, 5 61, 0	60. 7 68. 2	62. 8 71. 9	64. 7 76. 6	59. 6 79. 2	37. 3 79. 1	41.6 76.7	61. 7 77. 1	83. 2 76. 7	99. I 75. 8	107. 7 80. 6	112.7 81.6
New York 1925-27=100. Philadalphia # 1022-25 - 100	73. 3 77. 6	58. 4 60. 9	59. 1 64. 1	59. 2 66. 6	63. 4 72. 9	69. 0 78. 3	70. 0 81. 4	67. 8 79. 3	67. 4 76. 8	66. 9 73. 3	71. 4 76. 1	74.7 78.4	74. 7
Cities: Battimore *	80.2	59. 0	64. 2	63. 5	75.7	77. 4	75. 2	74.7	73. 4	70.0	73. 4	87. 9	78. 8 77. 6
Delaware †	95. 5 72. 1	73. 8 53. 6	80. 0	87.9	94. 2	98. 1	95. 1	94. 2	92.7	89. 0	93. 4	95.8	96. 1
Illinois	111.0	86.4	57. 2 90. 5	60. 9 93. 0	67. 9 95. 3	69. 7 99. 3	68. 9 101. 9	66. 2 98. 8	65. 4 99. 8	64. 0 98. 4	66. 0 101. 6	69. 1 105. 5	70. 4 108. 9
Maryland *	73. 5 89. 5	58. 5 68. 2	62. 9 71. 0	69. 0 78. 9	73. 2 84. 0	75. 1 88. 3	76. 5 90. 1	72. 9 85. 5	69, 1 81, 2	68. 5 79. 0	73. 0 83. 8	74, 1 86, 7	74, 8 90, 3
New York 1923-25 = 100. New York 1925-27 = 100.	81. 6 72. 1	63. 7 57. 1	67.3 59.5	70. 4 62. 2	74. 9 65. 7	79. 5 69. 6	80. 5 69. 6	80. 5 67. 4	79.8 66.2	77. 4 65. 8	78. 9 69. 6	80. 1 72. 2	79. 9 73, 2
Ohio 1926=100. Pennsylvania † 1923-25=100.	93. 9 77. 0	65. 7 62. 1	72. 5 65. 6	77. 8 68. 4	81. 9 73. 2	83. 7 76. 3	83. 2	80. 5 75. 3	80. 1 72. 5	79. 4 69. 5	85. 4 73. 7	89, 6 76, 1	91. 9 77. 1
Pennsylvania †	84.1	63.3	69. 5	75. 9	77. 5	79. 7	80.0	78. 3	76. 5	75. 7	77. 2	79. 3	79. 6
Minine:	63.8	43. 2	39. 5	43.8	47.7	56.8	56. 9	61.0	54. 5	64.1	63. 2	67.5	58.2
Anthracite 1929=100 Bituminous coal 1929=100 Metalliferous 1929=100	76. 7 40, 8	61.2 30.0	61.3 31.5	63. 2 33. 0	68.6 36.8	71.8 38.9	68.0 40.7	74.8 40.6	75.4 40.6	75.8 39.6	76.1 40.3	77. 8 39. 8	58 2 72. 2 41. 7
Metalliferous $$	76. 7 54. 3	56. 9 43. 4	58.0	59. 5	60.8	66. 2	70.6	72. 2	75.0	73. 2	72.4	72.8	74. 0
Public utilities:			47.3	49. 5	51.6	52. 6	53. 2	51.1	45.3	39. 7	38.8	42.0	48.7
Electric railroads $1929=100$. Power and light $1929=100$. Telephone and telegraph $1929=100$.	72. 6 83. 1	69. 1 76. 9	69. 3 77. 3	69, 4 77, 5	69. 5 78. 1	69. 7 80. 3	70. 6 82. 2	71. 0 82. 6	70.8 81.8	70. 5 82. 2	71. 0 81. 2	71. 7 81. 7	72. 2 82. 4
Trade:		70. 1	69.2	68, 5	68. 1	68. 3	68. 7	68. 9	69.4	70. 2	69.8	70. 0	70. 2
Retail 1929 = 100. Wholesale 1929 = 100.	88. 8 84. 6	77. 0 74. 0	78.3 75.7	74.6 76.9	78. 1 79. 7	86. 0 82. 1	89. 6 83. 5	91. 6 83. 4	105.4 83.3	84. 6 82. 4	83. 8 83. 0	87. 2 83. 6	88. 2 83. 9
Miscellaneous: Banks, brokerage houses, etc.*†.1929=100		96. 2	97.3	97.7	98.3	99.0	99.4	99.6	99.3	99. 2	99.4		
Dyeing and cleaning * \P	81. 3 85. 7	75. 7 71. 9	79. 1 73. 6	76. 6 75. 6	76. 8 77. 1	81. 9 78. 7	81. 6 77. 0	76. 1 75. 8	70. 5 77. 6	68. 1 81. 5	68. 1 84. 8	72, 4 86, 4	79. 9 86. 7
Dyeing and cleaning * ¶ 1929=100 Hotels 1929=100 Laundries * ¶ 1929=100 Miscellaneous data:	82, 1	76. 6	79. 2	79. 5		82. 6	81.3	78. 4	78.4	78. 5	78. 4	79. 2	80. 5
Construction employment, Ohio1926=100 Farm employees, hired, average per farm	30, 3	24, 0	26. 9	26.8	29. 1	28.3	28. 1	29. 1	27.3	23. 6	21.0	a 20. 2	24. 5
number	. 92	. 96	1.01	. 94	. 94	1.05	. 86	. 73	. 64	. 73	. 67	. 80	. 80
Federal and State highway employment, total *number_	466, 504	330, 138	359, 605	332, 277	329, 813	337, 973	384, 020	420, 069	362, 031	315, 989	306, 090	296, 265	315, 278
total *number Construction *number Maintenance *number	299, 133 167, 371	187, 371 142, 767	206, 664 152, 941	190, 633 141, 644	171, 576 158, 237	177, 413 160, 560	212, 727 171, 302	249, 239 170, 830	221, 168 140, 863	179, 499 136, 490	179, 125 126, 965	164, 038 132, 227	209, 167 136, 111
United States *number_		610, 652	601, 944	591, 166	592, 490	602, 465	613, 242	624, 118	627, 713	627, 155	647, 759	659, 503	680, 026
Washingtonnumber Railroad employees, class Ithousands.	1,062	66, 560 952	65, 437 973	65, 991	67, 715 1, 031	69, 740	71, 054	73, 131	75, 450	78, 045	79, 913		83, 850 1, 031
* Revised.	1 1,000		319	, ,,,,,,,,	, 001	4, 021	1 1,012	. 1,014	1 902	1 804	, 592	- 1,010	1.031

^{*} Revised.

* For earlier data see the following references: employment in Baltimore, Milwaukee, Maryland, and Massachusetts, and Federal civilian employment, pp. 18 and 19, December 1932; employment in banks and brokerage houses, etc., Federal and State highway employment and employment in Chicago, pp. 19 and 20, June 1933; Pittsburgh employment, p. 18, January 1934. Cleveland employment, p. 19 this issue.

† For revised data refer to the indicated pages as follows: Employment in Delaware, New Jersey, Pennsylvania and Philadelphia, p. 19, September 1933; and for Massachusetts, employment for 1931, 1932, and 1933, p. 19, August 1933. Employment in banks, brokerage houses, etc., for 1932, p. 28, January 1934.

¶ Series revised in the June 1934 issue. Revisions for earlier months will appear in a subsequent issue.

Monthly statistics through December 1931,	1934				19	033					19	34	
together with explanatory footnotes and refer- ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	May	Мау	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March	April
	LOYM	ENT	CONI	OITIC	NS A	ND V	VAGE	S—Cor	tinued	·	,		
EMPLOYMENT—Continued.								<u> </u>				1	
Miscellaneous Data—Continued. Trades-union members employed:					<u> </u>			:					
All trades percent of total. Building trades* percent of total.	76 43	67 31	69 33	69 33	69 34	71 37	73 38	72 37	71 38	72 42	74 45	75 45	≈76 ≈42
Metal trades*percent of total Printing trades*percent of total	475 83	53 77	55 77	55 77	58 78	61 78	64 79	64 80	64 81	65 81	66 81	70 82	72 82
Metal trades* percent of total. Printing trades* percent of total. All other trades* percent of total. On full time, all trades percent of total.	* 84 52	80 47	81 48	81 48	81 49	82 51	84 52	82 50	80 49	81 49	83 52	84 53	84 4 53
LABOR CONDITIONS Hours of work per week in factories:*												İ	
Actual, average per wage earnerhours	35.4	37. 4	41. 2	42. 6	38.8	36.8	36.2	34.0	33, 8	34. 3	35. 5	36. 4	36. 1
Disputes number number Man-days lost number Workers involved number Labor turnover (quarterly):*		603,723	45 504, 362	68 1,404,850	73 1.401.532	92 3,642,431	67 3,067,967	36 1,160,565	23 338,746	431 41,926,035	• 52 • 819, 934	88 1,133,734	
Workers involvednumber_ Labor turnover (quarterly):*		16, 584	24, 593	49, 058	101, 041	150, 210	94, 368	20, 442	10,748	a 30, 618	22,876	44, 769	
Accessionspercent of no. on pay roll Separations:			20.86			22.88			11, 31		<i>-</i>	19. 79	
Dischargedpercent of no. on pay roll Laid-offpercent of no. of pay roll			. 52 4. 46			. 78 6. 31			11. 34			6.65	
Voluntary quits percent of no. on pay roll PAY ROLLS			2. 23			4. 16			2, 18			2.73	
Factory unadjusted (B.L.S.)*1923-25=100_ Chemicals and products1923-25=100_	67. 1 88. 3	42. 7 68. 0	47. 2 71. 3	50. 8 74. 1	56. 8 77. 9	59. 1 81. 5	59. 4 85. 5	55. 5 84. 6	54, 5 84, 9	54. 0 84. 5	60. 6 87. 2	64. 8 89. 1	67. 3 92. 3
Chemicals 1923-25 = 100 Druggists' preparations 1923-25 = 100.	94. 4 88. 5	62. 8 71. 4	68. 2 74. 9	74. 4 75. 4	81. 0 81. 0	80. 6 85. 4	85. 7 91. 0	85. 1 92. 8	86. 6 92. 9	86. 9 90. 9	88. 0 91. 8	89. 1 92. 6	95. 8 92. 4
Paints and varnishes1923-25=160 Petroleum refining1923-25=100	87. 9 92. 7	67. 1 80. 2	72, 3 81. 5	71. 2 81. 4	69. 8 82. 2	68. 7 86. 0	70. 7 89. 4	68. 3 89. 8	68. 8 89. 4	71, 5 89. 5	74. 5 90. 8	77. 1 92. 0	83. 0 92. 0
Rayon and products	191. 2 87. 2	149. 1 70. 4	164. 8 73. 5	177. 3 76. 8	197. 8 82. 1	213. 2 94. 8	218. 3 91. 1	218. 9 85. 3	220. 9 84. 4	208. 1 80. 7	220. 0 81. 1	218, 2 82, 2	221.3 83.1
Beverages	95, 3 167, 0	78. 1 136. 4	79. 6 156. 6	81. 8 160. 9	83, 1 153, 8	90, 2 146, 2	90. 6 131. 9	90. 4 120. 5	89. 6 130. 8	88, 5 127, 7	91. 4 128. 5	91. 8 138. 3	91. 3 150. 9
Slaughtering, meat packing1923-25=100 Iron and steel and products1923-25=100 Blast furnaces and steel works_1923-25=100	80. 7 61. 2	62. 1 29. 8	64. 9 36. 2	66. 5 41. 4	72. 1 50. 0	78. 2 47. 5 47. 9	77. 7 47. 6 48. 0	76. 6 43. 3 42, 2	82. 0 43. 7	81. 8 41. 1	78. 6 45. 7	75. 9 51. 3	76. 1 56. 8
	66. 1 41. 5	27. 8 21. 6	34. 8 22. 8 73. 9	41. 4 24. 0 77. 6	53, 1 29, 7 80, 8	33. 7 81. 9	35. 9 75. 6	35. 4 74. 7	43. 0 34. 2 81. 5	41. 2 31. 9 71. 1	46. 1 33. 5 70. 5	52. 2 35. 1 79. 7	59. 4 37. 6 84. 2
Leather and products 1923-25=190. Hoose and choos 1923-25=100.	86. 9 78. 9 77. 6	67. 0 57. 3 56. 5	64. 8 63. 1	72. 4 71. 4	78. 2 77. 7	77. 5 77. 1	72. 3 70. 1	60. 1 55. 6	61. 1 55. 7	67. 5 64. 2	81. 7 81. 0	84. 4 84. 1	82. 1 81. 8
Leather 1923-25=100.	82. 0 34. 6	59. 2 20. 7	69. 5 24. 8	74. 8 27. 6	78.6 32.4	78. 2 37. 3	78. 8 38. 1	74. 3 33. 6	78. 8 31. 0	77. 9 27. 4	82. 6 30. 5	83. 9 31. 9	81. 9 33. 3
Structura and mean work 1923-25=100 Tin cans, etc. 1923-25=100 Leather and products 1923-25=100 Boots and shoes 1923-25=100 Leather 1923-25=100 Lumber and products 1923-25=100 Furniture 1923-25=100 Millwork 1923-25=100 Millwork 1923-25=100	40. 5 25. 3	28.8 17.4	34. 0 20. 1	36. 0 22. 7	43. 9 23. 8	52. 8 24. 1	55. 0 23. 5	45. 0 22. 1	40. 1 22. 0	35. 3 19. 7	40. 5 21. 7	41. 1 23. 2	40. 3 24. 6
Sawmilis	24. 2 51. 4	11. 5 31. 2	14. 4 33. 2	17. 0 34. 2	20. 1 36. 3	23. 2 43. 3	23, 3 48, 3	21. 8 45. 3	20.0 48.9	17. 4 50. 4	19. 1 51. 7	20. 7 46. 2	22. 5 53. 7
Machinery 1923-25=100 Agricultural implements 1923-25=100	62. 2 87. 2	30.6 28.0	35. 6 33. 1	39. 1 33. 0	43. 5 37. 0	46. 6 41. 6	50. 2 47. 4	50. 2 53. 6	49. 1 59. 8	47. 6 65. 2	51. 8 75. 7	55. 8 78. 2	60. 5 93. 6
Electrical machinery, etc1923-25=100 Foundry and machine shop products	49.9	29. 2	32, 4	35.8	37. 5	39.7	41.5	41.3	39.8	38. 2	40, 9	43.8	47.8
1923-25=100 Radios and phonographs1923-25=100	56. 8 112. 4	26. 4 71. 0	31, 2 74, 6	35. 3 63. 5	39. 9 84. 2	4t. 3 104. 1 51. 6	43. 3 142. 8 53. 8	41. 9 150. 5 52, 4	41. 3 128. 4	41. 3 95. 1	45. 4 96. 5	49.9 101.5	54. 4 108. 9
Metals, nonferrous 1923-25=100. Aluminum manufactures 1923-25=100.	60. 6 63. 5	35. 3 45. 0	40. 0 50. 4 42. 6	43. 1 53. 1 48. 8	48. 3 59. 2 52. 9	59. 5 54. 0	62. 2 52. 5	60. 1 49. 4	50. 2 58. 5 49. 0	50. 9	52. 2 61. 1 51. 4	56. 8 64. 2	58. 9 67. 0
Brass, bronze, copper prod1923-25=100. Stamped and enamel ware1923-25=100. Paper and printing1923-25=100	62, 1 83, 6 80, 6	35. 7 46. 6 64. 9	51. 6 66. 4	54. 0 67. 9	62. 3 71. 0	62. 7 74. 7	66. 6 76. 0	63. 6 75. 6	60. 9 77. 2	56. 8 74. 3	66. 2 76. 0	56.3 75.8 77.7	59. 8 80. 8 79. 7
Paper and pulp1923-25=100_ Railroad repair shops1923-25=100_	79.8 53.8	58. 7 38. 9	63. 2 38. 1	68. 3 40. 0	76. 2 45. 9	77. 6 45. 3	77. 5 48. 9	72. 4 46. 1	71.9 44.7	71. 3 42. 1	76. 4 45. 6	78. 6 48. 5	81. 3 53. 0
Electric railroads 1923-25 = 100 Steam railroads 1923-25 = 100	59. 4 53. 5	55. 5 37. 7	54. 1 36. 9	52. 9 39. 1	53. 4 45. 5	53. 0 44. 8	54. 2 48. 6	56. 2 45. 5	56.8 43.8	55. 4 41. 2	56. 4 44. 9	58. 6 47. 7	59. 2 52. 7
Rubber products $1923-25=100$. Rubber tires and tubes $1923-25=100$.	70.3	43, 7	53. 3 49. 7	60. 4 55. 9	61. 9 53. 3	61. 4 50. 4	62. 9 49. 7	58. 3 44. 8	59.0 47.3		65. 2 57. 9	4 70. 5 63. 4	73. 4 67. 6
Stone, clay, and glass products1923-25=100 Brick, tite, and terra cotta1923-25=100	39, 5 18, 1	24. 5 9. 8	28. 6 12. 5	29, 9 15, 5	33. 9 17. 4	33. 5 16. 5	33, 6 14. 9	31. 8 13. 6	31. 0 12. 7	29. 9 12. 2	33. 3 13. 1	34, 7 13, 7	38. 8 16. 4
Cement	35.8 75.8	21. 3 49. 6	25. 3 56. 2	27. 8 53. 8	32, 0 59, 6	25. 8 62. 2	24. 7 63. 5	23. 0 63. 0	19. 1 64. 4	19. 4 65. 3	22. 5 73. 5	24. 1 74. 6	30. 6 80. 8
Textiles and products 1923-25 = 100 Fabrics	74.1 74.9	52. 0 52. 1	59. 3 62. 5	64. 4 69. 2	74. 1 79. 2	78. 7 77. 6	77. 4 77. 5	69. 7 73. 2	64. 0 68. 6	67.0	77. 9 78. 3	82. 6 80. 8	79. 8 79. 3
Wearing apparel 1923-25=100 Tobacco manufactures 1923-25=100 Transportation equipment 1923-25=100 Automobiles 1923-25=100	68, 1 46, 3 88, 0	48.8 42.1 38.7	49, 5 43, 7 40, 6	50, 9 43, 6 43, 5	59. 5 44. 5 49. 7	75. 9 48. 2 48. 2	72. 7 51. 2 43. 3	58. 6 50. 1 38. 6	51. 2 46. 5 43. 7	39.8	72, 3 45, 5 72, 0	81, 4 45, 8 84, 5	76. 1 46. 2 92. 2
Automobiles 1923-25=100 Cars, electric and steam 1923-25=100	100. 4 46. 7	42. 9 17. 9	45. 9 14. 5	48. 8 18. 1	55. 7 24. 2	53. 1 23. 1	46. 1 24. 2	39. 6 24. 4	46. 0 27. 2	58.3	82. 3 36. 4	98. 1 39. 7	107. 4 43. 0
Cars, electric and steam1923-25=100. Shipbuilding1923-25=100. Factory by cities:		32. 5	32, 5	36. 2	40.0	45. 9	47. 5	46.8	49, 4	48. 2	49.0	52. 4	53. 9
Factory by etties: Battimore * 1929-31=100 Chicago * 1925-27=100 Milwaukee * 1925-27=100 New York * 1925-27=100 Philadelphia * 1923-25=100 Phitsburgh * 1923-25=100 Factory, by States:	76.6 44.6	45. 7 29. 3	50. 9 32. 2	58. 1 35. 2	65, 4 39, 5	68. 8 39. 9		65. 1 37. 5	63, 1 37, 3	61. 4 38. 9	65. 9 40. 5		75. 3 42. 0
Milwaukee *	64. 8 59. 2	38. 7 45. 6	45, 8 46, 5	47. 7 47. 4	52.0 50.5	51.8 57.3	55. 9	51. 5 53. 6	51. 7 53. 2 57. 2	1 49.8	53. 6 57. 4	58. 6 62. 1	59. 7 60. 9
Pittsburgh * 1923-25=100. Pittsburgh * 1923-25=100.	61. 4 65. 4	41. 8 30. 5	45. 3 38. 7	48. 0 42. 3	54. 8 52. 7	59. 4 49. 0	63. 1 47. 6	59. 8 45. 7	57. 2 46. 4	54. 4 41. 9	58.7 46.5		62. 5 55. 2
Pactory, by States: 1923-25 = 100. Illionis 1925-27 = 100.	68.7 49.1	51. 2 31. 3	56. 9 35, 4	66. 0 37. 9	64. 9 42. 6	67. 7 43. 0	67. 7 43. 0	65. 5 40. 3	66. 5 40. 5	63. 4 40. 5	68. 3 43. 2	69. 0 45. 9	69, 5 46, 8
Maryland *	78. 9 59. 6	49. 1 42. 2	53. 1 47. 0	60. 5 53. 0	67. 9	73.8	73.0	69. 5 55. 7	67. 4 52. 8	64.8		74. 5	78. 7 60. 7
New York 1923-25=100	64.5	48, 1	52. I 45. 1	54. 4 48. 0	57. 5	60.0	61.6	62. 0 51. 8	61. 2 51. 3	58.4	61. 3	61. 9	62. 7 59. 0
Pennsylvania † 1923-25= 100. Wisconsin 1925-27= 100. Nonmanufacturing (Department of Labor):	61.9	37. 8 40. 6	42. 5 46. 8	45. 7 49. 2	53, 2		55, 3	52. 4 52. 3	50. 6 50. 1	46. 7	52.4	56.8	58. 7 59. 6
Mining:								Ì					
Anthracite	64. 0 54. 4	26. 9	34. 3 29. 2	38. 2 33. 6		44.1	44. 1	50.7	44. 3 50. 8	51.3	54.6	58. 9	51. 7 51. 4
Metalliferous 1929=100 Petroleum, crude production 1929=100 Quarrying and nonmetallic 1929=100	25.6	17.0 41.6		19. 0 42. 2	21. 9 42. 5	23. 9 44. 4	50.1	25. 6 50. 3	26, 2 53, 2	25. 4 53. 0	50.5	25. 9 52. 5	27. 2 53. 4
Quarrying and nonmetallic1929=100 • Revised.	35,0	23.8	27. 5	28. 4	29.9	29. 3	31, 2	28.3	24. 4	21.3	21.0	24. 1	29.9

^{*} Revised.

* For earlier data on the following subjects refer to the indicated pages of the monthly issues as follows: Trades-union members employed, pp. 18 and 19, December 1932; hours of work and labor turnover rates, p. 20, October 1932; pay rolls, Baltimore, p. 18, December 1932; pay rolls, Chicago, p. 20, June 1933; pay rolls, Philadelphia, p. 18, December 1932; pay rolls, Pitsburgh p. 18, January 1934; pay rolls, Maryland and Massachusetts, p. 18, December 1932. Data on factory pay-roll indexes, by classes shown on p. 18 of June 1934 issue. See also p. 19 of this issue.

† Revised series. For revisions on the following subjects refer to the indicated pages of the monthly issues as follows: Labor disputes for 1932, p. 29, July 1933; pay rolls, Philadelphia and Delaware, p. 19, September 1933; pay rolls, Massachusetts, for 1931, 1932, and 1933, p. 19, August 1933; pay rolls, New Jersey and Pennsylvania, p. 19, September 1933.

fonthly statistics through December 1931, together with explanatory footnotes and refer-	1934				3	1933					19	34	
ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	Мау	May	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March	April
EMPL	OYM	ENT	CONI	OITIO	NS A	ND V	VAGE	S—Cor	ntinued				
PAY ROLLS—Continued													
Nonmanufacturing (Department of Labor)—Con* Public utilities: Electric railroads	63. 0	58. 2	58. 0	57 A	58. 2	E7 0	59.8	59.4	59.6	59. 2	60. 1	62, 2	62.
Power and light	77. 6 71. 4	69. 9 68. 5	69. 9 66. 6	57. 4 70. 0 66. 7	70. 9 66. 1	57. 8 71. 8 64. 6	76. 2 67. 0	74.5	74. 4 67. 7	73.8 69.0	74. 4 67. 9	75. 6 70. 4	76.
Trade: Retail	71.8	59. 5	60.5	58. 1	62.7	69. 2	72.3	72.6	80.3	68.8	67. 7	69.5	68. 71.
Wholesale	66.3	57. 4	57. 3	59, 1	60.8	62.3	66.0	64. 1	64. 5	63.9	64.6	65. 7	66.
Ranke brokorogo houses ato ## 1020-100	65. 1	83. 2 51. 0	84. 4 53. 7	84. 8 50. 0	84. 4 50. 0	84.5 57.1	84.7 57.4	86. 1 52, 5	87. 4 47. 3	88.1 46.8	87. 0 46. 3	51, 7	60.
Dyeing and cleaning** 1929=100. Hotels 1929=100. Laundries** 1929=100.	65. 9 66. 9	51.8 57.1	52. 3 59. 4	53. 3 58. 7	54, 0 60, 3	55. 6 63. 5	56. 2 62. 5	55, 2 60, 7	57. 6 61. 1	60.8 61.7	65. 2 61. 7	66.6 62.7	66. 64.
WAGES-EARNINGS AND RATES										ĺ			
Factory, weekly earnings (25 industries):* All wage earnersdollars	20.81	16. 71	18. 49	19, 15	19. 25	19. 46	19. 46	18. 51	18.58	18. 89	19.81	20.49	21, 0
Skilled and semiskilleddollars	23.40 17.03	18. 94 14. 42	21. 18 15. 83	21. 99 16. 48	22. 16 16. 17	22. 04 15. 97	22. 40 16. 59	21. 22 15. 02	21. 15 15. 21	21, 44 15, 74	22. 28 16. 42	22. 87 16. 95	23. 4 17. 4
Unskilled dollars Female dollars All wage carners 1923=100	14.63 78.2	11. 03 62. 8	12.30 69.5	12, 93 72, 0	13. 83 72. 3	14. 21 73. 1	14. 28 73. 1	13, 79 69, 6	13. 53 69. 8	13. 43 71. 0	14. 85 74. 4	14. 63 77. 0	14. 7 78.
Male: Skilled and semiskilled1923==100	76.0	61.5	68.8	71.4	71.9	71.6	72.7	68.9	68.7	69.6	72.3	74.3	76.
Unskilled 1923 = 100 Female 1923 = 100	76.4 84.9	64. 7 64. 0	71. 1 71. 3	74. 0 75. 0	72. 6 80. 2	71.7 82.4	74. 5 82. 8	67. 4 80. 0	68. 3 78. 5	70, 6 77, 9	73. 7 86. 1	76. 1 84, 9	78. 85.
Factory, av. hourly earnings (25 industries):* All wage earnersdollars	. 587	. 453	. 452	. 455	. 497	. 531	. 540	. 545	. 550	. 551	. 558	. 561	. 57
Male: Skilled and semiskilleddollars	. 643	. 513	. 511	. 517	. 560	. 590	. 596	. 604	. 609	. 608	. 614	. 615	. 63
Unskilled dollars Female dollars	. 484 . 428	. 368 . 297	. 369 . 300	. 375 . 303	. 409	. 432 . 395	. 444	. 445 . 404	. 451 . 405	. 456	.459	. 465 . 419	. 479 . 42
Factory, weekly earnings, by States: Delaware 1923-25 = 100	75. 3 73. 6	72. 8 63. 1	74. 7 66. 9	78. 7 67. 1	72. 3 67. 8	72, 4 66, 6	74. 6 67. 3	72. 8 65. 6	75. 1 66. 7	74. 6 68. 4	76. 6 70. 5	75.4	75.1
Delaware 923-20 = 100	75. 8 87. 3	72. 1 83. 4	74. 7 85. 4	76. 7 85. 4	78. 1 84. 7	79. 0 83. 3	77. 5 84. 5	76. 2 85. 0	71. 2 84. 7	72. 5 83. 3	75. 3 85. 7	71. 2 76. 4 85. 4	72. 75.
New York 1925-27 = 100 Pannsylvania 1922-25 = 100	80. 7 82. 6	74. 2 61. 9	75. 8 66. 9	77. 2 68. 8	77. 6 74, 9	79. 0 72. 2	77. 8 73. 9	76.8 71,5	77. 4 71. 5	78. 7 69. 6	78. 6 73. 5	80. 8 76. 7	86.1 80.1 78.1
Wisconsin 1925-27 = 100 Miscellaneous data:	74.0	58.5	62. 2	61, 9	66. 2	64.8	66.6	64. 5	63.3	64. 1	68. 1	72. 1	72.
Construction wage rates:* Common labor (E.N.R.)dol, per hour	. 534	. 444	. 439	. 443	o. 443	a. 452	a. 506	a. 510	a. 520	a. 516 ;	. 527	a. 527	. 53
Skilled labor (E.N.R.)dol. per hour Farm wages, without board	1.10	. 99	. 99	. 99	a.99	a 1. 02	41.03	41.04	41.06	41.05	a 1. 06	41.07	4 I. O
(quarterly) dol. per month Railronds, wages dol. per hour		. 602	24. 27 . 603	.608	. 597	25.89 .606	.603	. 613	24, 90 . 616	.612	. 631	26.88 .609	
Road-building wages, common labor:#¶ United Statesdol. per hour	. 43	. 33	. 33	. 34	. 35	. 37	. 37	.38	. 38	.37	. 37	. 42	. 4
East North Central dol. per huor East South Central dol. per hour hour	. 51	.39 .20 .35	.39	. 41	.42	. 43	.43 .20 .37	.45	. 45 . 23 . 39	.45	. 46	.50	.5
Middle Atlanticdol. per hour Mountain Statesdol. per hour New Englanddol. per hour	. 41 . 55 . 44	.43	. 35 . 42 . 33	. 35 . 44	. 35 . 43 . 37	. 36	.44	. 38 . 45 . 40	.47	.41 .48 .40	$\begin{array}{c} .42 \\ .49 \\ \end{array}$. 42	. 4
Pacific Statesdol. per hour	.57	.50	. 49	. 35 . 51 . 22	. 50 . 23	. 38 . 52 . 25	. 55 25	.57	.58	.58	. 41 . 57 . 23	.44	.4 .5 .3
South Atlanticdol. per hour West North Centraldol. per hour West South Centraldol. per hour	. 43	.34	. 34	. 35 . 27	.35 .28	.36 .28	37 29	37	.38	38	.36 .32	.41	.4
Steel industry: U.S. Steel Corporation!dol. per hour	. 485	.380	.380	. 440	. 440	. 440	. 440	. 440	. 440	. 440	. 440	.440	.48
Youngstown districtpercent base scale	101. 5	94. 0	94. 0	101.5			101.5			101.5	101.5	101. 5	
				FINA	NCE								
BANKING			1							[
Acceptances and com'l paper outstanding: Bankers' acceptances, totalmills. of dol	569	669	687	738	694	715	737	758	764	771	750	685	61
Held by Federai Reserve banks: For own accountmills. of dol		13	41	2	1	.1	1	18	127	105	56	23	:
For foreign correspondents mills of dol- Held by group of accepting banks, total	3	36	36	37	40	41	31	3	4	4	5	5	
Own bills of dol. Purchased bills mills of dol.	507 226 281	505 229 276	487 201 287	552 248 304	499 252 247	517 236 282	592 271 321	599 273 326	442 223 219	567 255 312	581 266 315	576 252 324	53 23 29 70 13
Held by others mills, of dol. Com'l paper outstanding mills, of dol.	59 141	115 60	123 73	304 147 97	154 107	156 123	112 130	138 133	190 109	95 108	108 117	8i 133	20 7
Agricultural loans outstanding: Farm mortgages:	141	00	10	91	107	125	190	199	109	108	117	100	10
Endered land hanks wills of dol	1, 549 335	1, 103 429	1, 102 422	$1,101 \\ 420$	1, 104 416	1, 110 413	1, 126 408	1, 156 401	1, 214 392	1, 288 381	1, 371 370	1, 458 349	1, 48 34
Joint stock land banksmills. of dol Land bank commissioner*_mills. of dol Loans and discounts of Federal Interme-	311			1	2	6	16	34	71	120	174	238	25
Other leans:	191	83	82	89	107	127	133	141	149	150	148	156	17
Agri. marketing act* mills. of dol Banks for cooperatives, incl. Central	150	465	465	461	329	321	319	317	168	167	167	165	16
	33	l	- -				7	11	19	15	15	16	1
Bank*mills. of dol	90 28, 117	137	139	139	136	135	110	94	90 27	81	73	68	8 14, 39

<sup>Revised.
New series. For earlier data on the following subjects refer to the indicated pages of the monthly issues, as follows: Pay rolls, banks brokerage houses, etc., June 19, 1933; factory weekly earnings, p. 20, October 1932; factory hourly earnings, p. 18, December 1932; weekly earnings, Massachusetts, p. 18, December 1932; construction wage rates, p. 19, September 1933. Data on additional series of agricultural boars outstanding will be shown in a subsequent issue.
Revised series. For revisions on the following subjects refer to the indicated pages of the monthly issues, as follows: Pay rolls of banks, brokerage houses, etc., for 1932, p. 29, January 1934; Massachusetts weekly earnings for 1931, 1932, and 1933, p. 19, August 1933 issue.
Beginning with March 1932 method of computing rates was changed.
Increase in wage rates during March was due to provisions of title I, sec. 204, par. 2, item C of the National Recovery Act, which required State highway departments to fix minimum wage scales.
Series revised in the June 1934 issue. Revisions for earlier months will appear in a subsequent issue.
Construction wage rates for May 1, 1934, common labor \$0.534, skilled labor \$1.10.</sup>

Monthly statistics through December 1931, together with explanatory footnotes and refer-	1934				1	933					1	934	
ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	Мау	Мау	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March	April
			FINA	NCE-	–Conti	nued							
BANKING—Continued													
Bank debits, total	28, 757 14, 652 14, 105	25, 486 13, 977 11, 509	29, 712 16, 743 12, 969	31, 232 17, 354 13, 878	25, 451 13, 076 12, 375	24, 555 12, 340 12, 215	26, 307 13, 280 13, 027	24, 131 12, 204 11, 927	26, 301 13, 013 13, 288	27, 221 14, 023 13, 198	25, 015 13, 231 11, 784	29, 685 15, 608 14, 077	31, 231 16, 953 14, 278
Ratio to market value percent. By reporting New York member banks	1, 016 3, 00	529 1. 63	780 2. 15	916 2.80	917 2.50	897 2. 74	776 2, 58	789 2, 43	845 2, 55	903 2. 42	938 2.56	981 2.67	1, 088 2, 99
Federal Reserve banks: Acceptance holdings. (See Acceptances.) Assets, total	915 8,028	635 6, 466	764 6, 531	6,442	6,607	6, 735	6, 889	720 6, 865	7, 041	6, 989	7,309	7,669	974 7, 953
mills, of dol	2, 463 5 31 2, 430 4, 899		2, 220 48 164 1, 998 3, 813	2, 209 9 167 2, 028 3, 793	2, 297 7 153 2, 129 3, 820	2, 421 7 128 2, 277 3, 805	2, 549 7 116 2, 421 3, 817	2, 581 24 119 2, 432 3, 778	2, 688 133 98 2, 437 3, 794	2, 630 111 83 2, 434 3, 792	2, 567 62 64 2, 432 4, 140	2, 545 29 54 2, 447 4, 537	2, 485 9 39 2, 431 4, 843
Gold reserves mills of dol Liabilities, total mills of dol Deposits, total mills of dol Member bank reserves mills of dol Notes in circulation mills of dol Reserve ratio percent	4, 683 8, 028 4, 023 3, 746 3, 069 69, 1	3, 520 6, 466 2, 394 2, 167 3, 203 68, 0	3, 543 6, 531 2, 494 2, 292 3, 094 68, 2	3,548 6,442 2,544 2,294 3,012 68.3	3, 588 6, 607 2, 675 2, 409 2, 988 67, 4	3, 591 6, 735 2, 748 2, 438 3, 002 66. 2	3, 591 6, 889 2, 885 2, 685 2, 966 65, 2	3, 573 6, 865 2, 796 2, 573 3, 030 64. 8	3, 569 7, 041 2, 865 2, 729 3, 080 63. 8	3, 557 6, 989 3, 035 2, 652 2, 926 63, 6	3, 931 7, 309 3, 265 3, 093 2, 980 66, 3	4, 336 7, 669 3, 653 3, 457 3, 038 67, 8	4, 303 7, 953 3, 982 3, 599 3, 060 68, 8
Federal Reserve member banks: * Deposits: Net demand mills. of dol- Time rills. of dol-	12, 426 4, 455	10, 918 4, 282	10, 741 4, 406	10, 475 4, 533	10, 427 4, 508	10, 505 4, 501	10, 653 4, 470	10, 751 4, 410	10, 952 4, 351	11, 118 4, 367	11, 398 4, 370	11, 794 4, 419	12, 221 4, 454
Investments mills. of dol. Loans, total mills. of dol. On securities mills. of dol. All other loans mills. of dol.	9, 280 8, 206 3, 476 4, 550	7, 941 8, 485 3, 713 4, 772	8, 213 8, 452 3, 748 4, 704	8, 011 8, 546 3, 772 4, 774	8, 074 8, 533 3, 766 4, 767	7, 989 8, 540 3, 687 4, 853	8, 156 8, 593 3, 604 4, 989	8, 104 8, 568 3, 569 4, 999	8, 200 8, 385 3, 620 4, 765	8, 772 8, 349 3, 609 4, 740	9, 215 8, 185 3, 520 4, 665	9,311 8,161 3,514 4,647	9, 326 8, 136 3, 577 4, 559
Interest rates and yield on securities: Acceptances, bankers' primepercent_ Bond yields. (See Bonds). Call loans, renewalpercent_	1/6-1/4 1, 00	½ 1.00	3/8 1, 00	3%-½ 1.00	36-1/2 .98	1/4 .75	¾ .75	14-½ ,75	5/8 . 94	1.00	½ 1, 00	14-14 1, 00	1/8-1/4 1, 00
Com'l paper, prime (4-6 nos.)percent. Discount rate, N. Y. F. R. Bankpercent. Federal land bank loanspercent. Intermediate credit bank loanspercent. Real estate bonds, long termpercent.	1 1, 50 5, 00 2, 26	2-21/4 • 2. 50 5. 58 3. 10	1! 2-2 2. 50 5. 58 3. 10	1½-1¾ 2, 50 5, 58 3, 10	2.50 5.00 3.13	1½-1½ 2.50 5.00 3.13	1½ • 2.00 5.00 3.13	114 2.00 5.00 3.04	1½-1½ c 2.00 5.00 2.96	1½-1½ 2,00 5,00 2,98	114-114 1.50 5.00 3.00	1-114 1, 50 5, 00 2, 74	1-114 1, 50 5, 00 2, 50
Stocks yields. (See Stocks.) Time loans, 90 days	34-1 5,090	1-1½ 5,113	3/4-1 5, 130	34-1/2 5, 085	1-1½ 5, 059	½-¾ 5, 079	5, 049	5%-1 5,029	34-114 5, 064	1-1½ 5, 067	3/4-1 5,076	34-1 5, 122	¾-1 5, 097
Balance to credit of depositors thous, of dol Balance on deposit in banks, thous, of dol	1,197,300 775,025	1,180,336 978, 286	1,187,186 976,377	1,176,669 960, 170	1,177,667 947,822	1,180,668 937, 409		1,198,656 910,133	1,208,847 914, 235	1,200,771 902, 225	1,200,023 883, 705	41,199,983 4856, 323	
FAILURES Commercial failures:													
Total number number Agents and brokers number Mannfacturers, total number Chemicals, drugs, and paints number Foodstuffs and tobacco number Leather and manufactures number	7	1,909 161 460 17 48 17	1, 648 133 362 9 35	1,421 120 325 7 33	1,472 114 357 25 42 11	1, 116 115 273 4 20 4	1, 206 112 314 13 46 13	1, 237 106 311 6 31 9	1, 132 100 258 6 23 13	1, 364 118 295 7 30 12	1, 049 85 248 13 23 13	1, 102 106 301 6 23 19	1, 052 102 281 6 32 7
Lumber number number Metals and machinery number Printing and engraving number Stone, clay, and glass number Textiles number number Miscellaneous number	10 10 27	59 61 38 24 45 157	40 46 32 17 41 131	30 26 20 11 42	42 49 18 17 30 123	37 38 13 17 19 121	36 31 22 19 15	34 39 27 16 32 117	28 27 16 11 29 105	24 43 20 20 34	27 25 17 9 29 92	40 33 16 17 22 125	36 38 10 13 26 113
Traders, total	632 11 64 109 250	1, 282 20 119 194 431	1, 153 13 97 200 387	145 976 15 100 138 364	1, 003 18 99 148 387	728 5 58 115 284	780 10 63 81 310	820 7 87 117 319	774 11 80 116 302	105 951 18 78 212 330	716 10 62 104 283	695 14 68 101 264	669 12 59 88 276
General storesnumber Household furnishingsnumber Miscellaneousnumber Liabilities, totalthous. of dol. Agents and brokersthous. of dol. Manufacturers, totalthous. of dol. Chemicals, drugs, and paints	106 22, 561 3, 350	61 212 245 47, 972 8, 074 19, 021	46 174 236 35, 345 4, 420 13, 047	36 146 177 27, 481 5, 655 8, 282	41 134 174 42,776 9,367 15,192	35 93 138 21, 847 4, 833 7, 646	41 105 170 30, 582 8, 447 8, 850	41 99 150 25, 353 5, 282 7, 808	40 96 129 27, 200 9, 096 8, 658	34 125 154 32,905 5,529 9,265	25 108 124 19, 445 4, 331 5, 943	23 131 94 27, 228 4, 880 12, 239	20 95 119 25, 787 5, 319 10, 300
thous, of dol Foodstuffs and tobaccothous, of dol Leather and manufactures thous, of dol Lumberthous, of dol	331 178 1,579	607 545 525 2, 542	150 372 311 2, 166	121 279 559 2, 285	650 764 35 2, 652	14 228 14 2,102	267 493 151 993	52 573 576 1,095	89 184 405 1,748	34 380 195 991	831 207 164 1, 170	165 378 339 2,600	225 489 86 1, 638
Metals and machinerythous. of dol Printing and engravingthous. of dol Stone, clay, and glassthous. of dol Textilesthous. of dol Miscellaneousthous. of dol	1, 334 140 348 951 4, 751	5, 098 1, 726 1, 271 904 5, 803	2, 179 678 1, 118 948 5, 125	858 420 436 689 2, 635	2, 995 213 631 591 6, 661	771 404 248 355 3,510	452 415 874 668 4,537	1, 017 775 506 437 2, 777	1, 372 323 487 343 3, 707	1, 228 568 503 1, 123 4, 243	284 508 140 580 2,059	1, 159 504 1, 099 2, 183 3, 812	3, 237 126 194 601 3, 704
Traders, total	9, 537 80 739 1, 004 3, 875	20, 877 374 1, 366 2, 741 4, 576 952	17, 878 221 1, 103 2, 432 5, 064 587	13, 544 223 882 1, 401 3, 971 446	18, 217 320 1, 574 2, 347 6, 757 491	9, 368 31 598 1, 113 2, 928 218	13, 285 293 746 1, 042 3, 859 595	12, 263 61 792 1, 149 4, 068 420	9, 446 195 750 1, 232 2, 854 371	18, 111 231 826 2, 271 7, 164 540	9, 171 127 781 1, 254 2, 769 224	10, 108 217 812 1, 083 3, 124 457	10, 168 198 609 894 4, 424 278
Household furnishingsthous. of dol Miscellaneousthous. of dol a Revised.	1,091	4,421	3, 331 5, 140	2, 363 4, 258	2, 334 4, 394	1, 754 2, 726	1, 910 4, 840	1,633	1,324	2, 146	1, 732	2, 467 1, 948	1, 222 2, 543

^{*} Revised.

* Rate changed Mar. 3, Apr. 7, Oct. 20, 1933 and Feb. 2, 1934.

* New series. Earlier data for Federal Reserve member banks shown on p. 18 of the January 1934 issue. These data cover 90 cities and supersede the previous data for 101 cities. They are available only from January 1932 to date. One additional city has been added in 1934 to offset the dropping of 1 bank which discontinued reporting.

§ Figures subsequent to December 1933 represent gold certificates on hand and due from U.S. Treasury, plus redemption fund—Federal Reserve notes. (\$35,138,090 on Feb. 28, \$32,748,000, on Mar. 31, \$31,400,000 on Apr. 30, 1934., and \$30,000,000 on May 31, 1934.)

Monthly statistics through December 1931, together with explanatory footnotes and refer-	1934	1933								1934				
ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	May	May	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March	April	
			FINA	ANCE	Cont	inued	_				-	-		
LIFE INSURANCE						- -	1					·		
(Association of Life Insurance Presidents) Assets, admitted, total1		17, 047 5, 960 1, 343 4, 617	17, 030 5, 910 1, 322 4, 588	17, 107 5, 876 1, 311 4, 565	17, 134 5, 837 1, 500 4, 537	17, 162 5, 794 1, 286 4, 508	17, 212 5, 747 1, 266 4, 481	17, 250 5, 700 1, 248 4, 452	17, 217 5, 649 1, 234 4, 415	17, 299 5, 612 1, 214 4, 398	17, 345 5, 568 1, 193 4, 375	17, 360 6, 511 1, 164 4, 347	17, 417 5, 457 1, 143 4, 314	
Government mills, of dol. Public utility mills, of dol. Railroad mills, of dol. Other mills, of dol.		6, 267 1, 466 1, 665 2, 618 518	6, 293 1, 494 1, 669 2, 613 517	6,326 1,522 1,671 2,615 518	6, 389 1, 569 1, 681 2, 619 520	6, 428 1, 599 1, 689 2, 619 521	6, 480 1, 650 1, 692 2, 618 520	6, 599 1, 762 1, 697 2, 620 520	6, 625 1, 835 1, 694 2, 585 511	6, 704 1, 891 1, 710 2, 589 611	6, 763 1, 945 1, 712 2, 588 616	6, 794 1, 967 1, 716 2, 584 527	6, 868 2, 022 1, 719 2, 587 540	
Policy loans and premium notes mills. of dol		2, 987	2, 970	2, 965	2, 957	2, 951	2, 945	2, 939	2, 948	2, 947	2, 936	2, 924	2, 915	
Insurance written: † Policies and certificates thousands. Group thousands. Industrial thousands Ordinary thousands Value, total thous of dol. Group thous of dol. Industrial thous of dol. Premium collections † thous, of dol. Annuities thous of dol. Group thous of dol. Ordinary thous of dol. Annuities thous of dol. Annuities thous of dol. Group thous of dol. Group thous of dol. Ordinary thous of dol. Ordinary thous of dol. Ordinary thous of dol. Ordinary thous of dol. (Life Insurance Sales Research Bureau)		1, 034 14 762 258 645, 329 22, 450 190, 138 432, 732 241, 776 15, 308 7, 786 53, 440 165, 242	1, 076 25 792 258 687, 776 43, 295 198, 046 440, 435 237, 338 22, 056 7, 412 50, 987 156, 883	1, 076 33 802 242 666, 095 42, 456 205, 780 417, 859 254, 831 36, 407 8, 252 54, 025 156, 147	1, 156 18- 881- 257- 688, 620 24, 437 229, 545 434, 638 223, 281 21, 900 7, 902 47, 853 145, 626	962 33 702 226 577, 726 23, 028 180, 105 374, 643 203, 976 17, 051 6, 842 52, 939 132, 144	1, 682 23 812 246 657, 362 25, 920 212, 452 418, 990 225, 336 19, 024 7, 216 53, 612 145, 484	1, 071 30 772 269 681, 049 41, 423 202, 843 436, 723 214, 682 15, 876 6, 909 46, 253 145, 644	1, 096 47 773 275 55, 693 194, 030 465, 533 324, 877 30, 012 9, 226 113, 588 172, 051	1, 039 29 706 244 605, 457 32, 673 197, 108 435, 676 249, 884 25, 563 9, 000 59, 051 156, 210	1, 015 752 248 648, 073 26, 862 196, 816 424, 395 224, 676 19, 925 7, 765 51, 121 145, 865	1, 228 894 304 787, 628 33, 241 228, 107 526, 280 251, 119 22, 557 9, 724 54, 012 164, 826	1, 178 46 841 291 794, 405 62, 214 220, 366 511, 915 245, 099 25, 030 8, 255 52, 340 159, 474	
Insurance written, ordinary total mills. of dol	588 251 56 68 213	495 213 49 55 178	490 209 47 57 177 154	483 195 50 56 182	493 207 48 58 180	418 167 43 52 156 136	465 194 45 54 172	504 215 50 58 181	548 217 56 67 208 133	472 202 43 53 174	471 203 45 54 169	571 244 55 63 209 125	581 248 55 67 211	
MONETARY STATISTICS										!				
Foreign exchange rates: # Argentina	6.340 .234 .086 1.002 .103 5.11 .066 .395 .383 .085 .302 .679 .137 .263 .806	. 679 . 163 . 076 . 870 . 063 3. 93 . 046 . 274 . 296 . 061 . 240 . 470 . 100 . 202 . 532	.711 .171 .076 .899 .075 4.14 .048 .288 .311 .064 .258 .490 .104 .213	.807 .195 .079 .945 .084 4.65 .055 .333 .349 .074 .288 .562 .117 .240 .651	. 794 . 192 . 080 . 943 . 082 4. 50 . 654 . 327 . 339 . 072 . 269 . 554 . 115 . 232 . 648	. 861 . 207 . 082 . 965 . 087 4. 66 . 058 . 354 . 359 . 273 . 599 . 124 . 241 . 702	. 861 . 207 . 085 . 976 . 089 . 4 67 . 058 . 354 . 350 . 078 . 278 . 600 . 124 . 241 . 708	. 920 . 223 . 086 1. 012 . 101 5. 15 . 063 . 382 . 383 . 084 . 304 . 646 . 131 . 266 . 763	. 758 . 217 . 086 1. 006 . 096 5. 12 . 061 . 373 . 384 . 082 . 307 . 629 . 128 . 264 . 746	5.335 .220 .086 .995 .095 .095 .062 .376 .380 .083 .301 .636 .130 .260 .758	* .336 .229 .085 .992 .096 5.03 .065 .389 .379 .096 .298 .660 .133 .260 .788	° .340 .233 .085 .998 .101 5.09 .066 .397 .383 .086 .300 .673 .136 .263 .802	b . 344 . 234 . 086 1, 002 . 103 5, 15 . 066 . 396 . 398 . 096 . 303 . 679 . 137 . 266 . 806	
Gold: Monetary stocks, U.Smills. of dol_ Movement, foreign:	7, 759	4, 313	4, 317	4, 319	4, 323	4, 327	4, 324	4, 323	4, 323	m 4, 323	~ 7, 137	7, 602	7, 736	
Net release from earmark thous. of dol. Exportsthous. of dol. Importsthous of dol. Net gold imports, including gold released from earmark *thous. of dol. Production, Randfine ounces. Receipts at mint, domesticfine ounces.	490 1, 780 39, 447 38, 157 898, 418 101, 217 5, 355	22, 114 22, 925 1, 785 975 944, 604 114, 607	3, 545 4, 380 1, 136 301 918, 633 64, 445 5, 742	84, 471 85, 375 1, 496 592 923, 671 99, 581		105, 985	155, 532		184, 622		68, 654 51 452, 622 521, 225 826, 363 68, 845	-837 44 237, 380 236, 683 874, 112 93, 222	-1, 133 37 52, 291 51, 121 865, 822 97, 751 5, 366	
Money in circulation, totalmills. of dol Silver: Exportsthous. of dol	1, 638	5, 876 235	343	5, 675 2, 572	5, 616 7, 015	5, 632 3, 321	5, 656 2, 281	5, 681 464	5, 811 590	5, 669 859	5, 339 734	5, 368 665	1, 425	
Importsthous of dol Price at New Yorkdol. per fine oz. Production, estimated, world (85 percent of total)thous, of fine oz. Canadathous, of fine oz. Mexicothous, of fine oz. United Statesthous, of fine oz. Stocks, end of month:	4, 435 . 442 11, 632 1, 543 6, 000 2, 303	5, 275 . 341 9, 772 1, 014 5, 197 1, 933	15, 472 . 357 8, 726 644 5, 067 1, 465	5, 386 . 376 10, 226 1, 227 5, 738 1, 552	11, 602 . 361 10, 917 1, 747 5, 920 1, 489	3, 490	4, 106 . 382 12, 019 1, 638 6, 661 1, 781	4, 080 . 430 11, 317 1, 474 6, 033 1, 863	4, 977 , 436 10, 083 1, 131 5, 391 1, 562	3, 593 . 442 11, 361 1, 368 6, 000 2, 025	2, 128 . 452 10, 494 1, 351 5, 413 1, 903	1, 823 , 459 10, 238 1, 085 4, 495 2, 791	1, 955 452 12, 968 1, 015 47, 822 2, 389	
Canada thous, of fine oz NET CORPORATION PROFITS	7, 174 2, 449	8, 568 1, 707	6, 583 1, 690	8, 215 2, 028	3, 665 2, 340	3, 537 1, 862	5, 669 1, 909	5, 638 1, 744	5, 274 1, 758	7, 275 2, 055	8, 919 2, 389	10, 645 2, 141	11, 865 2, 423	
(Quarterly) Profits, total†mills. of dol			≈ 301. 2	 		415. 6			a 309. 2	<u> </u>		315. 2		
Industrial and mercantile, total mills. of dol			50. 1 25. 8 2. 1 d 0. 1 d 10. 2			42. 5 26. 2 7. 6 1. 8 17. 8			4 6. 1 20. 5 9. 0 1. 6 18. 7			31. 8 20. 7 9. 2 3. 1 2. 8		
Miscellaneous mills. of dol mills. of dol Public utilities† mills. of dol Railroads, class I mills. of dol Telephones mills. of dol			25. 4 9 57. 7 119. 2			4 52, 3 186, 2			38. 9 4 56. 9 132. 6			38. 1 59. 1 112. 2		

^{*} Revised.

* Revised.

* Quotation based on paper peso instead of gold peso as formerly. Former equivalent to 44 percent of latter. See note on p. 56 of the Mar. 1934 issue.

* New series superseding old series which covered the physical movement only. For earlier data see p. 20 of December 1932 issues, net gold imports.

† Revised series. For earlier data see pp. 18 and 20 of the July 1933 issue, insurance written and admitted assets; p. 18 of the June 1933 issue, premium collections, and p. 19 of this issue, corporation profits.

Par values of foreign currencies as given on pp. 86 and 87 of 1932 annual supplement were changed with the reduction in gold content of the United States dollar.

* Or exports (-).

* Deficit.

* Decision of Treasury and Federal Reserve to omit gold coin from circulation figures as of Jan. 31, at which time it was carried as \$287,000,000, is not reflected in the January total, which is the daily average figure for the month. Large increase in February total resulted from revaluation of the dollar to 59.66 percent of its former gold content.

Monthly statistics through December 1931, together with explanatory footnotes and refer-	1001										34	_=====	
ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	May	Мау	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March	April
	<u>'</u>		FIN	ANCE	-Cont					·			
PUBLIC FINANCE (FEDERAL)		1					· · · · · · · · · · · · · · · · · · ·	<u> </u>					
Debt, gross, end of monthmills. of dol_ Expenditures, total (incl. emergency) &	26, 155	21,853	22, 539	22, 610	23, 099	23, 051	23, 050	23, 534	23, 814	25, 068	26, 052	26, 158	26, 118
Receipts, totalthous. of dol	563, 226 246, 801	462, 547 167, 152	493, 675 306, 162	278, 503 179, 011	320, 577 197, 533	339, 452 333, 252	508, 642 272, 747	510, 375 219, 493	725, 086 341, 776	997, 022 229, 118	643, 965	623, 592 434, 555	•2,983,939 •199, 278
Customsthous. of dol	21,041	20, 515	22, 943	25, 081	32, 690	33, 793	31, 938	26, 565	24, 994	26, 306	23, 275	23, 122	23,792
Internal revenue, totalthous. of dol Income taxthous. of dol	194, 294 23, 776	114, 754 15, 688	251, 601 146, 575	131, 116 11, 983	163, 158 14, 091	318, 986 134, 343	164, 148 10, 348	135, 707 17, 783	302, 432 128, 286	182, 405 15, 850	174, 036 24, 803	390, 353 228, 526	153, 364 21, 075
Income taxthous. of dol- Reconstruction Finance Corporation loans out- standing, end of month.*§		,				,	,		,	,			,
Grand total thous, of dol. Total section 5 as amended thous, of dol.	2, 746, 464 1, 450, 489	1,823,882	1,852,903	1,855,242	1,864,817	1,852,456	1,829,663	1,962,402	2,255,025	2,533,566	2,604,790	2, 665, 861	2,712,546
Bank and trust companies including re-		1,473,600	1,478,490				1,398,176		ļ	1,601,786		1, 509, 691	1, 476, 613
ceiversthous. of dol_ Building and loan assocthous. of dol_	613, 397 45, 495	736, 926 83, 586	673, 821 81, 891	672, 003 80, 139	689, 180 78, 055	682, 318 75, 604	666, 463 72, 192	689, 391 68, 534	711, 425 66, 237	710, 685 63, 617	700, 278 60, 141	657, 379 55, 854	627, 460 50, 799
Insurance companiesthous. of dol	35, 929	73, 779	70,098	68, 022	68, 241	67, 793	67, 596	65,050	60, 930	57, 383	54, 249	51,700	38, 575
Mortgage loan companies thous of dol. Railroads, incl. receivers thous of dol.	191, 393 344, 716	110, 257 340, 856	155, 508 354, 061	155, 094 331, 290	158, 357 331, 102	158, 199 331, 755	157, 101 330, 157	160, 612 333, 423	177, 845 337, 080	180, 497 340, 726	167, 610 365, 205	161, 574 3 45 , 181	188, 008 344, 934
All other under section 5. thous, of dol Total emergency relief and construction act	219, 559	128, 192	143, 107	155, 010	133, 245	116, 575	104, 367	134, 057	190, 773	248, 878	247, 183	238, 003	224, 064
as amendedthous, of dol	571,907	324, 800	330, 950	342, 037	347, 315	353, 813	362, 135	397, 938	433, 937	514, 519	538, 204	556, 223	561, 229
Self-liquidating projectsthous, of dol Financing of exports of agricultural sur-	88, 560	27, 231	30, 134	37, 972	41, 801	48, 540	56, 038	60, 020	63, 451	71,746	71, 220	80, 195	82,666
pluses thous of dol. Financing of agricultural commodities,	12,752			1, 498	3, 402	3, 687	3, 912	4, 498	6, 895	9,063	10, 076	11,073	12, 330
and livestockthous, of dol	172, 034	2,724	2,742	3, 195	2, 920	2, 571	3, 170	34, 405	64, 578	134, 695	157, 896	165, 951	167, 335
Amounts made available for relief and work reliefthous. of dol	298, 561	294, 846	298, 075	299, 373	299, 193	299, 015	299, 015	299, 015	299, 015	299, 015	299, 011	299, 003	298, 898
Total bank conservation act as amended thous, of dol	704, 036	25, 483	43, 464	51, 643	59, 320	63, 096	66,052	110,097	264, 189	410, 472	405, 130	593, 048	656, 187
Agricultural adjustment act of 1933 thous, of dol		,			,-	3,300	3, 300	3, 300				·	
CAPITAL ISSUES						5,000	,	3,000					
Total, all issues (Commercial and Financial		ļ	:			1				:			
Chronicle)thous, of dol Domestic, totalthous, of dol	141, 872 141, 872		222, 644 162, 644	161, 990 161, 857	52, 901 52, 901	94, 176 94, 176	59, 363 59, 363	90, 279 90, 279	74, 566 74, 566	90, 243 90, 243	86, 984 86, 984	146, 879 146, 879	236, 245 235, 045
Foreign, totalthous. of dol	.i 0	. 0	60,000	133	0	0	. 0	0	. 0	; 0	0	0	1, 200
Corporate, total thous, of dol- Industrial thous, of dol-	31, 78 ₁ 6, 199	15, 634 9, 043	60, 378 15, 415	95, 955 86, 730	14, 050 14, 050	26, 765 22, 903	3, 109 3, 109	6,511 6,511	16, 150 15, 351	5, 983	15, 336 3, 366	26, 340 4, 609	87, 524 5, 195
Investment truststhous, of dol. Land, buildings, etcthous, of dol.	. 0	0	, 0 0	1, 089 0	0	0	0	0	0	0	0	0	0
Long-term issuesthous, of dol	. 0	0	0	0	0	0	0	Ó	0	. 0	Ó	0	0
Apartments and hotels, thous, of del. Office and commercial, thous, of del.	0	0	0	0	9	0	. 0	0	0 0	. 0	0	0	0
Public utilitiesthous, of dol	8,000 17,582	6, 591 0	3,000 41,963	7, 000 1, 061	0	3, 862	. 0	0	550 0	1,500	12, 000 0	15, 000 6, 481	5, 583 76, 746
Miscellaneous thous of dal	Α.	0	0	75	0	. 0	0	0	250		0 3,900	250 25,000	45, 000
rarin loan bank issues thous of dol. Municipal, States, etc thous of dol.	32, 500 77, 591	44,009	102, 266	35, 000 31, 035	38, 852	30, 000 37, 411	0 56, 25 <u>4</u>	83, 768	14, 250 44, 166	54, 759	62,718	95, 540	103, 722
Purpose of issue: New capital, totalthous, of dol-	102, 733	a 43, 574	110, 148	117, 083	45, 690	63, 814	58, 702	88, 257	57,000	47, 775	79, 121	97, 276	143, 404
Domestic, totalthous, of dol	102, 733		110, 148	116, 950	45, 600	63, 814 8, 911	58, 702 3, 109	88, 257	57,000	47, 775 5, 983	79, 121 13, 058	97, 276 13, 770	143, 404 28, 241
Corporatethous, of dol_ Farm loan bank issues_thous, of dol_	28, 823 12, 500	3, 584 0	12, 082 0	52, 760 35, 000	14, 050 0	18,000	0	6, 511	15,601	5,000	7,000	3,000	15, 000
Municipal, State, etc. thous of dol. Foreign thous of dol.		40, 010 0	98, 066 0	29, 190 133	31, 550 0	36, 903 0	55, 592 0	81, 746	41, 399	36, 792	59, 063 0	80, 506	100, 164
Refunding, total thous, of dol. thous, of dol.	39, 139	4 16, 831 12, 050	112, 496 48, 296		7, 302 0	30, 362 17, 854	662	2,022	17, 586 550	42, 467 1, 500	7,863 2,308	49, 603 12, 569	92, 841 59, 283
Type of security, all issues:	1		i			-	!	1		i			231, 550
Bonds and notes, totalthous, of dol	138, 631 28, 540	57, 341 12, 550	213, 592 51, 326	79, 096 13, 061	38, 852 0	85, 265 17, 854	56, 254 3, 109	83, 843	58, 965 16, 150	84, 260 1, 500	85, 926 15, 366	142, 270 26, 340	87, 524
State and municipals (Bond Buyer):	3, 241	3, 084	9, 052	82, 894	14, 050	8, 911	3, 109	6, 436	15, 601	5, 983	1,058	4,609	4, 695
Permanent (long term)thous, of dol		53, 925		37, 831	110,885	52, 191	90, 391	124, 941		96 175	25 305	°106, 746 59, 341	113, 6 91 18, 825
Temporary (short term)thous, of dol SECURITY MARKETS		100,007	210, 783	19, 916	16, 858	43,006	53, 830	21, 376	74, 979	86, 175	25, 395	00,041	10,000
Prices: Bonds	İ			i f		:	I	ļ		į			
All listed bonds, (N.Y.S.E.) dollars.	90. 17	80. 79	82.97	84.43	84. 63	83.00	82. 33	81. 36	83. 34	86.84	88. 27	S9. 15	90.46
Domestic issues dollars dollars dollars	92. 32 80. 79	84. 73 65. 31	88. 84 67. 77	88. 03 70. 26	87. 91 71. 34	85. 82 71. 54	84. 70 72, 85	82. 98 74. 67	85.11 75.90	88. 77 78. 65	90. 12 80. 43	91. 09 80. 89	92, 54 81, 57
Doinestic (Dow-Jones) (40) percent of par 4% bond	82.93	50.64	67. 67	73.00	72. 67	69. 58	66. 99	62.14	65. 46	71.89	77. 85	79. 73	83, 42
Industrials (10) - percent of par 4% bond	76.07	51. 57	58. 92	62.85	62.02	59. 79	56. 50	53. 51	56.53	63. 83	69.64	72. 34	76.72
Public utilities (10) percent of par 4% bond. Rails, high grade (10)	88.34	69. 09	74.60	79. 63	79. 47	76. 57	75. 83	70. 37	71.85	75. 64	80.18	81.98	87. 37
	101. 57	80. 35	84. 35	88. 95	89. 95	85. 74	85. 47	79. 22	83.07	89. 05	95. 19	97. 46	100. 50
Dails cocond reads (10)	1	30.60	1	,	65. 72	62. 34	58. 38	52.77	57. 28	64. 41	71. 22	71.97	73.94
percent of par 4% bond. Domestic (Standard Statistics) (60)dollars U.S. Government (Stand. Stat.)*dollars	97.6	82.0	86.8	89. 6	89.9	87. 9	86.5	82.6	83. 6	88. 3	92. 9	95. 1	97. 0 104. 66
Foreign (N.Y. Trust) (40) percent of par.	105.34	102. 91 56. 47	103. 54 57. 11	103. 62 59. 50	103, 40 58, 95	103, 51 57, 97	103, 51 58, 78	101. 39 61. 53	100.95 61.47	101. 43 67. 73	102. 74 70. 22	103. 74 66. 78	67. 78
Foreign (N. Y. Trust) (40) percent of par. Sales on New York Stock Exchange: Total thous of dol par value	283, 899	350, 626	344, 050		216, 818	234, 296	231, 520	296, 989	267, 259	413, 391	373, 852	324, 464	356, 859
Total thous, of dol. par value Liberty-Treas thous of dol. par value Value, issues listed on N.Y.S.E.:	65, 488	38, 367	23, 583	20, 498	15, 597	33, 886	34, 678	93, 536	41, 865	70, 264	23, 606	47, 980	55, 486
Par, all issues	. 42,406	40, 844	40, 878	40,812	41,613	41,581	40, 875	42,010	41,829	41, 761	41,737	41, 727	41, 765
Domestic issues mills of dol. Foreign issues mills of dol.	34,504 7,902	32, 553 8, 291	32, 593 8, 285	32, 538 8, 274	33, 376 8, 237	33, 370 8, 212	32, 680 8, 195	33, 821 8, 189	33, 815 8, 014	33, 792 7, 969	33,775 7,962	33, 771 7, 955	33, 851 7, 915
Market value, all issuesmills. of dol	38, 239	32, 993	33, 917	34, 458	35, 218	34, 514	33, 651	34, 180	34,861	36, 264	36,843	7, 955 37, 198 30, 764	37, 781 31, 325
Domestic issues mills, of dol. Foreign issues mills, of dol.	31,855 6,384	27, 583 5, 415	28, 303 5, 615	28, 645 5, 813	29, 342 5, 877	28, 639 5, 875	27, 681 5, 970	28, 065 6, 115	28,778 6,083		30, 440 6, 403	6, 435	6, 456
a Revised.			•	•			•	•	•	*	•		

^{*} Revised.

* New series. For earlier data see p. 20 of the August 1933 issue, Reconstruction Finance Corporation and p. 20 of the June 1933 issue, U.S. Government bond prices.

\$ This excludes the amount outstanding of \$435,914,726 on Jan. 31, \$478,243,891 on Feb. 28, \$486,685,533 on Mar. 31, \$486,717,731 on Apr. 30, and \$487,635,731 on May 31, 1934, representing payments made to States by the R. F. C. under the Emergency Relief Act of 1933 upon certification of grants by the Federal Emergency Relief Administrator.

Includes \$2,806,221,138 for February, \$2,233,252 for March, \$409,051 for April, and \$298,888 for May, representing the increment resulting from reduction in weight of gold dollar.

On The figure for expenditures includes \$2,000,000,000 exchange stabilization chargeable against increment in gold.

Series revised to include emergency expenditures. Figures as shown in Survey for months prior to May 1932 are comparable with this series. Comparable figures beginning May 1932 are as follows: 1932, May, \$470,444,000; June, \$688,121,000; July, \$497,601,000; August, \$372,767,000; September, \$280,639,000; October, \$456,692,600; November, \$282,080,000; December, \$338,866,000: 1933, January, \$359,509,000; February, \$360,341,000; March, \$439,475,000.

Monthly statistics through December 1931, together with explanatory footnotes and refer- ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	1934	1933									1934				
	May	Мау	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March	April		
	!		FINA	ANCE	—Conti	inued		<u>'</u>							
SECURITY MARKETS—Continued Bonds—Continued												,			
Yields: Domestic † (Standard Statistics) (60) percent. Industrials (15). percent. Municipals (15)†. percent. Public utilities (15) percent. Railroads (15) percent. Domestic, municipals (Bond Buyer) (26)	4, 56 5, 29 3, 93 4, 57 4, 47	5. 78 6. 94 5. 27 5. 26 5. 63	5. 37 6. 39 4. 71 5. 03 5. 34	5. 15 6. 16 4. 60 4. 86 4. 97	5. 12 6. 14 4. 54 4. 84 4. 95	5. 01 5. 23	5, 39 6, 49 4, 60 5, 12 5, 35	5. 72 6. 73 4. 89 5. 41 5. 86	5, 63 6, 68 4, 89 5, 40 5, 54	5, 25 6, 17 4, 67 5, 08 5, 07	4, 90 5, 70 4, 48 4, 75 4, 66	4. 74 5. 51 4. 24 4. 65 4. 56	4. 61 5. 28 4. 11 4. 58 4. 46		
Domestic, U.S. Government: Treasury bonds (3 long term)percent Treasury notes and certificates (3-6 months)percent	4. 17 3. 28	5, 35 3, 47 , 29	5. 09 3. 40 . 07	5. 00 3. 38 . 19	4. 98 3. 40 . 01	4. 94 3. 40 . 04	5. 01 3. 42 . 09	5. 52 3. 60 . 22	5. 48 3. 64 . 29	4.89 3.62 .25	4.74 3.49 .08	4. 56 3. 42 . 01	4. 27 3. 38		
Cash Dividend and Interest Payments and Rates															
Total (Journal of Commerce) thous, of dol_ Dividend payments thous, of dol_ Industrial and miscellaneous			571, 529 134, 350	763, 219 205, 900	349, 620 101, 800	391, 589 90, 700	645, 205 180, 150	412, 855 109, 950	566, 059 115, 600	891, 926 301, 260	403, 348 152, 750	406, 867 139, 600	576, 946 162, 806		
Railroads, steam thous. of dol Railways, street thous. of dol Interest payments thous. of dol Dividend payments (N.Y. Times)		1, 425 2, 674 274, 565	115, 800 2, 950 3, 000 437, 179	158, 200 16, 500 3, 000 557, 319	88, 100 4, 900 2, 700 247, 820	70, 100 6, 800 500 300, 889	129, 750 18, 200 4, 300 465, 055	98, 500 2, 000 2, 300 302, 905	99, 100 5, 700 700 450, 459	247, 300 26, 960 3, 975 590, 680	129, 300 13, 600 1, 700 250, 598	111, 200 15, 600 1, 200 267, 267	111, 050 17, 960 6, 400 414, 140		
Industrial and miscellaneous, thous, of dol Railroad	264, 155 246, 149 18, 006	218, 591 199, 362 19, 229	211, 890 191, 066 20, 824	116, 211 105, 160 11, 051	211, 432 197, 493 13, 939	164, 629 158, 577 6, 052	123, 492 117, 263 6, 229	259, 518 243, 742 15, 776	191, 995 165, 023 26, 972	201, 854 174, 709 27, 145	212, 413 188, 244 24, 169	177, 807 172, 416 5, 391	162, 170 155, 651 6, 519		
Dividend payments, annual payments at current rate (600 companies), mills, of dol Number of sbares, adjustedmillions Dividend rate per share, weighted average	1, 094. 5 929. 04 1, 18	976. 0 923. 36	965. 4 923. 29	972. 4 923. 63	970. 6 923. 84 1. 05	978, 8 923, 78 1, 06	978, 2 923, 80 1, 06	1, 017. 8 926. 13 1. 10	1, 023. 4 926. 13 1. 11	1, 038. 7 926. 42 1, 12	1, 063. 4 926. 87 1. 15	1, 079. 8 929. 04 1. 16	1, 073, 4 929, 04 1, 10		
Hardin rate per share, weighted average (600)	3. 58 . 94 1. 70 1. 98	1. 06 4. 32 . 72 1. 66 2. 19 . 86	1. 05 3. 99 . 72 1. 66 2. 19 . 86	1. 05 3. 99 . 73 1. 66 2. 19 . 86	3. 99 . 73 1. 66 2. 15	3. 99 . 75 1. 66 2. 11 . 90	3. 99 . 76 1. 66 2. 07 . 91	3. 55 . 82 1. 66 2. 07	3. 61 . 83 1. 67 2. 07 . 91	3. 58 . 85 1. 67 2. 06 . 98	3. 58 . 88 1. 67 2. 06 . 98	3. 58 . 90 1. 69 2. 06 . 98	3.58 .91 1.70 1.98		
Stocks Prices:															
Dow-Jones:	95. 3 23. 1 43. 6 82. 66 131. 17 34. 15 71. 8 79. 6 69. 8 43. 3	81, 6 27, 7 37, 6 74, 59 118, 40 30, 79 62, 9 65, 3 79, 2 37, 5	94. 1 34. 1 44. 2 85. 26 134. 53 36. 01 74. 9 77. 3 96. 9 44. 0	100. 4 34. 7 51. 7 88. 46 135. 84 41. 09 80. 4 83. 5 97. 5	98. 4 30. 8 49. 6 88. 24 135. 86 40. 63 75. 1 78. 8 87. 1 49. 4	100. 3 27. 9 47. 2 \$6. 46 135. 45 37. 49 74. 8 80. 7 80. 1	92. 8 24. 9 38. 9 79. 54 127. 86 31. 23 69. 5 75. 5 75. 0 40. 3	96. 4 23. 7 38. 6 82. 87 134. 22 31. 52 69. 1 76. 7 70. 0 38. 4	99. 3 23. 2 40. 5 85. 18 137. 27 33. 12 78. 8 67. 3 40. 3	102. 7 25. 2 44. 9 88. 21 140. 48 35. 95 75. 6 84. 0 73. 2 45. 5	107. 3 28. 4 50. 8 94. 35 147. 91 40. 79 80. 5 88. 4 80. 6 50. 0	102. 1 26. 4 48. 1 90. 06 141. 30 38. 83 77. 1 84. 9 76. 1 47. 6	104. 3 26. 0 49. 3 92. 36 144. 84 39. 88 79. 6 88. 3 49. 3		
Standard Statistics: Banks, N.Y. (20)	58. 6 65. 2 25, 343	53. 1 50. 4 104, 229	60. 7 55. 7 125, 627	60. 9 60. 0 120, 300	58. 3 58. 2 42, 466	50. 7 56. 6 43, 319	47. 1 53. 6 39, 379	42.5 51.8 33,646	42. 4 49. 9 34, 878	51. 6 57. 5 54, 567	57. 8 64. 2 56, 830	56. 7 62. 8 29, 916	60. 6 66. 9 29, 84		
Values, and shares listed, N.Y.S.E.; Market value all listed shares mills of dol. Number of shares listedmillions. Yields:	33, 817 1, 294	32, 473 1, 294	36, 349 1, 285	32, 762 1, 281	36, 670 1, 290	32, 730 1, 293	30, 118 1, 293	32, 542 1, 295	33, 095 1, 293	37, 365 1, 293	36, 658 1, 293	36, 700 1, 294	36, 435 1, 295		
Common, Standard Statistics (90) _percent. Industrials (50)	3, 58 3, 25 5, 83 2, 54 5, 78	3. 99 3. 67 5. 18 3. 59 6. 78	3. 27 3. 02 4. 12 3. 06 6. 38	3. 02 2. 76 4. 09 2. 58 6. 22	3. 25 2. 93 4. 78 2. 73 6. 20	3. 37 2. 96 5. 48 2. 93 6. 26	3. 59 3. 25 5. 61 2. 51 6. 38	3. 65 3. 26 6. 13 2. 62 6, 51	3. 59 3. 21 6. 24 2. 48 6. 50	3. 36 3. 04 5. 59 2. 25 6. 30	3. 10 2. 81 4. 94 2. 18 6. 01	3. 33 3. 00 5. 50 2. 32	3, 29 2, 90 5, 56 2, 20 5, 85		
Stockholders (Common Stock) American Tel. & Tel. Co., total			690, 886 7, 564 244, 295 3, 279 187, 477 3, 151 17, 91			3, 234 186, 105 3, 171 18, 66			680, 454 7, 418 238, 876 3, 208 187, 978 3, 450 18. 80			7, 563 235, 809 3, 174 186, 612			
			FOR	REIGN	TRA	ADE			•	,					
Value:													ļ :		
Exports, unadjusted	42 45 48 47	30 32 33 32 71	32 36 38 40 72	38 43 44 48 80	35 38 48 50	42 40 45 48	51 42 47 46 120	49 42 40 40	51 48 41 42 109	42 42 93	41 42 80	50 50 49 44 75	4 4:		
Total, excluding cotton1910-14=100 VALUE §		47	4.5	51	50	57	77	79	93	72	63	67	6		
Exports, incl. reexports thous. of dol. By grand divisions and countries: Africa thous. of dol. Asia and Oceania thous. of dol. Japan thous. of dol. Europe thous. of dol France thous. of dol		8, 267	2, 727 20, 625 7, 720 58, 820 8, 178	3, 262 30, 127 15, 046 68, 081 8, 516	3, 744 24, 446 10, 157 62, 710 8, 476	160, 090 4, 535 32, 120 15, 599 81, 857 12, 340	4, 166	184, 256 4, 670 37, 573 17, 056 94, 864 14, 082	5, 900 40, 877 18, 258 102, 185 12, 129	3, 940 35, 903 16, 763 90, 030	162, 805 4, 999 34, 229 14, 926 82, 182 10, 935	191, 015 6, 595 37, 641 16, 295 92, 496 12, 909	5, 70 37, 49 14, 82 80, 15 10, 67		

[†] Revised series. For earlier data see p. 19 of the April 1933 issue.

§ Data revised for 1932. See p. 34 of the March 1933 issue for most revisions. Other revisions for the year 1932 were shown on p. 34 of the April, May, December, 1933, and January 1934 issues

Monthly statistics through December 1931, together with explanatory footnotes and refer-	1934					33					193	34	
ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	May	Мау	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	January	Fehru- ary	March	April
		FO	REIG	N TR	ADE-	-Conti	nued						
VALUE—Continued Exports, incl. reexports—Continued. By grand divisions and countries—Contd. Europe—Continued.													
Italy thous of dol United Kingdom thous of dol North America, northern thous of dol Canada thous of dol North America, southern thous of dol Mexico thous of dol South America thous of dol Argentina thous of dol		18, 787 16, 730 16, 433 10, 364 3, 274 7, 175	4, 329 22, 233 18, 421 18, 069 10, 636 2, 821 8, 580 2, 756	4, 741 24, 787 21, 300 20, 927 11, 723 3, 524 9, 704 3, 414	3, 596 24, 686 20, 768 20, 301 10, 894 3, 315 8, 890 2, 897	7, 221 28, 489 21, 461 20, 978 9, 473 3, 324 10, 643 3, 588	8, 537 39, 533 22, 502 22, 150 11, 181 3, 499 12, 237 4, 141	5, 934 33, 564 23, 251 22, 709 11, 648 3, 685 12, 249 4, 559	6, 728 43, 878 18, 896 18, 511 11, 795 3, 458 12, 966 2, 324	5, 754 32, 244 19, 096 18, 812 12, 342 4, 136 10, 864 2, 942	6, 291 27, 962 19, 879 19, 602 11, 788 3, 764 9, 728 2, 552	5, 327 32, 288 25, 798 25, 363 15, 405 4, 382 13, 081 3, 909	4, 596 28, 840 26, 650 26, 254 15, 989 4, 668 13, 449 3, 619
Brazil		1,813 373 111,883	1, 647 518 117, 533	2, 327 456 141, 661	2, 089 338 129, 292	2, 650 656 157, 461	3, 194 458 191, 721	2,862 491 181,291	3, 626 777 180, 789	2, 938 545 169, 531	2,838 593 159,671	3, 400 654 187, 495	3, 169 1, 020 176, 499
Crude materiais thous, of doi Raw cotton mills, of doi Foodstuffs, total thous, of doi Foodstuffs, crude thous, of doi Foodstuffs, manufactured thous, of doi Fruits and preparations mills, of doi Meats and fats mills, of doi Wheat and flour mills, of doi Manufactures, semithous, of doi Manufactures, finished thous, of doi Manufactures, finished thous, of doi	37, 975 17. 6 16, 816 3, 994 12, 822 3. 3 6. 8 1. 9 26, 189 76, 191	34, 977 26. 1 13, 044 3, 024 10, 020 3. 8 4. 9 1. 0 17, 644 46, 218 7. 4	40, 257 29. 3 13, 362 2, 704 10, 659 5. 5 1. 2 18, 181 45, 732 7. 0	51, 509 36, 8 15, 383 3, 078 12, 305 4, 3 5, 7 1, 1 21, 359 53, 410 7, 5	41, 968 28. 2 16, 886 3, 062 13, 824 5. 6 5. 4 1. 5 20, 465 49, 973 8. 1	63, 571 45, 3 18, 700 3, 398 15, 302 6, 8 5, 9 1, 3 21, 261 53, 928 8, 3 3, 9	82, 545 54. 3 23, 510 5, 042 18, 468 11. 0 6. 2 1. 2 24, 573 61, 094 8. 6	71, 298 48, 8 24, 054 6, 654 17, 400 9, 7 6, 6 1, 6 24, 186 61, 753 7, 3	73, 070 44, 3 24, 345 7, 465 10, 880 8, 3 6, 7 3, 9 28, 502 63, 871 9, 3	60, 402 41. 5 22, 693 7, 294 15, 399 8. 4 6. 1 3. 1 25, 018 61, 418 10. 8	54, 218 37. 7 19, 569 6, 894 12, 675 6. 8 5. 4 2. 7 24, 456 61, 428 13. 2	55, 276 34, 7 20, 073 6, 139 13, 934 5, 5 5, 9 3, 2 31, 382 80, 764 20, 6	45, 878 24. 5 17, 821 5, 348 12, 473 4. 4 5. 1 3. 7 29, 361 83, 440 21, 5
Autos and parts	17. 0 154, 647 146, 866	3. 7 9. 1 106, 903 109, 141	3. 9 9. 3 122, 262 123, 931	6. 0 10. 1 142, 992 141, 018	3. 4 10. 9 154, 976 146, 714	11. 7 146, 652 147, 599	6. 5 13. 5 150, 856 149, 288	16. 0 128, 505 125, 269	4. 1 15. 8 133, 218 124, 318	4. 8 14. 4 135, 513 128, 738	4. 3 14. 6 132, 656 125, 011	5. 6 18. 3 157, 908 •153, 075	5. 8 19. 2 146, 517 141, 137
Africa. thous of dol. Asia and Oceania thous of dol. Japan thous of dol Europe thous of dol France thous of dol Germany thous of dol		8, 462 30, 805 2, 733 5, 113	2, 243 33, 909 11, 407 41, 174 3, 111 6, 800 3, 720	2,607 47,796 14,423 43,782 3,825 7,466 3,518	3, 179 47, 024 14, 099 51, 147 5, 410 8, 702 3, 473	3, 914 44, 397 14, 217 49, 989 5, 664 8, 505 3, 108	2, 303 45, 603 14, 503 51, 908 5, 116 7, 667 3, 838	2, 764 39, 043 11, 657 43, 580 5, 626 6, 604 3, 180	2, 587 39, 479 10, 375 42, 273 6, 891 6, 877 2, 915	2,542 44,714 9,530 37,303 4,491 6,472	2,780 36,211 9,114 44,765 7,436 6,075 2,852	4, 785 48, 893 11, 453 45, 753 5, 611 7, 495 3, 613	3, 700 51, 746 10, 186 37, 545 3, 898 5, 738 2, 912
Italy thous of dol United Kingdom thous of dol North America, northern thous of dol Canada thous of dol North America, southern thous of dol Mexico thous of dol South America thous of dol Argentina thous of dol Brazil thous of dol		8, 010 15, 405 14, 800 12, 697 3, 586 15, 036 1, 320 6, 958	11, 171 15, 716 15, 263 10, 931 2, 505 18, 289 1, 772 5, 158	12,577 19,809 19,383 11,541 2,461 17,457 4,037 6,427	14, 073 18, 024 17, 666 11, 128 2, 503 24, 475 6, 234 9, 063	12, 093 20, 493 19, 979 10, 989 1, 873 17, 866 4, 539 6, 559	15, 253 20, 071 19, 618 9, 848 1, 766 21, 123 5, 942 8, 085	9, 254 17, 890 17, 123 9, 760 2, 305 15, 468 3, 415 5, 885	8, 253 21, 799 20, 915 9, 675 3, 295 17, 406 2, 315 8, 256	2,847 7,997 17,195 16,397 9,317 2,824 17,704 2,379 7,826	11, 033 14, 343 14, 163 8, 472 2, 859 18, 721 2, 727 8, 561	11, 357 18, 208 17, 929 10, 768 3, 922 24, 620 3, 365 9, 436	9, 008 16, 506 16, 271 9, 720 3, 110 21, 921 3, 076 7, 127
Chilethous. of dol. By economic classes: # Crude materialsthous. of dol. Foodstuffs, crudethous. of dol. Manufactures, semithous. of dol. Manufactures, finishedthous. of dol.	42,812 18,406 27,913 26,889 30,846	438 24, 920 19, 721 20, 303 18, 337 23, 622	3, 788 34, 301 17, 775 19, 083 27, 813 23, 290	763 46, 441 15, 897 -22, 878 31, 021 26, 755	50, 660 19, 758 15, 644 35, 233 33, 681	1, 092 48, 334 16, 846 14, 366 33, 510 33, 596	1, 545 46, 874 17, 741 17, 089 33, 183 35, 969	953 37, 266 14, 854 15, 744 27, 841 32, 800	1,018 36,233 18,462 23,621 27,238 27,664	1, 236 35, 726 18, 423 20, 840 26, 415 27, 334	898 36, 894 20, 997 17, 299 22, 220 27, 602	2, 631 44, 862 26, 108 22, 482 29, 728 29, 847	3, 784 41, 009 21, 916 23, 676 26, 118 28, 418
TH	RANSI	PORT	ATIO	N AN	D C	омм	UNIC	ATIO	ns				'
TRANSPORTATION Express Operations													
Operating revenuethous. of dol. Operating incomethous. of dol. Electric Street Railways		6, 746 122	6, 659 121	6, 357 132	6, 374 138	6, 743 139	6, 719 132	6, 789 139	7, 090 133	6, 641 140	6, 590 142	7,052 136	
Fares, average (320 cities)cents_ Passengers carried †thousands_ Operating revenuesthous of dol		8, 143 693, 493 47, 401	8. 143 658, 806 45, 134	8. 136 620, 424 42, 913	8. 136 637, 278 45, 055	8. 143 650, 745 44, 225	8, 143 704, 963 47, 956	8, 143 688, 201 46, 962	8, 143 741, 119	8, 143 750, 249	8. 143 698, 933	8, 143 790, 773	8, 143 833, 230
Steam Bailroads Freight carloadings (F.R.B.): 1923-25=100 Coal. 1923-25=100 Coke. 1923-25=100 Corest products. 1923-25=100 Grain and products. 1923-25=100 Livestock. 1923-25=100 Merchandise, l.c. 1923-25=100 Ore. 1923-25=100 Miscellaneous 1923-25=100 Index, adjusted. 1923-25=100 Coal. 1923-25=100 Coke. 1923-25=100 Grain and products. 1923-25=100 Livestock. 1923-25=100 Merchandise, l.c.l. 1923-25=100	64 62 58 36 62 50 62 62 60 71 64 70 58 34 76 53 66 60	56 47 33 30 81 51 68 21 50 50 52 53 32 28 95 94 66 66	60 544 366 436 436 436 677 60 643 344 955 547	66 66 55 38 98 98 70 62 67 65 75 39 82 57	65 72 55 37 64 69 90 90 61 74 74 35 56 69	68 72 59 35 69 63 70 96 60 67 75 33	66 70 54 33 64 68 70 68 69 58 62 53 32 57 57	61 722 54 33 67 60 68 17 61 60 66 53 34 52 67	55 68 58 25 57 47 63 8 54 62 64 54 54 77 67	58 777 67 26 65 53 65 8 8 55 64 68 61 30 68 51 70 34	61 85 86 31 65 86 65 8 8 8 8 8 8 8 8 8 8 64 76 76 8 67 30	63 82 71 33 63 40 67 10 64 66 87 71 32 75 46 66 41	600 577 488 333 577 487 689 689 689 500 31 744 525 659 389 669 399 499 500 500 500 500 500 500 500 500 500 5
Ore 1923-25=100 Miscellaneous 1923-25=100 Total cars \{ \tag{ thousands} \} Coal thousands Coke thousands Forest products thousands Grain and products thousands Livestock thousands Merchandise, l.e.l thousands Ore thousands Miscellaneous thousands	2, 442 427 27 101 112 65 660 83	14 57 2,143 322 15 84 149 66 662 31	18 61 2,265 362 20 100 147 62 654 44 876	34 64 2, 109 561 33 134 225 75 832 110 1, 129	53 57 2, 503 494 27 109 118 66 680 137 872	59 57 3, 205 625 35 123 156 101 842 184 1, 138	49 59 2, 606 500 27 98 119 93 691 111 968	24 62 2, 366 502 26 93 124 82 667 30 , 843	2, 565 570 34 91 129 75 742 15	2, 178 519 31 73 118 70 615	67 2, 309 575 40 87 120 61 627 12	3, 059 730 45 118 148 67 828 19 1, 105	40: 2: 9: 10: 6: 66- 2:

^{968 | 843 |} • Revised.

^{*} New series. Earlier data on value of imports for consumption will be shown in a subsequent issue.

† Revised.
† Revised.
† Revised.
† Beginning with January 1934 import data represent imports for consumption and are not comparable with earlier figures which consist of general imports. See explanation on p. 9 of the March 1934 issue.
† Data for July, September, December 1933, and March 1934 are for 5 weeks; other months 4 weeks.

Ionthly statistics through December 1931, together with explanatory footnotes and refer-	1934					1933					19	934	
ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	May	Мау	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March	April
TRANS	PORT	TATIC	N AI	ND C	омм	UNIC	ATIO	NSC	ontinue	ed			
TRANSPORTATION—Continued Steam Railroads—Continued													
reight-car surplus, total thousands	355 213 93	553 281 204	454 242 148	393 216 117	398 237 106	380 223 106	385 228 111	441 253 136	463 264 141	434 248 129	375 225 94	357 210 93	36 21 10
Coal thousands quipment, mfrs. (See Trans Equip.) financial operations (class I railways): Dividends paid. (See Finance.) Operating revenues thous. of dol. Freight thous. of dol.		255, 256 207, 490	278, 311 223, 236	293, 708 240, 172	297, 018 241, 242	292, 147 235, 434	294, 342 239, 603	257, 676 209, 912	245, 330 191, 667	258, 006 208, 780	248, 439 201, 661	293, 178 240, 991	265, 39 214, 20
Operating revenues † thous. of dol. Freight † thous. of dol. Passenger † thous. of dol. Perating expenses † thous. of dol. perating expenses † thous. of dol. perating results (class I roads): Freight carried 1 mile. mills. of tons.			30, 981 185, 325 59, 483 23, 712	30, 964 194, 908 64, 307 26, 460	32, 242 202, 453 60, 978 26, 468	32, 014 199, 416 60, 936 26, 130	29, 835 204, 694 57, 265 26, 412	24, 972 191, 824 37, 566 23, 936	29, 312 187, 081 37, 764 22, 001	27, 200 195, 849 30, 931 23, 762	25, 377 188, 591 29, 281 23, 198	27, 440 209, 251 52, 038 27, 793	27, 0- 200, 18 32, 20 23, 43
Receipts per ton-inite cents Passengers carried 1 mile millions Waterway Traffic		1, 132 1, 046 1, 170	1. 036 1, 495	. 996 1, 633	. 999 1, 717	1, 006 1, 716	. 990 1, 584	. 965 1, 223	. 961 1, 491	. 969 1, 346	. 963 1, 234	. 966 1, 343	20, 1
Danals: Cape Codthous. of short tons New York Statethous. of short tons Panama, totalthous. of leng tons	274 550	245 542 1, 630	207 479 1, 691	288 473 1, 699	254 623 1, 914	233 517 1, 797	299 593 2, 126	281 664 1,950	235 0 2, 192	262 0 2,087	112 0 2, 124	217 0 2, 465	2; 1, 2, 2
U.S. vessels. thous. of long tons. St. Lawrence. thous. of short tons. Sault Ste. Marie thous. of short tons. Suez. thous. of metric tons. Welland thous. of short tons.	979 5, 745 1, 287	783 836 3, 490 2, 142 1, 109	779 994 3,582 1,960 1,239	823 839 6, 050 2, 179 1, 121	1, 002 980 7, 691 2, 227 1, 212	961 1,129 8,453 2,166 1,372	1, 082 1, 041 7, 154 2, 394 1, 353	964 775 3,014 2,477 1,070	922 6 172 2,405 131	846 0 0 2,455 0	979 0 0 2,035	1, 119 0 0 2, 435 0	1, 03 2, 58 2, 58
Rivers: Alleghenythous, of short tons_ Mississippi (Government barges)	248	168	283	291	351	234	219	222	201	158	31	133	1
thous, of short tons. Monongahelathous, of short tons. Ohio (Pittsburgh to Wheeling) thous, of short tons.	108 1,592 888	113 1,022 576	110 1, 397 827	133 1,561 732	115 1, 339 851	119 812 600	97 429 415	1, 075 659	106 1, 387 705	65 1, 277 824	70 531 78	1, 427 788	I, 46
Clearances, vessels in foreign trade thous. of net tons. Foreignthous. of net tons. United Statesthous. of net tons. hipbuilding. (See Trans. Equip.)	5, 739 3, 492 2, 247	5, 129 3, 259 1, 870	5, 515 3, 530 1, 985		6, 363 4, 059 2, 304	5, 661 3, 631 2, 031	5,349 3,392 1,957	5,074 3,160 1,914	4, 509 2, 841 1, 668	4, 354 2, 888 1, 466	4, 201 2, 725 1, 475	4, 717 3, 123 1, 594	4, 8, 3, 0, 1, 7,
Travel Airplane travel: Passengers carried*		38, 543 12, 629	54, 247 18, 861	61, 504 21, 417	65, 181 22, 798	56,830 21,515	50, 413 19, 356	35, 667 13, 492	26, 711 10, 411	28, 170 10, 783	27, 624 10, 476	22, 606 8, 717	31, 4 12, 3
Iotel business: Average sale per occupied roomdollars_ Rooms occupiedpercent of total_ oreign travel: Arrivals, U.S. citizensnumber_	2, 74 58	2. 71 51 20, 029	2. 83 47 18, 325	2.84 48 24,453	2, 98 49 43, 525	2. 91 52 46, 528	2. 93 57 25, 675	2. 97 53 13, 179	2.86 51 11,979	2. 85 58 11, 848	2. 95 57 15, 334	2. 83 54 20, 795	22, 2
Departures, U.S. citizens number Emigrants number number number Passports issued number	18,003	17, 727 4, 002 1, 694 17, 428	22, 238 10, 414 1, 726 23, 563		37, 626 5, 120 2, 628 7, 540	27, 137 3, 784 2, 961 5, 913	23, 285 3, 856 3, 004 4, 790	14, 597 3, 232 2, 251 4, 601	10, 707 3, 187 2, 324 3, 922	13, 936	18, 433 2, 077 1, 714 4, 190	14, 899 2, 304 2, 324 6, 541	22, 3 2, 7 2, 4 10, 9
Vational parks: Visitors number Automobiles number valiman Co.: Passengers carried thousands	;	1	229, 496 59, 924 1, 201	117, 750	441, 795 117, 261 1, 351	182, 954 49, 109 1, 392	75, 140 19, 933 1, 256	44, 464 10, 205 1, 054	36, 120 7, 761 1, 333	43, 510 8, 346 1, 306	57, 526 9, 344 1, 132	81, 707 12, 453 1, 227	81, 9 15, 2
Passengers carried thous of dol. Revenues, total thous of dol. COMMUNICATIONS Celephone (class A companies):	į		3, 608	3, 356	3,621	3,798	3, 526	2,749	3, 552	3, 722	3, 385	3,740	3,4
Operating revenues thous of dol Station revenues thous of dol Tolls, message thous of dol Operating expenses thous of dol Operating income thous of dol Stations in service, end of mo thousands		19, 502 57, 297	80, 704 54, 104 19, 832 56, 193 16, 201 14, 483	79, 421 52, 341 20, 167 55, 473 15, 954 14, 399	79, 356 52, 204 20, 295 55, 700 16, 383 14, 368	78, 615 52, 668 19, 206 55, 271 15, 829 14, 427	80, 395 54, 250 19, 219 56, 209 16, 571 14, 444	79, 242 53, 830 18, 421 56, 767 15, 017 14, 448	80, 662 54, 229 19, 818 58, 777 15, 609 14, 449	81, 563 55, 012 19, 657 56, 803 16, 714 14, 483	78, 533 53, 220 18, 341 54, 780 15, 799 14, 523	55, 015 20, 507 57, 763 16, 621	
Pelegraphs and cables: Operating revenuesthous. of dol. Commercial telegraph tolls _ thous. of dol. Operating expensesthous. of dol. Operating incomethous. of dol.	 	9, 169 6, 952 6, 945	9, 557 7, 289 7, 790 1, 309	9, 297 7, 032 7, 434	9, 171 7, 065 7, 715 1, 041	8,838 6,746 7,598	8, 663 6, 562 7, 627 625	8, 249 6, 147 7, 557 284	9, 076 6, 970 8, 101 561	8, 760 6, 669	8, 276 6, 272 7, 360 513	9, 557 7, 396 7, 925 1, 222	8, 9 6, 8
•	<u>} </u>	<u>. </u>	ALS A		!	ED PI		CTS		<u>!</u>	<u> </u>	<u>. , , , , , , , , , , , , , , , , , , ,</u>	!
CHEMICALS Alcohol:				:									
Denatured: Consumption (disposed of) thous, of wine gal.		4, 313 4, 915	. 4,890	5, 099	5, 505 5, 574	7, 923 7, 452	13, 502 12, 771	12,072	7, 172 5, 691	5, 264	5, 398 5, 456	5,870	5, 2
Production thous, of wine gal. Stocks, end of month thous, of wine gal. Ethyl: Production thous, of proof gal. Stocks, warehoused, end of month		9, 149	2, 570 10, 683	2, 483 11, 684	2, 544 12, 482	2, 063 13, 968	1, 316	2, 602 15, 979	1, 114 15, 396	1, 245 13, 756	1, 298	1, 059	12,7
thous, of proof gal Withdrawn for denaturing thous, of proof gal Methanol, wood distilled:		19, 094 3, 264	20, 382 S, 588	22, 230 8, 654	24, 595 9, 486	25, 423 12, 478	18, 948 21, 775	13, 025 20, 624	15, 606 8, 776	17, 184 8, 325	9, 032	9, 668	24, 5
Cride: Production* gallons Stocks, total* gallons gallons Revised) 	195, 392 271, 390	182, 498 338, 6 2 5	219, 899 316, 324	265, 596 319, 158	243, 183 337, 174	312, 085 406, 939	327, 337 502, 803	300, 303 485, 853		-		

Revised.
 New series. Covers scheduled airlines operating in United States. See p. 20 of the February 1934 issue for earlier data and p. 20 of the April 1933 issue for methanol.
 Revised series. For earlier data see p. 29 of the April 1934 issue for operating revenues, operating expenses, and net railway operating income of class I railways; and p. 36 of the May 1934 issue for methanol.

Monthly statistics through December 1931,	1934				19	33					19	34	
together with explanatory footnotes and refer- ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	Мау	May	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March	April
СН	EMIC	ALS .	AND	ALLI	ED P	RODU	CTS-	-Conti	nued				
CHEMICALS—Continued				ĺ	1		1						,
Methanol, wood distilled—Continued. Refined:										1			
Exports	38,556	59, 621 . 37	33, 100 . 37	93, 833	42, 458	36, 523	55, 553 . 37	96, 293 . 37	145, 657 . 37	106, 358 . 38	101, 484 . 38		57, 25 . 3
Production* gallons gallons gallons.		95, 365 105, 578	98, 131 131, 203	153, 199 108, 628	181, 625 97, 697	106, 494 91, 462	163, 619 175, 608	144, 846 193, 398	166, 638				
			315, 680	360, 251	444, 179	459, 211	447, 222	309, 762	330, 679				
Production gallons Shipments gallons Stocks, end of month gallons		366, 015 761 369	559, 002 830, 220	561, 918 732, 735	860, 314 955, 301	1,460,589	1,643,040 1,732,458	1,099,249	962, 185 833, 978				
Stocks, end of month-gallous-		1,715,547	1,444,329	1,273,512	1,178,525	1,214,105	1,124,687	990, 738	1,118,945				
Explosives: Orders, new*thous. of lb		16, 497	20, 327	23, 834	25, 106	25, 107	25, 084	23, 256	23, 318	28, 504	25, 584	27, 725	26, 95
Suiphur and sulphuric acid: Sulphur, production (quarterly) • long tons			233, 233			322, 011		ļ	313, 283			291, 366	 <i></i>
Sulphuric acid (104 plants): Consumed in prod. of fertilizer_short tons	83, 969	67, 162	53, 586	71, 951	117, 728	92, 962	160, 688	154, 205	150, 097	161, 500	149, 236	133, 983	107, 84
Price, wholesale 66°, at works dol. per short ton	15.50	15. 50	15. 50	15. 50	15.50	15. 50	15. 50	15. 50	15. 50	15, 50	15. 50	15.50	15.5
Productionshort tons Purchases:	107, 568	90, 605	76, 530	98, 587	131, 016	133, 056	158, 406	155, 407	155, 695	143, 811	139, 615	132, 549	119, 61
From fertilizer mfrs short tons From others short tons.	5, 458 18, 793	7, 311 8, 247	10, 323 13, 320	23, 829 16, 147	29, 102 21, 804	17, 765 23, 604	27, 126 31, 693	34, 589 33, 680	36, 181 23, 763	32, 312 29, 470	20, 151 27, 300	16, 945 27, 766	12, 15 22, 72
Shipments:	14, 312	13, 194	14, 236	13, 251		1	1	23, 994	26, 507	26, 664	21, 242	23, 733	21, 92
To fertilizer mfrsshort tonsshort tonsshort tons	25, 894	37, 278	30, 819	38, 885	16,511 41,970	31, 215 38, 327	23, 276 36, 270		38,008	27, 163	22, 793	34, 167	30, 24
FERTILIZER						ŀ					•	}	:
Consumption, Southern States ¶ thous. of short tons	157	234	43	18	38	86	100	65	190	358	499	1. 234	76
Exports, totalflong tons	113, 752	60, 349	85, 534	81, 140	90, 433	123, 289	116,584	117, 954	81, 399	60, 390	109, 938	118, 692	98, 29
Nitrogenous †long tons- Phosphate materialslong tons-	2, 646 106, 354	5, 987 52, 479	7, 625 71, 624	6, 579 70, 789	8,628 79,428	19, 834 97, 481	9, 059 102, 986	11,813 102,115	16, 824 59, 887	48, 304	14, 240 91, 639	37, 438 75, 950	18, 04 74, 28
Prepared fertilizers long tons. Imports, total †# long tons.	426 103, 723	104 101, 085	166 105, 083	250 81, 207	352 102, 028	375 107, 076	763 123,390	281 118, 139	131 158, 088	11 140, 327	52 121, 845	289 206, 781	178, 43
Nitrogenous † long tons long tons long tons	71, 057 39, 321	59, 561 8, 431	72, 190	38, 490 5, 308	34, 129 3, 943	56, 682 5, 248	70, 729 29, 652	58, 718 13, 762	100, 139 23, 508	95, 509 33, 690	70, 739 17, 343	147, 722 74, 584	133, 70 80, 46
Phosphateslong tons	5,847	3, 486	29, 921 5, 246 19, 107	2,949	4,602	9,643	5, 677	7, 351	1,829	3, 521	2, 309 47, 293	2, 267	4, 15
Price, nitrate of soda, 95 percent, N.Y.	17,310	22, 714		38, 053	56, 045	39,006	44, 548	48, 685	51,600	37, 242	i	55, 344	35, 84
Superphosphate, bulk: dol. per cwt	1, 350	1. 345	1, 345	1. 315	1. 295	1. 295	1, 295	1. 295	1. 295	1. 350	1. 350	1.350	1.35
Production short tons Shipments to consumers short tons.		94,066	130, 271 21, 508	164, 666 17, 515	262, 705 15, 403	240, 243 94, 436	320, 307 74, 090	334, 457 20, 042	322, 783 18, 329	328, 345 40, 552	59, 466	161, 372	
Stocks, end of monthshort tons		477, 497	514,853	565, 370	691, 913	735, 567	861, 546	1,011,529	1,089,179	1,130,174	1,124,243	976, 775	
NAVAL STORES Pine oil:					1		i						
Productiongallons_ Rosin, gum:	1	208, 133	215, 130	271,014	283, 152	258, 081	274, 095	269, 719	243, 196	305, 445		,	305, 27
Price, wholesale "B", N.Ydol. per bbl. Receipts, net, 3 portsbbl. (500 lb.).	5.49 97,905	4, 10 110, 450	4.30 121,946	5. 16 123, 977	4. 96 113, 107	5, 08 91, 251	4. 85 90, 474	4, 84 81, 896	4. 65 81, 627	4. 66 39, 219	5.38 32,640	5, 44 59, 443	5. 5 69, 49
Stocks, 3 ports, end of month_bbl. (500 lb.) Rosin, wood:	161,001	227, 022	219, 882	234, 578	227, 943	218, 280	211, 422	209, 218	210, 771	171, 263	152, 569	142, 574	156, 44
Productionbbl. (500 lb.) _ Stocks, end of monthbbl. (500 lb.) _	43, 243 98, 080	31,045	35, 163	41,033	42, 961	43, 213	44,821	43, 197	40, 433	46, 850	46, 016	43, 753 89, 963	45, 45
Turpentine, gum:		70, 934	63, 058	1 .	57,010		65, 957	71, 058	1	83, 007		1	90, 32
Price, wholesale, N.Ydol. per gal. Receipts, net, 3 portsbbl. (50 gal.)	24,658	32, 359	35, 549	35, 265	33, 237 74, 920	26, 911	24, 479	18, 535	17, 352	. 52 4, 985	. 62 2, 639	8, 721	17, 31
Stocks, 3 ports, end of month.bbl. (50 gal.). Turpentine, wood:	42, 570	1	64, 824	70, 451	74, 920	79, 563	79, 616	80, 383	81, 269	ł	1	1	46,46
Productionbbl. (50 gal.). Stocks, end of monthbbl. (50 gal.).	7, 050 20, 689	5, 028 6, 981	5, 514 7, 242	6, 516 5, 673	6,779 5,496	6, 642 8, 004	6, 929 11, 526	6, 880 14, 078	6, 916 16, 433	7,970 18,020	7,892 17,859	7, 279 19, 253	7, 72 20, 28
OILS, FATS, AND ANIMAL BYPRODUCTS			:								! !		
Animal fats and byproducts (quarterly):	1	1	ŧ		-	į	1				į		
Animal fats: Consumption, factorythous. of lb.		<u>.</u>	173, 578			176, 561			150, 070			177, 809	
Production thous, of lb- Stocks, end of quarter thous, of lb-			641, 744 375, 650		-\			·				692, 340	
Geletin, edible:	1	j			<u> </u>		1		!			4,886	
Production			9, 822			8,009			8, 594			9, 561	
Consumption, factorythous, of lb- Productionthous, of lb- Stocks, end of quarterthous, of lb-		-	59, 535 89, 974			50,665			50, 744 85, 801			64, 940 88, 154	
			75, 634										
Lard compounds and substitutes: Productionthous. of lb.			245, 010		. <u> </u>			·	238, 336				
Stocks, end of quarterthous, of lb. Fish oils (quarterly):	İ	i		!		•	1		27, 301				
Consumption, factory thous. of lb- Production thous. of lb-			41, 795 6, 602			39,797		·	43, 936			38, 166 33, 158	
Production thous of lb. Stocks, end of quarter thous of lb. Vegetable oils and products:	-	-	149, 105						157, 423			158, 396	
Vegetable oils, total: Consumption, factory (quarterly)			I f	i	1	3	1						!
thous, of lb.			701, 039			617, 782			789, 311			829, 229	
Exports thous, of lb Imports †#thous, of lb	56,668	2, 243 82, 720	1, 234 87, 056	1, 744 65, 624	84, 938	68, 490		5, 223 90, 331	2, 578 55, 176	4, 269 91, 959	2, 524 66, 010	51, 535	1, 77 70, 10
Production (quarterly)thous. of lb_ Stocks, end of quarter:			432, 308		-	547, 514			812, 514			640, 075	
Crudethous. of lb.			488, 679	1	1				757, 523			716, 692	

Revised.

New series. For earlier data see p. 20 of the April 1933 issue (methauol) and p. 19 of January 1934 issue (explosives).

Figures revised due to dropping of Missouri from Southern States classification. See p. 19 of the January 1934 issue for earlier data.

See footnote on p. 35 of this issue.

Revised for 1933. See p. 36 of the May 1934 issue, methanol; and p. 36 of the June 1933 issue, for 1932 revisions, exports and imports of fertilizer and imports of vegetable cils.

Texas only. Louisiana produced 23 percent of U.S. production in 1933.

Monthly statistics through December 1931, together with explanatory footnotes and refer-	1934				19	33					19	34	
ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	May	Мау	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March	April
СН	EMIC	CALS	AND	ALLI	ED PI	RODU	CTS-	-Contin	ued	1	<u>'</u> -		
OILS, FATS, AND ANIMAL BYPRODUCTS—Continued													
Vegetable oils and products—Continued. Copra and coconut oils:										<u> </u>			
Consumption, factory (quar.) short tons			62, 805			76, 805	,,		77,944	<u> </u>		74, 697	
Imports #	24, 519	24, 895	27, 257 23, 779	46, 581	31, 783	24, 983 44, 537	32, 530	36, 312	30, 182 59, 831	23, 786	18, 079	21, 698 49, 190	12, 037
Consumption, factory: Crude (quarterly)thous. of lb			141, 082			161, 829			133, 934			178, 399	
Refined, total (quarterly) thous. of lb_ In oleomargarinethous. of lb_ Imports #thous. of lb_	9,396	12, 272	72, 476 8, 715	10, 750	12, 659	81, 498 13, 251	14, 687	14, 307	83, 064 13, 028	10, 558	12, 745	78, 290 13, 599	10, 559
Production (quarterly): Crude thous. of lb.	1	•	29,776	13, 026		1,886	36, 203		15, 971		35, 816	22, 079	30, 533
Rennedthous, of ib			79, 942 68, 389			96, 526 79, 931			98, 579 73, 395			95, 032 76, 143	
Stocks, end of quarter: Crudethous. of lb Refinedthous. of lb	 		138, 024			132, 530			182, 822			192, 808	
Cottonseed and products: 7			16, 815			16, 400			15, 562			14,792	
Cottonseed: † Consumption (crush)short tons Receipts at millsshort tons	110,312	∘219, 511	171, 669	161, 560	233, 223	522, 590	646, 532	576, 957	446, 204	471, 078	440, 480	346, 330	170, 588
Stocks at mills, and of month short tons	318, 930	447, 759	40, 659 316, 764	65, 679 220, 883	232, 646 220, 306	891, 359 589, 130	1,130,474 1,073,072	846, 525 1,324,640	404,006 1,300,442	191, 428 1,020,792	162, 454 742, 249	107, 802 503, 721	40, 744 373, 877
Cottonseed cake and meal: † Exports †short tons	78	5, 373	50	961	2, 231	8, 986	16, 494	10, 119	14, 130	14, 625	5, 30 5	380	203
Productionshort tonsstocks at mills, end of month short tons	50, 880 219, 748	4100, 922 205, 609	79, 975 197, 902	74, 237 160, 631	106, 632 178, 853	232, 851 258, 257	289, 617 313, 114	258, 955 315, 070	207, 711 312, 096	211, 110 289, 538	199, 972 279, 103	163, 828 264, 209	80, 814 252, 014
Cottonseed oil, crude: † Production	38, 676	a 72, 773	56, 347	51, 745	70, 878	159, 454	201, 648	179, 866	137, 987	145, 587	136, 564	112, 547	58, 201
Cottonseed oil, refined:	76,077	a 81, 283	63, 759	52, 444	58, 826	119, 580	145, 196	159, 877	168, 850	188, 908	173, 761	146, 569	109, 290
Consumption, factory (quarterly) thous. of ib	 <u>-</u>		262, 648			263, 371			252, 827		 <u></u>	248, 412	
In oleomargarine thous, of lb. Price, summer yellow, prime, N.Y.	!	1, 491	1, 379	1, 274	1,332	1, 489	1,777	1, 938	1, 785	1, 536	1, 889	2, 158	2,073
dol. per lbthous. of lb	63,892	. 050 •108, 169	70, 512	. 064 57, 450	. 052 58, 090	77, 593	156, 657	151,963	043 122, 426	. 047	. 051	. 051 126, 978	. 052 95, 850
Stocks, end of month tthous. of lb Flaxseed and products:	805, 216	•781, 071	737, 849	676, 163	640, 607	622, 799	676, 537	723, 138	769, 235	780, 992	811, 464	838, 547	844, 033
Flaxseed: Imports, United States #thous. of bu	1,637	806	1, 056	1, 391	1,781	1,981	2, 515	1,898	484	1,031	1, 524	1,690	1, 144
Minneapolis and Duluth: Receiptsthous. of bu	322	524	641	244	1, 123	1, 568	524	288	148	250	118	155	139
Shipmentsthous. of bu Stocks, end of monththous. of bu	169 696	267 912	334 960	254 875	158 1, 117	171 1,834	645 1, 452	629 984	91 1, 039	81 964	36 983	58 981	208 793
Oil mills: Consumption, quarterly thous, of bu	 		4, 268		_,,	6,074			6, 760			5, 156	
Stocks, end of quarterthous, of bu	1.91	1. 43	854 1, 72	2, 05	1.88	2, 869 1. 88	1.80	1.77	2,713 1.77	1.90	1.89	2, 051 1. 82	1, 82
Production, crop estimate_thous. of bu_ Stocks, Argentina, end of month									c 6, 785				
Linseed cake and meal:	5, 118	8, 268	7, 087	4, 724	2, 939	2, 362	1,772	1, 575	2, 362	4, 331	6, 299	7, 283	6, 693
Exports thous. of lb_Shipments from Minneapolis	31, 739	17, 676	26, 862	38, 382	58, 686	52, 481	56, 544	61,009	56, 069	43, 239	37, 766	18, 597	38, 136
thous. of lb		10, 799	7, 792	8, 651	6, 199	6, 508	8, 938	7, 405	8, 228	10, 760	10, 025		
Consumption, factory (quarterly) thous. of ib			76, 975		[70, 824			55, 778		ļ	63,712	İ
Price, wholesale, N.Ydol. per lb Production (quarterly)thous. of lb	. 097	. 087	79, 035	. 108	. 105	. 104	. 097	. 096	. 095 133, 906	. 093	. 093	. 093 97, 452	. 093
Shipments from Minneap_thous. of lb_ Stocks at factory, end of quarter			7, 855	5, 861	4, 864	5, 351	2, 436	1, 400	997	1,679	2, 337		
thous. of lb			86, 926			99,632			157, 724			160, 791	
Price, tierces, Chicago*dol. per lb_ Oleomargarine:	. 073	. 073	. 075	. 083	. 079	.068	. 069	. 074	. 066	.068	. 073	. 074	. 073
Consumption (tax-paid withdrawals) thous, of lb	20, 063	19, 578	15, 578	18, 929	19, 227	23, 446	22, 417	23, 597	23, 809	16, 861	21, 350	22, 083	16, 146
Price, standard, uncolored, Chicago dol. per lb	. 070	. 094	. 095	. 095	. 095	, 095	. 094	. 078	. 070	. 070	. 070	. 080	. 073
Productionthous. of lb	18, 266	20, 031	15, 530	18, 406	20, 859	21, 553	23, 664	23, 943	21,386	17, 870	21, 572	23, 616	18, 023
PAINTS							1						
Paints, varnish, and lacquer products: § Total sales (588 estab.)thous. of dol		26, 241	27, 813	22, 090	20, 621	19, 098	18, 944	16, 234	16, 156	20, 644	17, 715	23, 193	27, 769
Classified (315 estab.) thous. of dol Industrial thous. of dol	!	1 5.991	19, 272 6, 828	6, 406	14, 163 6, 323	13, 007 5, 545	12, 326 4, 950	11, 223 4, 656	10, 576 4, 418	13, 486 6, 015	11, 895 5, 639	15, 610 7, 105	18, 436 7, 590
Tradethous. of dol Unclassified (273 estab.)thous. of dol		11, 789 8, 461	12, 444 8, 542	8, 627 7, 057	7, 840 6, 457	7, 462 6, 091	7, 376 6, 618	6, 566 5, 012	6, 158 5, 580	7, 471 7, 158	6, 256 5, 820	8, 505 7, 583	10, 846 9, 333
Plastic, cold-water paints, and calcimines: Sales:				1							-40.04		
Calcimines dollars Plastic paints dollars dollars		114, 546	113, 739	161, 415 109, 266		79,681	154, 521 62, 429	119, 733 84, 655	137, 964 79, 792	134, 418 61, 446	118, 811 49, 437	140, 743 45, 136	147, 282 43, 647
Cold-water paintsdollars		84, 241	83, 287	61, 443	63, 572	56, 844	56, 913	63, 942	69, 745	54, 049	50, 452	69, 406	87, 612
CELLULOSE PLASTIC PRODUCTS Nitro-cellulose:*		1										}	
Sheets, rods, and tubes: Production thous, of lb	. 973	982	1, 111	1, 228	1, 585	1, 598	1, 387	909	798	948	1, 152	1, 435	1, 384
Shipments thous, of lb Cellulose-acctate:*	1, 069	938	1, 144	1, 119	1, 551	1, 450	1, 277	1,026	1, 221	930	1, 046	1, 252	1, 08
Sheets, rods, and tubes: Productionthous, of lb	512	235	242	192	230	214	207	258	325	358	436	405	510
Shipments thous, of lb.	556		242		232			279	352	377	418		

<sup>Revised.
For earlier data on lard compound price see p. 18 of the January 1933 issue. Data not available for cellulose products prior to January 1934.
† Revised series. For year ended July 1932 see p. 20 of the February 1933 issue, cottonseed, and for the year of 1932 see p. 37 of the June 1933 issue, exports of cottonseed cake and meal.
§ Since March 1932, detailed figures are not strictly comparable owing to changes in firms reporting.
* Dec. 1 estimate.
See footnote on p. 35 of this issue.</sup>

Monthly statistics through December 1931,	1934				19	33					19	34	
together with explanatory footnotes and refer- ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	Мау	Мау	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March	April
CH	EMIC	ALS .	AND	ALLI	ED P	RODI	JCTS-	Conti	nued				
ROOFING Dry roofing felt:													
Production short tons Stocks, end of month short tons		20, 741 3, 701	19, 678 5, 472	20, 313 3, 908	17, 457 7, 110	12, 434 5, 989	14, 322 4, 341	10, 819 4, 499	7, 352 5, 003	8, 868 8, 037	7, 722 6, 647	13, 817 6, 350	19, 81 5, 07
Prepared roofing, shipments: Totalthous. squares Grit rollthous. squares		2, 804 691	2, 026 552	2,700 662	1,774 487	2, 076 491	2, 582 555	1, 561 329	830 168	1, 046 215	1, 006 223	2, 161 420	2, 87 53
Shingles (all types) thous. squares Smooth roll thous. squares		672 1, 441	435 1,039	617 1, 421	465 822	437 1, 147	480 1,547	342 890	157 505	144 686	178 605	412 1, 329	72 1, 61
3		ELE	CTRI	C PO	WER	AND	GAS		<u>'</u>	<u>'</u>			
ELECTRIC POWER]		1	[1		i			
Consumption, industrial, for power purposes. (See Business Indexes.)													
Fuel consumed in production of electrical energy. (See Fuels.)													
Production, total† mills. of kwhr By source:		7,013	7, 242	7, 491	7,688	7,350	7,479	7, 243	7, 470	7, 631	7,049	7,715	7, 44
Fuels† mills. of kwhr Water power† mills. of kwhr By type of producer:		3, 604 3, 409	4, 208 3, 034	4, 660 2, 831	4, 766 2, 922	4, 440 2, 909	4, 854 2, 625	4, 725 2, 518	4, 736 2, 734	4, 662 2, 970	4, 751 2, 298	4, 639 3, 075	3, 95 3, 48
Central stations!mills. of kwhr Street railways, manufacturing plants, etc.		6, 591	6, 803	7,036	7, 215	6,911	7, 026	6, 788	6, 990	7, 147	6, 571	7, 261	6, 98
Sales of electrical energy:		422	439	455	473	439	453	455	480	484	478	454	46
Sales to ultimate consumers, total (Edison Elec. Inst.) mills, of kwhr.		5, 237	5, 603	5, 760	5, 872	5, 830	5, 780	5, 716	5, 691	5,911	5, 766	5, 796	5, 84
Domestic servicemills. of kwhr Commercial—retailmills. of kwhr		907 969	889 997	867 1,013	864 1,014	940 1,041	1,003 1,068	1, 081 1, 102	1, 147 1, 138	1, 244 1, 162	1, 123 1, 085	1,056 1,046	1, 02 1, 05
Commercial—wholesale_mills. of kwhr Municipal and street lighting		2,772	3, 159	3, 310	3, 401	3, 254	3, 068	2,862	2,662	2,748	2, 831	2,971	3, 11
Railroads: mills, of kwhr	1	167 55	143	150	166 56	176	191 58	197 59	212 63	222 62	202 62	191 66	17 5
Electrified steammills. of kwhr_ Street and interurban _mills. of kwhr_ Gross revenue from sales of energy (Electrical		314	54 304	302	309	304	332	353	387	396	388	413	35
World) thous. of dol. Revenues from ultimate consumers (Edison		149, 950	153, 590	154, 860	154, 930	160, 080	163, 940	165, 890	169, 540				
Elec. Inst.) thous. of dol_	 	141, 163	143, 368	143, 212	143, 442	146, 688	150, 390	153, 980	156, 127	162, 070	154, 832	149, 780	149, 85
Manufactured gas:*† Customers, total thousands		9, 744	9,825	9,809	9, 819	9,866	9,902	9,880	9,856	9, 859	9,876	9, 861	9, 91
Domestic thousands House heating thousands		9, 246 56	9, 329	9, 321	9, 329 44	9, 372 48	9, 387 68	9, 355	9, 328 81	9,320	9, 335 91	9,318	9, 36
Sales to consumers millions of cu. ft		433 28,689	435 27, 378	437 24, 810	438 24, 407	436 26, 200	438 28, 214	437 29, 382	438 31, 054	33, 143	441 33, 425	445 33, 841	44 31, 88
Domestic millions of cu. it. House heating millions of cu. it.		21, 098 1, 293	20, 584 437	18, 449 206	18, 030 176	19, 882 244	21, 017 836	20, 254 2, 484	20, 577 3, 659	21, 417 4, 562	20, 905 4, 833	21, 201 4, 592	20, 48 3, 34
Industrial and commercial millions of cu. ft	i	1	6, 216	6,023	6, 067	5, 930	6, 179	6, 443	6, 636	6,945	7, 481	7,848	7, 87
Revenue from sales to consumers thous. of dol		32, 165	31, 200	28, 429	27, 764	30,046	31, 705	31, 961	32, 936	34, 527	34, 212	34, 481	32, 86
Domestic thous. of dol. House heating thous. of dol. Industrial and commercial thous. of dol.		25, 698 957	25, 461 358	23, 117 185	22, 487 162	24, 688 217	25, 716 621	24, 709 1, 644	24, 877 2, 346	25, 727 2, 895	25, 128 3, 019	25, 394 2, 851	24, 68 2, 15
Natural gas: *† Customers, totalthousands		5	5, 271 5, 299	5, 027	5, 016 5, 274	5, 028 5, 331	5, 241 5, 387	5, 476 5, 463	5, 577 5, 445	5, 757 5, 483	5, 950 5, 500	6, 094 5, 504	5, 90 5, 49
Domesticthousands Industrial and commercialthousands		5, 028 283	5, 028 269	4, 977 268	5, 008 265	5, 063 267	5, 109 276	5, 164 298	5, 145 299	5, 175 306	5, 191 307	5, 193 309	5, 18 30
Sales to consumers millions of cu. ft. Domestic millions of cu. ft.		62, 106	56, 453 15, 283	52, 696 11, 228	52, 374 10, 296	56, 399 11, 869	61, 679 15, 135	74, 393 23, 838	80, 300 31, 406	93, 222 39, 238	94, 349 38, 402	92, 177 37, 879	83, 07 29, 75
Industrial and commercial millions of cu. ft			40, 603	40, 920	41, 432	43, 688	45, 882	49, 753	47, 761	53, 080	54, 836	52,898	52, 34
Revenues, from sales to consumers thous. of dol			19, 763	17, 313	16, 935	18, 216	20, 874	25, 911	29, 865	35, 406	34, 815	34, 085	29, 41
Domesticthous. of dol Industrial and commercial thous. of dol		15, 788 7, 367	12, 223 7, 441	9, 861 7, 359	9, 337 7, 495	10, 288 7, 804	12, 296 8, 467	16, 434 9, 335	20, 271 9, 398	24, 850 10, 388	23, 814 10, 812	23, 382 10, 498	19, 25 9, 99
		FOO	DSTU	FFS .	AND	TOBA	cco						
BEVERAGES						1				<u> </u>			
Fermented malt liquors:* Consumption (tax-paid withdrawals)													
Production thous of bbl.	3, 721 4, 349	2, 123 3, 077	2, 538 3, 287	2, 816 3, 519	2, 953 3, 488	2, 669 2, 875	2, 039 2, 292	1, 678 1, 918	2, 165 2, 119	2, 008 2, 494	1, 865 2, 422	2, 625 3, 263	2, 88 3, 70
Stocks, end of monththous. of bbl Distilled spirits:* Consumption (tax-paid withdrawals)				3,839	4, 240	4,341	4, 460	4, 585	4, 403	4, 762	5, 218	5,675	6, 32
thous, of proof gal. Whiskey thous, of proof gal				481 243	517 230	471 256	517 159	1, 269 965	4, 337 3, 753	3, 418 2, 828	2, 281 1, 893	2, 780 2, 376	
Production, total thous of proof gal. Whiskey thous of proof gal.				2, 311 2, 074	2, 311 2, 074	2, 311 2, 074	2, 311 2, 074	2, 311 2, 074	5, 769 4, 794	2, 828 7, 345 6, 567	7, 970 7, 211	10, 281 9, 009	
thous, of proof gal. Whiskey thous, of proof gal. Production, total thous, of proof gal. Whiskey thous, of proof gal. Stocks, end of month thous, of proof gal. Whiskey thous, of proof gal.				21, 258 18, 825	21, 714 19, 122	23, 166 20, 472	25, 464 22, 695	27, 582 24, 917	28, 695 25, 850	32, 280 29, 269	37, 992 34, 496	45, 766 41, 326	
DAIRY PRODUCTS Butter:				-									
Consumption, apparent*thous, of lb_ Price, N.Y., wholesale (92 score)_dol. per lb_	159, 369 24	4165, 491 . 23	128, 815 . 23	133, 123 . 25	142, 668 . 21	139, 403 . 24	143, 939 . 24	134, 709 . 24	138, 550 20	147, 530 . 20	145, 476 . 25	144, 107 . 25	136, 67
Production (factory)†thous, of lb Receipts, 5 marketsthous, of lb	174, 692 61, 499	°191, 218 65, 023	200, 712 73, 116	177, 638 64, 057	166, 884 63, 877	138, 801 54, 844	129, 689 50, 801	112, 413 47, 955	111, 763 49, 226	112, 430 45, 882	106, 448 40, 888	122, 746 50, 520	133, 21 47, 20
Stocks, cold storage, creamery, end of month	1 1		1	1			160, 463		İ	1 1			

[•] Revised.
• New series. For earlier data see p. 19 of the May 1933 issue, manufactured gas, and p. 19 of the June 1933 issue, butter consumption. Monthly data on distilled spirits available beginning July 1933 and on fermented malt liquors, April 1933.
† For revised data for electric-power production for 1932, see pp. 38 and 56 of the May 1933 issue; for 1933 see p. 38 of the May 1934 issue; for manufactured gas for 1932 and 1933 and natural gas for 1931, 1932, and 1933, see p. 20 of the May 1934 issue, for butter production for 1931 see p. 20 of the January 1933 issue.

Monthly statistics through December 1931, together with explanatory footnotes and refer-	1934				19	33					1	934	
ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	May	Мау	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March	April
	FOO	DSTU	FFS	AND	TOB	ACCO	Cont	inued					
DAIRY PRODUCTS—Continued Cheese:			:]	į				
Consumption, apparent thous. of lb_ Imports thous. of lb_	59, 854	a58, 680	40, 835	45, 499	39, 212	41, 305	44,770	39, 978	37, 182	44, 284	44, 371	47, 833	45, 45
Price, No. 1 Amer. N.Y dol. per ib. Production (factory)† thous of ib.	3, 936 . 14 61, 754	5, 527 . 15 458, 079	6,862	3, 440 15	3, 100	2,730	3,830	4, 988	4, 524 . 13	2,823 .13	3, 902 . 17	4, 757 . 15	3, 67
American whole milk thous of lb Receipts, 5 marketsthous of lb	47, 563	444, 580	64, 359 51, 142	57, 813 46, 209	49, 927 39, 651	43, 291 33, 897	36, 494 28, 006	24, 410 18, 027	25, 742 19, 234	28, 436 19, 921	28, 962 21, 536	37, 541 28, 234	44, 89 33, 78
Stocks, cold storage, end of month; thous. of ib	15, 029 71, 193	16, 037 48, 481	13, 989	16, 923 94, 291	12, 656 108, 035	12, 170	12, 709	10, 771	10, 747	13, 788	12, 366	9, 938	10, 55
American whole milk†thous. of lb Milk:	57, 793	41, 336	78, 715 67, 456	82, 771	94, 394	113, 131 99, 326	109, 655 95, 831	99, 009 85, 146	91, 970 77, 773	78, 789 65, 4 76	67, 819 54, 934	62, 153 49, 856	465, 45 452, 21
Condensed and evaporated: Production:				[İ				
Condensed (sweetened)thous. of lb Evaporated (unsweet'ed)thous. of lb	24, 907 188, 688	422, 824 4213, 859	19, 496 220, 655	14,805 179,668	15, 704 149, 757	18, 201 126, 079	19, 232 109, 754	13, 766 73, 039	14, 708 84, 972	15, 836	13, 015	16, 989	20, 53
Exports: Condensed (sweetened)thous. of lb	544	482	333	330	342	312	322	287	286	99, 073 476	100, 272 253	131, 719 201	152, 40
Evaporated (unsweetened) thous of lb Prices, wholesale, N.Y.:	1,615	2, 122	3, 147	3, 305	2, 394	2, 885	1, 927	1,810	2,801	3, 545	2, 597	3, 421	59 4, 05
Condensed (sweetened) dol. per case Evaporated (unsweet'ed) dol. per case	4, 85 2, 70	4. 68 2. 55	4.70 2.60	4.73 2.63	4. 73 2. 70	4. 73 2. 70	4.73 2.70	4.73 2.70	4. 73 2. 70	4. 85 2. 70	4.85 2.70	4.85 2.70	4.8
Stocks, manufacturers, end of month: Condensed (sweetened):						2.10	2.,0		2.70	2.10	2, 10	2. 70	2. 7
Bulk goodsthous. of lb Case goodsthous. of lb	7, 589 9, 239	8, 585 9, 860	13, 269 14, 996	11, 437 16, 932	11, 186 16, 428	10, 364 14, 683	10, 523 13, 198	9, 813 10, 783	9, 664 9, 137	7, 657 6, 394	5, 943 4, 774	4, 918 4, 875	4, 93 5, 92
Evaporated (unsweetened): Case goodsthous, of lb	151, 691	48, 127	-	131, 980	177, 536	208, 493	234, 665	225, 040	210, 407	167, 074	112, 936	99, 176	°117, 11
Fluid milk: Consumption in oleomargarine	. 140						·		,		,	50,110	***, 11
thous, of lb Production, Minn. and St. Paul thous, of lb	4, 168	4, 814	3, 773	4, 426	5, 044	5, 220	5, 344	5, 765	5, 106	4, 313	5, 041	5, 682	4, 22
Receipts: Boston, incl. creamthous. of qt		37, 821	36, 342	29, 395	25, 984	22, 812	25, 074	26, 300	31, 349	35, 021	33, 813	38, 665	36, 73
Greater New York * thous. of qt Powdered milk:	111, 196	19, 409 117, 332		19, 235 110, 659	19, 382 111, 747	18, 243 107, 756	18, 617 111, 298	17, 604 104, 901	16, 713 106, 185	17, 328 104, 575	16, 250 96, 427	18, 216 107, 667	17, 75 103, 39
Exportsthous. of lb	$\frac{225}{12,352}$	192 12, 132	225 12, 910	205 11, 237	192	184	215	196	162	351	130	316	31
Orders, net, new thous. of lb. Stocks, mfrs. end of mo thous. of lb.		13, 695	13, 040	13, 303	11, 773 13, 140	9, 871 15, 294	10, 134 20, 332	9, 512 22, 716	9, 306 30, 100	9, 732 29, 372	10, 577 24, 920	11, 197 25, 006	410, 92; 27, 64
FRUITS AND VEGETABLES Apples:													
Production, crop estimatethous. of bu- Shipments, car lot†carloads	1, 387	1,992	1, 095	1, 535	1,597	6, 530	16, 509	9, 170	143, 827 6, 856	6,806	4,722	4,367	2, 25
Stocks, cold storage, end of month thous of bbl.	392	590	******			1,749	7, 515	8, 376	7, 135	5, 474	3, 858	2, 131	4 1, 0 5
Citrus fruit, car-lot shipments†carloads Onions, car-lot shipments†carloads	12, 303 3, 031	14, 557 2, 783	12, 999 1, 785	7, 869 1, 156	6, 415 I, 871	6, 904 3, 4 07	8, 292 3, 328	10, 822 2, 018	13, 604 2, 195	14, 409 2, 605	11, 741 2, 125	15, 785 1, 971	13, 03; 2, 93;
Potatoes: Price, white, N.Ydol. per 100 lb	1,762	1. 101	1. 417	2. 371	2. 305	2. 080	2. 017	1. 965	1.997	2. 195	2. 506	2.388	2.01
Production, crop estimatethous. of bushipments, car lot!carloads	21, 467	18, 205	21, 379	12, 017	10, 795	17, 478	21, 902	13, 685	12, 247	21,748	17, 158	23, 634	19, 76
GRAINS		;											
Exports, principal grains, including flour and mealthous. of bu	5, 182	3, 176	3, 210	4, 220	2, 749	2, 523	2, 143	4, 609	7, 558	5, 325	4, 854	5, 757	6, 220
Barley: Exports, including maltthous. of bu Price, no. 2, Minndoi. per bu	408 . 72	785 . 45	858 . 43	836 . 64	437 . 58	411	283 . 67	1, 314 . 63	151 - 68	514 .71	502 . 71	690 . 70	425 . 68
Production, crop estimatethous. of bu- Receipts, principal markets*thous. of bu-	3, 502	8, 780	5, 091	6, 280	5, 719	6, 687	4, 315	2, 974	4156, 104 2, 825	4, 411	3, 026	3, 574	2, 678
Visible supply, end of month_thous. of bu	0, 301	10, 809	11, 701	11, 633	14, 069	14, 830	15, 692	15, 665	14, 635	14, 102	13, 362	12, 207	10, 91
Exports, including mealthous. of bu Grindingsthous. of bu	371 5, 271	713 8,862	453 5, 473	581 6, 511	6, 005	482 4, 645	287 5, 761	1, 283 8, 694	408 3, 924	167 4, 163	244 4, 797	247 5, 737	209 4, 690
Prices, wholesale: No. 3, yellow (Kansas City) _dol. per bu		. 39	. 40	. 52	. 50	. 44	. 38	. 43	. 43	. 45	. 45	. 45	
No. 3, white (Chicago)dol. per bu Production, crop estimatethous. of bu	. 55	. 44	. 45	. 57	. 53	21, 333	. 42	. 44	. 47 •2,330,237	.50	. 49	.51	.49
Receipts, principal marketsthous. of bu- Shipments, principal marketsthous. of bu-	8, 072 15, 877	26, 464 16, 718 38, 362	33, 742 15, 111 49, 187	46, 223 23, 594 63, 456	13, 543 14, 659 57, 747	10, 675 59, 670	26, 610 17, 887 61, 462	21, 840 13, 729 64, 045	16, 622 7, 921 69, 334	15, 052 8, 688	14, 458 6, 812	12, 800 9, 017	8, 632 9, 471
Visible supply, end of month_thous. of bu_lats: Exports, including oatmealthous. of bu_l	46, 808 68	153	163	155	172	96 :	105	82	123	68, 067 74	68, 384	65, 682 84	57, 396 98
Price, no. 3, white (Chicago)dol. per bu Production, crop estimatethous. of bu	. 35	. 25	. 30	. 39	. 36	. 35	. 32	. 34	.35 722,485	. 37	. 36	. 33	. 32
Receipts, principal marketsthous. of bu Visible supply, end of month_thous. of bu	5, 002 26, 205	11,791 23,695	12, 159 28, 173	16, 542 34, 598	19, 978 44, 746	8, 815 49, 367	5, 054 48, 642	4, 156 47, 818	3, 390 46, 503	3, 938 44, 696	4, 029 42, 307	3, 050 38, 011	2, 736 32, 903
Rice: Exports;pockets 100 lb	41, 267	69,816	71, 573	163, 348	73, 077	26, 987	78, 296	79, 288	96, 097	104, 951	87, 639	142, 504	58, 656
Imports#pockets 100 lb Price, wholesale, head, clean, New Orleans	10, 134	20, 047	16, 913	20, 345	30, 368	23, 034	15, 169	24, 737	22,861	15, 338	22, 150	35, 581	44, 493
dol. per lb	. 039	. 026	. 026	. 029	. 031	. 034	. 036	. 038	039 35, 619	. 039	. 039	, 039	. 039
Receipts, southern paddy, at mills thous. of bbl. (162 lb.)	191	628	257	112	171	1, 067	2, 094	1, 100	426	721	932	496	191
Shipments to mills, total thous, of pockets (100 lb.)	417	821	565	554	431	605	965	773	573	910	853	746	436
New Orleansthous. of pockets (100 lb.) Stocks, domestic, end of month	57	54	49	50	87	92	47	96	28	67	63	64 :	-0.01
thous, of pockets (100 lb.)	1,896 Revised		1,381	937	671	1, 157	2, 373 ; • Dec. 1, 6	2,767 ; estimate.	2,648	2, 488	2,632	2,439	•2, 21,

* Dec. 1, estimate.

* New series. For earlier data see p. 20 of the November 1932 issue, barley. Data on receipts of milk in Greater New York will be shown in a subsequent issue. Milk receipts cover receipts of fresh whole milk by rail and truck. Figures compiled by Department of Agriculture and are available to January 1930. Old series included whole milk, buttermilk, skim milk, and cottage cheese. Old series also included all milk hauled by 1 railroad, not all of which was delivered to New York.

† Revised series. For revisions refer to the indicated pages of the monthly issues, as follows: For 1931 on apparent consumption of cheese, production of total and American whole-milk cheese, and production of condensed and evaporated milk, p. 20, January 1933. For 1932 condensed and American whole-milk cheese, p. 19, April 1933. For 1932 data on production of factory and American whole-milk cheese, production of condensed and evaporated milk, p. 39, November 1933. For 1934, ear-lot shipments of apples, citrus fruits, onions, and potatoes, p. 39, April 1934. For 1932 exports of rice, p. 39, June 1933.

See footnote on p. 35 of this issue.

§ Bulk evaporated milk not included since December 1931.

Monthly statistics through December 1931, together with explanatory footnotes and refer-	1934				19	33					19	34	
ences to the sources of the dats, may be found in the 1932 Annual Supplement to the Survey	May	May	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March	April
	FO	ODST	UFFS	AND	TOBA	cco-	—Conti	nued					
GRAINS—Continued			·				1 .						į
Rye: Exports, including flourthous. of bu- Price, no. 2, Minneapolisdol. per bu-	. 60	. 52	17 . 62	.83	.72	.71	.62	. 62	. 60	0 . 64	0 . 61	. 59	. 57
Production, crop estimatethous. of bu Receipts, principal markets*thous. of bu	/ 18, 756 1, 368	5, 211	2, 573	1,689	1, 218	1,704	668	1, 501	• 21, 184 430	402	236	181	251
Visible supply, end of month*, thous, of bu Wheat:	10, 505	8, 806	10, 501	11, 273	11, 998	12, 968	13, 158	14, 153	13, 735	12, 936	12, 032	11, 621	11,002
Exports: Wheat including flourthous. of bu- Wheat onlythous. of bu- Value, wheat and flour. (See Foreign Trade.)	4, 335 1, 456	1, 523 14	1, 719 16	1, 391 29	1,700 21	1, 531 43	1,466 24	1,930 513	6, 876 5, 052	4, 570 2, 867	4, 039 2, 667	4, 733 3, 065	5, 482 3, 576
Prices, wholesale: No. 1, Northern, Spring, Minn.													İ
No. 2, Red, Winter, St. Louis. dol. per bu	.94	. 74 . 81	.80 .82	1.08 1.01	.94	.90	.85	.86	. 83 . 87	. 88	. 90 . 91	. 88	. 83 . 83 . 78
No. 2, Hard, Winter, K.Cdol. per bu Weighted average 6 markets, all grades dol. per bu	.86	. 70 . 73	. 76	1.00	90	.87	.83	.84	.80	.84	.85	.82	.78
Production, crop estimate, total thous, of bu		. , , ,	.10	1.00	. 52	.09	.01	.01	•527, 413	.00	. 91	, 00	.00
Spring wheat thous, of bu thous of bu	/400, 357								•176, 383 •351, 030				
Receipts thous of bu- Shipments thous of bu-	12, 479 14, 566	23, 310 17, 258	28, 598 15, 822	37, 172 17, 527	26, 748 13, 729 482, 600	22, 604 13, 568	17, 624 17, 473	11, 612 15, 551	11, 151 11, 685	8, 747 8, 921	10, 009 8, 087	9, 064 10, 231	8, 408 6, 492
Stocks, visible supply, world thous, of bu- Canada thous, of bu- United States thous, of bu-	196, 869 77, 631	475, 380 196, 581 118, 546	458, 610 197, 665 124, 973	459, 660 193, 879 135, 493	482,600 191,545 149,732	515, 950 213, 356	516, 580 244, 965	501, 060 242, 478	532, 920 241, 084	582, 140 233, 368	558, 440 227, 060	532, 980 220, 759	495, 150 211, 091
Stocks, held by mills (quarterly) thous. of bu-	11,001	116, 546	131,854	100, 190	149, 752	153, 438 173, 884	149, 719	138, 505	129, 574 153, 635	113, 671	104, 554	94, 504 115, 247	86, 856
Wheat flour: Consumption (computed) t thous of bbl		9, 942	8, 455	10, 322	7, 127	8,063	8,749	8,848	8,607	8, 759	8, 633	9, 171	7, 963
Exports thous, of bbi-	37, 060	321 40, 392	362 39, 487	290 38, 288	362 30, 866	317 34, 473	312 37, 371	302 37, 067	388 33, 492	362 39, 903	292 36, 029	355 38, 320	406 434, 187
Prices, wholesale: Standard Patents, Minndol. per bbl	6.84	4.86	5. 38	7. 55	7. 14	6. 93	6.75	6.90	6.65	6.84	6. 83	6.64	6. 34
Winter, straights, Kansas City dol. per bbl.	5.48	4. 03	4. 13	6. 11	6.05	5. 93	5. 50	5. 60	5. 40	5. 63	5. 55	5.40	5. 28
Flour, actual (Census)thous. of bbl. Flour prorated, total (Russell's)†	8, 100	8, 777	8, 577	8, 275	6, 719	7, 540	8, 181	8, 116	7, 332	8, 719	7, 867	8, 362	a 7, 455
Offal thous of bbl.		9, 963 711, 463	9, 417 696, 558	9, 375 680, 822	7, 956 548, 544	8, 769 609, 599	9, 171 656, 225	9, 158 653, 267	8, 062 589, 978	9, 564 706, 100	8, 677 639, 724	9, 465 674, 587	8, 298 4 607, 078
Operations, percent of total capacity Stocks, total, end of month (computed)	50	54	52	53	40	46	50	52	47	54	55	53	48
thous. of bbl Held by mills (quarterly)thous. of bbl	••••••	5, 100	5, 700 2, 993	4, 463	4, 960	5, 350 3, 825	5, 460	5, 500	4, 567 4, 634	5, 010	4, 761	4,700 4,157	4, 764
LIVESTOCK AND MEATS													
Total meats: Consumption, apparentmills. of lb	1, 178	1, 107	1,095	1,051	1, 159	1, 163	1,205	1, 160	1,038	1, 272	1,000	1,052	1,015
Production (inspected slaughter) mills, of the	1, 241	1, 240	1, 314	1, 185	1, 164	1,066	1,077	1, 251	1, 231	1, 465	1, 052	1, 015	1,057
Stocks, cold storage, end of month, total mills. of lb.	921	865	1,049 65	1, 146	1, 104	940	730	773	911	1, 048	1,043	945	935
Miscellaneous meatsmills. of lb_ Cattle and beef: Beef and veal:	53	51	60	75	73	65	50	54	65	71	66	56	52
Consumption, apparentthous. of lb_Exportsfthous. of lb_Price, wholesale: Beef, fresh native steers, Chicago	500, 131 1, 514	432, 849 1, 164	434, 366 1, 657	423, 174 1, 344	473, 257 1, 689	465, 155 1, 859	489, 501 1, 060	436, 960 1, 680	415, 516 1, 924	499, 292 1, 389	438, 308 1, 778	463, 946 2, 670	# 448, 926 2, 063
dol. per lb Production, inspected slaughter	. 123	. 094	. 094	. 094	. 098	. 094	. 096	.090	.082	.089	. 090	. 092	. 099
Stocks, cold storage, end of month	493, 768	430, 356	436, 508	426, 689	475, 679	466, 068	494, 763	445, 009	423, 351	492, 762	431, 000	454, 655	437, 914
Cattle and calves: Movement, primary markets:	42, 219	30, 538	35, 136	41, 823	48, 446	51, 198	59, 233	70, 010	79, 232	72, 948	64, 745	55, 848	a46, 590
Receipts thous, of animals Slaughter, local thous, of animals Slaughter, inspected. (See Leather and leather products)	1,809 1,209	1, 558 1, 006	1, 449 959	1, 456 953	1,669 1,068	1, 653 1, 004	2, 178 1, 160	1, 699 993	1, 343 854	1, 643 1, 098	1, 404 952	1, 500 999	1, 592 1, 045
Shipments, totalthous, of animals_	592 162	534 193	489 150	460 111	603 213	638 261	971 528	731 381	491 176	527 165	437 121	495 138	518 147
Price, wholesale, cattle, corn fed, Chicago dol. per 100 lb	8. 23	6. 32	6. 36	6. 50	6. 32	6. 23	5, 77	5. 26	5. 32	5, 55	5. 83	6.51	7.44
Hogs: Movement, primary markets:													
Receiptsthous. of animals Slaughter, localthous. of animals Slaughter, inspected. (See Leather and leather products.)	3, 076 2, 272	3, 143 2, 412	3, 361 2, 621	2,871 2,136	3, 924 2, 957	6, 494 5, 552	2, 521 1, 699	3, 207 2, 382	3, 332 2, 406	4, 231 3, 010	2, 727 1, 853	2, 468 1, 679	2, 674 1, 883
Shipments, total thous. of animals Stocker and feeder thous. of animals Price, heavy, Chicagodol. per 100 lb Pork, including lard:	798 39 3. 58	718 38 4. 57	737 46 4. 58	736 55 4, 56	856 41 3. 94	1, 032 37 4. 04	813 33 4, 49	.828 28 4, 15	929 29 3. 31	1, 207 41 3, 38	873 34 4, 27	801 37 4.33	781 28 3. 87
Consumption, apparentthous. of lb Exports, totalthous. of lb Lardthous. of lb Prices:	630, 426 79, 942 66, 167	615, 825 56, 154 46, 038	605, 983 52, 093 37, 941	576, 467 51, 112 36, 200	628, 786 49, 240 35, 714	637, 565 61, 157 48, 743	652, 097 61, 864 49, 812	670, 866 63, 705 47, 563	567, 717 67, 453 54, 778	715, 880 62, 617 51, 202	512, 275 50, 715 36, 908	536, 044 52, 114 39, 493	49, 762 39, 350
Hams, smoked, Chicagodol. per lb	. 136	. 121	. 128	. 135	. 132	. 124	, 122	. 127	. 119	. 118	. 120	. 136	. 138
Prime contract, N.Ydol. per lb Refined, Chicago*dol. per lb	. 066	. 066 . 073	. 066 . 071	. 073 . 074	. 060 . 068	. 060 . 067	.057	. 059 . 071	. 051 . 059	. 057 . 062	.066	.067	. 071 . 073

Revised.
New series. For earlier data, see p. 20 of the November 1932 issue, rye; and p. 18 of the January 1933 issue, lard price.
Data revised from July 1931. See p. 19 of the August 1933 issue, wheat flour, and p. 40 of the June 1933 issue for 1932, beef and veal exports.
June 1 estimate.

Monthly statistics through December 1931, together with explanatory footnotes and refer-	1934				1	933					19	34	<u>-</u>
ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	May	May	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March	April
	FOO	DSTU	FFS	AND	тов	ACCO	—Conf	inued					
LIVESTOCK AND MEATS—Continued													
Hogs and products—Continued. Production, inspected slaughter, total									ĺ				
Lardthous. of lb thous. of lb	699, 676 137, 597	750, 898 •156, 410	823, 375 171, 519	707, 930 148, 330	631, 418 129, 045	539, 848 108, 085	518, 294 98, 180	752, 912 143, 491	751, 663 150, 287	915, 320 188, 461	573, 708 115, 974	508, 993 99, 612	572, 457 113, 056
Stocks, cold storage, end of mo. thous. of lb. Fresh and curedthous. of lb.	824, 631 642, 055	781, 442 670, 553	946, 980 760, 730	1,027,581	981, 177 756, 701	822, 498 630, 437	627, 001 493, 308	645, 531 529, 454	762, 206 629, 696	899, 160 730, 404	910, 000 733, 956	830, 997 657, 222	a 835, 185 a 656, 087
Lardthous. of lb theep and lambs:	182, 576	110, 889	760, 730 186, 250	808, 322 219, 259	224, 476	192,061	133, 693	116, 077	132, 510	168, 756	176, 044	173, 775	a 179, 098
Lamb and mutton: Consumption, apparentthous. of lb. Production, inspected slaughter	47, 281	58, 368	54, 569	51, 055	56, 762	60, 116	63, 210	52, 543	54, 869	56, 556	48, 605	52, 039	• 47, 676
thous. of lb_ Stocks, cold storage, end of mo.	47, 286	58, 456	54, 556	50, 862	56, 666	60, 540	63, 897	52, 952	56, 026	56, 799	47, 519	51,097	46, 976
Movement, primary markets:	1, 249	1,843	1,807	1,594	1, 487	1,886	2, 511	2,888	4, 012	4, 183	3, 052	2, 024	• 1, 281
Receipts thous of animals. Slaughter, local thous of animals. Slaughter, inspected. (See Leather and leather products.)	2, 114 1, 014	2, 402 41, 318	2, 091 1, 167	2, 228 1, 106	2, 795 1, 249	2, 911 1, 277	3, 268 1, 351	2, 064 1, 068	1,774 1,033	1, 818 1, 132	1,454 902	1, 570 957	1, 838 959
Shipments, totalthous. of animals Stocker and feederthous. of animals	1, 104 155	1,081 • 130	912 100	1,103 108	1, 509 347	1, 622 498	1,904 857	1,031 462	739 143	691 116	547 79	625 81	872 135
Prices, wholesale: Ewes, Chicagodol. per 100 lb Lambs, Chicagodol. per 100 lb coultry and eggs:	3. 00 8. 97	1. 88 6. 10	2. 16 7. 28	1.83 7.20	1.88 6.81	1, 88 6, 34	1, 88 6, 40	1. 88 6. 28	2. 44 6. 59	2. 75 7. 23	4. 18 8. 33	5. 00 8. 63	4.75 8.90
Eggs: Receipts, 5 marketsthous. of cases Stocks, cold storage, end of month:	1, 927	2, 502	1, 576	1, 152	951	733	651	514	590	808	1, 165	1, 824	2, 051
Casethous. of cases Frozenthous. of lb	7, 815 93, 812	8, 062 85, 323	9, 364 103, 019	9, 507 107, 660	8, 944 102, 449	7, 466 93, 182	5, 175 82, 302	2, 641 72, 348	731 61, 419	50 49, 910	90 39, 181	1, 208 38, 679	4,640 62,632
Poultry: Receipts, 5 marketsthous. of lb.	19, 604	23, 123	24, 086	22, 121	23, 966	24, 862	32, 098	80, 502	70, 640	31, 531	19, 336	16, 435	13, 347
Stocks, cold storage, end of mo. thous. of lb	39, 620	38, 131	42, 705	44, 970	47, 789	50, 177	59, 528	91, 211	123, 503	120, 177	101, 776	74, 197	a 49, 212
TROPICAL PRODUCTS													
Imports #long tons_ Price spot, Acera, N.Ydel. per lb	8,044 .0561	14, 801 . 0450	18, 097 . 0480	18, 198 . 0550	23, 884 . 0548	22, 056 . 0470	11, 346 . 0420	10, 903 . 0458	10, 767 . 0419	19, 146 . 0472	16, 919 . 0520	30, 502 . 0540	26, 539 . 0539
Shipments, Gold Coast and Nigeria long tons	9, 850	18, 028	19, 613	17,832	23, 865	10, 260	11,409	22, 126	44, 599	52, 253	47, 607	42, 235	22, 287
Clearances from Brazil, total thous. of bags To United Statesthous. of bags	903 418	1, 197 625	1,366 716	1, 586 745	1, 329 627	1, 465 770	1, 274 602	1, 448 873	1, 426 752	1,877 997	1, 476 779	1, 242 636	842 425
Imports into United States #.thous. of bags Price, Rio No. 7, N.Ydol. per lb Receipts at ports, Brazilthous. of bags	790 - 103 780	1, 187 . 082 1, 631	977 . 076 1, 543	. 076	1, 128 . 076 1, 565	834	1,019	838 .074 1,434	1, 144 . 081 1, 520	1, 100 . 091	1, 353	1, 305 . 109	996 . 104
Stocks, world total, incl. interior of Brazil thous. of bags	100	24, 233	23, 095	1, 440 22, 394	22, 370	1,836 23,598	1, 646 24, 725	1, 101	1,020	1,419	1,381	1, 534	1, 212
Visible supply, total excl. interior of Brazil thous, of bags United Statesthous, of bags	8, 564	5, 754	6, 140	6, 418	6, 634	6, 957	7, 179	7, 345	7, 590	7, 718	7, 564	8, 084	8, 600
ugar; Raw sugar;	932	821	735	747	1,006	976	945	966	1,076	1,038	980	1,025	891
Cuba: Stocks, total, end of month							Ì						
thous, of long tons. United States: Meltings, 8 ports †long tons.	2, 475 344, 352	2, 825 361, 308	2, 637 411, 361	2, 386 358, 713	2, 213 408, 918	2,081	1,598	1, 292 264, 289	1, 212	926	1,335	1,862	2,422
Price, wholesale, 96° centrifugal, New York dol. per lb_	. 028	. 033	, 034	. 035	4.036	a. 036	258, 209	.032	179, 119	237, 313	259, 470	289, 666 . 031	272, 885 . 028
Receipts: From Hawaii and Puerto Rico long tons	110.000	101 000	101 010	150 000	00 100	100.000		F0 054	00.540	#0 #00			
Imports † #long tons Stocks at refineries, end of mo. †	146, 258 250, 111	185, 062 305, 753	164, 316 261, 516	176, 296 312, 112	99, 100 169, 933	108, 023 177, 152	63, 845 170, 729	53, 354 160, 903	30, 840 105, 123	79, 790 173, 846	192, 519 114, 484	201, 877 173, 838	151, 334 214, 079
Refined sugar:	561, 680	426, 714	448, 183	498, 052	369, 780	311, 462	290, 416	248, 054	203, 513	256, 031	291, 644	406, 345	516, 505
Exports, including maplelong tons Price, retail, gran., N.Ydol. per lb Price, wholesale, gran., N.Ydol. per lb Receipts: *	5, 622 . 051 . 041	3, 090 . 049 . 044	3, 625 . 049 . 045	3, 513 . 054 . 046	4, 062 . 052 . 046	4, 020 . 052 . 046	4, 427 .051 .045	4,900 .052 .044	5, 965 . 052 . 043	3, 560 . 052 . 042	4, 187 . 051 . 044	4, 248 . 051 . 044	4, 246 . 051 . 044
From Hawaii and Puerto Ricolong tons Imports, totallong tons		12, 369	11,095	12, 224	13, 968	11, 671	4, 279	513	873	13, 203	9, 981	13, 596	15, 294
Cubalong tons Shipments, 2 portslong tons Stocks, end of month, 2 portslong tons ea:	76, 934 25, 147	76, 163 32, 826	62, 279 36, 513	59, 718 38, 928	67, 208 42, 018	49, 909 32, 649	36, 464 25, 984	35, 636 23, 473	34, 668 26, 360	39, 925 22, 701	48, 267 21, 950	53, 045 30, 282	45, 883 31, 164
Imports #thous. of lb_ Price, wholesale, Formosa, fine, N.Y	4,389	7, 295	5, 846	8,909	11, 575	9, 496	10, 929	6, 418	7,670	6, 938	4, 696	6, 758	4, 493
dol. per lb MISCELLANEOUS PRODUCTS	. 199	. 175	. 175	. 175	. 175	. 175	. 175	. 175	, 175	. 181	. 185	. 185	. 193
Candy sales by manufacturersthous. of dol	16, 884	15, 561	11,844	10, 717	16, 286	21, 553	22, 598	22, 303	22, 319	20, 516	19, 538	21, 951	16, 792
ish: Landings, fresh fish, principal ports	,		·			,		ĺ	i				
thous, of lb_ Salmon, canned, shipmentscases_ Stocks, total, cold storage, 15th of month		30, 297 477, 019	22, 231 301, 645	28, 784 323, 634	34, 036 700, 734	30, 542 603, 692	33, 595 318, 730	21, 170 200, 074	17, 043 312, 064	16, 739 403, 556	18, 185 513, 130	24, 782 449, 736	37, 906 229, 10 8
Stocks, total, cold storage, 15th of month thous. of lb	20, 189	19, 645	25, 711	33, 331	44,882	51, 475	55, 928	58, 338	57, 188	44, 660	32, 712	18, 481	15, 883

Revised.
New series. Earlier data will be shown in a subsequent issue.
For revised data for 1932 see p. 41 of the May 1933 issue, sugar meltings and stocks, and p. 41 of the June 1933 issue, sugar exports and imports, # See footnote on p. 35 of this issue.

Monthly statistics through December 1931,	1934	l			19	33					193	34	
together with explanatory footnotes and refer- ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	May	May	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March	April
	FOO	DSTU	JFF8	AND	тов	ACCO	Cont	inued	,	<u> </u>			_
TOBACCO Leaf:				İ									
Exports †	31, 380 4, 548	20, 251 2, 669	18, 523 1, 502	30, 621 1, 880	24, 503 1, 666	42, 396 2, 349	66, 217 1, 911	44, 182 2, 776	62, 568 4, 198 •1,396,174	4, 218	.	4, 228	41, 342 4, 775
flue-cured, fire-cured, and air-cured			2, 099 1, 599			2,009 1,529			2, 182 1, 718	İ	-	2, 434 1, 956	
Cigar typesmills. of lb Manufactured products:			400			389			377			- # 385	
Consumption (tax-paid withdrawals): Small eigarettesmillions. Large eigarsthousands. Manufactured tobacco and snuff	380, 450	12, 823 371, 373	12, 463 418, 570	9, 526 400, 511	11, 189 434, 821	9, 528 423, 600	9, 176 408, 452	6, 835 415, 347	7, 800 276, 690	337, 292]	354, 165	9, 294 345, 067
thous. of lb_ Exports, cigarettesthousands_ Prices, wholesale:	29, 056 336, 264	31,838 197,603	32, 358 142, 109	28, 782 207, 360	32, 942 171, 439	29, 133 271, 311	30, 546 272, 496	25, 407 238, 329	21, 686 271, 219		28, 351 188, 956	31, 478 246, 278	27, 260 344, 740
Cigarettes dol, per 1,000 Cigars dol, per 1,000 L	5, 380 46, 839	4, 851 46, 062	4. 851 46. 062	4. 851 46, 062	4. 851 46. 062	4.851 46,062	4. 851 46. 519	4. 851 46. 461	4. 851 46. 461		5, 380 46, 893		5, 380 46, 839
	<u> </u>	FUI	ELS A	ND]	BYPR	ODUC	o ts	1	I		· <u> </u>	· · · · · · · · ·	<u>!</u>
COAL						Í	İ						
Anthracite: Exportsthous, of long tons_ Prices:	125	31	83	102	99	125	85	83	71	96	99	88	71
Retail, composite, chestnut dol. per short ton	12. 34	12. 25	12.00	12. 26	12.65	13. 12	13, 23	13. 26	13. 24	13. 25	13. 27	13. 27	12. 94
Wholesale, composite, chestnut ‡ dol. per short ton Production †thous, of short tons	9, 084 5, 250	9, 616 2, 967	9. 341 3, 928	9. 542 3, 677	9. 648 4, 396	9.962 4,993	9. 931 4, 711	9. 926 4, 811	9, 922 4, 424	9. 912 6, 125	9, 881 5, 952	9, 878 6, 418	9. 459 4, 837
Shipments †	4, 491 1, 165	2, 495 435	3, 521 533 53	3, 239 736 49	3, 990 977	4. 222 1, 267	4, 147 1, 351	4, 098 1, 293 38	4, 012 1, 106	5, 189 725 29	5, 198 316	5, 356 308	4, 173 690 44
Bituminous: Consumption:						ĺ							
Coke plantsthous, of short tons_ Electric power plants † thous, of short tons_	4,757	2, 854 2, 195	3, 329 2, 482	4, 164 2, 785	4, 346 2, 882	4,020 2,674	3, 805 2, 826	3, 536 2, 738	3, 694 2, 827	3, 774 2, 817	3, 832 • 2, 871	4, 578 2, 814	4, 306 2, 391
Railroads thous. of short tons. Vessels, bunker thous. of long tons. Exports thous of long tons. Price, retail composite, 38 cities	122 1, 074	4, 354 103 722	4, 357 106 806	4, 659 118 983	4, 746 117 953	4, 759 122 976	5, 159 134 811	5, 002 140 1, 000	4, 984 91 448	5, 256 73 369	5, 180 70 382	5, 759 90 490	81 675
dol, per short ton Prices, wholesale:	8. 13	7. 17	7. 18	7.64	7.77	7.94	8.08	8. 18	8. 18	8. 24	8. 22	8. 23	8. 18
Composite, mine rundol. per short ton Prepared sizes (composite) dol. per short ton	4, 179 4, 217	3. 497 3. 416	3, 500	3. 572 3. 550	3, 690 3, 726	3, 722	3.929 4.119	3. 963 4. 167	3. 961 4. 164	3. 972 4. 178	3. 974 4. 210	3. 972 4. 216	4. 120 4. 233
Production †thous, of short tons Stocks, consumers, end of month thous, of short tons	28, 100	22, 488	25, 320 22, 972	29, 482	33, 910 30, 582	29, 500 34, 095	29, 656	30, 582 34, 143	29, 600 32, 840	32, 916	31, 970 27, 100	38, 497 28, 371	24, 772 27, 720
COKE					,				,		,	,	
Exportsthous. of long tons Price, furnace, Connellsville	52	46	56	62	73	85	72	56	39	39	55	45	25
dol. per short ton	3.64	1.75	1.84	2. 50	2. 91	2. 63	3. 47	3. 75	3, 75	3. 63	3. 50	3. 43	3. 59
Beehive † thous, of short tons. Byproduct † thous. of short tons. Petroleum thous. of short tons. Stocks, end of month:	3, 192	4 50 4 1, 915 145	4 2, 237 154	2, 793 154	* 75 * 2,920 112	2,708 139	47 2,579 139	4 2, 341 118	95 2,451 129	97 2, 476 127	118 2, 493 121	150 2, 969 126	61 2, 875 101
Byproduct plantsthous. of short tons Petroleum, refinerythous. of short tons	1,948	2, 975 1, 176	2, 947 1, 185	2, 951 1, 149	3, 022 1, 036	3, 080 987	3, 053 891	3, 043 760	2,850 727	2, 347 637	1,808 595	1, 713 565	1, 964 553
PETROLEUM AND PRODUCTS													
Crude petroleum: Consumption (run to stills)thous. of bbl. Imports #thous. of bbl. Price, Kansas-Oklahomadol. per bbl. Production †thous. of bbl. Refinery operationspct. of capacity. Stocks, end of month:	3, 442 . 940	74, 340 2, 206 276 84, 747 69	74, 619 2, 143 . 315 82, 841 72	79, 525 3, 411 460 84, 387 73	79, 151 3, 673 . 505 85, 239 73	75, 316 2, 069 768 78, 186 71	75, 461 1, 758 . 940 76, 017 69	68, 461 1, 875 . 940 69, 755 65	70, 440 2, 876 . 940 72, 060 65	71, 512 3, 011 .940 71, 976 66	66, 470 2, 416 . 940 65, 450 69	71, 807 2, 272 940 75, 548 67	73, 563 2, 877 . 940 75, 796
California: Heavy crude and fuel oilthous. of bbl. Light crudethous. of bbl. East of California, total †thous. of bbl. Refineries †thous. of bbl. Tank farms and pipe lines†.thous. of bbl. Wells completed †number		95, 322 38, 722 297, 166 50, 839 246, 327 444	95, 367 37, 537 303, 260 50, 220 253, 040 372	95, 335 36, 625 306, 969 48, 304 258, 665 548	95, 273 35, 197 315, 563 56, 429 259, 134 643	94, 926 5 35, 076 5 315, 878 5 56, 452 5 259, 426 955	92, 507 \$ 35, 568 \$ 312, 815 \$ 54, 458 \$ 258, 357 1, 070	90, 242 5 35, 399 5311, 758 5 55, 837 5255, 921 992	87, 826 • \$34,104 • \$312,070 • 57, 048 • 255, 022 905	b 55, 458	83, 812 ⁵ 33, 350 ⁵ 309, 864 ⁵ 55, 582 ⁵ 254, 282 810	81, 584 534, 093 5311, 576 56, 383 5255, 193 930	78, 965 33, 889 312, 005 55, 482 256, 521 914
Mexico: Exportsthous, of bbl Productionthous, of bbl		1, 867 2, 886	2, 215 2, 805	2, 502 2, 951	2, 607 2, 893	947 2,606	1, 278 2, 428	1, 184 2, 900	2, 582 3, 259	1, 979 3, 114	2, 148 2, 862	2, 260 3, 192	2, 179 3, 206
Venezuela: Exportsthous, of bbl Productionthous, of bbl	10, 723 11, 542	9, 624 9, 133	8, 222 9, 262	9, 636 10, 052	10, 146 10, 309	9, 959	10, 096 10, 728	10, 398	10, 558	9,844	9, 199 9, 769	10, 268 10, 900	9, 962 11, 028
Revised.	,, ~~,	,	-,	,,	, _0,000	,	,,		,, ~~ ;	,	2, 100	20,000	- 1, 020

Revised.

Revised series. For revisions refer to the indicated pages of the monthly issues, as follows: Exports of tobacco for 1932, p. 42, June 1933; 1932 final revision of anthracite and bituminous coal production, p. 42, January 1934; anthracite shipments for 1932, p. 42, December 1933; consumption of bituminous coal by electric power plants, p. 42, May 1933; beehive, Jan. 87, Feb. 89, Mar. 99, Apr. 50; byproduct ook for 1932, p. 43, December 1933. Data revised for 1933. Beehive, Jan. 87, Feb. 89, Mar. 99, Apr. 50; byproduct Jan. 1,733, Feb. 1,637, Mar. 1,663, Apr. 1,652. Crude petroleum production, stocks, east of California (total), at refineries and at tank farms and pipe lines, and wells completed, for 1932, p. 56, November 1933.

Statistics here given as of August 31 and subsequent months are not comparable with the figures for earlier months because of revisions and transfers from one kind of storage to another as a result of the new form of report to the Petroleum Administrative Board. The Bureau of Mines has not found it possible to reconcile these figures end will report them henceforth to compare with the August data. The Aug. 31 figures on the old basis are on p. 42 of the November 1933 issue.

New basis, as of Dec. 31, caused by 1,089,000 barrels being classified as fuel oil.

Price converted to short-ton basis.

Dec. 1 estimate.

Monthly statistics through December 1931, together with explanatory footnotes and refer-	1934				19	933			. –		19	934	
ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	May	May	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March	April
	FU	ELS .	AND	вурн	RODU	CTS-	Contin	ued					
PETROLEUM AND PRODUCTS—Con.					1								
Refined products: Gas and fuel oils:				}	:				İ	 			
Consumption: Electric power plants thous. of bbl		720	892	1,031	979	904	943	918	954	910	875	828	76
Railroads thous, of bbl. Vessels, bunker thous, of bbl.	2,652	2,948 2,726	2, 926 3, 179	2,891 2,896	2, 817 3, 070	2, 953 2, 669	3, 292 2, 397	3, 154 1, 511	3, 118 2, 705	3, 166 2, 646	2, 890 2, 399	3, 250 : 2, 782	2, 45
Price, fuel oil, Oklahoma, 24-26 refineries dol. per bbl	. 750	. 325	. 356	. 415	. 444	. 563	. 620	. 650	663	. 690	,750	. 738	. 78
Production: Residual fuel oil*†thous, of bbl		20, 010	20, 556	21, 572	21,049	20, 143	20, 819	19,004	18, 962	19, 847	18, 183	20, 539	19, 34
Gas oil and distillate fuels*† thous. of bbl		6, 108	6, 271	7, 295	6, 143	6, 375	7, 157	6, 391	7, 252	7, 691	7, 155	8,004	7, 56
Stocks: Residual fuel oil, east of California*†		l						 					-
thous. of bbl Gas oil and distillate fuels, total*		17, 763	17, 374	17, 941	c 19, 097	18,824	20, 315	18,957	17,660	16, 134	14, 233	14,044	15, 67
Gasoline: thous. of bbl		12,890	14, 980	17, 760	18, 948	20, 160	20, 454	19,016	16, 212	14, 136	12, 322	10, 658	11,40
Consumption† thous. of bbl. Exports thous. of bbl. Exports, value. (See Foreign Trade.) Price, wholesale:	1, 643	33, 999 1, 955	37, 710 2, 154	34, 458 3, 029	37, 426 1, 550	34, 303 1, 802	32, 973 2, 455	30, 262 2, 771	28, 787 1, 452	29, 416 1, 797	25, 048 1, 772	30, 528 2, 235	32, 73 2, 43
Drums, delivered, N.Ydol. per gal Refinery, Oklahomadol. per gal	. 150 . 648	. 145 . 026	. 149	. 165	. 165	. 174	. 177 . 051	. 177 . 050	. 177	. 165 . 048	. 166 . 048	. 158 . 014	. 14
Price, retail, service station, 50 cities dol. per gal.		. 108	. 131	. 135	. 140	, 145	. 143	. 142			10,5		
Production: At natural gas plants†thous. of bbl		2,776	2, 669	2,769	2,824	2,791	2, 981	2,931	3, 005	3, 024	2, 795	3,019	2, 92
At refineries†thous, of bbl_ Retail distribution (41 States)†		34, 611	35, 428	36, 576	36, 524	36, 581	35, 971	32, 891	31, 685	33, 462	30, 472	32,705	34, 09
mills. of gal.		970	1, 075	1,005	1,085	1,030	962	931	841	852	788	940	
At natural gas plantsthous. of bblthous. of bblthous. of bbl		926 33, 757	873 30, 582	950 30, 142	847 29, 038	661 28, 747	572 28, 572	609 27, 308	992 34, 760	992 37,774	979 41,852	1,022 42,578	1, 27 40, 91
Kerosene: Consumption thous. of bbl		3, 005	3, 115	2,041	2, 799	3, 375	3, 406	3, 726	4, 143	4, 245	4, 154	4, 218	3, 65
Exports thous, of bbl. Price, 150° water white, refinery, Pa.	648	598	349	846	620	726	922	1, 045	851	576	716	657	1, 14
dol. per gal	. 047	. 045 4, 146	. 044 4, 126	. 044 4. 272	. 044 4, 109	. 048 4, 004	. 053 3, 993	. 053 4, 005	052 4, 289	. 048 4, 507	. 045 3, 961	. 048 4, 576	. 04 4, 64
Stocks, end of monththous. of bbl Lubricating oil:		5, 761	6, 404	7, 785	8, 445	8, 343	7,987	7, 217	16, 557	6, 228	5, 299	4, 986	4, 82
Consumption thous. of bbl. Price, cylinder oil, refinery, Pa.		1,624	1, 646	1,630	1,535	1,426	1,507	1, 538	1,667	1, 440	1,302	1, 643	1, 65
dol. per gal. Production thous, of bbl.		. 134 2, 114	. 149 1, 846	. 169 1, 965	. 179 2, 019	. 183 2, 046	. 190 2, 115	. 190 2, 375	, 190 2, 212	. 208 2, 198	. 220 1, 865	. 220 2, 152	. 22 2, 32
Stocks, refinery, end of mo. thous. of bbl. Other products:		8, 167	7, 734	7, 199	7, 226	2, 046 7, 007	6,776	7, 075	7,030	7,020	7, 120	6, 837	6, 79
Asphalt: Imports#thous. of short tons	. 1	2	1	1	2	0	3	1	4	3	1	0	
Production†thous. of short tons Stocks, refinery, end of month		229	247	265	247	218	234	156	151	145	106	156	20
thous. of short tons Coke. (See Coke.)	: :	298	288	278	268	253	242	259	255	304	331	371	37
Wax: Productionthous. of lb		40, 600	38, 640	36, 120	40, 320	42, 280	47, 320	43, 680	41,720	46, 480	39, 200	43, 120	39, 48
Stocks, refinery, end of mo_thous. of lb			112, 614	98, 536	85, 924	80, 300	75, 803	72, 751	68, 833	78, 934	83, 791		91, 67
	- 	LEA	THE	R AN	D PR	ODU	CTS		,		, -		
HIDES AND SKINS		}									i !	,	
inports, total hides and skins;#_thous. of lb Calf and kip skinsthous. of lb	21, 235 2, 259	29, 292 4, 606	38, 996 6, 353	50, 103 6, 500	50, 828 5, 492	36, 354 3, 191	32, 645 4, 192	21, 588 2, 405	20, 766 2, 104 7, 762	18, 662 2, 840	17, 683 1, 580	20, 709 1, 856	22, 62 1, 22 7, 26
Cattle hides thous, of lb. Goat skins thous, of lb. Sheep and lamb skins thous of lb.	5, 184 7, 217	10, 432 3, 759	14,887 7,184 7,412	24, 836 8, 579	26, 374 8, 733	17, 488 8, 291	14, 450 7, 901	10, 227 5, 319	6,837	5,807 6,140	5, 837 5, 837	6,388 7,598	7, 26 9, 11
Livestock, inspected slaughter:	4, 247	5, 909	7, 412		8, 320	5, 083	4, 086	2, 368	2,541	2,494	3,315	3, 457	3, 12
Calves thous. of animals. Cattle thous. of animals.	600 864	476 717	441 751	401 752	416 840	405 821	455 861	424 777	402 721	471 831	437 733	534 771	52 74
Hogs thous, of animals. Sheep thous, of animals.	4, 218 1, 244	4, 286 1, 505	4, 626 1, 490	3, 914 1, 399	3, 477 1, 532	3, 038 1, 609	3, 058 1, 668	4, 501 1, 356	4,530 1,390	5, 391 1, 407	3, 433 1, 159	3, 039 1, 242	3, 41 1, 16
Prices, wholesale: Packers, heavy native steers, Chicago					I								
dol. per lb Calfskins, no. 1 country, Chicago	. 104	. 098 . 121	. 122 . 153	. 137	. 150 . 190	. 132 . 174	. 103	. 103 . 156	. 099 167	. 101	. 103 . 137	. 096 . 121	. 10 . 12
Exports: LEATHER dol. per lb	}						İ					;	
Sole leather thous. of lb. Upper leather thous. of sq. ft.	186 4, 336	123 5, 192	88 4,876	175 6, 464	167 4, 917	124 6, 315	113 5, 263	113 6, 703	116 6,684	252 6, 160	136 4,859	282 6, 144	18 5, 45
Production:		1, 051	1, 384	1, 393		1, 113	1, 126	1,063	1, 013	981	4, 559 879	911	99
Calf and kip* thous, of skins Cattle hides*† thous, of hides Goat and kid* thous, of skins Sheep and lamb*† thous, of skins		1, 408 3, 121	1, 491 3, 924	1, 463 4, 145	1, 563 4, 634	1, 113 1, 439 4, 005	1, 538 3, 994	1, 623 3, 786	1, 520 3, 763	1, 640 4, 290	1, 662 4, 074	1, 738 4, 358	1, 67 3, 94
Sheep and lamb*† thous, of skins.		3, 121	4,012	4, 145	3, 934	3, 239	3, 290	2,630	2, 322	2, 580	3, 558	3,690	3, 79
Prices, wholesale: Sole, oak, scoured backs (Boston)dol. per lb_	. 30	. 29	. 34	. 37	. 40	. 39	. 35	.31	. 32	. 32	. 31	. 30	. 3
Upper, composite, chrome, calf, black, "B"	1	. 281	. 314	. 330	.348	. 349	. 344	. 337	. 350	. 352	. 352	:	. 34

New series. For earlier data see p. 20 of the February 1933 issue, production of residual fuel oil and gas oil and distillate fuels, and p. 19 of the June 1933 issue, leather. † Revised series. For revisions refer to the indicated pages of the monthly issues, as follows: Consumption of gas and fuel oils in electric-power plants for 1922, p. 43, May 1933, for 1933 revisions, p. 43 May 1934; production of residual fuel oils and gas oil and distillate fuels, stocks of residual fuel oil east of California, consumption of gasoline, production of gasoline at natural gas plants and refineries, stocks of gasoline at refineries, consumption of kerosene and lubricating oil, and production of asphalt for 1932, p. 56, November 1933; retail distribution gasoline in 41 States for 1932, p. 43, May 1933, for 1933, p. 43, May 1934; production of cattle and sheep and lamb hides, p. 44, April 1934; imports of total hides and skins and upper leather for 1932, p. 43, June 1933.

Beginning Aug. 31, figures reported on the new basis, caused by transfer of 414,000 barrels from gas-oil and fuel-oil stocks.

New basis caused by transfer of 243,000 barrels from bulk terminal stocks and addition of stocks not previously reported.

See footnote on p. 35 of this issue.

Monthly statistics through December 1931, together with explanatory footnotes and refer-	1934				19	933					19	34	
ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	May	Мау	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March	April
	LEA	ATHE	R AN	D PI	RODU	CTS-	-Contin	ued		·	<u>'</u>	' 	<u> </u>
LEATHER MANUFACTURES			1										
Gloves and mittens:		051 000	007 607	004 401	210 420	001 000	900 940	000 400	170 900	171 040]		
Production (cut), totaldozen pairsdozen pairs		121, 494	297, 697 150, 455	294, 481 142, 508	316, 436 168, 559	281, 363 141, 776	282, 249 127, 317	228, 486 100, 559	178, 398 57, 050	171, 242 69, 196			
Work dozen pairs Shoes:		89, 382	147, 242	151, 973	147,877	139, 587	154, 932	127, 927	121, 348	102, 046			
Exportsthous, of pairs Prices, wholesale: Men's black calf blucher,	75	57	63	51	80	64	58	74	78	40	41	100	76
Boston dol. per pair. Men's black calf oxford, lace,	5. 50	5, 50	5. 50	5. 15	5.35	5. 40	5.40	5. 50	5. 50	5. 50	5. 50	5. 50	5. 55
Men's black calf oxford, lace, St. Louisdol. per pair. Women's colored calf, Goodyear welt, ox-	4. 15	3.85	3.85	4.08	4. 23	4. 35	4. 35	4. 35	4. 20	4. 15	4.15	4. 15	4. 15
ford, averagedol. per pair Production, totalthous. of pairs	₹4.00 33,674	3, 27 32, 965	3.35 34,861	3. 45 33, 749	3, 77 37, 019	3.85 31,234	3. 85 31, 455	3.85 23,695	3. 93 20, 095	4. 00 25, 787	4.00 30,120	4.00 4.33,357	4.00 • 33,308
Men'sthous, of pairs		8, 362	9, 040	8, 328	9, 138	7, 656	8, 293	6, 909	6, 186	7,046	7,845	4 8, 669	8, 385
Boys' and youths' thous, of pairs Women's thous, of pairs.		1, 683 11, 950	1,932 12,061	1, 993 12, 587	2, 103 14, 521	1, 711 12, 098	1, 827 10, 999	1, 515 6, 783	1, 150 6, 765	I, 342 10, 639	1,481 12,245	1, 503 14, 006	1, 507 12, 877
Misses' and children'sthous, of pairs		3, 248	3, 226	3,052	3, 201	2,670	2,492 4,986	1, 974	1,889	2, 589	3,056	a 3, 686	3, 223 3, 428
Slippers, all typesthous. of pairs_ All other footwearthous. of pairs_		3, 525 4, 197	4, 340 4, 262	4, 513 3, 276	4, 735 3, 321	4, 138 2, 962	2, 858	4, 256 2, 258	1, 955 2, 151	1, 424 2, 746	2, 327 3, 166	* 3, 565 * 3, 927	3, 889
	T	UMR	ER. A	ND !	MANT	i TEAC!T	rure	<u> </u>	l	l	<u> </u>	<u> </u>	<u> </u>
LUMBER	[1						<u> </u>				<u> </u>	
Exports, all types *	60, 991	89, 304	94, 525	95, 235	78, 192	75, 965	80, 469	72, 741	97, 956	96, 969	70, 282	83, 453	109, 919
Retail movement: Retail yards, Ninth Fed. Res. Dist.: Sales	6, 467	¢ 5, 206	7, 515	6, 681	6, 498	6, 868	7, 555	3,879	2, 266	3, 147	3, 077	2,994	4, 440
Stocks, end of month	63, 800	4 55, 033	60, 199	62, 345	60, 344	59, 031	56, 902	55, 606	56, 764	58, 837	60, 533	61,827	62, 857
Retail yards, Tenth Fed. Res. Dist.: Sales	2, 268	2, 506	2, 534	2, 326	2, 124	2, 175	2, 430	2, 168	1,862	2, 268	1,792	2,059	2, 300
Stocks, end of month	27, 760	28, 059	28, 365	29, 034	29, 208	29, 156	28, 428	28, 190	27, 951	27, 665	27, 493	28, 351	28, 052
Flooring	Ì]							<u> </u>	
Maple, beech, and birch:		i											
Orders: M ft.b.m M ft.b.m	4, 437	3, 942	5, 195	3, 485	2, 643	2, 243	3, 759	2, 419	2, 219	3, 629	4, 763	6, 438	3, 037
Unfilled, end of month	5, 998 4, 480	5, 141 1, 650	5, 535 2, 832	4, 994 3, 761	5, 388 4, 252	4, 622 2, 784	5, 755 3, 161	5, 889 2, 342	4, 789 2, 353	4, 656 2, 486	5, 667 2, 964	7, 167 4, 596	5, 598 4, 226
Shipments	4,512	2,715	4,384	4, 326	3, 386	2, 622	3, 236	2, 300	3, 234	3,665	3,665	4,643	4,303
Stocks, end of month	19, 526	16, 129	14, 590	14, 228	17, 171	17, 723	18, 610	18, 546	18, 210	19,349	18, 666	18,828	19, 195
Orders: M ft.b.m	8,646	22, 645	13, 499	9,445	12,858	6, 341	8, 130	12, 263	3,365	5, 423	28, 238	682	5, 800
Unfilled, end of month	11, 135	22,418	17, 581	13, 924	14, 567	11, 377	11, 456	12,066	10, 655	10, 245	29, 788	17,005	12, 415
Production M ft.b.m. Shipments M ft.b.m.	9, 546	12, 464 14, 549	15, 888 17, 723	17, 693 13, 676	18, 446 12, 793	9,376 9,563	6, 953 8, 624	6, 989 10, 017	6, 854 6, 417	6, 900 5, 137	7, 737 8, 112	8, 919 13, 711	10, 360 9, 476
Stocks, end of month	62, 635	48, 073	37, 176	42,806	60, 946	62, 415	65, 029	63, 795	65, 234	65, 051	65, 285	62, 532	63, 938
Hardwoods				1			İ						
Hardwoods (Southern and Appalachian dis-						1							
tricts): Total:]							į		i		
Orders: Newmill.ft.b.m_	113	m	233	184	128	128	128	143	71	98	124	135	150
Unfilled, end of monthmill.ft.b.m.	241	Θ	264	240	208	200	211	234	218	230	240	239	265 135
Production mill.ft.b.m. Shipments mill.ft.b.m.	116 124	18	135 229	169 203	165 158	150 131	143 124	131 124	135 116	124 90	128	128	131
Stocks, total, end of monthmill.ft.b.m Unsold stocksmill.ft.b.m	1,861 1,621	9888	1, 826 1, 562	1, 789 1, 548	1,789 1,581	1,728 1,528	1, 740 1, 530	1, 784 1, 550	1,870 1,652	1, 887 1, 657	1,891 1,651	1,862 1,623	1, 856 1, 591
Gum: Orders, unfilled, end of month	-,,,	, ''	1,002	1,010	1,001	1,020	.,000	1,000	2,002	1,550	-,,,,,,		_,
mill.ft.b.m	44	φ.	68	77	80	65	76	48	44	46	46	48	48
Stocks, total, end of month mill.ft.b.m. Unsold stocks mill.ft.b.m.	427 383	(1) (1) (1)	356 288	427 350	453 373	350 285	364 288	382 334	395 352	411 365	i 414 368	425 377	424 376
Oak: Orders, unfilled, end of month	l						ļ						
mill.ft.b.m Stocks, total, end of monthmill.ft.b.m	95 580	8	85 538	83 545	71 554	78 549	76 557	92 570	85 582	85 584	88 588	90 582	110 578
Unsold stocks mill.ft.b.m.	485	8	453	462	482	471	481	477	496	499	500	492	468
Northern hardwoods: Production	14, 581	3, 523	5, 553	7, 382	11, 376	9, 574	10, 285	10, 677	13, 298	15, 178	16, 733	19, 965	17, 227
Shipments	16,919	16, 353	26, 690	26, 280	21, 814	14, 290	13, 039	10, 686	9,811	11, 162	13, 354	18,086	18, 204
Softwoods Fir, Douglas:							1						
Exports: §	14 502	05 505	00.445	82.686	04 000	05 515	05 001	00.070	00.00	07 500	07.400	25, 380	FO 054
Lumber M ft.b.m. Timber M ft.b.m.	14, 701 10, 422	35, 795 24, 478	39, 447 15, 681	32, 968 23, 308	24, 933 16, 408	27, 515 16, 043	25, 361 14, 854	20, 373 11, 602	30, 871 18, 975	27, 599 10, 094	25, 492 13, 876	20, 824	52, 956 25, 256
Orders: M ft.b.m	139, 666	229, 196	247, 549	154, 439	122, 656	131, 161	118, 179	164, 287	69, 385	119, 970	119,970	145, 933	141, 457
Unfilled, end of month	179, 059	195, 175	203, 680	218, 900	105, 645	112, 807	116, 388	120, 865	123, 351	142, 352	144, 143	123, 103	152, 648
Price, wholesale: No. 1 commondol. per M ft.b.m Flooring, 1 x 4, "B" and better	18.00	11.34	13.36	16, 20	16.99	16. 91	18. 39	18. 27	18. 50	18. 56	19.00	19.00	19.00
dol. per M ft.b.m	37. 00	22, 42	24, 59	30. 81	32.62	33, 79	33.85	33.71	§7. 00	37, 00	37.00	37.00	37.00
Production ¶	132 056	137 498	175 030	196 070	188 460	136 980	132 056	128 027	111 017	109 226	132 056	150.857	152, 648 136, 980
Revised.	1 100, 855	1 110, 902	1 191,500	1 154, 5/9	134, 431	141,904	119,022	1 110, 1/9	111.7093	1 01,412	1 111, 912	, 101, 101	100,000

<sup>Revised.
New series. For earlier data, see p. 20 of the November 1932 issue, lumber exports.
Data revised for 1932, see pp. 44 and 45 of the June 1933 issue.
Data for June, August, and November 1933 and March 1934 are for 5 weeks; other months, 4 weeks
Data not computed for May 1933.
Preliminary.</sup>

Monthly statistics through December 1931, together with explanatory footnotes and refer-	1934				19	933					19	34	
ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	Мау	May	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March	April
	LUMI	BER A	AND	MANI	UFAC	TURE	ES—Co	ntinued					
LUMBER—Continued Softwoods—Continued												į	
Iemlock, northern: M ft.b.m. Production M ft.b.m. Shipments M ft.b.m. Pine, northern: M ft.b.m.	5, 658 8, 734	2, 354 11, 440	4, 161 14, 447	2, 770 14, 646	2, 731 13, 526	2, 355 9, 690	2,350 17,775	2, 991 14, 856	4, 053 6, 987	3, 631 6, 464	6, 312 6, 297	6, 474 7, 699	6, 5 7, 6
Orders, new Mt.b.m. Production Mt.b.m. Shipments Mt.b.m. ine, southern:	6, 970 8, 933 6, 000	13, 011 7, 035 11, 984	14, 548 14, 942 15, 069	13, 599 15, 335 14, 733	9, 323 16, 270 12, 829	11, 842 16, 139 12, 925	10, 253 8, 664 12, 770	7, 095 1, 377 8, 196	6, 997 1, 029 6, 456	5, 224 1, 578 6, 192	6, 905 2, 357 5, 535	6, 272 4, 928 7, 612	5, 9 4, 3 6, 3
Exports:	23, 113 8, 885	24, 979 7, 582	21, 188 4, 560	29, 532 9, 015	23, 843 8, 353	24, 686 5, 915	21, 677 5, 632	19, 038 5, 229	21, 156 7, 431	20, 415 4, 516	22, 655 7, 652	26, 549 6, 491	27, 3,
New Mt.b.m Unfilled, end of month Mt.b.m Price, flooring dol. per Mt.b.m Production Mt.b.m Shipments Mt.b.m Ledwood, California: \$	121, 028 82, 514 37, 86 117, 665 122, 202	179, 843 92, 049 18, 56 115, 783 154, 498	158, 833 88, 255 22, 70 120, 613 159, 210	120, 352 81, 031 28, 57 125, 935 131, 646	117, 535 70, 745 31, 85 132, 539 128, 700	98, 426 59, 976 35, 30 113, 504 107, 226	91, 298 55, 073 37, 93 103, 751 90, 329	90, 617 54, 637 38, 14 103, 108 95, 057	73, 167 53, 068 38, 41 95, 983 81, 272	102, 720 76, 074 38, 11 106, 019 88, 198	108, 336 90, 425 38, 21 112, 141 99, 193	133, 794 87, 681 38, 16 124, 469 117, 391	110, 3 97, 38, 116, 6 108, 3
New M ft.b.m Unfilled M ft.b.m Production M ft.b.m Shipments M ft.b.m FURNITURE		29, 834 30, 117 7, 490 18, 249	37, 572 39, 309 7, 013 27, 838	30, 646 37, 706 9, 497 31, 843	24, 017 30, 511 15, 390 30, 818	22, 340 27, 711 17, 963 24, 758	23, 306 26, 325 22, 154 24, 481	39, 581 39, 810 16, 475 25, 733	15, 228 33, 872 16, 733 21, 674	13, 935 26, 853 19, 939 20, 349	20, 278 27, 698 22, 901 18, 943	26, 083 32, 222 25, 184 21, 755	19, 30, 24, 20,
Iousehold: All districts: Plant operations *percent of normal Grand Rapids district:	30.0	37. 0	42.0	52. 0	46.0	55. 0	59. 0	42.0	34. 0	31.0	30. 0	30, 0	3
Orders: Canceledpercent of new orders Newno. of days' production Unfilled, end of month	8. 0 7	8.0 8	3. 5 11	3. 0 15	3. 0 13	5. 0 12	14. 0 8	16. 0 7	12. 0 5	4. 0 10	8. 0 6	7.0 8	
no. of days' production Outstanding accounts, end of month no. of days' sales	7 16 27.0	7 18 24.0	11 18 25.0	17 21 34.0	18 25 30.0	18 26 42.0	12 25 42.0	9 23 36, 0	20 33.0	10 18 29, 0	9 18 28. 5	9 18 29, 0	. 1
Plant operations †percent of normalShipmentsno. of days' productionSoutheastern district: Orders, unfilled, end of monthdolaverage per firm	6	6 38, 608	51, 109	96, 953	13	93, 899	13 36, 943	14, 147	7	37, 518	7 34, 123	8 27, 627	
dol., average per firm. Shipmentsdol., average per firm. Prices, wholesale: Beds	73. 2 90. 1	42, 895 62. 1 89. 5	44, 313 63. 6 89. 5	58, 191 66, 1 89, 5	79, 831 95, 772 73, 2 91, 0	82, 284 76. 1 91. 0	76, 705 76. 1 91. 0	41, 660 76. 1 91. 0	19, 698 76. 1 91. 0	37, 943 76. 1 90. 1	51, 145 76. 1 90. 1	58, 196 76, 1 90, 1	7
Kitchen cabinets 1926 = 100 Living-room davenports 1926 = 100 teel furniture. (See Iron and Steel Section.)	87. 5 79. 4	74. 1 73. 6	74. 1 76. 7	74, 1 76. 7	85. 6 76. 7	87. 5 76. 7	87. 5 81. 7	87. 5 79. 4	87. 5 79. 4	87. 5 79. 4	87. 5 79. 4	87. 5 79. 4	
	<u>, </u>	META	LS A	ND N	MANU	FACT	rures	š		,			 .
IRON AND STEEL oreign trade, iron and steel: Exports \$	241, 753 29, 465	∘122, 952 ∘ 26, 374	a102, 550 34, 368	88, 311 52, 805	119, 374 46, 839	°108, 799 55, 706	164, 755 46, 673	157, 600 28, 979	•184, 579 31, 310	178, 023 22, 653	151, 184 25, 407	261, 269 38, 393	201, 26,
rice, fron and steel composite dol. per long ton ales, fron, steel, and heavy hardware January 1921=100	ļ		28. 73 95	29. 81 96	30.04 105	31, 30 100	31. 59 107	31. 59 93	32. 42 91	32. 42 88	32. 42 78	32. 40 99	3
on ore: Consumption by furnaces thous, of long tons	2, 958	1, 266	1,894	2, 626	2,612	2, 102	1, 898	1, 460	1, 598	1, 656	1,728	2, 190	2
Imports#thous, of long tons Receipts: Lake Erie ports and furnaces thous, of long tons	1, 468	21 448	39 887	2, 483	3, 930	136 4, 205	151 3, 421	918	20	89	64	79	
Other portsthous. of long tons. Shipments from mines_thous. of long tons_ Stocks, total, end of month thous. of long tons_	2,631	353 901 28, 314	343 1, 281 27, 479	3, 431 27, 772	1, 132 5, 101 30, 156	1, 200 5, 504 33, 449	1, 120 4, 543 36, 345	359 785 36, 200	0 6 34, 673	0 0 32,973	0 0 31, 216	29, 041	26
At furnacesthous. of long tons	21, 218 4, 380 49	23, 407 4, 907 2	22, 690 4, 789 6	22, 980 4, 792 4	25, 260 4, 896 4	28, 415 5, 034 23	31, 044 5, 301 19	30, 794 5, 406 5	29, 346 5, 327 3	27, 727 5, 246 7	26, 040 5, 176 2	24, 060 4, 981 8	22 4
Iron, Crude, and Semimanufactured astings, malleable:* Orders, newshort tons	32,639	24, 671	31,997	28, 458	28, 323	22,744	19, 933	20, 830	26, 305	32, 501	36, 594	42,961	38
Productionshort tons Percent of capacityshort tons Shipmentsshort tons ig iron:	37, 165 42, 7 39, 493	24, 628 29, 0 23, 077	31, 118 35, 8 29, 268	30, 865 36, 3 29, 155	31, 811 36. 6 30, 195	27, 078 31, 6 25, 402	24, 381 28, 4 20, 422	21, 944 25, 0 19, 676	21, 870 25. 6 22, 310	30, 417 35, 8 26, 642	33, 939 40. 1 31, 412	43, 438 49, 9 41, 530	40 39
Furnaces in blast, end of month: Capacity Number Prices, wholesale:	. 116	33, 160 63	51, 675 90	61, 435 106	56, 070 98	48, 215 89	39, 755 79	34, 410 76	35, 505 75	41, 085 87	46, 260 89	53, 720 96	63
Basic (valley furnace)dol. per long ton Composite pig irondol. per long ton Foundry, no. 2, northern (Pitts.) dol. per long ton	18, 00 18, 94 20, 39	14. 20 15. 47 16. 59	15.00 16.02 17.39	15. 50 16. 70 17. 89	16. 20 17. 16 18. 59	17. 00 17. 87 19. 39	17. 00 17. 84 19. 39	17. 00 17. 84 19. 39	17. 00 17. 94 19. 39	17. 00 17. 94 19. 39	17, 00 17, 94 19, 39	17. 00 17. 94 19. 39	1 1 1 1 1 1 1 1
Productionthous, of long tons * New series. Earlier data on furniture ac	2,043	887	1, 265	1, 792	1, 833	1, 522	1, 356	1, 085	1, 182	1, 215	1, 264	1,620	

^{*} New series. Earlier data on furniture activity, all districts, not published. For imports of iron and steel see p. 20 of the November 1932 issue, for castings, p. 20 of the April 1933 issue.

* Data revised for 1932. For revisions see pp. 44 and 45, lumber and p. 45, iron and steel, of the June 1933 issue.

* Beginning with January 1934 the report includes all known operators. Prior to this time approximately 89 percent of the listed capacity was included.

* Bee footnote on p. 35 of this issue.

* Revised.

onthly statistics through December 1931, together with explanatory footnotes and refer-	1934					1933	 -				19	34	
ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	May	Мау	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March	Apri
	META	ALS A	ND 3	MANU	J FAC	rure	S—Cor	tinued					
IRON AND STEEL—Continued Iron, Manufactured Products									1				
ast-iron boilers and radiators: Boilers, gas-fired:		Ì	Ì										
Productionthous. of B.t.u Shipments, quantitythous. of B.t.u	l	88, 444	44, 308 66, 757	43, 857 70, 787	52, 737 61, 446	84, 667 95, 765	69, 680 93, 860	24, 813 47, 843	18, 268 37, 609				
Shipments, value dollars Stocks, end of month thous of B.t.u.		53, 934 549, 059	49, 170 518, 384	58, 252 495, 150	56, 558 486, 438	90, 566 473, 506	90, 742 449, 326	46, 783 426, 297	34, 155 406, 956				!
Boilers, range: † Orders:		1	1 220,002		100, 200	1.0,000	,	2=0, =5.	100,000				,
Newnumber of boilers Unfilled, end of month, total	35, 683	99, 648	62, 199	50, 300	72, 351	37, 800	34, 273	29, 174	30, 509	45, 788	88, 274	39, 974	39,
number of boilers Delivery, 30 days or less	11,338	36, 799	25, 793	25, 699	35, 360	17, 744	7, 612	6, 905	13, 307	20, 555	21, 725	14, 368	17,
number of boilers	8, 688	35, 160	22, 708	22, 245	32, 229	16, 054	5, 726	5, 407	6, 275	16, 454	19, 002	12, 044	13,
Delivery, more than 30 days number of boilers	2,650	1, 639 70, 725	3, 085	3, 454 54, 427	3, 131 64, 887	1,690 56,151	1,886 46,366	1, 498 28, 589	7, 032	4, 101	2, 723	2,324	3, 35,
Productionnumber of boilers_ Shipmentsnumber of boilers_	41, 021 41, 358	72, 012	72, 570 73, 205	50, 394	62, 690	55, 416	44, 405	29, 881	22, 205 27, 125	43, 466 38, 540	80, 668 87, 104	49, 100 46, 301	36
Stocks, end of month_number of boilers_ Boilers, round:	34, 128	32, 270	31, 635	35,668	37, 865	38, 600	40, 561	39, 269	33, 897	38, 823	32, 387	35, 186	34
Production thous of lb—Shipments thous of lb—	4, 133 2, 659	3, 242 2, 403	3, 870 4, 159	4, 168 3, 954	5, 408 4, 357	5, 076 6, 137	5, 820 9, 374	4, 531 5, 500	3, 414 3, 156	4, 890 2, 823	4, 246 3, 081	4, 913 2, 827	3,
Stocks, end of monththous. of lb Boilers, square:	43, 585	26, 063	26, 124	28, 335	29, 394	28, 548	25, 329	24, 636	35, 005	35, 685	40, 012	40, 558	42,
Productionthous, of lb	15, 014 8, 332	12, 140 6, 412	13, 539 10, 828	14, 848 12, 124	15, 240 14, 685	15, 248 20, 509	11, 336 24, 841	10, 622 14, 622	9, 048 9, 064	9, 980 8, 300	11, 428 8, 710	15, 255 8, 241	11, 8,
Shipments thous. of lb. Stocks, end of month thous. of lb.	118, 411	111, 099	116, 938	122, 118	121, 451	117, 419	104, 835	100, 784	89, 667	96, 896	104, 263	108, 077	111,
Production short tons. Shipments short tons.		2, 919 4, 191	4, 706 5, 464	4, 417 6, 072	6, 025 5, 640	4, 430 4, 575	4, 991 4, 965	4, 698 4, 467	3, 344 3, 592	4, 908 6, 362	4, 237 3, 572	4, 178 3, 184	3,
oiler fittings, malleable:	1	2, 140	3, 607	4, 107	4, 436	3, 147	2, 839	2, 184	1,581	2, 570	2, 610	2, 730	2,
Production short tons. Shipments short tons.		2, 827	3, 765	4, 499	3, 876	2, 667	2, 206	1, 680	1, 627	3, 414	2, 390	2, 094	2,
adiators: Production_thous. of sq. ft, heating surface_ Shipments_thous. of sq. ft, heating surface_	3,969	3,754	4, 138	3, 368	5, 355	4, 326	3, 273	2, 989	1,655	2, 266	2, 409	2, 923	2
Stocks, end of month	2, 630	2, 133	3, 346	3, 727	4, 354	5, 173	6, 076	4, 794	2,870	2, 484	2, 307	2, 182	2
Stocks, end of month thous. of sq. ft. heating surface idiators, convection type: *	32, 775	33, 512	35, 626	35, 346	36, 317	35, 614	32, 926	31, 249	30, 029	30, 295	30, 593	31, 365	31,
New orders: Heating elements only, without cabinets or													
grillesthous. of sq. ft. heating surface ‡ Heating elements, including cabinets and grillesthous. of sq. ft. heating surface ‡	45	68	95	55	64	68	137	123	95	126	45	77	
	95	241	160	173	173	163	172	160	96	60	76	97	
Sanitary Ware athroom accessories: †	ļ '												İ
Production number of pieces	233, 176 219, 629	186, 896 191, 857	176, 775 183, 550	235, 443 229, 858	263, 940 276, 601	227, 363 231, 814	348, 414 357, 964	191, 441 182, 852	94, 141 88, 297	169, 894 174, 069	147, 407 136, 027	167, 684 161, 893	108 106
Shipmentsnumber of pieces Stocks, end of monthnumber of pieces umbing brass. (See Nonferrous metals.)	383, 646	382, 858	379, 683	384, 068	371, 407	366, 956	357, 406	365, 995	361, 424	357, 249	368, 629	374, 420	376
umbing and heating equipment, wholesale	010.00						011.00	600.00		004.75	004.54	000 20	
price (8 pieces)*dollars procelain enameled flatware:	216, 88	183. 93	197. 50	203. 56	205. 78	215. 02	214. 96	209, 82	204. 10	204. 17	204.74	203, 50	21
Orders, new, total dollars. Signs dollars	899, 506 343, 340	493, 892 217, 813	653, 402 210, 228	692, 240 236, 173	672, 671 236, 017	638, 236 233, 255	609, 456 264, 384	668, 426 446, 101	346, 459 173, 676	391, 358 165, 402	521, 796 155, 005	731, 321 197, 691	817 286
		91, 861 504, 576	191, 979 556, 300	176, 416 643, 164	218, 010 698, 452	166, 039 620, 876	82, 274 618, 572	44, 194 536, 450	42,609 439,693	62, 019 472, 676	106, 895 530, 096	105, 844 715, 665	119 722
Shipments, total dollars Signs dollars Table tops dollars	302, 888 110, 862	216, 901 106, 946	209, 375 116, 676	194, 766 183, 603	239, 526 244, 588	203, 417 182, 013	251, 120 97, 210	219, 762 50, 208	257, 021 48, 538	238, 110 62, 900	204, 817 99, 155	231, 974 114, 041	215 117
rcelain plumbing fixtures: Orders:	110,002	100, 510	110,070	180,000	221,000	102,010	01,210	00, 200	20, 003	02,000	00, 200	114,011	
New, netnumber of pieces_ Unfilled, end of month number of pieces	1,822 5,277	3, 041 3, 430	3, 246	3, 245	4, 240 5, 481	5, 452 7, 214	2, 242 6, 201	5, 831 9, 264	1, 598 8, 947	1, 818 8, 722	1,508	1, 455 6, 888	1, 6
Shipmentsnumber of pieces Stocks, end of monthnumber of pieces	2,354	2, 381	4, 362 2, 197	4, 537 2, 933	3, 211	3,552	3, 135	2,548	1,562	1,909 9,162	8, 320 1, 779 9, 575	2,594	9
treous-china plumbing fixtures:	10, 422	11, 345	11, 184	10, 635	9, 716	9, 509	9, 402	10, 076	10, 071	9, 102	9, 313	8, 951	8
Orders: New, netnumber of pieces	116, 523	296, 264	207, 230	133, 608	180, 379	103, 475	46, 981	31, 370	35, 067	56, 577	79, 106	60, 045	93
Unfilled, end of month_number of pieces Shipmentsnumber of pieces	87, 095 109, 878	307, 118 187, 933	319, 503 194, 845	241, 362 211, 749	231, 818 189, 923	173, 019 162, 274	120, 597 99, 403	87, 768 64, 199	80, 173 42, 662	81, 334 55, 416	89, 878 70, 688	75, 198 74, 725	80 88
Stocks, end of monthnumber of pieces Stocl: Crude and Semimanufactured	693, 986	340, 218	315, 371	311, 183	325, 530	348, 233	414, 906	477, 474	579, 227	643, 054	660, 658	683, 797	700
rs, steel, cold finished, shipments_short tons,_	30, 809	23, 132	32, 774	36, 538	46, 312	35, 468	27, 877	21, 792	42, 036	19, 409	25, 989	27, 838	28
stings, steel: Orders, new, totalshort tons_		20, 782	32, 026	29, 505	28, 962	22, 740	23, 608	23, 444	23, 378			,	
Railroad specialtiesshort tons. Percent of capacity		3, 642 14	6, 828 22	7, 562 20	7, 976 20	6, 240 16	6, 518 16	3, 974 16	4,775			: 	
Production, total short tons. Railroad specialties short tons.	l	19, 072 3, 470	27, 300 4, 167	29, 240 6, 304	31, 157 6, 767	25, 558 5, 025	25, 459 5, 978	22, 615 4, 433	21,609			İ	
Percent of capacity gots, steel: §		13	19	20	21	17	17	15					1
Productionthous. of long tons	3, 397	2,002	2, 598	3, 204	2, 901	2, 313	2, 112	1, 541	1, 820 33	1, 997	2, 212	2,797	2,
Percent of capacity	58	0000	46	59	49	41	37	0990	[34	43	48	
Composite, finished steeldol. per lb Steel billets, bessemer (Pittsburgh)	. 0253	.0208	, 0209	, 0217	, 0217	. 0220	. 0226	. 0226	. 0231	. 0231	. 0231	. 0231	
dol. per long ton Structural-steel beams (Pittsburgh)	29.00	26, 00	26.00	26. 00	26.00	26. 00	26. 00	26.00	26.00	26.00	26. 00	26. 00	2
dol. per lb Steel scrap (Chicago)dol. per gross ton	. 0185 10. 95	. 0160 8. 45	, 0160 8, 91	. 0160 10. 41	. 0160 10. 45	. 0161 9. 84	. 0170 9. 33	. 0170 8. 56	. 0170 8. 94	. 0170 10. 50	. 0170 11. 00	. 0170 12. 13	1
S. Steel Corporation: Earnings, net thous, of dol.]	4.882			11,817	3.03	5.55	5, 537			6,579	
Shipments, finished products *long tons	745, 054	455, 302	603, 937	701, 322	668, 155	575, 161	572, 897	430, 358	600, 639	331, 777	385, 500	588, 209	643

^{*} New series. For earlier data, see p. 20 of the January 1933 issue price series and for United States Steel Corporation shipments, see p. 18 of the January 1934 issue. Earlier figures on convection-type radiators not published.

1 In equivalent direct radiation.

1 Revised series. For earlier data, on bathroom accessories see p. 20 of the October 1933 issue. Earlier data on range boilers are on p. 20.

2 Series revised for 1932. For revisions, see p. 46 of the July 1933 issue.

Monthly statistics through December 1931, together with explanatory footnotes and refer-	1934				19	33					19	934	
ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	May	May	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March	April
	META	ALS A	AND :	MANU	JFAC'	TURE	S-Co	ntinued					
IRON AND STEEL-Continued											<u>[</u>		
Steel: Manufactured Products						i	į į						
Barrels, steei: Orders, unfilled, end of monthnumber_ Productionnumber_ Percent of capacity		614, 214 465, 418 33, 9	641, 441 572, 851 42, 0	647, 924 555, 404 41, 0	534, 549 480, 670 35. 5	539, 846 519, 191 38. 3	492, 072 798, 981 58, 9	333, 443 577, 017 42. 6	597, 453 556, 586 41, 9	527, 377 662, 293 48. 8	500, 355 521, 950 38. 6	726, 569 620, 439 46, 0	820, 88 589, 18 43.
Shipmentsnumber_ Stocks, end of monthnumber_ Boilers, steel, new orders:	426, 175 35, 633	467, 695 21, 773	568, 437 26, 187	552, 923 28, 668	470, 632 38, 706	524, 719 33, 178	789, 474 42, 685	582, 299 37, 403 287	556, 627 37, 151	660, 688 38, 479	520, 987 39, 442	628, 485 31, 396	590, 33 30, 24
Area thous of sq. ft. Quantity number of boilers Furniture, steel: Business group: Orders:	304	396 328	550 511	611 498	994 511	428 447	427 395	296	309 328	236 249	227 212	376 294	44 38
New thous of dol- Unfilled, end of month thous of dol- Shipments thous of dol- Shelving: orders:	975 1,011	544 406 512	686 456 636	607 541 523	837 684 693	869 819 734	800 794 825	865 764 800	964 719 1,040	1,059 781 997	1, 023 910 894	1, 020 975 956	97 1, 01 93
New thous. of dol. Unfilled, end of month thous. of dol. Shipments thous. of dol. Safes: Orders:	343 301 288	4 174 4 176 4 168	178 182 166	180 206 156	194 222 179	142 200 164	185 239 146	191 234 196	288 231 200	260 276 215	274 272 279	396 272 395	32 24 34
New	159 160 161 238	100 190 89 1 14	118 203 105 168	129 213 119 156	120 225 107 152	93 192 126 122	98 158 132 118	136 147 147 118	125 151 113 170	131 156 126 190	143 174 126 174	158 166 166 231	15 15 16 24
Oil storage tanks short tons. Sheets, black, blue, galvanized, and full finished: Orders:	21, 699 8, 746	16, 243 2, 858	37, 020 20, 894	20, 391 6, 013	16, 320 2, 581	16, 166 1, 033	17, 964 1, 434	14, 466 3, 734	13, 692 2, 160		14, 641 2, 476	38, 924 2, 202	20, 08 2, 99
New short tons Unfilled, end of month short tons Production, total short tons Percent of capacity Shipments short tons Stocks, end of month, total short tons	057 044	144, 192 136, 592 139, 696 43, 1 119, 159	246, 737 229, 436 166, 272 51, 2	174, 191 228, 696 188, 143 58. 0	158, 830 212, 879 203, 893 62, 8	145, 320 194, 223 180, 304 55. 5 163, 634	79, 141 102, 262 146, 106 45. 0 174, 829	88, 354 94, 270 102, 585 31. 6	110, 263 92, 831 113, 111 34. 9 111, 867	209, 463 166, 182 163, 622 50, 4 130, 878	184, 355 206, 292 194, 830 60. 0 146, 905	158, 244 159, 672 220, 282 67. 8 200, 701	272, 41: 251, 12 214, 52 66.
Stocks, end of month, total short tons. Unsold stocks short tons. Tin and terne plate:* Production thous of long tons.	48,714	98, 991 51, 295	152, 953 104, 355 50, 067	174, 145 104, 815 42, 095	174, 480 115, 876 51, 293	103, 634 115, 183 53, 617	174, 829 105, 331 52, 353	105, 950 55, 495		106, 310 54, 922	117, 230 63, 600	200, 701 114, 934 57, 722	184, 04 135, 79 53, 68
Track work, productionshort tons_	5, 764	1,768	2, 471	2,982	3, 425	3, 845	3,006	3, 087	2, 759	2,811	3,310	4, 446	6, 13
MACHINERY AND APPARATUS			,		, 					1			
Air-conditioning equipment: Orders, new, total	300 490	580 106 308 167	802 111 491 200	794 144 437 213	913 82 431 399	873 94 491 287	830 64 373 393	747 66 340 341	760 50 363 346	629 57 307 265	631 52 282 297	881 198 353 329	1, 09 26 53 30
Orders: New thous of dol. Unfilled, end of month thous of dol. Shipments thous of dol. Electrical equipment. (See Nonferrous metals.)	518 99	33 228 33	81 265 44	159 349 75	43 319 66	77 303 93	43 195 151	94 234 54	120 279 75	38 260 54	52 216 70	319 479 88	12 52 8
Exports, machinery. (See Foreign Trade.) Foundry equipment: Orders:	: !	or o		40.0			10.0	36. 6	100	27.0	05.0		
New	66. 5 52. 1 75. 6	25. 6 16. 8 24. 5	45. 5 24. 8 37. 4	48. 8 35. 8 38. 3	56. 3 35. 3 49. 7	34.9 32.0 41.5	42. 6 31. 7 42. 1	29. 6 38. 3		37. 2 33. 8 33. 4	65. 8 56. 3 42. 9	75. 4 51. 5 62. 6	67. 63. 55.
New	8,003 2,618 7,871 14,988	4, 961 1, 183 4, 682 9, 642	6, 927 2, 326 5, 784 8, 946	9, 971 3, 519 8, 778 10, 338	13, 518 4, 950 12, 087 11, 014	15, 245 4, 574 15, 621 12, 238	12, 242 2, 594 14, 222 12, 696	5, 871 2, 113 6, 352 13, 999	3, 067 1, 640 3, 439 13, 684	3, 234 1, 476 3, 259 14, 882	2, 941 1, 604 2, 813 14, 609	5, 015 1, 652 4, 967 13, 797	7, 47 2, 48 6, 64 13, 62
Pulverized fuel equipment: Orders, new, storage system: Furnaces and kilusno. of pulverizers Water-tube boilersno. of pulverizers	2 0	0	0	0	0 4	0	0	0	. 1 0	0 0	0	0	
Orders, new, unit system: Fire-tube bollersno. of pulverizers Furnaces and kilnsno. of pulverizers Water-tube bollersno. of pulverizers Stokers, mechanical, new orders:	0 1 0	1 1 3	4 5 11	0 2 9	3 3 11	2 2 23	3 1 7	0 0 15	0 1 8	0 0 4	2 1 6	0 4 5	1
Class 1, residential*number Class 2, apartment and small commercial*		357	490	668	1, 199	2, 102	1, 896	1, 048	715		1		
Class 3, general commercial and small com- mercial heaters*number_		19 42	18 49	83 81	98 136	188 142	208	150 101	115 90	Į		:	
Class 4, large commercial:* Number Horsepower		93 23, 212	187 32, 723	170 41, 249	213 40, 644	176 29, 042	162 25, 464	168 29, 891	113 17, 967				
Machine tools:					'	_							
New* 1926 = 100 Unfilled, end of month 1922-24 = 100 Shipments 1922-24 = 100	45.9	15.3 33 23	22. I 40 31	29.9 59 36	31.8 74 39	30.9 86 43	37.2 105 52	45. 9 116 63	178	207		48.1	46.

Revised.
 New series. For earlier data see p. 20 of the December 1932 issue, tin and terne plate, p. 19 of the January 1933 issue, stokers, p. 20 this issue for new orders machine tools (including forging equipment). Current oil-burner series available only back to January 1933 are based on reports from 149 concerns: see p. 48 of the May 1934 issue for January, February, and March 1934 data.

Monthly statistics through December 1931, together with explanatory footnotes and refer-	1934				19	33					19	34	
ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	Мау	Мау	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	Јаппагу	Febru- ary	March	April
	META	LS A	ND :	MANU	JFAC'	rure	S—Co	ntinued					
MACHINERY AND APPARATUS—Con.													
Pumps: Domestic, water, shipments: Pitcher, hand, and windmillunits. Power, horizontal typeunits. Measuring and dispensing, shipments: Gasoline:	29, 848 777	30, 7 55 497	39, 291 578	44, 036 524	42, 713 509	34, 051 396	24, 468 505	20, 178 427	17, 539 395	21, 242 317	32, 734 450	30, 620 639	26, 88 55
Hand operated units. Power units. Oil, grease, and other: Hand operated units.	692 3, 327 6, 960	2, 450 6, 089 32, 849	2, 038 6, 940 25, 024	1, 464 6, 733 20, 702	1, 190 5, 197 15, 621	851 3, 683 10, 588	379 1, 751 7, 889	274 1, 103 6, 517	262 1,356 3,003	488 1, 262 4, 468	659 1, 890 5, 323	834 1,894 5,119	4 68 4 2, 74 4 6, 67
Powerunits_ Steam, power, and centrifugal: Orders:	608	497	501	646	774	1,005	916	683	342	411	621	404	61
Newthous. of dol. Unfilled, end of monththous. of dol. Shipmentsthous. of dol. Water-softening appearatus, shipmentsunits		511 1, 126 474 215	736 1, 261 597 232 6, 358	732 1,475 517 197 7,560	786 1,616 642 232 7,563	771 1,775 609 329 6,084	638 1, 798 608 227 4, 378	607 1,714 687 200 3,045	545 1, 526 704 196 2, 631	663 248		727	65
Water systems, shipments units. Woodworking machinery: Orders: Canceled thous, of dol.	! '	5, 605 3	8	5	1	6	8	26	8	9	8	6	
Canceled thous of dol New thous of dol Unfilled, end of month thous of dol Shipments: Quantity machines Value thous of dol	{ .	272 290 149	389 341 275	370 369 228	333 346 219	309 306 238	240 262 202	214 256	209 215 143	279 277	286 303 199	292 250 199	25 26
NONFERROUS METALS AND PRODUCTS		191	316	322	337	337	273	192	243	213	244	342	24
Metals									i				
Aluminum: Imports, bauxite #long tons. Wholesale prices: No. 1. vircin 98-99 N.V. dol per lb.	16,685 2095	18, 345 , 2290	12, 944 , 2290	12,732 . 2290	8, 304 , 2290	16, 262 , 2290	21, 636 , 2290	13,633	7,958	14, 365	13, 936 2095	13, 534 . 2095	10, 57 , 209
No. 1, virgin, 98-99, N.Ydol. per lb. Scrap, cast, N.Ydol. per lb. Babbitt metal: Production, totalthous. of lb. For own usethous. of lb.	2, 426	. 0548	. 0675 2, 328	. 0663 2, 485	. 0738 2, 754	. 0738 2, 419	2, 091	1,964	. 0788 1, 459	. 0836 2, 256 417	. 0981 2, 147 431	. 1025 2, 474	2, 52 56
Sales thous, of lb.	1,890 22,306	325 1,786 10,976	1,878 12,575	1,941 12,592	2, 060 12, 955	615 1,804 12,127	536 1,555 10,733	1, 606 13, 108	1,043 16,187	1,839	1, 716 19, 395	498 1, 976 24, 210	1, 96 24, 92
Exports, refined § short tons. Imports, total § # short tons. Ore and blister short tons. Price, electrolytic, N.Y dol. per lb. Gold. (See Finance.) Lead:	15, 247 15, 011 . 0828	11, 120 9, 889 . 0670	12, 305 10, 445 . 0777	14,644 14,642 .0864	14, 335 14, 319 . 0877	17, 403 17, 343 . 0875	8, 164 8, 164 . 0795	15, 338 15, 334 . 0788	18, 290 18, 287 . 0789	16, 092 15, 700 . 0789	5, 785 5, 533 . 0778	25, 382 24, 729 . 0778	13, 72 13, 41 . 081
Ore: Receipts in U.S. oreshort tons. Shipments, Joplin districtshort tons Refined:	3, 390	17, 673 2, 772	17, 502 3, 807	17, 877 2, 908	21, 958 4, 093	26, 369 5, 333	29, 847 3, 495	28, 941 2, 224	27, 471 1, 590	25, 592 1, 524	22, 137 1, 404	24, 375 3, 597	24, 00 2, 93
Imports #. short tons. Price, pig., desilverized, N.Y. dol. per lb. Production short tons. Shipments, reported short tons. Stocks, end of month short tons. Silver. (See Finance.)	29,485	20 . 0365 19, 405 28, 197 197, 109	518 . 0417 21, 783 34, 825 193, 005	58 . 0445 18, 526 45, 177 171, 275	674 . 0450 18, 611 36, 054 160, 211	65 . 0450 28, 021 29, 129 166, 201	645 . 0431 35, 399 33, 314 174, 721	933 . 0429 38, 459 30, 719 187, 814	1, 732 . 0414 36, 649 26, 034 203, 061	826 . 0400 34, 818 33, 911 207, 674	0 . 0400 31, 892 25, 778 216, 224	1, 928 . 0400 31, 379 30, 365 221, 465	95 . 041 28, 72 30, 67 222, 89
Tin: Consumption in manufacture of tin and terneplate*long tons. Deliverieslong tons.	.}	2, 260 4, 835	3, 020 6, 145	2, 920 6, 540	3, 110 8, 020	3, 030 5, 105	2, 920 6, 035	2, 880 3, 350	2, 710 3, 130	1, 320 3, 310	1, 570 2, 940	2, 540 3, 835	2, 48 4, 40
Imports, bars, blocks, etc. #long tons Price, Straits, N.Ydol. per lb Stocks, end of month:	3, 932	5, 725 . 3591	6,839 . 4421	8, 449 . 4638	9, 177 . 4474	5, 885 . 4665	6, 895 . 4792 27, 940	3, 335 . 5307	4, 425 . 5287	. 5188 22, 476	1,944 .5162 21,694	3, 569 . 5374 20, 423	3, 30 , 556 17, 70
World, visible supply long tons. United States long tons. Zinc: Ore, Joplin district:	5, 089	41, 883 3, 036	39, 964 3, 474	38, 043 4, 549	33, 534 5, 788	30, 162 6, 003	6,664	26, 075 6, 769	23, 812 7, 504	8, 209	7,014	6, 459	5, 64
Shipments. short tons. Stocks, end of month short tons. Price, slab, prime, western (St. Louis) dol. per lb.		13, 869 18, 108 . 0381	20, 456 15, 232 . 0435	22, 111 14, 621 . 0488	26, 605 10, 496 . 0492	28, 952 14, 064 . 0470	24, 637 13, 787 .0475	19, 083 15, 514 . 0452	28, 255 12, 000 . 0446	20, 802 19, 428	21,600 14,778 . 0438	26, 487 17, 221 . 0437	25, 68 16, 56 . 043
Production, total (primary)	30, 992 27, 193 35, 635 35, 635	21, 516 23, 569 27, 329 27, 329 135, 551	23, 987 24, 404 36, 647 36, 603 122, 891	30, 865 25, 836 45, 599 45, 577 108, 157	33, 510 27, 220 42, 403 42, 381 99, 264	33, 279 25, 416 34, 279 34, 279 98, 264	35, 141 26, 820 37, 981 37, 937 95, 424	32, 582 28, 142 26, 783 26, 783 101, 223	32, 022 27, 190 27, 685 27, 663 105, 560	32, 954 28, 744 26, 532 26, 488 111, 982	30, 172 30, 763 32, 361 32, 361 109, 793	33, 721 26, 952 32, 753 32, 750 110, 761	30, 56 26, 69 31, 94 31, 94 109, 37
Electrical Equipment			ļ 	}									
Conduit, nonmetallic, shipments thous of ft. Delinquent accounts, electrical trade. (See Domestic trade.)	ļ	2, 303 688	2,609	2, 194 783	2, 803 936	1, 293	1, 069 664	1, 252 981	814 829	1,606	1, 097	1, 111 1, 462	1, 48 1, 41
Furnaces, electric, new orders kilowatts. Electrical goods, new orders † (quarterly) thous, of dol.	1		1, 357 79, 856	100	990	98, 768		201	88, 544			92, 134	
Laminated phenolic products, shipments dollars Mica, manufactured: Orders, unfilled, end of month		560, 582	622, 979	578, 503	608, 788	585, 454	561,984	493, 125	438, 483	601, 395	566, 490	844, 449	780, 16
Shipmentsthous. of dol Motors (direct current):	147	42 76	122 90	148 118	124 130	136 106	157 111	107	124 120	99 99 990 776	112 121	78 158	7 11 287, 03
Billings (shipments)dollars_ Orders, newdollars_ Panelboards and cabinets, shipments thous, of dol	-		213, 167 265, 054 204	219, 601 376, 758 165	289, 101 453, 476 167	255, 170 253, 015 148	272, 973	1	414, 804 375, 719 205	220, 776 235, 394 148	309, 232 215, 558 152	274, 937 337, 280 192	287, 03 245, 78
* New series. For earlier data, see						•			•	p. 48 of th	•		

Monthly statistics through December 1931, together with explanatory footnotes and refer-	1934	_	~~~ -		19					<u> </u>		934	<u>-</u>
ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	Мау	May	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March	A pril
	META	ALS A	AND	MANU	J FAC '	TURE	SCoi	ntinued					
NONFERROUS METALS AND PRODUCTS—Continued		<u> </u>		ĺ								1	
Electrical Equipment—Continued			ļ	}				!		1			
orcelain, electrical, shipments: Special dollars	42,307	34, 813	43, 733	45, 922	59, 120	53, 046	59, 028	51,736	42, 433	30, 426	28, 568	43, 433	40, 3
Standard dollars ower cables, shipments thous of ft.	22, 169	21, 181 246	45, 781 412	30, 498 245	47, 342 344	37, 186 313	25, 118 404	23, 738 312	14, 657 173	20, 543 177	17, 244 180	22, 403 390	27,
ower switching equipment, new orders: Indoordollars	1	23, 161	23, 506	26,000	27, 613	27, 911	28, 619	27, 178	31, 347	32, 289	33, 122	33, 903	35, 4
Outdoor dollars dollars adiators, convection type. (See Iron and		35, 936	50, 527	65, 354	65, 875	81, 635	47, 550	38, 321	39, 083	38,002	43, 075	92, 297	86, 7
steel.) effectors, industrial, salesunits	1	32, 142	38, 970	46, 453	49, 945	50, 484	59, 451	47, 770	53,768	49, 978	45, 604	48, 456	52, 4
acuum cleaners, shipments: Floor cleanersnumber	65,213	41, 661	44, 531	35,000	43, 916	61, 340	59, 246	62,000	60,000	45,006	54,000	78, 475	65,
Hand cleaners *number 'ulcanized fiber:	21,738	12, 160	11,742	10, 673	13, 198	18, 317	15, 945	13,856	18, 357	14,802	11,908	23,461	18,7
Consumption thous of lb_Shipments thous of dol_	1,912 432	1,357 285	1, 964 404	2, 032 434	1,948 446	1,963 412	1,876 406	1, 798 353	1,591 313	1,741 313	1,464 294	1,908 387	1, 7
Velding sets, new orders: Multiple operatorunits	ĺ	200	0	2	8	0	0	9	4	4	4	2	
Single operatorunits		94	156	200	143	147	141	176	306	219	252	335	3
Miscellaneous Products Brass and bronze (ingots and billets):		1	ļ		Ī								
Deliveries net tons. Orders, unfilled, end of month net tons.		3,804 16,712	4, 973 16, 568	5, 601 15, 657	5, 027 14, 664	4, 386 14, 065	3, 764 13, 678	2, 663 13, 465	2, 145 14, 447				
rass, plumbing: Shipments*number of pieces	1	1,007,966		1.112.013	1	844, 606		526, 883	347, 988	552, 353	660, 820	799, 592	704, 8
rass sheets, wholesale price, mill_dol. per lb_ lopper, wire cloth:	143	. 122	. 133	.140	. 147	. 148	. 148	148	. 139	. 138	,138	. 138	
Orders: Make and held-over, end of month	ĺ) [į		!		ļ			
thous, of sq. ft New thous, of sq. ft	51 279	543 642	510 484	272 379	289 491	249 362	107 316	97 325	93 249	80 368	76 307	63 691	. 3
Untilled end of month thous of so ft	1 - 622	406 294	648 458	735 400	729 444	657 460	603 459	568	460 364	459 356	451 324	798 430	7
Productionthous. of sq. ft Shipmentsthous. of sq. ft Stocks, end of monththous. of sq. ft	325 814	305 829	457 802	477 738		466 680	489 636		339 698	312 714	311 714	384 748	
ire-extinguishing equipment. (See auto- mobiles.)	011	029	802	199	. USS	0.50	. 030	991	0,55	,11	,,,,,	110	
			A TOTAL	A 3"Y"		NTIN	~						
WOOD PULP		1		!	i				!	1			1
Consumption and shipments, total f	 	223, 871	235, 820		307, 192		303, 629	267, 383	273, 551				
Consumption and shipments, total † short tons. Soda		20,704 97,924	31,918 100,035	31,428 120,665	32, 345 134, 884	31, 261 143, 912	32, 637 147, 783	28, 081 144, 472	33,897 153,579				
Consumption and shipments, total † short tons. Soda		20,704 97,924	31,918 100,035 57,383 42,652	31,428 120,665 79,942 40,723	32, 345 134, 884 65, 919 68, 965	31, 261 143, 912 74, 397 69, 515	32, 637 147, 783 67, 770 80, 013	28, 081 144, 472 54, 412 90, 060	33,897 153,579 65,050 88,529				
Consumption and shipments, total f short tons. Soda		20, 704 97, 924 52, 947 44, 977 99, 183	31, 918 100, 035 57, 383	31,428 120,665 79,942	32, 345 134, 884 65, 919	31, 261 143, 912 74, 397 69, 515 123, 507	32,637 147,783 67,770	28, 081 144, 472 54, 412	33,897 153,579 65,050				
Consumption and shipments, total f short tons. Soda	125, 486	26, 764 97, 924 52, 947 44, 977 99, 183 82, 176	31, 918 100, 035 57, 383 42, 652 103, 867 137, 206	31,428 120,665 79,942 40,723 119,440 178,577	32, 345 134, 884 65, 919 68, 965 139, 963 194, 641	31, 261 143, 912 74, 397 69, 515 123, 507 192, 338	32, 637 147, 783 67, 770 80, 013 123, 200 191, 019	28, 081 144, 472 54, 412 90, 060 94, 830 218, 833	33,897 153,579 65,050 88,529 91,075 158,743	139, 835	144, 133 2. 10	109, 405	77, 1
Consumption and shipments, total † short tons. Soda	125, 486	26, 764 97, 924 52, 947 44, 977 99, 183 82, 176	31, 918 100, 935 57, 383 42, 652 103, 867 137, 206 1, 55 248, 535 31, 503	31, 428 129, 665 79, 942 40, 723 119, 440 178, 577 1, 64 269, 166 30, 365	32, 345 134, 884 65, 919 68, 965 139, 963 194, 641 1, 75 309, 065 33, 039	31, 261 143, 912 74, 397 69, 515 123, 507 192, 338 1, 79 303, 195 31, 834	32, 637 147, 783 67, 770 80, 013 123, 200 191, 019 1, 91 306, 576 33, 000	28, 081 144, 472 54, 412 90, 060 94, 830 218, 833 1, 95 275, 405 28, 831	33,897 153,579 65,050 88,529 91,075 158,743 1.95 275,700 34,448	139, 835	144, 133 2. 10	109, 405	77, 1
Consumption and shipments, total f short tons. Soda	125,486	20, 704 97, 924 52, 947 44, 977 99, 183 82, 176 1, 53 241, 284 28, 592 115, 644 49, 622	31, 918 100, 035 57, 383 42, 652 103, 867 137, 206 1, 55 248, 535	31, 428 129, 665 79, 942 40, 723 119, 440 178, 577 1, 64 269, 166 30, 365	32, 345 134, 884 65, 919 68, 965 139, 963 194, 641 1, 75 309, 065 33, 039 134, 934	31, 261 143, 912 74, 397 69, 515 123, 507 192, 338 1, 79 303, 195 31, 834	32, 637 147, 783 67, 770 80, 013 123, 200 191, 019 1, 91 306, 576 33, 000 150, 253	28, 081 144, 472 54, 412 90, 060 94, 830 218, 833 1, 95 275, 405	33,897 153,579 65,050 88,529 91,075 158,743 1.95 275,700 34,448 151,434 64,726	139, 835	144, 133	109, 405	77, 1
Consumption and shipments, total † Soda	125,486	20, 704 97, 924 52, 947 44, 977 99, 183 82, 176 1, 53 241, 284 28, 592 115, 644	31, 918 100, 935 57, 383 42, 652 103, 867 137, 206 1, 55 248, 535 31, 503 111, 148	31, 428 129, 665 79, 942 40, 723 119, 440 178, 577 1, 64 269, 166 30, 365 120, 309	32, 345 134, 884 65, 919 68, 965 139, 963 194, 641 1, 75 309, 065 33, 039 134, 934 65, 202 69, 732	31, 261 143, 912 74, 397 69, 515 123, 507 192, 338 1, 79 303, 195 31, 834 146, 480	32, 637 147, 783 67, 770 80, 013 123, 200 191, 019 1, 91 306, 576 33, 000 150, 253	28, 081 144, 472 54, 412 90, 060 94, 830 218, 833 1, 95 275, 405 28, 831 149, 809	33,897 153,579 65,050 88,529 91,075 158,743 1.95 275,700 34,448 151,434 64,726	139, 835	144, 133	109, 405	77, 1
Consumption and shipments, total † Soda	125,486	20, 704 97, 924 52, 947 44, 977 99, 183 82, 176 1. 53 241, 284 28, 592 115, 644 49, 622 96, 622 97, 048 106, 393	31, 918 100, 035 57, 383 42, 652 103, 867 137, 206 1, 55 248, 535 31, 503 111, 148 54, 237 56, 911 105, 879	31, 428 120, 665 79, 942 40, 723 119, 440 178, 577 1. 64 269, 166 30, 365 120, 309 81, 077 39, 232 118, 492 113, 215	32, 345 134, 884 65, 919 68, 965 139, 963 194, 641 1, 75 309, 065 33, 039 134, 934 65, 202 69, 732 141, 092 116, 275	31, 261 143, 912 74, 397 69, 515 123, 507 192, 338 1, 79 303, 195 31, 834 146, 480 78, 395 68, 085 124, 881 99, 726	32, 637 147, 783 67, 770 80, 013 123, 200 191, 019 1. 91 306, 576 33, 000 150, 253 68, 524 81, 729 123, 323	28, 081 141, 472 54, 412 90, 060 94, 830 218, 833 1, 95 275, 405 28, 831 149, 809 57, 155 92, 654 96, 765	33,897 153,579 65,050 88,529 91,075 158,743 1.95 275,700 34,448 151,434 64,726 86,708 89,818 105,101	139, 835	144, 133	109, 405	77, 1
Consumption and shipments, total † short tons. Soda	125, 486 2. 10	25, 764 97, 924 52, 947 44, 977 99, 183 82, 176 1, 53 241, 284 28, 592 115, 644 49, 622 66, 022 97, 048	31, 918 100, 035 57, 383 42, 652 103, 867 137, 206 1, 53 248, 535 31, 503 111, 148 54, 237 56, 911 105, 879	31, 428 120, 665 79, 942 40, 723 119, 440 178, 577 1. 64 269, 166 30, 365 120, 309 81, 077 39, 232 118, 492	32, 345 134, 884 65, 919 68, 965 139, 963 194, 641 1, 75 309, 065 33, 039 134, 934 65, 202 69, 732 141, 092 116, 275 21, 354	31, 261 143, 912 74, 397 69, 515 123, 507 192, 338 1, 79 303, 195 31, 834 146, 480 78, 395 68, 085 124, 881	32, 637 147, 753 67, 770 80, 013 123, 200 191, 019 1. 91 306, 576 33, 000 150, 253 68, 524 81, 729 123, 323	28, 081 144, 472 54, 412 90, 000 94, 830 218, 833 1, 95 275, 405 28, 831 149, 909 57, 155 92, 654 96, 765 108, 456 25, 912	33, 897 153, 579 65, 050 88, 529 91, 075 158, 743 1.95 275, 700 34, 448 151, 434 64, 726 86, 708 89, 818 105, 101 15, 943	139, 835	144, 133 2. 10	109, 405 2. 10	77, 1
Consumption and shipments, total † Soda	125, 486 2, 10 17, 555	20, 704 97, 924 52, 947 44, 977 99, 183 82, 176 1. 53 241, 284 28, 592 115, 644 49, 622 66, 022 97, 048 106, 393 18, 084 113, 789	31, 918 100, 935 57, 383 42, 652 103, 867 1, 53 248, 535 31, 503 111, 148 111, 164 110, 879 127, 749 126, 737	31, 428 120, 665 79, 942 40, 723 119, 440 178, 577 1, 64 209, 166 30, 365 120, 309 81, 077 39, 232 118, 492 113, 215 23, 615 205, 316	32, 345 134, 884 65, 919 68, 965 139, 963 194, 641 1, 75 309, 065 33, 039 134, 934 65, 202 69, 732 141, 092 116, 275 103, 540	31, 261 143, 912 74, 397 69, 515 123, 507 192, 338 1, 79 303, 193 31, 834 146, 480 78, 395 68, 085 124, 881 99, 769 92, 083	32, 637 147, 783 67, 770 80, 013 123, 200 1191, 019 1. 91 306, 576 33, 000 150, 253 68, 524 81, 729 123, 323 102, 654 30, 966 103, 274	28, 081 144, 472 54, 412 90, 060 94, 830 218, 833 1. 95 275, 405 28, 831 149, 909 57, 155 92, 654 96, 765 108, 456 25, 912 108, 024	33, 897 153, 579 65, 050 88, 529 91, 075 158, 743 1.95 275, 700 34, 448 151, 434 64, 726 86, 703 89, 818 105, 101 16, 943 107, 465	139,835 2.10	144, 133 2. 10 11, 408	109, 405 2. 10	77, 1
Consumption and shipments, total † short tons. Soda	125, 486 2. 10	20, 704 97, 924 52, 947 44, 977 99, 183 82, 176 1. 53 241, 284 28, 592 115, 644 49, 622 66, 022 97, 048 106, 393 18, 084 113, 789	31, 918 100, 035 57, 383 42, 652 103, 867 137, 206 1, 55 248, 535 31, 503 111, 148 54, 237 56, 911 105, 879 127, 749 18, 684	31, 428 120, 665 79, 942 40, 723 119, 440 178, 577 1, 64 269, 166 30, 365 120, 309 81, 077 39, 232 118, 492 113, 215 23, 612	32, 345 134, 884 65, 919 68, 965 139, 963 194, 641 1, 75 309, 065 33, 039 134, 934 65, 202 69, 732 141, 092 116, 275 103, 540	31, 261 143, 912 74, 397 69, 515 123, 507 192, 338 1, 79 303, 195 31, 834 146, 480 78, 395 68, 085 124, 881 99, 726 24, 909	32, 637 147, 753 67, 770 80, 013 123, 200 191, 019 1. 91 306, 576 33, 000 150, 253 68, 524 81, 729 123, 323	28, 081 144, 472 54, 412 90, 060 94, 830 218, 833 1, 95 275, 405 28, 831 149, 909 57, 155 96, 765 108, 456 25, 912 108, 024	33, 897 153, 579 65, 050 88, 529 91, 075 158, 743 1.95 275, 700 34, 448 151, 434 64, 726 86, 703 89, 818 105, 101 16, 943 107, 465	139, 835 2. 10	144, 133 2. 10 11, 408	109, 405 2. 10	77, 1
Soda	125, 486 2. 10	20, 704 97, 924 52, 947 44, 977 99, 183 82, 176 1 .53 241, 284 28, 592 115, 644 49, 622 97, 048 106, 393 18, 084 113, 789	31, 918 100, 935 57, 383 42, 652 103, 867 137, 206 1, 55 248, 535 31, 503 31, 148 54, 237 56, 911 105, 879 127, 749 18, 684 125, 737 882, 575 901, 733	31, 428 120, 665 79, 942 40, 723 119, 440 178, 577 1, 64 209, 166 30, 365 120, 309 81, 077 39, 232 118, 492 113, 215 23, 612 105, 316	32, 345 134, 884 65, 919 68, 965 139, 963 194, 641 1, 75 309, 065 33, 039 134, 934 65, 202 69, 732 141, 092 116, 275 1103, 540	31, 261 143, 912 74, 397 69, 515 123, 507 192, 338 1, 79 303, 195 31, 834 146, 480 78, 395 68, 085 124, 881 99, 726 24, 909 92, 083 852, 366 854, 959	32, 637 147, 783 67, 770 80, 013 123, 200 191, 019 1 .91 306, 576 33, 000 150, 253 68, 524 81, 729 123, 323 102, 656 103, 274 797, 014 789, 048	28, 081 141, 472 54, 412 90, 080 94, 830 218, 833 1, 95 275, 405 28, 831 149, 809 57, 155 92, 654 96, 765 108, 456 25, 912 108, 024	33, 897 153, 579 65, 050 88, 529 91, 075 158, 743 1, 95 275, 700 34, 448 151, 434 64, 726 86, 703 89, 818 105, 101 16, 943 107, 465	139, 835 2.10	144, 133 2, 10 11, 408	9, 239	77, 1
Consumption and shipments, total † short tons. Soda	125, 486 2. 10 17, 555	20, 704 97, 924 52, 947 44, 977 99, 183 82, 176 1. 53 241, 284 28, 592 115, 644 49, 622 66, 022 97, 048 106, 393 18, 084 113, 789	31, 918 100, 035 57, 383 42, 652 103, 867 137, 206 1, 53 248, 535 31, 503 31, 503 11, 148 54, 237 56, 911 105, 879 127, 749 18, 684 125, 737	31, 428 120, 665 79, 942 40, 723 119, 440 178, 577 1, 64 209, 166 30, 365 30, 365 30, 365 31, 207 39, 232 118, 492 113, 215 23, 612 105, 316	32, 345 134, 884 65, 919 68, 965 139, 963 194, 641 1, 75 309, 063 134, 934 65, 202 69, 732 141, 092 116, 275 21, 354 103, 540	31, 261 143, 912 74, 397 69, 515 123, 507 192, 338 1, 79 303, 193 31, 834 146, 480 78, 395 68, 085 124, 881 99, 769 92, 083	32, 637 147, 783 67, 770 80, 013 123, 200 191, 019 1. 91 306, 576 33, 000 150, 253 68, 524 81, 729 123, 323 102, 654 30, 966 103, 274	28, 081 144, 472 54, 412 90, 060 94, 830 218, 833 1, 95 275, 405 28, 831 149, 909 57, 155 96, 765 108, 456 25, 912 108, 024	33, 897 153, 579 65, 050 88, 529 91, 075 158, 743 1.95 275, 700 34, 448 151, 434 64, 726 86, 703 89, 818 105, 101 16, 943 107, 465	139, 835 2.10	144, 133 2. 10 11, 408	9, 239	14, 2
Consumption and shipments, total for short tons. Soda	125, 486 2. 10 17, 555	20, 7024 97, 924 52, 947 44, 977 99, 183 82, 176 1.53 241, 284 28, 592 115, 644 49, 622 66, 022 97, 048 106, 393 18, 084 113, 789 710, 428 697, 481 53 60 55	31, 918 100, 935 57, 383 42, 652 103, 867 137, 206 1, 55 248, 535 31, 503 111, 148 54, 237 56, 911 105, 879 127, 749 18, 684 125, 737 882, 575 901, 733	31, 428 129, 645 79, 942 40, 723 119, 440 178, 577 1, 64 209, 166 30, 365 120, 309 81, 077 39, 232 113, 215 23, 612 105, 316 923, 342 941, 341	32, 345 134, 884 65, 919 68, 965 139, 963 194, 641 1, 75 309, 065 33, 039 134, 934 65, 732 141, 092 116, 275 21, 354 103, 540 925, 347 921, 401	31, 261 143, 912 74, 397 69, 515 123, 507 192, 338 1, 79 303, 195 31, 834 146, 480 78, 395 68, 085 124, 881 99, 726 24, 909 92, 083 852, 366 854, 959	32, 637 147, 783 67, 770 80, 013 123, 200 191, 019 1. 91 306, 576 33, 000 150, 253 68, 524 81, 729 123, 323 102, 654 30, 966 103, 274 797, 014 789, 048	28, 081 141, 472 54, 412 90, 060 94, 830 218, 833 1, 95 275, 405 28, 831 149, 905 57, 155 92, 654 96, 765 108, 456 25, 912 108, 024 785, 374 754, 153	33, 897 153, 579 85, 529 91, 075 158, 743 1, 95 275, 700 34, 443 151, 434 64, 726 86, 708 86, 708 88, 101 15, 943 107, 465 738, 266 733, 585	139, 835 2. 10 14, 713 51 54 6	144, 133 2. 10 11, 408 57 61 5	109, 405 2.10 9, 239 67 64 6	14, 2
Consumption and shipments, total for short tons. Soda	125, 486 2, 10 17, 555 59 61 5 4	20, 7024 97, 924 52, 947 44, 977 99, 183 82, 176 124, 284 28, 592 115, 644 49, 622 66, 022 97, 048 106, 393 18, 084 113, 789 710, 423 697, 481 53 60 67, 79, 799	31, 918 100, 935 57, 383 42, 652 103, 867 137, 206 1, 55 248, 535 311, 148 54, 231 105, 879 127, 749 125, 737 882, 575 901, 733	31, 428 120, 665 79, 942 40, 723 119, 440 178, 577 1, 64 209, 166 30, 365 120, 309 81, 077 39, 232 118, 492 113, 215 23, 612 105, 316 923, 842 941, 341	32, 345 134, 884 65, 919 68, 965 139, 963 194, 641 1, 75 30, 065 33, 039 134, 934 65, 202 69, 732 141, 092 116, 276 21, 354 103, 540	31, 261 143, 912 74, 397 69, 515 123, 507 192, 338 1, 79 303, 195 31, 834 146, 480 78, 395 68, 085 124, 881 99, 726 24, 909 92, 083 852, 366 854, 959	32, 637 147, 783 67, 770 80, 013 123, 200 191, 019 1.91 306, 576 33, 000 150, 253 68, 524 81, 729 123, 323 102, 654 30, 966 103, 274 797, 014 789, 048	28, 081 144, 472 54, 412 90, 060 94, 830 218, 833 1, 95 275, 405 28, 831 149, 809 57, 155 92, 654 96, 765 108, 456 25, 912 108, 024 785, 374 754, 153	33, 897 153, 579 65, 050 88, 529 91, 075 158, 743 1, 95 275, 740 34, 448 151, 434 64, 726 86, 708 89, 818 105, 101 15, 943 107, 465 738, 266 733, 585	139, 835 2. 10 14, 713 51 54 6	144, 133 2, 10 11, 408	9, 239 67 64 65	14, 2
Soda	125, 486 2, 10 17, 555 17, 555 61 54	20, 704 97, 924 52, 947 44, 977 99, 183 82, 176 1 .53 241, 284 28, 592 115, 644 49, 622 97, 048 106, 393 18, 084 113, 789 710, 428 697, 481 53 60 60	31, 918 100, 935 57, 383 42, 652 103, 867 137, 206 1, 55 248, 535 311, 148 54, 237 56, 911 105, 879 127, 749 18, 684 125, 737 882, 575 901, 733	31, 428 120, 665 79, 942 40, 723 119, 440 178, 577 1, 64 209, 166 30, 365 120, 309 81, 077 39, 232 118, 492 113, 215 23, 612 105, 316 923, 842 941, 341	32, 345 134, 884 65, 919 68, 965 139, 963 194, 641 1, 75 30, 065 33, 039 134, 934 65, 202 69, 732 116, 275 21, 354 103, 540 925, 347 921, 401	31, 261 143, 912 74, 397 69, 515 123, 507 192, 338 1, 79 303, 193 31, 834 146, 480 78, 395 68, 085 124, 881 99, 726 24, 909 92, 083 852, 366 854, 959 68 87 99, 76 87 87 87 87 87 87 87 87 87 87 87 87 87	32, 637 147, 783 67, 770 80, 013 123, 200 191, 019 1 .91 306, 576 33, 000 150, 253 68, 524 81, 729 123, 323 102, 656 103, 274 797, 014 789, 048 53 53 56 66 690, 708	28, 081 141, 472 54, 412 90, 090 94, 830 218, 833 1, 95 275, 405 28, 831 149, 809 57, 155 92, 654 96, 765 108, 456 25, 912 108, 024 785, 374 785, 374 785, 374 785, 374 785, 374 785, 374 785, 374 785, 374 785, 374 785, 374	33, 897 153, 579 65, 050 88, 529 91, 075 158, 743 1, 95 275, 700 34, 448 151, 434 64, 726 86, 703 89, 818 105, 101 15, 943 107, 465 738, 266 733, 585 50 77 85, 419	139, 835 2. 10 14, 713 51 54 6	144, 133 2. 10 11, 408 57 61 5	9, 239 67 64 65	14, 2
Consumption and shipments, total f short tons. Soda	125, 486 2. 10 17, 555 61 59 61	20, 704 97, 924 52, 947 44, 977 99, 183 82, 176 1 .53 241, 284 28, 592 115, 644 49, 622 97, 048 106, 393 18, 084 113, 789 710, 428 697, 481 53 60 79, 799 544, 797	31, 918 100, 935 57, 383 42, 652 103, 867 137, 206 1, 55 248, 535 311, 148 54, 237 56, 911 105, 879 127, 749 18, 684 125, 737 882, 575 901, 733 6 73 6 6 10 89, 659 87, 687	31, 428 120, 665 79, 942 40, 723 119, 440 178, 577 1, 64 229, 166 30, 365 120, 309 81, 077 39, 232 118, 492 113, 215 23, 612 105, 316 923, 342 941, 341 52 6 8 92, 060	32, 345 134, 884 65, 919 68, 965 139, 963 194, 641 1, 75 30, 065 33, 039 134, 934 65, 202 69, 732 141, 092 116, 275 21, 354 103, 540 925, 347 921, 401 61 70 7 10 98, 842	31, 261 143, 912 74, 397 69, 515 123, 507 192, 338 1, 79 303, 193 31, 834 146, 480 78, 395 68, 085 124, 881 99, 726 24, 909 92, 083 852, 366 854, 959 68 7 99, 746	32, 637 147, 783 67, 770 80, 013 123, 200 191, 019 1.91 306, 576 33, 000 150, 253 68, 524 81, 729 123, 323 102, 654 30, 966 103, 274 797, 014 789, 048 53 58 6 6 90, 708	28, 081 144, 472 54, 412 90, 090 94, 830 218, 833 1, 95 275, 405 28, 831 149, 809 57, 155 92, 654 96, 765 108, 456 25, 912 108, 024 785, 374 785, 374 785, 374 785, 374 785, 374 785, 374 785, 374 785, 374 785, 374 785, 374 88, 271	33, 897 153, 579 65, 050 88, 529 91, 075 158, 743 1. 95 275, 700 34, 448 151, 434 64, 726 86, 708 89, 818 105, 101 115, 943 107, 465 738, 266 733, 585 50 59 7 85, 419	139, 835 2.10 14, 713 51 54 6	144, 133 2, 10 11, 408 57 61 5	9, 239 9, 239	14, 2
Soda	125, 486 2, 10 17, 555 61 59 61 4	20, 704 97, 924 52, 947 44, 977 99, 183 82, 176 1 .53 241, 284 28, 592 115, 642 297, 048 106, 393 18, 084 113, 789 710, 423 697, 481 53 60 60 79, 799 56, 797 168, 719 170, 690	31, 918 100, 935 57, 383 42, 652 103, 867 137, 206 1, 55 248, 535 31, 148 54, 237 56, 911 105, 879 127, 749 18, 684 125, 737 882, 575 901, 733 6 10 89, 659 63 87, 687	31, 428 31, 428 120, 665 79, 942 40, 723 119, 440 178, 577 1, 64 209, 166 30, 365 120, 309 81, 077 39, 232 118, 492 113, 215 23, 612 105, 316 923, 342 941, 341 52 68 92, 060 97, 860	32, 345 134, 884 65, 919 68, 965 139, 963 194, 641 1, 75 309, 065 33, 039 134, 934 65, 202 69, 732 141, 092 116, 275 21, 354 103, 540 925, 347 921, 401 61 70 71 98, 842 98, 644	31, 261 143, 912 74, 397 69, 515 123, 507 192, 338 1, 79 303, 193 31, 834 146, 480 78, 395 68, 085 124, 881 99, 726 24, 909 92, 083 852, 366 854, 959 68 7 99, 746 100, 943	32, 637 147, 783 67, 770 80, 013 123, 200 191, 019 1.91 306, 576 33, 000 150, 253 68, 524 81, 729 123, 323 102, 654 30, 966 103, 274 797, 014 789, 048 53 58 6 6 6 90, 708	28, 081 144, 472 54, 412 90, 090 94, 830 218, 833 1, 95 275, 405 28, 831 149, 809 57, 155 92, 654 96, 765 108, 456 625, 912 108, 024 785, 374 785,	33, 897 153, 579 65, 050 88, 529 91, 075 158, 743 1, 95 275, 700 34, 448 151, 434 64, 726 86, 708 89, 818 105, 101 116, 943 107, 465 738, 266 733, 585 50 59 7 85, 419 88, 580	139, 835 2.10 14, 713 51 54 6 5	144, 133 2, 10 11, 408 57 61 5 5 5	9, 239 67 64 6 5 239, 443 211, 819	14, 2
Soda	125, 486 2. 10 17, 555 59 61 5 4 222, 071 242, 539 236, 969	20, 7024 97, 924 52, 947 44, 977 99, 183 82, 176 124, 284 28, 592 115, 644 49, 622 86, 022 97, 048 106, 393 18, 084 113, 789 710, 423 697, 481 53 60 79, 797 168, 719	31, 918 100, 935 57, 383 42, 652 103, 867 137, 206 1, 55 248, 535 311, 148 54, 231 105, 879 127, 749 125, 737 882, 575 901, 733 6 6 73 6 89, 659 87, 687	31, 428 31, 428 129, 645 79, 942 40, 723 119, 440 178, 577 1, 64 209, 166 30, 365 120, 309 81, 077 39, 232 113, 215 23, 612 105, 316 923, 342 941, 341 52 68 92, 060 97, 860	32, 345 134, 884 65, 919 68, 965 139, 963 194, 641 1, 75 309, 065 33, 039 134, 934 65, 202 69, 732 141, 092 116, 275 21, 354 103, 540 925, 347 921, 401 61 70 7 10 98, 842 98, 644	31, 261 143, 912 74, 397 69, 515 123, 507 192, 338 1, 79 303, 193 31, 834 146, 480 78, 395 68, 085 124, 881 99, 726 24, 909 92, 083 52, 366 854, 959 68 7 99, 746 100, 943	32, 637 147, 783 67, 770 80, 013 123, 200 191, 019 1. 91 306, 576 33, 050 368, 524 81, 729 123, 323 102, 654 30, 966 103, 274 797, 014 789, 048 53 88, 710 53 88, 710 797, 014 797, 014 797, 014 789, 788	28, 081 141, 472 54, 412 90, 060 94, 830 218, 833 1, 95 275, 405 28, 831 149, 909 57, 155 92, 654 96, 765 108, 456 25, 912 108, 024 785, 374 754, 153 52 63 88, 271 162, 293	33, 897 153, 579 55, 050 88, 529 91, 075 158, 743 1, 95 275, 700 34, 443 151, 434 64, 726 86, 708 86, 708 86, 708 87, 708 738, 266 738, 266 738, 266 738, 268 77 85, 419 88, 580 185, 637	139, 835 2. 10 14, 713 51 54 6 5	144, 133 2. 10 11, 408 57 61 5 5	109, 405 2.10 9, 239 67 64 6 5	14, 2 14, 2 2 220, 7 4 220, 7
Soda	125, 486 2. 10 17, 555 59 61 5 4 222, 071 242, 539 236, 969 42, 459	20, 7024 97, 924 52, 947 44, 977 99, 183 82, 176 124, 284 28, 592 115, 644 49, 622 86, 022 97, 048 106, 393 18, 084 113, 789 710, 423 697, 481 53 60 79, 793 188, 719 170, 690 184, 433, 327 180, 773	31, 918 100, 935 57, 383 42, 652 103, 867 137, 206 1, 55 248, 535 31, 503 111, 148 54, 237 56, 911 105, 879 127, 749 128, 684 125, 737 66 10 89, 659 87, 637 152, 152 171, 630 171, 839 171, 839 43, 068 130, 879	31, 428 31, 428 129, 645 79, 942 40, 723 119, 440 178, 577 1, 64 209, 166 30, 365 120, 309 81, 077 39, 232 113, 215 23, 612 105, 316 923, 342 941, 341 52 92, 660 97, 860 167, 303 180, 387 181, 658 41, 963 132, 482	32, 345 134, 884 65, 919 63, 965 139, 963 194, 641 1, 75 33, 039 134, 934 65, 202 69, 732 141, 092 116, 276 21, 354 103, 540 925, 347 921, 401 61 70 98, 842 98, 644 165, 880 196, 136 196, 136 196, 136 141, 528 127, 837	31, 261 143, 912 74, 397 69, 515 123, 507 192, 338 1, 79 303, 195 31, 834 146, 480 78, 395 68, 085 124, 881 99, 726 852, 366 854, 959 52 68, 085 100, 983 177, 806 179, 655 183, 994 177, 806 179, 655 183, 994 177, 806 179, 655 183, 994 177, 806 179, 655 183, 994 173, 806 179, 655 183, 994 184, 994 18	32, 637 147, 783 67, 770 80, 013 123, 200 191, 019 1. 91 306, 576 33, 000 150, 253 68, 524 81, 729 123, 323 102, 654 30, 966 103, 274 797, 014 789, 048 53 53 58 6 6 90, 708 89, 710	28, 081 141, 472 54, 412 90, 060 94, 830 218, 833 1, 95 275, 405 28, 831 149, 905 57, 155 92, 654 96, 765 108, 456 25, 912 108, 024 785, 374 754, 153 52 63 57 90, 534 88, 271 162, 293 204, 136 211, 520 30, 858	33, 897 153, 579 55, 050 88, 529 91, 075 158, 743 1, 95 275, 700 34, 443 151, 434 64, 726 86, 708 86, 708 86, 708 86, 708 733, 585 50 7 7 85, 419 88, 580 185, 637 175, 304 172, 286 33, 847 148, 427	139, 835 2. 10 14, 713 51 54 6 5 187, 821 188, 881 186, 805 34, 711 140, 955	144, 133 2. 10 11, 408 11, 408 57 61 5 5 5 131, 919 174, 447 189, 054 40, 445 153, 958	9, 239 67 64 6 5 239, 443 211, 819 207, 906 42, 973 156, 721	157, 0 2. 14, 2 157, 0 2 216, 5 2 220, 7 37, 2
Soda	125, 486 2, 10 17, 555 59 61 5 4 222, 071 242, 539 2236, 969 42, 459	20, 7024 97, 924 52, 947 44, 977 99, 183 82, 176 115, 644 128, 592 115, 644 149, 622 66, 022 66, 022 97, 048 106, 393 18, 084 113, 789 710, 423 697, 481 53 60 67, 797 168, 719 170, 690 6164, 434 6164, 434 6164, 737 160, 773 160, 773 1157, 314	31, 918 100, 935 57, 383 42, 652 103, 867 137, 206 1, 55 248, 535 311, 148 54, 237 56, 911 105, 879 127, 749 18, 684 125, 737 66 73 66 73 67 882, 575 901, 733 56 73 67 87 67 87 67 87 67 887, 687 152, 152 171, 630 171, 839 43, 068 130, 879 142, 700	31, 428 129, 665 79, 942 40, 723 119, 440 178, 577 1, 64 209, 166 30, 365 120, 309 81, 077 39, 232 118, 492 113, 215 23, 612 105, 316 923, 342 941, 341 52 6 8 92, 060 97, 860 167, 303 180, 387 181, 658 41, 963 132, 482 163, 433	32, 345 134, 884 65, 919 68, 965 139, 963 194, 641 1, 75 30, 065 33, 039 134, 934 65, 202 69, 732 141, 092 116, 275 21, 354 103, 540 925, 347 921, 401 61 70 98, 842 98, 644 165, 880 196, 036 196, 036 41, 828 127, 837 151, 210	31, 261 143, 912 74, 397 69, 515 123, 507 192, 338 1, 79 303, 195 31, 834 146, 480 78, 395 68, 085 124, 881 99, 726 24, 909 92, 083 852, 366 854, 959 99, 746 100, 943 177, 806 179, 855 183, 994 37, 237	32, 637 147, 783 67, 770 80, 013 123, 200 191, 019 1. 91 306, 576 33, 000 150, 253 68, 524 81, 729 123, 323 102, 654 30, 966 103, 274 797, 014 789, 048 53 53 6 6 90, 708 89, 710 171, 947 188, 827 187, 734 38, 415 152, 098 175, 711	28, 081 144, 472 54, 412 90, 060 94, 830 218, 833 1, 95 275, 405 28, 831 149, 909 57, 155 57, 155 57, 155 57, 155 63 63 785, 374 754, 153 52 63 57 90, 534 88, 271 162, 293 204, 136 211, 520 30, 858	33, 897 153, 579 65, 050 88, 529 91, 075 158, 743 1, 95 275, 703 34, 448 151, 434 64, 726 86, 708 89, 818 105, 101 16, 943 107, 465 738, 266 733, 585 50 59 7 85, 419 88, 580 185, 637 172, 204	139, 835 2. 10 14, 713 51 54 6 5 	11, 408 11, 408 11, 408 57 61 5 5 5 131, 919 174, 447 169, 054 40, 445 153, 958 124, 584	9, 239 9, 239 67 64 6 5 239, 443 211, 819 220, 1819 42, 973 156, 721 168, 839	157, 0 2. 14, 2 157, 0 216, 5 220, 7 37, 2 160, 8 196, 4
Soda	125, 486 2, 10 2, 10 17, 555 50 61 5 4 222, 071 242, 539 236, 969 42, 459 204, 036	20, 704 97, 924 52, 947 44, 977 99, 183 82, 176 115, 644 49, 622 66, 022 66, 023 18, 084 113, 789 710, 423 697, 481 53 60 79, 793 64, 797 168, 719 170, 693 64, 797 168, 719 170, 693 18, 100, 773 157, 314 40, 000 779, 991	31, 918 100, 935 57, 383 42, 652 103, 867 137, 206 1, 55 248, 535 311, 148 54, 237 56, 911 105, 879 127, 749 18, 684 125, 737 61 73 66 73 67 73 68 73 68 73 67 73 67 73 67 73 67 73 75 73 75 73 75 75 73 75 75 75 75 75 75 75 75 75 75 75 75 75	31, 428 120, 665 79, 942 40, 723 119, 440 178, 577 1, 64 209, 166 30, 365 120, 309 81, 077 39, 232 118, 492 113, 215 23, 612 105, 316 923, 342 941, 341 52 941, 341 52 68 92, 060 97, 860 167, 303 180, 387 181, 658 41, 963 132, 482 163, 433 40, 00 79, 616	32, 345 134, 884 65, 919 68, 965 139, 963 139, 963 30, 066 33, 039 134, 934 65, 202 69, 732 116, 275 21, 354 103, 540 925, 347 921, 401 61 70 7 70 98, 842 98, 644 165, 880 196, 136 41, \$28 127, 837 151, 210 40, 00 87, 957	31, 261 143, 912 74, 397 69, 515 123, 507 192, 338 1, 79 303, 193 31, 834 146, 480 78, 395 124, 881 199, 726 24, 909 92, 083 852, 366 854, 959 99, 746 177, 806 179, 655 177, 806 177, 856 177, 856 177, 750 40, 00 72, 091	32, 637 147, 783 67, 770 80, 013 123, 200 191, 019 1.91 306, 576 33, 000 150, 253 68, 524 81, 729 123, 323 102, 654 30, 966 103, 274 797, 014 789, 048 53 58 6 6 6 90, 708 89, 710 171, 947 187, 734 38, 415 152, 098 175, 711 40, 00 82, 052	28, 081 141, 472 54, 412 90, 080 94, 830 218, 833 1, 95 275, 405 28, 831 149, 809 57, 155 92, 654 96, 765 108, 456 25, 912 108, 024 785, 374 754, 153 52 63 57 90, 534 88, 271 162, 293 30, 858 154, 934 176, 766 40, 00 87, 567	33, 897 153, 579 155, 050 88, 529 91, 075 158, 743 1. 95 275, 700 34, 448 151, 434 64, 726 86, 708 89, 818 105, 101 115, 943 107, 465 738, 266 733, 585 50 59 7 85, 419 88, 580 185, 637 175, 304 172, 286 33, 847 148, 427 168, 787 40, 00	139, 835 2. 10 14, 713 51 54 6 5 187, 821 188, 381 188, 895 34, 711 140, 755 40.00 84, 897	144, 133 2. 10 11, 408 11, 408 57 61 5, 5 131, 919 174, 447 189, 054 40, 445 124, 584 40, 00 40, 00 71, 544	9, 239 9, 239 9, 239 9, 239 168, 64 6 5 5 239, 443 207, 906 42, 973 158, 721 168, 721 40, 00 84, 956	157, 0 216, 7 216, 8 220, 7 37, 2 160, 8 40, 90, 5
Consumption and shipments, total forms. Soda	125, 486 2, 10 17, 555 59 61 5 4 222, 071 242, 539 236, 969 42, 459 204, 036 40, 00 89, 720 90, 951	20, 704 97, 924 52, 947 44, 977 99, 183 82, 176 1 .53 241, 284 28, 592 115, 642 297, 048 106, 393 18, 084 113, 789 710, 423 697, 481 53 60 60 79, 799 64, 797 168, 719 170, 690 164, 434 43, 327 160, 773 157, 314 40, 00 79, 991 477, 671	31, 918 100, 935 57, 383 42, 652 103, 867 137, 206 1, 55 248, 535 31, 1, 148 54, 237 56, 911 105, 879 127, 749 18, 684 125, 737 882, 575 901, 733 56 73 6 6 10 89, 659 63 87, 687 152, 152 171, 630 171, 889 43, 068 130, 879 142, 700 81, 939 84, 970	31, 428 120, 665 79, 942 40, 723 119, 440 178, 577 1, 64 209, 166 30, 365 120, 309 81, 077 39, 232 118, 492 113, 215 23, 612 105, 316 923, 342 941, 341 52 68 92, 060 97, 860 167, 303 189, 387 181, 658 41, 963 132, 482 163, 433 40, 00 79, 616 82, 145	32, 345 134, 884 65, 919 68, 965 139, 963 194, 641 1, 75 30, 006 33, 039 134, 934 65, 202 69, 732 141, 092 116, 275 103, 540 925, 347 921, 401 61 70 7 10 98, 842 98, 644 165, 880 196, 136 41, 526 127, 837 151, 210 40, 00 87, 957 86, 077	31, 261 143, 912 74, 397 69, 515 123, 507 192, 338 1, 79 303, 195 31, 834 146, 480 78, 395 68, 085 124, 881 99, 726 24, 909 92, 083 852, 366 854, 959 99, 746 100, 943 177, 806 100, 943 177, 806 179, 655 183, 994 37, 237 134, 306 177, 750 177, 750 177, 750 183, 994 37, 237 134, 306 177, 306 177, 750 174, 139	32, 637 147, 783 67, 770 80, 013 123, 200 191, 019 1 .91 306, 576 33, 000 150, 253 68, 524 81, 729 123, 323 102, 654 30, 966 103, 274 797, 014 789, 048 53 58 6 6 90, 708 89, 710 171, 947 188, 827 187, 734 38, 415 152, 098 175, 711 40, 00 82, 052 81, 580	28, 081 144, 472 90, 090 94, 830 218, 833 1, 95 275, 405 28, 831 149, 809 57, 155 92, 654 96, 765 108, 456 625, 912 108, 024 785, 374 785,	33, 897 153, 579 85, 050 88, 529 91, 075 158, 743 1. 95 275, 700 34, 448 151, 434 64, 726 86, 708 89, 818 105, 101 116, 943 107, 465 738, 266 733, 585 50 7 7 85, 419 88, 580 185, 637 175, 304 172, 286 33, 847 148, 427 168, 787 40, 00 89, 895 82, 031	139, 835 2.10 14, 713 51 54 6 5 187, 821 188, 381 186, 805 34, 711 140, 955 168, 752 40, 00 84, 897 84, 629	144, 133 2, 10 11, 408 11, 408 57 61 5 5 131, 919 174, 447 169, 054 40, 445 153, 958 124, 584 40, 00 71, 544 68, 127	9, 239 9, 239 67 64 65 5 239, 443 211, 819 207, 906 42, 973 156, 721 168, 839 40, 00 34, 966 88, 078	14, 2 14, 2 216, 5 220, 7, 37, 2 160, 8 196, 4 40.4 80, 51 83, 19
Soda	125, 486 2, 10 17, 555 17, 555 61 5 4 222, 071 242, 539 236, 969 42, 459 204, 036 40, 00 89, 720 90, 951 20, 337	20, 7024 52, 947 44, 977 99, 183 82, 176 1.53 241, 284 28, 592 115, 644 49, 622 66, 022 91, 622 66, 022 91, 624 113, 789 710, 423 697, 481 53 697, 481 56 79, 799 164, 434 43, 327 168, 719 170, 690 164, 434 43, 327 160, 773 160, 773 177, 671 34, 477 34, 477 34, 477 34, 477 34, 477 374, 475 377, 475	31, 918 100, 935 57, 383 42, 652 103, 867 137, 206 1, 55 248, 535 31, 1, 148 54, 237 56, 911 105, 879 127, 749 18, 684 125, 737 882, 575 901, 733 56 10 89, 659 63 87, 687 152, 152 171, 630 171, 889 43, 068 130, 879 142, 700 81, 939 84, 970 21, 946, 90 81, 939 84, 970 21, 946, 90 81, 939 84, 970 21, 948, 979 21, 948, 979 21, 948, 979 21, 948, 979 21, 948, 979 21, 948, 979 21, 948, 948, 979	31, 428 120, 655 79, 942 40, 723 119, 440 178, 577 1, 64 209, 166 30, 365 120, 309 81, 077 39, 232 118, 492 113, 215 23, 612 105, 316 923, 842 941, 341 52 66 8 92, 060 97, 860 167, 303 180, 387 181, 658 41, 963 182, 482 163, 433 40, 00 79, 616 82, 145 19, 378	32, 345 134, 884 65, 919 68, 965 139, 963 194, 641 1, 75 33, 039 134, 934 65, 202 69, 732 141, 092 116, 275 103, 540 7 925, 347 921, 401 61 67 7 98, 842 98, 644 165, 880 196, 036 196, 136 41, 826 1151, 210 40, 00 87, 957 86, 077 21, 407 7 10, 98, 842 17, 837 181, 210 40, 00 87, 957 86, 077 21, 407 71, 011	31, 261 143, 912 74, 397 69, 515 123, 507 192, 338 1, 79 303, 193 31, 834 146, 480 78, 395 124, 881 199, 726 24, 909 92, 083 852, 366 854, 959 99, 746 177, 806 179, 655 177, 806 177, 856 177, 856 177, 750 40, 00 72, 091	32, 637 147, 783 67, 770 80, 013 123, 200 191, 019 1 .91 306, 576 33, 000 150, 253 68, 524 81, 729 123, 323 102, 654 81, 729 123, 323 102, 654 81, 729 123, 323 102, 654 81, 729 123, 323 102, 654 81, 729 123, 323 102, 654 81, 729 123, 323 102, 654 81, 729 111, 947 118, 827 117, 734 38, 415 152, 098 152, 098 152, 098 152, 098 152, 098 152, 098 152, 098 152, 098 152, 098 152, 098 152, 098 152, 098 152, 098 153, 098 154, 098 155, 098 155, 098 156, 098 157, 711	28, 081 141, 472 54, 412 90, 080 94, 830 218, 833 1, 95 275, 405 28, 831 149, 809 57, 155 92, 654 96, 765 108, 456 25, 912 108, 024 785, 374 754, 153 52 63 57 90, 534 88, 271 162, 293 30, 858 154, 934 176, 766 40, 00 87, 567	33, 897 153, 579 155, 050 88, 529 91, 075 158, 743 1. 95 275, 700 34, 448 151, 434 64, 726 86, 708 89, 818 105, 101 115, 943 107, 465 738, 266 733, 585 50 59 7 85, 419 88, 580 185, 637 175, 304 172, 286 33, 847 148, 427 168, 787 40, 00	139, 835 2. 10 14, 713 51 54 6 5 187, 821 188, 381 186, 805 34, 711 140, 955 168, 752 40. 00 84, 897 84, 629 17, 784	144, 133 2. 10 11, 408 11, 408 57 61 5, 5 131, 919 174, 447 189, 054 40, 445 124, 584 40, 00 40, 00 71, 544	109, 405 2.10 9, 239 9, 239 67 64 6 5 239, 443 211, 819 207, 906 42, 973 156, 721 168, 839 40, 00 84, 966 88, 078 18, 630 192, 335	14, 2 14, 2 216, 5 226, 5 37, 2 160, 8 196, 4 40, 80, 8

Revised.

* New series. Data on vacuum cleaners, hand type, will be shown in a subsequent issue; data prior to July 1931 not published on brass plumbing fixtures.

† Revised series. For earlier data see pp. 18, 19, and 20 of the November 1933 issue for chemical, mechanical wood pulp, and total paper; p. 49 of the June 1933 issue for 1932 for chemical wood pulp imports; and p. 19 of the December 1933 issue for book paper.

See footnote on p. 35 of this issue.

Monthly statistics through December 1931, together with explanatory footnotes and refer-	1934	<u> </u>		,	15	933		(37	(The	- -	7 Th - Is man	934	
ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	May	Мау	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March	April
	F	APEF	R ANI	D PR	INTIN	G—C	ontinue	d					
PAPERContinued													•
Paper board: * Productionshort tons_ Shipmentsshort tons_		322, 108	382, 002	364, 253	368, 464	349, 903	301, 868	292, 741	265, 468				
Sox board: §		i	390, 788	368, 624	371, 043	349, 553	307, 000	276, 348	264, 672		İ		
Consumption, waste papershort tons Orders:		-	203, 804	204, 640	226, 455	187, 837	161, 595	145, 307	121, 703	170, 763		°222, 074	-
Newshort tons		294, 460 76, 719	349, 650 144, 307	268, 546 128, 638	307, 321 118, 298	238, 771 105, 423	185, 026 62, 177	199, 059 55, 080	169, 116 48, 920	218, 169 63, 328	234,318 75, 143	264, 985 86, 033	230, 75 76, 57
Production short tons		227 032	292, 967 76. 2	283, 272 79. 0	312, 747 77. 3	252, 452 70. 7	228, 416 60. 1	206, 933 54. 1	176, 337 47. 1	230, 311 57. 3	223,366 63. 5	254, 819	244, 33 66.
Operations, percent of capacity Shipmentsshort tons_ Stocks, end of monthshort tons_		221, 612 76, 953	260, 101 66, 932	246, 994 66, 371	252, 036 63, 965	226, 336 65, 110	191, 989 63, 315	175, 148 70, 263	152, 712 64, 965	187, 557 a 77, 825	192,685 4 75, 687	221, 114 4 84, 326	213, 95 82, 35
Stocks of waste paper, end of month: At millsshort tons.		l	81, 531	77, 527	82, 838	105, 471	119, 809	137, 287	150, 645	176, 761	1	°204, 259	213, 30
In transit and unshipped purchases short tons			25, 737	23,816	21, 857	20, 245	15, 374	30, 143	20, 577	27, 679	36, 865		28, 44
Vriting (fine) paper:† Productionshort tons	1		52, 552	52, 537	53, 943	42, 767	48, 636	40, 958	43, 236				
Percent of capacity		63	79 50, 292	83 52, 274	78 53, 727	76 41, 441	70 43, 232	61 38, 378	65 39, 993				-
Vrapping paper:			149, 524	152, 334	160, 982	140, 334	129, 658	109, 742					
Production t short tons Percent of capacity short tons.		83 125, 409	99 163, 579	106 153, 857	105 161, 143	98 136, 826	89 123, 045	75 109, 303	70 100, 053				
All other grades: Production†short tons	}		122, 264	179, 788	153, 973	143, 470	142, 792	160, 313	157, 350			 	
Shipments†short tons.		61,882	119, 696	183, 204	149, 662	147, 918	141, 221	151, 496	151, 528				
PAPER PRODUCTS Abrasive paper and cloth, shipments:												i	
Domestic reams Foreign reams.	58, 121 11, 854	53, 187 7, 675	60, 549 8, 984	59, 784 6, 945	67, 442 6, 739	61, 656 6, 699	80, 366 7, 823	41, 595 8, 972	29, 581 11, 733	41, 311 9, 450	46, 235 10, 947		57, 09 7, 31
Paper board shipping boxes:		l '	88	91	90	81	71	63					
Operating time, totalpercent of normal_ Corrugatedpercent of normal_ Solid fiberpercent of normal_		9 AG	93 72	100 65	97 70	87 64	78 49	70 40	63 37				
Production, total thous, of sq. ft. Corrugated thous, of sq. ft. Solid fiber thous, of sq. ft.		565, 471 463, 567	626, 415 499, 226	631, 484 513, 490	600, 157 481, 396	566, 267 452, 869	493, 898 395, 814	422, 365 335, 551	378, 189 303, 101				
Solid fiberthous, of sq. ft PRINTING		101, 904	127, 189	117, 994	118, 761	113, 398	98, 074	86, 814	75, 088				
Blank forms, new ordersthous. of sets	72, 167	59, 226	82, 156	72, 099	94, 244	60, 009	69,318	69, 329	60,083	62, 642	60, 789	72, 204	70, 20
Book publication, totalnumber of editions New booksnumber of editions		530 477	511 416	660 554	572 491	824 699	754 643	652 545	882 764	470 393	630 539	806 677	58 49
New editionsnumber of editions Operations (productive capacity)1923 = 100		53 67	95 63	106	81 64	125 63	111 71	107 74	118 74	77 72	91 74	129 76	9 7
Sales books Orders, newthous, of books	11,650	10, 380	12,934	13,078	13, 364	10, 958	9, 697	9, 341	11, 201	9, 430	9, 733		9,78
Shipmentsthous, of books	11, 395	9, 572	11, 162	11,097	11,950	10, 483	11, 627	10, 538	9, 668	11, 219	9, 932	10, 953	10, 65
	RU	JBBE)	R AN	D RU	BBEF	PRO	oduc	\mathbf{TS}					
CRUDE AND SCRAP RUBBER												!	
Crude: Consumption, totallong tons	39, 571	38, 785	44, 654	43, 660	39, 097	31,047	27, 758	25, 371	25, 306	35, 159	36, 548	43, 329	40, 90
For tires ‡ long tons. Imports, total, including latex † # long tons.	49, 901	22, 337 26, 736	26, 075 23, 504	24, 751 45, 243	21, 772	17, 173 46, 255	15, 274 46, 034	13, 436 41, 821	13, 376 40, 751	23, 144 49, 088	28, 304 35, 220	28, 292 42, 253	26, 81 45, 17
Price, wholesale, smoked sheets, N.Y.	133	. 049	061	.078	.073	, 073	. 076	.086	. 088	. 093	. 104	, 109	. 12
Shipments, world long tons. Stocks, world, end of month † long tons.	85,000 660,094	57, 000 620, 586	62,000 632,565	74,000 619,752	75, 462 603, 711	74,000 619,019	84,000 628,127	78, 111 646, 423	87, 801 644, 898	82,000 643,355	85, 000 652, 690	83, 000 653, 000	84, 00
Afford total long tone	1 119 461	81, 177 54, 177	106, 510 79, 510	96, 794 71, 794	88, 355 66, 355	97,468 71,568	101, 530 73, 210	109, 955 71, 425	109, 508 69, 508	92, 210 57, 210	103, 329 66, 329	105, 403 68, 403	• 108, 31 70, 31
For United States. long tons London and Liverpool long tons British Malaya long tons United States† long tons	96, 214 96, 971	98, 609 70, 489	102, 511 82, 331	99, 906 88, 199	96, 661 85, 573	95, 022 85, 207	89, 766 81, 758	87, 984 85, 231	86, 505 87, 185	90, 320 88, 215	92, 519 92, 210	94, 337 96, 499	96, 13 4 97, 14
Recialmed rubber:	354, 909	370, 311	341, 213	334, 853	333, 122	341, 322	352, 782	363, 253	365, 000	372, 610	364, 632	355, 254	a 351, 75
Consumption long tons. Production long tons	7, 980 10, 848	5, 750 7, 864	7, 159 9, 956	7,642 11,326	6,990 11,005	5, 818 9, 809	5, 337 8, 898	4, 688 8, 519	4, 404 8, 966	5, 600 9, 238	6, 423 8, 934	8, 328 10, 790	7, 69 10, 18
Stocks, end of monthlong tons	19, 454	9, 065	8, 733	9, 311	9, 924	10, 473	11,713	12, 652	13, 692	17, 227	16,770	18, 333	18,50
Consumption by reclaimerslong tons TIRES AND TUBES ‡		}	27, 800		ļ -	37, 638			33, 486				i
Pneumatic easings:		l											
	P 5, 145	4, 151 4, 144	4,880 5,044	4,571 4,398	3, 995 3, 766	3, 199 2, 803	2, 743 2, 030	2, 432 1, 758	2, 466 2, 825	3, 804 3, 126	4, 205 3, 186	5, 025 4, 096	4, 62 4, 30
Production thousands Shipments, total thousands		4, 077 5, 408	4, 320 5, 292	4, 324 5, 475	3, 674 5, 656	2, 714 6, 078	1, 943 6, 769	1, 686 7, 397	2, 726 7, 110	3, 043 9, 394	3, 106 10, 403	3, 966 11, 301	4, 21 11, 62
Shipments, total thousands Domestic thousands thousands Stocks, end of month thousands	P 10, 784	0,200		1	16	15	12	11	11	14	12	15	1
Shipments, total thousands Domestic thousands Stocks, end of month thousands Solid and cushion tires: Production thousands	₽ 10, 784 ₽ 19	9	15	15	¦ 16				13	14	13	15	3
Shipments, total thousands Domestic thousands Stocks, end of month thousands Solid and cushion tires: Production thousands Shipments, total thousands Domestic thousands	₽ 10, 784 ₽ 19	9 9 9	15 14	14	13 13	14 13	11 11	9 8	12	13	12	14	
Shipments, total thousands Domestic thousands Stocks, end of month thousands Solid and cushion tires: Production thousands Shipments, total thousands Domestic thousands Stocks, end of month thousands nner tubes:	p 10, 784 p 19	9 9 9 21	15 14 20	14 13 21	13 13 24	14 13 24	11 26	8 28	12 26	13 30	12 28	14 28	3
Shipments, total thousands Domestic thousands Stocks, end of month thousands Solid and cushion tires: Production thousands Shipments, total thousands Domestic thousands Stocks, end of month thousands Inner tubes: Production thousands Inner tubes: Thousands Thousands Thousands Thousands Thousands Thousands Thousands Thousands Thousands	P 10, 784 P 19 P 33 P 4, 203 P 4, 716	9 9 9	15 14	14 13 21 4,482	13 13	14 13	2, 805 2, 141	8	12 26 2, 105 2, 728	13	12 28 3, 956 3, 224	5, 039 3, 995	4, 59 4, 21
Shipments, total thousands Domestic thousands Stocks, end of month thousands Solid and cushion tires: Production thousands Shipments, total thousands Stocks, end of month thousands Stocks, end of month thousands Inner tubes: Production thousands Shipments, total thousands Shipments, total thousands Shipments, total thousands Domestic thousands Stocks, end of month thousands	P 10, 784 P 19 P 33 P 4, 203 P 4, 716 P 4, 627	9 9 9 21 3,760	15 14 20 4,358	14 13 21 4,482 4,169 4,110	13 13 24 3, 933	14 13 24 3,070	11 26 2,805	28 2, 290	12 26 2, 105	13 30 3, 445	12 28 3, 956	14 28 5, 039	4, 59 4, 21 4, 14 10, 26
Shipments, total thousands Domestic thousands Stocks, end of month thousands Solid and cushion tires: Production thousands Shipments, total thousands Stocks, end of month thousands Tomestic thousands Stocks, end of month thousands Inner tubes: Production thousands Shipments, total thousands Domestic thousands	P 10, 784 P 19 P 33 P 4, 203 P 4, 716 P 4, 627 P 9, 725	9 9 21 3, 760 3, 571 3, 530 5, 105	15 14 20 4, 358 4, 622 4, 575 4, 878	14 13 21 4, 482 4, 169 4, 110 5, 152	13 13 24 3, 933 3, 750 3, 685	3, 070 2, 778 2, 719	2, 805 2, 141 2, 079	2, 290 1, 682 1, 636	2, 105 2, 728 2, 656	3, 445 3, 103 3, 045	12 28 3, 956 3, 224 3, 164	5, 039 3, 995 3, 906 9, 937	4, 50 4, 21 4, 14

[•] Revised.

† Revised series. For earlier data see pp. 19 and 20 of the December 1933 issue for writing, wrapping, and other grades of paper; for 1932 revisions, p. 50 of the June 1933 issue for crude rubber imports; and for 1932 revisions, p. 50 of the May 1933 issue for world and United States stocks.

§ Earlier data on box board not available, prior to January 1933.

† Data for 1934 are estimated to represent approximately 97 percent of the industry; data are estimated to cover 79 percent of the industry for 1929–33, inclusive, and 75 to 80 percent prior to 1929.

See footnote on p. 35 of this issue.

* New series. See p. 19 of the December 1933 issue.

* Preliminary.

Monthly statistics through December 1931.	1934	1			19	33					19	34	
together with explanatory footnotes and refer- ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	Мау	Мау	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March	April
RU	JBBE	R AN	D R	UBBE	R PR	odu	CTS—	Continu	ıed				
MISCELLANEOUS PRODUCTS													
Rubber bands, shipmentsthous. of lb Rubber clothing, calendered:		247	313	307	260	208	188	185	186	303	220	262	34
Orders, netnumber of coats and sundries Productionnumber of coats and sundries		9, 808 19, 392	11, 756 35, 873	10, 550 38, 451	21, 525 41, 610	27, 948 37, 371	23, 526 41, 612	14, 878 38, 342	13, 818 27, 074	13, 811 21, 777	15, 246 20, 062	19, 963 11, 364	15, 61 13, 79
Rubber-proofed fabrics, production, total thous, of yd		4, 891	6, 139	5, 992	5, 136	3, 948	3,740	2, 458	1, 682	2, 488	3, 194	3, 575	10, 10
Auto fabricsthous, of yd.		467	603	584	466	375	317	318	306	257	301	434	
Auto fabrics thous, of yd. Raincoat fabrics thous of yd. Rubber flooring, shipments thous of sq. ft.		2, 321 365	3, 195 310	3, 301 255	2, 791 319	2, 483 252	2, 393 329	1, 165 268	628 211	939 273	1, 429 393	1, 527 490	1, 67
Rubber and canvas footwear: Production, totalthous. of pairs		1	3, 732	3, 824	5, 319	4,827	5, 931			ì			
Tennisthous. of pairs		2, 794	2, 153	1,496	1,898	1,379	1,739				-		
Waterproof thous, of pairs Shipments, total thous, of pairs	. 	1,066 4,212	1, 579 3, 925	2, 327 4, 333	3, 421 5, 126	3,448 6,061	4, 193 5, 634					-	
Tennis		3, 516	3, 085	2, 251	1,640	1, 261	679						
Waterproof thous, of pairs Shipments, domestic, total thous, of pairs		696 4, 149	840 3,857	2, 082 4, 253	3, 487 5, 043	4, 800 5, 993	4,955 5,591						
Tennis thous, of pairs thous, of pairs thous, of pairs		3, 470	3, 025 833	2, 181 2, 072	1, 575 3, 468	1, 215 4, 778	656 4, 935						
Stocks, total, end of month_thous. of pairs		14, 110	13,922	13, 517	13, 749	12, 512	12,806					[
Tennisthous. of pairs Waterproofthous. of pairs		5, 413 8, 697	4, 485 9, 437	3, 832 9, 685	4, 134 9, 616	4, 252 8, 261	5, 312 7, 495						
Rubber heels:		1				i	1						15.00
Production thous. of pairs Shipments, total * thous. of pairs.		19, 427 20, 484	23, 479 27, 717	21, 496 20, 116	22, 632 18, 410	19,621 14,809	19, 103 14, 157	15, 955 11, 287	13, 625 12, 738	14, 826 13, 463	4 16, 293 20, 544	19,903 19,294	17, 80 16, 99
Exportthous, of pairs		182	284	293	282	306	340	337	322	432	175	347 6,605	32
Repair tradethous, of pairs Shoe manufacturesthous, of pairs		13, 419	7, 155 20 , 278	6, 184 13, 638	7, 352 10, 775	4,635 9,868	3, 765 10, 052	4, 552 6, 398	3, 215 9, 201	2, 833 10, 198	9, 273 11, 096	12, 199	4, 67 11, 99
Stocks, end of monththous. of pairs Rubber soles:		22, 688	18, 402	19, 861	24, 123	28, 637	33, 750	38, 436	37, 528	42, 587	38, 986	39, 592	39, 96
Productionthous, of pairs		5, 209	6,094	5, 154	5, 177	4, 351	4, 244	4, 054	4, 496	5, 499	5, 711	5, 726	5, 01
Shipments, total *thous. of pairs Exportthous. of pairs		5, 482 1	6, 786 5	5, 024 4	4, 392	3, 803	3,678	2, 763 2	4, 527 3	5, 594 5	5, 804 1	5,770	4, 73
Repair tradethous. of pairs Shoe manufacturesthous. of pairs		335	395	436	579	281	333	409	281	388	617	532	27 4, 4
Stocks, end of monththous. of pairs	·	5, 146 3, 006	6, 386 2, 228	4, 584 2, 333	3, 806 3, 011	3, 518 3, 645	3, 336 4, 286	2, 351 5, 559	4, 244 4, 281	5, 201 5, 090	5, 186 5, 010	5, 235 4, 838	4, 98
Mechanical rubber goods, shipments: Total thous. of dol.		2, 847	3, 924	4, 191	3,892	3, 675	3, 275	2,836	2,848	3, 548	3, 565	4, 510	4, 37
Beltingthous. of dol		521	865	1, 187	975	882	808	607	627	699	757	830	86
Hose thous. of dol. thous. of dol.		1, 067 1, 259	1, 471 1, 588	1, 428 1, 575	1, 298 1, 619	1, 206 1, 587	1, 117 1, 350	1, 013 1, 216	1, 015 1, 206	1, 297 1, 552	1, 147 1, 660	1, 500 2, 181	1, 49 2, 01
	STO	NE, C	LAY,	AND	GLA	ASS I	PROD	ucts				, ,	
BRICK §		1		1				1	 			1	
Common brick, wholesale price, red, N.Y. dol. per thous	10, 50	9. 25	9. 25	9, 25	9. 25	9. 25	9. 25	8.75	9. 00	9. 25	9.88	10.50	10. 5
Face brick (average per plant): Orders, unfilled, end of mo_thous. of brick		350	398	408	432	379	328	320	340	355	644	664	!
Production (machine) *thous. of brick		139	157	245	256	185	174	174	109	53	33	57	68 10
Shipments thous. of brick Stocks, end of month thous. of brick		169 2, 860	207 2,823	213 2, 797	226 2,790	180 2, 778	208	123 2, 750	111 2, 717	133 2,663	77 2, 532	136	2, 4
Sand-lime brick:		1, 580	1, 315	3, 955	865	315	245	1, 775	75	100	900	355	i
Orders, unfilled, end of mo_thous. of brickthous. of brick		588	730	1, 148	2,084	903	882	1, 431	601	967	359	563	7
Shipments by railthous, of brick Shipments by truckthous, of brick		72 606	71 1, 265	15 947	58 1,419	975	19 891	773 642	800	16 791	54 366	126 721	1, 0
Stocks, end of monththous. of brick		3, 877	1, 936	2, 042	3, 130	2,608	2, 189	1, 485	2, 010	2, 213	2, 042	1, 755	1, 5
PORTLAND CEMENT													
Price, wholesale, compositedol. per bbl	1, 570	1. 436	1. 436	1. 549	1. 586	1. 595	1.603	1.603	1, 603	1. 650	1. 650	1, 650	: 1. 5'
Production thous of bbl. Percent of capacity	8, 554 37. 5	6, 262 27, 4	7,804 35,2	8, 609 37, 6	8, 223 35, 9	5, 638 25. 5	5, 037 22. 1	4, 672 21. 2	3, 526 15, 5	3, 779 16. 6	4, 168 20. 2	5, 257 23. 0	1. 5 6, 5 29
Shipmentsthous. of bbl	8, 784 21, 327	6, 709	7, 979	8, 697	5, 994	6, 517	6, 750	4, 463	3, 738	3,778	2, 952	4,618	* 6.49
Stocks, finished, end of monththous. of bbl Stocks, clinker, end of monththous. of bbl	6, 269	20, 117 6, 769	19, 936 6, 840	19, 848 6, 832	22, 078 6, 474	21, 216 6, 507	19, 502 6, 204	19, 709 5, 877	19, 541 5, 717	19, 547 5, 919	20, 762 5, 936	21, 422 6, 318	* 21, 5
GLASSWARE, ETC.	,			',	, ,	.,		,,,,,,	.,	.,	3,000		
		Ī	1		1							İ	
Glass containers: # Productionthous. of gross	3, 252	1, 693	2,007	2, 322	2, 492	2, 158	2, 237	2, 123	1,997	2,770	2,600	2,920	3,00
Percent of capacity	56.8	49. 1 1, 969	60.5	72. 8 2, 112	72. 3	67.6	67. 4	64.0	62. 6	46.6	49. 2	49.2	55
Stocks, end of month thous, of gross	3, 172 7, 545	5, 036	2, 129 4, 893	5, 103	2, 553 5, 033	2, 529 4, 736	2, 084 4, 796	1, 806 5, 112	1, 873 5, 238	2, 662 7, 078	2, 585 7, 719	3, 137 7, 480	2, 9 7, 5
Illuminating glassware:* Orders:		l											.,•
New and contractnumber of turns	1, 491	2, 241	2, 145	1, 331	1,815	1,556	1,473	1, 571	1, 150	1, 480	1,781	1, 522	1, 1 1, 7
Unfilled, end of monthnumber of turns	1, 858 1, 512	2, 217 1, 484	2, 324 1, 670	2, 100 1, 611	2, 168 1, 647	2, 027 1, 926	1, 856 1, 713	1, 958 1, 588	1,805 1,030	1,865 1,460	2, 259 1, 256	1, 918 1, 763	1, 79 1, 49
					,	,	,	A, 000	4,000	1, 100	2,200	14100	1, 2,
Productionnumber of turns Shipments:	-	i i	1	7 500		1 =00	1 700	1 400	1 17-	1 400	, ,,,	1 000	
Production	1, 427 55. 6	1, 422 50. 1	2, 027 71. 4	1, 583 55. 8	1, 701 59. 9	1, 736 61. 2	1, 582 55. 7	1, 423 50. 5	1, 171 41. 2	1, 439 56. 1	1, 413 55. 1	1, 936 75. 4	1, 28 48.
Production	1, 427	1, 422 50. 1	1		1,701		1, 582 55. 7 4, 165	1, 423 50. 5 4, 656					1, 2 48 4, 6

Revised.

* New series. Earlier data not published, rubber heels and soles and illuminating glassware; for earlier data see p. 20 of the June 1933 issue, face brick, machine production.

\$ Census Bureau has comparative summaries for 2 months only on structural clay products.

\$ Adjusted for degrading and year-end physical inventories.

† Revised data for 1933 represent total production for the United States.

\$ Series on glass containers are not comparable for 1934 and earlier years due to increase of number of firms reporting to 44. Shipments of the 44 firms for the first 4 months of 1933 amounted to 9,048,832 compared with 6,549,130 for the 31 firms reporting a year ago. The revised shipment figure for March 1933 given in May 1934 issue should be ignored since it represented the figure for 44 companies.

Monthly statistics through December 1931, together with explanatory footnotes and refer-	1934				19	33					19	934	
ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	May	May	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March	April
s то	NE, (CLAY,	ANI	GL	ASS I	PROD	UCTS	Cont	tinued	***			
GYPSUM *		}	[i								
Crude (quarterly): Importsshort tons			74, 240	i 		117, 532			88, 820			0	
Imports short tons Production short tons Shipments (uncalcined) short tons			369, 016			431, 521			241, 100			266, 761	
Calcined (quarterly):			1			158,061		ł					[
Production short tons Calcined products (quarterly):			297, 033		.¦	264, 805			182, 194			206, 476	
Shipments:	1		90.045			25 220	İ		21, 796			19, 339	
Board, plaster (and lath) thous of sq. ft. Board, wall thous of sq. ft. Cement, Keenes short tons.			28, 945 67, 438			54 943			41, 314			43, 058	
						4, 232			2,752			2, 514]
finish, etcshort tons_			217, 274			187, 152			139, 623			149, 420]
For nottery, terra cotta, plate glass, mixing	1		1			30, 861		<u> </u>	17, 220			24, 063]
plants, etcshort tons. Tile, partitionthous. of sq. ft			1, 516						1,333				
TERBA COTTA		l					•				1		
Orders, new:					1					1	}	1	}
Quantity short tons. Value thous of dol.	996	1, 297	565	834	182	717	342	341	764 52	1, 159 112	506 39	902 82	8
valuethous. of doi	95	72	47	68	21	65	34	33	02	112	39	82	
		•	TEXT	ILE :	PROD	UCTS	3						
CLOTHING													}
Hosiery: * Productionthous, of dozen pairs				 			i	8,063	6,091	6, 946	8, 640	9, 545	8,8
Production thous of dozen pairs Shipments thous of dozen pairs Stocks, end of month thous of dozen pairs				10,027	8,713	9, 435	8,870	7, 653	5, 948	6,448	7,785	9, 524	8,4
Men's and boys' garments cut:		1				:	14, 591	15, 001	15, 145	15, 642	16, 497	16, 518	16, 9
Overcoats thous, of garments Separate trousers thous, of garments		131 2, 106	330	409	569 2, 193	527	553 1,702	354	135 929				
Suitsthous of garments.		1, 599	2, 401 1, 807	2, 089 1, 681	1,832	1,792 1,385	1, 163	1, 191 907	1, 061				
COTTON		ł	i		1	ļ				ŀ	İ		
Consumption †thous, of bales	520	621	697	601	589	499	504	475	348	508	478	544	5.
Exports: Quantity, exclusive of linters	ŀ	1	ļ				İ	İ]	j	,
thous. of bales	285	592	615	692	531	869	1,047	915	820	739	628	550	38
Value. (See Foreign Trade.) Ginnings (total crop to end of month)		{	1			1		į	İ	1		1	ĺ
thous, of balesthous, of bales	15	9	14	171 12	1, 394	5,851	10, 361	12, 108	12, 357 14	12, 559 13	14	12,660	
Prices:		í	ı	(i	!	ì	ļ	İ				ĺ
To producer dol, per lb. Wholesale, middling, N.Y dol, per lb.	.110	. 082 . 086	.087	. 106 . 108	.088	.088	.090	.096	.096	. 103	. 117	. 117	.1
Production, crop estimate thous, of bales					.]	.i			• 13, 047				
Receipts into sight \thous of bales. Stocks, end of month: \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	513	728	771	761	782	2, 131	3, 231	2, 331	1, 272	706	421	593	5.
Domestic, total mills and warehouses thous, of bales.	1	0.715	7 700	7, 085	2 040	0 505	10 898	11, 985	11 055	11 102	10 909	0.502	
Millsthous. of bales	7, 992 1, 421	8, 715 1, 392	7, 708 1, 398	1,348	6, 946 1, 160	8, 535 1, 160	10,836 1,361	1, 574	11, 955 1, 642	11, 103 1, 602	10, 293 1, 654	9, 503 1, 650	8,6
Warehousesthous. of bales_ World visible supply, totalthous. of bales_	6, 571 7, 959	7, 323 9, 014	6, 310 8, 341	5, 737 7, 713	5, 786 7, 254	7,375	9, 475 9, 383	10, 411 9, 848	10, 313 10, 060	9, 501 9, 837	8, 639 9, 284	7, 853 8, 868	7, 10 8, 5
American cottonthous, of bales	5, 541	7, 042	6, 429	5, 908	5, 602	6, 385	7, 828	8, 203	8, 255	7,693	7, 025	6, 516	6, 0
COTTON MANUFACTURES													
Cotton yarn:				ŀ				ĺ	<u> </u>	+			
Prices, wholesale: 22/1s, cones, Bostondol. per lb	.301	. 216	. 251	.311	.361	. 339	. 321	. 295	. 301	. 316	. 322	. 327	. 3:
40/1s, southern, spinningdol. per lb		. 306	. 345	.410	. 548	. 505	. 494	. 478	. 458	. 467	. 479	. 480	. 4
Cotton goods: Abrasive cloth. (See Paper Products.)		•				1	i					•	
Cotton cloth: Exports §thous. of sq. yd	22, 792	27, 384	30, 178	28, 704	18, 213	13, 797	13, 095	15,092	17, 919	16, 790	20, 071	22, 556	23, 79
Imports #	3, 817	4, 808	3, 823	3,088	1,404	2, 442	3, 204	3, 925	4,004	3, 985	4, 616	5, 426	6, 13
Prices, wholesale: Print cloth, 64 x 60dol. per yd	. 063	. 048	. 059	.067	. 070	. 067	. 067	. 065	. 066	. 069	. 072	. 070	. 00
Sheeting, brown, 4 x 4 (Trion mill)	1	1			1			1	ļ	1			
Cotton cloth finishing: * dol. per yd	. 077	. 050	. 064	. 077	.088	.080	. 078	.076	. 073	.077	.081	. 082	.00
Production: Bleached, plainthous. of yd		[l		!	108, 328	122, 869	132, 678	1 162 770	150 1
Dyed, colorsthous. of yd									60, 294	76, 678	89, 192	163, 772 117, 562	150, 13 104, 68
Dyed, black thous of yd. Printed thous of yd.		 		- -		¦			4, 616 86, 517	4, 761 99, 901	89, 192 5, 258 104, 920	6, 416	5, 9.
Stocks: •		l			}							131, 426	122, 9
Bleached and dyedthous. of yd									341, 351 137, 661	332, 985 106, 280	325, 313 104, 949	327, 040 99, 614	308, 8 106, 3
Spindle activity: †			1		į.		[1				
Active spindles thousands. Active spindle hours, total mills of hours.	25, 891 7, 279	24, 610 8, 329	25, 550 9, 299	26, 085 8, 128	25, 885 7, 942	26, 002 7, 058	25, 875 7, 261	25, 423 6, 796 220	24, 841 5, 095	25, 653 6, 970	26, 355 6, 692	26, 504 7, 720	26, 4 7, 2
Average per spindle in placehours	235	269	300	263	258	229	235	220	165	225	216	249	7 2

^{*}New series. For earlier data on gypsum, see p. 20 of the January 1933 issue; the new series on hosiery compiled by the Hosiery Code Authority and are estimated to represent 95 percent of the industry. Data on cotton cloth finishing are from the National Association of Finishers of Textile Fabrics and cover practically all the industry; figures are not available for earlier periods; the production statistics are prorated from data for 4-week periods; stocks are as reported at end of each 4-week period.

*Dec. 1 estimate.

*For revisions for crop years 1932 and 1933 see p. 52 of the October 1933 issue and p. 52 of the September 1933 issue, respectively.

*For revisions of cotton consumption domestic stocks and spindle activity for the year ended July 1932 see p. 20 of the February 1933 issue, and for cotton consumption domestic stocks and spindle activity for the year ended July 1932 see p. 20 of the February 1933 issue, and for cotton consumption domestic stocks and spindle activity for the year ended July 1933 issue.

*Dec. 1 estimate.

*Dec. 1 estimate.

*For revisions for crop years 1932 and 1933 see p. 52 of the October 1933 issue, respectively.

*For revisions of cotton consumption domestic stocks and spindle activity for the year ended July 1932 see p. 20 of the February 1933 issue, and for cotton consumption domestic stocks and spindle activity for the year ended July 1933 issue.

*Dec. 1 estimate.

*Dec. 1 estimate.

*Dec. 2 of the February 1933 issue, and for cotton consumption domestic stocks and spindle activity for the year ended July 1933 issue.

*Dec. 2 of the February 1933 issue, and for cotton consumption domestic stocks and spindle activity for the year ended July 1933 issue.

*Dec. 2 of the February 1933 issue, and for cotton consumption domestic stocks and spindle activity for the year ended July 1932 see p. 20 of the February 1933 issue, and for cotton consumption domestic stocks and spindle activity for the year ended July 1933 issue.

*Dec. 1 estimate.

*Dec. 1 estimate.

*Dec. 2 of the Ho

Monthly statistics through December 1931, together with explanatory footnotes and refer-	1934				19	33				!	19	34	
ences to the sources of data, may be found in the 1932 Annual Supplement to the Survey	May	May	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru-	March	April
		TEX	TILE	PRO	DUCI	rs—Co	ontinue	d				-	
RAYON AND SILK													
Rayon: Imports #	30	52	366	828	1, 126	395	770	92	338	32	64	42	1
Price, wholesale, 150 denier, "A" grade, N.Ydol. per lb Stocks, imported, end of month thous. of lb	. 55	, 55 249	, 60 237	. 60 287	. 65 410	. 65 398	. 65 504	. 65 507	. 65 506	. 65 488	. 65 477	. 65 467	
Bilk: Deliveries (consumption)bales Imports, raw #thous. of lb	38, 740 5, 176	47, 151 6, 404	53, 627 7, 732	44, 597 8, 396	42, 852 7, 828	31, 185 7, 007	28, 521 7, 029	34, 822 5, 472	26, 959 4, 833	40, 942 3, 895	39, 021 4, 279	44, 080 5, 796	37, 39 4, 79
Operations, machinery activity: Broad looms percent of capacity				: }		34.8	35. 5	41.6	46.2	52.8	64. 3	62. 3	∂ 54.
Narrow looms tpercent of capacity_ Spinning spindles: * All twisting spindlespercent_	31.5			į	1	33.6	31. 1	34. 8	29. 1 39. 2	32.0 56.0	37. 0 62. 5	36. 6 59. 7	≥ 35. 48.
All 5-B spindlespercent Prices wholesale:	39.3								34.9	40.2	52. 0	53. 2	45.
Raw, Japanese, 13-15, N. Ydol. per lb Silk goods, compositedol. per yd Stocks, end of month:	1. 284 . 96	1.586 .95	2, 155 , 98	2. 273 1. 02	1. 881 1. 04	1.889 1.04	1. 647 1. 04	1. 465 1. 04	1.416 1.04	1. 453 1, 04	1, 550 1, 04	1.405 1.04	1. 31 1. (
World, visible supplybales United States:		224, 425	218, 923	ļ	264, 130	283, 731	301, 981	323, 171	314, 921				
At manufacturersbalesbalesbales	21, 675 61, 060	20, 243 40, 125	22, 190 33, 933	21, 458 51, 684	23, 092 55, 515	24, 480 73, 800	23, 078 93, 625	23, 153 91, 122	24, 762 96, 786	23, 139 83, 820	22, 415 74, 607	22, 640 62, 828	21, 96 61, 0
WOOL													
Consumption, grease equivalentthous. of lb Imports, unmanufactured§#thous. of lb Operations, machinery activity:	28, 213 7, 458	46, 898 3, 179	58, 688 10, 898	57, 377 31, 406	55, 694 40, 060	50, 467 21, 308	51, 037 19, 633	43, 466 15, 997	33, 570 16, 168	35, 968 9, 637	34, 348 12, 622	36, 119 16, 975	29, 88 13, 56
Combs, worstedpercent of capacity Looms:	48	107	134	134	113	108	108	100	76	74	65	61	
Carpet and rugpercent of capacity Narrowpercent of capacity Widepercent of capacity	42 40 58	31 46 66	44 53 87	46 54 97	45 51 87	49 48 73	49 41 62	46 39 64	35 27 57	35 34 67	40 39 69	43 38 66	;
Spinning spindles: Woolen percent of capacity	70	77	100	108	99	82	68	63	54	70	76	75	
Worstedpercent of capacity Prices, wholesale:	41 .84	. 63	92 . 70	96 .79	. 83 . 80	69 . 82	65	60	46	.88	48	44	;
Raw, territory, fine, scoureddol. per lb Raw, Ohio and Penn, fleecesdol. per lb Suiting, unfinished worsted, 13 oz. (at mill)	.33	. 29	.32	. 35	. 37	. 39	. 84	.85 .41	. 88 . 42	. 42	. 88 . 42	.87	
dol. per yd Women's dress goods, French serge, 54" (at	1. 634 1. 119	1, 395	1, 550	1. 613	1.765	1.800	1.800	1.800	1.800	1,800	1.800	1.763	1. 6
factory)dol. per yd Worsted yarn, 2/32s, crossbred stock, Boston dol. per lb	1. 119	.780	. 925 1. 09	, 975 1, 17	1. 065	1. 125 1. 29	1. 125	1. 125 1. 35	1. 125	1. 125 1. 35	1. 125 1. 35	1. 125 1. 35	1, 10
Receipts at Boston, total thous. of lb_Domestic thous of lb_Foreign thous of lb_		17, 630 17, 415	54, 510 52, 995	70,876	61, 303 45, 593	28, 981 22, 204	18, 931 15, 241	14, 068 11, 073	6, 176 4, 824				
MISCELLANEOUS PRODUCTS		215	1,515	12, 442	15,710	6, 777	3,690	2, 995	1,352				
Burlans and fibers, imports: #	34, 400	3 0, 192	04.051	04 400		05.000	10.010	00.014	0. 001	0		05.330	20.5
Burlaps thous, of lb. Fibers long tons. Buttons and shells:	17, 172	20, 079	34, 251 17, 820	34, 499 23, 807	50, 203 20, 523	25, 097 18, 974	49, 848 21, 806	33, 914 18, 713	31,061 22,195	35, 768 28, 406	26, 346 18, 889	35, 113 23, 059	30, 5 17, 8
Buttons: Imports, total § #thous. of gross	121	98	86	114	93	53	102	125	45	157	72	78	
From Philippinesthous, of gross	77 57. 9	74 51.3	74 54. 2	\	62 56. 3	52.9	74 60. 4	58. 8	39 41. 8	61 44.8	47 46. 5	62. 7	61.
Production percent of capacity Stocks, end of month thous of gross Shells, imports, total # thous of lb.	7,303 414	6, 938 567	6, 792 172	5, 983 815	5, 737 779	5, 832 506	5, 827 505	6, 211 667	° 7, 315	7, 328 274	7,342 1,862	7, 187 1, 608	7, 3
Mother of pearl thous, of lb Tagua nuts, imports # thous, of lb Elastic webbing, shipments thous, of dol	313 638	549 1,176 820	120 1, 983 1, 093	3, 236 1, 301	713 3, 264 1, 270	483 2, 216 1, 074	365 3,066 1,097	612 1,506 877	387 1, 223 709	254 1, 457 883	559 1, 291 989	657 867 1, 204	1, 1 9
Tagua nuts, imports # thous. of lb. Elastic webbing, shipments thous. of dol. Fur, sales by dealers thous. of dol. Pyroxylin-coated textiles (artificial leather):	1, 769	3, 327	3, 803	3,892	5, 280	2,743	876	711	1, 154	3, 515	3, 077	3, 148	2, 2
Orders, unfilled, end of mothous, linear yd- Pyroxylin spread thous, of lb- Shipments, billed thous of linear yd-	3, 139	2,753 3,920 3,760	3, 745 4, 450 4, 202	3, 195 4, 348 4, 280	2, 751 3, 691 3, 889	2, 660 2, 761 2, 718	2, 556 2, 697 2, 578	2, 477 2, 157 2, 024	2, 599 2, 351 2, 148	3, 383 3, 283 2, 876	4, 210 5, 278 3, 812	3, 811 5, 199 4, 854	3, 3 4, 6 4, 0
	<u>'</u>	· ΓRAN	SPOR	TATI	ON E	QUIF	'MEN'	T	<u>i</u>	<u>; </u>	<u>. </u>	1	
AIRPLANES		l	1	<u> </u>			1	1				1	·
Production, totalnumber Commerical (licensed)number		122 66	143 78	141 99	132 81	123 66	107 66	81 29	71 30	110 38	76 32	69 28	
Military (deliveries)number_ For exportnumber_		35 21	48 17	99 7 35	14 37	21 36	28 13	29 27 25	22 19	57 15	24 20	26	
AUTOMOBILES ‡ Exports:]					
Canada: Automobiles, assemblednumber	4, 205	2, 690	2, 247	1, 731	1,714	2, 190	2, 868	1,750	1, 625	2, 384	3, 026	4, 920	3, 9
Passenger carsnumber_ United States:	3, 185	2, 194	1,805	1, 220	1, 233	1,726		1, 228	1,042	1, 118	2, 269	4, 161	2, 9
Value. (See Foreign Trade.) Automobiles, assembled, total § number Passenger cars §number Trucks §number	24, 670 16, 05S 8, 612	7, 538 5, 093 2, 445	7, 235 4, 757 2, 478	9, 128 5, 546 3, 582	10, 308 6, 516 3, 792	10, 944 6, 330 4, 614	11, 473 5, 906 5, 567	6, 703 3, 527 3, 176	9, 526 3, 066 6, 460		14, 911 8, 872 6, 039	26, 217 16, 141 10, 076	27, 2 16, 5 10, 7

* Revised.

§ Data revised for 1932. For revisions see pp. 53 and 54 of the June 1933 issue.

§ See footnote on p. 35 of this issue.

‡ Index of sales of new passenger cars is on p. 26.

† Compiled by the Silk Code Authority (The National Federation of Textiles, Inc.) and represent the percentage of operations based on an 80-hour week (2 shifts of 40 hours each). Data are not comparable with the series previously shown in the Survey which were based on a smaller sample and which were computed on the basis of a 48-hour week.

The code authority expects to adjust the old series to a comparable basis, when opportunity affords.

* New series. Compiled by Silk Throwing Code Authority; not comparable with spinning data previously shown.

fonthly statistics through December 1931, together with explanatory footnotes and refer-	1934				19	33					19	34	
ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	May	May	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March	April
,	TRAN	SPOR	tTAT]	ION 1	EQUII	MEN	T —Co:	ntinued					
		1		<u> </u>	!		1			i		1	
AUTOMOBILES—Continued		1		ł .			1			1 1			
AUTOMOBILES—Continued			1										

			,							1			
AUTOMOBILES—Continued													
Financing:		E0 709	05 514	05 150	71 107	e0 *00	25 FOO	40.000	00.104	04 405	45.050	a eo eo e	07.009
Retail purchasers, totalthous. of dolthous. of dolthous. of dol		58, 193 37, 475	65, 514 43, 004	65, 153 43, 334	71, 187 47, 291	62, 539 40, 887	57, 503 36, 790	43, 889 26, 278	33, 124 17, 794	34, 437 19, 190	45, 378 29, 290	a 69, 203 a 46, 428	87, 923 59, 705
Used carsthous, of dol		19, 428	21, 182	20, 542	22, 536	20, 393	19, 665	16, 741	14, 532	14, 420	15, 198	a 21, 368	26, 687
Used cars thous. of dol Unclassified thous. of dol		1, 289	1, 328	1, 277	1,360	1, 259	1, 048	870	798	827	890	a 1, 407	1, 532
Wholesale (manufacturers to dealers) thous. of dol		55,006	56, 938	57,866	69, 613	51, 127	38, 963	17, 703	18 579	35, 879	61 514	a102, 776	120, 993
Fire-extinguishing equipment: †		30,000	00, 900	37,000	09,013	51, 127	ac, 90a	17,700	16, 573	39,019	61, 514	102, 770	120, 880-
Shipments:	1	İ .		'									
Motor-vehicle apparatusnumber Hand typesnumber	25	18	25	21	19	17	19	14	27	19	20	28	35
Production:	28, 915	16, 401	22, 642	19, 495	21, 183	18, 348	17, 996	21,892	25, 356	21, 204	15, 715	17, 956	16, 597
Automobiles:		l			 								
Canada, totalnumber	20, 161	9, 396	7, 323	6, 540	6, 079	5,808	3,682	2, 291	3, 262	6,904	8, 571	14, 180	18, 363
Passenger carsnumber	16, 504	8,024	6,005	5, 322 a230, 140	4,919	4, 358	2,723	1,503	2, 171	4,946	7, 101	12, 272	15, 451
Passenger ears t number	331, 641 273, 765	≈214, 832 ≈181, 927		230, 140 2192, 894	#233, 825 #193, 111	°192, 613 °158, 678	4134, 956 4105, 685	61,031 41,066	481, 114 50, 621		^a 231, 707 a187, 639	*331, 263 *274, 722	4 354, 745 4 289, 030
Passenger cars tumber United States, total tumber Passenger cars tumber Taxicabs tumber Trucks number Automobile rims thous, of rims	0	54	35	4	68	9	63	1,611	1,299	321	27	16	1
Trucksnumber_	57, 876	- 32, 851	a 41, 172	a 37, 242	40,646	° 33, 926	a 39, 208	a 18, 354	a 29, 194	43, 255	a 44, 041	a 56, 525	a 65, 714
Automobile rimsthous. of rims Registrations:	1, 140	938	1,015	890	961	701	523	506	627	789	1, 262	1, 652	1,636
New passenger cars tnumber	217, 000	160, 242	174, 190	185, 660	178, 661	157, 976	136, 326	94, 180	58, 624	61, 242	94, 887	172, 287	222, 900
New passenger cars †number		20, 925	23, 254	30, 642	28, 807	31, 281	28, 058	18, 691	15, 580	22, 903	24, 476	33, 894	38, 882
Sales:	1		1				,	-		'			
General Motors Corporation: To consumersnumber	95, 253	85, 969	101,827	87, 298	86, 372	71, 458	63, 518	35, 417	11, 951	23, 438	58, 911	98, 174	106, 349
To dealers, totalnumber_	132, 837	98, 205	113, 701	106, 918	97, 614	81, 148	53, 054	10, 384	21, 295	62, 506	100, 848	153, 250	153, 954
U.S. dealersnumber	103, 844	85, 980	99, 956	92, 546	84, 504	67, 733	41, 982	3, 483	11, 191	46, 190	82, 222	119,858	121,964
Shipments, accessories and parts, total *							**			P C		141	107
Jan. 1925=100 Accessories, original equipment	·	71	81	76	80	74	59	56	59	78	106	141	127
Jan. 1925=100		64	73	68	71	66	47	44	53	74	109	150	130
Accessories to wholesalersJan. 1925=100	.	56	99	83	99	101	91	86	67	77	65	73	72
Replacement parts Jan. 1925=100. Service equipment Jan. 1925=100.	.[118 50	129 50	119 47	134 56	120 48	109 47	105 46	89 43	102 57	118 59	139 72	145 71
		i 30	30	**	30	30	41	40	10	31	59	'-	,,,
BAILWAY EQUIPMENT													
Equipment condition:		1			ĺ				}				
Freight cars owned:	100 600	197, 664	100 700	100 000	107 900	104 00#	100 556	100 050	100 000	100 107	701 500	191, 149	a 190, 079
Capacity mills of lb. Number, total thousands.	189,693	2, 088	196, 733 2, 677	196, 059 2, 069	195, 380 2, 060	194, 387 2, 047	193, 556 2, 038	193, 050 2, 031	192, 826 2, 027	192, 167 2, 019	191, 580 2, 012	2,007	1,994
Bad order, totalnumber_ Percent of total in bad order	301, 368	303, 758	316, 107	316, 437	304, 202	295, 056	295, 087	295, 784	289, 985	286, 928	295, 582	291,081	295, 191
Percent of total in bad order	15.4	14.7	15.4	15. 4	14.9	14.6	14. 7	14.8	14. 5	14.4	14.9	14.7	15, 0
Locomotives, railway: Owned:	ļ.	1				j							
Tractive namer mills of th	2,341	2,410	2, 407	2, 396	2,391	2,382	2,379	2, 372	2, 370	2, 363	2, 361	2, 356	a 2, 345
Numbernumber	49, 395	51,654	51,537	51,233	51,081	50, 788	50, 677	50, 446	50, 323	50, 103	50,034	49, 861	a 49, 573
Awaiting classified repairsnumber	11,080	11, 103	11, 203	11, 109	11,000	10, 735	10,963	10, 824	10,895	10,965	11, 119	11, 259	11,095
Number number number Awaiting classified repairs number Percent of total Installed number Retired number	22.8	21.9 43	22. 2 89	22. 1 23	21.9	21. 5 53	22. 0 42	21.8 26	21. 9 35	22. 2	22. 6 75	23.0	22.8 46
Retirednumber_	218	410	355	322	248	346	162	261	294	258	144	192	311
Passenger cars:	1					1						i	
On railreads (end of quarter)number	·		47,881			47, 232			46, 407			45, 851	
Equipment manufacturing: Freight cars:					•								l I
Orders, new, placed by railroadscars		8	500	66	130	19	520	665	12	150	19, 727	522	750
Orders, unfilled, totalears	. 21,011	1,205	1, 205	1, 187	1, 129	275	127	125	224	732	5, 019	6, 512	15, 964
Equipment manufacturerscars Railroad shopscars	15, 174 5, 837	1,205	1,265	0 1, 187	0 1, 129	0 275	0 127	0 125	0 224	10 722	5,019	1,700 4,812	10, 000 5, 964
Shipments, totalcars	0,007	1,203	1,203	165	427	42	162	62	67	48	24	25	129
Shipments, total cars Domestic cars		3	2	120	392	22	112	62	66	22	24	21	129
Locomotives, industrial electric (quarterly): Shipments, totalnumber.	į	•	26			38	1	1	38	1		38	
Mining usenumber		L	26			38		[37			37	
Locomotives, railway;	1	•	į			1			i			1	
Orders, new, placed by railroads number Orders, unfilled, end of month:	. 17	2	0	11	0	1	4	1	10	0	20	3	40
Equipment manufacturers (Census)	!	1				İ	1	1			1		
total number Domestic, total number	. 136	70	71	80	79	83	83	82	74	97	120	121	146
Domestic, total number	.j 125	67	68	77 75	77 75	79	79	79 77	72 72	95 85	116	117	142
Electricnumber_ Steamnumber_		66 1	66	75	75 2	78 1	78 1	77	72	85 10	85 31	86	88 54
Railroad shops (A.R.A.)number	. "0	1 1	1	í	1	i	1	1 1	ĭ	1 1	1 1	1	1
Shipments:		į.	İ	1		ł	1		ļ	1	1		_
Domestic, totalnumber_ Electricnumber_		1	0	0	2 1	2	0	1	7	5 5	0	1 1	a ().
Steam number	. 0	i	0	. 0	1	1	0	0	5 2	0	Ĭ		9
Steamnumber_ Exports, total †number_	12	5	11	8	11	2	7	6	16	7	6	7	10
Electricnumber	. 11	5	7	8	8	0	4	4 2	9 2	4	4	7	7 3
Steam number Passenger cars:	- 1	0	4	0	3	2	3	2	7	3	2	0	3
Orders, new, placed by railroads, number.	. 47	0	0	0	G	0	0	0	0	0	177	85	. 75
Orders, unfilled (end of quarter) number.		Į	7			3			6			. 92	
Shipments, total number	.	0	0	4		0	0		0	0	2		0
Domestic number.		0	0	4	0	6	0	0	0	0	2	i 0	. 0
ELECTRIC TRUCKS AND TRACTORS	:				i	<u>:</u>		İ		İ	-		:
Shipments, industrial, totalnumber_		22 22	52	57	52	51	57	60	67	46	52	70	
Domesticnumber.	. 60	22	52	57	52	48	57	58	64	39	49		
Exportsnumber	.; 3	0	; 0	C	. 0	3	0	2	3	· 7	3	, 6	, 1

^{*} New series. For earlier data see p. 20 of the February 1934 issue for shipments, accessories, and parts, and new commercial cars.
† Revised series. For earlier data see p. 19 of the August 1933 issue for fire extinguishers and passenger-car registrations; and p. 55 of the June 1933 issue for 1932 exports of locomotives. Data on automobiles revised for 1933 and 1934. Revisions for January 1933, total, 129,478; passenger cars, 110,180; trucks, 19,293; February 1933, total, 105,933; passenger cars, 90,425; trucks, 15,356; March 1933, total, 115,985; passenger cars, 97,782; trucks, 17,543; April, total, 177,059; passenger cars, 150,515; trucks, 26,133.

Monthly statistics through December 1931, together with explanatory footnotes and refer-	1934				19	33				1	19	34	
ences to the sources of the data, may be found in the 1933 Annual Supplement to the Survey	May	May	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March	April
	TRAN	SPOR	TATI	ON 1	EQUII	PMEN	T—Co	ntinued					
SHIPBUILDING							1	}			-		İ
United States: Merchant vessels:		٠,,		•	64		١						
Under constructionthous, of gross tons Completed during month.total gross tons	11, 958	9, 474	35 2, 794	38 5, 264	36 5, 673	26 2, 787	5, 148	5, 930	25 8, 363	4, 159	2, 976	5, 314	12, 9
Steeltotal gross tons World (quarterly):	9,843	7, 246	35	319	1, 867	1, 181	3, 751	1,406	7,743	1,814	1, 437	2, 085	8, 10
I annahad:			83		•	90			71			55	
Number ships thous of gross tons			78			130			175			86	
Under construction: Numberships. Tonnagethous. of gross tons.			209			216			206			269	
Tonnagethous. of gross tons			732	<u> </u>	<u> </u>	757	<u> </u>		757			1,079	
		C.	ANAD	IAN	STAT	ISTIC) S	1		-	ı	1	
Business indexes: * Physical volume of business1926=100.		76. 4	82. 2	84.1	89.8	90.8	88. 2	85. 5	86.2	86.8	86. 4	93. 1	92.
Industrial production, total1926=100 Construction †	. 35.1	72. 7 15. 1	79. 8 21. 1	82, 6 36, 2	89. 5 27. 2		87. 4 45. 4	83. 9 39. 7	85.1 36.4	84.5 47.4	84, 0 34, 1	92. 0 36. 2	91 28
Electric power	188. 5 100. 2	138.9 77.4	149. 0 85. 7	160. 7 88. 2	168. 0 96. 9	148. 9 97. 0	148. 8 87. 9	158.1 86.2	156. 5 88. 6	162. 9 80. 7	168. 9 83. 2	176. 0 88. 8	176 87
Forestry	. 103. 6	75.7	79. 2	87. 0 98. 2	94.0	88.0	86.2	87. 2	88.4	96. 4	96.7	100.3	19
Mining † 1926 = 100 Distribution 1926 = 100	146.3 98.5	110. 8 86. 7	115. 1 88. 9	88.4	110.7 90.5	123. 7 92. 6	130. 9 90. 5	114, 4 89, 9	118. 2 89. 3	120. 6 93. 2	117. 2 93. 1	149. 0 96. 3	160 96
Carloadings 1926=100 Exports (volume) 1926=100	75. 6 79. 6	62.9 66.6	66.8 65.3	62. 6 71. 5	67. 9 65. 1	63. 9 85. 8	62. 6 67. 6	62. 9 58. 3	60.4 53.5	73. 6 75. 4	71. 4 63. 7	74. 3 73. 0	76 69
Imports (volume)	82.8	54.8	56.7	59. 7	65.0	70. 5	71.6	77.4	67.8	62.8	64.0	64.7	69
Trade employment	117.8	110.3 95.4	112. 2 221. 9	111. 9 136. 3	112.7 197.2		113. 9 70. 5	112, 8 41, 8	115, 9 30, 7	113.8 48.2	116.3 67.1	119. 2 63. 8	117 56
Grain marketings 1926=100. Livestock marketings 1926=100	. 140. 1 87. 8	98. 3 82. 5	252, 5 84, 8	148. 5 81. 2	224, 6 74, 5	106. 2 78. 0	70. 0 72. 5	36. 7 65. 2	24. 7 57. 5	41. 6 77. 6	61. 1 94. 0	58. 7 86. 4	49 90
Commodity prices:		1				1							
Cost of living index 3	78.7	77.0 • 66.7	77. 0 67. 5	77. 2 70. 5	78.6 69.5	78. 8 68. 9	77. 9 67. 9	78. 1 468. 9	69.0	4 78. 5 70, 6	79.0 72.1	80. 2 72. 0	79 71
Employment, total (first of month) 1926=100. Construction and maintenance1926=100.	92. 0 95. 8	77. 6 60. 8	80. 7 67. 8	84. 5 78. 2	87. 1 88. 4	88. 5	90. 4 97. 0	91.3 94.6	91. 8 94. 6	88. 6 88. 1	91. 4 98. 0	92. 7	91
Manufacturing 1926 = 100.	90. 2	76.8	80.0	83.0	85. 2	86.8	86.7	86.5	84.4	80.0	84. 2	100.8 86.5	95 88
Manufacturing 1926=100. Mining 1926=100. Service 1926=100.	103.6 111.7	89.9 99.9	91. 4 106. 2	93. 1 111. 5	97. 4 111. 8	100. 4 113. 8	105.8 108.1	109.7 107.9	105. 5 108. 8	106.8 109.8	109.4 108.7	108. 9 109. 3	$103 \\ 1.1$
Trade $1926 = 100$. 115.6	108.6	109.1	111.8	110.5	111.8	115.0	115.6	119.1	122.3	111.6	112.5	116
Transportation 1926=100.	78. 5	78. 9	79.0	80. 5	81. 2	82.5	82.7	81.4	79.8	76.3	76. 2	78.0	75
Banking: Bank debits mills, of dol	3, 129	2,650	2,982	3, 528	2, 649	2, 457	2,823	2, 837	2, 492	2, 597	2, 089	2, 489	2,5
interest rates1926 ≠ 100	-	98. 1	97. 1	96. 7	95.0	95.8	94.6	97. 3	98. 5	97. 2	96. 0	90.1	87
Commercial failures *number_ Life insurance, sales of ordinary life (14 cos.) *	-	175	158	142	150	155	144	155	159	153	140	140	
thous. of dol.		30, 497	32, 398	30, 255	27, 263	25, 381	31, 472	34, 185	37, 376				
Security issues and prices: New bond issues, totalthous. of dol	76, 822	11, 173	123, 388	74, 958	94, 790	486	225, 780	6,805	29	40, 946	3,634	26, 059	31,9
Corporation thous. of dol. Dominion and provincial, thous. of dol.	6, 452 57, 707	485 7, 815	1, 110 117, 474	68,350	80,000	0	225, 000	1, 575 5, 000	0	40, 799	3,000	380 22, 700	16, 2 15, 0
Municipalthous, of dol.	- 664	2, 873	4,804	5,608	14, 290	486	690	230	29	147	634	2,979	10,6
Railways thous of dol. Bond yields percent	12,000 4.06	4. 70	4.65	1,000 4.63	4, 55	4. 59	4.53	4.66	4.72	4.66	4.60	4.32	4.
Common stock prices, total † 1926=100. Banks	- 88. 6 75. 2	66. 1 65. 2	77. 4 73. 4	\$6. 5 80. 4	81. 8 76. 0	81. 6 74. 8	73. 3	76.8 68.4	75.3 64.7	81. 6 71. 7	86. 5 76. 7	88. 0 76. 9	90 76
Industrials1926=190.	. 128. 0	88. 6	107.1	122. 3	117. 2	119.1	103. 6	113.4	111.4	118.6	123.8	128.5	133
Utilities1926=100_ Foreign trade:	56.7	49. 5	56. 4	61. 5	56.8	1	48.5	47.8	47.8	53. 5	58. 0	58.8	58
Exports thous of dol. Imports thous of dol.	58, 543 52, 887	46, 109 32, 927	46, 472 33, 619	51, 866 35, 698	45, 135 38, 747	58, 329 38, 698	61, 035 41, 070	60, 926 43, 712	51, 624 35, 368	47, 118 32, 391	38, 365 33, 592	58, 390 447, 519	32, 0 34, 8
Exports, volume:		02, 02,	50,010	50,000	00,77	30,000	11,010	40,112	00,000	32, 331	0.0, 0.02	-17,015	02,0
Automobiles. (See Transportation Equip. Newsprint. (See Paper.)	'				1								ļ
Wheat thous of bu thous of bbl	19, 024 482	21, 465 565	16, 999 545	16, 374 493	8, 653 480	19,666 553	23, 612 514	23, 144 548	17, 458 418	7, 088 448	6, 513 328	10, 103 493	3, 5
Railway statistics:	1	!			i	1	i	!	ļ	Ì			
Carloadings thous. of cars. Financial results:	-	161	176	163	186	i	222	201	158	176	164	189	1
Operating revenues thous of dol- Operating expenses thous of dol-		21, 447 19, 298	24, 310 20, 344	23, 713 20, 709	23, 730 21, 144	25, 872 19, 829	27, 239 19, 683	24, 176 18, 241	22, 749 18, 340	21, 011 19, 945	20, 627 19, 601	24, 657 20, 630	
Operating incomethous. of dol.		1, 136	3, 071	2, 103	1, 679		6,654	5, 040	3, 916	216	4 60	2, 976	
Operating results: Freight carried 1 milemills. of tons.		1, 529	2, 133	1,735	1,752	2, 103	2, 442	2,011	1,537	1,682	1, 629	1, 986	
Passengers carried 1 milemills. of pass_ Commodity statistics:	-	100	141	145	145	136	96	91	138	109	98	127	
Production:	.[]	İ			1		İ	1	
Automobiles. (See Transportation Equip.) Electrical energy, central stations	1	1)		1)			1		1	}	
mills, of kwbr.	I,830	1,350	1,371	1, 443 32	1, 508 35	1, 489	1, 618 27	1,702	1,708	1,724	1,613	1,796	1,6
Pig ironthous. of long tons. Steel ingots and castings		ľ	1	i -				30	37	31	12	12	İ
thous. of long tons. Livestock, inspected slaughter:	- 71	23	32	49	49	38	48	43	50	61	58	73	
Cattle and calvesthous, of animals.	133	116	91	88	99	101	108	100	67	91	84	106] 1
Swine thous, of animals Sheep and lambs thous, of animals	- 267 - 32	279 30	235 56	191 72				277 84	253 41	270 40	263 36	259 38	2
Newsprint. (See Paper.) Silver. (See Finance.)		"	1									"	1
Wheat, visible supply. (See Foodstuffs.)	1												
Wheat flourthous. of bbl.	-1	1,334	1, 186	1, 323	1,444	1,393	1,651	1,827	967	1,043	1, 102	1,064	1,0

^{*}Revised.

*Pevised.

*Revised.

*Revised.

*New series. For earlier data see p. 18 of the February 1933 issue, business indexes, p. 20 of the October 1933 issue, commercial failures, and p. 20 of the February 1934 issue, life-insurance sales.

† Revised series. See p. 55 of the April 1934 issue, construction, and mining production, for 1933. Series on common-stock prices revised back to December 1932 as a result of additional stocks, for revision see p. 55 of the April 1934 issue.

Number of commodities changed from 502 to 567 beginning with month of January 1934.

† & Data revised for 1932 to 1933. Revision for 1932 see p. 55 of the November 1933 issue.

INDEX TO MONTHLY BUSINESS STATISTICS

Fage	rage	rag
Abrasive paper and cloth	Fairchild retail price index 24	Paints3
Acceptances, bankers' 30	Fares, street railways	Paper and pulp 22, 23, 27, 28, 29, 50, 5
Accessories, automobile55	Farm employees 28	Passenger car sales index2 Passengers, street railways; Pullman 35,3
Advertising, magazine, newspaper, radio 25, 26	Farm prices, index.	Passengers, street railways; Pullman 35,3
Africa, United States trade with 34, 35	Federal Government, finances 33	Passports issued3
Agricultural products, cash income received	Federal-aid highways 25, 28	Pay rolls:
from marketings of 23	Federal Reserve banks, condition of 31	Factory. 2 Factory, by cities and States. 2
Agricultural wages, loans	Federal Reserve member bank statistics 31	Factory, by cities and States2
Air-conditioning equipment 47	Fertilizers 37	Nonmanufacturing industries 29.3
Air mail 26	Fire-extinguishing equipment 55	Pennsylvania, employment, pay rolls 28, 2 Petroleum and products 22, 28, 29, 43, 4
Airplanes 36, 54 Alcohol, denatured, ethyl, methanol 36, 37	Fire losses 25	Petroleum and products 22, 28, 29, 43, 4
Alcohol denatured, ethyl, methanol 36, 37	Fish and fish oils 37,42	Pig iron 22, 40
Aluminum 48	Flaxseed 38	Pork41,4
Animal fats, greases	Flooring, oak, maple, beech, and birch 45	Postal business 2
Animai rats, greases	Flows wheat	Postar Business.
Anthracite industry 22, 29, 43	Flour, wheat	Postal savings
Apparel, wearing 29,53	rood products 22, 23, 27, 28, 29, 39, 40, 41, 42	Poultry 23,4
Argentina, United States trade with; ex-	Footwear 45, 52 Foreign trade, indexes, values 34, 35	Prices:
change; flaxseed stocks	Foreign trade, indexes, values 34, 35	Cost of living, indexes2
Apparel, wearing 29, 53 Argentina, United States trade with; exchange; flaxseed stocks 32, 35, 38 Asia, United States trade with 34, 35	Foundry equipment	Farm, indexes 2
Asphalt 44 Automobiles 22, 26, 27, 28, 29, 54, 55	France, exchange; United States trade with. 32,35	Retail, indexes 23.24
Automobiles 22, 26, 27, 28, 29, 54, 55	Freight cars (equipment) 27, 55 Freight carloadings, cars, indexes 35	Wholesale, indexes
Babbitt metal. 49	Freight carloadings, cars, indexes	World, foodstuffs and raw material 2:
Barley 40	Freight-car surplus 36	Printing 5
Bathroom fixtures 47	Fruits 23, 40	Production, industrial 2
Beef and veal. 41	Fuel equipment 48	Profits, corporation 3
Beverages, fermented malt liquors and dis-	Fuels	Public finance
tilled spirits39	Furniture 46, 48	Public finance 33 Public utilities 28,30,34,3
Bituminous coal	Gas, customers, sales, revenues	Pullman Co
Boiler and boiler fittings 47	Gas and fuel oils	Pumps 4
Doner and Boner retings		Durchoing mouse of the deller
Bonds, prices, sales, value, yields	Gasoline 44	Purchasing power of the dollar
Book publication 51	General Motors sales 55 Glass and glassware 22, 27, 28, 29, 52	Radiators 4
Boxes, paper, shipping 51	Gloves and mittens 44	Radio, advertising2
Brass		Ranfoads; operations, equipment, mancial
Brazil, coffee; exchange; United States trade	Gold	statistics 35,5
with 32,35,42	Goods in warehouses 26	Kailways, street
Brick 52	Grains 23, 24, 40, 41	Rayon 5
Brokers' loans	Gypsum53	Real-estate market activity 29
Bronze 50	Hardwoods 45	Reconstruction Finance Corporation, loans
Building contracts awarded 24, 25	Heels, rubber 52	Outstanding3
Building costs 25	Hides and skins 44	Registrations, automobiles 55
Building materials 24, 45, 46, 47	Hogs 41,44	Rents (housing), index 23
Business activity index (Annalist) 22	Home Loan Bank, loans outstanding 25	Retail trade:
Business failures 31	Hosiery 53	Automobiles, new passenger 26
	Hotels 28, 30, 35	Chain stores:
	Housing 23	
	Housing 23 Illinois, employees, factory earnings 28, 29, 30	
	Imports 34	Grocery 20
		Department stores
Capital issues 33	Income-tax receipts 33	Mail order
Carloadings 22,35	Incorporations, business 26	Roofing 39
Cattle and calves 41	Industrial production, indexes 22	Rice40
Cellulose plastic products	Installment sales, New England 27	Rubber, crude; scrap; clothing; footwear;
Cement 22, 27, 28, 29, 52 Chain-store sales 26, 27	Insurance, life32	tires 22, 23, 24, 27, 28, 29, 51, 52
Chain-store sales	Interest payments 34	Rye
Cheese 40	Interest rates 31	Sanitary ware 47
Chile, exchange; United States trade with 32,35	Investments, Federal Reserve member banks. 31	Savings deposits 31
Cigars and cigarettes	Iron, ore; crude; manufactures 22,46	Sheep and lambs 42 Shipbuilding 22, 27, 28, 29, 55 Shoes 22, 24, 25, 26, 27, 28, 29, 45 Silk 23, 54
Civil-service employees 23, 24, 27, 28, 29, 52 Clay products 23, 24, 27, 28, 29, 53 Clothing 24, 25, 27, 28, 29, 53 Coal 22, 28, 29, 43	Italy, exchange; United States trade with 32,35	Shippunding 22, 27, 28, 29, 50
Clay products	Japan, exchange; United States trade with_ 32,34	Snoes 22, 24, 25, 26, 27, 28, 29, 45
Clothing 24, 25, 27, 28, 29, 53	Kerosene 44	Silk23,54
Coal 22, 28, 29, 43	Labor turnover, disputes	Silver 22,32
Cocoa 42	Lamb and mutton 42,44	Skins
Coffee23,42	Lard 41	Softwoods 45,46
Coke 43	Lead 49	Spain, exchange 32
Commercial paper 30	Leather 22, 23, 24, 25, 26, 27, 28, 29, 44	Spindle activity, cotton 53
Communications 36	Leather, artificial 54	Steel, crude; manufactures 22, 47
Construction:	Liberty bonds 33	Stockholders 34
Contracts awarded, indexes 24	Linseed oil, cake, and meal 38	Stock indexes, domestic and world 23
Costs 25	Livestock 23, 41, 42, 44	Stocks, department stores 2
Highways 25	Livestock 23, 41, 42, 44 Loans, agricultural, brokers', time 30	Stocks, issues, prices, sales, yields
Wage rates30	Locomotives	Stone, clay, and glass products _ 22, 23, 27, 28, 29, 52, 53
	Looms, woolen, activity 54	Sugar 23, 4:
Copper wire cloth 50	Lubricating oil	Sulphur 37
	Lubricating oil 44 Lumber 22, 23, 24, 27, 28, 29, 45, 46	
Copra and coconut oil		Sulphuric acid
Corn 40	Machine activity, cotton, silk, wool 53, 54	Superphosphate 3
Cost-of-living index 23	Machine tools Arders shipments	<u>Tea23,4</u>
Cotton, raw and manufactures 23,53	Machine tools, orders, shipments 48 Machinery 26, 27, 28, 29, 35, 48, 49	Telephones and telegraphs 30
Cottonseed, cake and meal, oil 38	Magazina advertisian	Terneplate41
Crops 23,38,40,53	Magazine advertising 25, 26 Manufacturing indexes 22	Terra cotta
Dairy products 23,39	3 5 1 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	Textiles, miscellaneous products 5
Debits, bank 31	warketings, agricultural 23	Timber
Debt, United States Government	Maryland, employment, pay folis	
Delaware, employment, pay rolls 28,30	Massachusetts, employment, pay rous 20, 25	
Department-store sales and stocks 27	Meats 41, 42 Metals 22, 23, 27, 28, 29, 49, 50	Tires
Deposits, bank 30,31	Metais 22, 23, 27, 28, 29, 49, 50	Tobacco 22, 25, 26, 27, 28, 29, 4
Disputes, labor	Methanol 36,37	Tools, machine 48
Disputes, labor	Mexico:	Trade unions, employment 2
Douglas fig. 42	Petroleum production and exports 43	Travel
Earnings, factory 29, 30	Silver production 32	Trucks and tractors, industrial electric 5:
Eggs 23,41	United States trade with 35	United Kingdom, exchange; United States
Electrical energy, consumption index 22, 23	Milk 40	tenda with canaday Juntou States
Electrical equipment 49	Minerals 22, 43, 49	trade with 32,3
Electric power, production, sales, revenues_ 22,39	Money in circulation32	Uruguay, exchange3
Electric railways	National Industrial Recovery Act, highway	United States Steel Corporation 30, 34, 4
Employment:	construction 25	Utilities 28, 30, 34, 35, 38, 39, 5
Cities and States 28	Naval stores	Vacuum cleaners
	Netherlands, exchange 32	Variety store sales index 2
Factory	New Jersey, employment, pay rolls 28, 29	Vegetable oils 37,3
Nonmanufacturing 28	Newsprint 50	Vegetaine ons
Miscellaneous 28	New York, employment, pay rolls, canal	Vegetables 23, 4 Wages 29, 3
Emigration 36		wages 29.3
Enameled ware 47	New York, employment, pay tons, canal	-
	traffic 28, 29, 30	Warehouses, space occupied
Engineering construction 25	New York Stock Exchange 30,33	Waterway traffic
England, exchange; United States trade with. 32,35	traffic 28, 29, 30 New York Stock Exchange 30, 33 Notes in circulation 31	Warehouses, space occupied. 2 Waterway traffic . 3 Wheat and wheat flour . 23,4
England, exchange; United States trade with. 32, 35 Exchange rates, foreign	traffic 28, 29, 36 New York Stock Exchange 30, 33 Notes in circulation 31 Oats 40	Warehouses, space occupied 2 Waterway traffic 3,4 Wheat and wheat flour 23,4 Wholesale prices 2
England, exchange; United States trade with. 32, 35 Exchange rates, foreign	traffic 28, 29, 30 New York Stock Exchange 30, 33 Notes in circulation 31 Oats 40 Occania, United States trade with 34, 35	Warehouses, space occupied 2 Waterway traffic 3,4 Wheat and wheat flour 23,4 Wholesale prices 2
England, exchange; United States trade with 32, 35 Exchange rates, foreign 32 Expenditures, United States Government 33 Explosives 37	traffic 28, 29, 30 New York Stock Exchange 30, 33 Notes in circulation 31 Oats 40 Oceania, United States trade with 34, 35 Ohio employment 28	Warehouses, space occupied 2 Waterway traffic 3 Wheat and wheat flour 23,4 Wholesale prices 2 Wisconsin, employment; pay rolls 28,2
England, exchange; United States trade with. 32, 35 Exchange rates, foreign	traffic 28, 29, 30 New York Stock Exchange 30, 33 Notes in circulation 31 Oats 40 Occania, United States trade with 34, 35	Warehouses, space occupied 2 Waterway traffic 3,4 Wheat and wheat flour 23,4 Wholesale prices 2

UNITED STATES FOREIGN TRADE 81 CHARTS

• The Bureau of Foreign and Domestic Commerce has just completed a set of 81 charts showing the month-to-month fluctuations in United States foreign trade during the period January 1928 to March 1934. These charts were prepared primarily for the use of Government offices, but a limited number are being made available, at the cost of reproduction, to individuals and private agencies.

Complete set of 81 charts (sample shown above), size 103/4 by 161/2 inches may be secured for

\$4

Send check or money order to

Bureau of Foreign and Domestic Commerce Washington, D.C.