JUNE 1935

SURVEY

OF

CURRENT BUSINESS

UNITED STATES DEPARTMENT OF COMMERCE

BUREAU OF FOREIGN AND DOMESTIC COMMERCE
WASHINGTON

UNITED STATES DEPARTMENT OF COMMERCE

DANIEL C. ROPER, Secretary

BUREAU OF FOREIGN AND DOMESTIC COMMERCE

CLAUDIUS T. MURCHISON, Director

SURVEY OF CURRENT BUSINESS

Prepared in the DIVISION OF ECONOMIC RESEARCH

H. GORDON HAYES, Chief M. JOSEPH MEEHAN, Editor

Volume 15

JUNE 1935

Number 6

CONTENTS

SUMMARIES AND CHARTS Page	STATISTICAL DATA—Continued	
Business indicators	Monthly business statistics: Pag	
Business situation summarized	Business indexes	•
Comparison of principal data, 1931–35	Commodity prices	
Commodity prices	Construction and real estate	
Domestic trade	Domestic trade	_
	Employment conditions and wages	
Dingito, included the control of the	Finance	
· manecontrol · · · · · · · · · · · · · · · · · · ·	Foreign trade.	
Olongia tradeci i i i i i i i i i i i i i i i i i i	Transportation and communications	
Real estate and construction	transportation and communications	, 3
Fransportation	Statistics on individual industries:	
Survey of individual industries:	Chemicals and allied products 3	36
Automobiles and rubber	Electric power and gas 3	59
Forest products	Foodstuffs and tobacco 3	59
Iron and steel	Fuels and byproducts 4	13
Textiles	Leather and products 4	14
	Lumber and manufactures 4	
SPECIAL ARTICLE	No. a. I am I am and a summer	
	Metal and manufactures:	.,
Current trends in the cotton industry	Iron and steel	
	Machinery and apparatus	
STATISTICAL, DATA	Nonferrous metals and products	
New and revised series:	Paper and printing	
New series: Wholesale price of wheat, No. 1 dark northern Spring	Rubber and products 5	
Minneapolis; shipments and stocks of structural clay prod-	Stone, clay, and glass products 5	
ucts; and rayon deliveries	Textile products 5	
Revised series: Indexes of department store sales and produc-	Transportation equipment 5	
tion of goat and kid and sheep and lamb leathers 19, 20	Canadian statistics 5	56
Weekly business statistics through May 25	General index Inside back cover	er

Business Indicators

1923 - 25 = 100

Business Situation Summarized

WHILE the trend of business activity has recently been downward, resistance to the decline has been evident in many lines with the result that the recession from the spring peak has been moderate. Output of manufacturing industries increased by the usual seasonal amount during April, although the index of industrial production declined because of the sharp drop in the mineral production index.

Available weekly data for May do not indicate a change in the trend. Automobile output has been curtailed; steel ingot production has declined further; cotton cloth production has continued near the lower level reached at the end of April, and lumber production has been reduced by labor difficulties in the Pacific coast area. Electric power output has shown little change during May on a seasonal adjusted basis.

Several important industries reported gains in April. Among these were the automobile, tobacco manufacturing, leather and shoe, plate glass, cement, and machine tool industries. There was a further substantial drop in iron and steel production. In the textile industry, production of cotton and silk goods declined as did rayon shipments, but operations in the woolen industry continued at a high rate.

Employment increased slightly in April, according to the Bureau of Labor Statistics data, due largely to the seasonal rise in employment in retail stores. Factory employment was the same in April as in March, while pay rolls were slightly larger. Distribution series, with some important exceptions, have declined since March. The drop in freight-car loadings is explained largely by the curtailment of coal production and the decline in miscellaneous freight carried. The recession in the index of department-store sales followed a rise of about the same proportions in March, while the drop in the seasonally adjusted index of passenger car sales terminated the rapid rise experienced in the first quarter. Rural general merchandise sales have continued to improve.

Further gains in residential construction occurred during April and the first half of May. The value of all contracts awarded for April was higher than in March but was lower than a year ago as the amount of public works contracts declined.

Security prices have improved during May, the stock index advancing to the highest point in nearly a year. The bond price index has been steady throughout the month, at the higher level reached in April. New security issues in April, made up largely of bonds issued for refunding purposes, were the highest since April 1931. During May the volume has not been large. The heavy gold inflow and disbursements by the Treasury have resulted in a further growth of member bank balances held at the Reserve banks. As of May 16, these reserves amounted to \$4,822,000,000, about double the reserve requirements. Member bank credit outstanding has shown only minor changes in recent weeks.

MONTHLY BUSINESS INDEXES

		Inc	lustria	l produ	etion		ploy	ry em- ment ay rolls	Fr	eight-c	ar load	lings	Depar store val		Fore trade, adjus	value,	New	ets, all	2x, 784
	Un	adjust	ed 1	A	djusted	1,	ploy-	rolls,	То	tal		han- I. c. I.					outside City	contracts, adjusted	e Inde
Year and month	Total	Manufactures	Minerals	Total	Manufactures	Minerals	Number of employ- ees, adjusted ¹	Amount of pay rolls, unadjusted	Unadjusted 1	Adjusted 2	Unadjusted 1	Adjusted 2	Unadjusted 1	Adjusted 1	Exports	Imports	Bank debits o York (Construction c types, value, a	Wholesale price index, commodities
								Month	ly aver	age , 1923	3-25=10	0							Monthly average, 1926=100
1929: April 1930: April 1931: April 1932: April 1933: April 1934:	124 107 90 64 67	128 110 91 63 68	103 94 83 72 65	121 104 88 63 66	122 104 87 61 65	114 104 91 80 73	105. 1 96. 1 80. 6 66. 1 59. 9	112. 6 97. 7 74. 4 49. 5 38. 8	102 93 77 57 51	108 97 90 59 53	107 101 91 75 65	104 98 88 73 63	103 110 101 73 68	110 105 102 74 64	118 92 60 37 29	118 88 53 36 25	135. 7 123. 3 99. 5 72. 8 53. 8	123 101 73 27 14	95. 5 90. 0 74. 8 65. 5 60. 4
April	88 89 84 73 73 73	89 89 83 71 71 70	81 86 87 84 83	85 86 83 76 73 71	85 86 83 74 72	90 88 87 85 80 82	82. 3 82. 6 81. 5 79. 5 79. 3 73. 9	67. 3 67. 1 64. 9 60. 5 62. 2 58. 0	63 64 63 63 63	62 63 64 61 59 59	67 67 65 64 65 67	65 65 65 65 65 64	73 77 70 51 60 79	74 77 74 73 77	50 45 50 48 49 48	42 47 44 43 39 43	72. 4 71. 5 74. 8 70. 5 68. 0 65. 3	32 26 26 27 27 27 29	73. 3 73. 7 74. 6 74. 8 76. 4 77. 6
October November December	75 74 77	70 73 73 76	87 87 84 85	73 74 86	69 72 73 85	81 81 90	76. 8 76. 7 78. 9	61. 0 59. 5 63. 2	64 60 56	57 59 64	66 65 62	63 64 66	82 83 135	75 73 74 78	45 45 43	39 47 41	73. 3 68. 0 79. 6	31 31 31	76. 5 76. 5 76. 9
January February March April Monthly average, Jan-	98 91 90 89	87 91 90 91	91 92 90 79	90 89 88 86	90 88 86 86	94 96 97 87	80. 5 81. 9 82. 4 82. 3	64. 1 69. 1 70. 7 70. 8	58 61 62 59	64 65 65 61	61 63 65 65	65 65 64 63	59 61 71 79	74 75 82 73	45 47 48 46	51 48 49 49	76. 4 66. 8 80. 3 79. 8	27 28 26 26	78. 8 79. 5 79. 4 80. 1
uary through April: 1933 1934 1935	64 84 90	63 83 90	72 86 88		r of wor		60. 5 79. 2 81. 8	38. 9 61. 7 68. 7	50 61 60		64 66 64		68 66 68		29 48 47	27 43 49	54. 1 67. 6 75. 8	17 40 27	66. 3 73. 2 79. 5

Comparison of Principal Data, 1931-35

Commodity Prices

THOLESALE commodity prices, as measured by the index of the Bureau of Labor Statistics, remained practically unchanged during the 4 weeks ended May 18 at the recovery high of approximately 80 percent of the 1926 level. The price index of each of the 10 groups of commodities has changed very slightly during the past 4 weeks, with the exception of the index of food prices which fell from a high of 85.4 percent of the 1926 level in the week ended April 27 to 83.8 percent in the week ended May 18. Hides and leather prices advanced one-half point during this period to 88.4 percent of the 1926 prices, the high for this series since the week ended May 19, 1934. The index of this group is currently the highest of the 10 group indexes relative to 1926 prices, being 3.1 points above the next highest index, that of metals and metal products, and 8.4 points above the combined index.

Retail food prices have changed but little on the average during the 4 weeks ended May 7. From April 9 to May 7 there was, however, considerable change in the prices of some of the 6 groups that compose the index. The prices of meats, eggs, and fruits and vegetables increased, respectively, 2.3, 9, and 1.8 percent, and the prices of dairy products decreased 4.4 percent. The prices of cereals and miscellaneous products were

practically unchanged. The combined index on May 7 was 15 percent higher than on May 8, 1934, 33 percent higher than on May 15, 1933.

Retail prices of department store articles on May 1 were unchanged from the level of the preceding month, according to the Fairchild index. The May 1 quotations were 3.5 percent below those of a year ago. The prices of piece goods declined 1.6 percent from April 1 to May 1, but this was offset by slight advances in home furnishings, men's apparel, and infants' wear.

The cost of living of wage earners, as reported by the National Industrial Conference Board, rose 1 percent during April. The advance was occasioned by increases in the cost of food and rent. The index is currently 6.1 percent higher than a year ago and 16 percent higher than in April 1933, the low point during the depression.

Farm prices in mid-May were lower than a month earlier. In April, the Department of Agriculture's index recovered the loss of March, advancing to 111 percent of the prewar average. Since the middle of April, prices of cotton, fruits, poultry products, and certain grades of livestock have advanced, while grains, dairy products, truck crops, and the lower grades of cattle have declined.

INDEXES OF COMMODITY PRICES

		Wholesale (Department of Labor) Economic classes Groups and subgroups															ė	47 int	Ret	ail	
	184 ns	Econo	mic el	lasses					Gro	ups ar	d sub	grou	ps					oar	lex, tme	of	Se Se
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, 47 commodities (Department of Agriculture) 1	Foods (Department Labor) 1	Department-store articles (Fairchild) 1
			****				Mon	thly av	erage, 1	926=10)0							Mo. average, 1923= 100	Mo. average, 1909 to 1914= 100	Mo. average, 1913= 100	Dec. 1936 (Jan.1, 1931) = 100
1929: April 1930: April 1931: April 1932: April 1933: April 1934:	95. 5 90. 0 74. 8 65. 5 60. 4	95. 0 90. 7 78. 3 71. 1 65. 7	97. 0 89. 8 68. 3 55. 5 50. 0	94. 8 86. 1 71. 5 59. 6 57. 3	104. 9 95. 8 70. 1 49. 2 44. 5	94. 3 84. 1 59. 5 44. 5 44. 8	94.9	111. 5 103. 2 79. 9 59. 8 50. 3	91.8 87.8 75.9 70.9 65.3	96. 3 93. 5 81. 5 72. 5 70. 2	94. 7 91. 2 81. 3 74. 4 71. 4		107. 8 102. 7 87. 5 75. 0 69. 4	94. 0 93. 5 87. 9 76. 3 71. 5	102. 3 95. 3 85. 7 80. 3 76. 9	91. 6 84. 0 68. 2 56. 1 51. 8	81. 9 81. 0 71. 5 64. 7 57. 8	99. 1 97. 9 88. 2 78. 8 71. 5	144 136 97 67 58	152 151 124 104 90	94. 3 78. 2 69. 4
April	73. 3 73. 7 74. 6 74. 8 76. 4 77. 6 76. 5 76. 5 76. 9	77. 1 77. 8 78. 2 78. 2 79. 2 80. 1 79. 2 79. 3 79. 5	65. 1 65. 1 67. 3 68. 3 71. 6 73. 9 72. 1 72. 2 73. 1	73. 9 73. 7 72. 9 72. 7 72. 6 71. 8 71. 5 71. 1 71. 0	59. 6 59. 6 63. 3 64. 5 69. 8 73. 4 70. 6 70. 8 72. 0	58. 8 63. 8 72. 4 74. 8 86. 0 88. 1 85. 0 87. 2 91. 5	66. 2 67. 1 69. 8 70. 6 73. 9 76. 1 74. 8 75. 1	57. 3 60. 0 62. 2 63. 4 69. 4 76. 6 70. 0 68. 4 69. 0	78. 6 78. 9 78. 2 78. 4 78. 3 78. 0 78. 0 78. 0	86. 7 87. 3 87. 8 87. 0 85. 8 85. 6 85. 2 85. 0 85. 1	75. 5 75. 4 75. 6 75. 7 76. 5 77. 1 76. 9 77. 8	71. 7 72. 5 72. 8 73. 9 74. 6 74. 6 74. 6 74. 4 73. 7	88. 9 87. 9 87. 1 86. 3 83. 8 84. 1 83. 8 84. 2 85. 1	81. 6 82. 0 82. 0 81. 6 81. 8 81. 7 81. 3 81. 2	87. 9 89. 1 87. 7 86. 8 86. 7 86. 6 86. 3 86. 2 85. 9	75. 3 73. 6 72. 7 71. 5 70. 8 71. 1 70. 3 69. 7 70. 0	69. 5 69. 8 70. 2 69. 9 70. 2 70. 2 69. 7 70. 6 71. 0	78. 4 78. 6 78. 8 79. 1 79. 6 81. 0 80. 9 80. 8 80. 8	82 82 86 87 96 103 102 101	107 108 109 110 112 117 116 115	89. 4 88. 6 88. 2 87. 9 87. 7 87. 7 87. 4 87. 4
January February March April Monthly average, January through	78. 8 79. 5 79. 4 80. 1	80. 8 81. 5 81. 7 82. 3	76. 6 77. 4 76. 6 77. 5	71. 2 71. 7 71. 8 72. 3	77.6 79.1 78.3 80.4	88. 8 87. 4 82. 8 87. 9	79. 9 82. 7 81. 9 84. 5	81. 6 87. 9 91. 6 94. 3	77. 7 77. 4 77. 3 77. 2	84. 9 85. 0 84. 9 84. 6	79. 3 80. 4 81. 5 81. 0	72. 9 72. 5 73. 0 72. 8	86. 2 86. 0 85. 4 86. 3	81. 2 80. 7 80. 7 80. 7	85. 8 85. 8 85. 7 85. 9	70. 3 70. 1 69. 4 69. 2	70. 7 70. 1 69. 2 68. 7	81. 6 82. 4 82. 4 83. 2	107 111 108 111	119 122 122 124	86. 8 86. 6 86. 3 86. 3
April: 1933 1934 1935	60. 4 73. 2 79. 5	76.8	49. 5 65. 3 77. 6	56. 9 73. 7 71. 8	42. 7 60. 2 78. 9	36. 6 62. 0 86. 7	55. 1 66. 1 82. 3	50. 1 54. 0 88. 9	66. 1 78. 5 77. 4	70. 1 86. 5 84. 9	71. 4 75. 3 8 0. 6	63. 5 72. 2 72. 8	68. 6 89. 2 86. 0	72. 2 81. 2 80. 8	77. 4 86. 9 85. 8	51. 6 76. 3 69. 8	59.3 68.7 69.7	72.3 78.2 82.4	57 82 109	92 107 122	70. 0 89. 3 86. 5

¹Revised. See p. 20 of the November 1934 issue.

Middle of month.

Domestic Trade

RETAIL sales during April and the first half of May were less satisfactory than in March. The adjusted indexes, which make allowance for the usual seasonal movement and Easter influences where the latter affect sales, generally turned downward in April. The dollar volume of sales, however, has continued in excess of a year ago and for individual lines, such as automobiles, the gains over 1934 have been very substantial.

In the general merchandise field, sales in rural areas have recorded further improvement. The Bureau's index of rural retail sales, which is based on the mailorder figures of three companies and the sales of a large group of chain units operating in small towns and rural areas, rose to 101 percent of the 1929-31 average in April, which is the largest volume of sales on a seasonally adjusted basis since June 1930. Compared with a year ago, sales were up 37 percent; for the 4 months they were 21 percent above 1934. The March-April sales gain was largest relatively in the East, the increase of 11.5 percent for this area comparing with a 7-percent gain for all regions combined. Sales in the South were slightly lower than in March, but this region reported the largest gain over a year ago, both for April and the past 4 months.

The increase in department store sales in April fell short of the estimated seasonal amount, the adjusted index dropping back to the approximate level of January. Sales were 12 percent higher than in 1934, the increase being influenced by the late date of Easter

which came in March a year ago, and the additional working day this year. After adjustment for these factors, sales were about the same as in 1934. For the 4 months sales were up 3 percent.

Variety store sales have followed a similar trend, the April drop in the adjusted index canceling the rise of the preceding month. Chain-grocery sales showed about the usual seasonal rise.

New passenger car sales, adjusted for seasonal variation, declined from 94.5 percent of the 1923–25 average in March to 78.5 in April. This latter figure was considerably higher than in April 1934, and for the 4 months of 1935 sales were 52 percent above a year ago. May business has continued relatively high, although the recession as compared with April appears likely to exceed the estimated seasonal drop of about 6 percent.

Advertising effort has expanded during the spring by more than usual for this period, thus affording another indication of a more aggressive effort to expand business this year. Newspaper linage in April was the largest for this month since 1931. Other forms of advertising have shown a similar trend.

Business failures have again turned downward, following the contraseasonal increase in April when failures exceeded the total in the comparable period of the preceding year for the first time since 1932. Liabilities involved in commercial failures in April were less than in March and considerably lower than a year ago. The decline in failures during May again brought the total below the corresponding 1934 figures.

DOMESTIC TRADE STATISTICS

					Retail	trade					Who tra		Freigh ioading chand	s, mer-	Comn fail	nercial ures
			nt store		Chain	-store sa		Mail-	New p							
	Sa	les	Sto	cks 3	Com- bined	Variety	stores	order and	ger ca	r sales	Em-	Pay	Unad-	Ad-	Fail-	Liabil-
Year and month	Unad- just- ed ¹	Ad- just- ed ?	Unad- just- ed ¹	Ad- just- ed ²	index (18 com- panies)4	Unad- just- ed ¹	Ad- just- ed ¹	store sales, 2 houses	Unad- just- ed ¹	Ad- just- ed ¹	ploy- ment	rolls	justed¹	just- ed ²	ures	ities
	Month	aly avera	ge, 1923-	25=100	Avg. same mo. 1929- 31=100	age, 19	ly aver- 29-31 = 00	Thou- sands of dolls.	Month age,1929	31=100	Month age, 19	29 = 100			Num- ber-	Thou- sands of dolls.
1929: April	103	110	103	99		94.7	102.3	55, 619	232. 7	154. 5 103. 5	97. 9	97. 8 97. 5	107 101	104	2, 021 2, 198	35, 270 49, 059
1930: April	110 101	105 102	101 87	84		101. 5 96. 0	99. 1 97. 5	56, 561 52, 078	154. 5 112. 0	75.0	97. 1 86. 7	83.7	91	88	2, 190	50, 868
1932: April	73	74	72	69	89	77.3	83. 5	39,745	55. 5	37.5	77.6	66.3	75	73	2,816	101,069
1933: April	68	64	55	53	80	77.9	77.5	35, 457	45.5	30. 5	71.5	52.4	65	63	1, 921	51, 097
1934: April	73	74	68	65	92	82. 5	87. 2	46,037	87. 9	59.0	82, 1	63. 1	67	65	1,052	25, 787
May	73 77	77	68	66	90	90.0	90.0	51,072	78. 1	55. 5	82.8	62.6	67	65	977	22, 561
May June	70	74	63	65	92	86.3	90.8	46, 330	84.6	63. 5	82.3	62.8	65	65	1,033	23, 868
July	51 60	73 77	59 61	64 64	93	79. 7 79. 9	89. 5 90. 3	37, 387 44, 134	73. 9 63. 1	67. 0 56. 0	82. 2 82. 5	63. 8 62. 7	64 65	65 65	912 929	19, 326 18, 460
Rantombor	79	75	67	64	93 95	85. 5	89.5	52, 997	51. 9	53.0	83.5	63. 6	67	64	790	16, 440
October	82	73	71	64	92	91.3	90.0	64, 134	47.3	59.0	84.3	64. 5	66	63	1,091	19, 968
November	83	74	74	65	93	92. 9	91. 5	60, 595	39. 2	63. 0	85. 1	64. 2	65	64	923	18,350
December	135	78	60	64	94	163.9	88.9	76, 631	27.7	49.0	85.0	64.8	62	66	963	19,911
1935:											0,0	20.0	0.1	65	1 104	10 004
January	59	74 75	57 61	64 64	92 96	67. 2 75. 8	90. 2	41, 194	51. 5 72. 7	75. 0 86. 5	84. 2 84. 6	63. 9 64. 6	61 63	65	1, 184 1, 005	18, 824 18, 738
January February March	61 71	82	65	63	96	78.1	90. 8 93. 0	41,573 54,763	100. 2	94.5	84.0	65. 2	65	64	976	18, 523
April	79	73	66	64	96	92.9	90,6	59,644	116.4	78.5	83. 2	64.8	65	63	1, 115	18,064
Monthly average, January		,,,	"		1	""		55,011			50.1			'	,	
through April:						1	1				li .					
1933			54		79	67.4		29, 054			72.2	54.8	64		2, 292	61,069
1934	66		64		91	78. 2		40, 554	56. 2		81.4	61. 6 64. 6	66 64		1, 142 1, 070	26, 341
1935	68		62	I	95	78.5		49, 294	85.2	l	84.0	04.0	1) 02	1	1,010	18,537

¹Corrected to average daily basis.

² Adjusted for seasonal variation.

³ End of month.

^{*} See note on p. 26 of the Nov. 1934 issue.

Employment

EMPLOYMENT in manufacturing industries remained unchanged from March to April, according to the Bureau of Labor Statistics. April employment was also unchanged from a year ago. Pay rolls were 0.1 percent higher than in March and 5.2 percent higher than in 1934. Of the 90 manufacturing industries surveyed, 49 reported gains in employment from March to April and 50 reported increased pay rolls.

As the seasonal adjustment factors for March and April average about the same, the adjusted employment index changed only fractionally. Seven of the fourteen group indexes declined after adjustment for seasonal variation, while the other seven advanced.

Employment in the durable goods industries increased in April for the fifth consecutive month, the increase over March amounting to 1.1 percent. Of the 46 industries of this type, employment increases were reported for 30 and decreases for 16. All except 1 of the 7 major groups classified as durable goods industries showed increases, and for the first time in 5 months the automobile industry failed to contribute materially to this gain.

Among the 44 nondurable goods industries, 19 reported increases in employment and 25 decreases. The net decline for the entire group over the month period was 0.8 percent.

Despite the increases in employment in durable goods industries in recent months, the level of employment in this group remains much lower than in the nondurable goods industries. The April index for the durable goods industries was 71.6 percent of the

1923-25 average, while the nondurable goods index stood at 94.

Among the more important industries for which more than seasonal gains in employment were reported were electric- and steam-car building (13 percent); engines, turbines, and tractors (7.3 percent); and stoves (6.1 percent). The carpet and rug, and paint and varnish industries reported gains of 5 percent and 4.8 percent, respectively, which were counter to the usual seasonal movement. Increases among industries allied to the building construction industry were more or less seasonal.

Among important industries showing more than seasonal declines in employment in April were the rubber boot and shoe industry (13 percent), silk and rayon (7.2 percent), and woolen and worsted goods (5.9 percent). The 7.3 percent decline in employment in the fertilizer industry was contraseasonal. Despite the curtailment of operations in the cotton cloth industry, the employment decline was only slightly more than seasonal.

The quarrying and nonmetallic mining industry made the largest gain (12 percent) among the 17 nonmanufacturing industries surveyed. The gains reported for building construction (11 percent), dyeing and cleaning (10 percent), and retail trade (4.2 percent) were largely seasonal. The increase in employment in the retail trade field approximated the change for all industries covered by the monthly survey. A large decline in employment was reported for the bituminous coal mining industry.

STATISTICS OF EMPLOYMENT, PAY ROLLS, AND WAGES

		y emplo d pay ro					(De	ring em partmer	ployme at of La			,		Trade-		Wages	
	Emplo	yment	Pay rolls	Anth min		Bitum coal m	inous ining	Power lig		Telep and tele	hone egraph	Retail	trade	union mem-	Fact	ory¹	Com-
Year and month	Unad- justed	Ad- justed¹	Unad- justed	Em- ploy- ment	Pay rolls	bers em- ployed	Average weekly earnings	Average hourly earnings	mon labor								
	Mor 19	othly ave 23-25=1	erage, 00				Mon	thly aver	age, 1929	=100	· · · · · ·			Percent of total members		llars	Cents per hour
1929: April 1930: April 1931: April 1932: April 1933: April	105. 3 96. 3 80. 7 66. 1 59. 9	105. 1 96. 1 80. 6 66. 1 59. 9	112. 6 97. 7 74. 4 49. 5 38. 8	100. 7 84. 1 85. 2 70. 1 51. 6	88. 3 75. 0 75. 2 72. 0 37. 4	100. 2 94. 4 85. 9 65. 5 63. 7	89. 2 81. 7 58. 6 33. 9 26. 6	95. 9 100. 7 97. 1 84. 8 76. 9	95. 5 102. 6 97. 6 82. 4 69. 4	97. 8 98. 9 88. 1 81. 2 72. 3	98. 3 103. 4 95. 0 83. 4 67. 8	97. 6 98. 1 91. 3 78. 7 73. 3	97. 2 97. 9 87. 5 67. 7 52. 0	88 79 75 69 67	28. 82 27. 25 23. 93 17. 33 15. 49	. 587 . 593 . 574 . 513 . 460	38 40 35 33 33
April April May June July August September October November December	82. 4 82. 5 81. 1 78. 7 79. 5 75. 8 78. 4 76. 8 78. 0	82. 3 82. 6 81. 5 79. 5 79. 3 73. 9 76. 8 76. 7 78. 9	67. 3 67. 1 64. 9 60. 5 62. 2 58. 0 61. 0 59. 5 63. 2	58. 2 63. 8 57. 5 53. 6 49. 5 56. 9 58. 5 60. 7 61. 6	51. 7 64. 0 53. 3 42. 3 39. 7 47. 0 48. 3 51. 2 52. 3	72. 2 76. 7 76. 7 77. 0 77. 1 78. 2 79. 3 79. 8 79. 7	51. 4 54. 4 55. 1 49. 7 50. 4 51. 4 57. 6 58. 3 57. 0	82. 4 83. 1 84. 0 85. 0 85. 6 85. 8 85. 8 85. 5 83. 6	76. 8 77. 6 77. 8 81. 1 79. 9 70. 3 80. 6 79. 6 78. 3	70. 2 70. 2 70. 4 71. 0 71. 0 70. 9 70. 3 69. 9 69. 7	68. 8 71. 4 71. 3 72. 3 74. 0 72. 2 74. 9 72. 2 73. 2	82. 5 82. 9 82. 6 79. 0 77. 8 81. 7 82. 6 83. 7 91. 1	61. 2 61. 5 61. 4 60. 1 58. 4 60. 6 61. 9 61. 9 66. 2	76 76 75 72 72 75 76 75 73	20. 90 20. 80 20. 71 19. 90 19. 58 19. 55 20. 00 20. 12 20. 74	. 581 . 586 . 586 . 588 . 588 . 592 . 593 . 594 . 594	43 43 43 42 41 41 41 41 40
January	78. 7 81. 2 82. 4 82. 4	80. 5 81. 9 82. 4 82. 3	64. 1 69. 1 70. 7 70. 8	62. 9 64. 4 51. 4 52. 6	57. 5 64. 3 38. 9 49. 9	80. 0 81. 1 81. 6 74. 3	59. 6 66. 1 67. 5 45. 0	82. 7 82. 2 82. 2 82. 6	78. 0 78. 3 79. 4 79. 0	70. 5 70. 0 69. 8 69. 7	73. 9 72. 9 75. 3 73. 1	79. 5 79. 2 80. 1 83. 6	59. 7 59. 3 60. 4 62. 5	74 76 78 79	21. 61 22. 09 21. 86 21. 93	. 597	39
April: 1933 1934 1935	60. 0 78. 6 81. 2		38. 9 61. 7 68. 7	54. 4 63. 3 57. 8	46. 6 68. 3 52. 7	67. 6 75. 5 79. 3	32. 7 54. 1 59. 6	77. 2 81. 9 82. 4	71. 5 75. 2 78. 7		70.8 69.0 73.8		51. 9 59. 7 60. 5	66 74 77	20.02	. 564	30

¹ Adjusted for seasonal variation.

² National Industrial Conference Board.

Finance

FINANCIAL markets have improved markedly since the middle of March, stock market averages rising to the highest level reached in almost a year. While the upward movement has extended to all sections of the market, the industrial and public-utility shares have made the most consistent gains. In the final week of May, average prices tended to decline. The movement was selective, however, with public utility stocks as a group resisting the downward trend.

The persistence of extremely low interest rates has been one of the factors affecting the quotations for listed securities since the amount of new capital raised by publicly offered issues has remained relatively low. During April, the amount of new capital obtained by public offerings of securities dropped to \$90,000,000 after having exceeded \$100,000,000 in March. The total volume of refunding issues (\$413,299,000) was the largest monthly total reported by the Commercial and Financial Chronicle since its compilation was started in 1919. Corporate issues, however, made up less than one-third of the total. During May the volume of new issues has declined.

On May 15 the payment of one-fourth of 1 percent interest on time deposits, payable within 6 months from date of deposit, was discontinued by the member banks of the New York Clearing House Association. At the same time, the Association took action whereby savings banks no longer receive any interest on either demand or time deposit accounts carried with its members.

With its own refunding operations largely completed, the Treasury has turned to the outstanding guaranteed issues and called for redemption on July 1 the 4-percent bonds of the Home Owners Loan Corporation. In exchange therefor, 1½-percent 4-year tax-exempt guaranteed bonds were offered.

The weekly statements of the reporting member banks do not reveal any expansion in the volume of credit outstanding in the form of loans. The amount of loans reported in the middle of May was below the corresponding figure in 1934, while "all other" loans were within \$50,000,000 of the low for the year and were about the same as a year ago.

Conditions in foreign-exchange markets continued unsettled with the remaining "gold bloc" countries experiencing further difficulties. The French franc, the principal gold currency, has been weakened by the flow of capital abroad and domestic hoarding. The movement of gold to the United States has again assumed large proportions. With the exception of the gold imports of January of this year, the April inflow was the largest for any month since March 1934.

In an effort to aid the silver-money countries of the world, the Treasury has prohibited the importation of foreign silver coins. This was designed to stop the flow to the United States of silver coins which had become more valuable as bullion than as coin and were, therefore, exported to the United States.

One of the major developments of the month affecting Government finance was the passage by both Houses of Congress of the bill providing for the immediate payment of the World-War adjusted compensation certificates by an issue of Treasury notes. This bill was vetoed by the President on May 20 and the veto was sustained by the Senate on May 23.

FINANCIAL STATISTICS

	Bank debits	banks closes mont	t to e	lnesday	Federal Reserve bank credit	Total bank- ers' ac- cept-	Net gold im- ports in-	Money	Savings	deposits	Stock prices (421)	Bond prices, New York	New	Aver- age divi- dend	Interest rates, com-
Year and month	outside New York City	Loans on securi- ties	All other loans	In- vest- ments	out- stand- ing, end of month	ances out- stand- ing, end of month	leased from	circu- lation	New York State	Postal Sav- ings	Stand- ard Statis- ties	Stock Ex- change (do- mestic)	capital issues	per share (600 com- panies)	mercial paper (4-6 months)
					Millions	of dollars					1926=100	Dollars	Thous. of dollars	Dollars	Percent
1929: April 1930: April 1931: April 1932: April 1933: April	26, 770 24, 315 19, 620 14, 366 10, 616	4, 518 3, 698	5, 801 4, 706	6, 551 7, 884	1, 326 1, 006 937 1, 850 2, 459	1, 111 1, 414 1, 422 879 697	71. 7 66. 2 42. 0 -26. 3 -113. 3	4, 679 4, 518 4, 647 5, 452 6, 137	4, 439 4, 507 5, 059 5, 262 5, 164	154 170 314 723 1, 160	186, 6 181, 0 109, 2 43, 9 47, 5	96. 69 97. 77 95. 70 79. 31 80. 07	662, 453 731, 857 369, 536 70, 604 25, 889	3. 04 2. 49 1. 60 1. 09	6 334-4 214-214 314-334 2 -314
April. May. June. July. August. September. October November. December.	14, 278 14, 105 14, 754 13, 910 13, 420 12, 888 14, 465 13, 409 15, 701	3, 577 3, 476 3, 529 3, 358 3, 247 3, 047 3, 051 3, 017 3, 081	4, 559 4, 550 4, 485 4, 515 4, 555 4, 747 4, 756 4, 688 4, 565	9, 326 9, 280 9, 723 9, 889 9, 906 10, 017 10, 030 10, 059 10, 575	2, 485 2, 463 2, 472 2, 462 2, 464 2, 464 2, 455 2, 453 2, 463	613 569 534 516 520 539 562 561 543	53. 6 34. 1 64. 7 52. 9 36. 2 -16. 3 11. 1 120. 8 92. 2	5, 366 5, 355 5, 341 5, 350 5, 355 5, 427 5, 473 5, 494 5, 577	5, 097 5, 090 5, 134 5, 114 5, 054 5, 145 5, 128 5, 119 5, 154	1, 197 1, 197 1, 198 1, 190 1, 192 1, 193 1, 199 1, 204 1, 207	79. 6 71. 8 73. 5 71. 4 67. 8 67. 0 67. 3 69. 4 69. 2	92. 54 92. 32 93. 16 92. 00 91. 13 90. 05 91. 23 91. 68 92. 57	145, 915 102, 733 122, 506 216, 645 179, 548 43, 375 121, 903 107, 036 140, 941	1. 16 1. 18 1. 19 1. 21 1. 23 1. 23 1. 24 1. 27 1. 27	1 -134 1 34-1 34-1 34-1 34-1 34-1 34-1 34-
1935: January. February. March. April	15, 066 13, 181 15, 849 15, 746	3, 024 2, 995 2, 974 3, 112	4, 537 4, 603 4, 635 4, 584	19, 683 10, 723 10, 900 10, 993	2, 461 2, 465 2, 471	516 493 466 413	150. 5 123. 0 12. 3 146. 3	5, 411 5, 439 5, 477 5, 500	5, 142 5, 147 5, 185 5, 158	1, 201 1, 205 1, 203 1, 200	69. 7 67. 8 63. 9	93. 35 93. 35 91. 79 92. 95	92, 097 50, 011 108, 079 89, 850	1. 28 1. 29 1. 29 1. 29	3/4-1 3/4 3/4 3/4

Foreign Trade

IMPORTS exceeded exports during April for the first time since August 1933. Trade in both directions declined during the month, the 4-percent reduction in imports being only slightly more than the usual seasonal recession while the 11 percent drop in exports was about double the estimated seasonal decline. The drop in exports extended to all groups, although it was somewhat larger relatively in agricultural products than in nonagricultural commodities.

Tobacco exports in April were the smallest in quantity for any month since 1918. Other agricultural exports such as meats, lard, and fruits, as well as refined sugar also dropped to decidedly lower levels during April. On the other hand, the marked recession in raw cotton which was a feature of the exports in other recent months was checked; the quantity exported in April was approximately the same as in March.

Among the nonagricultural commodities, exports of automobiles, iron and steel-mill products, gasoline, chemicals and related products, machinery, lumber, and manufactures of wood, cotton, paper, and rubber all showed declines in comparison with the preceding month. Exports of only a few leading commodities, including crude petroleum, copper, and electric refrigerators were considerably larger, the exports of the last-named article being the highest on record.

For the 4 months ending April the value of finished manufactures increased 13 percent, in comparison with the similar period of 1934. Exports of agricultural

commodities declined and the value of total exports was 2 percent smaller. Exports of semimanufactures and finished manufactures increased approximately 4 and 13 percent, respectively, in quantity during the January-April period, in comparison with 1934, while crude materials, crude foodstuffs, and manufactured foodstuffs showed declines of 25, 49, and 32 percent, respectively.

The decline in the value of imports in April was due primarily to smaller purchases of leading raw materials and foodstuffs, and to a recession in imports of some of the competitive agricultural products; principally corn, oats, rye, sunflower-seed oil, cottonseed oil, and flaxseed. Imports of butter and barley rose sharply, the April figures being slightly larger than the totals for the entire first quarter of 1935.

Changes in import trade during April did not alter the general trends indicated by the first quarter's figures. The quantity of imports for consumption for the elapsed 4 months of 1935 increased about 17 percent in comparison with the same period of 1934, while the increase in value was 21 percent. Agricultural products have shown the most noteworthy expansion in quantity. Imports of alcoholic beverages, which became an important factor in the import trade during 1934, immediately after the reopening of the American market to foreign wines and liquors, was approximately one-fourth smaller in value in the period January-April 1935 than in the same period of 1934.

EXPORTS AND IMPORTS

	Ind	exes		{		Exports	of Unit	ed State	s merch	andise				I	mports		
	Value	Value	Ex- ports,		Cre mate		Food	stuffs			inishe ufactu						
Year and month	of total ex- ports, ad- justed ¹	of total im- ports, ad- justed	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- 3-25=100			' '	<u>'</u>		· · · · · · · · · · · · · · · · · · ·	Millio	ns of dol	ars	<u>'</u>		·			
1929: April 1930: April 1931: April 1932: April 1933: April 1934:	118 92 60 37 29	118 88 53 36 25	425. 3 331. 7 215. 1 135. 1 105. 2	418. 1 326. 5 210. 1 132. 3 103. 3	71. 3 52. 4 40. 2 34. 0 28. 6	47. 5 31. 1 22. 9 20. 7 16. 9	53. 3 37. 1 28. 2 21. 0 11. 3	8.6 4.6 6.4 4.0 2.9	65. 4 47. 8 31. 1 18. 7 15. 5	228. 1 189. 3 110. 6 58. 6 47. 9	51, 2 50, 8 31, 0 12, 3 8, 8	63. 9 35. 2 18. 1 7. 9 7. 4	410. 7 307. 8 185. 7 126. 5 88. 4	146. 9 105. 6 54. 7 36. 2 21. 1	98. 1 69. 7 51. 9 38. 1 32. 8	82. 3 61. 8 33. 4 18. 9 13. 5	83. 4 70. 8 45. 7 33. 3 20. 9
A pril May June July August September October November December	50 45 50 48 49 48 45 45 43	42 47 44 43 39 43 39 47 41	179. 4 160. 2 170. 6 161. 8 172. 0 191. 7 206. 4 194. 9 170. 7	176. 5 157. 2 168. 0 159. 2 169. 8 189. 2 203. 6 192. 3 168. 5	45. 9 38. 0 47. 0 37. 2 39. 7 66. 4 82. 9 71. 7 54. 5	24. 5 17. 6 28. 9 20. 3 17. 8 32. 2 43. 4 39. 2 35. 0	17. 8 16. 8 14. 9 17. 1 22. 1 20. 1 21. 9 18. 5 15. 7	4. 4 3. 3 4. 0 2. 9 7. 7 7. 1 9. 0 5. 4 5. 4	29. 4 26. 2 27. 9 28. 8 29. 4 29. 7 28. 8 30. 4 30. 3	83. 4 76. 2 78. 1 76. 2 78. 7 73. 0 70. 1 71. 7 68. 0	19. 2 17. 0 18. 6 18. 9 20. 2 18. 8 18. 7 20. 6 19. 1	21. 5 20. 6 20. 0 18. 4 15. 3 14. 0 12. 4 11. 0 12. 4	141. 1 146. 9 135. 0 124. 1 117. 3 149. 8 137. 9 149. 4 126. 2	41. 0 42. 8 42. 6 39. 1 34. 2 38. 6 35. 1 40. 1 28. 8	45. 6 46. 3 39. 3 29. 1 30. 8 57. 3 46. 8 47. 8	26. 1 26. 9 26. 8 27. 5 23. 0 24. 2 26. 1 27. 4 21. 0	28. 4 30. 8 26. 4 28. 5 29. 2 29. 6 29. 9 34. 1 28. 6
1935: January February March April Cumulative, January	45 47 48 46	51 48 49 49	176. 2 163. 0 185. 0 164. 4	173. 6 160. 3 182. 0 160. 7	55. 8 45. 0 40. 5 38. 2	32. 2 27. 1 21. 8 21. 8	16. 3 16. 3 16. 2 12. 9	5. 3 6. 2 5. 4 4. 0	27. 2 25. 5 30. 8 26. 2	74. 3 73. 6 94. 5 8 3. 4	18. 2 18. 8 23. 7 22. 8	17. 2 20. 5 25. 0 22. 0	168. 6 152. 3 175. 4 166. 2	43. 1 45. 2 50. 4 45. 9	65. 8 51. 7 59. 3 56. 1	29. 6 29. 0 35. 2 30. 7	30, 1 26, 3 30, 5 33, 4
through April: 1933 1934 1935	3 29 3 48 3 47	3 27 3 43 3 49	435. 3 705. 4 688. 6	427. 5 693. 2 676. 6	132. 1 215. 8 179. 5	85. 3 138. 4 102. 8	53. 7 80. 2 61. 6	15. 3 25. 1 20. 8	61. 0 110. 2 109. 7	180. 7 287. 1 325. 7	36. 0 66. 5 83. 5	27. 2 66. 1 84. 8	363. 0 548. 0 662. 5	93. 0 158. 5 184. 6	127. 1 171. 7 232. 9	58. 0 104. 5 124. 5	84. 8 113. 2 120. 4

Adjusted for seasonal variations.

² General imports through December 1933; imports for consumption in 1934 and 1935.

8 Monthly average.

Real Estate and Construction

EVIDENCES of improved conditions in the real estate and building field are apparent in several directions. The gradual improvement in rents continues and surveys of space occupancies indicate a shrinkage in the number of vacancies. Some improvement is also reported in the office building field, although the situation here is relatively less favorable than in the residential field. Government efforts to stimulate the flow of credit in the real estate market are showing results not only in the availability of credit but in the reduction of the costs of financing. Quotations on real estate securities outstanding have moved upward.

Contracts awarded for residential construction increased in April, after adjustment for the usual seasonal variation, although the actual volume of such work was still low. The value of April residential contracts let was about twice as large as the corresponding total in either 1933 or 1934; it was, however, much less than half of the total for April 1931. The construction of new residential buildings showed an even larger increase over 1934 than the F. W. Dodge statistics for all types of residential work, according to the permit data, compiled by the Bureau of Labor Statistics, which recorded an increase in value of 123 percent. Additions, alterations, and repair work was valued at 47 percent more than in 1934.

With the many uncertainties surrounding the public utility situation, the relatively small volume of new construction of this type is readily explainable. Contracts let for such work so far during 1935 have been little more than half of the 1934 total. Public works awards in April were in smaller volume than in March but were equal to the average for the first 4 months of the year. Work under the new public works program has not yet been started on a broad scale, and has not influenced the contract totals to an appreciable degree. Actual construction activity on public works projects is higher than a year ago.

The value of nonresidential contracts awards in April was less than in March but was higher than in April 1934. Since this classification includes a large volume of publicly-financed work, the trend is influenced to an important degree by the allocation of funds under the public works program.

Suppliers of building materials have enjoyed a larger volume of business this spring than in 1934. The improved trend has been pronounced in lines affected by residential construction. Cement shipments so far this year have been less than a year ago; lumber shipments, on the other hand, are up 25 percent over 1934. The improvement has been reflected in the better financial showing of the leading concerns in the building supply field.

Construction costs have undergone very little change so far this year. Rents are increasing slowly and the disparity between the rise in building costs and rents from the depression lows is still large.

BUILDING MATERIALS, CONSTRUCTION, AND REAL ESTATE

		Cons	truction	contra	ets awa	rded		Explo-		ng-ma hipmen		Highways under construc-	Con- struc- tion	Long- term	Home Loan
Year and month	F. R. B. index ad- justed 1		pes of uction		ential ding	Pub- lic utili- ties	Pub- lic works	sives, new orders	Maple floor- ing	Oak floor- ing	Ce- ment	tion (National Indus- trial Recovery Act)	costs, Eng. News- Rec- ord ³	real- estate bonds issued	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,	ands of board sure	Thou- sands of barrels	Thou- sands of dollars	Month- ly av- erage, 1913= 100		ands of lars
1929: April	123 101 73 27 14	19, 948 14, 686 11, 888 7, 653 7, 254	642 483 337 122 57	51. 7 25. 4 22. 6 7. 2 5. 8	256. 8 123. 1 95. 9 28. 9 19. 1	83. 2 37. 9 34. 8 4. 9 2. 4	108. 1 128. 1 98. 6 42. 4 11. 2	39, 159 37, 609 30, 662 19, 016 16, 197	6, 821 4, 096 3, 226 2, 200 2, 097	45, 501 31, 874 28, 155 12, 555 9, 479	13, 340		203. 4 207. 1 191. 6 153. 1 160. 2	21, 711 27, 435 7, 235 490 0	30, 540
April. May. June. July. August September October. November. December	26 26	8, 114 9, 153 8, 368 7, 182 7, 625 7, 666 10, 013 7, 505 5, 771	131 134 127 120 120 110 135 112 93	6. 0 6. 2 7. 5 4. 8 5. 0 4. 8 7. 0 5. 3 4. 0	22.6 24.8 26.6 19.8 18.6 17.9 26.3 19.9 14.6	12. 4 5. 6 13. 1 7. 9 8. 7 6. 5 12. 6 8. 5 12. 9	57. 5 51. 2 44. 3 31. 2 41. 9 43. 5 52. 6 43. 8 37. 2	26, 958 24, 231 24, 812 23, 384 26, 063 25, 489 26, 892 25, 108 22, 635	4, 303 4, 512 3, 573 4, 421 4, 279 3, 386 3, 408 3, 005 2, 668	9, 476 9, 813 7, 965 7, 713 9, 041 9, 003 10, 095 9, 533 6, 964	6, 492 8, 784 8, 541 7, 898 8, 249 7, 388 8, 439 5, 674 3, 104	269, 229 288, 460 283, 506 267, 509 231, 554 203, 027 179, 453 156, 599 147, 807	195. 9 199. 6 199. 6 199. 7 198. 4 200. 6 200. 9 201. 4 201. 9	0 0 400 0 0 0	88, 922 86, 842 86, 248 85, 723 85, 519 86, 647 87, 446 87, 714 87, 258
January		6, 458 6, 135 8, 929 10, 570	100 75 123 124	5. 5 4. 6 8. 8 11. 9	22. 4 16. 6 32. 2 42. 3	8. 7 3. 9 6. 5 7. 3	35. 7 23. 9 39. 8 33. 2	29, 147 26, 019 18, 544 23, 202	3,302 2,812 2,929 4,148	8,676 9,015 14,606 14,43 8	2,846 2,952 4,877 6,196	145, 639 155, 448 170, 756 187, 675	198. 7 196. 0 194. 3 194. 5	0 0 0 568	82, 585 77, 142 72, 616 74, 011
April: 1933 1934 1935		5, 310 7, 319 8, 023	63 148 106	4. 2 5. 4 7. 7	14.7 20.1 28.4	4. 4 12. 6 6. 6	18. 4 69. 8 33. 2	16, 714 27, 193 24, 228	1, 539 4, 069 3, 298	6,890 9,109 11,684	3, 310 4, 460 4, 218	230, 646 164, 880	159. 1 193. 8 195. 9	225 142	16, 590 92, 146 76, 589

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

² Index is as of 1st of month, May 1, 1935, 194.1.

Transportation

THE Supreme Court decision declaring the Railway Pension Act unconstitutional was the principal event of the past month affecting the railway industry. This action will have an immediate effect on the financial position of certain roads which had made provision for their potential liability under the act. The Association of American Railroads estimates that the decision relieved the railroads of the payment of \$60,000,000 this year and increasing amounts which would be required under the act in succeeding years. This sum would be in addition to what is being paid voluntarily under prevailing pension arrangements. In 1934, the railroads expended \$35,000,000 for pension purposes.

Relief from the pension obligation, together with the freight rate increases which were granted by the Interstate Commerce Commission and which went into effect in April, should tend to strengthen the financial position of the industry which is still contending with a low volume of traffic. While there has been some improvement in passenger business so far during 1935, the volume of freight traffic has been below a year ago. As a result of this trend and the higher operating costs, net revenue from railway operations has been less than in 1934. During the first quarter, when more than one-third of the roads failed to earn fixed charges and taxes, the net railway operating income of the class I carriers was 25 percent less than in 1934. A somewhat better financial show-

ing is anticipated for April, but the returns for this month will be affected by the contraseasonal drop in loadings.

The decline in loadings in April resulted mainly from the curtailment of coal shipments following the heavy movement in the first quarter when consumers were stocking coal in preparation for a shut-down of the mines on April 1 which did not materialize. The adjusted indexes of both miscellaneous and 1. c. l. freight declined, the former showing a decrease of 4.3 percent. The movement of grain, grain products, livestock, and ore was higher, after allowance for seasonal changes.

The movement of carloadings during the first 3 weeks of May does not indicate any marked change in daily average loadings for that month as compared with April; a decline is usual for this period. Loadings for the 3 weeks ended May 18 were 5 percent below a year ago.

The delivery of new passenger equipment to various railroads throughout the country has focused increasing public attention on the efforts to stimulate passenger travel. The large railway equipment orders of last year, however, have not been repeated during 1935; new equipment placed on order this year has made a relatively small total. Equipment shops, however, are more active than a year ago and both employment and pay rolls in the industry are higher than in 1934.

RAIL AND WATER TRAFFIC

				F	reight-	car loa	dings						s car-	statisti	ncial cs, class roads	Ca	nal tra	Me
:	F. R. B	. index				ets	prod-		l.e.l.			surpius	bassengers ried	reve-	oper-	arie	State	
Year and month	Unadjusted 1	Adjusted 2	Total	Coal	Coke	Forest products	Grain and p ucts	Livestock	Merchandise	Ore	Miscellaneous	Freight-car s	Pullman pass	Operating r	Net railway o ating incor	Sault Ste. Ma	New York St.	Panama s
	Month age, 193	23-25=				Th	ousand	s of car	5 4				Thou- sands		ands of lars	Thous short		Thous. of long tons
1929: April 1930: April 1931: April 1932: April 1933: April 1933: April	102 93 77 57 51	108 97 80 59 53	997. 3 913. 4 757. 5 557. 3 506. 4	146. 1 136. 3 115. 5 91. 7 78. 9	12. 1 10. 1 6. 8 3. 7 3. 4	69. 6 57. 5 33. 3 19. 8 17. 5	36. 0 38. 8 37. 7 31. 5 35. 9	26. 7 25. 0 22. 3 19. 3 16. 9	265. 5 250. 1 225. 1 186. 3 161. 1	27. 7 18. 2 8. 6 3. 7 3. 4	413. 7 377. 5 308. 1 201. 5 189. 4	221 428 603 728 619	2, 582 2, 420 1, 986 1, 286 974	508, 587 455, 850 365, 419 264, 886 224, 859	92, 526 60, 901 38, 820 20, 273 19, 351	4, 406 410 922 369 696	60 312 349 250 183	1, 194 1, 120 929 620 664
April	60 63 64 63 63 67 64	62 63 64 61 59 59	585. 1 610. 4 615. 6 586. 6 605. 0 628. 5 632. 9	101. 5 106. 8 100. 3 93. 2 95. 9 116. 1 121. 0	5.8 6.8 6.8 4.4 4.1 5.2 5.6	24. 2 25. 1 24. 6 20. 8 22. 3 22. 0 22. 4	26. 5 28. 1 34. 9 42. 7 40. 1 34. 8 30. 6	16. 3 16. 2 15. 4 22. 2 30. 9 34. 1 28. 5	166. 0 164. 9 157. 7 153. 2 159. 6 159. 3 163. 2	7. 2 20. 7 33. 1 31. 3 29. 0 24. 4 17. 1	237. 6 241. 6 242. 7 218. 7 223. 1 232. 5 244. 5	368 355 338 348 359 318 328	1, 212 1, 122 1, 303 1, 280 1, 403 1, 354 1, 265	265, 391 282, 024 282, 779 275, 984 282, 679 275, 511 292, 903	32, 265 39, 495 41, 836 35, 221 39, 677 41, 020 48, 625	13 5, 745 7, 901 7, 522 6, 990 6, 145 5, 006	140 550 557 519 627 465 726	1, 038 1, 008 835 770 976 1, 045 1, 029
November December 1935:	60 56	59 64	588. 3 518. 4	123. 6 122. 9	5, 4 6, 0	21. 2 18. 3	27. 8 25. 1	22. 5 16. 3	160. 1 144. 2	6. 5 3. 1	221. 3 182. 5	381 392	1, 131 1, 371	256, 967 257, 506	31, 583 38, 738	2, 627 300	559 0	1,015 885
January February March April Monthly average, Janu-	58 61 62 59	64 65 65 61	542, 6 581, 4 602, 9 575, 8	137. 6 143. 4 136. 6 94. 7	7.8 8.6 6.7 5.7	18. 7 25. 1 25. 2 25. 4	24. 0 25. 6 26. 9 26. 9	14. 5 12. 4 11. 6 12. 9	144, 1 152, 2 160, 8 161, 1	2. 7 3. 2 3. 7 8. 6	193. 2 210. 9 231. 4 240. 2	342 320 300 310	1, 398 1, 204 1, 219	264, 213 254, 940 280, 899	21, 349 25, 720 37, 851	0 0 0 888	0 0 0	825 708 961
ary through April: 1933 1934	50 61 60		486. 8 582. 7 577. 3	100. 6 132. 1 128. 6	4.8 8.2 7.2	15. 1 22. 1 23. 7	28. 9 28. 9 25. 9	15. 6 15. 5 12. 8	156. 6 160. 9 154. 9	2.3 4.2 4.5	162. 9 210. 7 220. 0	661 384 318	91,222	9218, 937 9226, 550 9266, 684	9 11, 508 9 37, 506 9 28, 367			643 996

¹ Daily average basis.

Adjusted for seasonal variations.

American vessels, both directions.

Average weekly basis.

⁹³ months' average.

Automobiles and Rubber

AUTOMOBILE production has dropped below the April peak, following the same seasonal pattern as in 1934. An important factor in the decline was the strike in several plants of one of the leading low-priced producers which temporarily cut the assemblies of this company by about two-thirds. While this dispute was settled rather promptly, the subsequent expansion of assembly operation has been slow. Other companies have readjusted their schedules downward, including the leading producer whose output has been cut by a change from a 6- to a 5-day week. Production for May is estimated by Cram's at about 425,000 cars and trucks in the United States and Canada, compared with 501,837 in April. United States April production amounted to 477,716 units.

Production has continued through May to exceed last year's total by a considerable margin. In the first 4 months of the year United States production was 1,536,066, or 42 percent more than in 1934 and the highest output since 1929. Recent monthly gains in production have been slightly in excess of the usual seasonal gains, the adjusted index having advanced 6 points from January to April. The significant factor, however, is the high rate of production rather than the moderate change in the adjusted index.

Retail sales of cars have been in relatively large volume in May, although the spring peak of sales, after allowance for seasonal factors, was reached in March. Excepting a few makes, dealers have caught up with accumulated orders carried over into the second quarter. With the high rate of new car sales, the disposal of trade-ins has been a problem confronting the retail dealers.

The index of domestic sales of new passenger cars in April increased by less than the usual seasonal amount, the adjusted index dropping to 78.5 percent of the 1929-31 average from 94.5 in March. Sales were, nevertheless, 32 percent higher than a year ago and for the 4 months were up 52 percent. Sales of trucks have also shown substantial gains over a year ago. Export demand has remained strong.

While rubber manufacturers have benefited from the high level of automobile production, conditions in this industry contrast rather sharply with those in the automotive field. New equipment sales have recorded sharp gains, but total sales have been relatively low due to the trend of replacement sales. For the first quarter, domestic shipments of tires were only 5 percent larger than in 1934, despite the 47 percent increase in automobile production. The quarterly survey of April 1 revealed that stocks of tires in the hands of distributors were less than a year ago; stocks in the hands of manufacturers, however, are relatively high and in excess of last year's total. Some improvement has been reported in the retail price structure, but conditions are still unsettled. Crude prices have advanced.

AUTOMOBILE AND RUBBER STATISTICS

		Aut	omobil	e produ	ction		Autor	nobile orts	New	New pas	ssenger- sales		matic es ²	Cr	ude rub	ber
		Un	ited Sta	tes		Canada			pas- senger car				Do-	Do- mestic		World
Year and month	F.R.B. index, ad- justed ¹	Total	Pas- sen- ger cars	Tavi- cabs	Trucks	Total	Passen- ger	Trucks	regis- tra- tions	Unad- justed	Ad- justed t	Pro- duc- tion	mestic ship- ments	con-	Im- ports	stocks, end of month
	Month- ly av- erage, 1923- 25=100	Thou	sands			Nui	mber			Monthly 1929-3	y average, 1 = 100	Thou	ısands	3	Long ton	ıs
1929: April 1930: April 1931: April 1932: April 1933: April	143 102 77 35 43	622 444 337 148 176	536 372 286 121 149	1, 686 486 665 31 411	84, 346 71, 092 50, 022 27, 389 26, 677	41, 901 24, 257 17, 159 6, 810 8, 255	47, 732 23, 777 11, 229 4, 669 5, 662	16, 695 11, 461 5, 498 1, 630 2, 656	481, 750 357, 064 265, 732 121, 093 119, 972	232. 7 154. 5 112. 0 55. 5 45. 5	154. 5 103. 5 75. 0 37. 5 30. 5	5, 913 4, 518 3, 955 2, 813 2, 499	5, 242 3, 886 3, 804 2, 886 2, 874	42, 769 36, 186 30, 655 23, 877 22, 817	55, 730 45, 648 44, 908 38, 454 21, 038	285, 570 419, 288 520, 232 621, 947 617, 490
April. May June. July. August September. October. November. December.	78 81 78 61	353 330 306 265 235 170 132 83 154	288 274 261 223 184 125 84 49	1 0 0 0 0 0 0 0 0 115	64, 620 56, 691 45, 197 41, 839 51, 311 44, 967 47, 988 34, 462 42, 563	18, 363 20, 161 13, 905 11, 114 9, 904 5, 579 3, 780 1, 697 2, 694	16, 509 16, 058 18, 071 17, 621 12, 522 10, 236 8, 040 9, 208 8, 279	10, 756 8, 612 6, 816 6, 338 7, 305 7, 530 7, 512 7, 072 7, 141	222, 900 219, 163 223, 642 228, 760 193, 828 146, 931 140, 880 107, 648 75, 514	87. 9 78. 1 84. 6 73. 9 63. 1 51. 9 47. 3 39. 2 27. 7	59. 0 55. 5 63. 5 67. 0 56. 0 53. 0 59. 0 63 0 49. 0	4, 627 4, 323 4, 212 3, 252 3, 427 2, 848 3, 188 3, 241 3, 665	4, 212 5, 049 4, 956 3, 954 4, 091 2, 993 2, 834 3, 026 2, 921	40, 902 39, 571 36, 620 30, 035 30, 312 27, 317 28, 526 31, 358 32, 996	45, 175 49, 901 48, 748 42, 674 32, 700 32, 010 29, 240 37, 212 18, 171	647, 993 659, 865 660, 699 672, 312 663, 761 668, 814 669, 557 672, 852 670, 000
January February March April Monthly average, Januarly through April:	104 105 106 110	293 336 430 478	229 276 362 402	(3) (3) (3) (3)	63, 584 60, 076 68, 018 76, 088	10, 607 18, 114 21, 975 24, 121	11, 035 15, 067 20, 986 18, 341	6, 591 6, 760 8, 820 8, 092	136, 635 170, 615 261, 477 319, 652	51. 5 72. 7 100. 2 116, 4	75. 0 86. 5 94. 5 78. 5	4, 488 4, 251 4, 215	3, 469 3, 112 4, 000	42, 864 38, 868 38, 997 40, 913	40, 523 47, 844 46, 640 41, 456	674, 000 665, 656 670, 415 650, 851
1933 1934 1935	38 73 106	131 269 384	111 217 317	307 91	19, 698 52, 544 66, 942	5, 386 12, 005 18, 704	5, 943 11, 302 16, 357	2, 851 8, 611 7, 566	87, 009 13, 808 222, 095	33. 5 56. 2 85. 2		41,769 4,345 4,318	1,797 3,372 3,527	19, 318 38, 985 40, 411	25, 786 42, 934	618, 196 649, 260 665, 231

¹ Adjusted for seasonal variations

² See note on p. 51.

³ Included with passenger cars. See footnote on p. 54.

Forest Products

NEW orders and shipments of lumber improved during April; in May there was a marked decline influenced by the suspension of operations on the West coast due to the strike. Both orders and shipments have exceeded production which was maintained at a steady pace until the early part of May. The disparity between new orders, shipments, and production in the week ended May 18 was large, orders exceeding output by 50 percent and shipments exceeding the cut by 25 percent.

For the first 20 weeks of 1935, the industry reported an increase of more than one-fifth as compared with 1934 in both orders and shipments. While it is possible that part of this increase may have resulted from the increased stocks at retail yards, there has been a substantial increase in the consumption of lumber. The only available series of retail dealers' operations—those for the Kansas City and Minneapolis Federal Reserve districts—show a decline in stocks as of the end of April in comparison with a year ago.

According to a recent report of the Timber Conservation Board, revised lumber consumption for 1934 was placed at 15,467,000,000 feet, the highest total since 1931. Estimated consumption for the first 6 months of 1935 was placed at 8,368,000,000 feet and if the improvement of the first half of the year continues through the balance of the year, consumption will be from 10 to 15 percent above 1934.

Although manufacturers' stocks of lumber have decreased approximately 300,000,000 feet since January 1, 1935, the Board recommended a further reduction of 900,000,000 feet. Until a further substantial improvement in demand occurs, the Board considers it inadvisable to maintain stocks at more than 35 percent above the ratio of stocks to consumption in 1929. This figure was suggested for the industry as a whole and exception was made for various regions and species.

Production in the paper industry during April was at about the same rate as in March, but operations have receded slightly during May. During the 4 months ended April, production was at the rate of 70 percent of capacity, or well above the level of a year ago. By the week of May 25, production had receded to 67 percent of capacity.

Paperboard production during April was about 10 percent less than in March, the rate of operations dropping from 67 to 61 percent of capacity. In the middle of May the rate dropped temporarily to 59 percent. The output of paperboard has continued in excess of the corresponding period of 1934.

Newsprint production in both the United States and Canada increased in April. For the year to date the output of United States and Canadian mills amounted to 1,109,997 tons, the largest production for this period since 1931. Shipments also increased in April.

FOREST PRODUCTS STATISTICS

		Lum	ber prod	uction		Car lo:	dings ;	En	ploym	ent	:	Pay roll	s	N	lewsprin	t
										Tur-	U	nadjust	eđ	Con-		
Year and month	Total, adjust- ed ¹	Doug- las fir	South- ern pine	South- ern hard- wood	Cali- fornia red- wood	Unad- just- ed	Ad- just- ed ¹	Furni- ture, ad- justed ¹	milts,	pen- tine and rosin, unad- justed	Furni- ture	Saw- mills	Tur- pen- tine and rosin	sump- tion by pub- lishers	Im- ports	Pro- duc- tion
	Month- ly av- erage, 1923-25= 100	Millio	ons of feet	, board m	easure			Month	ly avera	ge, 1923-	25=100			£	Short tons	3
1929: April 1930: April 1931: April 1932: April 1933: April 1933: April	94 78 48 27 24	367 329 202 103 115	278 165 106 89	319 255 146 101 71	39 39 19 12 10	95 79 45 27 24	91 74 43 26 22	111. 8 95. 9 77. 4 61. 2 50. 9	87. 8 75. 7 45. 7 26. 8 22. 4	98. 5 72. 0 63. 5	111. 3 85. 1 62. 5 36. 3 24. 4	90. 1 79. 7 37. 6 15. 0 10. 2	56. 2 32. 3 26. 4	189, 986 190, 936 174, 325 148, 351 132, 032	178, 076 186, 025 175, 242 165, 301 139, 213	118, 667 109, 967 102, 377 91, 490 74, 415
April	33 31 29 36	153 132 77 70 144 141 129 123 103	117 118 108 99 99 98 102 96 79	135 116 146 116 101 105 93 90 86	24 26 26 21 26 25 28 26 21	33 35 34 30 31 31 31 29 26	31 33 33 30 29 30 30 30 32	63. 0 64. 5 64. 7 64. 9 62. 8 63. 0 61. 2 60. 7 62. 9	34, 5 35, 6 34, 2 33, 1 33, 0 33, 3 32, 6 32, 2	101, 2 102, 4 98, 6 97, 3 98, 3 96, 2 89, 3 92, 4 92, 9	40. 3 40. 5 41. 2 39. 3 42. 7 44. 6 47. 2 44. 5 45. 9	22. 5 24. 2 23. 2 20. 9 22. 1 22. 3 21. 3 20. 0	53. 7 51. 4 51. 0 50. 3 51. 3 52. 2 45. 1 47. 9 50. 2	160, 815 193, 088 154, 175 150, 500 145, 095 151, 900 168, 372 172, 287 165, 496	196, 490 204, 036 200, 004 197, 227 171, 390 159, 944 201, 146 194, 392 222, 897	79, 546 89, 726 82, 260 74, 017 79, 971 74, 126 80, 562 74, 851 79, 777
January February March April Monthly average Janu-	30	111 144 145 15 8	100 102 103 107	131 146 150	20 23 23	28 36 34 35	31 35 33 33	66. 4 67. 6 70. 3 71. 1	32. 4 34. 2 34. 6 35. 0	95. 6 96. 3 99. 7 99. 2	43. 5 47. 1 49. 7 49. 2	19, 1 21, 4 22, 4 23, 7	52. 7 54. 2 52. 3 57. 9	157, 870 169, 816 171, 139 166, 122	160, 973 138, 647 181, 597 188, 700	80, 576 70, 812 73, 528 74, 891
ary through April: 1933 1934 1935		103 136 140	85 115 103	• 61 • 124 • 142	° 14 ° 23 ° 22	21 31 33		51. 9 63. 1 68. 9	23. 9 33. 3 34. 1	66. 7 99. 8 97. 7	25. 1 39. 3 47. 4	10. 1 19. 9 21. 7	28. 8 50. 5 54. 3		119, 948 164, 666 167, 479	73, 252 79, 389 74, 952

¹ Adjusted for seasonal variations.

² Of forest products.

e 3 months' average.

Iron and Steel

ACTIVITY in the iron and steel industry was at a slightly lower rate in May than in April, this movement contrasting with the trend a year ago when production was rising to meet the demands of consumers who were accumulating stocks in anticipation of the expected price increases for the third quarter. This year purchases are apparently going into consumption rather than into stock as code prices generally have been reaffirmed for the third quarter and consumers continue to purchase cautiously.

The settlement of labor difficulties in the automobile industry has resulted in the release of steel orders, but a large immediate volume of orders is not in prospect as the peak of automobile assemblies for the year seems to have been definitely passed. Miscellaneous consumers continue to be important sources of orders. Tractor manufacturers are reported to be producing at a high rate and to have a large volume of orders on hand. Output of tin plate mills has approached the record levels of 1929, according to trade reports. Orders from the railroad industry have continued in small volume.

Production of steel ingots in April was 8 percent below March on both a total and a daily average basis. Output for the first 4 months of the year of 11,013,306 tons was 12 percent above 1934 and was the highest for this period since 1930.

Pig iron produced in April totaled 1,663,000 tons, 6 percent below the output in March. On May 1 there were 97 furnaces in blast producing at a daily rate of

53,600 tons as compared with 98 stacks producing at a rate of 57,300 tons on April 1.

Shipments of finished steel by the leading producer declined 11 percent from March to April after increasing for 5 consecutive months. Shipments dropped below the 1934 level; in the first quarter they were substantially higher. Shipments of steel sheets by independent manufacturers dropped 13 percent in April.

The report of the machine tool industry for April was relatively optimistic, based on the trend of orders and the anticipation of important business in the near future. The index of new orders for April at 65.6 percent of the 1926 shipments was the highest for the past several years, with the exception of last December. Domestic orders, however, were larger in April than in December.

The American Iron and Steel Institute reports that for the first quarter of the year the output of steel products for sale, by members operating under the code, amounted to 6,662,000 tons as compared with 5,201,000 tons in the first quarter of 1934. This increase, amounting to 28 percent, was not uniformly distributed among all products. The output of strip and sheets was up by 33 percent and 42 percent, respectively. Production of bars, pipe and tubes, and plates increased about 30 percent each. The depressed state of the market for the heavier products is revealed by the increase of only 11 percent in heavy structural shapes and by a decline of 30 percent in the tonnage of rails rolled.

IRON AND STEEL STATISTICS

	Gener	al opera	tions	Iron ste		Pig	iron	Steel in	ngots	Steel	sheets?	United States Steel		Pr	ices	
Year and month	Produc- tion, ad- justed ¹	Em- ploy- ment, ad- justed ¹	irrated	Ex- ports		Pro- duc- 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 ³	Steel billets, Besse- mer (Pitts- burgh)	Steel scrap (Chi- cago)	Finished steel, com- posite
	Mont 19:	hly aver 23-25=10	age, 0	Thou	ısands tons	of long	Num- ber	Thou- sands of long tons	ity		sands of	Long tons	Dolla	rs per loi	ng ton	Dollars per 100 pounds
1929: April 1930: April 1931: April 1932: April 1933: April 1934:	131 107 71 32 35	101. 4 94. 9 74. 4 55. 7 47. 4	112. 0 99. 8 67. 7 32. 3 24. 6	278 209 101 58 91	54 54 48 36 28	3, 663 3, 182 2, 020 853 624	215 183 113 60 48	4, 950 4, 109 2, 767 1, 260 1, 345	97 79 50 22 25	398 300 192 103 119	377 292 211 105 100	1,188,456 878,558 395,091 335,321	36, 40 34, 16 31, 47 29, 44 27, 78	34. 80 33. 00 30. 00 27. 00 26. 00	15. 95 13. 00 9. 81 7. 00 6. 00	2. 56 2. 39 2. 22 2. 17 2. 06
April May June July August September October November	38 37 41 48	71. 5 74. 3 76. 3 71. 4 68. 8 65. 4 65. 6 66. 4	56. 8 61. 3 62. 6 47. 6 45. 5 41. 1 42. 8 44. 2	202 242 219 233 243 301 220 299	27 29 25 18 32 24 20 35	1, 727 2, 043 1, 930 1, 225 1, 054 898 951 957	110 117 89 75 62 62 65 59	2,898 3,353 3,016 1,473 1,364 1,252 1,462 1,589	53 56 53 27 23 23 25 25	272 246 115 73 66 77 103 133	184 241 302 85 78 73 95 109	643, 009 745, 063 985, 337 369, 938 378, 023 370, 306 343, 962 366, 119	32. 67 32. 97 32. 96 32. 32 32. 24 32. 15 32. 10 32. 15	26. 75 29. 00 29. 00 27. 40 27. 00 27. 00 27. 00 27. 00	11. 75 10. 95 9. 75 9. 55 9. 19 8. 50 8. 75 9. 25	2. 40 2. 53 2. 53 2. 44 2. 44 2. 44 2. 44 2. 44
December. 1935: January February March April Monthly average, January through	64 79 79 71 66	67. 7 69. 4 70. 6 70. 8 71. 0	47. 6 51. 9 59. 0 59. 3 59. 2	283 263 229 323 205	20 23 29 21 29	1, 028 1, 477 1, 609 1, 777 1, 663	90 96 98 97	1,942 2,834 2,742 2,831 2,606	35 47 52 49 45	193 322 183 193 168	206 201 233 202	418, 630 534, 055 583, 137 668, 056 591, 728	32, 39 32, 58 32, 54 32, 36 32, 29	27. 00 27. 00 27. 00 27. 00 27. 00 27. 00	10.31 11.80 11.25 10.50 9.85	2. 44 2. 44 2. 44 2. 44 2. 44
A pril 1933	30 65 74	47. 6 68. 0 70. 5	23.7 48.7 57.4	73 198 255	23 28 26	572 1, 457 1, 632	44 96 95	1, 083 2, 453 2, 753	20 43 48	90 206 217	82 166 211	288, 295 487, 124 594, 244	27. 95 31. 63 32.44	26. 00 26. 19 27. 00	5. 44 11. 35 10. 85	2. 10 2. 33 2. 44

Adjusted for seasonal variations.

¹ Black, blue, galvanized, and full finished.

Textile Industries

THE seasonally adjusted index of textile production, computed by the Federal Reserve Board, remained unchanged from March to April at 98 percent of the 1923–25 average. Wide declines were reported for the cotton and silk textile industries, while the output of woolen producers continued at a high level. Production of rayon was also lower in April. Weekly statistics of cotton cloth production for the 3 weeks ended May 25 indicate that production has continued around the lower level reached at the end of April.

General curtailment of production under the authorization of N. R. A. resulted in a sharp drop in the output of both gray goods and finished cotton cloth during April. The output of the former dropped about 13 percent and the yardage of cloth printed and dyed declined 13 percent and 2 percent, respectively. During the 4 weeks ended May 25, average weekly production of gray goods amounted to 106,000,000 yards as against 110,000,000 in the preceding 4 weeks, and 127,000,000 yards during March. Cotton spinning activity in April was also lower than in March, as well as considerably below the rate in April 1934. Mill consumption of raw cotton for the month was the lowest April consumption since 1922, with the exception of the year 1932.

The adverse conditions with which the industry has had to contend have given rise to many suggestions of remedial action. This subject is discussed in the special article in this issue beginning on page 16.

Production of silk goods turned downward during the early part of April, the curtailment movement being reflected in the operations of weavers as well as in the throwing industry. Production of silk by concerns reporting to the Code Authority for the Throwing Industry in the 4 weeks ended April 27 amounted to about 20,000 bales, compared with 26,000 bales in the preceding 4-week reporting period. Production of rayon by the same producers showed a similar decline. In the silk-weaving industry, the April figures record a drop of 3.5 percent in the number of looms operated and a 4 percent decline in the average number of weekly hours run per loom.

The manufacture of woolen and worsted goods was relatively high during April. Machine activity of combs and of worsted spindles increased during the month, while loom activity declined. Weaving operations in the carpet and rug industry increased about 12 percent as compared with March. The table below indicates the high rate of operations in comparison with the same month of other recent years.

Current reports on rayon shipments indicate a substantial improvement during May, the demand being stimulated by the reduction in yarn prices. Rayon deliveries in April were only about half as large as in January, after allowance for the usual seasonal variation, and were also less than in April 1934. The cumulative total of deliveries for the first 4 months of the year, however, were 9 percent higher than in 1934.

TEXTILE STATISTICS

	ad-	Cotton, raw	Cotto	n and	manuf	actures	Wool	Woo	ol mai	nufact	ures	price, worsted			Silk		
	n index,	consump- tion	activity,		n cloth ning ²	price, oods	tion 1	Spin spin	ning dles	Loc	ms	and wor	o mills	Operat er:	ions, m y activit	achin- y	price, anese, York)
Year and month	Production index, justed 1	Mill cons tion	Spindle ac	Produc- tion	Stocks, end of month	Wholesale price, cotton goods	Consumption	Woolen	Worsted	Narrow	Wide	Wholesa woolen a goods	Deliveries to mills	Broad looms	Narrow	Spinning spindles	Wholesale price, raw, Japanese, 13-15 (New York)
	Month- ly av- erage, 1923-25= 100	Run- ning bales	Millions of spindle hours	Thousa ya		Month- ly av- erage, 1926= 100	Thou- sands of pounds			active : reporte		Month- ly av- erage, 1926= 100	Bales of 133 pounds	Percen	t of activ	e hours	Dollars per pound
1929: April 1930: April 1931: April 1932: April 1933: April 1934:	95 96 65	631, 802 531, 911 508, 691 366, 481 470, 359	8, 861 7, 497 7, 125 5, 199 6, 570			99. 4 89. 6 71. 4 55. 1 50. 7	49, 205 36, 794 47, 710 19, 954 28, 701	84 58 55 26 53	70 43 57 29 35	64 41 42 21 29	70 45 54 28 42	90. 7 80. 7 69. 0 59. 7 53. 3	53, 855 41, 584 41, 356 35, 779 41, 910				5, 145 4, 186 2, 266 1, 421 1, 324
A pril	90 88 77 78 80 63 89 87	512, 594 519, 299 363, 262 359, 951 420, 949 295, 960 520, 310 477, 060 413, 535	7, 259 7, 268 5, 241 5, 152 5, 753 3, 716 7, 185 6, 703 6, 027	114, 803 83, 414 75, 833 84, 499 90, 772 126, 384 114, 139	109, 756 101, 057	88. 2 86. 3 86. 0 85. 1 86. 4 87. 8 86. 6 84. 4 84. 3	29, 889 28, 213 26, 213 27, 254 28, 495 23, 467 34, 065 44, 858 57, 065	70 68 71 71 72 45 63 66 71	39 40 29 31 26 21 35 48 65	40 41 30 26 24 18 34 29 26	55 56 54 53 51 28 45 48 63	82. 0 81. 0 80. 8 80. 7 78. 9 78. 0 74. 8 74. 1 74. 0	37, 392 38, 740 33, 069 32, 021 36, 247 32, 599 49, 106 37, 548 40, 941	54. 7 38. 1 46. 5 42. 9 41 7 25. 0 48. 1	35. 7 29. 0 25. 6 24. 9 29. 7 18. 7	48. 6 31. 5 40. 0 41. 5 40. 3 28. 0 43. 2 44. 4 46. 8	1. 318 1. 284 1. 199 1. 139 1. 133 1. 125 1. 185 1. 292 1. 358
JanuaryFebruaryMarch	l 100 i	546, 787 478, 291 481, 135 462, 844	6, 575 6, 663	117, 780 122, 548	100, 008 97, 232 97, 732 103, 500	84. 1 83. 3 82. 4 81. 8	58, 370 51, 616 65, 006 62, 066	85 92 81 76	74 71 61 63	28 31 29 27	81 88 82 73	73. 8 73. 6 73. 1 73. 1	47, 443 41, 732 44, 347 39, 757			55. 0 52. 2 45. 8 40. 5	1. 348 1. 432 1. 327 1. 391
through April: 1933 1934 1935	83 91 100	469, 232 510, 633 492, 264	6, 674 7, 158 6, 702	114, 800 116, 658	104, 308 99, 618	50. 0 88. 1 82. 9	30, 608 34, 081 59, 265	54 71 84	45 45 67	32 37 29	53 63 81	53. 3 83. 7 73. 4	39, 928 40, 359 43, 326	58. 5	35. 3	56. 7 48. 4	1. 253 1. 432 1. 375

Adjusted for seasonal variations.

Printed only.

• Grease equivalent; see note on p. 54.

4 Twisting spindles.

Current Trends in the Cotton Industry

By Edward T. Pickard, Chief, Textile Division

The position of cotton in the economic scheme of the United States hardly needs emphasis. The number of persons deriving a livelihood in the production and distribution of cotton, the importance of the fiber in our export trade, and its utilization as the raw material of one of our leading manufacturing industries make cotton perhaps the most significant agricultural commodity that the country produces.

The value of the cotton crop is the major determining factor in the purchasing power of the population in the Southern States. In 1934, the total value of lint produced amounted to \$612,802,000 and the value of cottonseed to \$154,970,000, making a total of \$767,772,000. In former years the value of cotton produced reached much higher figures; in 1928, the combined value of lint and seed was \$1,529,000,000 and, in 1929, it was \$1,445,000,000.

United States Share of World Cotton Production Below Pre-War Average

The average annual cotton crop, excluding linters, for the 5 years prior to 1934 was 14,380,000 bales. The 1926 crop, amounting to 17,977,000 bales, was the largest ever produced in the United States, and the smallest crop during the past 39 years was in 1921 when the ravages of the boll weevil cut the production to 7,954,000 bales.

During the 5-year period ended with the cotton season 1933-34 the annual output of American cotton was 56 percent of the world total, whereas during the 5 years preceding the World War it was 62 percent of the world total. This has been brought about mainly by an increase in production in other countries. Although recent production in the United States has been about 10 percent above that of the pre-war period, production outside of the United States has been about 45 percent above the pre-war level. The American crop of 1934, which amounted to 9,472,000 bales as a result of curtailed acreage and adverse crop conditions, was only about 43 percent of the world crop. This was the first time since the Civil War that the United States output was less than half of the world total.

Foreign Markets Take More Than Half of Production

Shipments of raw cotton to foreign countries represented 57 percent of the American crop during the past 10 years. The export market for our staple is, therefore, of relatively greater importance than is the domestic market and, since cotton is our premier cash crop, the connection between the purchasing power of the South and conditions in the cotton goods markets of the world is obvious.

While changes in our cotton exports in 1934, resulting partly from the exchange regulations and other

instrumentalities of nationalistic economic policies in Europe and, perhaps, to some extent also from some features of our cotton-control program, have not crystallized into a definite trend, they have been marked in the past year. A variety of factors have undoubtedly influenced this movement. Shipments declined from 8,353,000 bales in the calendar year 1933 to 5,753,000 bales in 1934, a decrease of 2,600,000 bales or 31 percent. For the first 4 months of 1935, shipments totaled 1,497,000 bales against 2,304,000 bales for the corresponding months of 1934. The actual consumption of American cotton in foreign countries was not so low as indicated by the export figures, inasmuch as substantial quantities of American cotton were withdrawn from local stocks.

Table 1.—Exports of Cotton From the United States
[Thousands of running bales]

			Donoont	Januar	y-April	Damanut
Country	1933	1934	Percent decrease	1934	1935	Percent decrease
Total	8, 353	5, 753	31. 1	2, 304	1, 497	35, 0
United Kingdom. European continent Germany France Italy Japan	1, 490 4, 422 1, 653 852 804 1, 814	896 2, 541 740 424 493 1, 737	39. 9 42. 5 55. 2 50. 2 38. 7 4. 2	398 1, 173 436 186 200 545	262 677 95 107 182 374	34. 2 42. 3 78. 2 42. 5 9. 0 31. 4

Reduced shipments to Germany in 1934 and the first 4 months of 1935 may be accounted for chiefly by the stringent limitation of dollar exchange for cotton purchases. In the case of the United Kingdom, some American cotton has been replaced by Brazilian cotton which has been imported in much larger volume than heretofore, owing to the record cotton crops in Brazil; Indian cotton was also used to a greater extent. In France and Italy the decline is to be accounted for, in the main, by rather unfavorable conditions in the cotton manufacturing industry, while Japan imported larger quantities of Indian cotton as a result of the Indo-Japanese agreement and lower relative prices for that cotton.

Cotton exports represent the largest single item in the merchandise exports of the United States. During the past 10 years the value of cotton exports varied from 13 percent (1930) to 24 percent (1933) of the total value of all merchandise exported.

Cotton Consumption in the United States

During the 5 years ended July 31, 1934, United States consumption of domestic cotton averaged about 5,500,000 bales annually and in the preceding 5 years, about 6,500,000 bales annually. During the past 10 years the maximum consumption was 6,881,000 bales in the crop year 1926–27 and the minimum consumption was 4,744,000 bales in 1931–32.

The bulk of the cotton used by the cotton manufacturing industry of the United States goes to mills in the cotton growing States which take about three-fourths of the total, the rest being consumed mainly in the New England States.

Comparing the 5-year period 1929-30 to 1933-34 with the preceding 5 years, consumption of American cotton outside of the United States declined from an average of 8,260,000 to 7,500,000 bales, whereas the consumption of other cotton increased from 9,690,000 to about 11,000,000 bales. It is interesting that, in spite of the depression, consumption of all cotton outside of the United States increased from 17,950,000 bales during the period 1924-25 to 1928-29 to 18,500,000 bales during the past 5 seasons, while consumption in the United States showed a considerable decline. This can be partially accounted for by the more stable demand for cotton goods in foreign countries, owing to the fact that in these countries cotton goods represent mainly articles of wearing apparel, the purchases of which are generally on a hand-to-mouth basis by consumers with relatively small reserve purchasing power. In the United States, on the other hand, cotton is used to a considerable extent for industrial purposes.

Cotton Prices More Than Doubled From Depression Low

Cotton is a world commodity and its price is sensitive to world economic forces that affect demand, as well as to climatic and other factors that affect supply. Quotations for American cotton represent the price for Middling Upland %-inch cotton and prices for the numerous other grades and staples are determined by differentials above or below this basic price. The average monthly price of cotton at New Orleans ranged, in the past 10 years, from about 26 cents in March 1925 to 5 cents in June 1932. The highest average price for the cotton season during this period was 24 cents in 1924–25 and the lowest was 6 cents in 1931–32. In 1932–33 the price was over 7 cents

and in 1933-34 it was about 11 cents. Current quotations are between 11 and 12 cents.

Government Aid to Cotton Growers

Although cotton prices are among the most sensitive commodity prices, adjustment of production to world demand is not easy, owing to the large number of growers, uncontrollable climatic conditions and the seasonal nature of farm operations. As a result, the cotton farmer frequently faces very low prices which cause a demand for government relief. This is true not only in the United States but in other countries as well. In Egypt, for example, the government frequently comes to the aid of the cotton farmer by market operations or loans to growers. The United States Federal Farm Board, formed in 1929, extended loans to cotton cooperatives in order to enable them to hold cotton for more favorable prices.

The agricultural adjustment program, begun in 1933, is a more comprehensive system of assistance to cotton growers as well as to producers of other farm products. The purpose is to control the volume of cotton production through agreements with individual growers in order to maintain a profitable income for the farmers. With the inducement of rental or benefit payments, the Secretary of Agriculture in the summer of 1933 secured agreements from more than 1,000,000 cotton growers (who planted more than 38,000,000 acres in the years 1928-32) to plow under more than 10,000,000 acres of the cotton and to reduce plantings in 1934 by 40 percent from the base acreage. The curtailment program for 1935 provides for a 25 percent reduction in acreage. In order to insure that the crop would not exceed the limits desired, the Bankhead bill which provides a tax on ginnings above a certain quota was enacted into law in April 1943 and became effective for the 1934-35 season.

The rental and benefit payments to the cotton growers from the beginning of the program in August 1933 to the end of February 1935 totaled \$221,182,000.

Table 2.—Trend of Major Cotton Industry Statistics, 1925-34

Note.—Data assembled by the Association of Cotton Textile Merchants of New York from Bureau of the Census reports and information obtained through the courtesy of machinery manufacturers. Cloth production for the noncensus or even years has been estimated to correspond to spindle-hour activity during the preceding census years.

	1925	1926	1927	1928	1929	1930	1931	1932	1933	1934
Spindles in place at beginning of										
year 1	37, 939 , 7 72	37, 871, 936	37, 364, 730	36, 465, 976	35, 267, 086	34, 541, 486	33, 608, 494	32, 326, 526	31, 442, 174	30, 938, 340
replacements	343, 292	217, 264	496, 192	255, 912	320, 784	251, 936	205, 068	143, 908	348, 568	529, 840
Spindles active at any time dur-	040, 232	211, 201	190, 102	200, 812	020, 101	201, 000	200,000	140, 500	010, 000	023, 010
ing year ending July 31	35, 032, 246	34, 750, 266	34, 409, 910	33, 569, 792	32, 417, 036	31, 245, 078	28, 979, 646	27, 271, 938	26, 894, 860	27, 742, 462
A verage number of active spindles										
based on 12 monthly reports	32, 642, 076	32, 352, 262	32, 547, 119	29, 961, 648	30, 408, 548	27, 269, 470	25, 674, 107	23, 250, 757	24, 873, 270	25, 119, 435
Percentage relation of average active spindles to spindles in			İ							
placepercent	86. 04	85, 43	87. 11	82, 16	86, 22	78. 95	76.39	71, 92	79. 11	81, 19
Spindle hours runthous	94, 600, 128				99, 899, 724					
Hours run per average active										
spindle	2,898									
Productionsq. yd										
Exportsdododo	543, 317, 000 109, 249, 000									
Available for domestic consump-	100, 210, 000	00, 000, 000	03, 002, 000	01, 230, 000	01, 130, 000	33, 311, 000	04, 102, 000	28, 450, 000	41, 545, 000	41, 555, 000
tion:										
Totalsq. yd										
Per capitado	63, 62	64, 25	71. 73	62. 50	66. 14	50, 14	54, 88	48, 86	62. 40	54. 59

¹ Spindles in place at beginning of 1935, 30,889,484,

The funds for these benefit payments are obtained from a processing tax of 4.2 cents per pound on raw cotton purchased by cotton mills. For the above period the tax collected aggregated \$210,447,000, including \$60,000,000 of floor taxes, \$11,683,000 compensatory taxes, and \$556,000 ginning taxes.

Cotton Manufacturing in the United States

Conditions in the cotton manufacturing industry are far from satisfactory. The situation in April 1935 resulted in the appointment of a Cabinet committee by the President to investigate and study the whole problem. For more than 2 weeks manufacturers, merchants, and officials for the cotton manufacturing States appeared before the committee and presented their analysis of the adverse factors with which the industry has had to contend and to suggest remedial action.

Some of the more important subjects and recommendations presented for discussion were: Discontinuation of the processing tax as a method of securing funds necessary for benefit payments to cotton farmers; recovery of export markets for cotton products through governmental financial assistance; curtailment of cotton goods imports which in bleached fabrics for the first quarter of 1935 were stated to represent a considerable percentage of the domestic production of competitive types; elimination of wage differentials between New England and the South for the purpose of easing the competitive situation; adjustment of the capital structure; age and efficiency of machinery; and merchandizing and marketing practices.

It is not possible to discuss the points of view presented on these different matters, except to suggest that it was quite evident that from the standpoint of consumption of products, employment, and the financial position of the industry, serious consideration is justified. Sifting the so-called emergency problems from those of long-range fundamental character is, of course, essential before remedial measures may be formulated.

Trend of Operations Over a Decade

In considering the current situation, the accompanying table assembled by the Association of Cotton Textile Merchants of New York, presenting the trend of the major statistics of the cotton manufacturing industry, is illuminating. The salient points indicated in this table are the decrease in spindles, in cloth production, and in foreign sales of cotton cloth. The number of spindles in place has declined progressively since 1925. By the end of 1934, the decline in spindles amounted to 7,010,000, or 18 percent of the number in place in 1925. Annual cloth production for the 5 years 1930–34 averaged 7,067,000,000 square yards, compared with 8,235,000,000 yards in the preceding 5-year period, an average annual loss of 1,168,000,000 yards.

Foreign Trade in Cotton Cloth

Exports of cotton goods, although representing only about 6 percent of domestic production during the last decade, have always been regarded as an essential part of the market.

The loss of export trade in cotton cloth in recent years is attributable mainly to keen foreign price competition combined with reduced demand for cotton piece goods in many important consuming markets and to a more limited extent to the development of local cotton manufacturing industries in former export markets.

The trend of United States export trade in cotton goods during recent years is shown in the following table:

Table 3.—United States Exports of Cotton Cloth, Duck, and Tire Fabrics

	To	tal		Ex	ported to-	-	
Year	Quan- tity	Value	Philippine Islands	Cuba	South America	Central America	Canada
	1,000 1,000 sq. yds. dolls. 543,317 85,012		1,000	1,000	1,000	1,000	1,000
1925			sq. yds. 79, 752	8q. yds. 66, 424	sq. yds. 139, 482	sq. yds. 63, 192	8q. yds. 38, 061
1929	564, 447	79.413	81, 342	76, 614	118, 097	60, 462	75, 635
1930	416, 285	51, 384	48, 572	64, 355	83, 297	40, 912	58, 332
1931	366, 959	35, 783	61, 599	54, 264	76, 785	44, 678	37, 103
1932	375, 447	27, 357	116, 665	50, 163	66, 207	47, 416	26, 667
1933	302, 042	23, 511	88, 087	45, 074	58, 932	44, 382	17, 112
1934 JanMar.:	226, 306	24,656	47,876	67, 575	35, 310	33, 499	12, 546
1934	60, 053	6, 402			ĺ		1
1935	50,590	5, 565					

Imports of cotton cloth are comparatively small in relation to domestic production, as may be seen by reference to table 2. Imports for consumption in 1934 of countable cotton cloths totaled 41,535,000 square yards valued at \$6,736,000, or about the same as in 1933. Imports from Japan rose rapidly in the first quarter of 1935 and this increase was one of the concerns which led to Government action in appointing the Cabinet committee previously mentioned. Details of the import trade, by countries, are presented in the accompanying table.

Table 4.—United States Imports of Countable Cotton Cloths 1

	То	tal		:	Imported	l from—		
Year	Quan- tity	Value	United King- dom	Swit- zerland	Czecho- slova- kia	Japan	France	Ger- many
1925	1,000 1,000 sq. yds. dollars s 109, 249 26, 424 9 61, 185 15, 901 3 35, 517 9, 426 1 34, 732 7, 034 1		1,000 sq. yds. 91,519 32,732 18,045 10,139 8,490 9,644	1,000 sq. yds. 2,520 14,662 7,861 12,516 10,789 20,805	1,000 sq. yds. 3,978 7,340 3,045 3,672 2,353 2,361	1,000 sq. yds. 5,378 1,217 1,016 770 789 1,116	1,000 sq. yds. 2,483 2,601 1,989 1,626 720 569	1,000 sq. yds. 2, 125 1, 881 1, 999 1, 789 1, 555 1, 440
1934	41, 535 14, 027 21, 529	6, 736 2, 352 2, 267	9, 901 2, 769 3, 601	15 668 8, 571 3, 299	1,789 335 516	7, 287 451 12, 771	337 100 84	109 148

General imports prior to 1934; imports for consumption in 1934.
 Imports for consumption (from all countries) in 1933 amounted to 40,129,000 square yards valued at \$6,024,000, or slightly less than general imports.

NOTE.—"General imports" comprise imported articles entered at the customhouses for immediate consumption and imported articles entered for warehouse. "Imports for consumption" comprise imported articles entered for immediate consumption and imported articles withdrawn from warehouse for consumption.

RAYON DELIVERIES1

[Monthly average 1923-25=100]

Month	1923	1924	1925	1926	1927	1928	1929	1930	1931	1932	1933	1934	1935
		<u>\</u>			Witho	out adjustr	nent for sea	sonal vari	ation				<u> </u>
January February	77	78 76	125 156	136 148	174 216	205 221	255 264	268 300	279 376	273 265	353 293	383 422	553 441
March April	89 82	76 80	140 121	136 110	232 262	219 219	286 266	275 236	347 413	246 186	201 392	340 290	295 274
May	73	73	125	98	231	175	254	237	352	148	517	286	
June July	68 70	77 71	121 124	71 118	194 190	178 169	254 240	$\frac{225}{179}$	288 314	137 213	450 470	305 334	
August	50	86	128	138	195	197	281	219	349	406	420	307	
SeptemberOctober	70 82	116 119	127 134	151 159	$\frac{211}{227}$	242 265	337 358	304 264	335 268	478 413	433 399	308 382	
November	73	123	158	156	222	245	290	216	255	371	371	386	
December		93	120	151	209	234	242	$\frac{204}{244}$	225 317	382	324	488 353	
Monthly average.	75	89 1	132	131	214		277		317	293	380	303	
						Adjusted f	or seasonal	variation					
January	72	73	117	128	168	203	258	274	285	278	361	391	565
February March	67 84	63 72	130 132	123 129	182 219	194 207	238 270	268 259	330 328	232 232	257 190	370 320	387 279
April	86	83	125	111	259	213	256	227	397	179	376	279	264
May June	88 75	87 86	147 136	114 81	266 223	198 207	285 299	263 269	387 347	162 166	556 556	$\frac{304}{382}$	
July	76	78	139	134	223	199	289	218	390	270	610	440	
August	59	97	138	144	199	199	281	214	339	390	397	287	
September	71	117 113	125	147	198	216	286 309	249	$\begin{array}{c c} 262 \\ 242 \end{array}$	355 383	313 373	221 357	-
October November	79 68	116	127 149	$\frac{147}{149}$	206 213	232 236	282	232 214	263	383 400	408	429	
December	74	136	119	159	230	266	281	241	265	449	381	574	
				Three	months' m	oving aver	age of the	seasonally	adjusted in	idexes			
January		70	128	123	170	209	254	274	285	258	356	381	509
February	74	69	126	127	190	201	255	267	314	247	269	360	410
March	79	73	129	121	220	205	255	251	352	214	274	323	310
April	86	81	135	118	248	206	270	250	371	191	374	301	
May	83	85 84	136	102	249	$\frac{206}{201}$	280 291	253	377	169 199	496 574	322 375	
June July	80 70	84 87	141 138	$\frac{110}{120}$	237 214	201	291	250 234	375 359	275	521	370	
August	69	97	134	142	206	202	285	227	330	338	440	316	
September	70	109	130	146	201	216	292	232	281	376	361	288	
October	73	115	134	148	206	228	293	232	256	379	365	336	
November	74	122	132	152	216	245	291	229	257	411	387	453	
December	72	123	132	159	215	253	279	247	269	403	395	523	l

Computed by the Tubize Chatillon Corporation, Business Research Division. This series known as "rayon deliveries" represents the shipments of rayon yarn by American producers, plus imports for consumption, less exports of domestic rayon yarn. For purposes of this index, rayon is defined as that rayon made by the viscose, cuprammonium, and nitrocellulose processes. Acetate rayon, which has made up an increasing percentage of the total in recent years, is not included in this series. Based on annual surveys, acetate rayon comprised the following percentages of the total production: 1925, 3.2; 1926, 4.2; 1927, 6.3; 1929, 6.2; 1929, 6.8; 1930, 7.7; 1931, 10.0; 1932, 13.5; 1933, 17.3; and 1934, 19.0. The index is based on a 100 percent sample of the field covered. The data are reduced to a daily average basis and expressed as a percent of the 1923-25 daily average figures, in accordance with the Federal Reserve Board's method of calculating and basing index numbers. The index then is adjusted for the usual seasonal variation. Due to the rapid fluctuations of the adjusted indexes, they were smoothed out by running a moving average on them with an average of 3 months centered at the middle month. The annual averages are figured on the basis of unadjusted indices. For further details on the method of constructing the indices, refer to the September 1934 issue of Textile Organon, published by the Tubize Chatillon Corporation, 2 Park Avenue, New York City.

PRODUCTION OF LEATHER¹

[In thousands of skins]

Compiled by the Tanner's Council of America and represent a revision of the data that appeared on p. 19 of the June 1933 issue of the Survey of Current Business for the years 1925 to 1932, and also of the monthly figures subsequent to December 1932 that appeared in the monthly issues. Revisions were caused by a recheck of the figures by the Tanner's Council. The monthly data for the years 1922, 1923, and 1924 are shown for the first time.

WHOLESALE PRICE OF WHEAT NO. 1 DARK NORTHERN SPRING, MINNNEAPOLIS¹

[Dollars per bushel]

Month	1917	1918	1919	1920	1921	1922	1923	1924	1925	1926	1927	1928	1929	1930	1931	1932	1933	1934
January		2. 21	2, 25	3, 34	1.81	1. 39	1. 28	1. 24	1, 98	1. 78	1. 47	1. 43	1. 29	1. 31	0. 77	0. 77	0. 51	0.9
February		2. 21	2. 29	2.90	1.74	1.58	1.31	1. 27	1.94	1.74	1.46	1. 42	1. 36	1. 25	. 76	. 77	. 50	".
March		2. 21	2.41	2.97	1.72	1.59	1. 29	1. 26	1.80	1. 67	1.43	1.47	1.32	1. 15	. 76	.72	. 54	١, ١
April		2. 21	2.63	3. 23	1. 57	1.66	1.35	1. 26	1.60	1.66	1.41	1.63	1. 29	1.14	.80	. 73	. 66	1 .8
May		2. 21	2.68	3. 26	1.67	1.71	1.32	1.30	1.73	1.64	1. 53	1.64	1. 21	1. 10	. 82	. 72	. 76	
June		2. 21	2.56	3.01	1.74	1.33	1. 22	1.37	1.69	1.67	1.57	1. 53	1. 23	1.05	. 76	. 64	.81	1. (
July		2. 21	2.72	2.95	1.81	1. 57	1. 18	1.47	1.66	1.75	1.58	1.47	1.50	. 96	. 65	. 59	1.07	1. (
August	2. 50	2. 29	2.71	2. 59	1. 59	1. 22	1. 22	1.38	1.67	1. 56	1.50	1.24	1.38	. 92	. 66	. 59	. 92	1. 2
September	2. 21	2. 24	2.77	2.64	1.56	1. 20	1. 26	1.35	1.58	1.48	1, 37	1. 26	1.37	. 87	. 71	. 59	. 90	1. 2
October		2. 23	2.84	2. 21	1. 37	1. 21	1. 26	1.51	1.58	1. 53	1.34	1. 23	1.32	. 83	.72	. 54	. 85	1.1
November	2, 21	2. 25	3.00	1.82	1.30	1. 28	1. 19	1.54	1. 67	1.48	1.34	1. 24	1.30	. 75	. 80	, 51	. 87	1.1
December	2. 21	2. 25	3. 25	1.73	1.33	1.31	1. 19	1.71	1.77	1.48	1. 37	1. 23	1.32	.77	. 74	. 49	. 84	1. 3
Monthly average	2 2. 27	2. 23	2.68	2.72	1.60	1.42	1. 26	1. 39	1.72	1. 62	1. 45	1. 40	1, 32	1.01	. 75	. 64	. 77	1.0

¹ Computed by the United States Department of Agriculture, Bureau of Agricultural Economics. The data are compiled from the Minneapolis Daily Record and represent the weighted average price per bushel of reported cash sales in Minneapolis. Prior to the promulgation of the Federal grades, Aug. 1, 1917, the subclass Dark Northern did not exist. For 1935 data see p. 41 of this issue.

² Average of 5 months, August to December.

STRUCTURAL CLAY PRODUCTS 1

		Commo	n brick			Vitrified p	aving bri	ek		Hollow b	uilding ti	ile
Maria.	Shipr	nents	Sto	cks	Shipn	nents	Sto	cks	Shipi	nents	Sto	cks
Month	1934	1935	1934	1935	1934	1935	1934	1935	1934	1935	1934	1935
				Thou	sands	· · · · · · · · · · · · · · · · · · ·				Short	tons	
January February March April May June July August September October November December	46, 994 32, 469 48, 168 59, 725 64, 515 61, 078 61, 101 68, 083 62, 405 77, 698 64, 508 48, 188	38, 281 38, 291 60, 347	448, 531 436, 667 417, 629 406, 070 401, 403 405, 713 420, 716 422, 641 417, 025 412, 589 419, 833 412, 449	460, 529 387, 462 362, 852	5, 081 3, 602 7, 046 8, 313 8, 024 12, 451 9, 960 10, 339 8, 773 6, 831 4, 993 1, 806	1, 601 1, 167 1, 338	78, 012 76, 872 74, 158 78, 087 79, 553 76, 019 78, 047 77, 701 77, 416 76, 156 77, 866	79, 711 79, 494 77, 039	29, 894 24, 667 28, 988 39, 983 41, 588 39, 383 37, 513 44, 272 38, 068 38, 139 35, 643 28, 817	25, 795 23, 111 29, 598	423, 336 412, 651 402, 980 401, 835 392, 212 385, 898 378, 533 360, 641 367, 166 363, 347 370, 116	363, 291 353, 774 349, 340
Total	694, 932				87, 219				426, 960			
Monthly average	57, 911		418, 446		7, 268		77, 274		35, 580		388, 057	

¹ Compiled by the United States Department of Commerce, Bureau of the Census. These series represent a summary of identical plants beginning January 1934. Comparable data are not available prior to that date. The number of plants represented are as follows: Common brick, 437; vitrified paving brick, 90; and hollow building tile, 193. The estimated coverage of these industries based on the Census of Manufactures for 1933 is: Common brick, 54 percent; hollow building tile, 49 percent; and for vitrified paving brick, 82 percent. These concerns hold a higher percentage of the total stocks than is indicated by the production ratios. Stocks of vitrified paving brick as reported monthly are excessive, due apparently to the inclusion of "other paving brick" which are reported separately in the annual census. The Bureau of the Census also publishes an identical series for face brick, based on reports from 260 plants, but it is not shown in the Survey since the trend is approximately the same as for the face brick series reported by the American Face Brick Association.

DEPARTMENT-STORE SALES¹

[Index numbers based on daily averages of dollar volume of sales-1923-25=100]

	1919	1920	1921	1922	1923	1924	1925	1926	1927	1928	1929	1930	1931	1932	1933	1934	1935
Month				·	<u>·</u>	w	ithout a	djustm	ent for s	easonal	variatio	on .					
January February March April May June July August September October November December	60 59 65 77 73 76 59 60 76 89 101 137	82 74 90 91 101 96 73 73 88 102 112	83 76 88 87 91 86 64 63 75 95 97	73 69 77 90 89 85 64 66 85 102 108	79 77 93 97 100 99 73 75 94 111 117	86 84 88 103 98 97 71 72 96 105 117	84 85 94 105 103 98 74 76 97 122 122	90 87 97 102 109 100 77 82 104 120 124 181	91 89 95 109 105 101 76 85 103 117 126 182	91 88 97 105 107 102 80 81 113 118 125 192	90 91 107 103 109 108 79 84 117 122 125 191	88 89 93 110 105 98 71 77 103 112 113 165	81 81 92 101 97 92 66 68 88 94 97 143	64 64 69 73 72 66 46 49 71 75 73	49 49 50 68 67 64 48 59 73 77 75	57 59 73 73 77 70 51 60 79 82 83 135	51 6 7, 79
Yearly average	78	94	87	88	98	99	103	106	107	108	111	102	92	69	67	75	
							Adj	usted fo	r season	al varia	tion			·	-		·
January February March April May June July August September October November December	66 71 72 72 69 76 80 80 83 81 86 86	90 89 93 93 96 96 98 97 95 92 96 90	92 92 89 89 87 87 87 84 82 86 83 84	83 83 84 87 87 86 86 88 91 93 92	91 93 95 100 98 101 98 101 100 101 100 99	99 101 99 98 97 100 96 96 101 96 100	99 103 103 102 102 102 100 101 101 111 104 104	106 105 101 105 109 105 106 108 106 109 106 107	107 108 106 106 105 106 105 111 114 107 108 106	108 106 107 106 107 107 110 107 112 108 108 111	110 110 112 110 109 113 109 111 113 111 108 110	107 108 107 105 105 103 100 102 99 101 99 96	99 99 98 102 97 96 94 89 85 85 85	79 78 73 74 72 69 66 64 68 68 64 62	61 60 57 64 67 68 70 75 69 69 66	71 71 78 74 77 74 73 77 75 73 74 78	74 76 82 78

Computed by the Federal Reserve Board, Division of Research and Statistics. The data represent a revision of the adjusted indexes for the period 1929 to date caused by a new series of seasonal indexes for these years being computed; other figures are shown as previously published with the exception of minor revisions being made in a few instances. The daily average sales are computed on the basis of the number of working days, with an extra one-third of a day added to each 5-Saturday month; allowance is made for the number of Sundays in each month and for 6 holidays; New Year's Day, Memorial Day, Independence Day, Labor Day, Thanksgiving Day, and Christmas For a description of this index see the Federal Reserve Bulletin for April 1929, pp. 236-242, or request the revised statement available at the Division of Research and Statistics of the Federal Reserve Board. Adjustments for the effects of changes in the date of Easter are the same as heretofore.

WEEKLY BUSINESS INDICATORS

[Weekly average, 1923-25=100]

			19	35			19	34	15	933				19	35			19	934	19	933
ITEM	Мау 25	May 18	May 11	May 4	Apr. 27	Apr. 20	May 26	May 19	May 27	May 20	ITEM	May 25	May 18	May 11	May 4	Apr.	Apr. 20	May 26	May 19	May 27	Man 20
Business activity: New York Times ** Business Week ** Commodity prices, wholesale: Dept. of Labor, 1926=100:	81. 6 63. 8	81. 3 63. 9	81.6	82. 8 62. 7	81. 2 61. 1	84. 1 62. 9	84. 7 66. 8	84. 6 67. 4	79. 1 60. 2	77. 5 58. 9	Debits, outside N. Y. C.‡. Federal Reserve reporting member banks: Deposits: Net demand		77. 2	78. 8	87. 3	73. 4	82. 5	63. 9	74. 3	54. 5	56,
Combined index (784) Farm products (67) Food (122) All other (595)	80. 3 81. 5 84. 3 77. 8	80.9	80.8	81.1	81.7	81.8	60.1	59, 6	52.4	63. 0 50. 9 59. 9 66. 8	Net demand Time Loans, total Interest rates:	126. 3 67. 3	126. 8 67. 6	126. 5 67. 4	127. 0 68. 4	125. 4 67. 9	125. 4 67. 8	125. 0 71. 8	125. 4 72. 4	116. 2 77. 0	116. (77. 6
Fisher's Index, 1926=100: Combined index (120) Copper, electrolytic‡ Cotton, Middling, spot	82. 7 63. 8 45. 6	82. 3 63. 8 46. 0	82. 2 63. 8 45. 6	82. 1 63. 8 45. 2	81. 8 63. 8 45. 2	81. 5 63. 8 43. 8	75. 5 60. 1 42. 3	75. 4 60. 1 42. 6	61. 2 45. 2 33. 1	60. 6 45. 3 31. 3	Call loans‡ Time loans‡ Money in circulation‡ Production:	i) (}
Construction contracts: Distribution: Carloadings Employment: Detroit, fac- tory	62. 5	60.8	1	[!					17. 0 55. 9	Bituminous coal† Electric power† Lumber Petroleum	62. 2 101. 8 28. 7 125. 1	57. 5 102. 0 28. 3 127. 2	55. 4 102. 2 29. 0 125. 8	48. 9 101. 9 38. 6 119. 7	47. 3 100. 4 38. 8 122. 9	57. 6 102. 2 37. 8 124. 3	60. 7 99. 3 31. 9 119. 7	99.0 37.8 120.7	50. 1 89. 7 31. 2 126. 5	49. 4 89. (31. 4 129. 9
Finance: Failures, commercial Security prices: Bond prices† Stock prices†	106. 3	106. 4	106. 4	106. 3	106. 3	106.0	105.0	104. 7	92. 2	105. 4 91. 0 76. 0	Steel ingots Receipus, primary markets: Cattle and calves. Hogs. Cotton. Wheat	34. 6	67. 6 31. 8 23. 1	70, 1	62. 3 36. 2 24. 6	73. 1 35. 3 26. 2	71. 5 33. 1 21. 2	90. 0 84. 0 25. 0		67. 3 72. 7 61. 9	66. 8 64. 8 62. 7

WEEKLY BUSINESS STATISTICS

			19	35			19	34	19	33	1932
HEM	May 25	May 18	May 11	May 4	Apr. 27	Apr. 20	May 26	May 19	May 27	May 20	May 28
COMMODITY PRICES, WHOLESALE									.,		
Copper, electrolytic. New York	0. 088 . 124 2. 61 32. 41 1. 00	0. 088 . 125 2, 61 32, 34 1, 03	0. 088 . 124 2. 62 32. 34 1. 03	0. 088 . 123 2. 62 32. 30 1, 03	0. 088 . 123 2. 68 32. 30 1. 05	0. 088 . 119 2. 71 32. 31 1. 07	0. 083 . 115 2. 11 32. 89 . 86	0. 083 . 116 2. 09 32. 94 . 82	0.068 .090 1.84 28.43 .68	0.067 .085 1.86 28.42 .71	0. 051 . 056 1. 63 29. 30 . 57
Banking: FINANCE											
Debits, New York Citymills. of dol. Debits, outside New York Citymills. of dol. Federal Reserve banks:	3, 139 3, 572	3, 035 3, 579	3, 939 3, 655	4, 668 4, 051	3, 102 3, 402	3,571 3,828	2,908 3,100	3, 573 3, 441	2, 800 2, 528	3, 235 2, 621	2,474 2,680
Reserve bank credit, total mills. of dol. Bills bought mills of dol. Bills discounted mills. of dol.	2, 459 5 7	2,473 5 7	2,466 5 6	2, 463 5 6	2, 452 5 7	2,470 5 7	2, 469 5 34	2, 473 6 34	2, 219 43 312	2, 254 78 330	2, 048 38 471
U. S. Government securitiesmills. of dol	2, 430	2, 430	2,430	2,430	2, 430	2, 431	2, 430	2, 430	1,862	1,837	1,525
Deposits, net demand mills of dol Deposits, time mills of dol Investments, total mills of dol U. S. Government securities mills of dol Loans, total mills of dol On securities mills of dol All other mills of dol Interest rates, call loans percent Interest rates, time loans percent	14, 937 4, 529 10, 880 7, 249 7, 599 3, 043 4, 556 . 25 . 25	14, 794 4, 549 10, 844 7, 250 7, 598 3, 015 4, 583 . 25 . 25	14, 651 4, 539 10, 940 7, 299 7, 578 3, 015 4, 563 . 25	14, 822 4, 556 10, 993 7, 324 7, 696 3, 112 4, 584 . 25	14, 636 4, 498 10, 975 7, 336 7, 642 3, 067 4, 575 . 25	14,530 4,494 11,012 7,371 7,632 3,023 4,609 .40	12, 327 4, 464 9, 252 6, 262 8, 005 3, 468 4, 537 1. 00	12, 277 4, 477 9, 220 6, 254 8, 068 3, 505 4, 563 1, 00 1, 00	10, 725 4, 278 7, 977 4, 963 8, 352 3, 648 4, 704 1, 00	10, 681 4, 271 7, 925 4, 934 8, 421 3, 724 4, 697 1, 00 1, 04	10, 411 4, 607 6, 810 3, 822 10, 052 4, 339 5, 713 2, 50 1, 50
Exchange rates: French franc (daily av.) cents. Pound sterling (daily av.) dollars. Failures, commercial number. Money in circulation mills. of dol. Security markets:	6. 585 4. 92 234 5, 496	6, 587 4, 89 219 5, 510	6, 590 4, 85 218 5, 512	6, 605 4, 84 244 5, 497	6. 598 4. 83 249 5, 480	6, 954 4, 85 253 5, 517	6. 610 5. 10 225 5, 335	6. 611 5. 11 212 5, 357	4. 567 3. 92 459 5, 815	4, 547 3, 91 429 5, 863	3. 947 3. 69 708 5, 439
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 $(N, Y, Times)$ dol per share. Stock prices $(Standard Statistics)$ 1926=100. Industrial (351) 1926=100. Public utilities (37) 1926=100. Railroad (33) 1926=100.	58, 570 95, 20 6, 220 91, 76 75, 6 89, 1 64, 7 31, 4	66, 990 95, 26 8, 229 91, 13 74, 1 86, 8 64, 7 31, 8	73, 300 95, 28 7, 109 88, 71 72, 6 85, 0 64, 2 30, 3	62,770 95.16 4,880 87.18 69.9 81.8 61.1 30.1	73, 970 95, 19 7, 686 87, 78 70, 2 81, 6 62, 9 30, 9	47,680 94.88 4,401 85.64 68.1 79.9 58.8 29.4	53, 900 94, 03 3, 184 82, 17 70, 4 77, 9 69, 0 42, 2	66, 600 93. 75 5, 739 82. 07 70. 1 77. 5 69. 0 42. 0	79, 500 82, 58 22, 741 77, 54 64, 6 66, 8 81, 6 39, 1	69, 200 81, 53 19, 925 73, 81 62, 8 64, 7 81, 3 37, 2	69, 543 68. 86 6, 283 43. 42 36. 5 35. 4 61. 9 14. 3
PRODUCTION, CONSTRUCTION, AND DISTRIBUTION											
Automobiles (Cram's estimate)	100, 705 1, 060 1, 696 2, 605 43	89,760 979 1,700 2,650 44	87, 395 943 1, 702 2, 620 45	110, 865 832 1, 698 2, 494 45	110, 970 803 1, 673 2, 561 46 4, 449	110, 235 1, 033 1, 702 2, 590 47 5, 228	76, 281 1, 033 1, 655 2, 493 58 4, 560	75, 550 1, 012 1, 650 2, 514 59 6, 684	52, 660 853 1, 494 2, 635 42 2, 724	55, 801 842 1, 483 2, 705 39 2, 731	45, 121 708 1, 425 2, 169 23 7, 211
Distribution: cars Freight-car loadings, total cars Coal and coke cars Forest products cars Grain and products cars Livestock cars Merchandise, l. c. l cars Ore cars Miscelaneous cars	599, 543 119, 018 24, 023 25, 810 11, 361 158, 050 31, 125 230, 156	583, 327 106, 831 24, 200 25, 172 12, 515 158, 859 27, 275 228, 475	575, 185 101, 524 24, 432 25, 906 13, 802 160, 328 24, 801 224, 392	569, 065 89, 473 27, 378 25, 608 14, 094 161, 844 19, 189 231, 479	558, 886 88, 956 26, 776 26, 987 13, 930 159, 495 11, 791 230, 949	610, 905 121, 882 26, 243 29, 422 12, 499 160, 354 10, 787 249, 718	625, 990 117, 031 26, 011 28, 253 16, 313 164, 169 29, 826 244, 387	612, 331 111, 659 24, 989 28, 618 16, 224 164, 278 24, 985 241, 578	545, 551 86, 542 22, 820 34, 482 15, 174 166, 748 10, 528 209, 257	535, 719 84, 888 21, 604 35, 402 15, 596 166, 258 8, 436 203, 535	521, 249 76, 054 18, 003 32, 008 16, 304 180, 508 2, 544 195, 828
Receipts: Cattle and calvesthousandsthousands	90 1,789	213 206 60 1,580	222 243 56 1,609	197 235 64 1, 572	231 229 68 2, 305	226 215 55 1, 341	284 544 65 3, 156	237 477 99 4,049	213 458 161 5, 258	211 421 163 5, 092	198 514 97 4, 194

[§] Statistics cover 91 cities since Jan. 10, 1934, and 90 eities before; 1 city was added to the series in order to off-set the effect of 1 member bank which ceased reporting. † Revised series. See p. 19 of the January 1935 issue.

• Aggregate price of 1 pound each of 31 commodities.

[†] Weekly average, 1928-30=100. ‡ Daily average.
• Index revised. See weekly supplement of June 1, 1933, for explanation.

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. A special supplement was included in the April 1935 issue, pages 57 to 72, inclusive. This supplement gave the monthly averages of all series for the years 1932, 1933, and 1934.

Data subsequent to April will be found in the Weekly Supplement to the Survey.

Monthly statistics through December 1931,	1935					1934						1935	
together with explanatory footnotes and refer- ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	April	April	Мау	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March
			BUSI	NESS	INDI	EXES		!	<u>' </u>				
BUSINESS ACTIVITY (Annalist)† Combined index ¶ normal = 100 Automobile production ¶ normal = 100 Boot and shee production † normal = 100 Carloadings, freight normal = 100 Cement production normal = 100 Cotton consumption normal = 100 Electric power production normal = 100 Pig-iron production normal = 100 Silk consumption normal = 100 Steel ingot production ¶ normal = 100 Wool consumption normal = 100 Zinc production normal = 100 Zinc production normal = 100	78. 8 98. 7 110. 7 63. 4 47. 6 78. 9 97. 8 50. 9 68. 3 58. 1	80. 0 78. 5 131. 2 64. 7 54. 4 90. 8 96. 1 53. 3 71. 6 69. 8 72. 6 59. 1	80. 2 70. 1 130. 9 63. 9 52. 6 92. 0 95. 3 51. 9 63. 1 71. 8 77. 7 69. 6	77. 2 71. 2 108. 2 64. 9 52. 8 68. 5 95. 8 47. 6 64. 6 61. 7 77. 4 63. 0 52. 3	73. 2 70. 9 108. 9 61. 9 49. 6 77. 6 96. 7 44. 8 40. 6 58. 2 40. 8 69. 0 4 51. 0	471. 2 62. 4 108. 3 59. 6 43. 8 82. 4 94. 1 55. 5 34. 8 57. 1 34. 3 67. 4	66. 5 52. 7 92. 5 59. 1 46. 8 58. 5 92. 4 50. 2 31. 2 54. 4 34. 3 4 39. 7 4 53. 7	70. 5 51. 6 89. 0 57. 6 40. 8 92. 2 92. 5 46. 7 31. 8 75. 5 36. 1 4 75. 6 66. 2	*71. 5 43. 5 99. 2 58. 9 42. 3 86. 0 93. 6 42. 5 33. 3 60. 8 42. 8 411. 7 68. 0	477. 4 95. 6 110. 7 63. 1 43. 9 84. 3 97. 8 46. 3 37. 2 74. 6 57. 3 4 127. 4 4 67. 3	a 83. 2 a 104. 3 124. 2 66. 2 37. 9 97. 0 a 98. 5 54. 6 52. 3 67. 1 69. 1 a 143. 3 a 64. 6	**82.5 **100.7 **116.2 **67.3 **39.8 **90.1 **99.2 **53.5 **58.5 **68.2 **68.4 **111.1	*80. 7 *102. 1 115. 2 66. 8 43. 1 82. 5 *4. 98. 3
INDUSTRIAL PRODUCTION (F. R. B.) Total, unadjusted	№ 89 № 91 141 50 76 205 74 № 109	88 89 109 53 87 108 84 114 35	89 89 98 68 96 90 91 108 35	84 83 92 72 95 79 85 97 32	73 71 82 64 100 91 44 98 29	73 71 67 62 100 87 38 107 38	73 70 56 63 122 85 37 102 33	75 73 37 53 110 87 40 93	74 73 426 47 108 79 45 88 25	4 77 4 76 4 48 35 103 105 56 89	88 87 86 25 90 155 76 99 29	91 91 112 27 79 179 83 110 29	90 • 90 130 34 75 199 80 • 110
Petroleum refining. 1923-25=100. Rubber tires and tubes. 1923-25=100. Shipbuilding. 1923-25=100. Textiles. 1923-25=100. Tobacco manufactures. 1923-25=100. Minerals, unadjusted. 1923-25=100. Anthracite. 1923-25=100. Bituminous coal. 1923-25=100. Iron ore shipments. 1923-25=100. Lead. 1923-25=100. Petroleum, crude. 1923-25=100. Silver. 1923-25=100.	100 127 p 79 p 72 p 51	152 115 63 93 118 81 76 60	153 102 50 89 130 86 76 61 60	154 102 47 73 144 87 60 58 106	156 81 41 73 139 484 52 458 105	157 78 140 76 135 83 50 60 95	152 76 133 63 139 87 62 68 85 52	154 73 12 92 129 87 68 71 60	156 80 12 91 128 84 65 473	155 92 14 92 115 85 71 • 76	151 106 19 108 128 91 82 82	156 110 48 105 121 92 72 85	153 102 69 100 124 490 45 88
Lead 1923-25 = 100. Petroleum, crude 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. Petroleum refining 1923-25 = 100. Rubber tires and tubes 1923-25 = 100. Shipbullding 1923-25 = 100. Textiles 1923-25 = 100. Tobacco manufactures 1923-25 = 100. Tobacco manufactures 1923-25 = 100.		67 85 85 85 55 93 98 76 117 33	65 128 43 66 86 86 78 57 98 83 84 118	57 132 44 55 83 83 81 96 77 85 101	51 131 34 53 76 74 78 53 102 92 47 99	43 126 39 56 73 72 61 48 106 86 38 97	52 125 34 58 71 69 51 50 120 84 37 88 32	58 123 39 73 72 41 46 107 87 41 85 29	57 120 38 77 • 75 73 • 40 48 102 83 48 92 26	140 64 104	49 126 50 475 90 90 104 42 91 174 79 107	52 129 70 •79 89 88 105 45 81 166 79 108	56 4130 55 478 88 86 106 47 77 183 71 4107
Paper and printing 1923-25 = 100. Petroleum refining 1923-25 = 100. Rubber tires and tubes 1923-25 = 100. Shipbulding 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. Iron ore shipments 1923-25 = 100. Lead 1923-25 = 100. Petroleum, crude 1923-25 = 100.	₽ 87 ₽ 69 ₽ 60	128 90 73 • 71	* 100 153 81 39 88 128 488 76 470	154 84 38 77 132 87 69 66 54	156 83 28 78 128 85 63 64 52	157 79 95 80 126 80 50 61 47	152 79 133 63 125 82 62 64 44	82 17 89 120 81 53 65 35	87 125 81 64 65 14	133 18 97 143 • 90 72 • 72	76 74	155 101 68 100 133 96 67 481	153 93 89 98 130 497 54 88
Zinc	58 2 130 51 75	125	66 127 44 65	56 130 45 45	53 128 40 57	44 124 39 60	55 122 36 61	122		124 53	48 131 50 71	50 132 65 •74	55 4 132 50 73
MARKETINGS Agricultural products* (quantity) 1923-25=100. Animal products. 1923-25=100. Dairy products. 1923-25=100. Livestock. 1923-25=100. Poultry and eggs. 1923-25=100. Wool. 1923-25=100. Corps. 1923-25=100. Cotton. 1923-25=100. Fruits. 1923-25=100. Grains. 1923-25=100. Vegetables. 1923-25=100.	57 75 89 61 111 54 39 - 19 82 27 90	84 94 72 119 22 47 42 70	83 120 91 56 42 108	74 93 127 77 100 253 54 28 60 57	92 107 124 1000 77 444 78 35 87 119 75	93 112 118 122 67 173 74 50 92 101 54	100 116 63 105 107 160 81 69	100 102 111 70 91 129 210 104 58	93 86 91 105 81 84 134 74	78 81 102 36 62 86 66	75 66 34 43 42 67 23	50 60 777 56 63 18 39 31 69 22 83	54 66 76 57 91 35 41 34 67 24 86

New series. See p. 18 of the March 1933 issue, marketings (quantities),
† Revised series. For earlier data see p. 19 of the October 1933 issue.
† Revised series. For earlier data see p. 19 of the October 1933 issue.
† Revised.

Preliminary.

§ 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

Index of automobile and iron and steel production revised for 1933. See p. 22 of the September 1934 issue for a complete record of the revisions.

Data revised for 1934. See p. 22 of the April 1935 issue.

Monthly statistics through December 1931,	1935					19	34					1935	
together with explanatory footnotes and refer- ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	April	April	Мау	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March
		BUSI	INESS	IND	EXES	—Con	tinued						
MARKETINGS—Continued												_	
Agricultural products, cash income received from marketings of:*; Crops and livestock: 1924-29=100. Unadjusted 1924-29=100. Adjusted 1924-29=10. Crops, adjusted 1924-29=100.	54. 0 64. 5 57. 5	45. 0 58. 5 64. 0	50. 0 58. 0 59. 5	48. 5 65. 5 77. 0	54. 5 71. 0 87. 5	60. 0 62. 5 68. 0	69. 0 60. 5 58. 0	74. 5 55. 0 47. 0	57. 5 52. 0 40. 5	51, 5 49, 5 41, 5	51. 0 52. C 40. 0	45, 0 54, 0 43, 5	49. 0 56. 5 47. 5
Livestock and products, adjusted 1924-29=100 Dairy products, adjusted1924-25=100 Meat animals, adjusted1924-29=100 Poultry and eggs, adjusted1924-29=100	72. 0 80. 0 67. 5 73. 5	52. 5 63. 5 47. 0 50. 5	56. 0 65. 0 51. 5 52. 0	54. 0 63. 5 48. 0 51. 0	54. 5 65. 0 47. 5 50. 5	56. 5 70. 0 48. 5 53. 0	63. 0 72. 0 58. 5 57. 5	63. 5 72. 5 57. 5 60. 0	63. 5 73. 5 54. 0 71. 5	58. 0 72. 5 49. 5 58. 6	64. 5 76. 0 59. 0 60. 5	65. 0 79. 0 57. 0 65. 0	66. 8 73. 8 63. 0 65. 8
STOCKS													
Domestic stocks	120 102 119 69 116 98 81 148 60 113 158 119 132 87 119	142 109 123 81 116 104 81 159 85 111 160 160 160 182 96 182 98 213	136 108 117 84 116 105 80 150 78 113 159 159 159 159 171 93	132 109 115 94 117 95 79 143 92 107 161 148 149 93 162 97	140 114 117 108 116 96 79 141 115 109 162 130 161 90 198 108	143 108 119 103 116 96 78 145 79 112 160 119 169 92 217 105 173	154 109 121 103 117 93 79 150 91 113 161 119 187 109 217	160 108 117 100 117 94 155 86 113 150 120 198 122 208 113 254	161 107 113 100 117 96 81 160 71 113 152 123 200 121 202 107 269	159 106 116 100 118 95 79 163 48 113 160 117 198 116 207 93 263	143 105 115 86 118 95 83 163 66 113 162 118 170 107 162 87 239	134 105 122 80 117 96 80 161 71 113 162 115 155 98 140 90 226	a 126 a 104 a 124 75 a 116 96 80 156 67 113 159 117 a 142 a 92 a 125 93 208
World stocks—foodstuffs and raw materials: Total† 1923-25=100 Coffee—adj. for seasonal 1923-25=100 Cotton—adj. for seasonal 1923-25=100 Rubber—adj. for seasonal 1923-25=100 Silk—adj. for seasonal 1923-25=100 Sugar—adj. for seasonal 1923-25=100 Tea—adj. for seasonal 1923-25=100 Tin—unadjusted 1923-25=100 Wheat—adj. for seasonal 1923-25=100	151 211 162 80	258 423 211 347 266 332 152 85 197	260 407 225 347 260 328 147 83 202	259 392 218 369 287 304 142 83 215	P 265 P 396 221 387 242 309 142 78 241	262 290 231 374 238 295 141 74 237	250 268 221 373 234 267 146 74 228	236 2361 191 363 210 273 153 79 211	229 363 174 354 200 294 148 72 190	229 370 171 352 186 295 145 66 196	224 342 163 358 208 291 140 71 190	219 2344 150 361 215 310 142 94 171	P 224 P 362 162 361 205 306 153 93
		C	COMM	ODI	Y PI	RICES	}					<u>, i</u>	
COST OF LIVING (N. I. C. B.)													
Total, all groups 1923 = 100 Clothing 1923 = 100 Food 1923 = 100 Fuel and light 1923 = 100 Housing 1923 = 100 Sundries 1923 = 100	83. 2 75. 4 85. 4 86. 0 68. 7 93. 0	78. 4 77. 9 73. 5 86. 5 63. 7 92. 4	78. 6 77. 8 74. 1 85. 7 64. 2 92. 4	78. 8 77. 3 74. 5 85. 8 64. 6 92. 5	79. 1 77. 0 75. 2 86. 4 64. 7 92. 5	79. 6 77. 2 76. 5 86. 9 65. 4 92. 3	81. 0 77. 6 79. 9 87. 4 66. 0 92. 4	80. 9 77. 5 79. 1 87. 5 66. 4 92. 8	80. 8 77. 4 78. 8 87. 6 66. 6 92. 8	80. 8 77. 3 78. 4 87. 5 66. 8 93. 0	81. 6 76. 9 81. 1 87. 1 66. 9 93. 0	82. 4 76. 3 83. 5 87. 1 67. 4 93. 0	82. 4 76. 0 83. 3 87. 1 67. 9 93. 0
FARM PRICES (Dept. of Agri.) §†										Ì			
Total, all groups 1909-14=100 Chickens and eggs 1909-14=100 Cotton and cottonseed 1909-14=100 Dairy products 1909-14=100 Fruits 1909-14=100 Grains 1909-14=100 Meat animals 1909-14=100 Truck crops 1909-14=100 Miscellaneous 1909-14=100	111 105 103 117 105 115 117 156 92	82 72 94 91 96 77 64 98	82 72 90 91 110 78 64 89	86 72 94 93 137 89 64 80 90	87 76 99 94 113 91 66 102 94	96 86 107 97 101 106 68 108 125	103 104 110 99 93 112 82 133 126	102 108 107 99 98 109 74 110	101 125 107 105 94 109 72 107 123	101 119 109 107 85 116 73 130	107 114 108 112 87 115 96 117	111 119 108 121 90 114 105 188 101	108 97 102 114 90 111 117 162 92
RETAIL PRICES	ļ				1								
Department of Labor indexes: Coal	158 124 86. 3 93. 8 87. 4 87. 7 88. 1	164 107 89. 4 93. 9 87. 9 91. 4 88. 2	156 108 88. 6 93. 9 88. 1 91. 0 88. 4	157 109 88. 2 93. 8 87. 7 90. 8 88. 1	159 110 87. 9 93. 9 88. 3 90. 4 88. 2	162 112 87. 7 94. 0 87. 7 90. 1 88. 5	165 117 87. 7 94. 0 87. 7 89. 8 88. 9	166 116 87. 4 94. 4 87. 7 89. 5 88. 9	165 115 87. 4 94. 3 87. 3 88. 8 89. 2	165 114 87. 2 93. 9 87. 4 88. 1 88. 5	164 119 86. 8 93. 9 87. 4 87. 9 88. 2	165 122 86. 6 93. 4 87. 4 87. 8 88. 2	164 122 86. 3 93. 6 87. 3 87. 7 87. 9
Piece goodsDec. 1930=100 WHOLESALE PRICES	83. 8	85. 5	85. 5	85. 5	84. 8	85. 5	87. 6	86. 3	86. 1	86. 0	85. 8	85. 8	85, 1
Department of Labor index: Combined index (784)	80. 1 82. 3 77. 5 72. 3 80. 4 87. 9	73. 3 77. 1 65. 1 73. 9 59. 6 58. 8	73. 7 77. 8 65. 1 73. 7 59. 6 63. 9	74. 6 78. 2 67. 3 72. 9 63. 3 72. 4	74. 8 78. 2 68. 3 72. 7 64. 5 74. 8	76. 4 79. 2 71. 6 72. 6 69. 8 86. 0	77. 6 80. 1 73. 9 71. 8 73. 4 88. 1	76. 5 79. 2 72. 1 71. 5 70. 6 85. 0	76. 5 79. 3 72. 2 71. 1 70. 8 87. 2 54. 0	76. 9 79. 5 73. 1 71. 0 72. 0 91. 5 57. 2	78. 8 80. 8 76. 6 71. 2 77. 6 88. 8	79. 5 81. 5 77. 4 71. 7 79. 1 87. 4	79. 4 81. 7 76. 6 71. 8 78. 3 82. 8 85. 8

Revised.

Revised.

Preliminary.

New series. See pp. 16-19 of the May 1934 issue, cash income for marketings of agricultural products and p. 19 of the December 1932 issue, Fairchild price index.

Data for May 15, 1935: Total 108, chickens and eggs 110, cotton and cottonseed 105, dairy products 108, fruits 98, grains 112, meat animals 118, truck crops 127, miscellaneous 89.

Index of farm prices has been completely revised. For earlier data see p. 20 of the November 1934 issue. World stocks—revised total, rubber adjusted and sugar adjusted indexes for January 1927-June 1932, appeared on p. 20 of the September 1932 issue. Cash income for marketings of agricultural products revised from July 1933-June 1934. See p. 23 of the September 1934 issue.

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

Ionthly statistics through December 1931, together with explanatory footnotes and refer-	1935					1934						1935	
ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	April	April	May	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March
	(сомм	10DI	FY PI	RICES	G—Cor	tinued						
WHOLESALE PRICES—Continued													
Department of Labor index—Continued. Combined index—Continued.	84. 5	66.0	87.1	60.0	70 e	*** O	70 1	74 0	75.1	75. 3	79. 9	82. 7	81
Foods	84. 9 67. 3	66, 2 66, 5 67, 9	67. 1 67. 1	69. 8 73. 0	70.6 74.8	73.9 77.3	76. 1 76. 2	74.8 77.1	75. 1 78. 6	79. 6 62. 4	83. 5 62. 8	87. 0 63. 6	82 63
W16at5100	94.3	57.3	68. 2 60. 0	70. 1 62. 2	68. 2 63. 4	65. 6 69. 4	66. 0 76. 6	67. 6 70. 0	65, 8 68, 4	69.0	81.6	87.9	91 77
Other products	77.2 84.6	78. 6 86. 7	78. 9 87. 3	78. 2 87. 8	78. 4 87. 0	78. 3 85. 8	78. 3 85. 6	78. 0 85. 2	78.0 85.0	78. 0 85. 1	77. 7 84. 9	77. 4 85. 0	84
Cement	89. 7 94. 9	90. 7 89. 7	91. 2 89. 4	91. 1 93. 9	91. 3 93. 9	91. 3 93. 9	91. 3 93. 9	91, 2 93, 9	91. 2 93. 9	91. 2 93. 9	91. 1 93. 9	90. 6 93. 9	91 9-
Lumber	79.9 81.0	87. 2 75. 5	85. 9 75. 4	86. 3 75. 6	85. 3 75. 4	81. 8 75. 7	82. 3 76. 5	82. 0 77. 1	81. 2 76. 9	81. 2 77. 8	79. 9 79. 3	80. 5 80. 4	7 8
Chemicals1926=100_ Drugs and pharmaceuticals_1926=100_	87. 2 73. 8	78. 6 72. 2	78. 6 72. 8	78. 6 73. 1	78. 5 73. 0	79. 2 72. 7	80. 3 72. 7	81. 1 73. 5	80 9 73. 5	82. 2 73. 4	84. 5 73. 1	86. 5 73. 1	8
Fertilizer materials1926=100 Fuel and lighting1926=100	66. 0 72. 8	68. 7 71. 7	66. 4 72. 5	67. 9 72. 8	67. 6 73. 9	64. 8 74. 6	66. 4 74. 6	65. 7 74. 6	64. 6 74. 4	65. 3 73. 7	66. 5 72. 9	66. 2 72. 5	6
Electricity1926 = 100		88. 3 92. 2	88. 9 94. 6	90,6	92. 4 99. 2	92. 6 99. 2	95. 2 99. 3	94. 5 96. 9	94. 0 92. 4	93. 1 89. 3	89.9 87.6	90.3 87.7	8
Gas	51.0	49.4	50.7	97. 5 50. 6	51.3	51.6	51.3	50.4	50. 5	49.8	48. 8 86. 2	48.7 86.0	8
Hides and leather 1926=100	86.3 97.2	88. 9 98. 5	87. 9 98. 5	87. 1 98. 4	86. 3 98. 0	83. 8 97. 9	84. 1 97. 9	83. 8 97. 7	84. 2 97. 3	85. 1 97. 2	97.1	97. 2	9
Hides and skins	71. 2 74. 9	76. 7 78. 4	73. 5 76. 3	70. 1 75. 3	66. 6 75. 1	57. 4 71. 3	60. 4 70. 6	59. 7 70. 5	63. 1 70. 8	67. 4 71. 8	71. 1 74. 3	69. 6 74. 6	7
House-furnishing goods1926=100. Furniture1926=100.	80. 7 77. 1	81.6 79.9	82. 0 80. 1	82. 0 79. 0	81. 6 78. 5	81.8 78.9	81. 8 78. 8	81. 7 79. 0	81. 3 78. 4	81. 2 78. 2	81. 2 78. 2	80. 7 77. 2	5
Furnishings1926=100_ Metals and metal products1926=100_	84. 2 85. 9	83, 5 87, 9	84. 1 89. 1	85. 1 87. 7	84. 8 86. 8	84. 6 86. 7	84. 8 86. 6	84. 4 86. 3	84. 3 86. 2	84. 2 85. 9	84.3 85.8	84. 1 85. 8	١
Iron and steel	86. 0 68. 2	87. 3 68. 0	90. 2 68. 1	88. 6 68. 5	86. 7 68. 8	86. 6 68. 9	86. 5 68. 4	86. 2 68. 1	86. 0 67. 7	85. 6 67. 5	85. 7 67. 6	86. 1 67. 2	8
Plumbing and heating equip-	67. 1	76, 2	1	1	75. 0	75. 0	71.6	68.1	68.8	68.8	68. 0	67.1	
ment	69. 2	75.3	75. 0 73. 6	75. 1 72. 7	71.5	70.8	71.1	70.3	69.7	70.0	70. 3	70.1	(
Clothing	78. 5 81. 8	85. 7 88. 2	82. 7 86. 3	82. 6 86. 0	81. 9 85. 1	79. 5 86. 4	79. 7 87. 8	79. 1 86. 6		78. 4 84. 3	78. 4 84. 1	78. 5 83. 3	1
Knit goods 1926=100. Silk and rayon 1926=100.	61. 6 27. 6	64, 2 28, 4	65.3	62. 8 25. 0	59. 5 24. 5	59. 3 24, 4	59. 9 24. 3	60.5 24.8	61. 0 25. 8	61. 9 27. 1	63. 5 28. 6	63. 6 28. 1	
Silk and rayon 1926=100 Woolens and worsted 1926=100 Miscellaneous 1926=100	73. 1 68. 7	82. 0 69. 5	81. 0 69. 8	80. 8 70. 2	80. 7 69. 9	78. 9 70. 2	78.0 70.2	74.8	74.1	74.0	73.8	73. 6 70. 1	
Auto tires and tubes 1926 = 100. Paper and pulp	46. 3 80. 4	44. 6 83. 6	44. 6 83. 7	44. 6 83. 5	44. 6 82. 4	44. 7 82. 4	44. 7 82. 4	44.7	47.5		47. 5 81. 5	47. 5 80. 9	4
ther wholesale price indexes:	75.8	70.9	70.7	1	72. 1	73.4	73. 2	i	i	73.5	75. 7	75.8	,
Bradstreet's (96) 1926 = 100 Dun's (300) 1926 = 100 Bradstreet's (96) 1926	93. 4	85. 5	86. 9	71. 5 88. 6	89. 0	89. 7	90. 2	89.1		91.8	93.7	93.7	9
Vorld prices, foodstuffs and raw materials:* Combined index1923-25=100	48.0	40.9	40.3	43, 6	47. 0	50. 4	50. 1	48.3		48.9	47. 9	48.4	4
Coffee 1923-25=100. Copper 1923-25=100.	43. 5 63. 5	55. 9 59. 1	55. 9 59. 9	55.9 62.1	53. 9 63. 5	56. 8 63. 5	56.8 63.5	55, 9 63, 5		63. 5	54. 4 63. 5	50.9 63.5	4
Cotton 1923-25=100. Rubber 1923-25=100.	43. 0 26. 9	43.8 28.3	41. 9 31. 0	45. 2 31. 6	47. 4 34. 2	49. 3 36. 2	48. 2 36. 0	46. 0 32, 7			46.7 30.7	46. 3 30. 1	
Silk 1923-25=100 Sugar 1923-25=100	19. 4 57. 4	18. 4 19. 5	17. 9 19. 5	16.8 32.9	15. 9 41. 6	15. 8 43. 4	15. 7 49. 4		18.0	19.0	18.8 47.4	20.0 53.6	1 1
Tea	65.8	76.8	74.3	69.0	66.4	67.5	64. 2	66.6	64.5	61.3	61. 4	62. 1 99. 4	1
Tin	99. 7 50. 9	110. 6 43. 2	106. 5 42. 4	101. 9 42. 7	103. 3 48. 4	103. 3 59. 4	102. 4 54. 5		101. 9 48. 3		49.8	48.3	
tive commodities.)													
PURCHASING POWER OF THE DOLLAR * Vholesale prices	125. 8	137. 4	136.6	135. 0	134. 6	131.8	129. 7	131. 6	131.6	130.9	127. 7	126. 6	1:
Wholesale prices. 1923-25=100 Retail food prices. 1923-25=100 Farm prices † 1923-25=100	120. 8 132. 5	139. 5 179. 2	138. 5 179. 2	137. 4 170. 9	136. 2 168. 9	134. 0 153. 1	128, 2 142, 7			131. 1 145. 6	126. 4 137. 4	122. 9 132. 5	10
lost of living 1923-25 = 100	122. 4	129. 9	129. 5	129. 2	128. 7	127. 9	125. 6	<u> </u>	125. 9	125. 9	124. 7	123. 6	1:
CONSTRUCTION CONTRACTO	CO	NSTR	UCTI	ON A	ND 1	REAL	EST.	ATE	1			ī	1
CONSTRUCTION CONTRACTS AWARDED ontracts awarded, F. R. B.:;													
Total, unadjusted 1923-25 = 100. Residential 1923-25 = 100.	30 21	36 14	32 13	31 13	30 12	28 10	30 11	12	11	10	22 10	24 13	1
Total, adjusted 1923–25=100 Residential 1923–25=100	26 18	32 12	26 11	26 12	27 12	27 10	29 11	31	31	31	27 12	28 14	
. W. Dodge Corporation (37 States): A Total, all types:	1	1	1	12	1	10		1					
Projectsnumber_ Valuationthous. of dol	10,570	8, 114	9, 153	8, 368	7, 182	7,625	7,666	10, 013			6, 458 99, 774	6, 135 75, 047	
Nonresidential buildings:	1 '	131, 157	134, 439	127, 116	i	120, 015	1 '			1		1	1
Projects number Floor space thous of sq. ft.	3,388	3, 141 7, 991	3, 210 8, 093	3, 061 7, 147	2, 905 8, 275	3, 134 8, 996	2, 787 7, 524	3, 535 7, 885	2, 696 7, 258	2, 170 4, 939	2, 526 5, 622	2, 349 4, 985	6
Valuationthous, of dol_ Public utilities:#	41,515	38, 614	52, 797	43, 142	60, 751	50,816	42, 309	43, 686	39, 440	28,067	32, 958	30, 613	İ
Projectsnumber_ Valuationthous. of dol_ Public works:#	158 7, 319	193 12, 372	205 5, 599	232 13, 069	199 7, 901	206 8, 651	196 6, 510				156 8, 707	122 3,885	
Public works:# Projectsnumber_	926	1, 184	1,537	1,344	1, 051	1,087	1, 313			1	876	700	1
Valuationthous. of dol_ Residential buildings:	33, 170	57, 535	51, 202	1, 344	31, 166	41, 906	1, 313 43, 479	52, 598	43, 847		35, 699	23, 933	
Projectsnumber	6,098	3, 596	4, 201	3, 731	3, 027	3, 198	3, 370	4, 271	3, 347	2, 491	2,900	2,964	
valuationthous. of dol	11, 925 42, 281	5, 985 22, 636	6, 159 24, 840	7, 504 26, 565	4, 795 19, 845	5, 030 18, 641	4, 847 17, 854	7, 015 26, 300	5, 319 19, 910		5, 528 22, 410	4, 569 16, 617	
ngineering construction: \P Total contracts awarded (E. N. R.)									1				
thous. of dol	116, 972	101, 192	116, 743	109, 993	118,000	109, 115	94, 439	90, 501	134, 148	101,419	148, 264	68,089	- 9€

^{*}New series. For earlier data on the following subjects refer to indicated pages of the monthly issues as follows: World Prices, p. 20, September 1932; Purchasing Power of the Dollar (except for farm prices), p. 18, August 1933.

*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 Farm prices (purchasing power) are on p. 20 of the April 1935 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 March, May, August, and November 1934 and January 1935 include 5 weeks; other months include 4 weeks.

*## A continuation of the statistics shown on pp. 30 and 32, of the 1932 annual supplement, by classes, for the years 1932 and 1933 was published on p. 19 of the August 1934 issue includes are based on 3-month moving average of F. W. Dodge data centered at second month.

Monthly statistics through December 1991	1935	1				10	934				1	1935	
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	April	April	May	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March
C	ONST	rruc'	TION	AND	REA	L ES	TATI	E—Con	tinued	The second secon	<u> </u>		
HIGHWAY CONSTRUCTION		1					1						
Concrete pavement contract awards: Totalthous, of sq. yd Roads onlythous, of sq. yd Highways:	1,706 826	2, 459 1, 463	3, 752 2, 200	2, 628 1, 572	2, 949 2, 093	2, 858 1, 557	4, 600 3, 491	5, 082 3, 760	3, 619 3, 101	6, 301 4, 336	3, 271 2, 356	2,331 1,683	2,541 1,978
Approved for construction (N. I. R. A.): Mileage	, ,	3, 279 62, 216	2, 405 43, 297	1,718 31,149	1, 225 22, 481	1, 614 25, 548	2, 886 38, 824	2,845 43,654	2, 892 46, 851	3, 320 58, 065	3, 367 57, 573	3, 561 59, 385	3, 193 51, 509
Estimated total costthous. of dol_ Public works funds allotted_thous. of dol_ Federal aid funds allotted_thous. of dol_ Mileagenumber of miles_	187, 675 171, 294 4, 093 8, 804	269, 229 248, 942 8, 435 14, 111	288, 460 267, 371 8, 914 14, 311	283, 506 263, 042 8, 634 13, 674	267, 509 246, 394 8, 421 12, 524	231, 554 211, 960 7, 608 10, 220	203, 027 183, 915 7, 123 8, 831	179, 453 160, 775 6, 093 7, 879	156, 599 139, 017 5, 399 7, 280	147, 807 131, 388 4, 714 6, 911	145, 639 130, 660 4, 146 6, 836	155, 448 140, 060 4, 031 7, 166	170, 756 154, 988 4, 103 7, 916
CONSTRUCTION COSTS													
Building costs—all types (American Appraisal Co)*	178 194. 5	157 180 195. 9	158 180 199. 6	158 180 199. 6 177	157 182 199. 7	157 183 198. 4	157 182 200. 6 177	158 181 200. 9	158 181 201. 4	158 180 201. 9 177	158 180 198. 7	158 179 196. 0	178 194. 3 177
MISCELLANEOUS DATA												,	
Construction—employment and wages: Employment, Ohio. (See Employment.) Wages, road building. (See Employment.) Fire losses, United Statesthous. of dol- Foreclosures**	23, 268	22, 029 15, 807	25, 271 16, 680	20, 006 16, 348	19, 484 15, 499	19, 613 15, 462	16, 244 15, 972	18, 236 16, 723	20, 114 16, 940	23, 896 17, 736	23, 431 17, 896	25, 082 15, 319	24, 943 17, 785
Re al estate: Home Loan Bank, loans outstanding*													
thous. of dol Market activityeach month 1926=100 New financing. (See Finance.)	74, 011	88, 922 45. 2	86, 842 45. 7	86, 248 47. 9	85, 723 48. 3	85, 519 52. 5	86, 647 48. 6	87, 446 56. 1	87, 714 51. 8	87, 258 53. 4	82, 585 (²)	77, 142 (²)	72, 616 (²)
			DOM	IESTI	C TI	RADE						A1:	
ADVERTISING			ı										
Radio broadcasting: Cost of facilities, total	4, 289 333 17 26 153 1, 450 43 1, 079 74 0 21 282 95	a 3, 745 338 7 40 a 128 a 1, 148 63 a 1, 005 46 0 24 241 45 0	3,728 371 32 30 78 1,168 56 974 50 0 20 243 36	3, 104 309 26 22 80 1, 022 37 829 12 0 13 202 33 0	2, 495 188 0 27 68 921 366 688 12 0 5 188 34	2, 249 178 0 19 34 787 36 6 719 6 0 7 189 39 6	2, 561 222 18 27 20 969 40 700 38 0 19 193 566	4, 527 544 35 25 117 1, 497 57 1, 218 26 8 24 318 95 15	4, 363 299 37 28 115 1, 460 51 1, 259 29 17 21 325 91 6	4, 451 380 33 36 130 1, 513 46 1, 279 17 21 16 289 96 0	4,646 408 22 29 185 1,610 49 1,303 15 8 19 273 97	4, 412 363 25 30 176 1, 552 74 1, 197 67 0 18 216 91	4, 822 398 31 39 193 1, 607 42 1, 300 107 0 22 281 95 24
thous. of dol. Sporting goodsthous. of dol. Stationery and publishersthous. of dol. Tobacco manufacturesthous. of dol. Miscellaneousthous. of dol.	213 0 51 336 102	190 0 31 326 114	216 0 35 310 110	178 0 48 187 107	141 0 27 93 65	112 0 23 38 54	160 0 24 46 16	134 0 49 316 48	178 0 72 302 75	174 0 56 319 46	185 0 54 321 67	179 0 32 293 90	231 0 37 306 108
Magazine advertising: Cost, total	104 77 126 165 368 106 126 244	11, 693 1, 543 293 413 168 2, 431 250 1, 969 75 867 109 40 110 163 258 108 113 113	11, 586 1, 665 267 393 165 2, 170 266 1, 711 61 1, 039 190 45 102 203 228 213 228 213	10, 822 1, 639 191 326 178 2, 119 241 1, 568 41 1780 236 39 99 135 303 303 322	9, 200 1, 386 171 281 178 1, 884 222 1, 607 31 351 86 32 81 88 288 132 106	7, 291 997 131 113 226 1, 698 195 1, 330 8 183 36 411 70 24 248 248 33 9	8,008 1,016 214 296 178 1,502 230 1,366 16 448 52 32 32 59 51 213 80 150	10, 653 965 295 477 212 1, 992 232 1, 823 111 817 179 52 139 144 229 238 128 237	10, 852 755 274 452 209 2, 382 285 2, 071 7 796 233 600 180 84 163 213 109 201	8, 938 362 196 278 237 1, 819 232 1, 636 18 539 284 49 1146 28 180 180 115	6,530 829 116 172 151 1,452 254 45 55 55 108 11 103 120 227	9,646 855 202 240 158 2,503 265 1,827 111 490 36 58 109 27 103 145 40	11, 973 1, 462 264 484 267 2, 598 345 1, 733 108 1, 005 84 90 0 158 129 226 226 213 129 142
thous. of dol. Sporting goodsthous. of dol. Stationery and booksthous. of dol. Tobacco manufacturesthous. of dol. Travel and amusementthous. of dol. Miscellaneousthous. of dol. Lineage, total †thous. of lines.	751 159 205 581 595 670 2,700	717 114 198 523 459 574 2,469	711 184 149 425 521 652 2, 501	643 223 137 486 418 580 2, 271	651 223 117 454 257 472 1,853	438 179 82 461 152 433 1,534	461 169 167 433 188 554 1,827	556 112 310 548 313 643 2, 264	555 101 257 503 302 660 2, 317	318 179 385 539 354 739 2, 136	235 83 152 406 226 612 1,581	565 102 187 532 261 672 2,014	629 78 201 621 422 683 2, 276

Data discontinued by the reporting source.

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, see November 1934 issue for beginning of series. First Home Loan Bank loan data were issued for December 1932. See special note below on foreclosures. † Revised series. See p. 20 of the October 1933 issue, Magazine lineage.

§ Index as of May 1, 1935, 194.1.

Compiled by the Federal Home Loan Bank Board and represent the number of foreclosures on all types of properties in 1,013 identical communities in 48 States; having 53 percent of the population of the United States. Data prior to October 1933 not published. Comparable annual totals for 1926, 65,857; 1932, 210,821; and 1933, 200,003. Data were not compiled for other years. Months subsequent to September 1934 were computed by means of a link relative to keep series comparable since the figures for these months are from a slightly different number of communities.

Revised.

Monthly statistics through December 1931, together with explanatory footnotes and refer-	1935					1934					<u> </u>	1935	
ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	April	April	Мау	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March
		DOM	1EST)	C TF	RADE-	-Cont	inued						
ADVERTISING—Continued									ĺ				
Newspaper advertising: Lineage, total (52 cities)thous. of lines	112, 803	107, 491	112, 122	103, 646	83, 183	87, 692	96, 378	108, 810	106, 999	105, 669	88, 055	85, 430	110, 067
Lineage, total (52 cities) thous of lines—Classified thous of lines—Display thous of lines—	92, 960	17, 808 89, 683	17, 932 94, 190	18, 689 84, 957	16, 475 66, 709	17, 790 69, 902	17, 936 78, 442	18, 605 90, 205	17, 414 89, 585	17, 389 88, 280	15, 781 72, 274	15, 323 70, 108	19, 490 90, 577
Automotivethous. of lines Financialthous. of lines	1,894	8, 180 1, 808	9, 296 1, 481	9, 503 1, 528	7, 076 1, 718	6, 514 1, 219	4, 841 1, 193	3, 917 1, 653	3, 592 1, 285	3, 920 1, 432	6, 260 2, 083	4, 183 1, 450	5, 560 2, 052
Automotive thous of lines. Financial thous of lines. General thous of lines. Retail thous of lines.	20, 313 63, 286	20, 183 59, 512	21, 798 61, 616	19, 531 54, 395	15, 279 42, 636	13, 769 48, 401	16, 103 56, 305	22, 039 62, 595	19,095 65,614	13, 482 69, 446	14, 989 48, 942	16, 939 47, 535	20, 215 62, 751
GOODS IN WAREHOUSES Space occupied, public merchandising warehousespercent of total		65, 9	66. 0	70. 1	65. 8	66. 0	63. 9	63. 2	65. 7	67. 1	66. 3	65. 2	64. 4
NEW INCORPORATIONS	0.210										9 600	9 150	0.256
Business incorporations (4 States)number POSTAL BUSINESS	2, 318	2, 393	2, 320	2, 185	2,048	2, 013	1,788	2, 140	2,092	2, 106	2, 608	2, 159	2, 356
Air mail, mile performance*_thous. of pounds Money orders:			246, 861	374, 591	454, 193	511,006	487, 707	580, 239	516, 205	581, 405	508, 804	528, 398	
Domestic, issued (50 cities): Numberthousands	3, 805	3, 519	3, 553	3, 452	3, 270	3, 286	3, 138	3, 915	4, 394	4, 040	3, 780	3, 625	3, 911
Valuethous. of dol Domestic, paid (50 cities):	36, 700	34, 225	34, 097	33, 896	32, 670	32, 795	31, 753	36, 639	34, 306	38, 328	36, 429	33, 812	36, 834
Number thousands. Value thous of dol. Foreign, issued—value thous of dol.	12, 444 94, 393	10, 476 85, 219	11, 257 89, 684	10, 953 88, 088	9, 784 83, 727	10, 253 88, 045	10, 375 87, 976	12, 620 111, 756	12, 049 102, 390	13, 142 101, 699	11, 916 90, 710	10, 777 82, 717	12, 822 95, 674
Receipts, postary		2, 118	2, 219	2, 422	2, 043	2, 299	2, 507	1,985	2, 267	5, 567	2, 217	2, 148	
50 selected cities thous. of dol_ 50 industrial cities thous. of dol_	26, 775 3, 110	23, 886 2, 823	25, 981 2, 879	23, 899 2, 769	21, 419 2, 661	23, 198 2, 758	23, 527 2, 664	27, 527 3, 106	25, 825 2, 825	33, 164 3, 930	25, 827 3, 112	24, 118 2, 907	27, 313 3, 049
RETAIL TRADE Automobiles:*													
New passenger car sales:	116. 4	87. 9	78. 1	84.6	73. 9	63. 1	51.9	47. 3	39, 2	27. 7	51.5	72. 7	a 100. 2
Adjusted 1929-31=100. Chain store sales:	78. 5	59. 0	55. 5	63. 5	67. 0	56. 0	53. 0	59.0	63. 0	49.0	75. 0	86. 5	94. 5
Chain Store Sales. Chain Store Age index:*† Combined index (18 companies)†													
av. same month 1929-31=100. Apparel index (3 companies)†	96	92	90	92	93	93	95	92	93	94	92	96	96
av. same month 1929-31=100	104	103	98	91	88	97	99	101	102	99	95	96	a 105
av. same month 1929-31=100	89	82	82	84	85	87	86	85	85	86	86	88	88
II nadineted $1929-31=100$.	a 92, 9 a 90, 6	82. 5 87. 2	90. 0 90. 0	86. 3 90. 8	79. 7 89. 5	79. 9 90. 3	85, 5 89, 5	91. 3 90. 0	92. 9 91. 5	163. 9 88. 9	67. 2 90. 2	75. 8 90. 8	78. 1 93. 0
Adjusted 1929-31=100. H. L. Green Co., Inc.:* Sales thous. of dol.	2,384	1, 903	2, 218	2, 287	1,840	1, 974	2,081	2, 327	2, 289	4, 446	1,557	1,609	1,981
Salesthous. of dolstores operatednumbers. S. Kresge Co.:	132	133	132	131	131	132	131	130	130	130	128	128	129
Sales thous of dol. Stores operated number	11, 518 734	10, 146 724	11, 680 723	11, 523 724	9, 472	10, 252 726	10, 414 727	11, 499 728	11, 285 731	21, 213 731	8, 488 732	8, 975 732	10, 328 734
S. H. Kress & Co.: Salesthous. of dol	6, 441	5, 732	6, 096	5, 757	5, 336	5, 574	5, 685	6, 367	6, 182	12, 412	4, 762	4, 968	5, 472
S. H. Kress & Co.: Sales thous. of dol. Stores operated number. McCrory Stores Corp.:	232	230	230	229	227	227	227	230	232	232	232	232	232
Stores operatednumber_	3, 027 205	2, 582 204	2, 745 204	2,820 202	2, 365 200	2, 419 195	2, 390 194	2, 777 194	2, 658 194	5, 526 194	2, 148 207	2, 317 205	2, 667 205
G. C. Murphy Co.: Salesthous. of dol Stores operatednumber	2, 576	2, 060	2, 367	2, 466	2, 076	2, 118	2, 105	2, 481	2, 426	4, 471	1,803	1,891	2, 266
F. W. WOGIWOFIA CO.:	186	180	181	181	181	181	181	184	185	186	186	186	186
Sales thous of dol. Stores operated number	22, 382 1, 960	19, 788 1, 944	22, 005 1, 946	22, 000 1, 949	19, 515 1, 949	20, 795 1, 951	21, 342 1, 954	23, 304 1, 954	22, 332 1, 956	39, 566 1, 954	17, 148 1, 955	18, 219 1, 956	20, 483 1, 960
Restaurant chains (3 companies): Salesthous. of dol	3, 458	3, 541	3, 475	3, 308	3, 265	3, 623	3, 520		3, 444	3, 766 367	3, 418 361	3, 193 359	3, 562 359
Stores operatednumber_	357	372	373	372	372	372	369	368	365	301	301	300	303
W. T. Grant & Co.: Salesthous. of dol Stores operatednumber	7, 663 467	45, 952 457	7, 180	7, 361	5, 743 458	6, 295 458		7,822 462	7, 494 464	14, 212 465	5, 166 465	5, 571 465	6, 953 466
T. C. Pannay Co.		457 4 15, 475	17.000	458		16, 119	19, 984	21, 242	1	29,300	12, 905	12, 039	15, 507
Sales thous of dol. Stores operated number Department stores:	1, 478	1, 465	17, 086 1, 467	16, 797 1, 465	13, 967 1, 465	1, 467	1,468	1, 469	1, 473	1, 474	1, 474	1, 474	1, 474
Collections:* Installment account		ļ		}				Į.				1	
percent of accounts receivable Open account		17. 3	17. 5	16.0	15.0	16.0	15. 6	17, 1	16. 7	16. 5	16. 4	16.3	18.0
percent of accounts receivable Sales, total value, unadjusted \$\Delta\$ 1923-25=100	79	41. 6 73	43. 6 77	43. 3 70	40. 7 51	38. 9 60	39. 0 79	44. 3 82	44. 1 83	43. 9 135	45. 7 59	41. 6 61	43. 9 71
Atlanta* $1923-25 = 100$	88	83 64	83 71	74 70	58 45	70 54		91	91	146 122	61	70 47	84
Boston 1923-25=100 Chicago*† 1923-25=100 Cleveland* 1923-25=100	81 78	72 72	83 71 78 79 77 74	73 70	51 50	66	80	79	78	126 122	61 58	62 56	75 68
Dallas*1923-25=100	- 80	72 73 76 70	77	68		59	91	85	1 92	146	60 55	70 61	80
Minneapolis* 1929=100	P 75	70	75	63 69	47	64 64	81	85	76	117	61	55	0 74
New York*	74 65	72 60	73 65	70 64		60 48 73		72	89 70	115	58 44	60 46	55
Kansas Crty 1923–25 = 100 Minneapolis* 1929 = 100 New York* 1925–27 = 100 Philadelphia* 1923–25 = 100 Richmond 1923–25 = 100 St. Louis 1923–25 = 100	98	81 67	97 75 71	90 62	43	58	! 76	74	78	172 117	53	64 53	60 60 75 68 80 4 73 674 65 59 87 68 72
San Francisco* 1923-25=100 Revised. P Preliminary	. 81	70	71	65	60	74	80		1 83	144	66	67	72

San Francisco* 1923-25=100 81 70 71 65 60 74 80 81 83 144 66 67 72

* Revised. **Preliminary

* 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. Data prior to October 1933 on collections not published. Data are currently being received from about 400 stores on open accounts and about 250 on installment accounts. New series on air mail not available prior to May 1934. Series on basis of weight carried was published in the Survey for the period February 1925 to December 1933. For earlier data on department store sales by Federal Reserve districts, see p. 20 of the February 1935 issue excepting Chicago, for which see note below. Note that the combined index of department store sales is computed by the Federal Reserve Board and the district indexes are computed by the Federal Reserve banks. For districts not marked by an asterisk the series are as published in the 1932 Annual Supplement and subsequent issues.

† Revised series. For revisions refer to the indicated pages of the monthly issues as follows: Apparel sales index of Chain Store Age, p. 26, October 1933. Combined index of department store sales in the Chicago Federal Reserve district see p. 19 of the April 1935 issue.

• New York Evening Post series on newspaper advertising in 22 cities is available for the period 1916 through January 1933. See the 1932 annual supplement and monthly issues prior to December 1934.

• Monthly data from July 1933 through Feb. 1934 will be shown in a subsequent issue.

• This series is shown on p. 20 from 1919 to date.

Monthly statistics through December 1931, together with explanatory footnotes and refer-	1935	ļ				1934						1935	
ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	April	April	Мау	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March
-		DOM	ESTI	C TR	ADE-	Cont	inued						
RETAIL TRADE—Continued													
Department stores—Continued. Sales, total value, adjusted ■ .1923-25=100. Atlanta*1923-25=100. Chicago*†1923-25=100. Cleveland*1923-25=100. Dallas*1923-25=100. Minneapolis*1923-25=100. New York*1925-27=100. Philadelphia*1923-25=100. San Francisco*1923-25=100. Installment sales. New England dent. stores	4 73 84 76 69 80 72 74 65 83	74 84 73 68 81 68 77 62 73	77 82 76 74 74 77 67 77	74 82 74 72 73 71 73 67 74	73 83 70 66 76 61 71 59 73	77 90 82 70 82 74 78 63 76	75 96 78 68 86 75 75 66 78	73 76 72 67 74 72 77 63 78	74 80 71 70 79 77 76 58 81	78 86 75 74 89 78 78 65 83	74 77 76 77 72 69 73 54 79	75 80 79 68 83 473 72 56 80	82 91 83 79 86 4 79 77 66 79
ratio to total salespercent_ Stocks, value, end of month: Unadjusted1923-25=100_	72 66	6. 5 68	7. 5 68	6. 1 63	7. 6 59	12. 2 61	8. 5 67	8. 5 71	7.3 74	4. 7 60	9. 2 57	9. 3 61	7.8 . 65
Adjusted	59, 644 25, 571	65 46, 037 20, 872	51, 072 20, 935	65 46, 330 19, 266	64 37, 387 15, 891	64 44, 134 18, 915	52, 997 23, 093	64, 134 29, 704	65 60, 595 26, 901	76, 631 34, 684	64 41, 194 17, 418	64 41, 573 17, 905	63 4 54, 763 22, 783
Sears, Roebuck & Cothous. of dol Rural sales of general merchandise:* Unadjusted	34, 073 97. 0 101. 0	25, 165 70. 8 73. 8	30, 137 74. 9 79. 7	27, 064 68. 3 72. 3	21, 496 58. 2 75. 5	25, 219 68. 1 79. 2	29, 904 97. 9 98. 8	34, 430 108. 7 89. 1	33, 694 110. 4 89. 8	41, 947 134. 2 94. 5	23, 776 72. 6 87. 5	23, 668 82. 0 90. 6	90. 6 97. 4
EN	MPLO	YME	NT C	ONDI	TION	S AN	D W	AGES					
EMPLOYMENT													
Factory, unadjusted (B. L. S.)*. 1923-25=100. Chemicals and products	82. 4 111. 5 106. 9 109. 2 108. 3 334. 9 111. 8 156. 0 81. 5 72. 1 111. 8 88. 5 91. 5 94. 5 94. 5 94. 5 94. 5 94. 7 94. 7 95. 7 96.	82. 4 113. 3 110. 8 100. 6 107. 8 319. 0 97. 2 111. 2 156. 6 92. 4 72. 9 92. 2 92. 3 92. 2 92. 3 92. 2 49. 4 60. 8 39. 4 34. 3 101. 2 60. 3 87. 2 60. 3	82. 5 106. 1 111. 2 97. 7 109. 5 267. 7 99. 6 113. 2 169. 1 96. 7 75. 2 91. 4 91. 4 91. 4 91. 3 92. 1 51. 0 61. 3 40. 4 36. 1 102. 4 81. 3 83. 0 65. 4	81. 1 104. 5 101. 7 96. 9 106. 1 111. 4 273. 8 105. 1 114. 6 183. 0 101. 4 76. 4 79. 7 96. 7 87. 7 86. 8 91. 5 50. 0 62. 4 37. 9 35. 1 98. 6 80. 8 73. 3 66. 2	78. 7 105. 3 93. 8 101. 2 111. 7 296. 8 110. 1 116. 3 188. 9 103. 5 70. 3 189. 0 99. 6 89. 4 59. 0 99. 5 48. 8 62. 0 37. 0 37. 0 69. 3 65. 1	79. 5 106. 9 98. 6 99. 1 113. 4 304. 2 122. 1 115. 8 185. 8 112. 4 68. 6 7 59. 0 99. 1 91. 1 91. 1 91. 9 92. 2 33. 9 66. 2 33. 9 66. 3	75. 8 108. 6 103. 0 98. 8 112. 9 305. 5 127. 1 115. 7 176. 7 121. 2 66. 3 58. 6 101. 0 85. 7 86. 8 49. 3 65. 0 34. 6 34. 1 96. 2 78. 0 67. 9	78. 4 109. 4 106. 5 106. 8 99. 6 112. 9 307. 0 119. 5 116. 1 168. 2 117. 6 66. 0 65. 4 57. 1 93. 9 83. 4 82. 3 82. 3 83. 4 82. 3 83. 3 77. 9 72. 9 66. 0	76. 8 108. 6 104. 4 105. 5 99. 7 111. 9 320. 8 109. 0 115. 4 151. 9 57. 9 89. 6 65. 2 48. 6 65. 2 36. 3 32. 8 92. 4 77. 9 79. 6 65. 4	78. 0 108. 8 103. 9 102. 8 99. 5 110. 8 329. 5 110. 8 115. 4 148. 7 105. 5 66. 6 85. 5 84. 8 82. 9 7 47. 8 65. 0 36. 7 31. 6 92. 9 78. 5 83. 8	78. 7 108. 4 101. 3 98. 7 109. 0 338. 0 94. 4 106. 7 144. 6 94. 3 67. 8 69. 4 55. 9 85. 0 98. 3 87. 0 94. 1 35. 9 30. 9 95. 6 79. 6 89. 6	81. 2 109. 4 102. 8 102. 2 107. 3 346. 8 93. 8 111. 3 145. 7 72. 9 53. 8 85. 4 91. 6 90. 7 95. 6 49. 4 66. 9 97. 9 32. 7 96. 3 82. 1 92. 7	82. 4 112. 7 103. 4 98. 9 104. 2 107. 9 348. 9 92. 7 110. 9 151. 3 82. 9 4 71. 0 2 55. 0 86. 4 92. 7 92. 1 93. 3 83. 3 83. 3 84. 1 104. 3 86. 4 92. 7 86. 6 94. 7 86. 7 86. 6 94. 7 86. 7 86. 8 94. 7 8 94. 7 94.
Radios and phonographs. 1923-25=100 Metals, nonferrous. 1923-25=100 Aluminum manufactures 1923-25=100 Brass, bronze, copper prod. 1923-25=100 Stamped and enamel ware. 1923-25=100 Paper and printing. 1923-25=100 Paper and pulp. 1923-25=100 Raifroad repair shops. 1923-25=100 Raifroad repair shops. 1923-25=100 Ribert railroad. 1923-25=100 Rubber products. 1923-25=100 Rubber products. 1923-25=100 Rubber tires and tubes. 1923-25=100 Stoem, clay, and glass products. 1923-25=100 Stone, clay, and glass products. 1923-25=100 Cement. 1923-25=100 Cement. 1923-25=100 Cass. 1923-25=100 Textiles and products. 1923-25=100 Textiles and products. 1923-25=100 Tobacco manufactures 1923-25=100 Tobacco manufactures 1923-25=100 Automobiles. 1923-25=100 Shipbuilding. 1923-25=100 Cars, electric and steam 1923-25=100 Shipbuilding. 1923-25=100 Chemicals 1923-25=100 Chemicals 1923-25=100 Paints and varnishes. 1923-25=100 Paints and varnishes. 1923-25=100 Paints and varnishes. 1923-25=100 Paints and varnishes. 1923-25=100 Rayon and products. 1923-25=100 Paints and varnishes. 1923-25=100 Paints and varnishes. 1923-25=100 Rayon and products. 1923-25=100	182. 4 80. 9 66. 6 81. 8 97. 6 96. 9 109. 8 52. 9 65. 6 52. 0 82. 1 94. 9 53. 2 27. 6 50. 0 94. 2 97. 2 93. 3 104. 9 106. 3 106. 3 108. 8 108. 8 108. 8 108. 8 108. 8 108. 8 108. 8 108. 8 109.	200, 2 76, 9 82, 2 79, 1 94, 0 95, 1 106, 8 66, 3 57, 8 66, 3 57, 2 90, 0 82, 1 55, 3 48, 0 95, 1 96, 8 100, 0 64, 7 99, 1 99, 1 99, 1 90, 1 90, 1 14, 9 46, 2 71, 7 4 82, 3 100, 1 100, 2 100, 2 100, 1 100,	201. 2 77. 8 78. 1 81. 2 95. 9 107. 2 59. 6 66. 7 59. 1 89. 1 80.	206. 0 75. 0 78. 0 93. 0 94. 7 106. 0 94. 7 106. 0 95. 8 66. 7 59. 8 85. 6 89. 3 85. 6 89. 9 89. 3 89. 3 62. 4 90. 9 89. 3 60. 8 106. 8	205. 0 73. 1 67. 5 75. 0 90. 3 93. 4 104. 8 58. 3 66. 3 57. 7 83. 9 77. 4 54. 2 31. 7 85. 9 87. 0 87. 0 87. 0 87. 0 87. 0 101. 1 88. 4 98. 4 98. 4 98. 4 98. 2 99. 5 99. 6 101. 4 109. 8 109. 6 109. 6	217. 5 73. 4 67. 7 72. 7 87. 1 93. 8 104. 8 55. 2 66. 0 54. 4 80. 7 73. 9 53. 1 83. 7 83. 1 65. 1 88. 2 88. 2 85. 1 66. 1 87. 7 11. 9 11.	219. 9 73. 2 57. 5 70. 8 84. 4 95. 3 105. 4 95. 3 105. 5 7 65. 7 65. 7 75. 0 97. 4 102. 0 987. 3 104. 7 104. 7 104. 7 105. 1 106. 0 106. 5 106. 222. 8 75. 1 61. 8 71. 0 82. 9 96. 4 106. 6 53. 9 96. 1 77. 4 51. 9 29. 3 89. 7 92. 3 89. 7 96. 1 92. 3 10. 1 10. 5 105. 3 102. 1 107. 5 105. 3 102. 1 107. 5 105. 3 102. 1 107. 5 105. 3 104. 2 55. 8	214. 5 76. 0 82. 5 72. 0 83. 9 96. 8 106. 9 96. 8 106. 9 96. 8 106. 6 65. 7 50. 5 76. 6 68. 7 50. 5 90. 9 89. 7 89. 7 89. 7 89. 7 89. 7 102. 3 104. 0 105. 2 105. 3 105. 5 105. 5 105. 5 105. 5 105. 7 105. 7 105. 7 105. 8 105. 7 105. 8 105. 7 105. 8 105. 8	207. 9 76. 9 62. 2 74. 0 87. 5 97. 5 107. 4 52. 0 65. 5 107. 9 51. 0 79. 0 71. 9 52. 8 94. 0 88. 9 4. 0 88. 9 4. 0 88. 9 4. 0 88. 9 4. 0 88. 9 4. 0 88. 9 101. 8 101. 8 101. 8 101. 1 101. 1 10	191. 4 75. 9 61. 2 75. 4 89. 1 95. 6 106. 8 106. 8	186. 0 79. 2 65. 0 80. 8 94. 3 96. 7 108. 7 108. 7 45.	189. 0 80. 5 66. 9 82. 0 97. 0 96. 9 109. 7 53. 6 65. 8 52. 7 83. 3 675. 1 51. 5 27. 6 41. 6 93. 7 99. 2 96. 4 101. 4 102. 3 96. 8 103. 4 109. 2 84. 9 67. 8 113. 2 84. 9 67. 8 87. 4 86. 3	

Revised.

* New series. For earlier data on factory employment unadjusted in detail, see pp. 16 to 18, inclusive, of the June 1934 issue. See pp. 16 and 19 of the July 1934 issue for factory employment adjusted total and in detail, and unadjusted total. See p. 20 of the December 1934 issue for rural general merchandise sales. For earlier data on department-store sales see, p. 20 of the February 1935 issue, except for Chicago. Note that adjusted indexes are not available for the Federal Reserve districts not shown. Note also that the combined index (adjusted) is computed by the Federal Reserve Board and the district adjusted indexes are computed by the Federal Reserve banks
† Data for Chicago department-store sales completely revised, see p. 19 of the April 1935 issue.

The adjusted index of department store sales (total value) has been revised by the Federal Reserve Board for the years 1929 through 1934. Revised indexes not shown above appear on p. 20 of this issue.

Monthly statistics through December 1931, together with explanatory footnotes and refer-	1935					1934						1935	
ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	April	April	May	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March
EMPL	OYM.	ENT	CONI	OITIO	NS A	ND V	VAGE	SCo	ntinuec	1			
EMPLOYMENT—Continued								!			1		
Factory adjusted—Continued. Leather and products1923-25=100	92. 2	93. 0	94.0	91.4	88.9	87.9	82.4	81.4	83. 4	88. 9	89. 1	89.7	90. 5
Boots and shoes 1923-25=100	91.7	93. 1	94. 2	90. 9	87. 7	87. 5	81. 4	79. 7	82.3	88. 1	88. 4	88. 9	89. 9
Leather 1923-25=100	94.3	93. 0	93. 4	93. 8	94. 1	89. 7	86. 7	88. 3	88.6	92. 3	92. 3	93. 2	93. 3
Lumber and products 1923-25=100 Furniture 1923-25=100	52. 4	50. 0	51. 3	49.8	48. 8	48. 4	48. 0	47. 7	47. 3	47. 8	48. 8	50. 8	51. 9
	71. 1	63. 0	64. 5	64.7	64. 9	62. 8	63, 0	61. 2	60. 7	62. 9	66. 4	67. 6	70. 3
Millwork. 1923-25=100	39. 4	39. 2	39. 9	37. 4	36. 7	35. 7	34. 3	36. 0	36. 3	37. 3	37. 0	38. 4	38. 8
Sawmills 1923-25=100	35. 0	34. 5	35. 6	34. 2	33. 1	33. 0	33. 0	33. 3	32. 6	32. 2	32. 4	34. 2	34. 6
Machinery 1923-25 = 100	86. 0	81. 5	82. 0	81. 2	79. 1	78. 1	75. 7	75. 8	77. 2	79. 2	81. 4	83. 1	85. 6
	91. 6	82. 3	80. 5	73. 8	73. 2	70. 5	72. 4	76. 4	82. 1	84. 1	86. 7	87. 1	94. 7
Electrical machinery, etc1923-25=100 Foundry and machine-shop products	70.9	63. 7	65. 4	66. 2	65. 1	65. 3	65. 9	65. 0	65.4	65. 6	65. 9	67.5	69. 2
1923-25=100.	73. 1	70. 4	72. 4	72.3	69. 5	68. 9	66. 6	66. 9	67. 3	68. 4	70. 3	71.6	72. 6
Radios and phonographs $1923-25=100$.	231. 2	253. 7	239. 4	227.4	213. 5	197. 7	164. 7	157. 1	175. 5	203. 8	227. 3	226.8	252. 7
Metals, nonterrous1923-25=100_	79. 9	76. 0	78. 2	76. 8	75. 1	74. 9	73. 6	74. 1	74. 9	76. 1	76. 8	78.3	79. 0
Brass, bronze, copper prod1923-25=100_	80. 4	77. 7	80. 7	78. 7	75. 8	73. 3	71. 6	71. 9	72. 8	74. 5	75. 8	79.3	79. 8
Stamped and enamel ware $1923-25 = 100$.	94. 9	91. 4	94. 3	92, 9	91. 4	89. 1	85. 8	82, 8	84. 0	88. 4	92. 0	93. 2	93. 4
	97. 3	95. 5	96. 5	95, 5	94. 4	95. 0	95. 6	96, 0	95. 4	95. 8	94. 9	96. 4	96. 7
Paper and printing 1923-25 = 100. Paper and pulp 1923-25 = 100. Railroad repair shops 1923-25 = 100. Electric railroads 1923-25 = 100.	109.8	106. 8	107. 2	106. 0	104. 8	104. 8	105. 4	106. 6	106. 9	107. 4	106. 8	108. 7	109. 7
	52.6	57. 4	59. 2	59. 4	58. 0	55. 0	55. 4	53. 7	51. 7	52. 1	52. 4	53. 6	53. 8
51eam ram 0aus	65. 6	66. 3	66. 7	66. 7	66. 3	66. 0	65. 7	65. 1	65. 7	65. 5	65. 3	65. 9	65. 8
	51. 6	56. 8	58. 7	58. 8	57. 4	54. 2	54. 7	52. 8	50. 7	51. 1	51. 4	52. 7	53. 0
Rubber products 1923-25 = 100 Rubber tires and tubes 1923-25 = 100	81. 9	90. 4	87. 5	83. 2	82. 8	82. 0	79. 0	78. 1	77. 0	79. 5	83. 4	83.8	a 84.4
	73. 6	80. 7	78. 9	76. 7	74. 0	73. 8	71. 7	71. 8	71. 0	74. 4	77. 0	76.4	a 76.6
Stone, clay, and glass products $1923-25=100$	52. 7	54. 7	56. 2	54. 9	53, 9	52. 0	51. 1	50. 0	51. 9	51. 2	51. 7	52. 4	52. 4
	27. 4	30. 3	31. 3	32. 0	29, 3	29. 4	28. 7	29. 2	30. 0	29. 5	28. 2	29. 6	29. 9
Brick, tile, and terra cotta1923-25=100_ Cement1923-25=100_ Glass1923-25=100_	50.3 92.7	48. 2 94. 4	55. 9 93. 4	55. 4 90. 5	54.3 92.8	51. 6 89. 1	50. 9 85. 3	48.8 81.7	47. 8 87. 4	43. 9 87. 8	41.9 94.0	42. 4 94. 1	44, 4 92, 9
	96. 0	97. 8	96. 0	92. 2	90. 2	91. 3	72. 9	90. 7	90. 2	92. 1	95. 1	96. 6	96. 6
	92. 7	96. 1	94. 8	91. 1	90. 6	89. 0	62. 7	88. 8	88. 2	92. 4	94. 8	95. 6	94. 6
16x01es and products. 1923-25 = 100	99. 2	97. 3	94. 8	90. 8	85. 5	92. 4	93. 4	91. 3	90.8	87. 4	91. 3	94. 7	96.9
	57. 7	65. 7	61. 6	62. 7	61. 8	65. 4	62. 9	62. 5	61.1	61. 6	60. 7	57. 7	58.2
Transportation equipment 1923-25 = 100	99. 2	94. 0	91. 2	90. 6	85. 8	83. 7	75. 5	69.3	70. 4	84, 4	93. 5	98. 4	a 99.4
	113. 5	108. 8	104. 1	101. 1	95. 5	92. 3	82. 1	74.7	77. 4	96, 6	100. 2	114. 1	114.4
Automobiles	54. 7	42.8	46. 1	53. 2	52. 1	49. 2	43. 9	38. 2	35. 9	37. 0	38.3	46. 9	52.6
	70. 3	67.3	70. 9	75. 7	70. 8	75. 3	76. 0	76. 1	72. 1	68. 5	66.3	69. 3	4 71.1
Factory, by cities and States:		j											
Baltimore* 1929-31 = 100. Chicago* 1925-27 = 100. Cleveland* 1923-25 = 100.	83. 4 69. 3	84. 6 65. 1	84. 5 66. 9	81. 9 67. 7	81. 6 67. 2	80. 1 67. 9	80. 6 70. 1	79. 4 69. 3	78. 2 65. 9	77. 3 66. 0	75. 7 65. 6	78. 4 68. 3	80. 2 68. 6
Cleveland* 1923-25=100 Detroit 1923-25=100	88. 7	88. 5	87. 5	86. 7	82, 6	79. 6	76. 7	76. 3	74.8	78.6	83. 9	86. 4	87. 6
	110. 8	112. 7	100. 5	83. 1	83, 9	70. 2	64. 2	50. 2	62.4	91.2	108. 3	109. 5	110, 2
Milwaukee* 1925-27 = 100	93. 1	81. 6	86. 2	85. 1	82. 6	81. 0	77. 5	76. 9	79. 4	84. 0	86. 9	90. 0	91. 6
New York 1925-27 = 100	74. 9	74. 7	73. 3	70. 5	68. 1	71. 8	75. 1	75. 6	74. 1	73. 6	70. 7	73. 4	75. 2
Philadelphia† 1923-25=100.	88. 3	84. 5	83. 3	82. 9	82, 3	83. 8	82. 1	84. 6	86. 2	88. 4	86. 5	89. 5	88. 8
Pittsburgh*† 1923-25=100.	68. 3	67. 0	69. 2	70. 8	68, 4	68. 9	65. 3	66. 6	65. 8	66. 3	65. 5	67. 4	68. 4
States: 1923-25=100_	84.3	93, 0	92.4	94.7	93, 5	89. 6	91, 2	91.6	86. 2	84.6	84.4	83. 2	82.6
Illinois	75. 6	70. 4	72. 1	72. 7	71. 5	72. 9	74. 2	73. 5	70.3	69. 9	69. 9	73. 1	74.3
	114. 0	108. 9	111. 0	111. 7	106. 7	108. 5	108. 9	111. 8	113.0	111. 8	109. 3	110. 2	113.3
Massachusetts*†▲1925-27 = 100	71. 7	73, 6	72. 4	68. 2	66. 5		56. 5	67. 6	66. 6	69. 0	70. 0	71.6	72.3
Maryland* 1929-31 = 100	90. 7	90, 3	89. 4	87. 6	87. 0		86. 7	85. 4	85. 5	85. 5	84. 9	87.9	89.3
Massachusetts*† ▲ 1925-27 = 100 Maryland* 1929-31 = 100 New Jersey† 1923-25 = 100 New York 1925-27 = 100	74. 5	74.8	76. 4	76. 9	76. 5	77. 0	76. 7	76. 0	75. 0	75.3	73. 1	73. 8	74. 9
	74. 8	73.2	72. 1	71. 0	69. 7	70. 4	71. 4	72. 0	70. 9	71.1	70. 6	73. 1	74. 3
Ohio	94. 9	91. 9	93. 8	93. 3	89. 0	87.6	84. 4	81. 9	83.0	85. 3	87. 3	91.3	94. 1
	75. 9	75. 6	75. 5	75. 6	74. 4	74.5	72. 9	75. 0	74.4	75. 0	74. 3	76.1	77. 1
Ohio 1926 = 100 Pennsylvania† 1923-25 = 100 Wisconsin 1926-27 = 100 Nonmanufacturing (Dept. of Labor):	85. 1	79.6	84. 1	84. 1	85. 7	82. 4	80. 9	80. 2	79. 5	80. 6	81. 3	84.0	85. 7
willing.	52.6	58. 2	63.8	57. 5	53.6	49. 5	56. 9	58.5	60.7	61.6	62. 9	64. 4	51, 4
Anthracite	74. 3	72. 2	76. 7	76. 7	77. 0	77. 1	78. 2	79. 3	79.8	79. 7	80. 0	81. 1	81.6
	46. 0	41. 7	40. 8	41. 0	39. 9	42. 7	42. 3	43. 3	43.2	44. 4	44. 3	44. 3	45.0
Petroleum, crude production1929=100_	74. 9	74. 0	76. 7	80. 0	81. 6	82.7	81. 8	79. 5	78. 8	78. 7	74. 9	74. 2	74. 0
Quarrying and nonmetallic1929=100_	45. 3	48. 7	54. 3	56. 6	55. 6	54.7	53. 3	51. 8	49. 5	42. 1	36. 9	37. 3	40. 5
Public utilities: Electric railroads1929=100	71.4	72. 2	72. 6	73. 2	73. 1	72.8	72. 5	72. 2	71.8	71. 0	71. 2	71.0	71.3
Power and light	82. 6	82. 4	83. 1	84. 0	85. 0	85. 6	85.8	85. 8	85. 5	83. 6	82. 7	82. 2	82. 2
	69. 7	70. 2	70. 2	70. 4	71. 0	71. 0	70.9	70. 3	69. 9	69. 7	70. 5	70. 0	69. 8
Trade: 1919=100_	83. 6	82.5	82. 9	82. 6	79.0	77.8	81.7	82. 6	83.7	91. 1	79. 5	79. 2	a 80. 2
Wholesale †	83. 2	82.1	82.8	82. 3	82. 2	82. 5	83. 5	84.3	85. 1	85. 0	84. 2	84.6	84.0
Banks, brokerage houses, etc.*†.1929=100 Dyeing and cleaning*†1929=100	(3) 79. 9	(3) 79, 9	(3) 84. 3	(3) 84. 9	(3) 80. 5	(3) 78. 6	80.0	(3) 80. 3	(3) 75.8	(3) 72. 4	(3) 70.3	(3) 69. 6	(3) 72. 5 86. 5
Hotels 1929=100	85. 5	4 86. 6	85. 7	86. 2	86. 3	86. 2	84. 4	84. 2	83. 7	83. 3	85. 4	86. 7	86. 5
Laundries*j 1929=100	80. 0	80. 5	82. 1	84. 0	84. 6	83. 7	82. 9	81. 7	80. 3	79. 5	79. 6	79. 6	79. 7
Miscellaneous data: Construction employment, Ohio 1926=100.	24. 7	24. 5	31. 7	38. 0	30. 5	26. 6	26. 4	25, 1	24.7	21.6	17. 5	18.3	18. 4
Farm employees, hired, average per farm • number_	. 79	.80	. 92	1. 02	.87	.88	. 94	. 80	. 66	. 65	. 65	. 68	.72
Federal and State highway employment, total*number_	282, 740	345, 278	466, 504	545, 013	549, 203	531, 034	498, 151	450, 322	426, 603	323, 700		221, 406	217, 539
Construction*number_	147, 256	209, 167	299, 133	374, 056	380, 701	350, 764	309, 745	281, 087	267, 152	189, 020		99, 197	109, 390
Maintenance*number_	135, 484	136, 111	167, 371	170, 957	168, 502	180, 270	188, 406	169, 235	159, 451	134, 680		122, 209	108, 149
Federal civilian employees: United States*number_	745, 345	680, 026	694, 968	696, 977	702, 037	707, 546	713, 662	715, 606	707, 307	707, 606	710, 347	715, 901	720, 279
Washingtonnumber_	100, 949	83, 850	85, 939	87, 196	87, 978	91, 065	92, 557	93, 322	93, 827	94, 050	94, 389	95, 517	97, 388
Railroad employees, class Ithousands_	996	1, 033	1, 061	1, 071	1, 065	1, 048	1, 035	1, 028	995	977	976	985	997
Trades-union members employed: All tradespercent of total	79	76	76	75	72	72	75	76	75	73	74	76	78
Building trades*percent of total_ Metal trades*percent of total_	43 477	42 72	43 75	45 78	43 76	40 75	42 75	44 73	44 73 83	43 74	40 75	39 75 85	41 76
Metal trades* percent of total Printing trades* percent of total All other trades* percent of total On full time, all trades percent of total.	* 86 86	82 84	83 84	83 81	83 78 48	82 78	83 83	83 84	81	84 79	80	83	78 41 76 85 85 55
On full time, all tradespercent of total	57	53	52		48	48	52	53		48	51	54	1

Monthly statistics through December 1931, together with explanatory footnotes and refer-	1935					1	934			,		1935	
ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	April	April	Мау	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March
EMPI	OYM	ENT	CONI	OITIO	NS A	ND W	AGE	S—-Coi	ntinued				
LABOR CONDITIONS									1		Í		
Hours of work per week in factories:*†¶ Actual, average per wage earnerhours_ Industrial disputes §	36.7	ĺ	35. 5	35, 4	34.0	33. 5	33. 3	33. 9	34. 0	35. 0	36. 4	37, 1	36. 6
Disputes (in progress)number_ Man-days lostnumber_ Workers involved (in progress)number_	302 1,283,000 125,000	281 2,517,749 190, 580	326 2,226,069 249,693	265 1,676,265 106,852	258 2,020,172 219, 037	255 1,735,672 122, 144	233 4,029,155 486,798	852, 787 102, 971	203 841, 570 98, 201	198 876, 297 73, 481	203 865, 050 100, 427	231 868, 000 94, 000	a 255 a 1,069,000 a 99,000
Labor turn-over: † Accessionspercent of no. on pay roll. Separations:	3.63	5. 18	4. 19	3.58	3.71	3. 24	3. 61	4.09	4, 32	6.14	6. 33	4. 23	3.79
Dischargedpercent of no. on pay roll. Laid offpercent of no. on pay roll. Voluntary quits, percent of no. on pay roll.	.20 2.60 .93	. 23 2. 04 1. 11	. 22 3. 65 1. 01	. 18 3. 48 . 94	2.96 2.70	3.56 .75	3.41 1.55	. 19 4. 38 . 73	. 15 3. 78 . 62	2. 72 2. 58	. 18 2. 10 . 76	. 18 1. 88 . 73	. 17 2. 32 . 75
PAY ROLLS					ĺ								
Factory unadjusted (B. L. S.)*1923-25=100. Chemicals and products1923-25=100.	70. 7 95. 7	67. 3 92. 3	67. 1 88. 3	64. 9 88. 1	60. 5 88. 7	62. 2 90. 0	58 0 89. 9	61. 0 91. 6	59. 5 90. 9	63. 2 91. 7	64. 1 91. 6	69, 1 93, 2	4 70. 7 96. 1
Chemicals and products. 1923-25=100. Chemicals. 1923-25=100. Druggists' preparations. 1923-25=100. Paints and varnishes. 1923-25=100. Petroleum refining. 1923-25=100. Rayon and products. 1923-25=100. Bod and products. 1923-25=100. Baking. 1923-25=100. Beverages. 1923-25=100. Slavutering most pocking 1923-25=100.	96. 2 97. 7	95. 8 92. 4	94.4 88.5	96. 1 90. 3	96. 6 86. 1	96. 5 89. 9	92. 1 92. 3	92. 4 99. 1	90. 7 96. 8	90. 0 94. 8	90.8 96.8	91. 0 97. 9	93. 7 95. 9
Paints and varnishes	91.9 96,5	83. 0 92. 0	87. 9 92. 7	86. 3 93. 1	78. 8 95. 7	77. 9 97. 2	75. 8 96. 3	78. 1 97. 9	78. 5 96. 8	78. 1 97. 8	79. 4 95. 2	83. 7 95, 3	86. 2 96. 4
Rayon and products1923-25=100_ Food and products1923-25=100_	242. 7 85. 5	221. 3 83. 1	191. 2 87. 2	200. 0 91. 9	208. 6 95. 6	213. 2 105. 1	215. 5 109. 3	217. 2 103. 4	231. 6 96. 1	240. 1 92. 9	245. 4 83. 3	252, 3 83, 4	252. 3 83. 0
Baking 1923-25 = 100 Beverages	95, 5 153, 6	91. 3 150. 9	95. 3 167. 0	96. 5 182. 5	98. 2 193. 5	97. 8 185. 0	99. 6 167. 0	98.3 157.2	98. 6 142, 2	98.7	89. 6 133. 4	93. 7 137. 2	93. 7 146. 9
Slaughtering, meat packing 1923-25=100. Iron and steel and products 1923-25=100.		76. 1 56. 8	80.7 61.3	87. 2 62. 6	91. 4 47. 6	99. 0 45. 5	109. 2 41. 1	107. 0 42. 8	100.7 44.2	98. 4 47. 6	84. 0 51. 9	76, 5 59, 0	73. 5 a 59. 3
Blast furnaces and steel works_1923-25=100 Structural and motal work1923-25=100	62, 1 39, 6	59. 4 37. 6	66. 1 41. 5	68. 9 42. 7	47. 9 40. 6	44.0 41.8	37. 3 40. 5	39. 2 40. 8	41.7 41.2	46. 5 39. 2	53. 9 39. 5	63. 8 37. 6	4 63.3 4 38.7
Tin cans, etc 1923-25=100. Leather and products 1923-25=100	85. 4 79. 1	84. 2 82. 1	86. 9 78. 9	94. 1 72. 9	94. 5 77. 2	93. 6 78. 7	96. 2 69. 2	82. 5 64. 3	79. 4 61. 0	79. 6 69. 1	80. 7 76. 4	77. 3 82. 5	83.3 84.1
Boots and shoes 1923-25 = 100 Leather 1923-25 = 100.	75 1	81. 8 81. 9	77. 6 82. 0	70. 5 79. 8	76. 2 79. 2	79. 1 76. 1	67. 7 73. 6	60. 4 76. 9	54. 6 82. 0	63. 7 86. 5	72. 5 88. 5	79, 2 92, 6	80. 7 94. 2
Leather 1923-25 = 100 Lumber and products 1923-25 = 100 Furniture 1923-25 = 100	37. 5 49. 2	33. 3 40. 3	34, 6 40, 5	33. 9 41, 2	31. 6 39. 3	33. 5 42. 7	33. 9 44. 6	35. 2 47. 2	33. 6 44. 5	33. 3 45. 9	31. 7 43. 5	34. 8 47. 1	36. 3 49. 7
Millwork 1923-25 = 100 - 100 - 100	27. 7 23. 7	24. 6 22. 5	25. 3 24. 2	$24.1 \\ 23.2$	23. 1 20. 9	23. 1 22. 1	21. 8 22. 3	24. 1 22. 6	24. 0 21. 3	24. 6 20. 0	23, 0 19, 1	25. 3 21. 4	25. 8 22. 4
Turpentine and rosin 1923-25=100. Machinery 1923-25=100.	57. 9 67. 6	53. 7 60. 5	51. 4 62. 2	51. 0 61. 6	50. 3 58. 5	51. 3 58. 1	52. 2 55. 6	45. 1 57. 0	47. 9 57. 2	50. 2 60. 2	52. 7 60. 8	54. 2 64. 3	52, 3 66, 9
Agricultural implements1923-25=100. Electrical machinery, etc1923-25=100.	108. 2 58. 4	93. 6 47. 8	87. 2 49. 9	76. 1 51. 8	70. 2 49. 8	68. 3 50. 2	66. 7 48. 0	74. 4 49. 3	85. 7 50. 0	91. 2 52. 2	97. 5 52. 4	100. 9 55. 0	113. 7 57. 2
Foundry and machine shop products 1923-25=100.	58.0	54. 4	56.8	55. 5	51. 1	50. 3	46. 7	47.6	46. 6	49.7	51. 5	55. 7	57. 5
Radios and phonographs 1923-25=100. Metals, nonferrous 1923-25=100.	107. 0 64. 4	108. 9 58. 9	112. 4 60. 6	117. 4 57. 9	114. 4 53. 6	123. 1 53. 2	127. 0 54. 0	137. 8 57. 5	131. 5 58. 8	132. 0 61. 5	112. 5 58. 4	103. 2 63. 4	110. 6 64. 6
Aluminum manufactures1923-25=100 Brass, bronze, copper prod1923-25=100	60.9 64.1	67. 0 59. 8	63. 5 62. 1	59. 1 58. 4	43.8 54.4	40. 8 51. 2	41. 4 48. 7	51. 1 49. 5	53. 8 51. 3	56. 2 55. 6	51. 1 58. 3	58. 7 63. 2	61. 2 64. 0
Stamped and enamel ware 1923-25=100 Paper and printing	89. 6 84. 6	80.8 4 79.7	83. 6 80. 6	80. 1 78. 9	72. 9 77. 3	70. 8 78. 4	66. 7 80. 3	70. 4 82. 7	71. 9 82. 7	79. 1 86. 3	77. 6 83. 4	86. 8 84. 1	91. 4 84. 5
Paper and pulp 1923-25 = 100 Railroad repair shops 1923-25 = 100	87. 3 50. 7	81. 3 53. 0	79. 8 53. 8	78. 5 53. 8	77. 1 51. 1	78. 8 48. 5	79. 6 45. 6	83. 2 46. 8	82. 0 44. 4	83. 5 44. 4	83. 5 43. 8	86, 8 48, 0	88. 4 49. 6
Electric railroads	60.4	59. 2 52. 7	59, 4 53, 5	59. 6 53. 5	58. 8 50. 6	58. 5 47. 9	56. 9	57.1	57.4	58.4	58. 0 42. 9	59.7	60.7
Rubber products	50.1 70.8	73.4	70.3	66. 5	61.9	58.8	44. 9 56. 1	46. 2 58. 3	43. 5 58. 1	43. 5 66. 0	69. 4 62. 2	47. 2 71. 9	48.9 470.6
Stone, clay, and glass products 1923-25 = 100 Brick, tile, and terra cotta1923-25 = 100	65. 4 39. 3	67. 6 38. 8	64. 5 39. 5	61. 1 38. 8	55, 9 36, 1	49. 9 34. 9	47. 6 34. 7	49. 6 35. 5	50. 4 35. 6	60. 0 34. 4	31.6	65. 8 34. 8	4 62. 7 37. 4
	16.3 31.9	16. 4 30. 6	18. 1 35. 8	19.3 39.9	17. 0 39. 1	16. 8 35. 4	16. 1 33. 9	16. 9 32. 4	16. 5 29. 4	15.3 24.1	13. 0 21. 2	$ \begin{array}{c c} 15.0 \\ 22.1 \end{array} $	16. 3 25. 0
Cement 1923-25=100 Glass 1923-25=100 Textiles and products 1923-25=100 Fabries 1923-25=100 Wearing apparel 1923-25=100 Tobacco manufactures 1923-25=100	82. 7 82. 4	80. 8 79. 8	75. 8 74. 1	73. 4 66. 4	69. 5 62. 5	68. 2 68. 1	67. 4 57. 5	69. 4 74. 7	72. 0 71. 1	71. 9 75. 3	69. 9 78. 5	75. 6 84. 5	81. 3 86. 8
Fabrics 1923-25 = 100 Wearing apparel 1923-25 = 100	78. 0 86. 4	79.3 76.1	74. 9 68. 1	66. 9 61. 7	64. 4 55. 3	64. 7 70. 6	49. 1 70. 9	73. 1 73. 4	72. 5 64. 1	80. 2 61. 3	82. 2 66. 6	84. 5 79. 5	83. 3 88. 5
	43. 1 102. 7	46. 2 92. 4	46. 3 88. 3	47. 5 78. 5	47. 3 66. 0	49. 3 70. 4	50.3 52.3	49. 0 49. 7	48. 8 48. 4	49. 9 67. 6	41. 5 79. 4	40.8 94.7	44.3 a 98, 2
Automobiles1923-25=100 Cars, electric and steam1923-25=100	117. 1 65. 1	107. 4 44. 8	100. 4 49. 2	85. 8 56. 7	70. 7 50. 7	76. 5 51. 2	54. 3 40. 0	52. 0 34. 4	51. 3 30. 0	76. 4 31. 5	92. 2 31. 7	110.3 43.4	a 112. 7 54. 5
Shipbuilding1923-25=100_ Factory by cities:	62. 2	53. 9	60.0	60. 2	55. 6	56. 4	57. 0	56. 2	54. 0	55. 3	56. 2	59.7	a 63. 8
Baltimore*	79. 2 48. 5	75.3 42.0	76. 6 44. 6	77. 6 45. 5	75. 4 45. 8	68. 8 45. 2	68. 9 46. 1	66. 2 46. 4	67. 7 43. 7	66. 4 45. 0	65. 2 45. 6	72.0 48.4	76. 1 48. 8
Milwaukee* 1925-27=100. New York* 1925-27=100. Philadelphia*† 1923-25=100.	78. 5 63. 7	59. 7 60. 9	64. 8 59. 2	65. 8 56. 2	61. 8 55. 3	61. 1 59. 4	56. 7 60. 8	58. 8 61. 8	60. 7 59. 6	66. 4 60. 3	67. 7 58. 6	73. 4 60. 9	48. 8 75. 2 65. 3
Philadelphia*† 1923-25=100. Pittsburgh*† 1923-25=100.	74. 6 66. 3	68.8 57.8	68. 1 68. 3	67. 4 68. 6	67. 1 52. 9	68. 1 58. 4	66. 4 50. 3	70. 8 54. 7	72. 5 53. 7	75. 1 55. 8	72. 4 56. 4	74. 4 64. 1	75. 2 65. 8
Factory by States:	62. 5	66. 7	65. 9	68. 5	68. 3	64. 7	65. 1	67. 7	61. 6	61. 2	61.7	62.8	61. 5
1925-27 = 100 Maryland*	54. 6 83. 1	46. 8 78. 7	49. 1 78. 9	49. 9 79. 9	48. 0 77. 1	48. 6 72. 6	48. 6 73. 0	49. 8 70. 5	47. 4 72. 5	48. 2 72. 1	48. 8 70. 9	52. 7 78. 0	54. 1 81. 0
Massachusetts*• 1925-27 = 100 New Jersey† 1923-25 = 100	60. 9 60. 8	59. 5 57. 7	58.4 59.4	53. 9 59. 6	53. 2 58. I	54. 0 59. 3	46. 6 59. 0	52. 1 58. 8	50. 9 58. 3	57.3	58. 7 58. 1	60.8 59.5	62. 3 61. 5
New York	62. 9 62. 6	59.0	58.2	57.0	55.7	56.9	57. 3	57. 2	56. 1	59. 7 58. 0	58.3	60.9	63.1
Pennsylvania†	62. 6 69. 7	59. 3 59. 6	62, 9 63, 9	61. 7 64. 0	55. 5 62, 1	57. 3 60. 7	53. 1 57. 8	57. 2 60. 8	56. 4 60. 2	58. 1 62. 5	57. 8 62. 0	61. 9 67. 3	63. 4 69. 3
Mining:	40.0	E1 -7	64.0	E9 0	40.0	20.77	47.0	40.0	£1.0	ro o	E7 E	64.0	90 0
Anthracite	49. 9 45. 0	51. 7 51. 4	64. 0 54. 4	53. 3 55. 1	42. 3 49. 7	39. 7 50. 4	47. 0 51. 4	48. 3 57. 6	51. 2 58. 3	52. 3 57. 0	57. 5 59. 6	64.3	38. 9 67. 5
Metalliferous 1929=100. Petroleum, crude production 1929=100.	31. 8 56. 7	27. 2 53. 4	25. 6 56. 4	26. 7 56. 9	25, 1 60, 0	27. 0 61. 2	25. 9 59. 7	28. 2 60. 8	28. 5 59. 0	29. 4 59. 5	30. 1 55. 5	29. 9 54. 9	30. 9 56. 0
Quarrying and nonmetallic1929=100_Public utilities:	28.9	29.9	35. 0	37. 0	35. 0	34.0	32. 4	32. 1	29, 4	23. 6	20.8	22. 2	24.9
Electric railroads	63. 3 79. 0	62. 9 76. 8	63. 0 77. 6	63. 2 77. 8	63. 8 81. 1	62. 8 79. 9	62. 4 79. 3	63. 0 80. 6	61. 8 79. 6	62. 3 78. 3	62. 9 78. 0	63. 1 78. 3	63. 4 79. 4
Telephone and telegraph 1929=100 Revised.	73.1	68.8	71.4	71.3	72.3	74.0	72, 2	74.9	72. 2	73. 2	73.9	72.9	75. 3

[•] Revised.

• Revised.

• For earlier data on the following subjects, refer to the indicated pages of the monthly issues as follows: Hours of work, p. 20, October 1932; pay rolls, Baltimore, p. 18, December 1932; pay rolls, Chicago, p. 20, June 1933; pay rolls, Milwaukee, p. 18, December 1932; pay rolls, New York, p. 20, June 1933; pay rolls, Philadelphia, 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, July 1934.

† Revised series. For revisions on the following subjects, refer to the indicated pages of the monthly issues as follows: pay rolls, Pennsylvania, Delaware, New Jersey, and Philadelphia, p. 19, September 1933; for revisions of years 1930-34 for these series and for the city of Pittsburgh, see p. 20 of the March 1935 issue; pay rolls, Massachusetts, for 1931, p. 19, August 1933. Hours of work per week in factories revised for 1933, see p. 20 of the July 1934 issue. For labor turnover, see p. 20 of the April 1935 issue.

§ Data revised. Revisions will be shown in a subsequent issue.

• Data revised for the years 1932 34, inclusive. Revisions prior to March 1934 will appear in a subsequent issue.

• Data revised for 1934. See pp. 29 and 56 of the May 1935 issue.

Monthly statistics through December 1931, together with explanatory footnotes and refer-	1935					1934						1935	
ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	April	April	May	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March
EMPL	OYM.	ENT	COND	ITIO	NS A	ND V	VAGE	SCo				· · · · · · · · · · · · · · · · · · ·	
PAY ROLLS—Continued													
Nonmanufacturing (Department of Labor)—Con. Trade:								21.0					
Retail †	62. 5 64. 8	61. 2 63. 1	61. 5 62. 6	61. 4 62. 8	60. 1 63. 8	58. 4 62. 7	60. 6 63. 6	61. 9 64. 5	61. 9 64. 2	66. 2 64. 8	59. 7 63. 9	59. 3 64. 6	60. 4 65. 2
Miscellaneous: Banks, brokerage houses, etc.*†_1929=100	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)
Dyeing and cleaning*† 1929 = 100. Hotels 1929 = 100. Laundries*† 1929 = 100.	61. 9 67. 1	60. 8 66. 5	65. 1 65. 9	64. 1 66. 2	58. 9 65. 6	56. 7 64. 5	59. 0 64. 3	59. 1 65. 3	53.9 64.9	51.1 64.9	50. 4 66. 0	49. 8 67. 8	53. a 68.
Laundries*†	65. 5	64.4	66. 9	68. 3	68. 2	66.6	65. 9	64. 8	63.7	63. 3	63. 9	64. 1	64.
WAGES—EARNINGS AND RATES Factory, weekly earnings (25 industries):*†3													
Factory, weekly earnings (25 industries):*†3 All wage earnersdollars_ Male:	21. 93	20. 90	20.80	20. 71	19. 90	19. 58	19. 55	20.00	20, 12	20. 74	21. 61	22.09	21.80
Skilled and semiskilled dollars	24. 62 17. 87	23. 15 17. 19	23. 29 16. 91	23, 20 $17, 66$	22. 34 16. 43	21. 72 15. 92	21. 62 15. 98	22. 48 16. 29	22, 60 16, 23	23. 03 16. 59	23. 95 17. 65	24.64	24. 2
Unskilled dollars. Female dollars. All wage earners 1923=100.	15. 21	14.71	14, 61	14. 57	14. 33	14. 23	14. 10	14. 43	14. 39	15.08	15. 21	18. 03 15. 46	17. 88 15. 47
Male:	82.4	78.5	78.2	77. 8	74.8	73.6	73. 5	75. 2	75.6	77.9	81. 2	83.0	82.
Skilled and semiskilled1923 = 100	79. 9 80. 2	75. 1 77. 2	75.6 : 75.9	75. 3 76. 6	72. 5 73. 7	70. 5 71. 5	70. 2 71. 7	73. 0 73. 1	73.4 72.8	74.7 74.5	77.8 79.2	80. 0 80. 9	78. 80.
Female1923=100	88. 2	85.3	84.7	84, 5	83.1	82. 5	81.8	83. 7	83.5	87.5	88. 2	89. 7	89.
Factory, av. hourly earnings (25 industries):*†♂ All wage earnersdollars_ Male:	. 598	.581	. 586	. 586	. 588	. 588	. 592	. 593	. 594	. 594	. 594	. 595	. 59
Skilled and semiskilleddollars	. 659	. 639	. 646	. 649	. 650	. 650	. 654	.656	. 658	. 656	. 656	. 659	. 65
Unskilled dollars Female dollars dollars	. 492 . 434	.481 .425	.485	. 480 . 429	. 484 . 429	.481	. 480 . 430	.487	. 490 . 428	.487	.491	. 490 . 431	. 494
Factory, weekly earnings, by States: Delaware	78.3	75.8	75. 3	76.3	77. 1	76.3	75. 4	78. 0	75.4	76.3	77. 1	79.6	78.
Illinois 1925-27 = 100 Massachusetts*† 1925-27 = 100 1925-27 = 100	77.3 84.8	72. 1 80. 8	73. 6 80. 7	74. 1 79. 1	72. 6 80. 0	71. 7 80. 3	70. 7 82. 5	72. 8 77. 1	72.3 76.4	73. 7 83. 0	74. 4 83. 8	77. 1 84. 9	77. 3 86. 0
New Jersey 1923-25 = 100 New York 1925-27 = 100	91. 3 84. 1	86. 7 80. 6	87. 3 80. 7	87. 0 80. 2	85. 3 79. 8	86. 5 80. 9	86. 4 80. 2	86. 9 79. 5	87.3 79.1	88. 9 81. 6	89. 1 82. 6	90. 4 83. 3	92. 0
Delaware 1923-25 = 100 Illinois 1925-27 = 100 Massachusetts*† 1925-27 = 100 New Jersey 1923-25 = 100 New York 1925-27 = 100 Pennsylvania 1923-25 = 100 Wisconsin 1925-27 = 100 Miscellaneous data 1925-27 = 100	82.4	78. 2	82, 6	81.3	74. 4	77. 0	74.0	76. 9	76. 7	78.4	78.1	81.4	85. 0 82. 4
Minochancoab dava.	80. 5	7 2. 2	74.0	74. 3	69. 3	71.2	69.4	73. 5	73.0	75. 2	74.3	78.4	79.3
Construction wage rates:* \S Common labor $(E.N.R.)$ dol. per hour	. 526	. 534	. 534	. 534	. 530	. 530	. 535	. 536	. 539	. 541	. 538	. 524	. 52-
Skilled labor (E.N.R.)dol. per hour	1.10	1.08	1.10	1. 10	1, 10	1.11	1.12	1. 12	1, 12	1. 12	1.11	1. 10	1.11
		.610	.600	27. 29 . 599	. 596	.612	27.83 .629	.616	.632	26. 69 . 636	.647	. 667	28. 8:
Railroads, wagesdol. per hour Road-building wages, common labor:#	. 40	.43	.43		.42	1					[i		20
United Statesdol. per hour. East North Centraldol. per hour. East South Centraldol. per hour.	. 53	.51	. 51	.43	. 50	.41	.41	.41	.51	.40	. 39	. 39	.39
Middle Atlantic dol. per hour	.30 .43	.30	.30	.30	.30	.30	.30	.30	.30	.30	.30	.30	.3
Middle Atlantic dol. per hour- Mountain States dol. per hour- New England dol. per hour- Pacific States dol. per hour-	. 56	.55	.55	.55	.56	. 56	.56	.55	.55	.55	. 55	. 55	. 5
Pacific Statesdol. per hour South Atlanticdol. per hour	. 55	.57	.57	. 57 . 31	.58 .32	.58	.58	.58	.57	. 57	. 57	. 55	.5
South Atlantic dol. per hour- West North Central dol. per hour- West South Central dol. per hour-	. 46	.41	.43	.42	.43	.45	.45	.46	.47	.48	.47	.47	.4
Stee! industry	. 485	.485	1		1				1	1	1		
U.S. Steel Corporationdol. per hour_ Youngstown districtpercent base scale	101.5	101.5	. 485 101. 5	, 485 101. 5	. 485 101. 5	. 485 101. 5	. 485 101. 5	. 485 101. 5	, 485 101. 5	. 485 101. 5	. 485 101. 5	. 485 101. 5	. 48. 101.
				FINA	NCE			,					
BANKING]	1								1		ĺ
Acceptances and com'l paper outstanding: Bankers' acceptances, totalmills. of dol.	413	613	569	534	516	520	539	562	561	543	516	493	46
Held by Federal Reserve banks: For own accountmills. of dol		3		-				1		 			
For foreign correspondents mills of dol. Held by group of accepting banks, total		4	3	2	1	1	1			1			j-
mills, of dol Own billsmills, of dol	391 178	536 236	507 226	480 220	472 222	483 222	503 223	516 245	517 252	497 243	485 238	452 217	423 19
Purchased hills mills of dol	214 22	299 70	281 59	260 53	250 42	261 37	280 35	271	265 44	254 46	247	235	22
Held by others mills. of dol. Com'l paper outstanding mills. of dol. Agricultural loans outstanding:	175	139	142	151	168	188	192	188	178	166	30 171	41 177	18
Form mortgagge													
Federal land banksmills. of dol. Joint stock-land banks ‡mills. of dol. Land bank commissioner*mills. of dol. Federal intermediate credit bank loans to	1,976	^a 1, 503 345	4 1, 568 335	4 1,650 320	^a 1, 710 306	^a 1, 766 295	a 1, 811 285	4 1, 848 121	a 1,886	a 1, 916	a 1, 943	a 1,961	1, 97
Land bank commissioner*mills. of dol Federal intermediate credit bank loans to	697	259	311	379	430	478	516	552	587	617	643	665	68
and discounts for: A Regional agricultural credit corp's and		İ	1										
production credit ass'nsmills. of dol All other institutionsmills. of dol	124	103 70	120	127	128	125	118	105	101	100	100	103	11
Other loans:	86	' "	.70	71	73	74	73	83	88	90	88	87	8
Agricultural marketing act revolving fund loans to cooperatives the mills, of dolars to cooperatives the mills of dolars.	50	67	55	55	55	55	55	57	57	55	54	50	5
Banks for cooperatives, incl. Central Bank*mills. of dol	30	17	19	21	21	23	23	25	25	28	28	29	2
Bank*mills. of dol_ Emergency crop loans* (1921-1934) mills of dol_	95	84	90	91	91	92	91	83	78	78	77	76	7
		14	28	39	50	58	61	58	58	61	65	71	8
Prod. cred. ass'ns*mills, of dol_ Regional ag. credit corp.*mills. of dol_	97 78			138	129	118	107	97	91	87	85	82	8

³ Not available. a Revised. ‡ Joint-stock land banks in liquidation. These figures will no longer be reported.

* 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., p. 19, June 1933; pay rolls in dyeing and cleaning establishments and laundriss, p. 19, June 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. Earlier data on additional series of agricultural loans outstanding will be shown in a subsequent issue.

† Revised series. Por 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, p. 19, August 1933 issue; pay rolls in laundries and dyeing and cleaning establishments, p. 20, August 1934; factory weekly and hourly earnings revised for 1933, p. 20 of the July 1934 issue. Certain classes of loans included in figures shown through May 1934 have been reclassified by FCA and removed from the agricultural loan category. For revised data on pay rolls in wholesale and retail trade for 1929-34, inclusive, see p. 20 of the March 1935 issue.

classified by FCA and removed from the agricultural loan category. For revised data on pay rolls in wholesale and the state projects; as on only Federal-aid projects before this time.

Beginning with March 1932 method of computing rates was changed. Since this date, data are based on Federal aid and state projects; as on only Federal-aid projects before this time.

¶ Increase in wage rates during M irch 1934 was due to provisions of title I, sec. 204, p.ir. 2, item C of the National Recovery Act, which required State highway departments to fix minimum wage scales.

§ Construction wage rates as of May 1, 1935, common labor, \$0.523; skilled labor, \$1.08.

♠ Breakdown of figure shown in issues up to November 1934

• Date revised for years 1932-34, inclusive. Revisions prior to March 1934 will appear in a subsequent issue.

♂ Data for 1934 revised. See pp 30 and 56 of the May 1935 issue.

Monthly statistics through December 1931,	1935					1934						1935	
together with explanatory footnotes and refer- ences to the sources of the data, may be found	April	April	May	June	July	August	Septem-	October	Novem-	Decem-	January	Febru-	March
in the 1932 Annual Supplement to the Survey				NCE-	-Cont		ber	1	ber	ber		ary	
BANKING—Continued	01.051	21 021			-		04.000	20 750	04.750	20.015	20.002	05.720	01.544
Bank debits, total mills. of dol. New York City mills. of dol. Outside New York City mills. of dol.	31, 651 15, 905	31, 231 16, 953	28, 757 14, 652	30, 142 15, 388	27, 752 13, 842	25, 705 12, 285	24,009 11,122	26, 750 12, 286	24, 752 11, 343	30, 915 15, 214	30, 063 14, 997	25, 730 12, 549	31, 744 15, 895
Brokers' loans:	15, 746	14, 278	14, 105	14, 754	13, 910	13, 420	12,888	14, 465	13, 409	15, 701	15, 066	13, 181	15, 849
Reported by N. Y. Stock Exch. mills. of dol Ratio to market valuepercent	805 2. 40	1,088 2.99	1, 016 3. 00	1, 082 3. 14	923 3. 00	874 2. 68	832 2. 57	827 2. 62	831 2.45	880 2. 59	825 2. 50	816 2. 54	773 2. 50
By reporting member banks: To brokers and dealers in													
N. Y.* mills. of dol To brokers and dealers out-	881							693	660	598	702	726	720
side N. Y.*mills. of dol Federal Reserve banks:	184	- 						153	155	54	166	166	170
Assets, totalmills. of dol_ Reserve bank credit outstanding	9,096	7, 953	8, 028	8, 175	8, 161	8, 197	8, 220	8, 229	8, 332	8, 442	8,719	8, 873	8, 833
	2, 468	2, 485 9	2, 463 5	2, 472 5	2, 462 5	2, 464 5	2, 464 6	2, 455	2, 453 6	2, 463 6	2, 461 6	2,465	2, 471
mills. of dol Bills bought	5	39	31	25	22	23	15	11	11	7	7	6	5 8
Reserves, totalmills. of dol_	2,430 6,014	2, 431 4, 843	2, 430 4, 899	2, 432 5, 022	2, 432 5, 154	2, 432 5, 220	2, 431 5, 196	2, 430 5, 212	2, 430 5, 317	2, 430 5, 401	2, 430 5, 680	2, 430 5, 807	2, 437 5, 825
Reserves, total mills. of dol. 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.	5, 769 9, 096	4, 303 7, 953	4, 683 8, 028	4, 808 8, 175	4, 930 8, 161	5, 101 8, 197	4, 980 8, 220	4, 989 8, 229	5, 107 8, 332	5, 143 8, 442	5, 405 8, 719	5, 559 8, 873	5, 592 8, 833
Deposits, total mills. of dol Member bank reserves mills. of dol	5, 084 4, 715	3, 982 3, 599	4, 023 3, 746	4, 138 3, 840	4, 295 4, 029	4, 312 4, 052	4, 257 3, 934	4, 262 4, 606	4, 313 4, 081	4, 405 4, 096	4, 810 4, 543	4,889 4,587	4, 893 4, 247
Notes in circulation mills. of dol_ Reserve ratio percent_	3, 153 73. 0	3, 060 68. 8	3, 069 69. 1	3, 101 69. 4	3, 077 69. 9	3, 134 70, 1	3, 167 70. 0	3, 161 70. 2	3, 213 70. 6	3, 221 70. 8	3, 085 72. 0	3, 154 72. 2	3, 166 72, 3
Federal Reserve reporting member banks:* Deposits:	10.0	00.0	00.1	00.1		70.1		70.2		10.0	12.0	12.2	72.0
Net demandmills. of dol	14, 822	12, 221	12, 426 4, 455	12, 504 4, 501	12, 745 4, 488	12, 926 4, 510	13, 083 4, 471	13, 476	13, 627	13, 685 4, 388	14, 027 4, 434	14, 175	14,087
Timemills. of dol Investmentsmills. of dol U. S. Gov. direct obligations**	4, 556 10, 993	4, 454 9, 326	9, 280	9, 723	9,889	9, 906	10, 017	4, 474 10, 030	4, 392 10, 059	10, 575	10, 683	4, 449 10, 723	4, 476 10, 900
mills, of dol	7,324					 		6, 639	6, 715	7, 192	7, 237	7, 227	7, 280
U. S. Gov. guaranteed issues* mills. of dol	709							529	555	583	601	660	702
Other securities •mills. of dol Loans, totalmills. of dol	2,960 7,696	8, 136	8,026	8,014	7,873	7,802	7,794	2, 862 7, 807	2,789 7,705	2,800 7,646	2, 845 7, 561	2,836 7,598	2,918 7,609
Acceptances and commercial paper*	387	0,100	0,020	0,011	,,0.0	.,002	,,	456	452	436	439		-
on real estate* A mills. of dol On securities mills. of dol	963	0 5777	9 470	9 500	0 050	2 047	9 047	986	979	977 3, 081	971	965 965	436 966
Other loans* Amills. of dol	3, 112 3, 234	3, 577	3, 476	3, 529	3, 358	3, 247	3, 047	3, 051 2, 862	3, 017 3, 257	3, 152	3, 024 3, 127	2, 995 3, 198	2, 974 3, 233
Interest rates: Acceptances, bankers' primepercent	1,6	1/8-1/4	1/8-1/4	1,6-1,4	1/8-1/4	1/8-1/4	16-14	1/8-3/16	1,6	18	1/8	1/8	1/8
Call loans, renewalpercent.	64 34	1.00 1-11/4	1.00	1.00 34-1	1, 00 3/4-1	1.00 34-1	1.00 34-1	1.00 3/4-1	1.00 34-1	1.00 34-1	1.00 34-1	1,00 34	1.00 34
Com'l paper, prime (4-6 mos.) perceut. Discount rate, N. Y. F. R. Bank percent. Federal land bank loaps * percent.	1.50 434	1.50 5.00	1.50 5.00	1.50 5.00	1, 50 5, 00	1, 50 5, 00	1, 50 5, 00	1.50 5.00	1.50 5.00	1. 50 5. 00	1. 50 5. 00	1, 50 5, 00	1. 50 5. 00
Federal land bank loans *percent Intermediate credit bank loanspercent Real estate bonds, long termpercent	200	2, 50	2, 26	2, 00	2.00	2. 00	2.00	2.00	2.00	2.00	2.00	2.00	2. 00
Time loans, 90 dayspercent	1/4-1	3/4-1	34-1	3/4-1	34-1	34-1	34-1	34-1	34-1	34-1	34-1	3/4-1	34-1
Savings deposits: New York Statemills. of dol	5, 158	5, 097	5, 090	5, 134	5, 114	5, 054	5, 145	5, 128	5, 119	5, 154	5, 142	5, 147	5, 185
U. S. Postal Savings: Bal. to credit of depositors_thous. of dol	1,200,407	1,197,488	1,196,907	1,197,920	1,190,288	1,192,199	1,192,764	1,198,578	1,203,548	1,207,428	1,200,767	a1,205,429	1,202,539
Balance on deposit in banks_thous. of dol	445, 469	806, 163	730, 051	694, 575	643,600	596, 937	573, 022	559, 918	550, 608	539, 547	508, 312	4490, 653	465, 375
Commercial failures:number	1,115	1,052	977	1, 033	912	929	790	1,091	923	963	1, 184	1,005	976
Agents and brokersnumber_ Manufacturers, totalnumber_	78 260	102 281	99 246	95 279	98 235	95 237	64 214	117 258	103 223	100 225	89 269	116 229	99 223
Chemicals, drugs, and paints_number_ Foodstuffs and tobacconumber_	7 21	6	7	6 27	4 23	5 22	4 19	6 28	3	4 25	10 32	10	6 17
Leather and manufacturesnumber_	14	32 7	32 7 26	9	11	11	9	7 24	10	7 32	5 28	15 9	9
Lumbernumber Metals and machinerynumber_	41 28 17	36 38	26	32 41	37 25	32 32	35 26	28	30 19	26	37	32 25	33 26
Printing and engravingnumber Stone, clay, and glassnumber	8	10 13	10 10	17 12	9 5	16 5	9	12 11	12 7	14 12	15 11	10 8	9
Textilesnumber_ Miscellaneousnumber_	27 97	$\frac{26}{113}$	27 101	47 88	40 81	32 84	19 82	30 112	30 96	29 76	43 88	40 80	24 93
Traders, totalnumber_ Books and papernumber_	777	$\frac{669}{12}$	632 11	659 14	579 8	597 12	512 9	716	597 1	638	826 13	660 8	654 10
Chemicals, drugs, and paints_number_ Clothingnumber_		59 88	64 109	57 91	68 71	69 65	41 66	68 107	62 106	55 129	76 164	53 128	56 86
Food and tobacconumber General storesnumber	345 33	$\frac{276}{20}$	250 24	298 22	251 20	275 19	230 31	335 22	270 12	274 26	320 18	296 24	293 26 87
Household furnishingsnumber_	103	95	68	64	68	65	64	65	52	60	118 117	70	
Miscellaneous number Liabilities, total thous of dol.	127 18, 064	119 25, 787	106 22, 561	113 23, 868	93 19, 326	92 18, 460	71 16, 440	116 19, 968	94 18, 350	19, 911	18,824	18, 738 4, 722	96 18,523 5,006
Liabilities, total thous of dol. Agents and brokers thous of dol. Manufacturers, total thous of dol.	2,673 5,601	5, 319 10, 300	3,350 9,674	3,968 9,581	4, 416 6, 786 309	3, 401 7, 489	1,735 7,467	4, 477 5, 927	4, 988 6, 396	4, 503 7, 578	5, 375 5, 319	6,383	6.842
Foodstuffs and tobaccothous. of dol_	382 160	225 489	62 331	252 344	309 146	22 192	291 178	38 263	20 237	36 271	157 209	164 97	62 135
Leather and manufactures_thous. of dolthous. of dol	234 1,474	86 1,638	178 1,579	468 1,412	138 975	220 1, 291	365 1,892	73 1,654	94 1,018	73 1,652	59 836	315 1,291	235 1,678
Metals and machinerythous. of dol Printing and engravingthous. of dol	287 363	3, 237 126	1, 334 140	1,703 412	766 778	1, 543 175	1,737	333 139	342 183	991 281	818 135	1,054	1, 761 83
Stone, clay, and glassthous. of dol Textilesthous. of dol	302	194 601	348	432	192	146	365 673	312	316	138 350	132 550	265	269
Miscellaneousthous, of dol	527 1,872	3, 704	951 4, 751	1, 361 3, 197	717 2,765	998 2, 902	1,881	2, 697	481 3, 705	3,786	2, 423	784 2, 233	670 1,949
Traders, totalthous, of dolthous, of dolthous, of dol	9, 790 117	10, 168 198	9, 537 80	10, 319 152	8, 124 135	7, 569 225	7, 238 177	9, 564 57	6, 966 5	7,830 51	8, 130 124	7, 633 61	6, 675 63
Chemicals, drugs, paints_thous. of dol_ Clothingthous. of dol_	398 761	609 894	739 1,004	467 1,357	870 790	714 587	436 504	568 994	634 1,027	478 1,719	580 1,431	421 1,044	525 622
Foods and tobacco thous, of dol. General stores thous. of dol.	4,924 329	4,424 278	3, 875 175	3, 957 317	3, 222 123	3, 505 145	3, 362 320	4, 087 532	2, 567 155	2, 942 311	2, 573 158	3,028	2,730 551
Household furnishingsthous. of dol_ Miscellaneousthous. of dol_	1,376	1,222	1,091	802	839	943	988	1,054	1,117	678	1,789	645	744
Miscellaneousthous, of dol	1,885	2, 543	2, 573	3, 267	2, 145	1,449	1,451	2, 272	1, 461	1,651	1,475	2, 107	1,440

Miscellaneous......thous. of dol.: 1, 885 1 2, 543 1 2, 573 1 3, 201 1 2, 143 1 1, 143 1 1, 143 1 2, 201 1 2, 2

Monthly statistics through December 1931, together with explanatory footnotes and refer-	1935					1934						1935	
ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	April	April	Мау	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March
			FINA	NCE-	-Cont	inued							
LIFE INSURANCE (Association of Life Insurance Presidents)													
Assets, admitted, total†		17, 417 5, 457 1, 143	17, 487 5, 398 1, 124	17, 556 5, 335 1, 101	17, 659 5, 272 1, 076	17, 725 5, 201 1, 047	17, 798 5, 141 1, 023	17, 891 5, 077 1, 001	17, 982 4, 997 971	18, 040 4, 917 950	18, 176 4, 877 932	18, 247 4, 819 917	18, 302 4, 767 898
Other		4, 314 6, 868 2, 022	4, 274 6, 919 2, 047	4, 234 7, 010 2, 116	4, 196 7, 133 2, 203	4, 154 7, 200 2, 236	4, 118 7, 392 2, 407	4,076 7,517 2,503	4, 026 7, 603 2, 577	3, 967 7, 834 2, 804	3, 945 7, 948 2, 878	3, 902 8, 016	3, 867 8, 097 3, 013
mills. of dol Government		1, 719 2, 587 540 2, 915	1,727 2,586 559 2,907	1, 732 2, 592 570 2, 898	1,740 2,606 584 2,893	1,750 2,617 597 2,889	1,754 2,619 612 2,886	1,758 2,626 630 2,880	1,784 2,630 612 2,869	1, 791 2, 629 610 2, 868	1,805 2,630 635 2,861	2, 959 1, 812 2, 635 610 2, 854	1, 829 2, 637 618 2, 846
insurance witten.		1, 178 46 841	1, 201 34 868	1, 132 51	1, 042 26 766	1, 073 25 793	880 16	1, 104 25 821	1, 061 21	1, 260 54 922	1, 051 24	1,054 14	1, 185 23
Ordinary thousands thousands Value, total thous of dol- Group thous of dol-	265 733, 870 37, 495	291 794, 495 62, 214	299 791, 544 40, 989	805 276 762, 490 57, 812	250 694, 259 46, 795	255 699, 879 39, 628	654 211 551, 556 21, 087	258 694, 718 36, 206	784 256 676, 757 28, 137	284 838, 576 71, 394	744 282 824, 903 27, 348	790 250 721, 391 20, 388	892 269 768, 491 30, 611
Industrial	228, 188 468, 187 252, 982 29, 231	220, 366 511, 915 245, 099 25, 030	226, 013 524, 542 244, 281 28, 742	211, 473 493, 205 246, 414 29, 266	202, 256 445, 208 252, 572 33, 246	212, 380 447, 871 234, 662 33, 501	170, 935 359, 534 211, 892 22, 760	216, 439 442, 073 245, 252 27, 165	205, 463 443, 157 236, 514 36, 771	239, 873 527, 309 367, 481 73, 579	196, 255 601, 300 302, 195 71, 797	209, 017 491, 986 244, 330	235, 261 502, 619 252, 456 26, 605
Policies and certificates	8, 580 54, 625 160, 546	8, 255 52, 340 159, 474	8, 250 48, 018 159, 271	7,813 54,523 154,812	8, 885 54, 072 156, 369	8, 350 49, 111 143, 700	22, 760 7, 870 50, 772 130, 490	8, 344 55, 301 154, 442	7, 845 48, 392 143, 506	9, 753 104, 656 180, 093	9, 864 52, 549 167, 985	27, 352 8, 785 53, 512 154, 681	10, 114 54, 257 161, 480
(Life Insurance Sales Research Bureau)		F01	500	***	400					***	0.15		
Insurance written, ordinary, total mills. of dol. Eastern district	540 226 54 66 194	581 248 55 67 211	588 251 56 68 213	556 233 58 66 199	498 213 48 60 177	484 208 47 59 170	400 162 40 52 146	495 213 49 58 175	476 206 46 57 167	590 251 59 71 209	645 305 55 70 215	534 231 53 61 189	545 233 54 64 194
Lapse rates1925-26=100 MONETARY STATISTICS				118						135			
Foreign exchange rates:# Argentina	5.322 .169 .083 .995	6.344 .234 .086 1.002	6.340 .234 .086 1.002	b. 337 . 234 . 085 1. 008	6, 336 , 234 , 084 1, 012	6,338 .237 .085 1.024	5.333 .237 .083 1.029	\$,330 .235 .082 1.021	6.333 .233 .082 1.025	6,330 ,234 ,082 1,013	6.326 .233 .082 1,002	8.325 .233 .081	b.318 .228 .082 .991
Brazil dol. per milreis. Canada dol. per Canadian dol. Chile dol. per peso. England dol. per £. France dol. per franc. Germany dol. per reichsmark.	. 051 4. 84 . 066	. 103 5. 15 . 066	. 103 5. 11 . 066	. 102 5. 05 . 066	, 103 5, 04 , 066	. 103 5. 07 . 067	. 103 4. 99 . 067	.103 4.94 .066	.104 4.99 .066	. 102 4. 95 . 066	. 051 4. 89 . 066	.999 .051 4.87 .066	. 051 4. 78 . 066
Italy dol nor lire	. 403 . 364 . 083 . 284	.396 .388 .086 .303	.395 .383 .085 .302	.383 .379 .086 .299	. 385 . 379 . 086 . 298	.395 .381 .087 .300	. 403 . 376 . 087 . 298	. 405 . 371 . 086 . 287	.402 .375 .085 .291	. 402 . 372 . 085 . 288	.401 .369 .085 .285	. 401 . 368 . 085 . 284	. 404 . 360 . 083 . 289
Japan dol. per yen. Netherlands dol. per forin. Spain dol. per pesta. Sweden dol. per krona. Uruguay dol. per peso.	. 675 . 137 . 249 . 802	. 679 . 137 . 266 . 806	.679 .137 .263 .806	.678 .137 .260 .803	. 678 . 133 . 269 . 801	. 684 . 138 . 261 . 810	. 686 . 198 . 258 . 812	. 681 . 137 . 255 . 806	.676 .137 .257 .802	. 676 . 137 . 255 . 802	. 675 . 136 . 252 . 800	. 676 . 137 . 251 . 801	. 680 . 137 . 246 . 805
Gold and money: Gold: Monetary stocks, U. Smills. of dol	8, 641	7, 736		7, 821						8, 191	8, 284		
Movement, foreign: Net release from earmark_thous. of dol Exportsthous. of dol	-2,301 62	-1, 133 37	7, 759 489 1, 780	986 6, 586	7,893 588 114	7, 971 -1, 055 14, 556	7, 971 2, 419 22, 255	7, 989 260 2, 173	8, 047 -85 310	71 140	1, 131 363	8, 465 236 46	8,552 -661 540
Importsthous. of dol Net gold imports, including gold released from earmark *thous. of dol Production, Randfine ounces	148, 670 146, 307	54, 785 53, 615 865, 822	35, 362 34, 071 898, 418	70, 291 64, 691 868, 129	52, 460 52, 934 876, 094	51, 781 36, 170 881, 861	3, 585 -16, 251 857, 442	13,010 11,097 885,627	121, 199 120, 804 878, 847	92, 249 92, 170 866, 037	890, 875	122, 817 123, 007 821, 246	13,543 12,342 882,309 117,786
Receipts at mint, domesticfine ounces Money in circulation, totalmills. of dol Silver: Exportsthous. of dol	97, 080 5, 500 1, 593	97, 751 5, 366 1, 425	101, 217 5, 355 1, 638	94, 439 5, 341 2, 404	141, 910 5, 350 1, 789	93, 212 5, 355 1, 741	144, 313 5, 427 1, 424	153, 887 5, 473 1, 162	96, 365 5, 494 1, 693	119, 864 5, 577 1, 014	98, 590 5, 411 1, 248	79, 564 5, 439 1, 661	117, 786 5, 477 3, 128
Imports thous of dol. Price at New York dol. per fine oz. Production, world thous of fine oz. Canada thous of fine oz.	11, 002 . 678 15, 739 1, 001	1, 955 452 16, 519 1, 015	4, 435 , 442 16, 131 1, 543	5, 431 452 14, 871 963	2, 458 . 463 13, 667 1, 359	21, 926 . 490 15, 481 1, 378	20, 831 . 495 15, 032	14, 425 524 15, 581 1, 039	15, 011 . 543 15, 349	8,711 .544 15,462 1,187	19,085 544 4 16,570 1,531	16,351 .546 a14,931	20, 842 . 590 a 16, 663 966
Mexicothous. of fine oz. United Statesthous. of fine oz. Stocks, refinery, end of month:	6, 500 2, 699	7, 822 2, 389	7, 065 2, 303	6, 461 2, 312	5, 321 1, 853	6, 536 2, 087	1, 512 6, 098 1, 786	6, 821 2, 099	1,517 6,241 1,976	5, 614 2, 917	6, 892 2, 722	905 5, 500 3, 411	6, 500 2, 950
United Statesthous. of fine oz Canadathous. of fine oz NET CORPORATION PROFITS (Quarterly)	2, 372 2, 513	11, 865 2, 423	7, 174 2, 449	7, 907 2, 630	7, 865 2, 402	5, 068 2, 257	5, 465 2, 739	4, 419 2, 593	916 2,955	1, 146 2, 743	1, 369 3, 452	1,614 3,144	1,853 3,106
- a				p 364. 1 p 145. 3 46. 2			₽ 87. 4 20. 2			₽ 58, 9 d ₽ 3, 0			
Foods mills of dol. Metals and mining mills of dol. Machinery mills of dol.				24. 8 8. 4 5. 4			24. 0 6. 4 3. 8			p 17. 9 p 8. 4 2. 4			
Profits, total				5.8 • 14.8 39.9 • 55.1			4 16. 4 39. 9		1	d 10.5			
Railroads, class I (net railway operating income) mills of dol. Telephones (net op. income) mills of dol.				113.6 => 50.1		 	115.9	 		I .	1	1	

A Or exports (−).

Revised.

Quotation based on paper peso Dec. 10, 1933, instead of gold peso as formerly.

New series superseding old series which covered the physical movement only.

Revised series. For earlier data see p. 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 the July 1934 issue, corporation profits.

Data are compiled by the American Bureau of Metal Statistics and represent the estimated world output. The series previously presented in the Survey covered the principal producing countries which produced the following percentages of the world total: 1928, 87.9; 1929, 87.1; 1930, 85.5; 1931, 82.9; 1932, 75.5; and 1933, 77.5.

Preliminary

Preliminary

Preliminary

Preliminary

Preliminary

Pormer equivalent to 44 percent of latter. See note on p. 56 of the March 1934 issue.

For earlier data see p. 20 of December 1932 issue, net gold imports.

Preliminary

Pormer equivalent to 44 percent of latter. See note on p. 56 of the March 1934 issue.

For earlier data see p. 20 of December 1932 issue, net gold imports.

Preliminary

Pormer equivalent to 44 percent of latter. See note on p. 56 of the March 1934 issue.

For earlier data see p. 20 of December 1932 issue, net gold imports.

Preliminary

Pormer equivalent to 44 percent of latter. See note on p. 56 of the March 1934 issue.

Preliminary

Pormer equivalent to 44 percent of latter. See note on p. 56 of the March 1934 issue.

Por earlier data see p. 20 of December 1932 issue, net gold imports.

Por earlier data see p. 20 of December 1932 issue, net gold imports.

Por earlier data see p. 20 of December 1932 issue, net gold imports.

Por earlier data see p. 20 of December 1932 issue, net gold imports.

Por earlier data see p. 20 of December 1932 issue, net gold imports.

Por earlier data see p. 20 of December 1932 issue, net gold imports.

Por earlier data see p. 20 of December 1932 issue, net gold imports.

Por earlier data see p. 20 of December 1932 issue, net gol

Monthly statistics through December 1931, together with explanatory footnotes and refer-	1935		1934 193										
ences to the sources of the data, may be found in the 1982 Annual Supplement to the Survey	April	April	Мау	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru ary	March
			FINA	NCE-	—Cont	inued							
PUBLIC FINANCE (FEDERAL) Debt, gross, end of monthmills. of dol	28, 668	26, 118	26, 155	27, 053	27, 189	27, 080	27, 190	27, 188	27, 299	28, 479	28, 476	28, 526	28, 81
Expenditures, total (incl. emergency) & thous. of dol	815, 151	°2,983,939	563, 226	749, 347	478, 859	523, 078	462, 034	771, 530	656, 589	663, 725	481, 343	528, 998	576, 22
Receipts, total \(267, 822	199, 278 23, 792	246, 801 21, 041.	411, 337 20, 837	232, 712 19, 331	297, 256 22, 952	515, 383 36, 174	302, 287 30, 509	292, 219 28, 376	439, 088 32, 428	233, 486 26, 351	239, 248 24, 960	645, 60 32, 30
Internal revenue, totalthous. of dol	31, 453 194, 083	153, 364	194, 294	362, 243	195, 592	229, 548	379, 738	209, 697	189, 119	333, 785	194, 366	181, 621	557, 3
Income taxthous. of dol	24,385	21,075	23, 776	186, 161	21,709	22, 924	171, 177	19, 189	22, 528	163, 057	22, 321	33, 310	321, 9
standing, end of month:*8t	0.000.000	2 701 906	0.724.607	2 002 600	9 714 040	9 601 017	202 028	9 654 955	9 671 279	2 630 032	2 662 739	0 650 500	io 609 6
Grand total thous. of dol. Total section 5 as amended thous. of dol.	1,182,404	1,465,359	1,438,924	1,436,187	1,336,592	1,297,412	1.289,672	1,283,439	1,295,928	1,309,206	1,264,450	1,233,104	1, 196, 5
Bank and trust companies, including re- ceiversthous. of dol	522, 471	620, 470	606, 072	598, 909	582, 200	594, 905	591, 972	583, 452	599, 397	632, 209	595, 717	568, 814	538, 4
Building and loan assocthous, of dol	11, 303	49, 970 38, 249	44, 486 35, 397	40, 443 34, 748	36, 893 32, 619	31, 494 31, 678	28, 252 30, 722	25, 205 29, 982	23, 259 29, 420	20, 082 24, 829	15, 640 24, 023	13, 567	12, 2 22, 0
Insurance companies thous of dol. Mortgage loan companies thous of dol.	149, 128	187, 475	190, 870	192, 151	184, 790	162, 081	160, 767	159, 327	155, 874	160, 591	156, 292	22, 664 155, 367	151, 7
Railroads, incl. receivers. thous. of dol All other under section 5. thous. of dol	386, 617 91, 701	344, 932 224, 269	344, 695 217, 409	353, 382 216, 559	354, 447 145, 643	343, 189 134, 064	343, 287 134, 672	353, 170 132, 303	361, 506 126, 471	376, 555 94, 940	379, 087 93, 691	379, 713 92, 977	380, 1 91, 1
Total emergency relief and construction act	'			612, 189	571,964	533, 864		474, 255	466, 125	473, 312	478, 617		490,
as amended thous. of dol. Self-liquidating projects thous. of dol.	502, 843 134, 509	561, 147 82, 667	571, 631 88, 446	93, 010	96, 062	107, 287	111, 184	112, 291	117, 027	122, 743	125, 408	481, 344 127, 839	132, 9
Financing of exports of agricultural sur- plusesthous, of dol	14,963	12, 314	12,749	13,947	15, 185	14, 985	14, 954	15, 271	14, 992	15, 176	15, 176	15, 164	14,9
Financing of agricultural commodities,		i		;				1					
and livestockthous, of dol_ Amounts made available for relief and	55, 661	167, 268	171,875	206, 672	162, 175	113, 068	81, 538	48, 687	36, 332	36, 620	40, 315	40,624	44, 8
work reliefthous, of dol Total bank conservation act as amended	297, 711	298, 897	298, 560	298, 559	298, 542	298, 524	298, 227	298,006	297, 774	297, 774	297, 718	297, 718	297, 7
thous, of dol	888, 041	656, 178		814, 708	781, 436		827, 660	837, 929	849, 819	865, 083	874, 221	897, 046	890,
Other loans	53, 540	19, 519	20, 031	20, 511	24, 048	57, 362	57,664	59, 391	59, 506	42, 431	45, 443	47, 011	51, 3
Total, all issues (Commercial and Financial)	500 140	≈238, 913	141, 872	305, 522	373, 362	258, 810	69, 246	157 574	141,668	186, 127	140, 852		288, 4
Chronicle) thous of dol Domestic, total thous of del Foreign, total thous of del Corporate, total thous of del	503, 148	a237,713	141,872	305, 522	373, 362	208, 810	69, 246	157, 574	131,668	186, 127	140, 852	95, 818 95, 818	288,
Corporate, total thous, of dol.	155, 878	1, 200 87, 524	0 31,781	33, 167	145, 779	50,000 18,019	17, 187	31,390	10,000 29,800	47, 259	7,726	29, 791	120, 1
industriaithous, of dol.	21, 200	5, 195	6, 199	420	1,569	10, 500	1,300	9, 390	600	4,038	4, 319	7, 791	44,
Investment trusts thous. of dol Land, buildings, etc thous. of dol	568	0	0	0	310 400	0	0	0	0	18,500	0	0	
Long-term issuesthous. of dolthous. of dolthous. of dolthous. of dolthous.	568	0	. 0	0	400	0	0	0	: 0	0	0	0	
Office and commercialthous. of dol	0	Ó	ŏ	0	0	0	0	Ö	, Ŏ	0	0	0	
Public utilitiesthous, of dol.	84, 339 27, 400	5, 583 76, 746	8,000 17,582	4, 000 19, 747	43,500 100,000	6, 315 1, 204	13, 187 1, 200	20,000	28,000 1,200	1,360 23,072	2, 963 0	11,000 8,000	58, 4 16, 9
Railroads thous. of dol Miscellaneous thous. of dol	22, 372	0	0	9,000	0	. 0	1,500	0	. 0	290	444	3,000	
Farm loan and Gov't. agencies thous, of dol Municipal, States, etcthous, of dol	195, 500	45,000 #1:6,389	32, 500 77, 591	158,900 113,455	135, 000 92, 583	164, 111 26, 680	13, 000 39, 059	83,000 43,184	10,000 91,868	18, 300 120, 568	36, 200 96, 926	12, 500 53, 527	20, 0 148, 3
Purpose of issue:		#145, 915	102, 733	122, 506	216, 645	179, 548	43, 375	121, 903	107, 036	140, 941	92, 097	İ	108, 0
New capital, total thous of del. Domestic, total thous of del. Corporate thous of del.		^a 145, 915	102, 733	122, 506	216, 645	179, 548	43, 375	121, 903	107,036	140, 941	92,097	50, 011 50, 011	108, 0
Corporatethous. of dol Farm loan and gov't.	21,988	28, 241	28, 823	9,420	20, 279	8,019	7,187	390	8, 227	34, 861	5, 267	6, 500	7,9
agencies thous of dol. Municipal, State, etc. thous of dol.	3, 500	15,000	12,500	11, 500	105,000		0 100	83,000	10,000	100 000	6,000	0	
Foreign thous, of dol.	64, 362	102, 675 0	61, 410	101, 586	91, 366	18, 418 0	36, 188 0	38, 513 0	88, 809	106, 080	80,830	43, 511	100, 1
Refunding, total thous. of dol. Corporate thous. of dol.	413, 299 113, 891	492, 998 59, 283	39, 139 2, 958	183, 016 23, 747	156, 717 125, 500	79, 262 10, 000	25, 872 10, 000	35, 671 31, 000	34, 632 21, 573	45, 185 12, 398	48, 755 2, 459	45, 807 23, 291	180, 4 112, 2
'C'VD6 of security, all issues:		1	1	ł				1	İ	1	ļ	l	
Bonds and notes, totalthous. of dol Corporatethous. of dol	498, 454 155, 879	^a 234, 218 87, 524	138, 631 28, 540	296, 102	371, 783 125, 500	258, 810 18, 019	64, 197 17, 187	157, 184 31, 390	141,668 29,800	184, 800 47, 259	138, 848 5, 722	95, 818 29, 791	288, 4 120, 1
Corporatethous. of dol Stocksthous. of dol State and municipals (Bond Buyer):	4, 695	4, 695	3, 241	9, 420	1.579	0	2, 300	390	0	1, 327	2,004	0	
Permanent (long term)thous, of dol		111,710	81,809		122, 575	48, 635	39, 667	69,748				a63, 781	146, 4
Temporary (short term) thous, of dol. SECURITY MARKETS		18,950	40,446	62, 649	60,418	19,652	98, 583	14,079	23, 160	42,023	119,686	50, 946	64, 4
Prices: Bonds All listed bonds (N. Y. S. E.)dollars	00.00	90.46	90. 17	90.80	89. 79	88. 99	88. 27	89. 39	89. 85	90. 73	91.30	04.00	
Domestic issuesdollars	1 - 92.95	92.54	92.32	93. 16	92.00	91. 13	90.05	91. 23	91.68	92, 57	93. 35	91, 29 93, 35	89. 91.
Foreign issuesdollars Domestic (Dow-Jones) (40)	79. 50	81.57	80.79	80. 15	79. 59	78.97	79.89	80. 61	80. 97	81, 58	81.06	80.94	77.
percent of par 4% bond Industrials (10)percent of par 4% bond	78. 37	83.42		83.89	84. 12	81. 66 76. 83	78, 97	81. 25	82, 05	83. 91	86.02	83.16	79.
Public utilities (10)	80.47	76.72	76.07	76, 57	77.55		74.31	75. 40	77. 13	80.06	83, 07	83.75	81.
Public utilities (10) percent of par 4% bond. Rails, high grade (10) percent of par 4% bond.	89. 07	87.37	88.34	91. 26	92. 59	93. 48	90. 33	92. 76	95. 39	96. 18	98. 45	89. 26	89.
Poils second grade (10)		100. 50	101. 57	103.47	104. 68	102. 19	99.70	103. 25	104, 68	107. 47	110. 25	112. 52	111.
percent of par 4% bond_ Domestic† (Standard Statistics) (60)_dollars_ U. S. Government (Stand. Stat.)*dollars_	54. 04	73.94	71.84	71.45	69.92	64. 59	62.13	64. 52	63.49	64.61	65. 64	62, 22	54.
U. S. Government (Stand Stat) dollars	100. 0 107. 30	97. 0 104. 66	97. 6 105. 34	99. 0 105. 90	99. 3 106. 47	97. 8 105. 42	96. 7 103. 47	98. 4 104. 69	98. 8 104. 85	100. 0 105. 53	101. 3 106. 50	101.3 107.11	107.
Foreign (N. Y. Trust) (40) percent of par- sales on New York Stock Exchange:	66. 07	67. 78	66. 54	66.04	65. 10	64. 39	65. 60	65. 94	67.17	66. 83	70. 10	68.96	65.
Totalthous, of dol. par value	265, 990	356, 859	283, 899	260, 507	263, 750	317, 140	285, 009	278, 238	250, 094	272, 869	330, 546	220, 256	310,
Total thous of dol. par value Liberty-Treas thous of dol. par value Value, issues listed on N. Y. S. E.:	60, 483	55, 486	65, 488	64, 643	69, 290	151, 220	128, 605	98, 503	56, 359	52, 667	94, 716	48, 239	113,
Par, all issuesmills. of dolmills. of dolmills. of dolmills. of dol	44, 267	41,765	42, 406	43, 554	43,964	44, 337	43,903	44, 083	44, 144	44, 816	44, 979	45, 033	45, 1
Foreign issues mills, of dol.	36, 856 7, 411	33,851 7,915	34, 504 7, 902	35, 663 7, 890	36, 113 7, 851	36, 515 7, 822	36, 185 7, 717	36, 461 7, 622	36, 612 7, 533	37, 307 7, 508	37, 478 7, 501	37, 564 7, 469	37, 6 7, 4
Foreign issues mills of dol. Market value, all issues mills of dol.	40, 147	37, 781	38, 239	39, 547	39, 473	39, 454	38, 751	39, 406	39, 665	40,660	41,064	41, 112	40.3
Domestic issuesmills. of dol	34, 256	31, 325	31,855	33, 223	33, 225	33, 277	32, 586	33, 262	33, 566	34, 535	34, 984	35,067	34, 5

Revised. Has included since July 1934 other than Farm loan issues for which Treasury has acted as fiscal agent.

New series. For earlier data see p. 20 of the August 1933 issue, Reconstruction Finance Corporation excepting the item "other loans" which appears first in December 1934 issue and p. 20 of the June 1933 issue, U. S. Government bond prices.

Reconstruction Finance Corporation data have been revised for the year ended June 1934. Revised figures for period October 1933-June 1934 was shown on p. 33 of the Dec. 1934 issue shown; July-September 1933 revised figures have not been published. Figures subsequent to June 1934 are preliminary. Revised series for July 1931-February 1933 appeared on pp. 19 and 33 of the April 1933 issue (domestic bond prices).

This excludes relief grants to States by the R. F. C. under the Emergency Relief Act of 1933 upon certification of grants by the Federal Emergency Relief Administrator. During 1934 these amounted to \$499,650,000 on Jan. 31, Feb. 28, Mar. 31, and Apr. 30, \$509,000,000 disbursed for relief purposes under Emergency Appropriation Act of 1935, and \$10,000,000 purchase of stock in R. F. C. Mortgage Co. and \$12,500,000 for preferred stock subscription in export-import banks.

For 1934 includes \$2,800,000,000 exceptions, \$2,233,252 for March, \$3,409,051 for April, \$298,805 for May \$123,447 for June, \$272,163 for July, \$268,204 for August, \$134,843 for September, \$173,702 for October, \$116,585 for November. \$132,296 for December. For 1935 includes \$123,639 for January, \$68,241 for February, \$157,316 for March and \$157, 326 for April representing the increment resulting from reduction in weight of gold dollar.

The figure for expenditures includes \$2,000,000 occommended to hard the present of the period May 1932 are comparable with this series. Comparable figures for the period May 1932 to March 1933 are on p. 33 of the monthly issues, from June 1934 to November 1934. Later data are shown in monthly numbers.

Monthly statistics through December 1981,	1935 1934										1935			
together with explanatory footnotes and refer- ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	April	April	Мау	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March	
			FINA	NCE-	Cont	inued								
SECURITY MARKETS—Continued														
Bonds —Continued Yields:									ĺ					
Domestic† (Standard Statistics) (60) percent Industrials (15)percent Municipals (15)+	4, 34 4, 77 3, 25	4. 61 5. 28 4. 11	4. 56 5. 29 3. 93	4. 47 5. 19 3. 73	4. 45 5. 10 3. 75	4. 55 5. 12 3. 81	4. 63 5. 22 3. 84	4. 51 5. 09 3. 69	4. 48 4. 99 3. 57	4. 40 4. 88 3. 52	4. 32 4. 75 3. 45	4. 32 4. 75 3. 39	4, 41 4, 76 3, 27	
Municipals (15)† percent Public utilities (15) percent Railroads (15) percent	4. 41 5. 18	4. 58 4. 46	4. 57 4. 47	4. 51 4. 45	4. 47 4. 47	4. 57 4. 68	4. 64 4. 82	4. 56 4. 68	4. 53 4. 82	4. 47 4. 70	4. 44 4. 63	4. 41 4. 72	4. 44 5. 15	
Domestic, municipals (Bond Buyer) (20) percent Domestic, U. S. Government:	3.39	4. 27	4. 17	4. 01	4.05	4. 15	4. 21	3.94	3.89	3. 81	3. 61	3, 55	3, 37	
U. S. Treasury bills:		.08	.06				07				;;-		••••	
91-day bills* percent_ 182-day bills* percent_ U. S. Treasury bonds* percent_	2. 64	. 18 3. 12	. 14 3. 01	. 07 2. 94	. 08 2. 85	20 2.99	3, 20	3.08	3. 05	2.97	2.83	2. 73	2. 69	
Cash Dividend and Interest Payments and Rates								i						
Dividend payments (N. Y. Times) thous, of dol.	130, 960	162, 170	264, 155	217, 544	113, 295	245, 625	162, 704	140, 477	343, 031	231, 750	181, 107	212, 606	202, 988	
Industrial and miscellaneousthous. of dolRailroadthous. of dolDividend payments and rates (Moody's):	124, 225 6, 735	155, 651 6, 519	246, 149 18, 006	182, 794 34, 750	107, 860 5, 435	230, 336 15, 289	158, 368 4, 336	135, 419 5, 058	319, 129 23, 902	209, 080 22, 670	152, 303 28, 804	196, 048 16, 558	199, 945 3, 042	
Dividend payments, annual payments at current rate (600 companies)_mills. of dol	1, 184. 4	1, 073. 4 929. 04	1, 094. 5 929. 04	1, 105. 1 929. 04	1, 113. 4 918. 05	1, 128. 9 918. 08	1, 131, 1 918, 08	1, 137. 1 918. 08	1, 163. 9 918. 08	1, 168. 7 918. 08	1, 177. 5	1, 184. 4	1, 181. 6 918. 42	
Number of shares, adjustedmillions_ Dividend rate per share, weighted average (600)dollars_	918. 42	1. 16	1.18	1. 19	1. 21	1. 23	1, 23	1. 24	1. 27	1. 27	918, 08	918. 08 1. 29	1, 29	
(600)	3. 28 1. 10 1. 91	3. 58 . 91 1. 70	3. 58 . 94 1. 70	3.60 .95 1.70	3. 77 . 96 1. 71	3. 77 . 98 1. 71	3. 77 . 98 1. 71	3. 77 . 99 1. 71	3. 77 1. 03 1. 71	3. 73 1. 06 1. 78	3. 68 1. 07 1. 91	3.68 1.08 1.91	3. 28 1. 09 1. 91	
Public utilities (30) dollars Railroads (36) dollars dollars	1. 86 1. 24	1. 98 . 98	1. 98 . 98	1. 97 1. 09	1. 97 1. 20	1. 98 1. 20	1. 98 1. 20	1. 98 1. 20	1. 98 1. 21	1. 90 1. 21	1.87 1.24	1. 87 1. 24	1. 86 1. 24	
Stocks Prices:														
Dow-Jones: Industrials (30)dol. per share	106.0	104. 3 26. 0	95. 3 23. 1	96. 7 23. 8	94. 5 22. 2	91. 6 20. 5	90. 5 19. 8	93. 5 19. 8	99.3	101. 6	103. 1	103.0	99.8	
Public utilities (20)dol. per share_ Railroads (20)dol. per share_ New York Times (50)dol. per share_	17. 9 30. 1 85. 68	49. 5 92. 36	43. 6 82. 66	44. 3 85. 71	40. 7 83. 00	35. 4 79. 16	35. 1 78. 76	35. 7 81. 71	18. 8 35. 8 85. 14	18. 0 36. 5 85. 07	17. 5 35. 5 85. 82	16. 5 32. 4 84. 64	15, 6 28, 5 80, 74	
Industrials (25) dol. per share Railroads (25) dol. per share 1028 100	147. 56 23. 81 67. 5	144. 84 39. 88 79. 6	131, 17 34, 15 71, 8	135. 70 35. 73 73. 5	133. 87 32. 12 71. 4	130. 46 27. 86 67. 8	129. 95 27. 56 67. 0	135, 32 28, 11 67, 3	141, 62 28, 67 69, 4	141, 46 28, 68 69, 2	144. 21 27. 43 69. 7	144. 23 25. 06 67. 8	139. 48 22. 01 63. 9	
Public utilities (20) dol. per share. Railroads (20) dol. per share. New York Times (50) dol. per share. Industrials (25) dol. per share. Railroads (25) dol. per share. Standard Statistics (421) 1926 = 100 Industrials (351) 1926 = 100 Public utilities (37) 1926 = 100 Railroads (33) 1926 = 100	78. 9 59. 1	88. 3 76. 3	79. 6 69. 8	81. 4 71. 9	79. 7 69. 2	76. 7 64. 6	75. 7 63. 7	76. 4 62. 9	80. 1 60. 7	80.3 58.2	81. 4 57. 4	80. 0 54. 5	75. 4 53. 2	
Railroads (33)	29. 4 47. 4	49. 3 60. 4	43. 3 58. 6	44. 1 58. 7	41. 2 57. 8	35. 6 53. 4	35, 1 48, 1	35. 6 48. 7	35, 3 51, 6	35. 8 49. 1	34.6 51.5	31. 8 53. 4	27. 8 47. 5	
Fire insurance (20) $100 - 1926 = 100$. Sales, N. Y. S. Ethous, of shares	75. 2 22, 408	66. 9 29, 847	65. 2 25, 343	66. 7 16, 802	66. 8 21, 116	65. 1 16, 693	65. 0 12, 636	67. 3 15, 660	72. 4 20, 868	73. 2 23, 588	73. 7 19, 410	74. 2 14, 404	72, 3 15, 948	
Values, and shares listed, N. Y. S. E.: Market value all listed sharesmills. of dol Number of shares listedmillions	33, 548 1, 302	36, 432 1, 295	33, 817 1, 294	34, 440 1, 295	30, 752 1, 294	32, 618 1, 310	32, 320 1, 313	31, 613 1, 305	33, 888 1, 305	33, 934 1, 305	32, 991 1, 305	31, 180 1, 303	30, 936 1, 304	
Yields: Common, Standard Statistics (90) percent	4. 35 3. 96	3. 25 2. 90	3. 58 3. 25	3. 55 3. 29	3. 67 3. 38	4. 00 3. 60	4. 21 3. 83	4. 22 3. 83	4. 14 3. 70	4. 25 3. 76	4. 24 3. 74	4. 24 3. 74	4. 51 4. 01	
Industrials (50) percent Public utilities (20) percent Railroads (20) percent Preferred, Standard Statistics:	6. 70 4. 50	5. 58 2. 24	5. 83 2. 54	5. 44 2. 49	5. 73 2. 69	6. 30 3. 71	6. 53 3. 76	6.71 3.70	7. 14 3. 72	7. 84 3. 68	8. 02 3. 79	8. 07 4. 13	8. 12 4. 70	
Preferred, Standard Statistics: Industrials, high grade (20)percent_	5. 30	5.82	5. 78	5. 73	5. 67	5. 71	5. 79	5. 79	5. 64	5. 48	5. 42	5.38	5. 33	
Stockholders (Common Stock) American Tel. & Tel. Co., totalnumber				675, 426			675, 410			674, 739			675,755	
Foreignnumber_ Pennsylvania Railroad Co., totalnumber_				7, 686 233, 826			7, 743 233, 707			7, 826 232, 998			7, 877 232, 634	
Foreignnumber				3, 165 190, 745 3, 785			3, 151 192, 214 3, 802			3, 156 191, 446 4, 083			3, 152 191, 224 4, 062	
Shares held by brokerspercent of total				19. 73			19.03			19.44			19. 34	
			FO	REIGI	N TR	ADE		,			,	,		
INDEXES Value:														
Exports, unadjusted1923-25=100_ Exports, adjusted for seasonal_1923-25=100_	43 46 53	47 50 45	42 45 48	45 50 42	43 48 39	45 49 37	50 48 41	54 45 40	51 45 47	45 43 41	46 45 52	43 47 47	49 48 55	
Imports, unadjusted1923-25=100_ Imports, adjusted for seasonal_1923-25=100_ Quantity, exports:	49	42	47	44	43	39	43	39	47	41	51	48	49	
Total agricultural products1910-14=100 Total, excluding cotton1910-14=100	41 30	60 63	50 60	59 48	46 46	46 54	65 61	82 70	73 58	62 46	57 43	50 39	45	
VALUE §	***				101		101 22	202 222	104.55	150 050	170 000	100 00-	107.0-	
Exports, incl. reexportsthous. of dol. By grand divisions and countries: Africathous. of dol.	164, 350 8, 006	179, 444 5, 708	160, 207 5, 637	7,064	161, 787 8, 502	171, 965 6, 659	191, 660 7, 996	206, 352 5, 757	194, 901 7, 290	170, 676 6, 663	176, 223 5, 376	163, 006 7, 149	185, 001 8, 135	
Asia and Oceaniathous, of dol Japanthous, of dol	34, 100 13, 719	37, 490 14, 824	27, 538 11, 507	38, 393 16, 310	35, 935 12, 812	38, 132 13, 857	40, 119 19, 977	46, 883 26, 994	41, 837 22, 846	44, 294 23, 309	39, 969 19, 901	37, 403 15, 974	38, 593 14, 744	
Europethous, of dol Francethous, of dol	63, 388	80, 150 10, 674	66, 692 7, 263	67, 618 8, 140	61, 814	68, 728 6, 476	86, 912 10, 334	95, 100 10, 512	88, 541 9, 131	69, 346 9, 935	78, 550 7, 544	66, 482 7, 326	76, 013 7, 334	

*New series. For earlier data see p. 20 of the August 1934 issue, yield on United States domestic long term bonds (all issues except those due or callable within 8 years). See special note below on yield on U. S. Treasury bills.
†Revised series. For earlier data see pp. 19 and 33, of the April 1933 issue, yield on domestic and municipal bonds.
†Data revised for 1932. See p. 34 of the March 1933 issue. Other revisions for the year 1932 were shown on p. 34 of the April, May, December 1933, and January 1934 issues. For revised data for months of 1933 see p. 20 of the September 1934 issue.

*Monthly data on yields from 91-day bills for period December 1929 to May 1934 are shown on p. 20 of January 1935 issue. Data on yields from 182-day bills not available prior to February 1934.

Ionthly statistics through December 1931, together with explanatory footnotes and refer-	1935				1934	,						1935	
ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	April	April	Мау	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March
		FOI	REIGN	TR.	ADE-	-Conti	nued						
VALUE—Continued									-				
Exports, incl. reexports—Continued. By grand divisions and countries—Contd. Europe—Continued.	4 150	4, 596	4, 853	4, 276	4, 275	4, 951	F 002	6, 226	8, 445	4,821	6, 233	6,870	6, 94
United Kingdomthous of dol North America, northernthous of dol	4, 156 20, 550 28, 957	28, 840 26, 650	25, 922 32, 415	24, 862 28, 515	24, 380 27, 281	30, 694 27, 852	5, 093 40, 119 25, 370	47, 036 27, 420	40, 536 26, 655	28, 486 21, 379	37, 968 23, 151	25, 766 23, 664	29, 44 26, 53
Canada thous of dol. North America, southern thous of dol.	28, 582 15, 747	26, 254 15, 989	31, 989 14, 927	27, 987 15, 064	26, 761 14, 656	27, 257 14, 073	24, 850 15, 976	26, 875 17, 418	26, 038 15, 485	21,009 15,842	22, 815 15, 674	23, 317 14, 353	26,00 18,70
Mexicothous. of dol South Americathous. of dol	5, 370 14, 150	4, 668 13, 449	4, 753 12, 998	4, 666 13, 919	4, 762 13, 597	4, 765 16, 522	4, 614 15, 318	5, 910 13, 774	4, 506 15, 092	4, 407 13, 152	5, 035 13, 503	4, 370 13, 955	5, 96 17, 02
Argentinathous, of dol	3, 864 4, 024	3, 619 3, 169	3, 368 2, 989	3, 504 3, 343	3, 692 3, 216	4, 437 3, 965	3, 712 3, 979	4, 135 2, 961	3, 780 4, 359	2, 946 3, 225	3, 504 3, 551	3, 765 3, 534	4, 62 4, 12
Brazil thous, of dol. Chile thous, of dol. By economic classes:	1, 088	1, 020	883	1,048	814	1, 329	1, 181	1,045	1,645	1, 271	1, 110	1, 316	1,31
Exports, domesticthous. of dol	160, 709	176, 499	157, 171	167, 957	159, 242	169, 832	189, 237	203, 622	192, 321	168, 467	173, 560	160, 312 44, 995	181, 96
Crude materials thous. of dol. Raw cotton mills. of dol.	38, 222 21. 8	45, 878 24. 5	37, 975 17. 6	47, 003 28. 9	37, 199 20. 3	39, 662 17. 8	66, 437 32, 2	82, 879 43. 4	71, 744 39. 2	54, 520 35. 0	55, 814 32. 2	27.1	40, 45 21.
Foodstuffs, total thous. of dol- Foodstuffs, crude thous. of dol-	3, 201	17,821 5,348	16, 816 3, 994	14, 923 3, 023	17, 058 3, 685	22, 071 5, 287	20,059 4,060	21, 873 5, 342	18, 458 4, 589	15, 669 3, 621	16, 253 4, 086	16, 270 3, 897	16, 21 3, 68
Froits and propmills, of dol	9, 674 4. 0	12, 473 4. 4	12, 822 3. 3	11, 900 4. 0	13, 373 2. 9	16, 784 7. 7	15, 999 7. 1	16, 531 9. 0	13, 869 5. 4	12,048 5.4	12, 167 5. 3	12, 373 6. 2	12, 53 5.
Meats and fatsmills. of dol Wheat and flourmills. of dol	3. 2 1. 2	5. 1 3. 7	6.8 1.9	5. 7 1. 1	5. 7 1. 6	5.8 3.0	5. 4 2. 0	4.9 1.7	5. 6 1. 7	4.1	4.7 1.2	4.4 1.2	4.
Manufactures, semithous. of dol Manufactures, finishedthous. of dol	26, 205 83, 406	29, 361 83, 440	26, 189 76, 191	27, 923 78, 108	28, 834 76, 152	29, 408 78, 690	29, 729 73, 012	28, 818 70, 053	30, 412 71, 707	30, 309 67, 970	27, 196 74, 297	25, 483 73, 565	30, 82 94, 47
Autos and partsmills. of dol- Gasolinemills. of dol-	22.0	21. 5 5. 8	20. 6 3. 8	20. 0 4. 0	18. 4 3. 5	15, 3 4, 1	14.0	12. 4 4. 2	11.0	12. 4 3. 4	17. 2 4. 3	20. 5 2. 8	25. 5.
Machinery mills of dol	1 22 8 1	19. 2 146, 517	17. 0 154, 647	18. 6 136, 082	18. 9 127, 342	20. 2 119, 515	18. 8 131, 659	18. 7 129, 629	20. 6 150, 919	19. 1 132, 252	18. 2 167, 006	18.8 152,537	23. 177, 27
mports, total dthous. of dol. Imports for consumption*thous. of dol.	166, 152	141, 137	146, 866	135, 048	124, 123	117, 288	149, 755	137, 859	149, 412	126, 231	168, 623	152, 288	175, 40
By grand divisions and countries:#3 Africathous. of dol Asia and Oceaniathous. of dol	3, 771	3,700	2,605	2,806	2,335	2, 260	1,960	2,620	2,488	1,961	3,016	4,746	5, 92
Japan thous. of dol.	[-11, 276]	51, 746 10, 186	55, 877 10, 121	49, 146 9, 279	38, 335 8, 599	34, 368 8, 805	37, 290 11, 913	36, 839 10, 242	42, 709 11, 818	26, 535 7, 032	60, 515 10, 196	50, 922 12, 251	54, 22 12, 42
Europe thous. of dol- France thous. of dol-	46, 418	37, 545 3, 898	39, 412 4, 320	35, 823 4, 189	37, 899 3, 534	35, 788 4, 198	41,980 4,358	40, 566 4, 560	47, 862 6, 165	37, 023 5, 167	46, 614 4, 644	40, 606 4, 054	46, 49 4, 64
Germany thous. of dol- Italy thous. of dol-	6, 451 3, 560	5, 738 2, 912	5, 469 2, 988	5, 168 2, 474	5, 354 2, 651	5, 515 2, 771	5, 854 3, 130	5,719 3,402	5, 675 4, 113	5,056 2,905	7, 024 2, 764	5, 918 2, 674	6, 34 2, 86
United Kingdom thous of dol. North America, northern thous of dol.	11, 513 22, 677	9,008 16,506	10, 302 19, 242	7,881 18,468	9, 703 19, 360	7, 649 19, 260	10, 433 21, 078	8, 215 22, 497	10, 377 21, 974	7,743 24,432	10, 970 19, 555	11,065 18,342	$\begin{vmatrix} 11, 62 \\ 21, 31 \end{vmatrix}$
Canada thous. of dol. North America, southern thous. of dol.	22, 357 20, 152	16, 271 9, 720	18, 735 10, 912	17, 856 13, 039	18, 697 9, 285	18, 759 10, 651	20, 648 29, 016	21, 661 15, 314	21, 602 13, 280	23, 685 19, 441	19, 248 18, 864	18, 194 14, 242	20, 88 20, 96
Mexicothous. of dol	3, 420	3, 110 21, 921	3,000	3,466	2,441	2,962	2,509	2, 165	2, 279	3,484	4, 023 20, 059	3, 869 23, 429	26, 50
South America thous. of dol. Argentina thous. of dol.	22, 879 4, 853	3, 076	18, 818 2, 981	16,800 1,683	16, 908 2, 010	14, 961	18, 432 2, 006	20,023	21, 100 2, 302	16, 839 3, 706	2,980	4,419	6, 67
Brazil thous. of dol- Chile thous. of dol	7, 549 3, 388	7, 127 3, 784	5, 496 2, 288	5, 635 1, 325	6, 583 1, 448	6, 671 1, 038	8, 648 972	10, 219 1, 940	9,508 1,912	6,305 1,685	8, 181 1, 909	9, 194 2, 324	8, 61 2, 90
By economic classes:#& Crude materialsthous. of dol	45, 900	41,009	42, 812	42, 578	39,086	34, 237	38, 612	35, 090	40, 117	28, 839	43, 133	45, 209	50, 37
Foodstuffs, crudethous. of dol_ Foodstuffs, manufacturedthous. of dol_	28, 588	21, 916 23, 676	18, 406 27, 913	17, 283 21, 977	17, 239 11, 860	17, 748 13, 100	23, 023 34, 319	22, 726 24, 068	23, 440 24, 326	18, 597 29, 190	27, 693 38, 118	30, 118 21, 609	33, 60 25, 60
Manufactures, semithous. of dol_ Manufactures, finishedthous. of dol_	30, 729 33, 422	26, 118 28, 418	26, 889 30, 846	26, 849 26, 361	27, 464 28, 474	22, 973 29, 230	24, 249 29, 552	26, 103 29, 872	27, 447 34, 082	21, 018 28, 587	29, 550 30, 129	29, 029 26, 322	35, 23 30, 55
Т	RANS	PORT	TATIO	N Al	VD C	омм	UNIC	ATIO	NS				
TRANSPORTATION Express Operations													
Operating revenuethous. of dol		7,011	7, 392	6, 961	6,826	7, 079	7, 421	7, 521	7, 497	8,051	7, 274	7, 204	
Operating incomethous. of dol		136	122	149	136	118	139	141	146	142	140	138	
Electric Street Railways		1						ļ	i				
Electric Street Rallways Fares, average (320 cities)cents	8, 120	8. 143	8. 143	8. 143	8. 143	8. 143	8. 143	8. 126	8. 126	8. 126	8. 120	8. 120	8, 12
fares, average (320 cities)cents_	8, 120	8. 143 833, 230	8. 143 751, 053	8. 143 697, 676		8. 143 654, 485	8. 143 654, 649		8. 126 702, 067	8. 126 754, 459	8. 120 752, 500	8. 120	1 .
Fares, average (320 cities) cents. Passengers carried† thousands. Operating revenues thous. of dol. Steam Railroads	8, 120	8. 143 833, 230		8. 143 697, 676	8. 143				8. 126 702, 067			1	1 .
Fares, average (320 cities) cents Passengers carried t thousands Operating revenues thous of dol Steam Railroads Fraight carloadings (F. R. R.)	8, 120	833, 230	751, 053	697, 676	8. 143 640, 278	654, 485	654, 649	736, 686	702, 067	754, 459	752, 500		
Cares, average (320 cities) cents cassengers carried 1 thousands Operating revenues thous. of dol Steam Railroads Treight carloadings (F. R. B.): 1923-25=100 Coal 1923-25=100	8, 120 59 53	833, 230 	751, 053 	697, 676	8. 143 640, 278 	654, 485 	654, 649 67 68	736, 686 	702, 067 60 70	754, 459 	752, 500 58 82 69	61 81	
Pares, average (320 cities) cents Passengers carried 1 thous ands Operating revenues thous of dol Steam Railroads Preight carloadings (F. R. B.): Index, unadjusted 1923-25=100 Coal 1923-25=100 Coke 1923-25=100 Forest products 1923-25=100 Grain and products 1923-25=100	59 53 46 35 57	833, 230 	751, 053 63 61 58 35	697, 676 	8. 143 640, 278 63 55 38 30	634, 485 63 57 35 31	654, 649 67 68 45 31	736, 686 64 69 46 31	702, 067 60 70 44 29	754, 459 	752, 500 58 82 69	61 81 70 36	
ares, average (320 cities)	59 53 46 35 57	833, 230 	751, 053 	697, 676 	8. 143 640, 278 63 55 38 30 95 70	63 57 35 31 84 95	654, 649 67 68 45 31 76 103	736, 686 64 69 46 31 65 83	702, 067 60 70 44 29 60 64	754, 459 56 76 54 26 57 51	752, 500 	61 81 70 36 57 37	
Pares, average (320 cities) cents Passengers carried 1 thousands Preight revenues thous of dol Steam Railroads Preight carloadings (F. R. B.): 1923-25=100 Coal 1923-25=100 Coke 1923-25=100 Forest products 1923-25=100 Grain and products 1923-25=100 Livestock 1923-25=100 Merchandise, l. c. l. 1923-25=100	59 53 46 35 57 38 65	833, 230 60 57 48 33 57 48 67 19	751, 053 	697, 676 	8. 143 640, 278 63 55 38 30 95 70 64 83	63 57 35 31 84 95 65 73	654, 649 67 68 45 31 76 103 67 63	736, 686 64 69 46 31 65 83 66 42	702, 067 60 70 44 29 60 64 65 14	754, 459 	752, 500 58 82 69 28 54 44 61 7	61 81 70 36 57 37 63 8	
Fares, average (320 cities) cents assengers carried t thousands Deparating revenues thous of dol Steam Railroads Freight carloadings (F. R. B.): Index, unadjusted 1923-25=100 Coal 1923-25=100 Coke 1922-25=100 Grain and products 1923-25=100 Livestock 1923-25=100 Merchandise, l. c. l 1923-25=100	59 53 46 35 57 38 65	833, 230 60 57 48 33 57 48 67 19 68 62	751, 053 63 61 58 35 61 49 67 59 70 63	697, 676 64 58 56 34 78 46 65 87 71 64	8. 143 640, 278 63 55 38 30 95 70 64 83 65 61	634, 485 	654, 649 67 68 45 31 76 103 67 63 69 59	736, 686 64 69 46 31 65 83 66 42 70 57	702, 067 60 70 44 29 60 64 65 14 63 59	754, 459 	752, 500 58 82 69 28 54 44 61 7 58 64	61 81 70 36 57 37 63 8 62 65	
Pares, average (320 cities) cents Passengers carried 1 thous ands Operating revenues thous of dol Steam Railroads Preight carloadings (F. R. B.): Index, unadjusted 1923-25=100 Coal 1923-25=100 Index Coke 1923-25=100 Index Index Index Great products 1923-25=100 Index	59 53 46 35 57 38 65 25 69 61 63	833, 230 60 57 48 33 57 48 67 19 68 62 68 50	751, 053 63 61 58 35 61 49 67 59 70 63 69	697, 676 64 58 56 34 78 46 65 87 71 64 66 56	8. 143 640, 278 63 55 38 30 95 70 64 83 65 61 63 43	634, 485 63 57 35 31 84 95 65 73 64 59 58	654, 649 67 68 45 31 76 103 67 63 69 59 63 45	736, 686 64 69 46 31 65 83 66 42 70 57 60 45	702, 067 60 70 44 29 60 64 65 14 63 59 64 43	754, 459 -56 76 54 26 57 51 62 8 55 64 71 51	752, 500 58 82 69 28 54 44 61 7 58 64 73 62	61 81 70 36 57 37 63 8 62 65 75 65	
Fares, average (320 cities) cents Passengers carried to thousands Preight carloadings (F. R. B.): Index, unadjusted 1923-25=100 Coal 1922-25=100 Grain and products 1923-25=100 Livestock 1923-25=100 Ore 1923-25=100 Merchandise, I. c. l. 1923-25=100 Ore 1923-25=100 Cosh 1923-25=100 Claim and products 1923-25=100 Livestock 1923-25=100 Ore 1923-25=100 Ore 1923-25=100 Cosh 1923-25=100 Cosh 1923-25=100 Cosh 1923-25=100 Forest products 1923-25=100 Cosh 1923-25=100 Cosh 1923-25=100 Cosh 1923-25=100 Cosh 1923-25=100 Cosh 1923-25=100 Cosh 1923-25=100 Forest products 1923-25=100 Grain and products 1923-25=100 Grain and products 1923-25=100 Grain and products 1923-25=100	59 53 46 35 57 38 65 25 69 61 63 49 33	833, 230 60 57 48 33 57 19 68 62 68 50 31 74	751, 053 63 61 58 35 61 49 67 59 70 63 69	697, 676 64 58 56 34 78 46 66 87 71 64 66 56 33 90	8. 143 640, 278 63 55 38 30 95 70 64 83 83 65 61 63 43 30 79	63, 485 63, 57 35, 31 84, 95 65, 73 64, 59 58, 39 29	67 68 45 31 76 103 67 63 69 59 63 45	736,686 64 69 46 31 65 83 66 42 70 57 60 45 30 58	702, 067 60 70 44 29 60 64 65 14 63 59 64 43 30 56	754, 459 56 76 54 26 57 51 62 8 55 64 71 51 32 58	752, 500 58, 82 69, 28, 54, 44, 61, 7, 58, 64, 73, 62, 31, 56, 56, 56, 56, 56, 56, 56, 56, 56, 56	61 81 70 36 57 37 63 8 62 65 75 62 35	
Fares, average (320 cities) cents Passengers carried to thousands Deparating revenues thous of dol Steam Railroads Freight carloadings (F. R. B.): Index, unadjusted 1923-25=100 Coal 1923-25=100 Coke 1922-25=100 Grain and products 1923-25=100 Livestock 1923-25=100 Ore 1923-25=100 Ore 1923-25=100 Ore 1923-25=100 Coal 1923-25=100 Coal 1923-25=100 Ore 1923-25=100 Coal 1923-25=100 Coal 1923-25=100 Coal 1923-25=100 Coal 1923-25=100 Coal 1923-25=100 Coal 1923-25=100 Coal 1923-25=100 Grain and products 1923-25=100 Grain and products 1923-25=100 Grain and products 1923-25=100 Livestock 1923-25=100 Livestock 1923-25=100 Livestock 1923-25=100 Livestock 1923-25=100 Livestock 1923-25=100 Merchandise, I. c. I 1923-25=100	59 53 46 35 57 38 65 25 69 61 63	60 57 48 33 57 48 67 19 68 62 68 50 31	751, 053 63 61 58 35 61 49 67 59 70 63	697, 676 64 58 56 34 78 46 65 87 71 64 66 56 33	8. 143 640, 278 63 55 38 30 95 70 64 83 65 61 63 43	634, 485 63 57 35 31 84 95 65 73 64 59 58 39 29	67 68 45 31 76 103 67 63 69 59 63 45	736,686 64 69 46 31 65 83 86 66 42 70 57 60 45 30 58	702, 067 60 70 44 29 60 64 65 14 63 59 64 43 30	754, 459 56 76 54 26 57 51 62 8 55 64 71 51 32	752, 500 58 82 69 28 54 44 61 7 58 64 73 62 31	61 81 70 36 57 37 63 8 62 65 75 62 35	
rares, average (320 cities) cents rassengers carried thousands thousands thousands reight carloadings (F. R. B.): Index, unadjusted 1923-25=100 Coal 1923-25=100 Grain and products 1923-25=100 Livestock 1923-25=100 Toe 1923-25=100 Grain and products 1923-25=100 Grain and products 1923-25=100 Grain and products 1923-25=100 Grain and products 1923-25=100 Grain and products 1923-25=100 Grain and products 1923-25=100 Grain and products 1923-25=100 Grain and products 1923-25=100 Grain and products 1923-25=100 Goal 1923-25=100 Goal 1923-25=100 Grain and products 1923-25=100 Grain and products 1923-25=100 Livestock 1923-25=100 Merchandise, l. c. l 1923-25=100 Merchandise, l. c. l 1923-25=100 Grain and products 1923-25=100 Merchandise, l. c. l 1923-25=100 Grain and products 1923-25=100 Merchandise, l. c. l 1923-25=100 Grain and products 1923-25=100 Grain and products 1923-25=100 Merchandise, l. c. l 1923-25=100 Grain and products 1923-25=100 Grain and products 1923-25=100 Merchandise, l. c. l 1923-25=100 Grain and products 1923-25=100 Grain and p	59 53 46 35 57 38 66 65 25 69 61 63 49 33 41 63	833, 230 60 57 48 33 57 19 68 68 69 50 31 71 71 71 72 73 74 74 74 74 74 74 74 74 74 74	751, 053 63 61 58 35 61 49 67 70 70 63 69 58 33 33 33 33 33 33 33 33 33 3	697, 676 64 58 56 34 78 46 65 87 11 11 64 66 56 33 90 90 54 65 65 65	8. 143 640, 278 63 55 38 30 95 70 64 83 61 63 43 30 79 79 84 66 66	63, 485 63, 57 35, 31 84, 95, 65, 73 64, 59, 58, 39, 29, 700, 107, 65, 43, 64, 65, 65, 64, 65, 64, 65, 65, 65, 65, 65, 65, 65, 65, 65, 65	654, 649 677 688 45 31 76 103 699 63 455 30 69 63 455 63 69 63 45 63 69 63 45 63 69 63 45 63 63 63 64 65 65 65 65 65 65 65 65 65 65	736,686 64 69 466 31 655 83 666 422 70 57 60 45 30 588 62 63 63 33	702, 067 60 70 44 29 60 64 655 14 43 30 655 64 20	754, 459 56 76 76 76 76 76 76 76 76 76 76 76 76 76	752,500 58 82 69 28 54 44 61 7 73 62 31 56 42 65	61 81 70 36 57 63 8 8 62 65 75 59 39 39	
Fares, average (320 cities) cents. Passengers carried tous of dol. Steam Railroads Freight carloadings (F. R. B.): Index, unadjusted 1923-25=100. Coal 1923-25=100. Coke 1923-25=100. Grain and products 1923-25=100. Livestock 1923-25=100. Miscellaneous 1923-25=100. Coal 1923-25=100. Ore 1923-25=100. Coal 1923-25=100. Miscellaneous 1923-25=100. Coal 1923-25=100. Coal 1923-25=100. Cobe 1923-25=100. Cobe 1923-25=100. Coal 1923-25=100. Coal 1923-25=100. Cobe 1923-25=100. Cobe 1923-25=100. Forest products 1923-25=100. Grain and products 1923-25=100. Grain and products 1923-25=100. Miscellaneous 1923-25=100. Miscellaneous 1923-25=100. Miscellaneous 1923-25=100. Miscellaneous 1923-25=100. Total cars 1923-25=100. Miscellaneous 1923-25=100. Total cars 1	59 53 46 35 57 38 66 61 63 49 49 41 63 49 41 63 49	833, 230 60 57 48 33 37 48 67 19 68 62 62 31 74 52 65 38 66 2, 340	751, 053 63 61 58 35 61 49 67 70 63 69 83 33 75 52 65 85 86 84 84 84 84 85 86 86 86 86 86 86 86 86 86 86	697, 676 64 58 56 37 46 66 67 67 67 64 66 56 33 90 54 68 3,078	8. 143 640, 278 63 55 38 30 95 70 64 83 65 61 61 30 79 84 62 2, 346	654, 485 63 57 35 31 84 95 65 73 64 59 107 65 43 92 92 92 92 92 92 92 92 92 93 94 95 95 95 95 95 95 95 95 95 95	654, 649 67 68 45 31 103 67 63 69 69 59 63 45 30 63 45 30 63 45 30 63 45 30 63 45 30 31 45 30 45 30 45 45 45 45 45 45 45 45 45 45	736,686 64 69 46 31 31 55 83 66 42 70 57 60 45 30 58 62 62 63 62 63 64 62 63 64 64 64 64 64 64 64 64 64 64 64 64 64	702, 067 60 70 44 49 60 64 65 14 63 59 64 43 30 55 64 20 20 20 42 42 42 43 44 65 65 66 66 67 67 68 68 68 68 68 68 68 68 68 68	754, 459 56 76 76 54 28 8 55 64 71 51 32 58 61 71 2, 592	752,500 58 82 69 928 844 44 61 7 7 58 64 7 7 58 64 31 56 42 65 31 72 2,170	61 81 70 36 57 37 63 8 62 65 75 62 65 59 9 65 75 62 2 35 8	3,0
Fares, average (320 cities) cents Passengers carried to thous and soperating revenues thous of dol Steam Railroads Freight carloadings (F. R. B.): Index, unadjusted 1923-25=100 Coal 1923-25=100 Coke 1922-25=100 Grain and products 1923-25=100 Livestock 1923-25=100 Ore 1923-25=100 Ore 1923-25=100 Coal 1923-25=100 Coal 1923-25=100 Coal 1923-25=100 Coal 1923-25=100 Coal 1923-25=100 Coal 1923-25=100 Coal 1923-25=100 Coal 1923-25=100 Coal 1923-25=100 Coal 1923-25=100 Coal 1923-25=100 Coal 1923-25=100 Grain and products 1923-25=100 Coal 1923-25=100 Coal 1923-25=100 Merchandise, l. c. l 1923-25=100 Merchandise, l. c. l 1923-25=100 Miscellaneous 1923-25=100 Total cars¶ 1923-25=100 Total cars¶ 1923-25=100 Total cars¶ 1923-25=100 Total cars¶ 100sands Coal thousands Coal thousands	59 53 46 355 57 38 65 65 61 63 49 41 63 49 74 41 63 49 67 2, 303 379	833, 230 60 57 48 33 33 57 48 67 19 68 62 68 62 63 64 62 63 64 64 62 64 65 66 66 66 66 67 67 68 68 69 69 69 69 69 69 69 69 69 69	751, 053 63 61 58 355 61 49 67 69 70 63 69 58 33 75 52 65 39 68 2, 442 427 27	697, 676 64 58 56 34 47 88 465 87 711 64 65 65 65 48 65 33 90 54 65 48 65 33 90 54 65 33 90 54 65 87 87 87 87 87 87 87 87 87 87	8. 143 640, 278 63 55 38 30 95 70 64 83 65 61 63 43 30 79 84 65 46 62 2, 346 373 18	63, 485 63 57 35 31 11 84 95 65 73 64 59 29 70 107 65 43 59 29 20 20 21 22 23 24 25 25 25 25 25 25 25 25 25 25	654, 649 67 68 45 31 176 103 67 63 69 69 59 63 30 63 87 64 39 58 31 58 31 58 59 59 59 59 59 59 50 50 50 50 50 50 50 50 50 50	736, 686 644 69 466 31 65 83 66 42 70 45 30 45 62 63 30 60 2, 531 484	702, 067 60 70 44 29 90 60 64 65 59 64 43 30 65 55 64 42 20 64 43 43 44 44 43 44 44 45 46 46 46 46 46 46 46 46 46 46	754, 459 566 766 768 268 268 771 711 312 32 58 51 66 344 71 2, 592 615	752, 500 58 82 69 28 54 44 61 7 7 58 64 73 62 31 56 42 2, 170 551 31	61 81 70 36 65 75 63 8 62 65 75 59 9 65 35 32 4 7 32 32 34 7 32 32 34 34 34 35 36 36 36 36 36 36 36 36 36 36 36 36 36	3,0
Fares, average (320 cities) cents Passengers carried to thous and soperating revenues thous of dol Steam Railroads Freight carloadings (F. R. B.): Index, unadjusted 1923-25=100 Coal 1923-25=100 Coke 1922-25=100 Grain and products 1923-25=100 Livestock 1923-25=100 Merchandise, l. c. l 1923-25=100 Ore 1923-25=100 Coal 1923-25=100 Miscellaneous 1923-25=100 Coal 1923-25=100 Coal 1923-25=100 Coal 1923-25=100 Coal 1923-25=100 Coal 1923-25=100 Grain and products 1923-25=100 Coal 1923-25=100 Grain and products 1923-25=100 Grain and products 1923-25=100 Merchandise, l. c. l 1923-25=100 Total cars¶ 1923-25=100 Total cars¶ thousands Coal thousands Coke thousands Forest products thousands Forest products thousands Coke thousands	59 53 46 35 57 38 65 25 56 69 61 63 49 41 41 41 43 49 67 2, 303 379 23 102 108	833, 230 60 60 57 48 33 57 48 67 19 68 62 68 50 31 74 52 65 36 62 23 97	751, 053 63 661 58 35 661 49 70 63 69 58 33 75 52 65 2, 442 427 27 101 112	697, 676 644 588 566 344 658 877 771 644 666 566 564 83, 078 502 344 123 174	8. 143 640, 278 63 55 38 30 95 70 64 83 30 95 61 63 43 30 79 84 66 62 2, 346 373 383 313 83	63, 485 63 57 35 31 84 59 59 29 29 20 107 65 43 59 2, 420 313 317 89 160	654, 649 67 68 45 31 76 103 67 68 45 31 69 59 63 45 30 63 45 30 63 45 31 45 31 45 31 45 45 45 45 45 45 45 45 45 45	736,686 649 466 31 655 83 666 422 70 577 600 2,531 484 484 22 90 122	702, 067 60 70 44 29 60 64 64 64 65 55 64 43 30 66 64 20 64 21 22 20 64 23 23 24 25 26 26 27 28 28 29 20 20 20 20 20 20 20 20 20 20	754, 459 56 54 26 57 51 62 8 55 64 71 51 51 51 58 51 66 34 71 2, 592 615 530 92 125	752,500 58 82 69 28 54 44 41 73 62 31 56 42 65 31 75 96	611 811 70 36 577 37 633 8 62 655 75 59 39 65 34 32 32 57 32 65 57 31 63 65 65 75 63 65 75 63 65 75 75 63 63 65 75 75 75 75 75 75 75 75 75 75 75 75 75	3,0
Pares, average (320 cities) cents Passengers carried 1 thousands Preight carloadings (F. R. B.): Index, unadjusted 1923-25=100 Coal 1923-25=100 Coke 1923-25=100 Grain and products 1923-25=100 Grain and products 1923-25=100 Merchandise, I. c. l 1923-25=100 Miscellaneous 1923-25=100 Coal 1923-25=100 Coal 1923-25=100 Coal 1923-25=100 Coke 1923-25=100 Coke 1923-25=100 Great products 1923-25=100 Great products 1923-25=100 Grain and products 1923-25=100 Merchandise, I. c. l 1923-25=100 Merchandise, I. c. l 1923-25=100 Ore 1923-25=100 Miscellaneous 1923-25=100 Miscellaneous 1923-25=100 Total cars 1 1 Total cars 1 1 Total cars 1 1 <th< td=""><td>59 53 46 35 57 38 65 25 56 9 61 61 63 33 74 41 63 49 22 303 379 22 108 52 64 64 67 67 6 67 6 67 6 67 6 67 6 67 6</td><td>833, 230 60 57 48 33 57 19 68 62 68 50 31 74 45 66 68 50 68 50 40 68 23 97</td><td>751, 053 63 61 58 35 61 49 67 75 9 63 69 58 33 33 33 52 65 52 42 427 27 101</td><td>697, 676 644 558 556 344 748 466 655 665 656 333 90 90 544 68 3, 0788 3, 0788 3, 123</td><td>8. 143 640, 278 63 55 38 30 95 70 64 83 65 61 61 63 43 30 79 84 66 62 2, 346 62 2, 346 83 83 84 83 84 85 84 86 86 86 86 86 86 86 86 86 86 86 86 86</td><td>654, 485 63 57 35 31 31 95 65 73 64 95 90 107 65 43 39 29 20 20 21 22 23 24 25 25 26 27 28 29 29 20 20 20 20 20 20 20 20 20 20</td><td>654, 649 67 68 45 31 76 63 69 69 63 45 30 63 45 59 63 45 59 63 45 59 63 45 59 63 45 59 63 87 64 30 87 64 87 87 87 87 87 87 87 87 87 87</td><td>736,686 644 69 466 31 655 83 666 422 70 70 60 2,531 484 222 90</td><td>702, 067 60 70 64 42 96 64 65 14 63 59 64 43 30 56 64 42 20 64 43 30 55 64 42 20 64 65 61 65 66 66 67 67 68 68 69 69 69 69 69 69 69 69 69 69</td><td>754, 459 56 76 54 26 57 51 62 8 55 64 71 51 62 58 51 66 34 71 2, 592 615 615 82 721</td><td>752,500 588 882 699 284 444 61 7 588 644 265 311 722 2,170 551 31 755 31 755 31 755 31 755 31 755 31 755 31 755 31 755 755 755 755 755 755 755 75</td><td>611 811 70 36 57 37 63 8 62 65 75 62 35 59 39 39 65 34 47 32 32 57 47 35</td><td>3, 00 66 66 81 11 11 11 11 11 11 11 11 11 11 11 11</td></th<>	59 53 46 35 57 38 65 25 56 9 61 61 63 33 74 41 63 49 22 303 379 22 108 52 64 64 67 67 6 67 6 67 6 67 6 67 6 67 6	833, 230 60 57 48 33 57 19 68 62 68 50 31 74 45 66 68 50 68 50 40 68 23 97	751, 053 63 61 58 35 61 49 67 75 9 63 69 58 33 33 33 52 65 52 42 427 27 101	697, 676 644 558 556 344 748 466 655 665 656 333 90 90 544 68 3, 0788 3, 0788 3, 123	8. 143 640, 278 63 55 38 30 95 70 64 83 65 61 61 63 43 30 79 84 66 62 2, 346 62 2, 346 83 83 84 83 84 85 84 86 86 86 86 86 86 86 86 86 86 86 86 86	654, 485 63 57 35 31 31 95 65 73 64 95 90 107 65 43 39 29 20 20 21 22 23 24 25 25 26 27 28 29 29 20 20 20 20 20 20 20 20 20 20	654, 649 67 68 45 31 76 63 69 69 63 45 30 63 45 59 63 45 59 63 45 59 63 45 59 63 45 59 63 87 64 30 87 64 87 87 87 87 87 87 87 87 87 87	736,686 644 69 466 31 655 83 666 422 70 70 60 2,531 484 222 90	702, 067 60 70 64 42 96 64 65 14 63 59 64 43 30 56 64 42 20 64 43 30 55 64 42 20 64 65 61 65 66 66 67 67 68 68 69 69 69 69 69 69 69 69 69 69	754, 459 56 76 54 26 57 51 62 8 55 64 71 51 62 58 51 66 34 71 2, 592 615 615 82 721	752,500 588 882 699 284 444 61 7 588 644 265 311 722 2,170 551 31 755 31 755 31 755 31 755 31 755 31 755 31 755 31 755 755 755 755 755 755 755 75	611 811 70 36 57 37 63 8 62 65 75 62 35 59 39 39 65 34 47 32 32 57 47 35	3, 00 66 66 81 11 11 11 11 11 11 11 11 11 11 11 11

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

† Revised series. For earlier data see p. 19 of the August 1933 issue.

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 June and September 1934, are for 5 weeks; other months 4 weeks,

† Data revised for 1933. See p. 20 of the October 1934 issue.

Monthly statistics through December 1931,	1935					1934						1935	
together with explanatory footnotes and refer- ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	April	April	May	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March
TRANS	PORT	ATIO	N AN	ID C)MM	UNIC	ATIO	NS-C	ontinu	ed			
TRANSPORTATION—Continued													
Steam Railroads—Continued Freight-car surplus, totalthousands	310	268	355	338	348	359	318	328	381	392	342	320	300
Box thousands thousands. Coal thousands. Equipment mfrs. (See Trans. Equip.)	175 88	211 106	213 93	200 94	201 111	209 119	195 94	207 85	224 109	228 111	207 84	192 78	18:
Equipment, mfrs. (See Trans. Equip.) Financial operations (class I railways): Operating revenuestthous. of dol		265, 391	282, 624	282, 779	275, 984	282, 679	275, 511	292, 903	256, 967	257, 506	264, 213	254, 940	280, 89
Freight thous of dol. Passenger thous of dol. Operating expenses thous of dol. Not raily a very ting in order thous of dol.		214, 266 27, 045 200, 187	228, 587 26, 575 21 0, 011	225, 709 31, 555 208, 313	221, 291 32, 187 208, 484	224, 837 32, 801 211, 706	220, 492 30, 607 203, 800	238, 792 28, 572 212, 573	208, 547 24, 846 197, 872	199, 356 32, 016 195, 351	211, 008 30, 448 212, 972	206, 024 27, 264 200, 103	228, 600 27, 73 213, 27
Operating results (class I roads):		32, 265	39, 495	41, 836	35, 221	39, 677	41, 020	48, 625	31, 583	38, 738	21, 349	25, 720	37, 85
Freight carried 1 milemills of tons Receipts per ton-milecents Passengers carried 1 milemillions	· - · • • • • • • • • • • • • • • • • •	23, 472 1. 015 1, 377	25, 260 1, 007 1, 340	25, 212 . 994 1, 612	24, 257 1, 011 1, 778	25, 402 . 985 1, 854	25, 885 . 943 1, 695	26, 497 . 980 1, 543	23, 708 . 961 1, 279	23, 105 . 946 1, 635	24, 964 . 942 1, 491	24, 140 . 944 1, 341	27, 58
Waterway Traffic		1,0	2,010	-, -, -	2,		1,000	2,010	1,2.0	2,000	1, 101	1,011	
Canals: Cape Codthous. of short tons New York Statethous. of short tons	213	250 140	274 550	243 557	206 519	223 627	214 465	272 726	264 559	254 0	204 0	164 0	23
Panama, total ¶ thous, of long tons U. S. vessels thous, of long tons		2, 291 1, 038	2, 302 1, 908	1, 767 835	1, 934 770	2, 188 976	2, 143 1, 045	2, 173 1, 029	2, 339 1, 015	2, 089 885	1, 945 825	1, 836 708	2, 21 96
St. Lawrence thous. of short tons—Sault Ste. Marie thous. of short tons—Suez thous. of metric tons.	157 888	54 13 2, 534	979 5, 745 2, 392	901 7, 901 2, 151	977 7, 522 2, 194	866 6, 990 2, 403	924 6, 145 2, 303	1, 036 5, 006 2, 707	884 2, 627 2, 424	39 300 2,414	0 0	0 0 2,090	2,38
Welland thous, of short tons	484	254	1, 287	1, 236	1, 334	1, 273	1, 171	1, 331	1, 253	142	2, 513	2,030	2,00
Alleghenythous. of short tons Mississippi (Government barges)	191	174	248	280	282	261	222	213	181	147	113	125	15
thous, of short tons Monongahelathous, of short tons Ohio (Pittsburgh to Wheeling)	v 154 1, 142	90 1,404	106 1, 592	101 1,683	1,030	120 1, 088	113 944	100 963	100 977	76 1, 049	88 1, 429	78 1,545	4 10 1, 78
Ocean traffic:	754	897	838	918	698	599	569	584	597	632	711	717	88
Clearances, vessels in foreign tradet thous. of net tons.	5, 188	4,860	5, 739	5, 996 3, 818	6, 023 3, 859	6, 541	5,855	5, 691	5, 296	4, 327 2, 819	4, 288	4, 170	4, 64 3, 10
Foreign†thous. of net tons_ United States†thous. of net tons_ Shipbuilding. (See Trans. Equip.)	3, 435 1, 753	3, 098 1, 762	3, 492 2, 247	2, 177	2, 165	4, 260 2, 282	3, 666 2, 188	3, 666 2, 025	3, 402 1, 893	1, 508	2, 818 1, 471	2, 735 1, 435	1, 53
Travel Airplane travel:													
Express carried* pounds Miles flown* thous, of miles Passengers carried* number	231, 237 4, 194	150, 383 2, 451	153, 33 1 2, 699	170, 275 3, 655	163, 342 4, 118	198, 902 4, 189	206, 327 3, 660	221, 905 4, 019	206, 327 3, 660	217, 852 3, 365	177, 553 3, 231	171, 818 3, 349	238, 36 4, 12
Passenger miles flown*thous. of miles_ Hotel business:	61, 499 26, 747	31, 415 12, 374	35, 899 14, 409	43. 292 17, 897	48, 172 18, 153	54, 835 21, 358	44, 728 18, 875	48, 477 20, 838	44, 728 18, 875	33, 563 15, 595	28, 922 13, 405	34, 998 16, 232	a 55, 19 a 24, 75
Average sale per occupied roomdollars Rooms occupiedpercent of total	2. 91 62	2.88 57	2.74 58	2.86 54	2.84 52	2. 98 54	2. 91 57	2. 96 61	3. 03 58	2.92 54	2.85 64	2.95 62	2.8
Foreign travel: Arrivals, U. S. citizensnumber_ Departures, U. S. citizensnumber_		22, 249 22, 349	19, 479 18, 003	18, 213 18, 984	24, 065 26, 642	49, 341 48, 696	43, 927 37, 533	24, 976 20, 825	15, 091 18, 542	12, 388 13, 942	14, 443 17, 016	15, 474 17, 628	20, 47 16, 66
Emigrants number Immigrants number Passports issued number		2, 730 2, 432	2, 343 3, 126	3, 033 2, 975	3, 515 2, 777	4, 004 3, 785	4, 710 3, 585	2, 630 3, 586	4, 354 3, 386	3, 8 53 2, 559	2, 424 2, 943	2, 226 1, 948	2, 46 2, 40
National parks:	1	10, 946 81, 939	19, 760 132, 030	24, 279	12, 294 570, 295	7, 591 531, 734	5, 599 385, 147	5, 059 74, 709	5, 046 38, 729	4, 959 37, 404	5, 658 54, 720	5, 139 63, 257	8, 45 73, 96
Visitors number Automobiles number Pullman Co.:	1	15, 291	31,626	78, 928	145, 887	163, 074	54, 624	16, 830	7, 375	7, 656	9, 767	9, 599	7, 54
Passengers carried thousands Revenues, total thousands of dol.		1, 212 3, 488	1, 122 3, 334	1, 303 3, 978	1, 280 3, 710	1, 403 3, 928	1, 354 3, 892	1, 265 3, 790	1, 131 3, 310	1, 371 3, 794	1, 398 4, 231	3, 702	4,00
COMMUNICATIONS Telephones (59 carriers):* Operating revenues thous of del				h 64 607	-0 ETC	70. 900	70 070	01 220	79,583	80, 411	81, 475		
Operating revenues thous of dol. Station revenues thous of dol. Tolls, message thous of dol.				b 37, 060 b 19, 968	78,576 51,579 19,808	79, 290 51, 558 20, 644	19, 211	81, 638 54, 374 20, 268	53, 604 18, 989	53, 212 19, 927	54, 636 19, 793		
Operating expensesthous. of dol. Net operating incomethous. of dol. Telephones in service, end of mo.thousands				6, 909	57, 525 13, 263	57, 347 14, 150	55, 720 14, 660	58, 052 16, 209	57, 050 15, 119 14, 112	58, 714 14, 980 14, 132	57, 823 15, 377 14, 162		
Talegranus and cables:	1	•	9, 523	9, 477	13, 981 8, 750	13, 990 9, 324		14, 093 9, 130	8, 443	9, 411	8, 754	8, 212	9, 13
Operating revenues thous of dol Commercial telegraph tolls thous of dol Operating expenses thous of dol Operating income thous of dol		6, 887 7, 768	7, 397 8, 168	7, 372 8, 154	6, 718 7, 961	7, 226 8, 024	6, 657 7, 664	6, 984 7, 906	6, 477 7, 639 405		6, 768 7, 808 557	6, 340 7, 372 454	7, 81
Operating incomethous, of doi	<u> </u>	3	943	$\frac{910}{1}$	381 A T T T T	895		822	400	1,091	357	404	1 30
CHEMIUTE			1113	11111				1010	1		1	<u> </u>	<u> </u>
CHEMICALS Alcohol: Denatured: Consumption (disposed of)													
Consumption (disposed of) thous. of wine gal- Productionthous. of wine gal-	5, 238 5, 554	5, 228 5, 259	5, 680 6, 192	5, 589 5, 540	6, 448 6, 731	6, 760 6, 943	10, 048 9, 841	19, 582 19, 194	10,542 10,316	8, 874 8, 780	5, 897 6, 047	4, 482 4, 611	7,4
Stocks, end of monththous. of wine gal_ Ethyl:	1, 694	1,076	1, 580	1, 527	1,801	1, 978	1, 763	1,380	1,149	1, 063	1, 236	1,363	1,3
Productionthous. of proof gal Stocks, warehoused, end of month thous. of proof gal	14, 235 18, 092	12, 731 24, 375	13, 478 25, 893	12, 998	13, 702 28, 967	13, 823 29, 788		l .	19, 550 15, 566	17, 065 15, 216	12, 290 15, 630	9, 767 16, 957	a 13, 8
Withdrawn for denaturing thous, of proof gal.	9, 172	8, 666	10, 148	9, 248	11, 359	11,684	16, 456	32, 682	17, 272	14, 855	9, 757	7, 382	12, 7
Tax paid thous, of proof gal. Revised.		1,025 liminary.	1,172	1, 176	1,052	1, 121	1,075	1, 266	1,573				

Tax paid*......thous. of proof gal... | 1,510 | 1,025 | 1,172 | 1,176 | 1,032 | 1,121 | 1,075 | 1,266 | 1,573 | 2,096 | 1,403 | 1,019 | 3,388 |

*Revised. *Preliminary.

*New series. Data on airplane travel covers scheduled airlines operating in United States. For data on passengers carried for period of 1926 to 1933 and passenger-miles flown from 1930 to 1933, see p. 20 of the February 1934 issue. For data on miles flown and express carried from 1926 through 1933, see p. 19 of the January 1935 issue. For data on miles flown and express carried from 1926 through 1933, see p. 19 of the January 1935 issue. For alcohol withdrawn tax paid, see p. 20 of the April 1935 issue. New series of telephones as compiled by Federal Communications Commission. Data supersede those published in previous issues of the Survey which covered all carriers having annual operating revenues in excess of \$250,000; present series covers only those campanies with operating revenues in excess of \$250,000 which have interstate lines. In December 1933 operating revenues of these companies were 97.7 percent of the total of the companies previously reporting.

*Revised series. For earlier data see p. 20 of the April 1934 issue for operating revenues, operating expenses, and net railway operating income of class I railways. For revisions of data for clearances of vessels in foreign trade, see p. 36 of the September 1934 issue.

*Data revised from August 1914 excluding vessels under 300 tons. Revisions not shown above will appear in a subsequent issue.

Ionthly statistics through December 1931, together with explanatory footnotes and refer-	1935					1934					ļ	1935	
ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	April	April	Мау	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	Marel
CHE	MICA	LS A	ND A	LLIE	D PR	oduc	CTS—	Contin	ued				
CHEMICALS—Continued cloohol—Continued: Methanol:													
Exports, refined gallons Price, refined, wholesale, N. Y. dol. per gal Production:	!	57, 259 . 38	38, 556 . 38	52, 612 . 38	28, 348 . 38	77, 732 . 38	44,937 .38	41,941	48, 945 . 38	38, 211	23, 222 . 38	44, 525 . 38	73, 3
Crude (wood distilled)*†gallons_Syntheticgallons_splosives:		•	324, 063 897, 294	298, 165 922, 551	256, 136 939, 439		1,079,910		309, 739 1,789,970	1		300, 008 1,126,799	
Orders, new thous. of lb. alphur and sulphuric acid: Sulphur, production (quarterly) long tons.	23, 202	26, 958	24, 231	24, 812 289, 089	23, 384	26, 063	25, 489 314, 199	26, 892	25, 108	22, 635 293, 025	29, 147	26, 019	18, 5 255, 3
Sulphuric acid (104 plants): Consumed in prod. of fertilizer_short tons_ Price, wholesale 66°, at works	15.50	107, 842 15, 50	83, 969 15, 50	80, 214 15, 50	83, 079 15, 50	77, 404 15. 50	85, 915 15, 50	137, 357 15, 50	143, 282 15. 50	152, 268 15, 50	162, 658 15. 50	133, 319	102, 2
dol. per short ton. Production short tons. Purchases: From fartilizar mfrs short tons		1	107, 568 5, 735	92, 894 3, 441	88, 049 7, 411	97, 478	116,120	149, 968 38, 164	159, 781 39, 330	172, 052 36, 734	169, 301 34, 545	15. 50 154, 359 26, 269	15. 141, 3 18, 7
From fertilizer mfrsshort tons. From othersshort tons. Shipments: To fertilizer mfrsshort tons.	i		18, 793 14, 312	26, 577 10, 242	25, 951 14, 596	17, 060 28, 111	12, 560 31, 056	39, 797	22, 796 41, 520	28, 813 47, 367	27, 824 39, 693	20, 209 21, 647 30, 615	16, 2
To othersshort tons_		30, 240	25, 894	25, 783	21, 991	29, 587	23, 594	34, 938	28, 615	28, 537	35, 186	38, 716	42, 3
Consumption, Southern States thous. of short tons. Exports, totalf long tons. Nitrogenoust long tons.	704	° 763 98, 294	157 113, 752	51 105, 285	26 83, 382	48 126, 110	101 109, 982	126 135, 588	88 118, 437	97 127, 081	316 68, 928	684 92, 846	1, 4 84, 2
Nitrogenous† long tons. Phosphate materials† long tons. Prepared fertilizers long tons.	- 52,940	18, 043 74, 287 206	2, 646 106, 354 426	5, 064 96, 262 164	4, 577 75, 600 273	16, 553 108, 475 405	29, 591 76, 987 174	27, 121 104, 143 350	21, 093 93, 509 265	13, 615 107, 313 312	6, 241 56, 946 153	10, 746 78, 276 258	6, 7 66, 5
mports, total†# long tons. Nitrogenous† long tons. Nitrate of soda† long tons.	176, 640 111, 642	178, 430 133, 706 80, 466	103, 723 71, 057 39, 321	66, 707 44, 164 10, 564	69, 285 43, 576 10, 976	48, 442 18, 535 150	69, 176 24, 666 931	81, 560 31, 579 1, 212	82, 121 38, 728 7, 195	91, 807 42, 085 17, 085	155, 348 63, 245 27, 811	141, 787 89, 477 44, 494	159, 0 107, 3 55, 9
Phosphates† long tons Potash† long tons Price, nitrate of soda, 95 percent, N. Y.	4, 486 56, 045	4, 158 35, 845	5, 847 17, 310	1, 910 13, 355	1, 495 19, 265	1, 541 25, 845	3, 141 38, 963	1, 786 44, 422	2, 001 35, 276	2, 411 44, 015	3, 126 84, 235	3, 169 46, 213	3, 1 42, 6
dol. per cwt- superphosphate, bulk: Productionshort tons		1,350 232, 936	1, 350 168, 509	1, 350 153, 236	1, 350 147, 084	1. 350 152, 566	1. 275 188, 007	1. 275 276, 444	1. 275 307, 653	1. 275 332, 140	1. 275 342, 210	1, 275 282, 810	1. 2 242, 7
Shipments to consumers short tons Stocks, end of month short tons NAVAL STORES		209, 026	85, 508 820, 096	21, 463	9,711	21, 831 875,320	108, 752 880, 238	63, 486	24, 965 1,078,044	23, 358	34, 553 1,189,505	63, 856 1,160,817	136, 8 963, 8
Pine oil: Productiongallons Rosin, gum:	1 '	305, 273	293, 807	266, 020	261, 410	282, 242	312, 375	300, 544	303, 686	317, 912	330, 830	360, 252	337, 6
Price, wholesale "B", N. Ydol. per bbl. Receipts, net, 3 portsbbl. (500 lb.). Stocks, 3 ports, end of month_bbl. (500 lb.).	4. 67 69, 290 250, 213	5. 56 69, 496 156, 447	5. 49 97, 905 161, 001	5. 46 102, 417 171, 805	5. 31 116, 019 200, 649	5, 31 109, 234 218, 256	5. 30 \$9, 289 244, 968	5. 42 92, 482 260, 040	5, 25 100, 257 272, 027	5, 25 122, 173 321, 660	5. 20 27, 411 272, 474	5, 16 19, 525 217, 489	4. 28, 3 250, 1
Rosin, wood: Productionbbl. (500 lb.) Stocks, end of monthbbl. (500 lb.)	46, 028 95, 283	45, 454 90, 329	43, 243 98, 080	38, 554 98, 558	37, 037 105, 286	38, 537 105, 887	43, 095 10 8 , 933	39, 785 109, 812	41, 884 108, 244	41, 016 105, 339	44, 489 110, 806	43, 252 111, 659	43, 2 108, 9
Price, wholesale, N. Ydol. per gal. Receipts, net, 3 portsbbl. (50 gal.)	_ 18, 410	. 59 17, 315	. 56 24, 658 42, 570	. 51 27, 614 47, 692	. 48 31, 148	. 46 32, 473 65, 510	26, 856	. 52 25, 161 86, 020	. 53 22, 999	22, 834	. 54 4, 300	. 55 2, 235	4,7
Stocks, 3 ports, end of month_bbl. (50 gal.) Purpentine, wood: Production	7,049	46, 465 7, 729 20, 289	7,050	6, 393 19, 515	55, 171 5, 547 19, 016	5, 904 19, 078	6, 798 19, 817	6, 288 18, 504	94, 189 6, 548 18, 752	6, 290	94, 781 7, 075	86, 987 6, 138	6, 3
OILS, FATS, AND BYPRODUCTS	1,122	20, 289	20,000	19, 313	19,010	18,018	18, 017	10,004	10, 752	16, 819	16, 116	13, 418	10, 5
Animal fats: † Consumption factory thous of lb				190, 774 545, 950			228, 945 465, 719			217, 186 498, 603			234, 9 352, 5
Production thous, of lb. Stocks, end of quarter thous, of lb. Gelatin, edible: Production thous, of lb.	1	1		3 585			382, 938			418, 631			380, 4
Stocks, end of quarterthous, of lb. Greases: t	-	·}		8,908			6,556			49, 246			8, 6
Consumption, factory thous, of lb. Production thous, of lb. Stocks, end of quarter thous, of lb. Lard compounds and substitutes: †	-	-		75, 652			81,954 69,600			89, 257 73, 856			71, 7 63, 5
Production thous. of lb Stocks, end of quarter thous. of lb Fish oils (quarterly):		•			į		i		-	338, 859 27, 584			316, 2 32, 7
Consumption, factory thous, of lb. Production thous of lb. Stocks, end of quarter thous of lb. egetable oils and products: Vegetable oils, total:				43, 104 9, 136 161, 411			33, 595 68, 374 189, 492						60, 8 46, 2 221, 8
Consumption, factory (quarterly) † thous. of lb Exportsthous. of lb.	939	1, 773		652, 544 1, 094	1,034	883	479, 873 1, 161	234	427	802, 381 372	331	522	754, 6
Imports†#thous. of lb. Production (quarterly)†thous. of lb. Stocks, end of quarter: †	-	70, 163	56, 668	59, 694 361, 986	68, 665	41, 302	55, 213 416, 559	53, 935		34, 200 730, 260	71, 191	78, 745	80, 3 581, 3
Crude				530, 959 797, 171			548, 547 502, 427			554, 108 598, 460			525, 2 642, 2
Copra: Consumption, factory (quar.) short tons. Imports#short tons.	_ 15, 038	12, 037	24, 519	65, 439 20, 599	3, 735	10,079	45,000 8,624	5, 177	20, 606		17, 393	10, 415	48, 6 26, 5
* New series. For earlier data see p. 20 of	•	1000 !		35, 386			.] 16,772		-	15, 210	•	 7ised.	. 25,

^{*} New series. For earlier data see p. 20 of the April 1933 issue (crude methanol) 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 (or earlier data.

* See footnote on p. 35 of this issue. Monthly revisions for 1933 are shown on p. 20 of the October 1934 issue.

† Revised series, see p. 36 of the June 1933 issue, for 1932 revisions, exports and imports of fertilizer and imports of vegetable oils; for 1933 revisions on exports see p. 20 of the September 1934 issue; for revised data for crude methanol production for 1933, see p. 36 of the May 1934 issue; quarterly data oils fats and byproducts, for the years 1932 and 1933 also revised. See p. 19 of the March 1935 issue.

* Texas only. Louisiana produced 23 percent of United States production in 1933.

* The refined equivalent of crude production is approximately 82 percent.

38	S	URVE	Y OF	CUR	REN'	r bu	SINES	SS				Jur	ne 1935
Monthly statistics through December 1931,	1935					1934						1935	
together with explanatory footnotes and refer- ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	April	April	May	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March
СНІ	EMICA	ALS A	AND	ALLII	ED P	RODU	CTS-	-Conti	nued				
OILS, FATS, AND BYPRODUCTS-Con.							1						
Vegetable oils and products—Continued, Copra and coconut oils—Continued, Coconut or copra oil: Consumption, factory:							<u>}</u> }						
Crude (quarterly) thous, of lb. Refined, total (quarterly) thous, of lb.				177, 236 72, 048			113, 731 67, 374			124, 715 94, 292			150, 711 110, 304
In oleomargarine thous, of lb_ Imports# thous, of lb_	15, 945	10, 559 30, 533	9, 396 24, 614	4, 542 29, 047	6, 315 35, 742	7, 765 17, 210	10, 279 17, 990	11, 360 14, 810	12, 787 20, 935	94, 292 13, 771 17, 492	14, 428 31, 609	17, 282 27, 736	14, 560
Production (quarterly):		,	,	1 1			1			İ	51,005	21, 150	25, 045
Crude thous, of lb. Refined thous, of lb.				84, 291 97, 301			56, 716 63, 617			61, 238 80, 658			62, 261 96, 256
Stocks, and of quarter:f			,	174, 154			174, 924		_	152, 747			122, 142
Crude thous. of lb. Refined thous, of lb.				39, 886			37, 381			34, 277			31, 960
Cottonseed and products:† Cottonseed:†													
Consumption (crush) short tons. Receipts at mills short tons.	133, 357 20, 426	176, 268 46, 346	109, 367 55, 546	92, 258 52, 407	99, 699 42, 923	195, 761 271, 145	442, 281 947, 372	598, 613 1,030,607	531, 067 527, 904	415, 455 300, 626	400, 855 138, 700	343, 591 63, 347	252, 863 39, 613
Stocks at mills, end of month_short tons Cottonseed cake and meal:	248, 558	374, 209	320, 388	280, 537	222, 761	300, 023	803, 236	1,235,230	1,232,067	1,117,238	855, 083	574, 739	361, 489
Exports†short tons Productionshort tons	24	203	78	366	91	1, 195	124	196	306	82	94	127	236
Stocks at mills, end of month short tons.	63, 437 264, 999	84, 241 252, 625	51,407 219,637	41, 011 175, 441	45, 738 124, 572	90, 633 96, 147	197, 694 170, 251	265, 597 257, 409	245, 389 299, 200	189, 717 320, 322	180, 603 340, 057	157, 998 346, 876	116, 882 311, 279
Cottonseed oil, crude:	43, 971	59, 563	38, 462	29, 879	31, 544	59, 322	133, 970	183, 600	165, 808	128, 872	123, 708	109, 046	83, 529
Productionthous. of lb_ Stocks, end of monththous. of lb_	60, 669	109, 328	76, 318	45, 794	34, 400	38, 670	74, 034	97, 752	100, 685	95, 267	100, 563	102, 514	93, 770
Cottonseed oil, refined: Consumption, factory (quarterly)†									ļ		1		}
thous, of lb In oleomargarinethous, of lb	11, 005	2,073	3, 369	257, 527 3, 718	4, 150	6, 280	381, 728 7, 428	7,322	7,323	352, 209 7, 533	9,015	12, 171	286, 324 9, 854
Price, summer yellow, prime, N. Y.	100	· ·				1	1	l			.109		
Production†thous. of lb_ Stocks, end of month†thous. of lb_	. 103 79, 219	. 052 94, 486	.050 65,822	. 053 54, 643	. 059 43, 529	. 068 48, 522	. 075 81, 050	. 081 155, 437	. 092	. 101 129, 487	110, 283	. 114 102, 890	. 108 95, 707
Stocks, end of month†thous. of lb_ Flaxseed and products:	577, 449	843, 168	804, 946	738, 542	655, 552	543, 144	450, 012	461, 440	487, 369	516, 717	513, 341	524, 340	553, 531
Flaxseed:	1 100	, ,,,,	1 007	000	001	005	050	1 907	740	1 000	770	1 007	1.070
Imports, United States#thous. of bu- Minneapolis and Duluth:	1, 160	1, 144	1,637	806	821	695	959	1, 297	743	1,823		1,997	1,970
Receiptsthous, of bu_	139 242	139 208	322 169	298 113	162 98	681 152	1, 230 126	910 234	294 127	252 83	139 114	135 54	105 44
Shipmentsthous. of bu Stocks, end of monththous. of bu Oil mills:	603	793	696	646	628	672	1,008	1, 218	1, 210	1, 108	1,011	978	878
Consumption, quarterly thous, of bu-				5,016			4, 293			4, 569			5, 754
Stocks, end of quarterthous. of bu Price, no. 1, Minneapolisdol. per bu	1.85	1.82	1. 91	1, 421 1. 91	1. 90	2.05	1,368 1.98	1.90	1.86	1,851 1,99	1. 97	1.94	2,094 1.81
Production, crop estimate thous of bu- Stocks, Argentina, end of month										• 5, 253			
thous. of bu	7, 874	6, 693	5, 118	4,724	3, 150	3, 543	2, 756	2, 362	1, 575	2, 362	3, 937	5, 118	7, 087
Linseed cake and meal: Exportsthous. of lb_	36, 929	38, 136	31, 739	34, 328	33, 441	32, 126	20, 935	30, 869	31,338	21,558	32,805	23, 524	30, 704
Shipments from Minneapolis thous, of lb	6, 114	5, 513	6, 648	5,871	5, 292	7, 628	5, 533	6, 483	7, 325	8, 182	7,714	9, 653	7,952
Linseed oil:	0,114	0,010	0,048	0,011	0, 202	1,023	0, 555	0, 400	1, 320	0, 102	,,,,,,,	7,000	1, 902
Consumption, factory (quarterly)† thous. of lb				78, 189			61, 218			54, 338			59, 376
Price, wholesale, N. Ydol. per lb Production (quarterly)†thous. of lb	. 095	.093	.097	. 099 98, 026	.098	. 099	85,038	.091	. 088	90, 253	. 089	.092	111,823
Shipments from Minnthous. of lb Stocks at factory, end of quarter	6, 053	3, 644	3, 969	3, 603	3, 735	2,774		4, 145	3, 525	2, 233	3, 298	4, 209	6, 324
thous, of lb				128, 413			109, 367			113, 722			125, 416
Lard compound: Price, tierces, Chicago*dol. per lb	. 127	.073	.073	.074	.078	.086	.098	. 107	. 111	. 124	.129	. 133	. 130
Oleomargarine: Consumption (tax-paid withdrawals)		ł			İ	1	·			}			
thous, of lb Price, standard, uncolored, Chicago	38, 243	16, 146	20,063	13, 870	15, 847	25, 736	27, 545	26, 421	28, 980	32, 178	33, 724	45, 351	31, 511
dol. per lb	. 140	. 073	. 070	. 078	.080	.080	. 090	.098	. 100	. 104	. 119	. 125	, 141
Productionthous, of lb	37, 419	18, 023	18, 280	13, 983	16, 363	22, 026	26, 842	26, 517	28, 809	30, 470	33, 632	41,895	34, 20
PAINTS		[-			1		1	i		
Paints, varnish, and lacquer products:§ Total salesthous. of dol	33, 721	27,704	33 61 5	28 750	92 451	94 914	99 100	24 204	90 200	16, 515	21, 529	21, 889	97 999
Classifiedthous, of dol	22, 295	18, 436	33, 615 22, 172 8, 092	28, 750 18, 944	23, 451 15, 910	24, 314 16, 081	14, 177	24, 206 15, 382	20, 300 13, 224 5, 208	10, 805	14, 687 7, 140	15, 252	27, 333 18, 418
Industrial thous, of dol. Trade thous, of dol.	9, 178 13, 117	7, 590 10, 846	8, 092 14, 080	7, 630 11, 314	7, 449 8, 461	6, 579 9, 502	5, 268 8, 909	5, 814 9, 568	5, 208 8, 016	10, 805 5, 226 5, 579	7,547	7, 299 7, 953	8, 061 10, 357
Tradethous, of dolthous, of dolthous, of dolthous, of dolthous, of dolthous, cold-water paints, and calcimines:	11, 427	9, 268	11, 443	9, 806	7, 541	8, 233	8, 022	8,824	7, 076	5,710	6,842	6, 636	8, 915
Sales:	022.5		000 -0-					074.5-		007 00	004 750	007 000	000 07-
Calcimines dollars Plastic paints dollars.	332, 343 36, 653	271, 929 44, 706	322, 583 39, 825	277, 547 25, 782	211, 782 21, 330	235, 325 25, 292	259, 136 27, 314	274, 366 30, 807	225, 078 27, 864	227, 827 18, 188	284, 758 22, 665	221, 663 24, 312	299, 610 33, 675
Plastic paints dollars Cold-water paints dollars	113, 202	70, 783	93, 204	77, 454	63, 442	71, 299	71,828	78, 496	70, 304	52, 869	64, 215	69,000	88, 114
CELLULOSE PLASTIC PRODUCTS							1						
	1		1	1	1	1	1	1	1	I	I	1	1

^{1, 107} 1, 048

Nitro-cellulose:*

946

265

748

220

1, 131 1, 094

409

872

415

956

383

1,028

276

1,089 954

448

1,465 1,263

1,004 1,026

1,476 1,122

849

1,357 1,211

4 1,054

1, 311 1, 299

1, 384 1, 085

558

1, 069

512

Dec. 1 estimate.

* Por earlier data on lard compound price see p. 18 of the January 1934 issue. Data not available for cellulose products prior to January 1933.

† Revised series. For year ended July 1932 see p. 20 of the February 1933 issue, and year ended July 1934 see p. 38 of the November 1934 issue, revisions for each month of 1933 were shown when monthly data for 1934 became available, cottonseed, and for the year of 1932 see p. 37 of the June 1933 issue, exports of cottonseed cake and meal. Data revised for 1933; see p. 19 of the September 1934 issue; quarterly data on oils, fats, and byproducts shown on this page for the years 1932 and 1933 also revised. See p. 19 of the March 1935 issue.

§ Since March 1932, detailed figures are not strictly comparable owing to changes in firms reporting.

§ Since March 1932 of the October 1934 issue. Data revised for 1933; see p. 20 of the October 1934 issue.

Monthly statistics through December 1931,	1935					193	34					1935	
together with explanatory footnotes and refer- ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	April	April	Мау	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March
CH1	EMIC	ALS A	AND	ALLII	ED P	RODU	CTS-	-Conti	nued				
ROOFING													
Dry roofing felt: Productionshort tons	19, 723	19, 816	19, 945	17, 021	12, 232	19, 467	15, 667	14, 710	12, 972	11,310	12,899	11,726	15, 223
Production short tons. Stocks, end of month short tons. Prepared roofing shipments: † ¶	6, 653	5, 072 2, 955	4, 677 2, 413	6, 324 1, 326	5,397	5, 687 3, 762	6, 411	6, 648	6,672	8, 555 1, 373	6,629	7,484	7, 909 2, 032
Total thous squares. Grit roll thous squares. Shingles (all types) thous squares.		550 743	606 678	336 406	1,677 395 436	790 850	557 477	597 655	462 483	345 315	368 247	278 257	2, 032 464 555
Smooth roll thous. squares.		1,662	1, 129	583	846	2, 123	985	1, 136	996	713	663	583	1,012
		ELEC	TRIC	POV	VER_	AND	GAS			,			
ELECTRIC POWER Fuel consumed in production of electrical				i		1							
energy. (See Fuels.) Production, total † mills. of kwhr	7, 819	a 7, 458	a 7, 703	a 7, 490	a 7, 617	4 7, 722	a 7, 207	a 7, 833	a 7, 609	8, 058	8,349	a 7, 494	a 8, 012
By source: Fuels†mills. of kwhr	4, 207	a 3, 966	a 4, 477	a 4, 796	a 5, 017	a 5, 246	a 4, 814	a 5, 138	a 4, 664	4,875	5,079	4 4, 512	a 4, 447
Water powertmills. of kwhr By type of producer:	3, 612	s 3, 492	3, 226	a 2, 695	2,600	a 2, 476	2, 393	2, 695	a 2, 945	3, 183	3, 270	2, 982	a 3, 564
Central stations†mills. of kwhr Street railways, manufacturing plants, etc.	7, 368	a 6, 996	a 7, 215	a 7, 058	a 7, 188	4 7, 330	4 6, 846	a 7, 426	• 7, 206	7, 601	7, 881	a 7, 063	a 7, 553
Sales of electrical energy:	451	462	488	432	429	392	361	407	403	457	468	431	459
Sales to ultimate consumers, total (Edison Elec. Inst.) mills. of kwhr Domestic service mills. of kwhr		5, 842 1, 026	5, 917 967	5, 882 973	5, 808 956	5, 982 957	5, 774 1, 024	5, 988 1, 081	5, 989 1, 168	6, 126 1, 224	6, 469 1, 317	6, 194 1, 211	6, 081 1, 125
Commercial—retailmills, of kwhr Commercial—wholesale_mills, of kwhr		1, 059 3, 119	1, 035 3, 293	1, 049 3, 273	1,060 3,212	1, 080 3, 337	1, 111 3, 034	1, 112 3, 142	1, 157 2, 989	1, 192 2, 969	1, 245 3, 135	1, 164 3, 103	1, 120 3, 134
Municipal and street lighting mills, of kw,-hr			168	144	150	167	180	194	203	206	222	213	201
Railroads: Electrified steammills, of kwhr		59	57	55	54	54	55	59	56	64	67	62	67
Street and interurbanmills. of kwhr Revenues from ultimate consumers (<i>Edison</i>	1	356	349	338	324	334	323	353	361	418	431	391	384
Elec. Inst.) thous. of dol		149, 852	147, 915	147, 337	146, 529	148, 464	150, 196	155, 812	160, 451	163, 807	170, 101	162, 470	155, 884
Manufactured gas: *† Customers, total thousands		9, 831	9, 915	9, 933	9, 937	9,968	10, 022	10, 027	9,994	9,972	9, 915	9, 928	9, 933
Customers, total thousands. Domestic thousands. House heating thousands.		9, 290	9, 374 95	9,396	9, 403 87	9,431	9, 480	9,474	9,432	9, 404 118	9, 346 121	9, 362 123	9, 371 115
House heating thousands Industrial and commercial thousands. Sales to consumers millions of cu. ft.		437 31, 685	435 30, 181	435 28, 558	436 25, 325	438 24, 661	437 27, 586	438 29, 231	438 30, 101	32, 119	439 34, 809	433 33, 943	435 32, 099
Domesticmillions of cu. ft_ House heatingmillions of cu. ft_		20, 067 3, 620	20, 267 2, 177	20, 260 793	17, 924 420	17, 397 368	20, 163 490	20, 732 1, 295	19, 128 3, 630	19, 137 5, 321	20, 198 6, 391	19,652 6,019	19, 343 4, 620
Industrial and commercial millions of cu. ft Revenue from sales to consumers		7,822	7, 583	7, 364	6, 809	6, 765	6, 770	7, 022	7, 154	7, 445	8,000	8, 071	7, 941
though of dol		32, 632 24, 492	32, 204 25, 099	31, 244 25, 077	28, 195 22, 649	27, 554 22, 102	30, 694 24, 972	31, 935 25, 405	31, 921 24, 210	32, 902 24, 060	34, 424 24, 485	33, 482 23, 576	32, 227 23, 224
Domestic thous of dol. House heating thous of dol. Industrial and commercial thous of dol.		2, 135 5, 860	1, 290 5, 693	544 5, 521	303 5, 141	272 5,071	402 5, 210	912 5, 488	1, 942 5, 638	2, 939 5, 763	3, 797 5, 995	3, 778 5, 989	2, 983 5, 880
Natural racet			5, 504	5, 490	5, 465	5, 484	5, 530	5, 588	5, 647	5, 673	5,620	5, 638	5, 663
Customers, total thousands. Domesti thousands thousands. Industrial and commercial thousands. Sales to consumers millions of cu. ft.		5, 157 334	5, 177 325	5, 176 313	5, 156 307	5, 176 307	5, 218 310	5, 263 322	5,302	5, 316 355	5, 267 351	5, 284 351	5, 305 356
Domestic millions of cu. ft Industrial and commercial		81, 095 29, 089	70, 393 20, 566	64, 736 14, 864	60, 069 11, 215	60, 912 10, 223	64, 021 12, 216	69, 450 15, 657	80, 812 23, 135	93, 384 33, 916	101, 570 40, 640	100, 606 39, 945	93, 343 35, 452
millions of cu. ft Revenues, from sales to consumers		51,059	48, 809	49, 017	47, 880	49, 692	50, 819	52, 983	56, 780	58, 444	59, 833	59, 514	56, 709
thous. of dol		29, 092 18, 729	24, 032 14, 568	20, 865 11, 701	18, 440 9, 784	18, 050 9, 242	19, 415 10, 356	21, 655 12, 103	26, 580 15, 938	33, 239 21, 414	37, 679 25, 302	36, 870 24, 339	34, 035 22, 168
Industrial and commercialthous. of dol		10, 203	9, 309	9,036	8, 506	8, 668	8, 918	9, 430	10, 509	11,666	12, 198	12, 348	11, 683
	ıi	FOOI	DSTU.	FFS A	AND	TOBA	CCO	<u> </u>		1	<u> </u>		
BEVERAGES Fermented malt liquors:*													
Consumption (tax-paid withdrawals) thous, of bbl	3, 431	2, 855	3, 796	4, 550	4, 939	4,567	3, 512	3, 277	2,968	2,722	2, 329	2, 545	3, 270
Production thous. of bbl. Stocks, end of month thous. of bbl. Distilled spirits:*	4, 465 7, 219	3, 703 6, 325	4, 455 6, 718	4, 826 6, 868	5, 075 6, 797	4,708 6,692	3, 271 6, 270	3, 290 6, 064	2, 721 5, 654	2, 592 5, 438	2,874 5,811	2, 825 5, 925	4, 036 6, 472
Consumption (tax-paid withdrawals)† thous. of proof gal	4, 901	2, 410	2, 384	2, 366	2,748	3, 431	4,604	5,963	6,072	6, 323	4, 214	4, 591	5 258
Whiskythous. of proof gal Production, totalthous. of proof gal	4, 384 15, 171	2, 410 2, 124 9, 635	2, 384 2, 097 9, 334	1, 974 8, 158	2, 748 2, 210 8, 814	2, 828 8, 838	3, 961 9, 465	5, 267 12, 110	5, 338 12, 224	5, 516 14, 536	3, 700 15, 754	4, 203 14, 543	5, 258 4, 715 16, 067
Whiskythous. of proof gal_ Stocks, end of monththous. of proof gal_	14, 329 139, 036	8,828 51,404	8, 695 58, 137	7, 600 63, 351	8, 182 68, 872	8, 170 73, 841	8, 785 78, 380	11, 200 84, 093	11, 258 90, 055	13, 134 98, 028	14, 875 109, 203	13, 954 119, 034	15, 348 129, 679
Rectified spirits:	131, 659	46, 386	52, 859	57, 962	63, 422	68, 343	72,883	78, 471	84, 198	91,630	102, 504	112, 082	122, 560
Alcohol, ethyl, withdrawn tax paid (see p. 36). Consumption (tax-paid withdrawals)	1 417	1 056	1 000	070	1 500	1 500	1 250	9 270	9 00#	9 107	1 00#	1 909	1 400
thous. of proof gal DAIRY PRODUCTS	1,414	1, 676	1, 306	958	1, 389	1, 532	1,577	2,672	2,825	3, 137	1, 235	1, 202	1, 492
Butter: Consumption, apparent*†thous. of lb_Price, N. Y., wholesale (92 score)_dol. per lb_	136, 030		159, 369	138, 657	133, 067	150, 881	137, 487	144, 961	140, 844	136, 810	128, 802	110, 936	114, 699
Price, N. Y., wholesale (92 score) dol. per lb_ Production (factory)†thous. of lb_ Receipts, 5 marketsthous. of lb_	. 34 127, 460 44 246	. 24 47 208	. 24 174, 692 61, 499	. 25 181, 759 63, 812	. 24 171, 682 61 251	. 27 162, 589 57, 881	. 26 141, 809 40 302	. 27 130, 861 49, 928	. 29 110, 655 41, 564	. 31 102, 702 39, 110	100, 130 42, 716	. 36 97, 003 37, 873	. 32 107, 06 0 38, 127
Stocks, cold storage, creamery, end of month thous. of lb_	44, 246 5, 587	47, 206 11, 838	27, 161	63, 812 70, 148	61, 251 108, 748		49, 392 12 5, 04 7			1		8, 110	38, 127 a 5, 341
* Revised.	0,001	11,000	W1, 101	10, 110	100,110	120, 101	INU, UT!	1 111,010	, 01,001	21,110	, 20,001	ر ۱۱۰۰ ا	5,011

^{*} Revised.

* New series. For earlier data see p. 19 of the May issue, manufactured and natural gas, and p. 19 of the June 1933 issue, butter consumption. Beverage figures are from the U. S. Bureau of Internal Revenue monthly data on distilled spirits available beginning July 1933 and on fermented malt liquors, April 1933. Data on consumption of rectified spirits. as indicated by the sale of stamps. Earlier data not published.

† For revised data for electric-power production for 1932 see pp. 38 not 56 of the May 1933 issue; for 1933 see p. 38 of the May 1934 issue; 1934 data also revised. Revisions not shown above will appear in a subsequent issue. Manufactured and natural gas revisions for years 1929-34, inclusive, are shown on pp. 19 and 20 of the May 1935 issue; for butter production for 1931 see p. 20 of the January 1933 issue; for 1932 and 1933 butter consumption and 1933 butter production see p. 19 of the March 1935 issue. Data consumption of distilled spirits revised to include brandy tax paid direct from fruit distilleries. For revisions see p. 39 of the March 1935 issue. Data consumption of rectified spirits glures plus ethyl alcohol withdrawn tax paid (see p. 36) equals Bureau of Internal Revenue total of distilled spirits withdrawn tax paid.

¶ Revised series. Data revised beginning with January 1933. See p. 39 of the April 1935 issue. Revisions for 1933 will be shown in a subsequent issue.

Monthly statistics through December 1931, together with explanatory footnotes and refer-	1935					1934						1935	
ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	April	April	Мау	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March
	FOO	DSTU	FFS .	AND	TOBA	cco	Cont	inued			-,,-		
DAIRY PRODUCTS—Continued Cheese:	1				[:			4/]		
Consumption, apparent thous. of lb_ Imports#thous. of lb_	53, 311 4, 455	47, 252 3, 676	59, 854 3, 936	45, 352 3, 897	46, 932 3, 213	54, 874 3, 511	50, 163 4, 063	61, 136 4, 460	50, 072 5, 730	42, 394 3, 565	50, 528 3, 575	42,820 4,084	45, 82 4, 22
Price, no. 1 Amer. N. Y. dol. per lb.	. 17	. 13	61,754	66, 545	62,682	. 15 57, 887	. 14 51, 206	. 14	. 15 35, 835	. 15 31, 163	26, 109	. 18 27, 743	34, 40
Production (factory)† thous of lb— American whole milk† thous of lb— Receipts, 5 markets thous of lb—	29, 431 10, 688	a 35, 041 10, 553	47, 563 15, 029	53, 222 14, 392	49, 106 16, 487	44, 650 17, 257	38, 205 12, 840	33, 732 14, 277	28, 146 13, 609	21, 517 9, 522	18, 771 13, 526	19, 493 10, 821	23, 89 8, 95
Stocks, cold storage, end of month; thous. of ib.	54, 446	65, 450	71, 469	96, 960	115, 842	122, 495	127, 363	118,008	109, 972	102, 197	81, 220	70, 156	a62, 85
American whole milk†thous, of lb Milk: Condensed and evaporated:	46, 583	52, 217	58,073	79, 925	97,018	103, 805	108, 624	102, 832	96, 688	89, 878	71,007	60, 943	a54, 76
Production:† Condensed (sweetened)thous, of lb	23, 224	a 20, 513	24, 907	22, 103	16, 997	19, 425	16, 226	16,691	15, 943	13,683	14, 297	15, 122	18, 76-
Evaporated (unsweet'ed) \thous. of lb Exports:		a 149,924	188,688	210,750	190, 089	175, 125	146, 130	138, 107	103, 419	93, 731	118, 562	123, 657	141, 33
Condensed (sweetened)thous. of lb Evaporated (unsweetened).thous. of lb	717 3, 267	597 4, 053	544 1,615	1, 276 2, 562	1, 261 3, 278	985 5,066	797 2,759	553 3, 324	821 2,840	470 2,965	499 2,679	599 $2,642$	84 4,88
Prices, wholesale, N. Y.: Condensed (sweetened)dol. per case	4.85	4.85	4.85	4.85	4.85	4.85	4.85	4.85	4.85	4.85	4.85	4.85	4.8
Evaporated (unsweet'ed)_dol. per case_ Stocks, manufacturers, end of month: Condensed (sweetened):	3.00	2, 70	2. 70	2.70	2.70	2. 70	2.70	2.70	2.70	2.70	2. 79	3.00	3.0
Bulk goods thous, of lb. Case goods thous, of lb.	5, 447 5, 552	4, 937 5, 924	8, 458 9, 239	10, 105 13, 912	9, 921 17, 156	9, 210 17, 432	9,476 15,891	9, 417 13, 555	9, 135 11, 236	7,687 10,516	5, 635 8, 068	4,646 5,153	44, 886 3, 71
Evaporated (unsweetened): Case goodsthous. of lb	74, 145	117, 115	151, 691	153, 149	205, 545	167, 864	175, 129	215, 700	203, 402	156, 793	59, 791	28, 913	39, 99
Fluid milk: Consumption in oleomargarine									,			·	
thous. of lb Production, Minn. and St. Paul thous. of lb	8,645	4, 225	4, 168	3, 461	3,900	5, 184	6,332	6, 165	6, 552	6,880	7, 731	9,622	7,70
Receipts: Boston, incl. creamthous, of qt	29,722	36, 732 17, 758	37, 908 18, 793	35, 202 19, 168	31, 899 20, 766	27, 988 19, 291	24, 004 18, 099	24, 174 18, 290	23, 449	24, 747	27, 094 17, 656	25, 978 15, 747	29, 83 17, 62
Greater New York*thous. of qt_ Powdered milk:	105, 280	103, 395	111, 196	110, 931	110, 460	103, 812	103, 331	106, 118	17, 846 102, 914	17, 350 101, 691	103, 072	92, 157	105, 68
Exports thous of lb Orders, net, new thous of lb	200	316 10, 923	225 12, 670	309 14, 691	209 13, 184	319 11, 601	376 11,000	163 11, 629	234 11, 437	168 11, 176	213 10, 700	223 15, 367	170 12, 450
Stocks, mfrs. end of mothous. of lb FRUITS AND VEGETABLES	20, 782	27,648	35, 003	40, 315	43,007	42,838	41, 794	40, 795	36, 530	33, 151	30, 207	23, 568	a 20, 40
Apples: Production, crop estimatethous. of bu				} 	:	!				¢119,855			
Shipments, car lottcarloads_ Stocks, cold storage, end of month	3, 107	2, 254	1,387	756	1, 145	1, 897	10, 405	17,742	7, 776	5, 672	5,732	5,838	4, 67
thous. of bblcarlot shipments†carloads Citrus fruit, car-lot shipments Onions, car-lot shipments	1, 187 16, 741 2, 385	1, 055 13, 039 2, 933	392 12, 303 3, 031	10, 140 2, 872	8, 128 1, 303	7, 051 2, 342	4,092 5,851 3,682	10, 408 7, 394 3, 514	10, 328	8, 890 14, 533 1, 886	6,928 14,866 2,787	4, 646 14, 199 2, 601	42, 642 15, 198 1, 208
Price, white, N. Ydol. per 100 lb.	. 935	2, 933	1, 762	1. 541	1, 200	.894	1.006	.948	2, 083 1, 006	.975	. 975	1.006	. 881
Production, crop estimatethous. of bu. Shipments, car lot†carloads.		19, 763	21, 467	25, 687	18, 748	11, 513	14, 731	21, 627	14,829	385, 287 12, 066	18, 393	20,923	20, 878
GRAINS Exports, principal grains, including flour and				<u> </u>	:				,				
meal†thous. of bu_ Barlev:	1,449	6, 220	5, 182	1,884	759	3, 371	3,388	2, 884	2, 773	1,842	2,050	1,615	1, 763
Exports, including malt†thous. of bu- Price, no. 2, Minn.:	88	425	408	139	165	789	743	582	535	111	628	209	12
Straight*dol. per budol. per budol. per bu	. 97 1. 07				.81 .91	. 95 1. 00	1. 07 1. 16	1. 02 1. 10	1.06 1.17	1.09	1.09 1.18	1.08 1,15	1. 0. 1. 0
Production, crop estimatethous. of bu- Receipts, principal markets*thous. of bu- Visible supply, end of month*.thous. of bu-	2, 550 7, 684	2, 678 10, 911	3, 502 9, 301	3, 813 8, 317	3, 509 6, 946	8, 556 9, 006	8, 595 12, 403	5, 484 13, 525	5, 188	4,796	2, 297 12, 962	1,893 11,516	2, 10 9, 00
Corn: Exports, including meal thous. of bu	44	209	371	248	518	471	357	308	14, 900 224	14, 401	74	51	65
Grindings thous. of bu-	5, 513	4, 690	5, 271	6, 738	5, 721	6, 539	4,839	5, 302	4,062	5, 261	4, 051	3, 399	4, 57
No. 3, yellow (Kansas City) dol. per bu. No. 3, white (Chicago) dol. per bu. Production, crop estimatethous. of bu. Receipts, principal marketsthous. of bu.	.93	.49	(1) . 55	. 62	.66	. 78 . 76	.81 .84	.80 .82	. 91 . 93	. 96 1. 01	.96	. 92 . 94	.8
Receipts, principal markets—thous. of bu— Shipments, principal markets thous of bu—	9,878 7,905	8, 632 9, 471	8, 072 15, 877	9, 579 11, 353	26, 568 13, 610	41, 447 17, 488	18, 685 10, 448	16, 157 12, 372	8,858 12,514	41,380,718 9, 226 11, 294	6, 720 8, 931	5, 999 7, 767	7, 55 9, 30
Shipments, principal markets_thous. of bu_ Visible supply, end of month thous. of bu_ Oats:	15, 924	57, 396	46, 808	38, 518	44, 830	60, 451	62, 407	58, 683	50, 537	43, 462	34, 204	28, 160	21, 92
Exports, including oatmealtthous. of bu Price, no. 3, white (Chicago)dol. per bu	65	95 . 32	68 , 35	81	. 45	69 . 49	87 . 55	$\frac{71}{.52}$. 78 . 54	73 . 56	91 . 56	54 . 54	6
Production, crop estimatethous. of bu- Receipts, principal marketsthous. of bu- Visible supply, end of month.thous. of bu-	2, 224	2,736	5, 002	2,811	3, 388	7, 231	4,886	4, 516	3,876	528,815 3,119	1,983	2, 256	2, 26
Rice: Exportspockets 100 lb_	11, 867 141, 593	32, 902 58, 656	26, 205 41, 267	22, 524 89, 197	21, 445 75, 296	24, 605 59, 421	24, 241 31, 328	22, 627 61, 164	22, 191 61, 640	22, 576	21, 258 73, 882	19,443 46,194	14, 366 26, 12
Imports#pockets 100 lb_ Price, wholesale, head, clean, New Orleans		44, 493	52, 973	59, 149	58, 464	46, 173	47, 313	44, 645	42, 643	53, 225 46, 330	93, 287	182, 985	81, 15
dol. per lb Production, crop estimatethous. of bu	. 039	. 039	. 039	. 039	.039	.039	. 039	. 039	. 049	. 049	. 049	. 039	. 03
Receipts, southern paddy, at mills thous, of bbl. (162 lb.)	175	191	191	183	153	244	836	1, 974	910	612	688	1,280	82
Shipments from mills, total thous, of pockets (100 lb.)	953	436	417	525	483	555	747	993	810	714	829	1,054	910
New Orleansthous. of pockets (100 lb.) Stocks, domestic, end of month thous. of pockets (100 lb.)		2 215	1 806	35	1 267	78 972	1.002	2 180	2 256	58	78	2 562	2 554
Revised.	2,842	2, 215	1,896	i 1,575 c. 1 estima	1,267 ate.	972	1,083	2, 189 • Pr	2,356 ices not a	•	2, 247	2,562	2, 550

* Revised.

* Dec. I estimate.

* Prices not available.

* Prices not available.

* New series. For earlier data see p. 20 of the November 1932 issue, barley, receipts of milk in Greater New York, p. 20 of the August 1934 issue. Since the division of no. 2 barley by the Department of Agriculture into straight and making grades as of July 1, 1934, prices for each grade have been reported separately.

† Revised series. For revisions refer to the indicated pages of the monthly issues, as follows: For 1931 on apparent consumption of cheese, production of condensed and evaporated milk, p. 20, January 1933. For earlier data on stocks (cold-storage holdings) of total and American whole-milk cheese, p. 19, April 1933. For 1932 revised data on production of factory and American whole-milk cheese, production of condensed and evaporated milk, p. 39, November 1933. For 1932 and 1933 revisions on cheese consumption and 1933 revisions on production of cheese, condensed and evaporated milk, p. 39, November 1933. For 1932 and 1933 revisions on cheese consumption and 1933 revisions on production of cheese, condensed and evaporated milk, p. 39, November 1933. For 1932 and 1933, car-lot shipments of apples, citrus fruits, onlines, and potatoes, see p. 20, January 1935 issue. For 1932 exports of rice, p. 39, June 1933. For revised figures on 1933 exports of grains (total barley, corn, and rice by months), see p. 2 of September 1934 issue.

* See footnote on p. 35 of this issue. Data for 1933 also revised, see p. 20 of the October 1934 issue.

* Bulk evaporated milk not included since December 1931.

* Represents the visible supply east of the Rocky Mountains as reported by Dun & Bradstreet.

Monthly statistics through December 1931,	1935	<u> </u>				1	934				!	1935	
together with explanatory footnotes and refer- ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	April	April	Мау	June	July	August	Septem- ber	October	Novem ber	Decem- ber	January	Febru- ary	March
	FO	DDST	UFFS	AND	тов	ACC	O—Cor	tinued	<u></u>		1	2	<u> </u>
GRAINS—Continued						ļ	T)		!		Ī
Rye: Exports, including flourthous. of bu- Price, no. 2, Minneapolisdol. per bu-	0 .61	. 57	. 60	. 69	. 74	. 89	.87	0	.76	.80	. 76	. 69	0 . 61
Production, crop estimatethous of bu- Receipts, principal markets*thous of bu- Visible supply, end of month*thous of bu- Wheat:	190 8, 988	251 11 , 0 02	1, 368 10, 505	1, 903 11, 452	2, 246 12, 208	847 11, 798	1, 401 11, 776	1, 502 12, 323	2, 332 13, 425	• 16, 040 445 12, 572	86 11, 486	57 10, 630	405 9, 652
Exports:† Wheat, including flourthous. of bu Wheat onlythous. of bu	1,252 30	5, 482 3, 576	4, 335 1, 456	1, 415 387	2, 168 826	2, 042 1, 776	2, 199 109	1,923 57	1, 936 152	1, 511 32	1, 257 14	1, 301 4	1,502 10
Prices, wholesale: No. 1, Northern, Spring, Minn.* dol. per bu	1. 19	. 84	. 94	1.04	1.08	1. 20	1. 21	1.15	1.14	1.17	1. 18	1. 15	1. 13
No. 2, Red, Winter, St. Louis dol. per bu- No. 2, Hard, Winter, K. C. dol. per bu- Weighted average 6 markets, all grades	. 97 1. 05	. 83 . 78	.87 .86	. 91	.92	1. 01 1. 07	1.04	1.00 1.02	1. 01	1. 04 1. 04	1. 02 1. 01	1.00	. 95 . 97
dol. per bu Production, crop estimate, total thous. of bu	1. 13	.83	.94	. 95	.95	1. 15	1. 19	1. 14	1. 13	1. 12 496, 469	1.12	1. 12	1.06
Spring wheat thous. of bu- Winter wheat thous. of bu-					40.700		10,000	10.040		• 91, 435 • 405, 034			
Receipts thous of bu- Shipments thous of bu- Stocks, visible supply, world thous of bu- Canada thous of bu- United States thous of bu-	6, 390 7, 971 216, 181 42, 832	8, 408 6, 492 495, 150 211, 091 86, 856	12, 479 14, 566 463, 660 196, 869 77, 631	23, 445 15, 447 451, 860 190, 717 79, 395	49, 708 16, 831 477, 190 185, 120 117, 973	23, 045 13, 934 491, 130 183, 710 121, 727	19, 082 14, 767 506, 250 222, 260 119, 001	12, 946 15, 395 497, 570 246, 247 107, 050	9, 154 15, 066 471, 620 249, 686 98, 756	7, 843 8, 051 509, 410 253, 119 89, 766	5, 127 8, 638 517, 317 242, 363 74, 774	3, 771 6, 846 481, 793 235, 515 62, 769	4, 668 6, 355 445, 599 227, 259 52, 735
Stocks, held by mills (quarterly) thous. of bu				102, 968			160, 904			134, 935			87, 314
Wheat flour: Consumption (computed)†thous of bbl. Exportsthous of bbl. Grinding of wheatthous of bu.	266 35, 460	7, 963 406 34, 187	9, 052 270 37, 089	8, 487 219 34, 476	7, 550 286 33, 701	8, 891 435 39, 682	9, 268 443 40, 371	9, 875 397 41, 833	8, 881 380 37, 393	8, 694 315 34, 323	8, 600 265 37, 766	8,009 276 34,509	8, 697 1 317 2 36, 309
Prices, wholesale: Standard Patents, Minndol. per bbl Winter, straights, Kansas City	7.48	6. 34	6.84	7. 05	7. 18	7.46	7. 50	7. 32	7. 25	7. 25	7. 32	7. 28	7. 16
Production:	5, 91	5. 28	5. 48	5. 79	6. 01	6, 14	6. 22	5, 88	5, 79	5. 85	5. 79	5. 75	5. 66
Flour, actual (Census)thous. of bbl Flour prorated, total (Russell's)† thous. of bbl	7,785	7, 455 8, 298	9, 208	7, 507 8, 407	7, 325 7, 966	8, 654 9, 425	8, 822 9, 881	9, 181	8, 211 9, 311	7, 547 8, 585	8, 315 9, 024	7, 599 8, 465	7, 986
Offal thous of lb. Operations, percent of total capacity Stocks, total, end of month (computed)	621, 697 48	607, 078 48	657, 205 50	613, 279 46	600, 486 47	704, 298 52	716, 936 59	736, 619 55	655, 023 53	601, 417 49	657, 904 51	599, 975 53	8, 767 • 631, 700 • 49
thous, of bbl Held by mills (quarterly)thous, of bbl		4, 764	4, 650	4, 570 3, 914	4,700	4, 920	5, 090 3, 473	5, 200	5, 250	4,820 3,857	4, 700	4,600	4, 500 3, 582
LIVESTOCK AND MEATS		j											
Total meats: Consumption, apparent ▲mills. of lb_ Production (inspected slaughter) ▲		1,015	1, 178	a 1, 084	a 971	a 1,063	959	1, 154	1,086	960	1,003	777	828
mills. of lb_ Stocks, cold storage, end of month, total		1,057	1, 241	1, 142	a 1,066	a 979	954	1, 161	1, 204	1, 122	988	777	782
mills, of lb_ Miscellaneous meatsmills. of lb_ Uattle and beef: Beef and veal:	814 66	935 52	920 53	932 61	994 78	90 881	852 105	828 107	921 113	1, 077 126	1, 021 110	981 89	4 913 78
Consumption, apparentthous. of lb_ Exports†thous. of lb_	1,034	4448, 930 2, 063	499, 808 1, 514	461, 514 1, 356	430, 196 2, 250	4454, 901 2, 269	461, 132 1, 683	522, 298 1, 638	464, 739 1, 961	422, 822 1, 371	466, 814 1, 342	365, 414 1, 164	394, 538 1, 285
Price, wholesale: Beef, fresh native steers, Chicago dol. per lb	. 192	. 099	. 123	. 113	.114	. 125	. 141	. 133	. 123	. 126	. 157	. 175	. 184
Production, inspected slaughter A thous. of lb_stocks, cold storage, end of month		437, 914	a493, 770	a463, 019	a444, 139	a469, 317	471,010	535, 042	481,645	429, 835	449,865	345, 112	374, 848
Cattle and calves:	77, 848	46, 590	42, 546	45, 471	61, 545	80, 075	92, 575	108, 399	127, 953	140, 940	127, 097	110, 777	a 98, 550
Movement, primary markets: Receiptsthous. of animals Slaughter, localthous. of animals Slaughter, inspected. (See Leather and	1, 630 1, 025	1, 592 1, 045	1,809 1,209	1,812 1,225	2, 985 1, 672	4, 234 2, 186	3, 777 2, 140	3, 000 1, 711	2, 163 1, 356	1, 797 1, 221	1,889 1,226	1,381 859	1, 470 915
leather products.) Shipments, totalthous. of animals Stocker and feederthous. of animals Price, wholesale, cattle, corn-fed, Chicago	587 219	518 147	592 162	585 139	1, 231 470	2, 041 802	1, 071 550	1, 257 477	835 317	565 165	649 199	509 192	537 192
Hogs and products:	12. 55	7. 44	8. 23	8. 57	8.40	8. 50	9. 36	8.71	8.46	9. 17	10.88	11.98	12. 33
Hogs: Movement, primary markets: Receiptsthous. of animals Slaughter, localthous. of animals Slaughter, inspected. (See Leather and leather products.) Shipments, totalthous. of animals	1, 650 1, 138	2, 674 1, 883	3, 076 2, 272	2, 684 1, 934	2, 519 1, 777	2, 067 1, 420	2, 093 1, 531	2, 807 2, 032	3, 218 2, 338	3, 140 2, 189	2, 422 1, 651	1, 823 1, 223	1, 622 1, 126
Price, heavy, Chicagodol. per 100 lb Pork, including lard:	8. 96	781 28 3.87	798 39 3. 58	759 45 4. 34	732 46 4.85	645 59 6. 19	561 67 7. 23	771 66 5. 95	881 52 5. 95	953 42 6. 51	764 30 7. 99	601 26 8, 49	598 32 9. 29
Consumption, apparentthous. of lb Exports, total†thous of lb Lard†thous. of lb Prices:	14, 787	518, 588 49, 762 39, 350	631, 250 79, 942 66, 167	577, 166 56, 251 41, 008	493, 580 51, 243 33, 466	45, 644 29, 358	442, 693 41, 650 31, 506	*568, 257 35, 737 26, 870	4570, 492 34, 023 19, 739	486, 499 25, 670 16, 170	482,726 27,419 17,667	365, 749 24, 165 15, 890	377, 014 19, 364 10, 635
Hams, smoked, Chicagodol. per lb Lard:	. 166	. 138	. 136	. 156	. 171	. 172	. 184	. 176	, 164	. 161	. 165	. 176	. 167
Prime contract, N. Ydol. per lb Refined, Chicago*dol. per lb	. 138 . 143	.071 .073	. 066 . 070	. 068 . 073	. 072	. 090 . 099	. 102 . 116	. 101 . 108	. 112	. 122 . 131	. 136	. 143 . 145	144 . 148

^{*}Revised. *New series. For earlier data, see p. 20 of the November 1932 issue, rye: p. 18 of the January 1934 issue, wholesale price of lard, and p. 20 of this issue, wholesale price of wheat, No. 1, dark Northern, spring, Minneapolis.

† Data revised. For revisions of wheat flour, production and consumption (Russell's) from July 1931 to December 1932, see p. 19 of the August 1933 issue. For revisions of beel and veal exports for 1932, see p. 40 of the June 1933 issue. For revised export data for 1933, see p. 20 of the September 1934 issue.

* Represents the visible supply east of the Rocky Mountains as reported by Dun & Bradstreet.

* Government slaughter not included, see p. 44.

Monthly statistics through December 1931, together with explanatory footnotes and refer-	1935		1	T		1934	1			1		1935	
ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	April	April	Мау	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March
	FOO	DSTU	FFS	AND	тов	ACCO	Cont	inued					
LIVESTOCK AND MEATS—Continued													
Hogs and products—Continued. Production, inspected slaughter, total thous, of lb.		572, 457	699,676	633, 062		452, 672	427, 324		4669, 797	641, 917	484, 691	385, 906	351, 30
Lardthous, of lb Stocks, cold storage, end of mo. thous. of lb	666, 619	835, 185	137, 597 823, 808	124, 069 823, 560	107, 101 853, 063	78, 125 709, 165	69, 424 652, 274	610, 256	675, 740		78, 393 780, 481	61, 221 776, 795	55, 64 a 732, 28
Fresh and cured thous. of lb- Lard thous. of lb- theep and lambs:	565, 699 100, 920	656, 087 179, 098	641, 568 182, 240	628, 425 195, 135	643, 566 209, 497	542, 010 167, 155	524, 220 128, 054	504, 737 105, 519	571, 913 103, 827	687, 563 118, 107	667, 984 112, 497		^a 627, 34 ^a 104, 93
Lamb and mutton: Consumption, apparentthous. of lb_ Production, inspected slaughter _		47, 676	a 47, 167	a 45, 726	a 47, 467	a 57, 191	55, 209	63, 765	50, 806	50, 678	a53, 665	45, 856	56, 36
thous. of lb Stocks, cold storage, end of mo.		46, 976		a 45, 846	a 47, 567	a 57, 313	56,061	64, 478	52, 451	50, 625	52,990	45,600	56, 17
thous, of lb Movement, primary markets: Passints thous of animals]	1, 281 1, 838	1, 363 2, 114	1, 450 1, 810	1, 518 2, 152	1,608 2,615	2,400 3,324	3, 074 4, 056	4, 687 1, 833	4, 560 1, 542	3, 819 1, 749	3, 506 1, 522	4 3, 21 1, 80
Receipts thous of animals. Slaughter, local thous of animals. Slaughter, inspected. (See Leather and leather products.)	Į.	959	1,014	918	998	1, 106	1,384	2, 126	1, 017	902	1,022	850	1, 01
Shipments, total thous of animals Stocker and feeder thous of animals Prices, wholesale:	886	872 135	1, 104 155	891 115	1, 155 190	1, 482 390	1,931 774	1, 943 908	819 283	644 133	720 151	666 134	78 13
Ewes, Chicagodol. per 100 lb Lambs, Chicagodol. per 100 lb Poultry and eggs:	4. 00 6. 58	4, 75 8, 90	3. 00 8. 97	1. 63 7. 24	1. 78 5. 91	1. 47 5. 59	2. 09 5. 56	2. 00 5. 56	2. 00 5. 61	2. 63 5. 98	3. 91 6. 53	4. 09 6. 47	4. 1 6. 6
Receipts, 5 marketsthous. of cases Stocks, cold storage, end of month:	1,866	2, 051	1, 927	1, 452	1,009	828	665	655	5 88	642	750	858	1, 48
Casethous. of cases_ Frozenthous. of ib	3, 902 59, 309	4, 640 62, 632	7, 819 93, 947	8, 965 116, 058	8, 961 121, 564	7, 938 111, 994	6,803 99,951	4, 633 88, 715	2, 380 76, 073	648 64, 879	52, 726	34 39, 413	a 1, 50 a 39, 51
Receipts, 5 marketsthous. of lb_	14, 178	13, 347	19, 604	22, 755	22, 417	21,861	24, 725	31, 383	64, 370	59, 223	23, 641	16, 501	13, 54
thous. of lb TROPICAL PRODUCTS	61, 721	49, 212	39, 790	40, 609	44, 904	46, 053	55, 262	73, 401	105, 565	132, 001	122, 285	106, 776	a 83, 71
Jocoa: Imports #long tons	17, 051	26, 539	8, 044	10, 843	10, 456	10, 914	18, 973	17, 154	16, 713	10, 933	23, 378	46, 706	44, 28
Price, spot, Accra, N. Ydol. per lb Shipments, Gold Coast and Nigeria long tons		. 0539 22, 287	9,850	10, 568	. 0535	. 0535 15, 803	3, 441	. 0485	. 0487 32, 462	. 0504	. 0527 59, 032	. 0525 52, 091	30, 17
Joffee: Clearances from Brazil, total thous. of bags	1, 138	842	903	1, 449	787	1,077	1, 467	1,308	978	1,076	1,096	1, 118	1,00
To United Statesthous of bags Imports into United States #.thous of bags Price, Rio No. 7, N. Ydol. per lb. Receipts at ports, Brazilthous of bags Stocks, world total, incl. interior of Brazil	612 1,061 .071 1,344	425 996 , 104 1, 212	418 790 .103 780	546 736 . 102 901	512 788 .095 919	649 758 .097 1,245	783 919 . 095 1,047	815 1,018 .094 1,154	514 1,021 .093 1,113	572 762 . 093 1, 105	1,059 .094 1,093	724 1, 199 . 085 1, 029	610 1, 20 . 070 1, 51
Visible supply, total excl. interior of Brazil	(1)	31, 118	29, 309	27, 141	(1)	(1)	² 22, 266	² 21, 133	(1)	26, 168	25, 904	(1)	(1)
United Statesthous. of bags_	7, 153 715	8, 600 891	8, 564 932	8, 526 886	8, 496 955	8, 499 916	8,302 818	7, 064 866	6, 820 820	6, 642 716	6, 537 705	6, 477 878	6, 91. 76
Bugar: Raw sugar: Cuba: Stocks, total, end of month	0.405	0.433											
thous. of long tons United States: Meltings, 8 norts †long tons		2, 422 272, 885	2, 475 344, 352	2, 364 350, 731	2, 212 300, 448	2, 041 307, 685	1,764 350,048	1, 589 411, 507	1, 345 278, 822	983 227, 522	930 356, 818	1, 789	2, 313 327, 72
Price, wholesale, 96° centrifugal, New York dol. per lb Receipts: From Hawaii and Puerto Rico	i	. 028	. 028	. 029	. 032	. 033	. 029	. 029	. 029	. 029	.028	. 029	. 03
Imports †#long tons Stocks at refineries, end of mo.†	242, 346	155, 446 214, 079	146, 258 250, 111	197, 640	188, 196 53, 117	73, 180 91, 212	98, 415 683, 137	49, 393 241,262	65, 794 165, 562	58, 463 260, 715	100, 368 484, 448	151, 033 139, 153	181, 898 205, 25
Refined sugar: Exports, including mapletlong tons Price, retail, gran., N. Ydol. per lb Price, wholesale, gran., N. Ydol. per lb		516, 505 4, 246 . 051 . 044	561, 680 5, 622 . 051	4, 649 . 052	633, 593 6, 376 . 055 . 047	626, 796 9, 494 . 055 . 047	501, 240 13, 369 . 055	363, 952 20, 194 . 055	456, 679 24, 453 . 053	718, 953 21, 461 . 052	483, 143 8, 948 . 052	10, 307 . 051	508, 116 7, 933 05
Receipts: From Hawaii and Puerto Rico*_long tons	1	15, 294	. 041	12, 366	11, 039	536	. 047 3, 089	.046	. 045 670	. 043 2, 528	. 042 6, 972	. 042 18, 816	. 043
Imports: Cuba*long tons Philippine Islands*long tons_	4,816	9,913	16, 473 21, 512	21, 226 3, 323	18, 317 590	15, 439 0	134,194 0	64, 724 2, 619	4, 911 2, 435	6, 343 53	53, 280 18	18, 385 0	15, 265 729
Shipments, 2 ports†long tons_ Stocks, end of month, 2 ports†_long tons_ Fea:		^a 29, 518 ^a 18, 690	a 50, 901 a 10, 756	a 40, 450 a 12, 122	49, 973 48, 565	44, 971 4, 415	a 55, 477 a 10, 565	a 15, 854	36, 981 23, 429	37, 414 25, 969	42, 309 18, 110	•••••	
Imports #thous. of lb Price, wholesale, Formosa, fine, N. Y. dol. per lb	1	4, 493	4, 389 . 199	5, 419	6, 471 . 215	9, 193 . 215	7, 426 . 215	7,942	7,668	5, 015 . 215	7, 385	6, 524	8, 407
MISCELLANEOUS PRODUCTS													
andy sales by manufacturers_thous. of dol_		16, 792	16, 884	12, 945	10, 010	16, 433	24, 420	25, 106	24, 93 5	24, 596	20,475	21, 238	21, 75
Landings, fresh fish, principal ports thous. of lb. Salmon, canned, shipmentscases		37, 906 229, 108	34, 848 203, 316	30, 699 263, 883	33, 392 496, 061	37, 791 832, 225	33, 240 941, 121	20, 288 889, 651	26, 966 367, 430	24, 350 362, 326	21, 616 348, 805	27, 454 659, 355	676, 996
Stocks, total, cold storage, 15th of month thous. of lb	22,068	15, 839	20, 553	34, 674	50,777	62, 601	73, 637	77, 151	77, 126	73, 850	64, 176	51, 574	35, 21

Revised. Note major correction in data on imports of sugar from Cuba June-November 1934.
 Now series. For earlier data, see p. 20 of the August 1934 issue, for receipts of refined sugar from Hawaii and Puerto Rico and imports from Cuba. Data prior to May 1934 not available on imports of refined sugar from the Philippine Islands.
 † For revised data for 1932 on sugar meltings and stocks, see p. 41 of the May 1933 issue. For 1932 revisions of sugar imports and exports, see p. 41 of the June 1933 issue. For revisions of exports in 1933, see p. 20 of the September 1934 issue. Revised data on shipments and stocks of refined sugar at 2 ports will be shown in a subsequent issue Change resulted from a reduction in the number of reporting refineries.
 # See footnote on p. 35 of this issue. Data revised for 1933. See p. 20 of the October 1934 issue.

 Total not available.
 Covernment slaughter not included, see p. 44.

Monthly statistics through December 1931,	1935				<u></u>	1934						1935	
together with explanatory footnotes and references to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	April	April	May	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March
	FOO	DSTU	FFS	AND	тов	ACCO	Cont	inued	<u>'</u>	·	1	·	<u></u>
TOBACCO		1		1					<u> </u>				
Leaf: Exports†		41, 342 4, 775	31, 380 4, 548	29, 563 6, 139	19, 013 5, 209	25, 605 3, 830	53, 097 5, 989	64, 810 5, 140	47, 534 4, 521	28, 609 3, 608 •1,095,662	31, 711 4, 418	24, 629 4, 501	31, 897 4, 643
(quarterly) mills. of lb Flue-cured, fire-cured, and air-cured				2, 214			2, 202		i <u></u> 	2, 223			
Cigar typesmills. of lb				1, 736 387			1,749 372			1,782 359			
Manufactured products: Consumption (tax-paid withdrawals): Small eigarettesmillions. Large eigarsthousands	10, 697 373, 673	9, 294 345, 067	11, 174 380, 450	12, 045 404, 456	11, 355 378, 056	11, 810 425, 453	10, 294 394, 862	10,718 494,456	9, 727 466, 164	9, 210 317, 563	11, 337 327, 578	9, 306 320, 864	10, 200 351, 694
Manufactured tobacco and snuff thous. of lb_ Exports, cigarettesthousands	27, 689 261, 677	27, 260 344, 740	29, 056 336, 264	29, 420 252, 609	28, 691 225, 387	30, 948 310, 334	27, 234 260, 409	30, 506 280, 590	27, 769 282, 269	22, 709 288, 768	30, 120 332, 412	26, 103 329, 290	27, 970 323, 732
Prices, wholesale: Cigarettesdol. per 1,000_ Cigarsdol. per 1,000_	5, 380	5. 380 46. 839	5, 380 46, 839	5. 380 46. 839	5. 380 46. 839	5. 380 46. 839	5. 380 46. 839	5, 380 46, 742	5.380 46.697	5. 380 46. 697	5.380 46.697	5. 380 48. 820	5. 380 46. 820
,	·	FU.	ELS A	ND I	SYPR	ODUC	TS		1	·	!,		1
COAL							ĺ	1			1		
Anthracite: Exportsthous, of long tons Prices:	121	71	125	89	82	87	90	122	120	91	116	140	84
Retail, composite, chestnut dol. per short ton Wholesale, composite, chestnut;	12.47	12.94	12. 34	12. 40	12. 60	12.83	13. 05	13. 11	13. 04	13. 02	13. 01	13. 02	13. 01
Production† dol. per short ton. Production† thous. of short tons. Shipments† thous. of short tons. Stocks in storage:	9.132 *4,792 4,168	9.459 4,837 4,173	9. 084 5, 250 4, 491	9. 216 4, 184 3, 495	9. 451 3, 443 2, 974	9. 598 3, 584 3, 110	9. 760 3, 977 3, 401	9. 815 4, 729 4, 027	9, 833 4, 181 3, 601	9.847 4,705 4,214	11. 033 5, 691 5, 071	9.841 4,505 3,946	9, 716 3, 082 2, 555
Total thous. of short tons. Stocks, in yards of dealers, end of month	456	690	1, 165	1, 541	1,769	2, 197	2, 506	2, 673	2, 540	1, 921	1, 415	921	774
Bituminous:		44	59	61	65	79	80	54	60	36	24	23	24
Consumption: Ooke plantsthous. of short tons Electric power plants thous. of short tons Railroadsthous. of short tons Vessels, bunkerthous. of long tons	3, 969 2, 538	4, 306 ^a 2, 393 4, 837 81	4, 757 •2, 653 4, 804 122	4, 459 •2, 807 4, 553 107	3, 529 ^a 2, 945 4, 543	3, 376 4, 735	3, 241 ^a 2, 742 4, 801 98	3, 481 42, 915 5, 089	3, 438 a2, 698 4, 855	3, 637 2, 870 5, 248 89	4, 199 3, 011 5, 550	4, 178 2, 677 5, 094 82	4, 381 4 2, 644
Price, retail composite, 38 cities	882	675	1, 074	991	101 1, 108	119 1, 036	1,033	109 1,059	120 949	537	366	351	99 356
dol. per short ton Prices, wholesale: Composite, mine rundol. per short ton	8. 24 4. 180	8. 18 4. 120	8. 13 4. 179	8. 18 4. 200	8. 23 4. 185	8. 30 4. 199	8. 31 4. 192	8. 35 4. 190	8. 35 4. 190	8. 36 4. 190	8. 37 4. 180	8. 39 4. 180	8. 39 4. 180
Prepared sizes (composite) dol. per short ton	4, 314	4. 233	4, 217	4. 236	4, 343	4. 393	4, 435	4. 449	4.449	4. 460	4. 459	4.462	4. 446
Production thous. of short tons Stocks, consumers, end of month thous. of short tons	\$21,920 36,330	24, 599 27, 711	27, 385 28, 490	25, 877 29, 493	24, 869 30, 387	27, 452 31, 441	27, 772 33, 077	32, 807 35, 810	30, 856	32, 331 34, 476	^a 36, 681 32, 045	^a 34, 781 32, 197	a 38, 655 a 38, 543
COKE													
Exportsthous, of long tons Price, furnace, Connellsville dol. per short ton	18 3. 60	25 3. 59	52 3. 64	66 3. 73	105 3. 73	127 3. 73	114 3. 73	92 3. 73	83 3.73	42 3.73	32 3, 73	25 3. 73	23 3. 70
Production: Beehive†thous. of short tons Byproduct†thous. of short tons	67 2,670	61 2,875	51 3, 192	51 2, 990	51 2, 381	44 2, 280	55 2, 175	76 2, 317	94 2, 267	84 2,418	88 2, 802	93 2, 781	101 2, 911
Petroleumthous. of short tons_ 8tocks, end of month: Byproduct plantsthous. of short tons_ Petroleum, refinerythous. of short tons_	3, 019	101 1, 964 553	74 1, 948 515	2, 047 504	96 2,312 494	2, 648 478	2,846 484	3, 081 464	3, 418 459	97 3,418 405	3, 129 375	2,860 353	2, 961 367
PETROLEUM AND PRODUCTS							:		ł				
Crude petroleum: Consumption (run to stills)thous. of bbl. Imports#	2, 651 . 940	73, 563 2, 877 . 940 75, 796 71	76, 258 3, 442 .940 79, 870 70	76, 054 3, 947 . 940 80, 040 72	80, 065 2, 561 . 940 81, 548 73	79, 928 2, 621 . 940 79, 058 72	73, 611 3, 270 . 940 75, 810 68	75, 991 2, 395 . 940 76, 776 67	73, 784 3, 448 . 940 72, 463 69	76, 593 2, 794 . 940 75, 010 70	75, 456 1, 699 . 940 78, 715 69	70, 817 1, 753 . 940 72, 763 72	76, 630 3, 227 . 940 \$1, 488 68
California: Heavy crude and fuel oil\$ thous. of bbl. Light crude \$thous. of bbl. East of California, total † \$thous. of bbl. Refineries † \$thous. of bbl. Tank farms and pipe lines† \$thous. of bbl. Wells completed† \$umber.		78, 965 35, 659 312, 005 55, 482 256, 523 914	76, 604 35, 467 313, 840 57, 069 256, 771 1, 112	74, 815 35, 507 315, 263 56, 738 258, 525 1, 126	73, 834 35, 881 312, 938 55, 959 256, 979 1, 182	71, 207 36, 279 308, 138 55, 432 252, 706 1, 216	69, 490 36, 672 305, 740 56, 245 249, 495 1, 047	67, 133 37, 209 302, 636 56, 339 246, 297 1, 234	63, 891 37, 290 297, 068 55, 253 241, 815 1, 032	61, 861 37, 529 292, 810 55, 019 237, 791 1, 050	60, 879 37, 823 293, 226 55, 892 237, 334 1, 004	60, 689 37, 447 292, 776 56, 316 236, 460 1, 103	59, 714 36, 872 295, 351 57, 651 237, 700 1, 209
Mexico: Exportsthous. of bbl Productionthous. of bbl	2, 162 3, 120	2, 179 3, 206	2, 167 2, 715	a 1, 988 a 2, 919	a 2, 622 a 3, 303	a 2, 100 a 3, 435	2, 573 43, 277	1,407 3,394	1, 646 3, 333	1, 957 3, 425	1, 579 2, 894	1, 221 2, 662	2, 149 3, 519
Venezuela: Exportsthous. of bbl_ Productionthous. of bbl_	11, 321 11, 141	9, 962 11, 028	10, 723 11, 542	10, 822 11, 203	10, 576 11, 976	10, 661 12, 233	10, 586 12, 076	10, 930 12, 241	10, 319 11, 732	11, 112 12, 115	11, 528 12, 451	9, 944 10, 916	10, 510 11, 654

^{*}Revised. *Preliminary. †Revised series. For revisions refer to the indicated pages of the monthly issues, as follows: Exports of tobacco for 1932, p. 42, June 1933—data revised for 1933. See p. 20 of the September 1934 issue; 1932 final revision of anthracite and bituminous coal production, p. 42, January 1934. Bituminous coal production revised for 1933 and 1934. Revisions not shown in the May 1935 issue will appear in a subsequent issue; anthracite shipments for 1932, p. 42, December 1933; consumption of bituminous coal by electric power plants for 1932, p. 42, May 1933; for 1933, p. 42 May 1934. Data also revised for 1934. Revision not shown above will appear in a subsequent issue; beehive and byproducts coke for 1932, p. 43 of December 1933 issue and for 1933 revisions ep. 43, July 1934. Crude petroleum production, stocks, east of California (total), at refineries and at tank farms and pipe lines, and wells completed, for 1932. See footnote on p. 36 of this issue. Data revised for 1933. See p. 20 of the October 1934 issue.

‡ Price converted to short-ton basis. Data prior to November 1931 not published.

* Dec. 1 estimate.

* Dec. 1 estimate.

Beginning with August 1934 certain anthracite stocks were included which had not been covered in previous reports. The original figure for the end of August 1934 was 2,023,120 tons; revised for the month was, as shown, 2,197,411 tons.

Monthly statistics through December 1931, together with explanatory footnotes and refer-	1935	 		7	<u></u>	1934		,				1935	
ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	A pril	April	Мау	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March
	FU	ELS .	AND	BYPI	RODU	CTS-	-Contir	nued					
PETROLEUM AND PRODUCTS-Con.					İ				Ì				
Refined products: Gas and fuel oils:					; ;					:			
Consumption: Electric power plants thous. of bbl	773	• 758	a 813	a 859	a 890	a 926	° 866	a 926	800	894	892	a 796	a 812
Railroads th' us. of bbl. Vessels, bunker thous. of bbl.	2, 402	3, 118 2, 457	3, 174 2, 652	3, 234 2, 530	3, 242 2, 412	3, 216 2, 633	3, 282 2, 350	3, 494 2, 354	3, 215 2, 250	3, 353	3, 437	3, 108	
Price, fuel oil, Oklahoma, 24-26 refineries dol. per bbl	. 750	. 750	. 750	, 750	725	. 725	. 725	1		2, 434	2,477	2, 148	2, 698
Production: Residual fuel oil*†§thous. of bbl		19, 344	20, 297	20, 136	20, 824			.725	.750	. 750	. 750	. 750	. 750
Gas oil and distillate fuels*†\$ thous. of bbl		7, 563	7, 761	8, 042		20, 139	19, 447	20,070	19, 913	21,066	20, 335	19, 178	20, 453
Stocks: Residual fuel oil, east of California*†\$		7,000	7,701	0,042	7, 651	8, 723	8, 298	7, 904	8,044	8, 136	7,696	7, 147	8, 678
thous. of bbl		15, 673	16, 501	19, 249	21,659	24, 645	26, 768	27, 379	28, 081	26, 579	25, 274	24, 136	23, 614
Gas of and distillate fuels, total*\$ thous. of bbl	~	11, 403	13, 174	16, 313	19, 603	22, 927	24, 295	24, 848	24, 449	21,957	18, 021	16, 260	16, 052
Gasoline: Consumption 18 thous. of bbl. Exports thous. of bbl.		32, 735	38, 141	36, 296	37, 395	38, 941	34, 934	37, 535	34, 961	30, 486	28, 062	a 26, 432	31,997
Exports •thous. of bbl- Exports, value. (See Foreign Trade.)	1,330	2, 436	1, 643	1,780	1, 495	1, 766	1,677	1,823	1,833	1, 429	1,845	1,092	2, 081
Price, wholesale: Drums, delivered, N. Ydol. per gal	. 138	. 145	.150	. 155	. 155	. 155	.155	. 155	. 165	. 161	. 136	. 128	100
Refinery, Oklahoma dol. per gal- Price, retail, service station, 50 cities	. 051	. 045	.048	. 046	.045	.047	.046	. 043	. 046	.046	. 045	. 044	. 120 . 046
dol. per gal		. 136	. 139	. 141	.140	. 139	. 136	.119	. 124				
At natural gas plants \\$thous. of bbl At refineries \\$thous. of bbl		2, 926 34, 097	2, 907 35, 194	2, 838 34, 850	2, 960	3, 031	3,046	3, 238	3, 212	3, 236	3, 286	2, 952	3, 223
Retail distribution (41 States)† mills. of gal		979			37, 078	37, 296	34, 488	36, 282	35, 591	35, 997	35, 330	32, 702	35, 314
Stocks, end of month:			1,062	1,067	1,090	1, 123	1,074	1, 094	1,022	931	848	809	
At natural gas plants thous. of bblthous. of bblthous. of bbl		1, 276 40, 914	1, 517 36, 507	1, 646 33, 885	1,590 33,190	1, 589 30, 421	1,346 28,949	1, 083 26, 340	889 25, 201	° 1, 336 28, 311	1, 46i 33, 224	1, 472 38, 548	1,778 40,220
Kerosene: Consumption†§thous. of bbl Exports thous. of bbl		3, 654	3, 222	2, 372	2,815	2,804	3,571	3, 956	4, 451	4, 761	4, 299	4, 597	3, 959
Price, 150° water white, refinery, Pa.		1, 148	648	962	751	976	789	957	625	797	691	441	538
Productions thous of bbl. Stocks, end of months thous of bbl.	. 050	. 048 4, 647	. 047 4, 548	. 048 4, 206	. 046 4, 320	. 046 4, 376	. 047 4, 262	. 049 4, 889	. 048 4, 786	. 046 4, 777	. 047 5, 011	. 049 4, 791	. 050 5, 215
Lubricating oil:		4,822	5, 470	6, 335	7,062	7, 651	7, 539	7, 497	7, 199	6,398	6, 388	6, 119	6, 834
Consumption \(\) thous, of bbl		1, 651	1, 941	1, 569	1, 491	1, 498	1, 387	1, 677	1, 495	1, 394	1, 557	1, 297	1,617
dol. per gal Production§thous. of bbl	. 110	. 220 2, 322	. 219 2, 577	. 208 2, 211	. 183 2, 209	. 148 2, 152	. 160	. 146	. 134	. 126	. 110	. 113	. 110
Stocks, refinery, end of mos thous. of bbl		6, 796	6, 773	6, 752	6, 782	6, 841	2, 106 6, 965	2, 145 6, 939	2, 090 6, 869	2, 346 7, 331	2, 175 7, 100	2, 028 7, 416	2, 251 7, 277
Other products: Asphalt:			_			_		_			_		
Imports#thous. of short tons Production†\$thous. of short tons	1	3 205	250	3 278	3 318	320	263	0 267	215	0 153	3 147	$^{9}_{132}$	8 182
Stocks, refinery, end of month thous. of short tons		378	382	358	359	339	315	292	307	338	366	378	409
Coke. (See Coke.) Wax:					ĺ								
Productionthous. of lb Stocks, refinery, end of mosthous. of lb		39, 480 91, 763	41, 720 101, 551	40, 320 108, 087	34, 160 115, 137	33, 880 119, 702	33,880 118,991	39, 480 123, 099	39, 480 130, 222	37, 520 136, 136	36, 960 141, 252	35, 280 145, 744	37, 240 141, 809
			THE	R AN		ODUC				1	<u> </u>		
HIDES AND SKINS					-		<u> </u>		1				
mports, total hides and skins†#_thous. of lb_ Calf and kip skinsthous. of lb_	24, 736 1, 140	22, 625 1, 221	21, 235 2, 259	22, 181 1, 914	19, 907 1, 900	12, 958 808	10, 879 806	10, 018	11, 095 658	12,635	16, 879	18, 568	24, 705
Cattle hides thous. of lb Goat skins thous. of lb	12, 815 6, 132	7, 265 9, 119	5, 184 7, 217	9, 577	8, 268 5, 607	4, 571	2, 408	919 2, 148	3, 763	1, 092 5, 342	1, 289 5, 610	1,306 7,402	1, 429 11, 801
Sheep and lamb skinsthous, of lb.	3, 160	3, 124	4, 247	5, 818 3, 006	2, 930	4, 355 2, 512	3, 906 2, 409	3, 202 2, 658	3, 219 2, 554	2, 856 2, 397	5, 752 2, 549	5, 870 2, 351	6, 480 3, 440
Livestock, inspected slaughter: Calvesthous. of animals	511	526	600	541	525	518	463	541	480	447	475	387	473
Cattlethous. of animalsthous. of animals	683 2, 178	749 3, 411	864 4, 218	831 3, 763	809 3, 323	832 2, 641	851 2, 601	981 3, 546	897 4, 023	796 4, 196	823 3, 047	642 2, 409	691 2, 158
Sheepthous. of animals	1, 483	1, 164	1, 244	1, 259	1, 294	1, 527	1, 479	1,657	1, 329	1, 295	1, 345	1, 137	1, 374
Packers, heavy native steers, Chicago dol. per lb.	. 113	. 108	. 104	. 098	. 098	. 088	. 099	. 096	. 099	.110	. 120	. 111	. 104
Calfskins. no. 1 country, Chicago dol. per lb.	. 118	. 129	. 116	. 106	. 093	.076	. 093	. 092	. 110	.114	. 122	. 113	. 112
LEATHER Exports:	- 1				Į			ļ				1	
Sole leather thous, of lb	213 6,040	186 5, 457	186 4, 336	294 4, 918	205 3,850	753 5, 043	425 5, 354	363 6, 684	451 6, 030	233 5, 677	281 5, 428	184 7, 307	187 7, 094
Production: Calf and kip*thous. of skins		999	1,032	1,086	1, 152	1, 177	970	1, 161	1,015	1, 079	1, 119	1, 023	1,095
Cattle hides*† thous of hides Goat and kid* thous of skins		1, 681 3, 949	1, 700 3, 940	1, 634 3, 496	1, 512 3, 638	1, 678 3, 707	1, 474 3, 290	1,678	1, 684 3, 329	1, 683 3, 274	1, 877 3, 593	a 1, 742 a 3, 652	1, 797 4, 038
Sheep and lamb*##thous. of skins		3, 672	3, 180	2,641	2, 452	2, 334	2, 222	3, 637 3, 062	2,871	2, 707	3, 008	a 3, 108	3, 024
Prices, wholesale: Sole, oak, scoured backs (Boston)_dol. per lb	. 32	. 30	.30	. 29	. 29	. 27	. 27	. 27	. 27	. 28	. 30	. 30	. 30
Upper, composite, chrome, calf, black, "B" gradedol. per sq. ft	. 320	. 343	. 337	. 333	. 320	. 300	. 297	. 296	. 298	. 307	. 319	. 320	.320
a Revised.													

Revised.

New series. For earlier data see p. 20 of the February 1933 issue, production and stocks 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 1932, p. 43, May 1934. Data for 1934 also revised. Revisions not shown above will appear in a subsequent issue; 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 exports upper leather for 1932, p. 43, June 1933.

See footnote on p. 35 of this issue. Imports also revised for 1933. See p. 20 of the September 1934 issue.

Data revised for 1933. See p. 20 of the Sanuary 1935 issue.

Data revised for 1933. See p. 20 of the January 1935 issue.

Data on production of sheep and lamb and goat and kid leathers, from 1927-34 have been revised. For revisions not shown on p. 44 of the April 1935 issue see p. 19 of this issue.

Relief slaughter not included. For the period June 1934-February 1935 these totaled, cattle, 3,505,607; calves, 1,411,666; and sheep, 1,355,431.

Monthly statistics through December 1931, together with explanatory footnotes and refer-	1935					1934						1935	
ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	April	April	Мау	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March
	LEA	THE	R AN	D PF	RODU	cts-	-Contin	ued					
LEATHER—Continued Stocks of cattle hides and leathers (all kinds)													
end of month:		14, 515	14, 374	14, 444	14, 852	15, 216	16, 057	16, 751	17, 296	17, 893	18, 265	a 18, 208	18, 22:
Total*thous. of equiv. hides_ In process and finished* thous. of equiv. hides_ Raw*thous. of equiv. hides_		10, 455	10, 360	10, 291	10, 321	10, 120	10, 037	10, 253	10, 507	10, 830	11, 267	a 11, 380	11, 49
LEATHER MANUFACTURES		4,060	4, 014	4, 153	4, 531	5, 096	6, 020	6, 498	6, 789	7,063	6,998	° 6,828	6, 73
Gloves and mittens:					187, 068	226, 267	192, 446	209, 337	196, 371	141, 377	141, 124	177, 442	194, 88
Production (cut), total* dozen pairs. Dress and semidress* dozen pairs. Work* dozen pairs.					119, 189 67, 879	146, 879 79, 388	121, 183 71, 263	134, 592 74, 745	131, 082 65, 289	86, 735 54, 642	74, 649 66, 475	100, 424 77, 018	114, 880 80, 00
Shoes: Exportsthous, of pairs Prices, wholesale:	82	76	75	90	88	88	73	72	77	49	40	55	9:
Men's black calf blucher, Bostondol. per pair	5. 50	5 , 55	5. 50	5. 50	5. 50	5, 50	5. 50	5. 50	5. 50	5. 50	5. 50	5. 50	5. 5
Men's black calf oxford, lace, St. Louisdol. per pair	4. 15	4. 15	4. 15	4. 15	4.15	4. 15	4. 15	4. 15	4. 15	4. 15	4. 15	4. 15	4. 1
Women's colored calf, Goodyear welt, oxford, average dol. per pair Production, total thous. of pairs.	4, 00 33, 135	4. 00 34, 425	4.00 34,060	4. 00 28, 544	4. 00 28, 394	4.00 35,624	4.00 28,184	4.00 28,709	4. 00 23, 852	4, 00 23, 200	4.00 29,007	4, 00 4 30, 107	4.00 4.33,58
Mon's† thous of pairs Boys' and youths'† thous of pairs Women's† thous of pairs Misses' and children's† thous of pairs	7, 973 1, 359	8, 427 1, 506	8, 219 1, 540	7, 587 1, 479	6, 734 1, 452	8, 616 1, 757	6, 969 1, 321	7, 634 1, 512	6, 939 1, 252	6, 563 1, 194	7, 677 1, 381	47, 567 1, 273	4 8, 13 1, 38
Women'st	13, 180 3, 593 2, 577	13, 222 3, 271 3, 639	12, 870 3, 185 4, 072	9, 553 2, 757 3, 899	11,844 2,647 3,333	15, 025 3, 157 4, 240	10, 564 2, 630 4, 279	8, 804 2, 771 5, 212	6, 147 2, 293 4, 827	7, 746 2, 401 2, 892	11,897 3,078 1,734	a 12, 631 a 3, 136 a 2, 106	^a 13, 92 ^a 3, 30 ^a 2, 55
Slippers, all types†thous. of pairs	4. 453		4, 173	3, 268	2, 383	2,828	2, 421	2, 775	2, 394		3, 239	a 3, 393	² 4, 27
	I	UMB	ER A	ND I	MANU	FACT	rure	S					
LUMBER							İ						
Exports (boards, planks, and scant- lings)*•M ft. b. m	49, 276	109, 919	60, 991	53, 879	62, 452	115, 145	92, 933	104, 126	93, 860	106, 766	91,728	93, 762	101, 200
Retail movement: Retail yards, Ninth Fed. Res. Dist.: Sales	5, 776	a 4, 840	6, 467	6, 656	6, 574	8, 657	9, 251	10, 290	7, 777	4, 019	3, 403	2, 738	3, 34
Stocks, end of month	67, 415	a 68, 192	63, 800	62, 665	60, 754	64, 388	61,864	57, 614	55, 191	53, 948	58, 442	63, 831	a 66, 738
Sales	2, 517 26, 619	2, 300 28, 052	2, 268 27, 760	2, 083 27, 734	1, 290 13, 643	2, 103 27, 259	2, 278 26, 548	2, 801 26, 221	2, 499 25, 929	1,626 25,399	1, 735 25, 584	1, 689 25, 895	2, 317 26, 082
Flooring Maple, beech, and birch:									:				
Orders: NewM ft. b. m	3, 634	3, 037	4, 437	3, 283	4, 092	4, 072	3, 165	3, 395	2, 905	2, 669	4, 122	4, 630	2, 886
Unfilled, end of month	5, 195 3, 942 4, 148	5, 598 4, 226 4, 303	5,998 4,480 4,512	5, 771 4, 103 3, 573	5, 606 2, 451 4, 421	5, 148 3, 326 4, 279	4, 700 3, 529 3, 386	4, 149 4, 546 3, 408	3, 819 2, 673 3, 005	3, 510 3, 339 2, 668	4, 561 3, 366 3, 302	5, 831 3, 440 2, 812	5, 151 3, 894 2, 929
Stocks, end of month M ft. b. m. Oak:	22, 301	19, 195	19, 526	20, 828	19, 059	18, 741	19, 582	20, 832	20, 286	21,001	21, 059	21, 508	22, 76
Orders: New M ft. b. m Unfilled, end of month M ft. b. m	13, 947	5, 800	8, 646	6, 521	6, 937	8, 061	8, 212	9,802	8, 262	6, 246	9,939	12, 264	15, 889 10, 23 7
Production M ft. b. m Shipments	11, 698	12, 415 10, 360 9, 476	11, 135 9, 546 9, 813	9, 426 8, 951 7, 965	8, 764 7, 301 7, 713	8, 241 8, 115 9, 041	8, 242 8, 579 9, 003	7, 972 9, 404 10, 095	6, 425 9, 182 9, 533	5, 678 7, 704 6, 964	6, 406 8, 777 8, 676	8, 504 7, 773 9, 015	10, 24, 10, 24, 14, 606
Stocks, end of month	53, 959	63, 938	62, 635	63, 375	64, 251	64, 168	63, 444	62, 793	63, 077	63, 614	63, 302	61, 442	57, 061
Hardwoods Hardwoods (Southern and Appalachian dis-													
tricts): Total: Orders:											Ì		
Newmill. ft. b. m Unfilled, end of monthmill. ft. b. m		$\frac{150}{265}$	113 241	94 232	98 228	105 229	94 223	101 229	109 227	124 261	$\frac{146}{269}$	173 287	158 262
Production mill. ft. b. m. Shipments mill. ft. b. m. Stocks, total, end of month mill. ft. b. m.		135 131 1, 856	116 124 1,861	146 109 1, 914	116 94 1, 940	101 101 1,959	105 94 1, 961	98 105 1, 947	90 113 1, 927	86 109 1,932	131 131 1, 914	146 161 1, 905	150 161 1,860
Unsold stocksmill, ft. b. m Gum:		1, 591	1,621	1,682	1,712	1, 730	1, 737	1,719	1, 700	1,671	1, 645	1, 618	1, 598
Orders, unfilled, end of month mill. ft. b. m. Stocks, total, end of monthmill. ft. b. m.	 - 	48	44	41	39	36	37	36	38	49	59	58	34
Oak:		424 376	427 383	442 401	447 408	450 414	452 415	445 409	441 403	432 383	429 370	421 363	406 352
Orders, unfilled, end of month		110	95	95	91	96	93	99	97	106	95	109	100
Stocks, total, end of month_mill. ft. b. m Unsold stocksmill. ft. b. m Northern hardwoods;		578 468	580 485	606 511	623 523	634 538	638 545	641 541	639 542	648 542	644 549	644 536	527 526
Production M ft. b. m. Shipments M ft. b. m.		17, 227 18, 204	14, 581 16, 919	12, 890 13, 090	9, 578 10, 607	7, 129 13, 290	5, 048 13, 075	5, 188 14, 043					
Softwoods Fir, Douglas:			·										
Exports: § Lumber •	38, 663	52, 956	14, 701	1, 173	7, 190	60, 138	38, 954	35, 959	40, 728	45, 325	39,622	43, 911	40, 708
Orders: M ft. b. m.	15, 623	25, 256	10, 422	426	3, 252	34, 513	38, 954 29, 363	19, 715	26, 156	27, 565	30, 327	25, 338	18, 592
New¶	180, 850 158, 915	141, 457 152, 648	139, 666 179, 059	83, 710 153, 991	89, 530 225, 167	143, 695 131, 161	127, 132 136, 980	125, 789 140, 114	124, 446 110, 121	128, 923 145, 038	141, 904 136, 085	140, 114 153, 096	151, 753 158, 467

Revised.

New series. For data on lumber exports for period of January 1919 to September 1932, see p. 20 of the November 1932 issue. For earlier data on leather stocks, see p. 19 of the January 1935 issue. New series on leather gloves and mittens cover 234 identical manufactures as reported to the U. S. Department of Commerce, Bureau of the Census. Data prior to July 1934 are not available. These data are not comparable with figures through January 1934 previously shown in the Survey.

Sata revised for 1932, see p. 44 of the June 1933 issue, exports of Douglas fir lumber and timber.

Data for March, June, August, and November 1934 and January 1935 are for 5 weeks; other months, 4 weeks.

Data for 1933. See p. 20 of the September 1934 issue.

Data for 1934 revised. See p. 45 of the March 1935 issue.

Monthly statistics through December 1931, together with explanatory footnotes and refer-	1935					1934						1935	
ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	April	April	May	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March
1	LUMB	ER A	AND .	MANU	JFAC'	TURE	S—Co	ntinue	ł				
LUMBER—Continued							1				:		
Softwoods—Continued Fir, Douglas—Continued									i				
Price, wholesale: No. 1 commondol. per M ft. b. m Flooring, 1 x 4, "B" and better	16.00	19.00	18.00	18.00	18.00	18.00	16.00	16.00	16.00	16.00	16.00	16.00	16.0
Flooring, 1 x 4, "B" and better dol. per M ft. b. m	34, 00	37.00	37.00	37.00	37.00	30.00	34.00	34.00	34.00	34.00	34.00	34.00	34. 0
dol. per M ft. b. m_ Production	158, 467 170, 554	152, 648 136, 980	132, 056 106, 988	77, 443 68, 042	69, 833 65, 804	144, 143 162, 049	140, 561 144, 590	129, 370 113, 703	122, 656 123, 998	103, 407 113, 703	110, 569 118, 627	144, 143 $149, 067$	145, 03 141, 00
Production	- <i></i>	6, 588	5, 658	10, 159	11,550	7, 861	5, 920	4, 435	,				:
Shipments M ft. b. m Pine, northern: M ft. b. m Orders, new M ft. b. m		7,631	8,734	8,725	6, 157	10,046	10, 198	11,014		4.510			
Production M ft. b. m. Shipments M ft. b. m.	5, 818 5, 511 5, 638	5, 924 4, 356 6, 384	6, 970 8, 933 6, 000	8, 794 11, 134	5, 341 11, 266 7, 482	6, 754 8, 664 6, 902	4, 198 5, 189 6, 457	6, 503 3, 266	5, 044 1, 014	4,718 608	5, 530 667	5, 532 1, 529 5, 303	4, 510 2, 00
Pine, southern: Exports:	9, 030	0, 304	0,000	8,317	1,402	0, 902	0, 401	7,755	5, 526	4, 237	5, 097	5, 505	6, 35
Lumber§	19, 715 8, 243	27, 735 3, 725	23, 113 8, 885	26, 604 6, 506	26, 502	26, 698	22, 129 10, 082	22, 884 9, 474	23, 386	24, 851	23, 576	$21,576 \\ 8,652$	21, 31
Orders		1	121, 028	100, 863	9, 557 90, 796	7, 754 113, 561	99, 840	113, 800	6, 471 101, 585	7, 450 72, 842	9, 234 106, 173	102, 395	4, 93° 110, 44°
New	62, 968	97, 498 38. 28	82, 514 37, 86	76, 325 38. 02	77, 599 36. 55	64, 366	58, 987	62, 827 34. 99	59, 678 35, 03	49, 164 35, 00	48, 530 34, 49	55, 707 34, 51	55, 898
Production	106, 911	116, 615 108, 320	117, 665 122, 202	107, 606 115, 461	99, 222 96, 295	98, 961 113, 913	97, 928 103, 908	102, 324 114, 402	96, 490 108, 715	79, 258 74, 603	99, 548 102, 401	. 101, 578 100, 752	103, 47 110, 28
Redwood, California: ‡ Orders:	112,450	100, 520	122, 202	113, 401	90, 293	119,819	103, 908	114, 402	100,710	74,000	102, 401	100, 102	110, 20
NewM ft. b. m Unfilled M ft. b. m		19, 217 30, 693	23, 300 33, 740	17,958 32,769	15, 834 29, 534	19, 704 24, 946	21, 168 21, 930	22, 811 16, 873	20, 424 16, 868	15, 932 14, 604	27, 009 24, 621	$\frac{24,380}{29,767}$	$\frac{26,57}{27,71}$
New M ft. b. m. Unfilled M ft. b. m. Production M ft. b. m. Shipments M ft. b. m.		24, 482 20, 644	26, 199 20, 147	25, 880 19, 402	20, 647 18, 156	25, 930 25, 444	25, 449 23, 991	28, 215 25, 204	26, 345 19, 755	21, 242 17, 934	19, 868 16, 549	22, 915 18, 311	22, 69: 28, 328
FURNITURE		20, 511	-0,111	10, 101	10, 100	20, 111	20,001	20,201	10,100	1.,001	10,010		:
Household: All districts:	41.0	20.0		20.0	05.0	90.0	40.0	41.0	40.0	90.0		12.0	
Plant operations*percent of normal_Grand Rapids district:	41.0	30.0	30.0	32. 0	35. 0	39. 0	42.0	41.0	42.0	39. 0	39.0	43.0	47. (
Orders: Canceledpercent of new orders.	8.0	9. 5	8.0	7. 0	5. 0	5.0	5.0	6. 5		13. 5	3.0	4. 5	6. (
Newno. of days' production Unfilled, end of month	8	5	. 7	7	9	8	9	10 8	10	. 5 . 5	16	13	11
no. of days' production Outstanding accounts, end of month	17	6 18	10	i	9	9		18	16		13	17	11
no. of days' sales Plant operations†percent of normal Shipmentsno. of days' production	36.0	27. 0 7	27. 0 6	15 19. 0	15 22. 0	16 24.0	17 25. 0 8	25. 0 10	34. 0 8	15 32. 0 7	31. 0 7	34.0	39.0
Southeastern district: Orders, unfilled, end of month	8	'		5	•	8	•	10		•		!	•
dol., average per firm Shipmentsdol., average per firm		18, 911 46, 177	18, 934 44, 612	26, 360 30, 821	40, 317 46, 943	34, 759 63, 349	32, 674 60, 211	24, 284 64, 616	19, 071 46, 721	22, 070 31, 311			
Prices, wholesale:	68. 5	74.9	73. 2	71. 5	71. 5	71.5	71. 5	71.5	70. 9	68. 4	68. 4	68. 5	68. 8
Beds	89. 9 86. 0	90. 1 87. 5	90. 1 87. 5	90. 1 87. 5	90. 1 87. 5	90. 1 87. 5	90. 1 87. 5	90. 1 87. 5	90. 1 87. 5	90. 1 84. 1	90. 1 87. 5	89. 9 81. 9	89. 9 86. 0
Living-room davenports 1926=100_ Steel furniture. (See Iron and Steel Section.)	76. 6	79.4	79. 4	79.4	79.4	79. 4	79. 4	79. 4	76.6	76. 6	76. 6	76. 6	76. 6
Coccitations. (See Itoliand Seed Section.)		A TECTS A	TOA) >77> >	£ 4 3777	E A CO	OTTO TA	<u> </u>		!	1		·
	1	MEIA	LIS A	ND N	IANU	FAUI	TURE	3	1	1	1	<u> </u>	
IRON AND STEEL Foreign trade, iron and steel:			:	-									
Exports long tons_ Imports long tons_	205, 336 28, 786	201, 539 26, 862		219, 406 24, 858	233, 186 17, 676	242, 947 32, 418	301, 330 23, 847	220, 209 20, 202	299, 263 35, 272	282, 655 19, 708	262, 740 22, 784	228, 537 28, 905	323, 03, 21, 400
Price, from and steel composite * dol. per long ton	32, 29	32, 67	32. 97	32. 96	32. 32	32, 24	32. 15	32. 10	32. 15	32. 39	32. 58	32. 54	32. 30
Sales, iron, steel, and heavy hardware January 1921=100	(1)	105	114	109	82	87	(1)	(1)	(1)	(1)	(1)	(1)	(1)
Iron ore:			1									! !	
Consumption by furnaces thous, of long tons	2,356	2, 470	2, 958	2, 721	1,600	1, 444	1, 236	1,306	1, 298	1, 506	2, 280	2, 467	2, 58
Imports#thous. of long tons_ Receipts:	113	128	202	188	196	154	77	99	79	73	86	95	9:
Lake Erie ports and furnaces thous. of long tons.	119	0	1,468	3, 118	3, 362	3,092	2, 343	1, 761	421	0	0	0	9
Other portsthous, of long tons_ Shipments from mines _thous, of long tons_	180 400	0 0	683 2,631	1, 151 4, 461	1,090 4,432	1, 147 4, 162	1, 025 3, 439	960 2, 641	257 484	0	0	0	! (
Stocks, total, end of month thous. of long tons	24, 817	a 26, 537	25, 598	27, 043	29, 961	32, 713	34, 914	36, 341	35, 874	34, 373	32, 027	29, 558 24, 690	26, 935 22, 365
At furnacesthous. of long tons_ Lake Erie docksthous. of long tons_ Manganese ore, imports (manganese content)	20, 644 4, 173	^a 21, 966 4, 571	21, 218 4, 380	22, 700 4, 343	25, 461 4, 500	27, 858 4, 856	29, 713 5, 201	31, 056 5, 285	30, 625 5, 249	29, 218 5, 155	27, 004 5, 023	4,868	4, 569
Manganese ore, imports (manganese content) thous. of long tons	10	20	49	48	30	21	5	13	11	7	13	14	13
Iron, Crude and Semimanufactured	1				1								:
Castings, malleable: * Orders, newshort tons_	37, 394	38, 453	32, 639	24, 499	21,862	21,306	19, 511	18, 785	28, 530	36, 505	44, 568	41, 225	40, 23
Production short tons Percent of capacity	51. 1	40, 742 47. 9	37, 165 42. 7	28, 340 33. 4	23, 388 27. 6	23, 910 27. 8	21, 541 25. 6	25, 317 30, 3	28, 515 33. 5	32, 746 38. 7	43, 400 50. 8	41,377 49.9	
Shipmentsshort tons_ Pig iron:	46,090	39, 817	3€, 493	31,607	27, 591	25, 784	20, 360	21, 683	21, 615	29, 593	41, 182	37, 650	42, 97
Furnaces in blast, end of month: Capacitylong tons per day-	53, 555	63, 270	67,300	48, 190	35, 5 <u>85</u>	31, 295	28, 215	31, 310	29, 395	37, 615	54, 605	56, 695	57, 29
Number	97	110	117	89	. 75	62	62	65	59	. 69	90	96	9:

^{*} Temporarily discontinued.

* New series. Earlier data on furniture activity, all districts, prior to April 1933 not published. For imports of iron and steel, see p. 20 of the November 1932 issue; for eastings, p. 20 of the April 1933 issue. New series on iron and steel composite price are shown on p. 19 of the January 1935 issue.

\$ Data revised for 1932. For revisions, see p. 45, exports of southern pine lumber and timber, and p. 45, iron and steel, of the June 1933 issue. Data revised for 1933; see p. 20 of the September 1934 issue.

† Revised. Data prior to April 1933 not published.

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

Imports from Cuba not included.

See footnote on p. 35 of this issue. Data revised for 1933; see p. 20 of the October 1934 issue.

¶ Data for March, June, August, and November 1934 and January 1935 are for 5 weeks; other months, 4 weeks.

Monthly statistics through December 1931, together with explanatory footnotes and refer-	1935					1934						1935	,
ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	April	April	Мау	June	July	August	Septem- ber	October	Novem- ber	Decem ber	January	Febru- ary	March
	MET	ALS A	AND	MANU	JFAC	TURE	ES—Co	ntinue	d				
IRON AND STEEL—Continued Iron, Crude and Semimanufactured— Continued													
Pig iron—Continued Prices, wholesale: Basic (valley furnace)dol. per long ton Composite pig irondol. per long ton	18. 00 18. 94	17. 25 18. 36	18. 00 18. 94	18. 00 18. 94	18. 00 18. 94	18.00 18.94	18.00 18.94	18. 00 18. 94	18. 00 18. 94	18.00 18.94	18. 00 18. 94	18. 00 18. 94	18. 00 18. 9
Foundry, no. 2, northern (Pitts.) dol. per long ton Productionthous. of long tons	20, 39 1, 663	19. 64 1, 727	20. 39 2, 043	20, 39 1, 930	20.39 1,225	20. 39 1, 054	20.39 898	20, 39 951	20, 39 957	20.39 1,028	20.39 1,477	20, 39 1, 609	20.39 1,777
Iron, Manufactured Products Cast-iron boilers and radiators: Boilers, range: † Orders:													
Newnumber of boilers_ Unfilled, end of month, total	55, 093	39, 326	35, 683	34, 627	33, 576	36, 006	51, 734	64, 211	57, 566	44, 906	68, 106	53, 897	46, 320
number of boilers Delivery, 30 days or less	12, 052	17,013	11, 338	11,818	9, 738	9, 993	12,724	10, 195	9,740	16, 329	19, 357	15, 892	12, 72
number of boilers Delivery, more than 30 days	12,052	13, 101	8,688	9, 150	7, 844	8, 695	11,878	9, 492	9, 355	16, 329	19, 357	15,892	12, 723
number of boilers. Productionnumber of boilers. Shipmentsnumber of boilers. Stocks, end of monthnumber of boilers. Boilersround:	51, 052 55, 764 28, 065	3, 912 35, 960 36, 681 34, 465	2, 650 41, 021 41, 358 34, 128	2, 668 34, 741 33, 180 34, 902	1, 894 33, 255 33, 746 33, 869	1, 298 37, 735 35, 751 35, 853	846 45, 375 49, 003 32, 225	703 63, 434 66, 740 28, 919	385 59, 673 59, 439 29, 153	0 40, 337 37, 471 35, 446	63, 879 64, 904 30, 443	57, 294 57, 362 30, 375	51, 891 49, 489 32, 777
Production thous. of lb—Shipments thous. of lb—Stocks, end of month thous. of lb—Boilers square:	l .	3, 982 2, 544 42, 012	4, 133 2, 659 43, 585	3, 342 2, 361 44, 544	2, 691 2, 592 44, 739	4, 195 4, 571 44, 437	3, 886 6, 258 42, 035	5, 762 10, 652 37, 136	4, 391 5, 330 36, 218	2, 946 3, 626 32, 366	3, 233 2, 666 32, 826	3, 850 2, 494 34, 221	4, 348 2, 102 36, 500
Production thous of lb—Shipments thous of lb—Stocks, end of month thous of lb—Boiler fittings, east irou:	1	11, 965 8, 287 111, 800	15, 014 8, 332 118, 411	15, 498 10, 029 123, 956	11, 652 11, 172 124, 414	15, 554 17, 890 121, 973	15, 030 25, 208 111, 740	18, 833 34, 185 96, 329	19, 783 19, 353 96, 933	13, 099 13, 436 96, 554	16, 457 10, 604 101, 340	15, 917 9, 275 108, 115	16, 858 6, 964 117, 911
Production short tons Shipments short tons Boiler fittings, malleable:		3, 667 3, 564	3, 557 3, 604	3, 495 3, 586	3, 333 3, 523	3, 914 4, 651	4, 225 4, 655	6, 045 5, 943	5, 995 5, 027	4, 298 3, 060	4, 690 4, 750	4, 190 3, 865	
Productionshort tons_ Shipmentsshort tons_ Radiators: Production		2, 450 2, 175	2,856 2,570	2, 436 2, 445	2, 282 2, 180	2, 174 2, 484	2, 383 2, 354	2,838 2,890	2, 984 3, 090	2,992 1,914	3, 153 3, 205	3, 181 2, 704	
thous, of sq. ft. heating surface Shipments_thous, of sq. ft. heating surface Stocks, end of month	4, 602 2, 366	2, 663 2, 682	3, 969 2, 630	3, 964 3, 197	3, 483 3, 136	4, 282 5, 336	4, 011 6, 262	4, 680 9, 282	5, 208 6, 456	3, 632 4, 482	4, 679 3, 117	4, 343 2, 787	4, 648 2, 023
thous. of sq. ft. heating surface Radiators, convection type: * New orders: Heating elements only, without cabinets or grilles	32, 891	31,389	32,775	33, 537	33,867	32, 969	30, 885	26, 517	25, 473	24,786	26, 178	27, 845	30, 568
thous. of sq. ft. heating surface ‡ Heating elements, including cabinets and grilles	46	30	45	52	77	62	44	94	124	115	81	43	48
thous. of sq. ft. heating surface ‡ Sanitary Ware	106	135	95	122	128	178	158	196	131	182	93	66	87
Bathroom accessories: † Productionnumber of pieces-	120, 821	108, 593	233, 176	222, 872	156, 270	205, 380	349, 072	143, 483	202, 354	267, 293	75, 310	121, 190	78, 640
Shipmentsnumber of pieces Stocks, end of monthnumber of pieces Plumbing brass. (See Nonferrous metals.) Plumbing and heating equipment, wholesale	119, 171 367, 593	106, 716 376, 297	219, 629 383, 646	223, 461 383, 557	150, 739 383, 161	211, 005 375, 376	328, 010 376, 512	133, 574 371, 499	195, 289 370, 036	271, 912 358, 472	64, 305 363, 755	111, 005 369, 605	75, 147 374, 749
price (8 pieces)*dollars_ Porcelain enameled flatware:	Į.	217. 40	216, 88	218. 91	217.88	218. 16	211. 26	207. 03	206.89	206. 50	206.07	202.61	200. 86 829, 084
Orders, new, total dollars Signs dollars Table tops dollars Shipments, total dollars Signs dollars Table tops dollars Porcelain plumbing fixtures: dollars	900, 388 255, 477 212, 598 900, 828 265, 137 213, 646	817, 818 286, 555 119, 387 722, 258 215, 673 117, 335	899, 506 343, 340 112, 965 842, 156 302, 888 110, 862	736, 858 266, 811 107, 398 826, 975 307, 511 116, 601	594, 146 226, 883 110, 079 738, 460 304, 752 106, 273	719, 146 306, 463 145, 494 740, 802 332, 917 145, 001	636, 811 193, 716 220, 279 652, 158 232, 206 195, 541	713, 141 248, 598 178, 245 764, 436 269, 665 205, 059	563, 137 180, 523 133, 900 583, 567 199, 652 131, 993	525, 540 193, 535 111, 188 530, 050 204, 527 106, 772	689, 715 318, 343 149, 384 594, 427 219, 672 152, 409	692, 358 235, 427 153, 431 637, 165 190, 316 142, 380	223, 860 181, 437 864, 145 278, 110 167, 296
Orders: New, netnumber of pieces_ Unfilled, end of monthnumber of pieces_ Shipmentsnumber of pieces_ Stocks, end of monthnumber of pieces_ Vitreous-china plumbing fixtures: ¶	2, 904 4, 553 1, 722 10, 710	1, 787 6, 276 2, 074 9, 140	1, 822 5, 277 2, 354 10, 422	1,722 4,852 1,769 10,981	1, 785 4, 390 1, 954 10, 762	2, 723 4, 333 2, 542 9, 626	2, 017 3, 854 2, 198 8, 847	2, 427 3, 298 2, 771 7, 873	2, 582 3, 667 2, 110 7, 610	1, 269 3, 020 1, 300 9, 703	1,620 2,978 1,509 9,660	1, 013 2, 720 1, 236 9, 960	2, 641 3, 535 1, 790 9, 917
Orders: New, net	164, 042 308, 912 229, 347 297, 971	96, 347 81, 133 91, 576 710, 206	120, 033 88, 478 112, 688 708, 871	130, 757 105, 208 114, 027 692, 644	111, 496 98, 924 117, 780 675, 061	130, 449 107, 020 122, 353 656, 033	139, 012 113, 991 132, 041 615, 467	258, 657 165, 687 206, 961 519, 867	183, 982 183, 152 166, 517 482, 685	234, 350 283, 202 134, 300 489, 729	183, 281 262, 363 204, 120 426, 570	301, 925 369, 128 195, 160 380, 756	243, 296 374, 217 238, 207 316, 705
Steel, Crude and Semimanufactured													
Bars, steel, cold finished, shipments_short tons_Castings, steel: • •	31, 972	28, 885	30, 809	29, 940	18, 130	17, 622	14, 304	18, 500	17, 923	24, 049	31, 783	31, 903	34, 080
Orders, new, total short tons. Percent of capacity Railway specialties short tons. Production, total short tons. Percent of capacity Railway specialties short tons.		63, 142 40. 3 32, 818 46, 242 29. 5 18, 324	46, 831 29, 9 16, 812 57, 313 36, 6 23, 309	41, 537 26, 5 10, 408 50, 268 32, 1	41, 822 26, 7 22, 407 46, 182 29, 5	25, 538 16. 3 5, 697 43, 748 27. 9	20,030 12.8 4,417 31,816 20.0	24, 327 15. 5 5, 538 29, 142 18. 6 9, 309	21, 552 13. 8 4, 283 25, 799 16. 5 7, 218	27, 312 17, 4 8, 128 23, 916 15, 3 5, 142	32, 349 27. 1 6, 835 29, 035 24. 3 6, 052	31, 725 26. 6 5, 490 29, 687 24. 9 6, 181	30, 723 25, 8 7, 959 31, 940 26, 8 7, 585
Ingots, steel: § Productionthous. of long tons_ Percent of capacity	2, 606	2,898 53	23, 309 3, 353 56	18, 904 3, 016 53	17, 661 1, 473 27	17, 741 1, 364 23	11, 152 1, 252 23	1, 462 25	1, 589 28	1, 942 35	2, 834 47	2, 742 52	2, 831 49

^{*}New series. For earlier data, see p. 20 of the January 1933 issue wholesale price of plumbing and heating equipment. Figures on convection-type radiators prior to January 1932 not published.

In equivalent direct radiation.

Revised series. For earlier data on bathroom accessories see p. 20 of the October 1933 issue, and for range boilers see p. 20 of the July 1934 issue.

The data for 1933 revised; see p. 47 of the August 1934 issue. For 1932 revisions, see p. 46 of the July 1933 issue.

New series; see footnote on p. 20 of the October 1934 issue.

Revised series. Data revised starting January 1934 issue.

Revised series. Data revised starting January 1933, see p. 47 of the April 1935 issue; revisions for 1933 will be shown in a subsequent issue.

Steel casting series revised January 1935 by the increase of the number of companies from 164 to 180; comparable data not completed for 1934 and earlier years. Figures for 164 companies in January 1935 were new orders, total 31,816, percent of capacity 20.3; new orders, railway specialties, 6,835; production, total, 28,519, percent of capacity 18.2, production, railway specialties 6,052.

Monthly statistics through December 1931, together with explanatory footnotes and refer-	1935					1934						1935	
ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	April	April	Мау	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March
	META	ALS A	AND	MANU	J FAC ′	TURE	S—Co	ntinue	d				
IRON AND STEEL—Continued Steel, Crude and Semimanufactured— Continued													
Prices, wholesale: Composite, finished steeldol. per lb Steel billets, Bessemer, Pittsburgh dol. per long ton	0. 0244 27. 00	0. 0240 26. 75	0.0253 29.00	0. 0253 29. 00	0. 0246 27. 40	0. 0244 27. 00	0.0244 27.00	0. 0244 27. 00	0. 0244 27. 00	0. 0244 27. 00	0. 0244 27. 00	0. 0244 27. 00	0.024
Structural-steel beams, Pittsburgh dol. per lb	. 0180	. 0170	.0185	.0185	.0181	.0180	.0180	.0180	.0180	. 0180	. 0180	.0180	27.0
Steel scrap, Chicagodol. per gross ton U. S. Steel Corporation: Earnings, netthous. of dol	9.85	11. 75	10.95	9. 75	9. 55	9. 19	8. 50 3, 769	8.75	9, 25	3,762	11.80	11. 25	10. 50 12, 428
Shipments, finished products*long tons Steel, Manufactured Products	591, 728	643, 009	745, 063	985, 337	369, 938	378, 023	370, 306	343, 962	366, 119	418, 630	534, 055	583, 137	668, 05
Barrels, steel: Orders, unfilled, end of monthnumber Productionnumber Percent of capacity	944, 168 538, 255 39. 6	820, 884 589, 182 43. 6	865, 012 431, 567 30. 1	935, 651 612, 695 42. 8	684, 403 519, 444 36, 7	605, 573 316, 340 22. 3	596, 694 363, 885 25. 5	460, 880 524, 232 36. 7	330, 593 421, 003 29, 6	452, 930 373, 850 26. 4	1,171,996 390, 459 30. 0	1,158,398 355, 220 26. 2	1, 081, 32 462, 77 34.
Shipmentsnumber Stocks, end of monthnumber Boilers, steel, new orders:	534, 479 29, 926	590, 337 30, 241	426, 175 35, 633	607, 692 41, 158	528, 847 31, 755	318, 678 29, 461	368,771 24,575	516, 684 32, 123	419, 500 33, 626	374, 924 27, 328	391, 232 26, 555	353, 418 28, 357	464, 978 26, 156
Areathous of sq. ft Quantitynumber of boilers Furniture, steel: Business group:	313 443	441 380	277 304	360 415	385 458	566 597	539 626	416 696	287 447	260 331	392 329	282 296	656 418
Orders: Newthous. of dol Unfilled, end of monththous. of dol Shipmentsthous. of dol Shelving: ^	1, 114 701 1, 123	972 1,013 934	1,039 975 1,011	1, 115 1, 044 1, 046	866 1,047 863	870 815 1, 101	813 668 879	993 664 998	1, 026 651 1, 039	1,063 619 1,090	1, 184 663 1, 139	1, 108 707 1, 064	1, 227 709 1, 221
Orders: New	271 155 291	321 246 346	343 301 288	253 200 354	222 191 231	206 172 226	209 120 261	258 154 224	258 196 217	219 164 208	273 192 245	267 208 251	307 175 340
Orders: thous. of dol. Unfilled, end of monththous. of dol. Shipmentsthous. of dol. Lock washers, shipmentsthous. of dol.	168 238 158 47	154 157 164 246	159 160 161 238	186 194 153 201	136 200 130 171	162 196 166 162	118 177 130 87	147 181 142 130	161 216 126 129	190 230 172 171	160 245 145 277	142 211 176 241	163 228 147 253
Plate, fabricated steel, new orders, total short tons		20, 085	21, 891 8, 746	27, 395	12, 523 2, 028	16, 293 3, 334	15, 108	16, 581	16, 629	26, 025 5, 185	18, 778 1, 389	15, 064	16, 832
Oil storage tanksshort tons. Sheets, black, blue, galvanized, and full fin- ished: Orders:	168, 093	2, 998 272, 412	246, 315	11,019	72, 517	66, 064	77, 063	927	3, 252	193, 130	321, 831	2, 531	2, 377 193, 057
New short tons Unfilled, end of month short tons Production, total short tons Percent of capacity Shipments short tons	177, 950 209, 219 68, 2 202, 365	251, 123 214, 522 66. 0 184, 042	257, 845 256, 537 79. 0 240, 730	74, 392 199, 438 61. 4 301, 832	69, 472 85, 286 26, 2 85, 442	64, 270 77, 197 23. 8 77, 706	67, 062 76, 051 23, 4 73, 260	102, 920 77, 423 104, 898 32. 3 95, 107	133, 344 100, 745 143, 057 44. 0 108, 880	158, 456 159, 740 49, 2 141, 566	279, 012 235, 714 74. 0 205, 915	248, 931 219, 062 71. 5 201, 054	214, 685 227, 082 74. 1 233, 446
Shipments short tons Stocks, end of month, total short tons Unsold stocks short tons Tin and terneplate:*	116, 316 68, 153 202	135, 796 53, 683 160	137, 510 48, 714 166	106, 950 56, 666 150	110, 400 71, 362 80	109, 282 71, 968 115	99, 888 64, 398	102, 264 63, 667 93	107, 550 65, 400 83	104, 720 64, 393 90	105, 182 60, 177 130	108, 788 62, 024 150	108, 260 59, 757 190
Productionthous. of long tons Track work, productionshort tons MACHINERY AND APPARATUS Air-conditioning equipment;†	4, 399	6, 132	5, 764	6, 184	5, 226	5, 364	3, 383	2, 153	2,065	2, 272	2, 333	2,892	3, 440
Orders, new, total thous. of dol. Air-washer group thous. of dol. Fan group thous. of dol. Unit-heater group thous. of dol. Electric overhead cranes:	1, 361 229 674 457	1, 201 283 573 346	1, 284 324 574 386	1, 263 266 637 360	1, 299 273 602 424	1, 267 197 519 550	1, 199 147 467 576	1, 501 89 590 822	1, 592 152 575 865	1,328 127 459 742	1, 106 93 485 527	989 209 433 347	1, 111 164 577 369
Orders: New thous of dol Unfilled, end of month thous of dol Shipments thous of dol Electrical equipment. (See Nonferrous metals.) Exports, machinery. (See Foreign Trade.)	264 813 140	123 522 80	89 518 99	84 477 123	167 563 78	194 689 79	59 659 89	136 651 143	139 670 158	129 592 207	393 905 80	200 808 297	75 684 195
Exports, machinery. (See Foreign Trade.) Foundry equipment: Orders: New 1922-24=100. Unfilled, end of month 1922-24=100.	113. 2 86. 1	67. 9 63. 0	66. 5 52, 1	70. 4 57. 8	50. 7 43. 1	43. 1 36. 3	46. 4	55. 3	80.4	66. 9 54. 4	86. 6 69. 2	75. 7 57. 7	69. 3
Onlined, end of month 1922-24 = 100. Shipments 1922-24 = 100. Fuel equipment: Oil burners:† Orders:	69. 7	55. 5	75. 6	64.3	67. 2	48.7	46. 6 37. 0	49. 1 51. 5	69. 7 59. 6	81.1	76. 2	85. 1	32.
New no. of burners Unfilled, end of month no. of burners Shipments no. of burners Stocks, and of month no. of burners	8, 781 702 8, 880 14, 622	7, 875 2, 699 6, 988 14, 011	8, 381 2, 789 8, 291 15, 320	6, 147 2, 285 6, 047 18, 094	8, 416 3, 510 7, 191 19, 036	12,849 3,894 12,465 18,022	16, 714 2, 475 18, 133 14, 600	19, 274 1, 776 19, 973 11, 461	9, 355 1, 386 9, 745 11, 348	5, 338 735 5, 952 12, 469	4, 667 871 4, 531 12, 986	4, 680 857 4, 694 14, 490	5, 761 801 5, 817 14, 176
Pulverized fuel equipment: Orders, new, storage system: Furnaces and kilnsno. of pulverizers Water-tube boilersno. of pulverizers	1 0	0 2	2 0	0	0	0	0	0	0	3 0	0	0 0	
Fire-tube boilersno. of pulverizers Furnaces and kilnsno. of pulverizers	0 8	2 0 12	0 1	0 4 4	0 0 17	3 2 21	3 0	0 5	2 2	0 6 8	0 6 5	0 4 12	L
Water-tube boilersno. of pulverizers Stokers, mechanical, new orders:† Class 1, residential†number Class 2, apartment and small commercial†	1,047	560	ł	1, 215	1, 270	2, 678	4, 636	5,077	2, 761	2, 125	1, 241	1, 113	± 95
number Class 3, general commercial and small com-	79	58	85	140	141	269	429	458	265	210	147	107	8
mercial heaters*number	120	90	150	172	78 200	133 241	188 287	292	142 205	90 167 28, 199	139 24,339	105 21, 164	100 24, 250
Horsepower Machine tools:¶		23, 679	28,852	34, 679	44, 100	43,893	41, 987	46, 623	39, 767				
New* 1926 = 100.												•	62.3 ata n 10

Monthly statistics through December 1931, together with explanatory footnotes and refer-	1935					1934						1935	
ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	April	April	Мау	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March
]	META	LS A	ND N	MANU	FACT	URE	S—Co	ntinued	l				
MACHINERY AND APPARATUS—Con.													
Pumps: Domestic, water, shipments: ¶ Pitcher, hand, and windmill	35, 432 726	3 0, 335 607	34, 193 854	39, 152 785	36, 771 971	39, 552 910	26, 022 696	25, 127 732	21, 702 545	31, 151 541	36, 482 615	36, 433 690	30, 601 788
Gasoline: Hand operatedunits_ Powerunits_ Oil, grease, and other:	844 4,874	685 2, 745	692 3, 327	773 2, 712	488 3, 193	620 2, 630	538 1,867	611 2, 240	563 2, 306	419 1,794	366 2, 501	445 3, 002	671 3, 651
Hand operated units Power units training power, and centrifugal:	6, 753 901	6, 678 613	6, 960 608	5, 526 579	5, 242 488	5, 092 614	4,860 614	5, 942 766	5, 591 422	4, 490 339	6, 069 485	5, 133 442	4, 503 607
Orders:thous. of dol_ Water-softening apparatus, shipments † ¶_units_ Water systems, shipments † ¶units_ Woodworking machinery: Orders:	798 552 10, 799	654 400 5, 855	665 510 8, 254	703 360 9,740	541 304 7, 056	580 344 8, 204	637 383 5, 270	663 440 5, 574	615 321 5, 570	630 350 4, 632	698 420 6, 363	777 395 6, 679	897 509 7, 531
Canceled thous of dol. New thous of dol. Unfilled, end of month thous of dol. Shipments:	13 311 426	256 263	244 225	3 237 233	2 252 297	5 262 312	1 172 241	222 228	243 249	244 247	312 313	10 302 340	4 434 441
Quantitymachines_ Valuethous. of dol NONFERROUS METALS AND	168 318	143 247	172 292	123 220	127 186	148 239	199 242	152 227	114 214	114 236	131 241	167 267	151 304
PRÓDUCTS Metals													
Aluminum: Imports, bauxite#long tons	18, 010	10, 576	16, 685	13, 394	13, 249	12, 985	14, 463	16, 749	14, 130	12, 587	19, 211	7, 191	10, 716
Wholesale prices: No. 1, virgin, 98-99 (N. Y.)dol. per lb Scrap, cast (N. Y.)dol. per lb Babbitt metal:	(²) . 1227	. 2095 . 1069	. 2095	. 2095 . 1003	. 2095 . 0938	. 2095 . 0907	. 2095 . 0888	. 2095 . 0923	(2) . 1049	(2) . 1097	(2) . 1251	(2) . 1225	(2) . 1213
Production, total thous. of lb- For own use thous. of lb- Sales thous. of lb- Copper:	2, 296 520 1, 776	2, 528 564 1, 964	2, 426 536 1, 890	2, 262 643 1, 619	1, 989 553 1, 435	1, 856 457 1, 400	1,653 380 1,273	1,808 444 1,364	1, 726 398 1, 327	2, 164 541 1, 622	2, 401 408 1, 993	2, 139 461 1, 678	2, 281 535 1, 746
Exports, refined \$\stackstyle{\text{N}}\$ short tons. Imports, total \$\frac{\pi}{\pi}\$ short tons. Ore and blister short tons. Price, electrolytic (N. Y.) dol. per lb. Lead:	27, 446 16, 734 15, 626 . 0878	24, 925 13, 724 13, 418 . 0817	22, 306 15, 247 15, 011 . 0828	30, 721 23, 226 23, 221 . 0859	25, 324 14, 780 14, 724 . 0878	24, 279 16, 565 15, 048 . 0878	24, 476 12, 236 10, 895 . 0878	29, 784 22, 817 19, 131 . 0878	28, 675 18, 486 17, 286 , 0878	23, 648 15, 152 13, 922 . 0878	22,739 15,110 13,834 .0878	24, 869 22, 913 22, 129 . 0878	26, 393 20, 884 19, 546 . 0878
Ore: Receipts in U. S. oreshort tons_ Shipments, Joplin districtshort tons_ Refined:	27, 283 3, 452	24, 005 2, 933	25, 729 3, 390	21, 803 5, 082	22, 304 1, 518	26, 080 2, 238	26, 713 3, 901	25, 218 1, 183	23, 211 1, 792	25, 563 4, 767	27, 644 4, 536	25, 510 1, 981	25, 892 4, 229
Imports# short tons Price, pig, desilverized (N. Y.).dol. per lb. Production short tons Shipments, reported short tons Stocks, end of month short tons Tin:	477 ,0369 29,857 40,922 220,043	955 . 0418 28, 723 30, 673 222, 892	1, 537 . 0414 34, 741 29, 316 233, 245	1, 662 . 0398 29, 695 28, 276 238, 181	1,719 . 0377 27,354 29,479 240,595	1, 587 . 0375 22, 999 33, 606 234, 312	2, 055 . 0369 27, 070 36, 018 230, 219	2, 726 . 0365 31, 243 35, 943 229, 859	797 . 0357 29, 755 31, 762 232, 934	851 . 0360 32, 500 34, 680 235, 457	3, 002 . 0369 26, 350 33, 695 229, 675	1, 464 . 0353 25, 103 32, 523 224, 638	443 . 0358 30, 118 a 28, 973 a 228, 580
Consumption in manufacture of tin and terne plate* long tons. Deliveries long tons. Imports, bars, blocks, etc.# long tons. Price, Straits (N. Y.) dol. per lb	3, 300 5, 825 5, 234 . 5010	2, 480 4, 405 3, 307 . 5560	2, 570 4, 110 3, 932 . 5352	2, 330 3, 845 4, 242 . 5122	1, 240 3, 575 4, 900 . 5192	1, 780 4, 045 2, 826 . 5195	1, 320 3, 850 3, 231 . 5149	1, 440 2, 925 3, 148 . 5093	1, 290 4, 845 3, 859 . 5122	1, 400 4, 530 1, 478 . 5087		2, 450 3, 905 5, 196 . 4996	3, 100 5, 495 8, 612 . 4691
Stocks, end of month: World, visible supply long tons United States long tons Zine:	16, 614 4, 295	17, 704 5, 649	17, 371 5, 089	17, 251 5, 094	16, 313 6, 461	15, 494 4, 968	15, 386 4, 243	16, 475 4, 998	15, 094 4, 048	13, 698 2, 638	14, 694 2, 581	19, 652 3, 571	19, 416 4, 531
Ore, Joplin district: Shipments	28, 751 26, 552	25, 689 16, 562	25, 300 17, 922	34, 934 21, 788	11, 820 13, 368	27, 686 16, 992	31, 782 21, 290	21, 203 17, 337	23, 063 20, 574	36, 827 17, 600	26, 257 15, 263	32, 264 17, 649	36, 026 21, 983
dol. per lb. Production, total (primary)short tons. Reforts in operation, end of monumber. Shipments, totalshort tons. Domesticshort tons. Stocks, refinery, end of monthshort tons. Electrical Equipment	. 0403 35, 334 33, 719 38, 460 38, 457 108, 680	. 0437 30, 686 26, 692 32, 072 32, 072 109, 374	.0435 30, 944 27, 193 35, 589 35, 589 104, 729	. 0424 25, 160 31, 284 30, 217 30, 169 99, 672	. 0432 24, 756 30, 324 26, 966 26, 966 97, 462	. 0428 26, 169 30, 442 21, 663 21, 663 101, 968	. 0405 26, 515 31, 352 21, 913 21, 913 106, 570	34, 527 31, 964 30, 294 30, 294 110, 803	. 0373 34, 977 32, 793 29, 928 29, 875 115, 852	. 0371 35, 981 32, 944 32, 003 32, 003 119, 830		. 0371 • 33, 494 33, 210 34, 903 34, 870 •116, 276	35, 196 41, 137 41, 137
Conduit, nonmetallic, shipments thous of the Delinquent accounts, electrical trade. (See Domestic trade.)	2, 605	1, 488	1, 981	1, 551	1, 426	1, 575	1,609	1, 692	1, 816	1, 142	1, 895	1, 583	2, 139
Furnaces, electric, new orderskilowatts Electrical goods, new orders† (quarterly) thous, of dol		1, 415	1, 090	484 128, 034	479	1, 150	1, 163 100, 334	1, 519	3, 284	984 118, 397	2,844	2, 212	2, 096 121, 814
Laminated phenolic products, shipments dollars.	888, 705	780, 160	760, 788	804, 870	667, 198	695, 382	561, 273	585, 565	528, 025	604, 610	698, 402	750, 943	845, 020
Mica, manufactured: Orders, unfilled, end of month_thous of dol	100 160	78 111	63 147	53 114	57 106	46 99	67 84	62 106	64 116	103 114	108 163	105 154	99 164
Billings (shipments)dollars_ Orders, newdollars_ Panel boards and cabinets, shipments	260	287, 031 245, 784	280, 771 321, 483	335, 307 366, 613	260, 355 207, 654	297, 734 243, 700	209, 308 242, 528	1	DOM	005	010	100	
Porcelain, electrical, shipments: Special	262 448	197 40, 374 27, 666 321	225 42, 307 22, 169 312	51, 359 21, 539 363	53, 523 22, 383 337	328 49, 371 24, 691 470	39, 351 23, 599 220	257 56, 099 27, 263 277	233 49,073 27,585 223	45, 189 20, 723 380	34, 649	48, 031 34, 590 303	58, 093 24, 353

Revised.

New series; for earlier data, see p. 20 of the December 1932 issue.

Revised series; for earlier data on new orders for electrical goods see p. 19 of the August 1933 issue.

Present series on water systems now cover 52 companies. Data revised beginning January 1933. See p. 49 of the December 1934 issue.

Data on exports revised for 1933; see p. 20 of the September 1934 issue.

Data on exports revised for revisions see p. 48 of the June 1933 issue, exports of refined and total imports of copper. For 1932 revisions on zinc, see p. 49 of the January 1934 issue, for 1934 revisions see p. 49 of the February 1935 issue.

See footnote on p. 35 of this issue. Data for 1933 revised; see p. 20 of the October 1934 issue.

Discontinued.

Revised series on domestic pumps and water systems starting January 1934; see p. 49 of the April 1935 issue. New series on water-softening apparatus revised starting January 1933. Revisions for 1933 will be shown in a subsequent issue.

Monthly statistics through December 1931, together with explanatory footnotes and refer-	1935					1934						1935	
ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	April	April	Мау	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March
	META	ALS A	ND :	MANU	JFAC'	TURE	S—Co	ntinuec	l		·		
NONFERROUS METALS AND											1		
PRODUCTS—Continued Electrical Equipment—Continued													
Power switching equipment, new orders: Indoordollars		35, 475	33, 283	27, 611	22, 920	45, 045	36, 728	35, 322	37, 442	27,855	30, 214	29, 080	46, 22
Outdoor dollars. Radiators, convection type. (See Iron and		86, 788	115, 806	90, 477	125, 838	107, 437	113, 002	96, 646	91, 908	72,974	78, 993	72, 425	81, 57
steel.)				40.000		-0 -10	40.000	** ***	** ***	40.000		F1 050	
Reflectors, industrial, salesunits Vacuum cleaners, shipments:	56, 038	52, 453	57, 641	46, 681	44,666	50, 746	48, 256	56, 021	53, 255	48,678	61,344	51,956	54, 74
Floor cleanersnumber Hand-type cleaners*number.	79, 330 31, 219	65, 526 18, 759	65, 213 21, 738	50, 348 20, 014	40, 065 12, 025	50, 211 18, 097	63, 936 21, 758	67, 414 20, 384	68, 866 21, 838	71, 307	60, 180 18, 744	75, 582 22, 872	90, 69 29, 23
	1,819	1, 767	1, 912	1, 833	1,839	1, 552	1,333	1,306	1,053	990	1,381	1, 431	1,83
Consumptionthous. of lb_Shipmentsthous. of dol_Welding sets, new orders:	425	357	432	451	316	329	270	315	267	270	434	400	43
Multiple operator units. Single operator units.		9 332	395	333	2 292	1 241	7 223	2 371	5 273	3 368	347	$\frac{1}{277}$	48
Miscellaneous Products		002	000	000	232	211	220	3.1	2.10	000	011		10
Brass and bronze (ingots): ●	1				4.045				0.010	0.000		1 0.50	- 01
Shipments and deliveriesnet tons Brass, plumbing:	l	5, 223	5, 143	4,941	4,317	3, 757	3, 260	4, 106	3, 919	3,688	5, 338	4, 959	5, 01
Shipments*number of pieces_ Brass sheets, wholesale price, mill_dol. per lb_	. 143	704,816	788, 911	740, 222	693, 979 . 145	707, 156	708, 694	960, 463	849, 415	758, 548	997, 797	933, 266 143	1,042,82
Copper, wire cloth: Orders:		ł					Í						
Make and hold-over, end of month	(2)	56	51	48	49	50	47	41	42	42	33	(2)	(2)
New thous of sq. ft Unfilled, end of monththous of sq. ft	351 467	314 745	279 622	238 461	282 423	369 393	292 407	417 441	337 428	329 479	404 411	369 462	40 44
Productionthous, of sq. It	383	418	350	343	281	382	331	357	333	317	393	374	41
Shipments thous. of sq. ft. Stocks, end of month thous. of sq. ft.	367 742	378 788	325 814	401 725	300 718	380 696	273	371 735	326 742	281 743	435 694	357 706	37 71
		P	APER	AND	PRI	NTIN	<u>G</u>		ı				
WOOD PULP										000 000		0.00.000	
Consumption and shipments*short tons Groundwood*short tons		94, 631	346, 109 108, 359	324, 473 100, 309	311, 543 89, 473	338, 873 93, 471	317, 730 88, 610	360, 177 99, 382	347, 711 94, 499	329, 961 96, 815	376, 632 103, 616	352, 068 91, 694	
Sulphate*short tons_ Sulphite total*short tons_		114, 177	97, 380 108, 540	87, 992 104, 795	87, 922 104, 267	95, 241 117, 663	90, 069 110, 104	107, 943 119, 965	102, 503	91, 762	111, 376 128, 091	105, 279 120, 524	
Bleached* short tons. Unbleached* short tons		64, 492	64, 916 43, 624	62, 309 42, 486	63, 985 40, 282	69, 562 48, 101	60, 029 50, 075	69, 767 50, 198	70,398 49,077	62, 476 50, 198	75, 980 52, 111	73, 137 47, 387	
Soda" sport tons		24 700	27, 080 4, 750	25, 195 6, 182	22, 795 7, 086	23, 876 8, 622	22, 340 6, 607	25, 498 7, 389	24, 966 6, 268	22, 552 6, 158	26, 730 6, 819	28, 130 6, 441	1
Damaged, off-quality & mise'l* short tons Production, all grades* short tons Groundwood* short tons		352, 710	368, 960	328, 261	298, 903	326, 204	312, 107	359, 938	354, 234	333, 594 99, 902	² 379, 466 106, 321	352, 831 94, 245	
Sulphate*short tons		95, 122	116, 515 97, 287	96, 831 87, 901	82, 240 87, 666	82, 580 96, 504	83, 482 90, 869	93, 092 108, 551	101, 646 102, 168	92, 108	a110, 520	104, 581	
Sulphate* short tons Sulphite, total* short tons Bleached* short tons Unbleached* short tons		67, 114	122, 574 74, 791	111, 789 65, 658	100, 302 60, 558	115, 713 66, 736	109, 855	125, 073 72, 190	119, 808 69, 631	113, 739 66, 056	128, 782 76, 019	119, 815 73, 021	
Unbleached*short tons_ Soda*short tons_		50, 378 25, 009	47, 783 27, 952	46, 131 25, 402	39, 744 22, 108	48, 977	46, 195 21, 899	52, 883 26, 446	50, 177 24, 556	47, 683 21, 866	52, 763 27, 002	46,794 27,850	
Soda* short tons Damaged, off-quality & mise'l* short tons Stocks* short tons		7, 102 110, 444	4, 632 133, 294	6, 338 136, 627	6, 587 123, 947	6, 998 111, 278	6,002 105,655	6,776 105,361	6,056	5, 979 115, 675	6, 841 119, 398	6,340 120,161	
Groundwood*short tons_ Sulphate*short tons_	.	56, 802	64, 958 4, 839	61, 199 4, 748	53, 866 4, 492	42, 975 5, 755	37, 847 6, 555	31, 502 7, 163	38, 623 6, 828	41, 710 7, 174	44, 400 6, 148	46, 951 5, 450	
Sulphite, total* short tons Bleached* short tons	.}	39.452	53, 486 34, 580	60, 306 37, 929	56, 341 34, 502	34, 391 31, 676	54, 142 35, 307	59, 250 37, 730	59, 484 36, 963	60, 648 40, 543	62, 670 41, 929	61, 961 41, 813	
Unbleached*short tons		14, 747	18, 906	22, 377	21, 839	22, 715	18, 835	21,520	22, 521	20, 105	20, 741	20, 148	
Soda*short tons_ Damaged, off-quality & misc'l*_short tons_		4, 659 4, 599	5, 530 4, 481	5, 737 4, 637	5, 110 4, 138	5, 643 2, 514	5, 202 1, 909	6, 150 1, 296	5, 740 1, 084	5, 238 905	5, 449 731	630	
Imports: Chemical, total † #short tons	86, 361	77, 150	125, 486	136, 947	 150, 031	142, 864	139, 512	165, 936	146, 060	139, 263	179, 303	108, 563	
Groundwood#short tons_ Price, wholesale, sulphite, unbleached		1	17, 555	11, 051	21, 037	17, 272	19, 319	16,880	18, 707	17, 950	16, 977	13,020	
dol. per 100 lb	1, 90	2. 10	2. 10	2. 10	2. 10	2, 10	2. 10	2. 10	2. 10	2. 10	2. 10	2. 10	2.0
Total paper: PAPER\$ Production† short tons		l. 		! !						.]			
Shipments† short tons Book paper:													
Orders, new: Coatedpercent of normal production.		. 63	59	67				1					
Uncoated - percent of normal production Orders, unfilled:		63	61	59									-
Coatednumber of days' production_ Uncoatednumber of days' production_		6 5	5 4	5			.			-			
Production tons					·					- {			-1
Percent of capacityshort tons													
Newsprint: Canada:		1					1	ł				ļ	
Exportsshort tons	158, 924 222, 244	157, 031 2216, 507	222, 071 242, 490	202, 177 229, 637		183, 930 216, 164			221, 553 240, 869	245, 136 239, 544	184, 243 201, 959	146, 697 180, 305	
Productionshort tons Shipments from millsshort tons Stocks, at mills, end of month short tons	237, 000 63, 553	220, 769 4 36, 889	236, 764 42, 459	225, 449 46, 782	199, 926 55, 099	209, 938 61, 359	195, 320 61, 903	228, 921 67, 994	262, 206 46, 488	254, 657	180,026	160, 859 71, 364	198, 57
United States:	1		-	1	j	1	i i	1	1			1	1
Consumption by publishersshort tonsshort tonsshort tons	166, 122 188, 700	160, 815 196, 490		154, 175 200, 004	150, 500 197, 227	145, 095 171, 390	151, 900 159, 944	168, 372 201, 146		165, 496 222, 897	157, 870 160, 973	169, 816 138, 647	
Price, rolls, contract, destination, N. Y. basedol. per short ton.	1 40 00	40.00	40.00	40.00	40.00	40.00	40.00	40.00				40.00	
Production, total short tons Shipments from mills short tons	74, 891 76, 961	^a 79, 540 ^a 82, 383	89, 726 89, 957	82, 260 78, 480	74, 017 68, 047	79, 971 89, 984	74, 120 69, 728	80, 562 81, 229	74, 851 79, 129	79, 777 86, 363	80, 576 75, 678	70,812 69,622	73, 52
Stocks, end of month: At mills short tons	-	4 21, 562	20, 337	24, 080	30, 174	20, 601	23,702	22, 596		1		18,673	
At publishers short tons. In transit to publishers short tons.	203, 672	202, 467	216, 061	241, 136	253, 489	270, 690	241, 893	236, 734	244, 388	277, 125	261, 282	240, 101	210, 07
a Revised.	. 33, 208	43, 432	46, 200	28, 915		Discontin	1 42, 818	33, 717	35, 391	1 40, 237	1 00,022	34, 214	32, 72

^{*} Revised.

* New series. For earlier data on hand-type vacuum cleaners see p. 20 of the August 1934 issue. Data prior to October 1931 not published on brass, plumbing fixtures. Wood pulp figures based on reports to the Pulp Executive Authority by 172 mills, representing 94 percent of the total U. S. pulp industry. Figures available for the year 1934 only. Data not exactly comparable with figures previously shown. See footnote on p. 56 of the April 1935 issue for the complete 1934 wood pulp figures.

† 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 themical wood pulp imports; and p. 19 of the December 1933 issue for book paper.

See footnote on p. 35 of this issue. Data for 1933 revised. See p. 20 of the October 1934 issue.

Beginning with January 1934 figures have been compiled by the Code Authority of the Ingot Brass and Bronze Industry. The figures are more complete than those on deliveries previously shown. Shipments of the concerns formerly reporting contribute about 80-85 percent of the total for the present series.

{The Code Authority for the Paper Industry is expected to shortly resume publication of some of these paper figures.

Monthly statistics through December 1931, together with explanatory footnotes and refer-	1935					1934						1935	
ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	April	April	Мау	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March
	\mathbf{P}	APER	ANI	PRI	NTIN	G —C	ontinue	ed					
PAPER—Continued Paper board:*		[
Productionshort tons_													
Shipmentsshort tons_ Paper board:§													
Consumption, waste paper tshort tons Orders:	1 1		176, 018	207, 476	224, 874	208, 332	200, 164	230, 695	196, 461	168, 375	210, 812	211, 560	231, 584
Newshort tons_ Unfilled, end of monthshort tons_		230, 754 76, 578	225, 957 80, 958	214, 236 72, 990	200, 278	246, 187 71, 523	228, 804 72, 930	255, 744 68, 756	218, 980 62, 352	201, 121 65, 723	273, 151 80, 987	252, 578 84, 341	268, 360 79, 049
Productionshort tons_		244, 334	223, 478	224, 214	73, 256 201, 924	246, 266	233, 426	263, 679	227, 733	199, 940	262,026	251,870	275, 770
Operations, percent of capacityshort tons_		66. 1 213, 956	55. 4 197, 543	57. 1 190, 896	52. 6 179, 264	58. 7 223, 686	61. 4 198, 729	63. 9 226, 740	57. 8 193, 372	54. 2 (2)	a 62, 9	68.7	68.9 (2)
Stocks, end of monthshort tons_ Stocks of waste paper, end of month:		82, 190	74, 670	70, 659	69, 119	70, 064	71, 478	73, 325	72, 592	(2)	(2)	(2)	(2)
At millstshort tons		215, 648	227, 877	221,836	230, 298	232, 819	241, / 69	231, 094	226, 941	223, 692	210, 520	214, 069	207, 987
In transit and unshipped purchases short tons		28, 493	27, 707	15, 970	27, 726	24, 877	26, 618	33,005	27, 764	20,000	35, 073	39, 726	34, 170
Writing (fine) paper:	i	,	,			· '	1	l '			· '		
Production † short tons Percent of capacity Shipments† short tons.													
Wronning nonor:	1					\$	1						
Production†short tons_ Percent of capacityshort tons_ Shipments†short tons_													
Shipments†short tons_													
All other grades: Production†short tons Shipments†short tons						 				 			
						-							
PAPER PRODUCTS Abrasive paper and cloth, shipments:						-			ĺ				
Domesticreams		57, 097	58, 121	54, 185	46, 050	48, 528	48, 986	52, 392	46, 635	41,536	58, 287	59, 071	69, 477
Foreignreams Paper board shipping boxes:	1	7, 312	11,854	8, 030	8, 100	8, 216	6,990	5, 998	8, 121	5, 220	6,804	5, 934	7, 465
Shipments, total mills, of sq. ft	1,805	1,650	1,693	1, 640	1, 576	1,779	1,757	1,943	1,634 1,442	1, 492 1, 323	1,807	1,639	1,879 1,661
Corrugated* mills. of sq. ft- Solid fiber* mills. of sq. ft-	1,605 200	1, 447 204	1, 492 201	1, 438 202	1, 371 205	1, 545 234	1, 521 236	1, 696 247	193	1, 323	1, 615 193	1, 464 175	218
PRINTING					1								
Blank forms, new ordersthous. of sets_ Book publication, totalnumber of editions_		70, 209 585	72, 167 542	92, 182 698	63, 133 485	69, 937 552	76, 895 852	82, 103 771	83, 118	76, 239 1, 080	83, 930 518	70, 401 628	78, 972 1, 004
New booksnumber of editions	. 568	491	457	564	386	457	712	653	612	847	456	563	784
New editionsnumber of editions Operations (productive capacity) 1923 = 100	150	94 75	85 77	134 71	99 71	95 70	140	118 78	115 80	233 81	$\frac{62}{77}$	65 80	220
Sales books: Orders, newthous. of books		9, 782	11,650	11, 127	11, 422	11, 129	11, 799	14,605	11, 564	11, 233	11, 130	11,689	12, 456
Shipments thous of books	12, 097	10, 655	11, 395	11, 470	11, 357		10, 793	12, 924			11, 818	10, 737	11, 36
	RU	BBEI	R AN	D RU	BBEF	RPR	ODUC	TS					
CRUDE AND SCRAP RUBBER			2.41	1		Ī	i				1		
Crude: Consumption, totallong tons	40, 913	40, 902	39, 571	36, 620	30, 035	30, 312	27, 317	28, 526	31, 358	32, 996	42, 864	38, 868	38, 997
For tirest†long tonslong tonslong tonslong tons	41, 456	31, 219 45, 175	30, 195 49, 901	27, 611 48, 748	22, 033 42, 674	22, 509 32, 700	19, 864 32, 010	20, 489 29, 240	23, 467 37, 212	25, 137 18, 171	32, 575 40, 523	29, 671 47, 844	28, 833 46, 640
Price, wholesale, smoked sheets, N. Y.		1											
dol. per lb Shipments, worldlong tons Stocks, world, end of month†▲long tons	70,000	. 126 84, 000	. 133 115, 000	70,000	70,000	. 155 74, 000	. 154 88, 000	. 139 68, 000	76,000	99,000	. 136 75, 000	. 129 a 74, 000	67,000
Stocks, world, end of month \(\blacktriangle \). long tons	650, 851 95, 000	647, 993 108, 314	659, 865 112, 401	660, 699 98, 373	672, 312 92, 766	663,761 86,408	668, 814 88, 169	669, 557 87, 809	672, 852 88, 281	670,000 100,755	674, 000 88, 183	4665, 656 89, 711	4 670, 413 91, 606
Afloat, total long tons For United States long tons London and Liverpool long tons	42,946	70, 314	72, 401	58, 373	57, 336	50, 348	48, 539	47, 809 121, 020	48, 281	59, 555 134, 927	52, 583	53, 711	55, 606 162, 012
British Malayalong tons	. 86,723	96, 134 97, 146	96, 214 96, 971	99, 733 102, 045	105, 989 106, 448	105, 290 107, 607	113, 052 103, 485	101, 349	96, 556	91,072	148, 337 98, 471	155, 727 94, 695	91,069
United States†long tons Reclaimed rubber:	1 '	351, 759	354, 909	360, 548	367, 109	364, 456	364, 108	359, 379	358,000	355, 000	338, 345	332, 773	333, 728
Consumption long tons Production long tons Stocks, end of month long tons	9, 210 10, 315	7, 697 10, 185	7, 980 10, 848	7, 615 10, 820	7, 006 9, 446	7, 066 8, 160	5, 132 6, 974	7, 097 8, 143	6, 492 7, 268	7, 034 7, 353	9, 583 10, 465	8, 178 10, 072	8, 183 10, 549
Stocks, end of monthlong tons_	17, 032	18, 508	19, 454	19, 641	22, 035	20, 649	20, 319	21, 079	20, 015	18, 740	17, 743	15, 765	17, 33
Scrap rubber: Consumption by reclaimerslong tons_				36, 875			27, 693			25, 959			
TIRES AND TUBES;				,									
Pneumatic casings:			4 000			0.40	2.040	0.100	0.041	0.005	1 400		1
Production thousands Shipments, total thousands		4, 627 4, 305	4, 323 5, 172	4, 212 5, 071	3, 252 4, 033	3, 427 4, 179	2, 848 3, 087	3, 188 2, 919	3, 241 3, 095	3, 665 3, 015	4, 488 3, 553	4, 251 3, 189	4, 21, 4, 07
Domestic thousands Stocks, end of month thousands	-	4, 212 11, 621	5, 049 10, 793	4, 956 9, 913	3, 954 9, 154	4, 091 8, 436	2, 993 8, 166	2,834 8,397	3, 026 8, 516	2, 921 9, 171	3, 469 10, 086	3, 112 11, 184	4,000 11,32
Solid and cushion tires: Productionthousands	1	1		1			1	17	16	16	22	1	1
Shipments, total thousands		14	19	21 19	18 18	18 16	15 13	15	17	15	20	18 16	20
Shipments, total thousands Domestic thousands Stocks, end of month thousands	-	13 30	17 29	19 31	17 30	15 33	13 34	14 35	16 33	14 35	20 32	16 32	29
Inner tubes: Productionthousands_	1	1						3, 123	3, 074	3,398		1	3.99
Shipments, totalthousands	1	4, 593 4, 212	4, 228 4, 755	3, 974 5, 150	3, 425 4, 193	3, 570 4, 072	3, 017 2, 934	2,609	2,684	2,765	4, 131 3, 610	4, 046 3, 261	4,04
Domestic thousands Stocks, end of month thousands	-	4, 141 10, 267	4, 663 9, 741	5, 058 8, 532	4, 133 7, 812	4, 003 7, 328	2, 871 7, 410	2, 543 7, 907	2, 630 8, 247	2,689 8,904	3, 539 9, 332	3, 200 10, 152	3, 98 10, 09
Raw material consumed: Crude rubber. (See Crude rubber.)		1	0,721	0,002	',012	., 020	,, 110	.,,,,,,,	, 21,	3,004	5,002	20,102	10,00
Orage rubber. (See Orage rubber.)	_	19, 371	1	17, 716	13, 267	13, 724	12,942	13, 169	15, 382	15, 627	1	1	i

^{*} Revised. * Discontinued.

† 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. Data on consumption of rubber for tires revised for 1932, 1933, and 1934. For revisions see p. 51 of the August 1934 issue. Earlier data on consumption and stocks of waste paper at mills will be shown in a subsequent issue.

§ The Bureau of the Census has changed the title of the "Boxboard" report to "Paper board" since data actually cover all board of .012 of an inch or more in thickness reported by the cooperating manufacturers. The difference between this series and the paper board data on production and shipments given at the top of the page (marked with a """) is that the latter are based on sample data supplied by the American Paper and Pulp Association which have been ratioed up to a total for the industry, using the annual complete census data of the Bureau of the Census. Figures given on production, operations, and new and unfilled orders are for 94 identical manufacturers; shipments and finished stocks are for 78 manufacturers, and consumption and stocks of waste paper for 82 manufacturers.

‡ 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.

[†] Data for 1934 are estimated to represent approximately 97 percent of the industry, data are estimated to cover to 1929.

**See footnote on p. 35 of this issue. Data for 1933 revised. See p. 20 of the October 1934 issue.

* New series. See p. 19 of the December 1933 issue for the complete paper-board series. New series on paper board shipping boxes compiled by the Container Code Authority, Chicago, Ill., from all members of the industry of record beginning in January 1934. The volume of companies not reporting each month is estimated by the Code Authority, so as to keep the series comparable. The solid fiber figures are complete as reported. Prior to January 1934 data covering this industry were compiled by the Paper Board Industries Association.

**These data will be shown in revised form in next month's issue.

Monthly statistics through December 1931,	1935					1934		•			ĺ	1935	
together with explanatory footnotes and refer- ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	April	April	Мау	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March
RU	BBEI	R AN	D RU	BBEF	PRO	ODUC	TS	Continu	ıed				
MISCELLANEOUS PRODUCTS													
Rubber bands, shipmentsthous. of lb_Rubber clothing, calendered:	. 	342	293	238	220	237	231	3 30	209	174	230	228	
Orders, netnumber of coats and sundries Productionnumber of coats and sundries Rubber-proofed fabrics, production, total	(1) (1)	15, 615 13, 795	20, 930 21, 610	24, 336 27, 149	15, 127 23, 016	24, 186 22, 651	47, 497 31, 274	38, 625 38, 484	22, 756 25, 868	17, 059 24, 596		(1) (1)	(1) (1)
thous. of yd_ Auto fabricsthous. of yd_ Raincoat fabricsthous. of yd_	305	3, 877 575 1, 670	3, 908 594 1, 778	3, 156 478 1, 320	3, 332 526 1, 269	4, 291 570	4,742 568	5, 279	3, 419 405 1, 552	3, 334 744	3,776 286 1,141	287	25€
Rubber flooring, shipmentsthous. of sq. ft_ Rubber and canvas footwear:	456	437	540	449	372	1, 827 413	2, 405 339	2,813 386	375	884 411	268	286	366
Production, total thous of pairs Tennis thous of pairs Waterproof thous of pairs		4, 843 2, 451	4, 919 1, 819	4, 478 1, 566	3, 587 843	5, 161 1, 011	3, 918 877	5, 078 1, 201	4, 992 1, 165	4,870 1,570	5, 668 2, 668	5, 383 3, 083	5, 863 3, 673
Waterproofthous. of pairs_ Shipments, totalthous. of pairs_ Tennisthous. of pairs_		2, 392 2, 749	3, 100 2, 927	2, 912 3, 613	2, 744 4, 611	4, 150 6, 529	3,041 6,498	3, 877 5, 525	3, 827 4, 727	3, 300 5, 317	2,999 6,379 2,778	2,300 4,752	2, 190 5, 087 4, 023
Waterproof thous of pairs Shipments, domestic, total thous of pairs		1, 868 881 2, 673	2, 084 843 2, 874	1,980 1,633 3,561	1, 174 3, 436 4, 594	1,543 4,986	911 5, 587	790 4,735	575 4, 152	1, 258 4, 060 5, 273	3,601 6,250	3, 284 1, 468 4, 619	1,064 5,041
Tennis thous of pairs Waterproof thous of pairs		1, 798 875	2, 036 838	1, 933 1, 629	1, 170 3, 425	6, 448 1, 467 4, 982	6, 436 857	5, 486 758 4, 727	4, 653 528 4, 125	1, 240 4, 033	2, 661 3, 589	3, 165 1, 454	3, 997 1, 044
Stocks, total, end of month, thous, of pairs		17, 774	20, 080	20, 945	19, 935	18, 567	5, 579 15, 858	15, 248	15, 513	15, 177 6, 999	14, 466	15,087	15, 854 6, 331
Tennis		7, 378 10, 396	7, 259 12, 821	6, 846 14, 009	6, 515 13, 419	5, 983 12, 584	5, 821 10, 037	6, 085 9, 163	6, 675 8, 838	8, 178	6,890 7,576	6, 690 8, 397	9, 523
Production thous of pairs Shipments, total* thous of pairs		17, 802 16, 991	19,603 20,120	19, 412 20, 513	15, 903 15, 656	18, 605 15, 493	13, 911 13, 219	14, 437 16, 859	13, 922 15, 746	13, 428 14, 075	14, 351 16, 630	16, 334 15, 260	16, 256 16, 926
Export thought thought	1 1	328 4, 673	137 6, 928	426 3, 946	346 4, 485	339 4,936	4, 079	377 5, 238	326 4, 175	359 3, 435	296 5, 667	4, 777	439 5, 102
Repair trade thous of pairs. Shoe manufactures thous of pairs. Stocks, end of month thous of pairs.		11, 991 39, 961	13, 055 39, 763	16, 142 38, 446	10, 825 38, 997	10, 218 42, 140	8, 921 42, 652	11, 273 40, 016	11, 244 38, 040	10, 281 37, 751	10, 667 35, 811	10, 262 36, 950	11, 385 36, 349
Production thous of pairs. Shipments, total* thous of pairs.		5, 018 4, 739	5, 040 4, 831	4, 772 5, 050 10	3, 082 3, 277	3, 601 3, 602 2	2, 952 3, 107	3, 239 3, 297	3, 541 3, 617 3	3, 400 3, 592 3	3, 705 3, 696 9	$\begin{array}{c} 3,243 \\ 3,601 \\ 7 \end{array}$	3, 357 3, 410
Export thous, of pairs. Repair trade thous, of pairs. Shoe manufactures thous, of pairs.		5 275 4, 459	493 4, 387	241 4, 799	318 2, 956	382 3, 218	455 2,650	13 584 2, 699	585 3,030	530 3,059	650 3,037	704 2, 890	563 2, 840
Stocks, end of monththous. of pairs Mechanical rubber goods, shipments:		4, 989 4, 297	5, 360 4, 589	4, 795 4, 955 4, 424	4, 933 3, 834	3, 923	4,718 3, 187	4, 656	3, 030 4, 528 3, 094	4, 329 3, 601	4, 311	3,948	3, 904 5, 463
Total		863 1, 498 1, 937	959 1,790 1,840	990 1, 583 1, 852	1,001 1,362 1,472	984 1,399 1,540	846 1, 138 1, 203	3, 715 996 1, 376 1, 343	707 1, 078 1, 310	746 1,001 1,854	871 1, 430 2, 215	4, 261 775 1, 372 2, 115	1, 006 1, 842 2, 615
	STO	ve, c	LAY,	AND	GLA	ss p	RODI	UCTS					
BRICK §													
Common brick, wholesale price, red, N. Y. dol. per thous_	10.00	10. 50	10.50	10. 50	10.50	10. 50	10. 50	10.50	16. 50	10. 50	10, 50	10, 44	10.00
Face brick (average per plant): Orders, unfilled, end of mo_thous. of brick	367	657	621	545	503	405	369	351	322	233	254	258	289
Production (machine)*thous. of brick. Shipmentsthous. of brick. Stocks, end of month‡thous. of brick.	177 229 2, 133	104 149 2, 464	137 197 2, 450	158 180 2 , 380	179 181 2, 300	131 208 2, 333	158 172 2, 292	203 217 2, 217	218 143 2, 303	120 115 2, 306	64 64 2,310	71 97 2, 318	95 138 2, 282
Sand-lime brick: Orders, unfilled, end of mo_thous of brick_ Production thous of brick	850 345	705 437	605 1,340	425 1, 228	155 1, 219	148 1, 137	140 1, 164	175 920	850 1,651	140 199	100 175	100 155	925 115
Productionthous. of brick_ Shipments by railthous. of brick_ Shipments by truckthous. of brick_	104 343	29 1, 006	1,346	965	45 848	45 1, 045	1, 121	83 889	552 1, 105	32 531	350	13 266	20 414
Stocks, end of monththous. of brick PORTLAND CEMENT	316	1, 518	1, 324	1, 434	1, 351	1, 959	2, 091	1,877	2, 715	1,561	1, 317	1,353	811
Price, wholesale, compositedol. per bbl	1. 667	1. 575	1. 570	1. 650	1.650	1.650	1. 650	1.650	1.650	1,650	1.650	1, 650	1.658
Production thous of bbl. Percent of capacity	6, 136 27. 9	6, 544 29, 6	8, 554 37, 5	8, 813 39. 8	8, 144 35. 7	7, 842 34. 5	7, 680 34. 8	8, 675 29. 3	5, 779 26, 2	4, 447 19. 5	3, 202	3, 053 14. 9	4, 299 18. 9
Shipments thous of bbl. Stocks, finished, end of month thous of bbl. Stocks, clinker, end of month thous of bbl.	6, 196 21, 229 6, 117	6, 492 21, 557 6, 565	8, 784 21, 301 6, 304	8, 541 21, 600 6, 424	7, 898 21, 852 6, 588	8, 249 21, 424 6, 332	7, 388 21, 734 5, 975	8, 439 19, 972 6, 055	5, 674 20, 078 6, 213	3, 104 21, 460 6, 137	2, 846 21, 847 6, 318	2,952 21,899 6,348	4,878 21,289 6,343
GLASSWARE, ETC.	0,	0,000	0,001	0, 121	0,000	0, 332	0,010	0,000	0,210	0,201	,,,,,	3,013	.,,,,,
Glass containers: # Productionthous. of gross_	3, 113	3, 037	3, 250	3, 156	3, 115	3, 169	2,859	3, 132	2,855	2,922	2, 935	2, 639	2,946
Percent of capacity. Shipments. thous of gross. Stocks, end of month thous of gross. Illuminating glassware:*	54. 3 2, 956 8, 060	55. 1 2, 908 7, 592	56. 7 3, 201 7, 581	55. 0 3, 168 7, 548	56. 5 2, 991 7, 616	53. 2 3, 083 7, 666	54. 0 3, 260 7, 231	52. 6 3, 106 7, 210	51. 8 2, 537 7, 481	53. 0 2, 430 7, 871	49. 3 2, 679 7, 990	49. 9 2, 584 8, 010	51. 4 2, 963 7, 955
Orders: New and contractnumber of turns Unfilled, end of monthnumber of turns	2, 020 2, 608 2, 065	1, 145 1, 794	1, 491 1, 858	1,553 1,951	1, 453 2, 205	1, 423 2, 216	1, 411 2, 235	2, 184 2, 540	1, 990 2, 456 2, 022	1, 681 2, 305 1, 877	1,774 2,252 1,638	1,850 2,356 1,774	2, 115 2, 611 1, 902
Productionnumber of turns	1, 920	1, 495 1, 255	1, 512	1, 276 1, 446	1, 062 1, 105	1, 453 1, 390	1, 188	1,844	1, 999	1,871	1,691	1, 685	1, 791
Percent of full operation Stocks, end of monthnumber of turns. Plate glass, polished, production t	74. 8 4, 945	48. 9 4, 615	55, 6 4, 735	56. 3 4, 641	43. 1 4, 610	49. 9 4, 649	55. 6	73. 3	77. 9	72, 1	65. 9	65. 6 4, 624	69. 8 4, 795
thous. of sq. ft	16, 999	8, 629	7, 764	6, 520	7, 242	7, 450	6, 738	7, 512	6, 587	8, 390	13, 365	13, 723	16, 532

thous. of sq. ft... | 16,999 | 8,629 | 7,764 | 6,520 | 7,242 | 7,450 | 6,738 | 7,512 | 6,587 | 8,390 | 13,365 | 13,723 | 16,532

* Revised.

* Now series. Earlier data not published on rubber heels and soles prior to December 1932, and on illuminating glassware prior to July 1932 (except production and percent of capacity); for earlier data see p. 20 of the June 1933 issue, face brick, machine production.

§ See p. 20 for new series on production and shipments of common brick, paving brick and hollow building tile.

‡ 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 year of 1933 amounted to 33,055,706 compared with 23,511,933 for the 39 firms reporting a year ago. Comparable statistics on shipments for the companies, now reporting by years, from 1932 to date were as follows (in gross): 1923, 1943,016; 1929, 33,755,939; 1930, 31,933, 31,141,505; 1932, 26,947,199, and 1933, 33,043,747. Data are not available for this period on production and stocks, nor are monthly figures on shipments available. It may be noted from the trend of these data that the monthly figures prior to 1934 had a downward bias. Basis of estimating capacity was changed in computing the new series. Data beginning January 1934 revised see p. 52 of the May 1935 issue.

• In October 1933 4 new companies were included in the report and 1 additional company in January 1934. Since that month, the coverage of the industry is 100 percent. For preceding periods the coverage varied but was about 80 percent. Overlapping figures are available for October 1933. See the October 1934 issue for October 1933 data for the smaller number of firms.

Monthly statistics through December 1931, together with explanatory footnotes and refer-	1935					1934						1935	
ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	April	April	Мау	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March
STO	NE, C	CLAY,	AND	GLA	lss i	PROD	UCTS	Cont	inued				
GYPSUM *													
Crude (quarterly): Importsshort tons				92, 703			88, 408			101, 805			10, 73
Imports short tons Production short tons Shipments (uncalcined) short tons				439, 953			450, 364			334, 318			292, 40
Calcined (duarteriv):	1	•	1					1		!			84, 85
Productionshort tons Calcined products (quarterly):				325, 958		-	257, 048			234, 735			233, 85
Shipments:				31, 591			32 601		}	32 904			29, 93
Board, plaster (and lath) _thous. of sq. ft_ Board, wallthous. of sq. ft_ Cement, Keenesshort tons_				76, 218			44, 612			49, 793			51, 36
Plasters, neat, wood fiber, sanded, gaging,	ł						1		ì	1			2,99
finish, etcshort tons				226, 405			188, 314			162, 020			165, 97
For pottery, terra cotta, plate glass, mixing plants, etcshort tons Tile, partitionthous. of sq. ft				29, 437			24, 681			23, 985			29, 14
				2, 426			1,721			1,550			2, 30
TERRA COTTA Orders, new:	1	1									İ		
Quantity short tons. Value thous of dol.	1, 440	880	996	1, 630	964	1,382	515	761	539	1,090	967	934	79
Valuethous. of dol	133	69	95	122	83	84	50	65	41	82	80	80	•
			TEX	TILE	PRO	DUCI	's						
CLOTHING]					1						Ì
Hosiery:* † Production thous of dozen pairs	ŀ	9, 878	10, 132	8, 474	6, 674	7, 838	6, 989	9, 564	9, 466	8,001	9, 996	9, 214	9, 69
Production thous of dozen pairs Shipments thous of dozen pairs Stocks, end of month thous of dozen pairs.		9, 402	9,611	8, 458	6, 349	8, 666	8,078	9, 791	9, 308	8, 220	8, 588	8,732	9, 76
Men's and boys' garments cut:	1	1	18, 742	18,845	19, 164	18, 332	17, 238	17,006	17, 159	16, 934		18, 825	18, 74
Overcoats thous of garments. Separate trousers thous of garments.													
Suitsthous. of garments_													
COTTON thous of holes	169	,,,	*10	000	200	401	906	500	4777	414	5.17	470	
Consumption †thous. of bales_ Exports:	463	513	519	363	360	421	296	520	477	414	547	478	48
Quantity, exclusive of linters thous, of bales	323	387	285	459	306	253	454	616	572	504	466	390	31
Value. (See Foreign Trade.)	020	w.	200	103		200	10-	0.0			100		
Ginnings (total crop to end of month) thous. of bales					100	1,398	4, 958	7, 920	9,030	6 9, 174	d 9, 380		a 9, 47
Imports#thous. of bales_ Prices:	9	12	15	10	11	11	8	12	8	10	8	8	1
To producer	, 117	. 116	. 110	. 116	. 123	. 131	. 131	. 125	. 123	. 124	.123	. 122	. 11
Production, crop estimatethous. of bales	. 117	.119	. 114	. 123	. 129	. 134	. 131	. 125	. 126	. 127 9, 634	. 127	. 126	.11
Receipts into sightthous of bales_	227	522	515	339	432	527	1,676	2, 283	1, 498	977	482	374	42
Domestic, total mins and warenouses	1						0.070			10.040			
Mills thous of bales. Warehouses thous of bales World visible supply, total thous of bales	8, 263 1, 061	8, 679 1, 585	7, 982 1, 422	7, 311 1, 326	6, 794 1, 228	6, 905 1, 081	8, 673 1, 057	10, 521	11,089	10,940	10, 158 1, 194	9, 534 1, 161	8, 90 1, 11
Warehouses thous of bales World wisible supply total thous of bales	7, 202 6, 124	7, 094 8, 566	6,560	5, 985	5, 566	5, 824 6, 639	7, 616 7, 210	9,381 7,963	9, 795 7, 955	9, 641 7, 819	8, 964 7, 482	8, 373 7, 197	7,78
American cottonthous, of bales	4, 169	6, 093	7, 959 5, 541	7, 362 5, 040	6, 950 4, 737	4, 532	5, 225	6,037	6,086	5, 962	5, 565	5, 132	6, 88 4, 71
COTTON MANUFACTURES		1				1							-
Cotton yarn: Prices, wholesale:		1		İ	! !				į				
22/1s, cones (Boston)dol. per lb	. 296	. 320	. 301	. 298	. 308	. 315	. 316	.312	.304	.309	.306	. 299	. 29
40/1s, southern, spinningdol. per lb Cotton goods:	(2)	. 471	. 458	. 451	. 459	. 464	(1)	(2)	(2)	(3)	(2)	(2)	(2)
Abrasive cloth. (See Paper Products.) Cotton cloth:		1					İ						
Exportsthous. of sq. yd	16, 285	23, 791	22, 792	21, 223	15, 647	14, 456	17, 330	16, 423	16, 857	16, 444	15, 484	15, 848	18, 71
Imports#thous. of sq. yd Prices, wholesale:	5, 903	6, 135	3, 817	1, 701	1, 944	2, 108	2, 512	2, 592	3, 517	4, 353	5, 474	7,727	7, 11
Print cloth, 64 x 60dol. per yd Sheeting, brown, 4 x 4 (Trion mill)	. 061	.067	. 063	.064	. 067	.071	. 074	. 070	.066	.068	.067	. 065	.06
dol, per vd	. 073	. 080	. 077	. 076	. 077	. 079	. 082	.081	. 078	. 077	. 077	. 076	. 07
Cotton cloth finishing:* Production:		1											1
Bleached, plainthous. of yd. Dyed, colorsthous. of yd.	p146, 605	150, 138 104, 689	137, 053	106, 741 73, 954	101, 015 66, 472	113, 209 73, 651	111, 581 73, 407	134, 386 89, 420	126, 726 87, 679	128, 898 87, 992	145, 390 107, 283	137, 335 104, 987	a 148, 71
Dyed, black thous, of yd.	p6, 433	5,916	97, 838 5, 834	4,885	5, 686	5, 738	6, 162	7, 985	6, 693	6, 114	6,999	6,013	a 6, 79
Printedthous, of yd Stocks:	p106, 100	122, 951	114, 803	83, 414	75, 833	84, 499	90, 772	126, 384	114, 139	107, 379	120, 203	117, 780	a 122, 54
Bleached and dyedthous. of yd_ Printedthous. of yd_	297, 866 103, 500	308, 895 106, 388	310, 471	314, 413	310, 039	269, 461	266, 886 101, 083	277, 030 108, 830	298, 233 111, 758	284, 473 107, 585	288, 864	276, 863	291, 48 97, 73
Spindle activity:	1	1	107, 128	118, 034	109, 756	101, 057	1		1		100, 008	97, 232	
Active spindlesthousands	23, 854	26, 485 7, 259 234	25, 896 7, 268 234	24, 621	24, 418 5, 152	24, 154 5, 753	22, 113 3, 716	25, 095	25, 051 6, 703 217	25, 057 6, 027	25, 146 7, 510 244	24, 925 6, 575 213	24, 57 6, 66
Active spindle hours, total_mills. of hours_ Average per spindle in placehours_	6, 058 197	1.209	4. 400	5, 241	167	0. 100	0.710	7, 185 233	0.705	0.021	/ /. aru	0.0/0	2

Operations.....percent of capacity... 85.3 | 105.6 | 98.0 | 72.6 | 74.3 | 76.8 | 54.3 | 97.1 | 94.0 | 87.1 | 102.6 | 100.2 | 92.9

* Revised. * As of Dec 13. * As of Jan. 16. * Preliminary.

* 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. The revised data on hosiery presented in the October 1934 issue are based on a check of the data previously reported, made by the Code Authority. Data on cotton cloth finishing are from the National Association of Finishers of Textile Fabrics and cover practically all the industry; comparable figures are not available prior to December 1933; the production statistics are prorated from data for 4-week periods stocks are as reported at end of each 4-week periods.

* For revisions for crop years 1931-32, 1932-33, and 1933-34, see p. 52 of the October 1933 issue, p. 52 of the September 1933 issue, and p. 53 of the October 1934 issue, respectively.

† For revisions of cotton consumption, domestic stocks and spindle activity for crop year 1931-32, see p. 20 of the February 1933 issue, for crop year 1932-33, see pp. 52 and 53 of the November 1933 issue, for crop year 1933-34, see p. 53 of the October 1934 issue. Data on hosiery revised by the Code Authority; revised data for the months of 1932 revisions see p. 53 of the June 1933 issue; for 1933 revisions see p. 20 of the September 1934 issue.

* For 1932 revisions see p. 53 of the June 1933 issue; for 1933 revisions see p. 20 of the October 1934 issue.

* Stocks at end of 4-week periods through June 16. July figures are averages for July 14 and Aug. 11. August figure as of Sept. 8. Subsequent data or succeeding 4-week periods.

* Discontinued by reporting source.

Monthly statistics through December 1931, together with explanatory footnotes and refer-	1935					1934	l 					1935	
ences to the sources of data, may be found in the 1932 Annual Supplement to the Survey	April	April	May	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March
		TEX'	TILE_	PRO	DUCT	'S —Co	ntinue	d					
RAYON AND SILK					:								
ayon: d thous. of lb	16	14	30	4	24	27	11	29	25	6	22	9	26
(N. Y.) dol. per lb Stocks, imported, end of month thous. of lb	. 60	. 55 449	. 55 440	. 55 372	. 55 280	. 55 275	. 55 276	. 55 272	. 55 265	. 57 264	. 60 263	$\frac{.60}{262}$. 60
lk: Deliveries (consumption)bales	39, 757	37, 392	38, 740	33, 069	32, 021	36, 247	32, 599	49, 106	37, 548	40, 941	47, 443	41, 732	44, 347
Imports, raw \$#thous. of lb Prices, wholesale: Raw, Japanese, 13-15, N. Ydol. per lb	4, 905 1, 391	4, 798 1, 318	5, 176 1. 284	5, 037 1, 199	4, 719 1, 139	4, 731 1, 133	6,846	5, 387 1, 185	7, 219 1, 292	2, 566 1, 358	5, 278 1, 348	6, 516 1, 432	5, 658 1, 327
Silk goods, compositedol. per yd Stocks, end of mouth:	.92	1.01	. 96	. 93	. 92	.93	. 93	. 93	.95	.96	.96	.96	. 94
World, visible supplybales United States:	220, 577	278, 000	268, 000	259, 000	272, 000	285, 000	285, 300	277, 800	275,000	272, 300	258, 500	234, 457	223, 548
At manufacturers bales. At warehouses bales.	37, 587	21, 902 61, 083	21,675 61,060	20, 430 59, 048	19, 479 66, 268	18, 500 58, 694	20, 010 76, 645	20, 844 66, 479	20, 354 76, 502	21, 440 65, 934	17, 630 48, 516	(2) 48, 727	(2) 36, 58 3
lk manufacturing: Operations, machine activity: Spinning spindles:*										:			
All percent of capacity 5-B percent of capacity	40. 5 40. 5	48. 6 45. 9	31. 5 39. 5	40. 0 38. 9	41. 5 37. 2	40. 3 37. 1	28. 0 37. 8	43. 2 47. 4	44. 4 45. 8	46. 8 45. 8	55. 0 4 50. 3	a 52. 2 a 51. S	a 45. 8 a 51. 4
Weaving: Broad looms †percent of capacity.		54.7	38.1	46.5	42.9	41.7	25.0	48.1					
Narrow looms tpercent of capacity Silk piece goods:* Commission mills:		35.7	29. 0	25, 6	24. 9	29. 7	18.7						
New ordersyards per loomyards per loom		277.0 614.8	247.3 434.2	278. 4 458. 5	290. 2 409. 9	428. 7 462. 2	242.3 232.2	449. 0 550. 8	342. 0 512. 3				
Stock-carrying mills:		572.0	411.7	426. 1	414.8	456. 4	248. 2	536. 5	481.6	534. 7			
Productionyards per loom		390. 2	269, 7 357, 7 890, 3		270, 0 286, 9 1, 004, 5	292, 0 400, 3 952, 2	174.7 318.5 818.6	320. 2 325. 9 830. 9	325. 6 367. 6 853. 8				
Still to come off loomsyards per loom		384. 1	378. 5		327. 4	320. 0	324. 5	387. 2	393. 5				
Consumption, grease equivalent thous. of lb	b 62, 066	29, 889	28, 213	26, 213		¹ 28, 495	b 23, 467		^b 44, 858		⁶ 58, 370	⁶ 51, 616	⁵ 65, 006
mports, unmanufactured \$#thous. of lb perations, machinery activity: Combs, worstedpercent of capacity	15, 459	13, 567 46	7, 458 47	8, 003 40	7, 632 37	7, 046 38	7, 567 29	8,850 49	4,964 82	5, 074 95	8, 583 100	11, 964 89	13, 939 95
Looms: percent of capacity	58	39	42	46	33	35	30	34	23	28	36	45	. 52
Widepercent of capacity_	27 73	40 55	41 56	30 54	26 53	24 51	18 28	34 45	29 48	26 63	28 81	31 88	29 82
Spinning spindles: Woolenpercent of capacity_ Worstedpercent of capacity_	76 63	70 39	68 40	71 29	71 31	72 26	45 21	63 35	66 48	71 65	85 74	$\frac{92}{71}$	81 61
Prices, wholesale:	. 64	. 85	. 84	. 84	. 84	. 76	. 76	.76	. 76	. 76	. 76	. 69	.66
Suiting, unfinished worsted, 13 oz. (at mill)	. 23	.37	. 33	. 31	. 31	.31	.30	. 28	. 28	. 27	. 26	. 25	. 23
dol. per yd. Women's dress goods, French serge, 54" (at factory)dol. per yd.	1.510	1. 650 1. 103	1. 634 1. 119	1. 634 1. 139	1. 634 1. 139	1. 634 1. 139	1. 634 1. 139	1. 460 1. 139	1, 485 1, 101	. 990	1.510	1.510	1. 510 . 990
Worsted yarn, 2/32s, crossbred stock Boston dol. per lb.	1.05	1. 35	1. 113	1. 133	1, 26	1. 133	1.18	1. 17	1.101	1.10	1. 10	1.08	1.05
Receipts at Boston, total thous. of lbthous. of lbthous. of lbthous. of lbthous.		4, 405 2, 872	13, 877 12, 025	35, 345 33, 512	59, 972 58, 962	23, 673 22, 987	14,829 13,942	12, 744 12, 033	11, 053 10, 687	5, 758 4, 826	5, 177 4, 478	3, 730 2, 380	6, 507 4, 626
Foreign Athous, of the	1,810	1, 533	1,851		1,010	687	102 345	711	366	932	699	1,350	1, 881 134, 455
Total				148, 330 27, 962			168, 344 24, 001			149, 016 20, 988			115, 216 19, 239
Combing thous of lb Clothing thous of ib				116,844 59,448			135, 706 56, 639			113, 751 56, 253			88, 163 46, 292
MISCELLANEOUS PRODUCTS					:	! ! -							
Burlaps thous. of lb- Fibers long tons- Buttons and shells:	42, 204 20, 085	30, 573 17, 861	34, 400 17, 172	27, 093 21, 399	42, 471 15, 010	31, 631 15, 625	27, 124 10, 978	22, 517 9, 044	31, 472 10, 881	27, 493 10, 530	27, 196 21, 098	49, 447 20, 271	35, 113 18, 035
Buttons:	1	1	1		i i								
Imports, total #thous. of grossthous. of grossthous. of grossthous. of grossthous. of grossthous.	111 71	54 35	121 77	45 42	77 62	79 70	75 70	72 58	65 47	28 21	119 103	63 44	80 68
Productionpercent of capacity_ Stocks, end of monththous, of gross_	45. 9 8, 258	61.7 47,316	57. 9 7, 303	40.0 7,118	23. 7 6, 791	34. 5 6, 634	37. 0 6, 432	43. 1 6, 296	48. 4 6, 396	41.1 6,236	44. 8 8, 676	50. 3 8, 536	49. 3 8, 357
Shells imports totals#thous, of lb_	1.393	345 168	414 313	310 226	335 199	1, 644 526	222 165	289 219	442 423	1, 266 130	811 772	460 432	634 607
Mother-of-pearl thous of lb. Fagua nuts, imports # thous of lb. Glastic webbing, shipments thous of dol.	1,018 1,060	1, 148 960 2, 241	638 858 1 842	458 705	650 646	524 840 2 660	667 817 2 220	853 929	365 823 1 887	523 815	1,119 956 1,700	905 949 1,942	1, 479 1, 018 2, 171
Fur, sales by dealersthous. of dol_ Pyroxylin-coated textiles (artificial leather): Orders, unfilled, end of mo_thous. linear yd_	2.654	2, 241 3, 346	1, 842 3, 139	1,644 3,224	2, 038 3, 323	2, 669 3, 065	2, 220 3, 050	1, 797 2, 930	1,887 2,988	1, 386 2, 787	1,799 3,036	2, 993	2, 822
Pyroxylin spreadthous, of linear ydthous, of linear yd	4, 600 4, 328	4, 258	3, 350 3, 327	2, 706 2, 645	2, 972 2, 649	3, 654 3, 059	3, 294 3, 031	3, 325	3, 257 2, 833	3, 337 3, 197	4, 214 3, 738	4, 444 4, 057	4, 829 4, 691

Shipments, billed thous, of linear vol. 4,328 | 4,023 | 3,327 | 2,445 | 2.649 | 3,059 | 3,031 | 3,125 | 2,533 | 3,197 | 3,738 | 4,097 | 4,691 |

*Revised. # See footnote on p. 35 of this issue. Discontinued. Preliminary.

*Since July 1934 report has been on a weekly basis. Data for September and December 1934 and March 1935 are for 5 weeks; other months, 4 weeks. Figures for July and succeeding months are computed from Census Bureau figures so as to represent 100 percent of the wool industry.

*For 1932 revisions see pp. 53 and 54 of the June 1933 issue, and for 1933 revisions see p. 20 of the October 1934 issue.

*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 computed on the basis of a 48-hour week.

*New series. Silk spindle activity, compiled by Silk Throwing Code Authority; not comparable with spinning data previously shown. For earlier data on silk plece goods (stock-carrying mills only) see p. 19 of the April 1935 issue, excepting for yardage on looms, which is shown on p. 20 of the August 1934 issue. Wool stock series began in June 1934.

*Beginning with the July 1934 report the statistics are reported on the basis of 4 and 5 weeks, the weekly distribution being determined by the Saturdays. The statistics presented herewith are still based on the pre-code computed normal (currently based on the single-shift performance over the 5-year period 1928-32). The current data represent practically complete coverage of the industry. No allowance for holidays in Jan. 1934, Jan. 1935, and Dec. 1934. Conversion will be made for earlier months (since effective date of code) at a later date.

**Foreign receipts for year 1934 are compiled by U. S. Department of Agriculture and are not comparable with data carried through December 1933. This results in a total figure which also is

fonthly statistics through December 1931, together with explanatory footnotes and refer-	1935					1934						1935	
ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	April	April	May	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- uary	March
	T	RANS	POR	FATIC	N E	QUIP	MENT			1	,		, ——·
AIRPLANES		***	100	005				100	,,,		0.5	99	10
Production, totalnumber Commercial (licensed)number		120 67	183 102	205 122	155 105	191 102	180 81	120 60	111 57	83 47	85 51	56	} {
Military (deliveries)number		35 18	57 24	65 18	19 31	8 81	15	24 36	42 12	21 15	15 19	28	
For exportnumber		18	24	10	91	91	84	30	12	10	19	10	
Exports Canada:											İ		
Automobiles, assemblednumber	6, 356	3, 950	4, 205	5, 255	6, 555	3, 517	3, 343	3, 778	1, 929	641	1,585	4,858	9,3
Passenger carsnumber United States:	5, 194	2, 930	3, 185	3, 970	4,692	2, 532	2, 285	2, 754	1,140	367	1,366	4, 342	6,6
Value. (See Foreign Trade.)	26, 433	07.005	04.050	04.005	00 050	10.007	15 500	15 550	10.000	15 400	15 000	21,827	29, 8
Automobiles, assembled, totals_number_ Passenger carssnumber_	18, 341	27, 265 16, 509	24, 670 16, 058	24, 887 18, 071	23, 959 17, 621	19, 827 12, 522	17, 766 10, 236	15, 552 8, 040	16, 280 9, 208	15, 420 8, 279	17, 626 11, 035	15,037	20, 9
Trucks§number Financing:	8, 092	10,756	8,612	6,816	6, 338	7, 305	7, 530	7, 512	7,072	7, 141	6, 591	6,760	8,8
Retail purchasers total thous of dol		87, 998	99, 591	99, 114	95, 485	87, 700	67, 209	68, 224	55, 303	43, 789	56, 152	66, 419	95, 1
New cars thous. of dol_ Used cars thous. of dol_		59, 772 26, 694	67, 991 29, 763	68, 842 28, 401	65, 093 28, 601	58, 029 28, 028	43, 250 22, 708	42, 738 24, 127	33, 784 20, 390	24, 761 18, 016	35, 937 18, 955	42, 779 22, 285	61, 6 31, 5
Unclassifiedthous. of doi		1,532	1,837	1, 871	1, 791	1, 643	1, 252	1,360	1, 120	1, 012	1, 260	1,355	1,8
Wholesale (manufacturers to dealers) thous. of dol		121, 061	123, 691	102, 706	90, 294	85, 108	55, 586	45, 363	29, 730	36, 530	93, 830	106, 054	145,
Fire-extinguishing equipment:†		,	,		,		,	,					
Shipments: Motor-vehicle apparatusnumber	47	35	25	36	32	45	39	31	25	40	30	22	i
Hand-typesnumber Production:	29, 796	16, 597	28, 915	22, 264	22, 183	21, 495	23, 056	24,007	31, 219	21, 536	25, 169	20, 697	21,
Automobiles:		İ											i
Canada, totalnumber_ Passenger carsnumber_	24, 121 20, 686	18, 363 15, 451	20, 161 16, 504	13,905	11, 114 8, 407	9,904 7,325	5, 579 4, 211	3,780 2,125	1,697 1,052	a 2, 694 a 2, 443	10,607 8,269	18, 114 13, 885	21, 9 18, 1
United States, totalfnumber	477, 716	[a352, 975	a330, 455	a306, 477	°264, 933	a234, 811	a170, 007	a131, 991	a 83, 482	153, 624	°292, 817	°335, 699	a 429, 8
Passenger cars†number Taxicabs•number	401, 628	^a 288, 355	^a 273, 764	a261, 280	a223, 094	183, 500	a125, 040	a 84, 003	a 49, 020	a111, 061	a229, 233	a275, 623	a 361, 8
Trucksfnumber	76, 088 1, 907	a 64, 620		445, 197		a 51, 311		a 47, 988		e 42, 563	a 63, 584	a 60, 076	a 68,
Automobile rimsthous. of rims Registrations:	i	1,636	1, 140	1,016	1, 155	752	526	630	578	1, 199	1,869	1,616	1,
New passenger carstnumber_ New commercial cars*number_	319, 652 46, 785	222, 900 38, 882	219, 163	223, 642 34, 778	228, 760	193, 828 40, 790	146, 931	140, 880 40, 878	107, 648 28, 689	75, 514 24, 125	136, 635 34, 759	170, 615 34, 797	a 261,
Bales:	10, 700	90,002	35, 601	. 01, 110	37, 490	40, 150	37, 225	10,575	20,000	24, 120	34, 100	01,707	- 11,0
General Motors Corporation: To consumersnumber	143, 909	106, 349	05 253	112, 847	101, 243	86, 258	71,648	69,090	62, 752	41,530	54, 105	77, 297	126, 6
To dealers, total \number	184, 059	153, 954	132, 837	146.881	134, 324	109, 278	71,888	72,050	61,037	41,594	98, 268	121, 146	169, 3
U. S. dealersnumber_ Shipments, accessories and parts, total*	152, 946	121, 964	103, 844	118, 789	107, 554	87, 429	53, 738	50, 514	39, 048	28, 344	75,727	92, 907	132, €
Jan. 1925=100		127	115	106	99	92	81	79	77	99	113	123	1
Accessories, original equipment Jan. 1925=100	 	130	112	101	95	85	71	66	66	101	115	123	1
Accessories to wholesalersJan. 1925=100_ Replacement partsJan. 1925=100_		72 145	83 143	96 135	82 127	101 134	101 129	107 135	124 123	110 103	92 126	102 145	1
Service equipmentJan. 1925=100		71	86	71	67	68	60	61	56	55	65	70	1
RAILWAY EQUIPMENT	1	1		1	İ		İ						
Equipment condition: Freight cars owned:		ĺ		1						1	İ		
Capacitymills. of lb	181,396 1,883	190,079	189, 700	189, 426	188, 491	186, 889	186, 117	185, 497	184, 898	183, 363	182, 685	182, 117 1, 892	a 182, 7
Number, total thousands Bad order, total number.	284, 728	1, 994 295, 191	1, 989 301, 368	1, 985 298, 846	1,971 299,780	1, 949 293, 173	1, 938 296, 418	1, 932 297, 546	1, 925 295, 947	1, 907 290, 709	1,900 285,256	277, 451	274, 7
Percent of total in bad order Locomotives, railway:	15.4	15.0	15. 4	15.3	15. 5	15. 3	15. 5	15. 6	15. 6	15. 5	15. 2	14. 9	14
Owned:	0.001											0.004	1
Tractive powermills. of lb_ Numbernumber_	2, 231 46, 193	2,345 49,573	2, 341 49, 395	2, 334 49, 211	2, 310 48, 587	2, 297 48, 209	2, 285 47, 782	2, 278 47, 553	2, 271 47, 329	2, 251 46, 869	2, 243 46, 636	2, 236 46, 363	$\frac{2,2}{46,2}$
Awaiting classified repairs_number_	10, 539 22. 8	11,095	11,080	10,803	10, 789	10, 771	10, 616	10,676	10,718	10, 344	10,419	10, 423	10,
Percent of totalnumber_	62	22. 8 46	22, 8 37	22. 3 40	22. 3 70	22. 4 62	22. 2 48	22. 5 62	22. 7 68	22. 1 81	22. 3 80	64	2
Retirednumber Passenger cars:	106	311	218	224	568	439	475	291	292	543	261	337	1
On railroads (end of quarter)number				45, 278			44, 363			43, 354			
Equipment manufacturing: Freight cars:									İ				
Orders, new, placed by railroadscars_	600 1, 447	750	517	1. 217	0	113	4	75	4	360	24	806 427	
Orders, unfilled, totalcars_ Equipment manufacturerscars_	533	15, 964 10, 000	21, 011 15, 174	17, 813 12, 516	13, 755 9, 607	8, 372 5, 525	5, 495 3, 422	1,795	1, 771 959	53	818 399	113	
Railroad shopscars_ Shipments, totalcars_	914 334	5, 964 159	5, 837 191	5, 297 1, 618	4, 148 3, 129	2, 847 4, 186	2,073	1, 285 1, 788	812 768			314	1
Domesticcars		159	190	1,616	3, 129	4, 184	3, 331 3, 329	1,768	748			99	
Locomotives, industrial electric (quarterly): Shipments, totalnumber_	, 			. 70	İ	l	87			63			
Mining usenumber_ Locomotives, railway:				mo.			. 87			- 63		¦	-
Orders, new, placed by railroadsnumber Orders, unfilled, end of month:	2	40	17	3	0	5	1	5	69	0	0	1	:
Orders, unfilled, end of month: Equipment manufacturers (Census)		1							į	1	į.		i
totalnumber	83	146	136	137	133	135	127	118	127	127	115	102	
Domestic, totalnumber_ Electricnumber_	77 74	142 88	125 60	126 59	122 61	123 59	115 56	106 56		121 101	109 96	97 84	i
Steamnumber_	3	54	65	67	61	64	59	50	36	20	13	13	
Railroad shops $(A. R. A.)$ number_ Shipments:		1	0	. 0	20	0	0	0	0	0	0	0	
Domestic, totalnumber_	11	0	31	. 2	6	4	13	11	16	21	13	12	
Electricnumber_ Steamnumber_	6 5	0	31	2 0	6	2 2	10	9	16	18	7	12	j
Exports, totalfnumber	22 12	10	12	14		17	8 8	6	28	4	9	5	
Electricnumber_ Steamnumber_	10	7 3	11	10	1	14	8	3 3	17	3	6 3	1	
Passenger cars:	İ	1	1				0	0	1			0	
Orders, new, placed by railroads number	E.E.	75	1 47										
Orders, new, placed by railroads number Orders, unfilled (end of quarter) _number Shipments, totalnumber	55 41	75 0	47	. 118	5 5	56	193 38	41	0	182 44			

Revised.

Revised.

New series. For earlier data see p. 20 of the February 1934 issue for total shipments, accessories and parts, and registrations of 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. See p. 55 of the August 1934 issue. For revised data for 1934 not shown above see p. 56 of this issue.
† Index of sales of new passenger cars is shown on p. 26 of this issue.
† Data revised for 1932. See p. 54 of the June 1933 issue. Data revised for 1933. See p. 20 of the September 1934 issue.

Taxicabs are included in figures for passenger cars, beginning January 1934 in order to avoid disclosure of individual companies.
¶ United States and Canadian dealers, plus overseas shipment.

Monthly statistics through December 1931, together with explanatory footnotes and refer-	1935					1934						1935	
ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	April	April	Мау	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March
	TRAN	SPOR	TATI	ON E	QUIP	MEN'	Т—Со	ntinuec	l		'		
ELECTRIC TRUCKS AND TRACTORS							İ						
Shipments, industrial, totalnumber Domesticnumber	75 70	72 71	63 60	65 64	29 27	38 37	39 36	45 43	24 23	50 45	42 42	58 57	a 59
Exportsnumber	Š	î	3	î	2	i	3	2	1	5	70	i	- 93
SHIPBUILDING United States:													
Merchant vessels: Under constructionthous. of gross tons	20	48	46	38	35	33	32	33	49	50	38	36	30
Completed during month total gross tons. Steel total gross tons.	12, 640 8, 543	12, 904 8, 101	11, 958 9, 843	7, 535 3, 256	10, 970 7, 877	5, 156 2, 907	49, 975 1, 601	2, 441	2, 370	2, 430	3, 103	4, 483	14, 510
World (quarterly):	3, 940	8, 101	8,010	0, 400	1,011	2, 907	1,001	1,555	858	447	2, 097	3, 740	11,344
Launched: Numberships Tonnagethous. of gross tons.				99						124			11:
Under construction:	1			145									a 279
Numberships_ Tonnagethous. of gross tons_				288 1, 216			296 1, 311			271 1, 252			325 1, 270
			ANAD	IAN	STAT	ISTIC	S						
Business indexes:* Physical volume of business1926=100	98.3	92. 6	99. 6	95. 8	95. 7	99. 0	97. 1	95, 9	96. 5	92. 4	97.5	100.6	94.
Industrial production, total1926=100 Construction 191926=100	97.7	91. 4 28. 3	99. 9 34. 3	95. 2 25. 1	95. 6 34. 8	99.8 39.9	97. 5 40. 4	95. 5 37. 2	97. 0 42. 2	91. 0 30. 6	97.8 73.4	101. 1 76. 9	93. 3 51. 3
Electric power	195. 9	176. 7 87. 7	188. 5 100. 2	185, 7 98, 7	180. 6 99. 0	184. 8 100. 7	162. 7 99. 5	170. 4 94. 8	181. 4 96. 0	188. 8 91. 8	189.7 88.9	188. 9 92. 5	190. 8 86. 8
Forestry1926=100	99.0	94.2	103. 6	100.1	96.7	98.4	93. 8	100.3	104.1	110.3	95.7	95. 2	93.
Mining†1926=100 Distribution1926=100	100.0	160. 2 96. 0	146. 3 98. 5	127.3 97.5	117. 2 96. 2	135. 7 96. 7	132. 9 96. 2	143. 5 97. 2	137. 5 95. 2	121.8 96.1	140. 4 97. 1	143. 5 99. 4	143. 96.
Carloadings 1926=100 Exports (volume) 1926=100.	81.5	76. 0 69. 6.	75. 6 79. 6	73. 4 77. 1	72. 3 76. 7	74. 9 77. 3	67. 0 82. 8	68. 7 85. 3	65. 9 60. 6	65.7 61.6	75.8 70.1	78.3 79.2	73. 73.
Imports (volume) $1926 = 100$. Trade employment $1926 = 100$.	121.0	69. 3 117. 2	82. 8 117. 8	73. 1 119. 6	72. 2 118. 0	70.0 118.0	73. 5 119. 8	78. 2 119. 5	85. 3 119. 3	72.6 123.8	71.3 118.9	70. 7 120. 7	65. (120. (
Agricultural marketing 1926=100. Grain marketings 1926=100.	91.8	56. 9 49. 3	130. 6 140. 1	97. 2 99. 6	148.8 164.0	172.8 195.8	127. 7 139. 0	61. 2 57. 9	51. 2 46. 3	36. 0 29. 0	30. 6 19. 3	62, 2 55, 2	65. 4 57. 1
Livestock marketings $1926 = 100$	92.0	90.6	87.8	86. 7	80. 5	70. 0	76. 7	75. 7	72.8	67.3	81.5	93.4	100.0
Commodity prices: Cost of living index $\vec{\sigma}$	78. 8 72. 5	79. 4 4 71. 3	78. 5 71. 1	78. 2 72. 1	78. 4 72. 0	78. 7 72. 3	79. 0 72. 0	79. 3 71. 4	79. 4 71. 2	79. 0 71. 2	78. 9 71. 4	79. 1 71. 9	79. 0 72. 0
Employment, total (first of month) 1920 = 100	. 93.4	91, 3	92, 0	96. 6	101.0	99. 9	98.8	100.0	100. 2	98.9	94. 4	94.6	96.
Construction and maintenance 1926 = 100 Manufacturing 1926 = 100	. 93. 9	95. 8 88. 1	95. 8 90. 2	116. 7 93. 2	140. 6 93. 8	129. 0 94. 2	118. 1 94. 3	117. 0 94. 4	111. 0 92. 8	100.3 91.3	87. 9 87. 4	87. 2 90. 1	94. 92.
Mining	117.7	103. 3 111. 8	103. 6 111. 7	106. 2 115. 4	107. 0 119. 7	110. 3 123. 0	112, 4 125, 5	117. 9 116. 2	121. 2 114. 9	122. 9 115. 2	119.1 115.2	120.3 111.9	118.8 111.7
Trade 1926 = 100 Transportation 1926 = 100 T	117.4	116. 1 75. 9	115. 6 78. 5	116. 5 80. 3	119. 1 82. 6	116. 5 83. 6	117. 1 83. 6	120.0 84.8	121. 3 83. 9	126. 0 80. 1	130. 6 76. 2	116. 6 76. 2	116.7 76.
Finance: Banking:	İ				!								
Rank dehits mills of dol	2, 367 80. 8	2, 536 87. 7	3, 129 84. 8	2, 602 85. 4	2, 767 83. 1	2, 534 82. 3	2, 581 82. 0	3, 410 82. 9	3, 092 81. 0	3, 040 76. 2	2, 682 76. 2	2, 089 78. 3	2, 236 79.
Interest rates. 1926=100 Commercial failures* number Security issues and prices:		141	132	115	122	103	113	130	119	124	107		
New bond issues, total thous, of dol	72, 022 8, 622	31, 964 16, 280	76, 972	9, 514	51, 762	54, 968 2, 231	16, 945 3, 210	271, 065	5, 248	48, 883	35, 363	25, 495	16, 379 1, 01
Corporation thous, of dol. Dominion and provincial thous. of dol.	15,000	15,000	6, 602 57, 707	2, 200	765 50, 000	52, 150	9,634	270, 000	685 0	8, 100 18, 878	1, 205 33, 730	5, 100 19, 100	15,000
Municipal thous, of dol. Railways thous, of dol.	40.400	684	12,000	7, 314 0	997	587 0	4, 101	615	4, 563 0	1, 405 20, 500	428 0	1, 295 0	36
Bond yieldspercent	387 86. 4	4. 20 90. 7	4. 06 88. 6	4. 09 87. 2	3.98 81.3	3, 94 83, 8	3. 93 83. 8	3. 97 85. 2	3. 88 86. 0	3. 65 86, 2	3. 65 88. 6	3. 75 87. 8	3.8
Banks	75. 0 130. 8	76. 1 133. 0	75. 2 128. 0	72. 7 126. 1	73. 6 116. 6	73. 1 120. 1	74. 9 118. 8	76. 1 122. 0	78. 3 125. 3	79. 0 125. 6	80. 1 129. 7	79. 9 128. 8	76. 125.
Industrials	43.8	58. 1	56. 7	54. 5	50.6	51, 2	50. 1	49. 0	46. 5	47.5	50. 4	49. 4	45.
Exports thous. of dol. Imports thous. of dol.	38, 296 36, 637	32, 047 34, 815	58, 543 52, 887	58, 643 46, 186	56, 787 44, 145	55, 837 43, 507	58, 815 42, 208	68, 313 47, 229	65, 677 49, 884	61, 395 39, 108	44, 374 37, 229	47, 677 37, 044	59, 02 48, 17
Exports, volume: Automobiles. (See Transportation Equip.)		01,010	02,001	10, 100	12, 110	10,000	12, 200	11, 220	10,001	00,100	01, 223	01,011	10, 11
Newsprint. (See Paper.)		3, 568	19, 024	18, 426	12, 979	14,710	17, 588	21,808	18, 770	17 996	5, 380	7, 207	8,90
Wheat thous. of bu. Wheat flour thous. of bbl.	277	341	482	441	408	412		486	504	17, 336 341	346	310	49
Railway statistics: Carloadingsthous. of cars	185	177	194	193	188	205	212	243	211	172	182	180	18
Tinancial recults:		23, 395	26, 069	24, 436	25, 206	25, 201	27, 605	29, 151	25, 702	24,778	20, 953	21, 579	
Operating revenuesthous. of dol. Operating expensesthous. of dol. Operating incomethous. of dol.		19, 488 2, 839	21, 240 3, 814	29, 763 2, 636	22, 066 2, 114			21, 453 6, 746	19,916 4,797	19, 902 3, 629	20, 475 419	19,676	
Operating results:	1	1	1, 873	1, 721	1,879	1, 751	2, 366	2, 561	2, 226	1,739	1, 576	1,685	
Freight carried 1 milemills. of tons_ Passengers carried 1 milemills. of pass_ Commodity statistics:	-	103	103	183	150	169	134	106	94		115	105	
Production: Automobiles. (See Transportation Equip.)	,				į.		ļ				ļ		
Electrical energy, central stations	i	1 200	1 001	1 700	1 601	. 1 277	1 607	1 050	1.054	0.050	0.010	1 000	1.00
Pig ironthous. of long tons_	1,881 - 43	1, 698 27	1, 831 38	1, 709 37	1, 621 37	1,677 42		1, 853 47	1, 954 39	2, 053 42	2, 013 44	1, 803 37	1, 94 4
Steel ingots and castings thous. of long tons		70	71	64	67	64	57	58	57	59	60	56	5
Livestock, inspected slaughter: Cattle and calvesthous. of animals_	129	119	133	116				148	130			83	10
Swinethous, of animals_ Sheep and lambsthous, of animals_	256 43	252 34		223 56	178 75			230	289 95	294 47	282 40	255 37	24 4
Newsprint. (See Paper.) Silver. (See Finance.)		1 "				!					20		'
Wheat, visible supply. (See Foodstuffs.) Wheat flourthous. of bbl.		1,089	1, 175	1, 127	1, 073	1, 282	1, 383	1, 654	1, 704	969	1,025	941	1,04
** nost noul	• • • • • • • • • • • • • • • • • • • •	. 1,008	1,110	. 4, 144	4,010	1, 404	1 1,000	; 1,004	1,704	1 808	1,025	1 991	, 1,04

^{*}New series. For earlier data see p. 18 of the February 1933 issue, business indexes, and p. 20 of the October 1933 issue, commercial failures.
† Revised series. See p. 55 of the April 1934 issue, construction, and mining, for 1933. Series on common-stock prices revised back to December 1932 as a result of additional stocks being added; for revision see p. 56 of the April 1934 issue.

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

Data revised from January 1932 through July 1933. Revision for 1932 see p. 55 of the November 1933 issue. For final revisions for 1933 see p. 56 of the October 1934 issue.

Note.—The following applies to automobile production series on p. 55. Data for 1934 revised. Revisions for January United States, total, 155,666, passenger cars 112,754, trucks, 42,912; February, United States, total, 230,256 passenger cars, 186,774, trucks 43,482; March, United States, total, 338,434, passenger cars, 279,274, trucks, 59,160.

INDEX TO MONTHLY BUSINESS STATISTICS

1 age	I ago	- mg
Abrasive paper and cloth 51	Fairchild retail price index 23	Oils and fats 37,38
Acceptances 30-31 Accessories, automobile 55	Fares, street railways 35 Farm employees 28	Oleomargarine 3 Paints 3
Advertising, magazine, newspaper, radio 25, 26	Farm prices, index 23	Paints
Africa, United States trade with	Federal Government, finance	Passenger-car sales index
Agricultural products, cash income received	Federal-aid highways 25, 28 Federal Reserve banks, condition of 31	Passengers, street railways; Pullman 35, 36 Passports issued 3
from marketings of 23 Agricultural wages, loans 30	Federal Reserve member bank statistics 31	Pay rolls:
Air-conditioning equipment 48	Fertilizers 37	Factory 29
Air mails 26	Fire-extinguishing equipment 55 Fire losses 25	Factory, by cities and States 2
Airplanes 36,55 Alcohol, denatured, ethyl, methanol 36,37	Fire losses 25 Fish and fish oils 37, 42	Nonmanufacturing industries 29, 30 Pennsylvania, employment, pay rolls 28, 20
Aluminum 49	Florened 38	Petroleum and products 22, 27, 28, 29, 43, 4
Animal fata greenes 37 38	Flooring, oak, maple, beech, and birch 45	Pig iron 22, 46, 4
Anthracite industry 22, 29, 43	Flour, wheat 41 Food products 22, 23, 27, 29, 39, 40, 41, 42	Pork
Apparel, wearing 29.53	Food products 22, 23, 27, 29, 39, 40, 41, 42 Footwear 45, 52	Postal business 2 Postal savings 3
Argentina, United States trade with; ex- change; flaxseed stock32,35,38	Foreclosures, real estate 25	Poultry 23,4
Asia, United States trade with	Foreign trade, indexes, values 34,35	Prices:
Asphalt 44 Automobiles 22, 26, 27, 28, 29, 55	Foundry equipment 48	Cost of living, indexes2
Automobiles 22, 26, 27, 28, 29, 55	France, exchange; United States trade with. 32, 34,35	Farm indexes 2 Retail indexes 2
Babbitt metal 49 Barley 40	Freight cars (equipment) 27,55	Wholesale indexes 23. 2
Bathroom fixtures 47	Freight carloadings, cars, indexes 35	Wholesale indexes23, 2 World, foodstuffs and raw material2
Beef and veal 41 Beverages, fermented malt liquors and dis-	Freight-car surplus 36	Printing 2 Production, industrial 2
Beverages, fermented malt liquors and dis-	Fruits 23,40	Profits, corporation 3
tilled spirits 39 Bituminous coal 22, 28, 29, 43	Fuel equipment 48 Fuels 43,44	Public finance
Boiler and boiler fittings 47	Furniture46,48	Public utilities 3
Bonds, prices, sales, value, yields 33,34	Gas, customers, sales, revenues 39	Pullman Co
Book publication 51	Gas and fuel oils44	Pumps 4
Boxes, paper, shipping 51 Brass 50	Gasoline 44 General Motors sales 55	Purchasing power of the dollar 2 Radiators 5
Brass 50 Brazil, coffee; exchange, United States trade	Glass and glassware 22, 27, 28, 29, 52	Radio, advertising 2
with 32.35.42	Gloves and mittens	Railroads; operations, equipment, financial
Brick	Gold 32	statistics 35, 36, 5
Brokers' loans	Goods in warehouses 26 Grains 23,40,41	Railways, street
Bronze 50 Building contracts awarded 24, 25	Gypsum53	Real-estate market activity 2
Building costs 25	Hardwoods 45	Reconstruction Finance Corporation, loans
Building costs 25 Building materials 24,45,46,47	Heels, rubber52	outstanding 3
Business activity index (Annalist) 22	Hides and skins 44, 45	Registrations, automobiles 5
Business failures 31 Butter 39	Hogs 41, 44 Home Loan Bank, loans outstanding 25	Rents (housing), index2 Retail trade:
Canadian statistics 56	Hosiery 53	Automobiles, new, passenger2
Candy 42	Hosiery 53 Hotels 28, 30, 36	Chain stores:
Canal traffic 36	Housing 23	5-and-10 (variety)
Capital issues 33	Illinois, employees, factory earnings 28, 29, 30	Grocery 2 Department stores 26, 2
Carloadings 22, 35 Cattle and calves 41	Imports 34, 35 Income-tax receipts 33	Mail order 20, 2
Cellulose plastic products 38	Incorporations, business 26	Rural general merchandise 2
Cement	Industrial production, indexes 22	Roofing 3
Chain-store sales26, 27	Installment sales, New England 27	Rice4
Cheese 40 Chile, exchange, United States trade with 32, 35	Insurance, life 32 Interest payments 34	Rubber, crude; scrap; clothing; footwear; tires
Cigars and cigarettes 43	Interest rates 31	Rye
Civil-service employees 28	Investments, Federal Reserve member banks- 31	Sanitary ware 4
Clay products 23, 24, 27, 28, 29, 52 Clothing 24, 25, 27, 28, 29, 53 Coal 22, 28, 29, 43	Iron, ore; crude; manufactures 22, 46 Italy, exchange; United States trade with 32, 35	Savings deposits3
Clothing 24, 25, 27, 28, 29, 53	Italy, exchange; United States trade with 32,35 Japan, exchange; United States trade with 32,34	Sheep and lambs 4
Cocoa42	Verosene 44	Shipbuilding 22, 27, 28, 29, 5 Shoes 22, 24, 25, 27, 28, 29, 4
Coffee 23,42	Kerosene 44 Labor turnover, disputes 29	Silk 23, 5
Coke	Lamb and mutton 42,44	Silver 22,3
Collections, department stores 26	Lard 41	Skins45,4
Commercial paper 30 Communications 36	Lead 49 Leather 22, 23, 24, 25, 27, 28, 29, 44, 45	Spain, exchange 3
Construction:	Leather, artificial 54	Spindle activity, cotton 5 Steel, crude; manufactures 22, 47, 4
Contracts awarded, indexes 24	Liberty bonds 33	Steel, crude; manufactures 22, 47, 4
Costs 25	Linseed oil, cake, and meal 38 Livestock 23, 41, 42, 44 Loans, agricultural, brokers', time, real es-	Stockholders 3 Stock indexes, domestic and world 2
Highways 25 Wage rates 30	Livestock 23,41,42,44	Stocks department stores
Copper49	tate30,31	Stocks, department stores 2 Stocks, issues, prices, sales, yields 3
Copper wire cloth 50	Locomotives 55	Stone, clay, and glass products 2
Copper wire cloth 50 Copra and coconut oil 37	Looms, woolen, activity 54 Lubricating oil 44 Lumber 22, 23, 24, 27, 28, 29, 45, 46	Stone, clay, and glass products 23, 27, 28, 29, 52, 5
Corn	Lumber 22 23 24 27 28 20 45 46	Sugar23,4 Sulphur3
Cotton, raw and manufactures 23,53	Lumber yards, sales, stocks 45 Machine activity, cotton, silk, wool 53, 54	Sulphur 3 Sulphuric acid 3
Cottonseed, cake and meal, oil 38	Machine activity, cotton, silk, wool 53,54	Superphosphate 3
Crops 23,38,40,53	Machine tools, orders 49 Machinery 25, 27, 28, 29, 35, 48, 49	Tea 23,4 Telephones and telegraphs 3
Dairy products 23, 39, 40 Debits, bank 31	Magazine advertising 25	Terneplate4
Debt. United States Government 33	Manufacturing indexes 22	Terra cotta 5 Textiles, miscellaneous products 5
Delaware, employment, pay rolls 28, 29, 30	Marketings, agricultural 22, 23	Textiles, miscellaneous products
Department-store sales and stocks 26, 27 Deposits, bank 31	Maryland, employment, pay rolls 28, 29	Timber 4
Deposits, bank 31 Disputes, labor 29	Mests 28, 29	Tin and terneplate 23,4 Tires 22,24,27,28,29,5
Dividend payments 34	Massachusetts, employment, pay rolls 28, 29 Meats 41, 42 Metals 22, 23, 27, 28, 29, 49, 50	Tobacco 22, 25, 27, 28, 29, 4
Douglas fir	Methanol	Tools, machine
Earnings, factory 29, 30 Eggs 23, 42	Mexico: Petroleum production and exports	Trade unions, employment
Electrical equipment 49	Silver production and exports 32	Trucks and tractors, industrial electric
Electric power, production, sales, revenues_ 22,39	United States trade with 35	United Kingdom, exchange; United States
Electric railways	Milk 40	trade with 32,3
Employment:	Minerals 22, 43, 49	United States Steel Corporation 30,34,4
Cities and States 28 Factory 27, 28	Money in circulation 32 National Industrial Recovery Act, highway	Utilities 28, 29, 34, 35, 39, 5
Nonmanufacturing 28	construction25	Vacuum cleaners5
Miscellaneous 28	Naval stores 37	Variety store sales index
Emigration 36	Netherlands, exchange 32 New Jersey, employment, pay rolls 28, 29, 30	Vegetable oils 37, 3
Enameled ware 47	New Jersey, employment, pay rolls 28, 29, 30	Vegetables 23, 4
Engineering construction 94	Newcomint	
Engineering construction 24	New York, employment, pay rolls, canal	Warehouses, space occupied
Engineering construction 24 England, exchange; United States trade with 32,35	New York, employment, pay rolls, canal	Wages 29, 3 Warehouses, space occupied 2 Waterway traffic 3
Engineering construction 24 England, exchange; United States trade with 32, 35 Exchange rates, foreign 32	New York, employment, pay rolls, canal traffic 28, 29, 36 New York Stock Exchange 31, 33	Wheat and wheat flour 23,4
Engineering construction 24 England, exchange; United States trade with 32, 35 Exchange rates, foreign 32	New York, employment, pay rolls, canal traffic	Wheat and wheat flour 23,4
Engineering construction 24 England, exchange; United States trade with 32, 35 Exchange rates, foreign 32 Expenditures, United States Government 33 Explosives 37 Exports 34, 35	New York, employment, pay rolls, canal traffic	Waterway traffic
Engineering construction 24 England, exchange; United States trade with 32, 35 Exchange rates, foreign 32 Expenditures, United States Government 33 Explosives 37	New York, employment, pay rolls, canal traffic	Wheat and wheat flour 23,4

RETAIL CREDIT SURVEY, 1934

Market Research Series No. 3

73 Pages, Paper Bound, Price 10 Cents

For the past four years the Bureau of Foreign and Domestic Commerce at the request of, and in cooperation with, the National Retail Credit Association, has published a semiannual study of retail credit conditions.

The present report, the first to be issued giving yearly figures, represents a continuation and expansion of the previous surveys.

Whereas the former studies included only 6 lines of retail business and represented but 29 cities, the present study includes 12 lines of retail business in 79 different cities. These 12 lines are:

AUTOMOBILES COAL AND WOOD FURNITURE FOODSTUFFS HEATING AND PLUMBING SHOES MEN'S CLOTHING JEWELRY

DEPARTMENT STORES HARDWARE LUMBER AND BUILDING WOMEN'S CLOTHING

The present report reveals considerable improvement in retail credit conditions during 1934. The report's four major sections are summarized below:

Kinds and Extent of Credit: The data on the kinds and extent of credit business have been broken down by stores adhering to either a strictly cash and open credit policy, cash and installment policy, or a combination of both. Such a breakdown permits a comparison of types of credit, thereby indicating trends that are unique for each group.

Returns and Allowances: Returns and allowances percentages (including repossessions on installment sales) for the year 1934 decreased slightly from those of the year 1933.

Collection Percentages: Collection percentages, computed by dividing the collections made during a given month by the balance outstanding as of the first of the month, showed a marked increase for the year 1934 in the open-account category (regular charge accounts), and an appreciable increase in the installment-account group.

Bad-Debt Losses: The average bad-debt losses on open-credit accounts and installment-credit accounts show marked decreases for the year 1934 when compared with 1933.

Copies of the above publication may be obtained from the Bureau of Foreign and Domestic Commerce, U. S. Department of Commerce, Washington, D. C., or any district office of the Bureau located in principal cities.