

SURVEY of CURRENT BUSINESS

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

VOLUME 17

NUMBER 6

National Income INCREASED IN 1936

by a larger amount, absolutely and relatively, than in 1935. Income produced rose to 63.8 billion dollars, an increase of 8.8 billion dollars over the 1935 total. All major groups showed increases in 1936 over the preceding year, with the largest percentage gains being, in the construction, mining, and manufacturing industries. . . . National income paid out rose 7.4 billion dollars in 1936 to 62.1 billion dollars. Compensation of employees increased nearly 5 billion dollars, and labor's share of the total remained at the high figure reached in 1935. Dividends increased 1½ billion dollars, or nearly 50 percent, over those for 1935.

Recent changes in the flow of national income are discussed in the article on page 11 by Robert R. Nathan, Chief of the National Income Section of the Division of Economic Research. Comparative data for the period 1929 to 1936, inclusive, are presented in the article.

FARM EQUIPMENT BUSINESS-HIGHEST SINCE 1929-

reflects the continued rise in farm income and the amount of that income which is available for capital expenditures. Equipment manufactured in 1936 had a value of \$487,273,000, about four times the value of the production for 1932.

Recent trends in the industry are discussed in the review on page 16.

UNITED STATES DEPARTMENT OF COMMERCE DANIEL C. ROPER, Secretary BUREAU OF FOREIGN AND DOMESTIC COMMERCE

ALEXANDER V. DYE, Director

SURVEY OF CURRENT BUSINESS

Prepared in the DIVISION OF ECONOMIC RESEARCH

> ROY G. BLAKEY, Chief M. JOSEPH MEEHAN, Editor

Volume 17

JUNE 1937

Number 6

CONTENTS

SUMMARIES AND CHARTS	Page	STATISTICAL DATA—Continued	Page
Business indicators		Monthly business statistics-Continued.	
Business situation summarized	3	Finance	. 31
Graphic comparison of principal data	4	Foreign trade	. 37
Commodity prices	5	Transportation and communications	
Domestic trade	6	Statistics on individual industries:	
Employment	7		20
Finance	8	Chemicals and allied products	
Foreign trade	9	Electric power and gas	
Real estate and construction	10	Foodstuffs and tobacco	
		Fuels and byproducts	
SPECIAL ARTICLES		Leather and products	
		Lumber and manufactures	. 47
National income gain in 1936 largest of recovery period		Metals and manufactures:	
Farm equipment sales continue to expand	18	Iron and steel	. 48
STATISTICAL DATA		Machinery and apparatus	. 49
STATISTICAL DATA		Nonferrous metals and products	. 50
Weekly business statistics through May 29	21	Paper and printing	. 51
Monthly business statistics:		Rubber and products	. 52
Business indexes	22	Stone, clay, and glass products	. 53
Commodity prices	23	Textile products	
Construction and real estate	24	Transportation equipment	
Domestic trade		Canadian statistics	
Employment conditions and wages		General index Inside back c	

Subscription price of the monthly and weekly issues of the SURVEY OF CURRENT BUSINESS is \$1.50 a year. Single-copy price: Monthly, 10 cents; weekly, 5 cents. Foreign subscriptions, \$3. Price of the 1936 Supplement is 35 cents. Make remittances only to Superintendent of Documents, Washington, D. C.

Business Indicators

1923-25=100, except as noted

Manufacturing output has been maintained at a relatively high rate during May as continued progress in certain industries, mainly those producing durable goods, has compensated for the tendency for operations to slacken in other lines. The volume of incoming business in some industries has declined since March, particularly where price advances earlier in the year caused an unusual volume of forward buying. That sales in numerous industries have continued to expand is evident from reports of manufacturers of machine tools, railroad equipment, lumber, paints and varnishes, rubber products, and petroleum products. Steel and textiles are two major industries in which the rate of incoming business has fallen off, but this has not affected materially the rate of operations because of the large volume of unfilled orders carried over from the first quarter.

Steel production was sustained around 90 percent of capacity until the final week of May. Automobile production, which reached 536,000 units in April, was held at a steady rate during May. Cotton consumption fell off contraseasonally in April after a record month in March. Lumber production has moved steadily upward; since the middle of April it has been in excess of orders after having lagged considerably behind the volume of new business during the first quarter. Operations in the paper manufacturing industry have contin-

ued around 90 percent of capacity since the end of 1936, the rate advancing to 92 percent in April and receding slightly in the following month. Bituminous coal production increased moderately during May after dropping sharply in April. The change in this industry was the major factor in the drop in the minerals production index for April.

Distribution of freight by the railroads has expanded during recent weeks by slightly less than the usual seasonal amount. Distribution of goods at retail declined moderately in April, after allowance for Easter and seasonal influences, but sales continue to reflect the favorable circumstance of rising purchasing power, and to some degree rising prices. Increases over a year ago in distribution series, as well as in manufacturing series, have tended to lessen during the second quarter since business was accelerating rapidly at this time last year and, in the retail field, the prospect of the prepayment of the adjusted service compensation certificates held by World War veterans was affording a special stimulus.

Increased output of manufacturers in April was accompanied by a further rise in factory employment and payrolls. Private building operations have continued to expand while Government work placed under contract has been at a lower rate this year than during the first half of 1936.

		Indu	strial	produ	ction			ry em- ment ay rolls	Freigl load		val	l sales, ue, sted '	Fore trade, adjus	value,	e New	ets, all ced ¹	Cash incoi		ex, 784
	Una	adjust	ed 1		ljusted] 3	ploy-	rolls	Total	aise, (stores	mer-			outside City	contracts, , adjusted ¹			e Inde dities
Year and month	Total	Man ufactures	Minerals	Total	Manufactures	Minerals	Number of employ- ees, adjusted !	Amount of pay rolls unadjusted	Adjusted 1	Adjusted 1	Department sto	Bural, general chandise	Exports	Imports	Bank debits, (York (Construction c types, value,	Unadjusted	Adjusted ¹	Wholesale price index, commodities
				М	onthly	averag	e, 1923-2	25=100				1929- 31=100	Month	ly avera	ge, 1923-	25= 100	Mon aver 1924-2	age,	Monthly average, 1926=100
1929: April 1932: April 1933: A pril 1934: A pril 1934: A pril 1935: A pril 1936: A pril	124 64 67 88 89	128 63 68 89 91	103 72 65 81 79	$\begin{array}{c} 121 \\ 63 \\ 66 \\ 86 \\ 86 \\ 86 \end{array}$	$ \begin{array}{r} 122 \\ 61 \\ 65 \\ 85 \\ 86 \\ \end{array} $	$ \begin{array}{r} 114 \\ 80 \\ 73 \\ 90 \\ 88 \end{array} $	$\begin{array}{c c} 105. \\ 66. \\ 9 \\ 62. \\ 7 \\ 85. \\ 4 \\ 85. \\ 6 \end{array}$	112.7 49.4 39.8 68.1 71.7	$ \begin{array}{r} 108 \\ 59 \\ 53 \\ 62 \\ 61 \end{array} $	$ \begin{array}{r} 104 \\ 73 \\ 63 \\ 65 \\ 63 \\ 63 \end{array} $	$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	$\begin{array}{r} 120.\ 0\\ 67.\ 2\\ 61.\ 5\\ 73.\ 8\\ 101.\ 0 \end{array}$	$ \begin{array}{r} 118 \\ 37 \\ 29 \\ 50 \\ 45 \end{array} $	$118 \\ 36 \\ 25 \\ 42 \\ 49$	135.7 72.8 53.8 72.4 79.3	$ \begin{array}{r} 123 \\ 27 \\ 14 \\ 32 \\ 27 \\ 27 \end{array} $	85.5 41.5 36.5 45.0 56.5	105.5 52.0 47.5 59.5 69.5	95.5 65.5 60.4 73.3 80.1
A pril May June July A ugust Septem ber October November	104 105 104 105 106 108 111 115	105 105 105 105 106 107 110 115	95 101 101 102 104 110 115 115	101 101 104 108 108 109 110 114	100 191 105 109 110 110 111 115	106 102 100 101 99 102 105 112	88.6 89.8 90.4 92.8 93.4 93.8 94.4 96.2	79.3 80.8 81.1 80.2 83.5 83.6 89.0 90.7	69 70 73 70 72 73 80	63 64 66 67 67 67 67 66 66 67	84 87 91 86 88 90 94	109.9 114.3 111.5 114.7 111.9 123.6 127.1 122.6	53 56 55 54 51 55 57 52	58 58 62 65 62 70 64 61	88.7 86.2 95.7 94.4 86.7 89.1 102.1 93.7	47 46 52 59 62 59 57 57 58	58.5 64.0 69.5 84.0 75.0 89.0 104.0 88.5	69.5 72.5 80.0 88.0 74.5 77.5 76.0 77.5	79.7 78.6 79.2 80.5 81.6 81.6 81.5 82.4
December 1937: January February March April Monthly average, Janu-	114 112 117 122 121	114 113 118 122 124	111 105 111 118 104	121 114 116 118 118	121 115 116 117 118	117 109 115 128 114	98.6 98.8 99.7 100.9 101.7	95. 1 90. 6 95. 8 101. 1 104. 8	86 80 83 82	71 68 68 68 68 67	92 93 95 93 93	131, 0 106, 7 103, 7 126, 2 121, 2	57 57 67 67 75	76 74 87 86 82	117.8 103.3 89.3 109.5 101.6	66 63 62 56 56 56	86. 0 75. 5 59. 5 70. 5 69. 0	78.5 75.0 70.5 81.5 89.0	84. 2 85. 9 86. 3 87. 8 88. 0
ary through April: 1929 1933 1934 1935 1936 1937	$122 \\ 64 \\ 84 \\ 90 \\ 98 \\ 118$	$ \begin{array}{r} 123 \\ 63 \\ 83 \\ 90 \\ 98 \\ 119 \end{array} $	109 72 87 89 98 110				103. 2 62. 7 82. 0 85. 0 87. 7 99. 7	109. 0 39. 7 62. 4 69. 6 76. 1 98. 1	99 50 61 60 64 74	$ \begin{array}{r} 103 \\ 64 \\ 66 \\ 64 \\ 62 \\ 67 \\ 67 \end{array} $	98 54 66 68 73 82	$110.5 \\ 50.3 \\ 71.0 \\ 85.6 \\ 92.2 \\ 104.1$	$122 \\ 29 \\ 46 \\ 45 \\ 51 \\ 65$	$119 \\ 28 \\ 44 \\ 52 \\ 61 \\ 86$	136. 2 67. 6 75. 4 87. 0 100. 9	$ \begin{array}{r} 115 \\ 16 \\ 37 \\ 26 \\ 49 \\ 56 \end{array} $	90. 9 35. 3 47. 3 52. 4 59. 0 68. 6		95. 7 60. 4 73. 2 79. 5 80. 1 87. 0

MONTHLY BUSINESS INDEXES

¹ Adjusted for number of working days.

² Adjusted for seasonal variations

³ From marketings of farm products.

Graphic Comparison of Principal Data

Commodity Prices

THE sharp decline in wholesale prices of the more sensitive commodities which began the first of April continued for 6 consecutive weeks. From April 3 to May 15, the Bureau of Labor Statistics' weekly combined index declined 1.6 percent as a result of the 4.7 percent decline in the index of raw materials and the 3.3 percent drop in semimanufactures. Prices of finished products increased slightly, on the average, during this period although the movements of the commodity groups varied. Chemicals and drugs and metals and metal products were among the components showing substantial declines, while prices of hides and leather and fuel and lighting advanced somewhat.

Moody's daily index of spot prices of 15 commodities, which advanced 18 points (8.3 percent) in March, declined 20 points in April. After two periods of recovery in May—one of them exhibiting a rise of 7.7 points in the 6 days May 13-20—Moody's index closed the month with a continuation of the sharp decline which began the first week of April. With the exception of corn, the principal grains were especially weak the last of May. This recent series of sharp price fluctuations was paralleled and influenced by similar movements in Europe.

The general level of prices received by farmers in mid-May was somewhat lower than a month earlier, according to the Bureau of Agricultural Economics, prices of wheat, cotton, cattle, lambs, eggs, and potatoes being lower and those of fruits, poultry, and dairy products being higher. However, prices of hogs at Chicago advanced at an unusual rate, 20 percent in the 15 days from May 5 to May 20.

The National Industrial Conference Board's cost of living index was 0.5 higher in April than in March and 5.9 percent higher than in April 1936. Indexes of all major component groups, except coal, advanced during the month. The index of retail food prices was only 0.2 percent higher in April than in March, but rents were 1.2 percent, clothing 0.4 percent, and sundries 0.2 percent higher.

Fairchild's index of retail prices of department store articles advanced for the tenth consecutive month, and was 0.7 percent higher on May 1 than a month earlier and 8.1 percent above May 1, 1936. Price indexes of all of the major groups advanced during the month, home furnishings continuing to record the greatest gains. Advances since the beginning of the year have been very marked in the cases of furs, blankets, sheets, floor coverings, furniture, men's clothing and shoes, infants' shoes, cotton wash goods, china, and luggage.

				W	holes	ale Pr	ices (1	U. S.	Depar	tmen	t of	Labo	r)	_				-sub	index, 47 Depart-	Retail	Prices
	784 115	Econo	omie el	asses				G	roups	and	subg	roup	s		_			nal Indu Board)	Dep	tua	cles
Year and month	Combined Index, 784 commodity quotations	Finished products	Baw 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	Miscellancous	Cost of living (Nation: trial Conference B	Farm prices, combined commodities (U. S. ment of Agriculture)	Foods (U. S. Department of Labor) ¹	Department-store articles (Fairchild) ³
		<u> </u>				N	Ionthl	y aver	age, 19	26=10	0							Mo. average, 1923= 100	Mo. average, 1909-14 =100	Mo. average, 1923-25 =100	Dec. 1930 (Jan. 1, 1931) = 100
1929: April 1932: April 1933: April 1934: April 1934: April 1935: April 1936: April	95. 5 65. 5 60. 4 73. 3 80. 1	95.0) 71.1 65.7 77.1 82.3	55.5 50.0 65.1	94. 8 59. 6 57. 3 73. 9 72. 3	104.9 49.2 44.5 59.6 80.4	44.5	$61.0 \\ 56.1$	1 50.31	91.8 70.9 65.3 78.6 77.2	72.5 70.2 86.7	74.4	$70.2 \\ 61.5$	69.4 88.9	76.3 71.5	102.3 80.3 76.9 87.9 85.9	56.1 51.8 75.3	57.8 69.5		67 58 82	$ \begin{array}{r} 100.8 \\ 70.3 \\ 60.1 \\ 72.1 \\ 81.2 \end{array} $	78.2 69.4 89.4 86.3
April. May. June. July. August. September. October. November. December. 1930.	$\begin{array}{c} 79.\ 7\\ 78.\ 6\\ 79.\ 2\\ 80.\ 5\\ 81.\ 6\\ 81.\ 6\\ 81.\ 5\\ 82.\ 4\\ 84.\ 2\end{array}$	81. 6 80. 5 80. 7 81. 6 82. 4 82. 3 82. 0 82. 6 83. 8	77.6 79.8 81.5 81.8 82.1 83.1	$\begin{array}{c} 74.5\\74.1\\73.9\\75.2\\75.6\\75.9\\76.2\\78.6\\82.3\end{array}$	85.1	73.0 88.9 102.4	79.9 81.4	91. 0 85. 1 84. 9 86. 4 87. 3 84. 4 85. 2 87. 2	78. 9 78. 8 78. 8 79. 5 79. 7 79. 6 80. 1 81. 0 82. 2	85.8 86.7 86.9 87.1 87.3 87.7	81.7 82.2 82.5	$\begin{array}{c} 76.0\\ 76.1\\ 76.2\\ 76.3\\ 76.3\\ 76.8\\ 76.8\\ 76.8\end{array}$	94, 0 93, 8 93, 4 93, 6 94, 6 95, 6 97, 0	81.5 81.4 81.2 81.4 81.7 82.0 82.3	86.3 86.2 86.9 87.1 86.8 86.9 86.9 87.9	69.8 69.7 70.5 70.9 70.9 71.6 73.5	$\begin{array}{c} 69.2 \\ 69.7 \\ 71.0 \\ 71.5 \\ 71.3 \\ 71.5 \end{array}$	83. 4 83. 8 85. 1 85. 2 85. 6 85. 9 85. 7 85. 8 86. 1	103 107 115 124 124 124 121	84.3 82.8 82.5	
January February March. April Monthly average, January through April:	85, 9 86, 3 87, 8 88, 0	84. 9 85. 4 86. 4 8 7. 4	88. 1 88. 3 90. 1 88. 7	85, 4 85, 5 89, 6 89, 5	91.4 94.1	113. 0 111. 5 113. 2 119. 2	87.0 87.5	90.6 90.3 92.0 94.9	83. 4 84, 1 85. 5 8 6. 5	93.3 95.9	87.5	76.8 76.2	101. 7 102. 7 104. 2 106. 3	87.9 88.4	91.7	77.5 78.3	77.3		127 128	84. 6 84. 5 85. 4 85. 6	
through April: 1929	95. 7 60. 4 73. 2 79. 5 80. 1 87. 0	94.7 66.0 76.8 81.6 81.9 86.0	65.3 77.0 77.9	95.0 56.9 73.7 71.8 74.6 87.5	$\begin{array}{c} 105. \ 9 \\ 42. \ 7 \\ 60. \ 2 \\ 78. \ 9 \\ 77. \ 8 \\ 92. \ 3 \end{array}$	98. 4 36. 6 62. 0 86. 7 76. 7 114. 2	55.1 66.1 82.3 81.8	54.0 88.9 91.9	66.1 78.5 77.4 78.9	84.9 85.6	71.4 75.3 80.6 79.6	63.5 72.2 72.8 76.0	68.6 89.2 86.0	72.2 81.2 80.8 81.5	86.9 85.8 86.7	51.6 76.3 69.8 70.9	59.3 68.7 69.7 68.2	99. 4 72. 4 78. 4 82. 0 83. 5 87. 6	107	60.7 72.0 79.5 80.4	

INDEXES OF COMMODITY PRICES

¹ Middle of month.

'Index is as of the 1st of the following month.

Domestic Trade

RETAIL trade throughout the country has continued during May to record improvement over a year ago, although the relative gains in most lines have not been so large as in the earlier months of the year and since March, the seasonally corrected indexes of trade have not advanced. Sales of general merchandise in rural areas during April were off slightly on a seasonally adjusted basis, as were the sales of variety stores, of chain grocery stores, and of automobile dealers. The index of department stores sales remained unchanged at the March figure of 93 (1923–25 = 100).

Aggregate wholesale sales of 1,186 firms reporting to the Bureau were about the same in April as in March but were substantially higher than a year ago. The major increases from March to April were in furniture and housefurnishings, lumber and building materials, and paints and varnishes. Compared with April a year ago, the increase in sales of these concerns on a weighted basis was about one-fifth, with better-than-average increases reported for electrical goods, furniture and housefurnishings, lumber and building materials, machinery, paints and varnishes, plumbing and heating equipment and supplies, hardware, and jewelry and optical goods.

Aggregate sales of more than 500 manufacturers reporting their dollar volume to the Bureau were slightly less in April than in March, with only a few lines reporting increases. The relative increase in comparison with the sales data for April 1936 approximated that reported by the wholesalers. The principal

increases were reported by the manufacturers of durable goods.

According to the data furnished by both the manufacturers and wholesalers for April, the ratio of collections to accounts receivable outstanding at the beginning of the month was higher than in April 1936, but lower than in March of this year, which had one more business day.

The importance of credit policies, and particularly the problems arising from the increase in installment sales, make the recently issued annual retail credit survey of the Bureau of major interest at this time. This report is based on data reported by nearly 2,000 stores, with sales approximating one and three-quarter billions of dollars in 1936.

While installment sales increased from 1935 to 1936 by a larger percentage than did sales for cash or on open credit, the data indicate that estimates based on less comprehensive surveys tended to overestimate the 1936 volume of sales on installment. The proportion of installment sales to total sales of the reporting stores increased from 12.8 to 14 percent. This percentage increased also in the 2 preceding years after dropping from 1930 to 1933, during which period sales of products normally sold in large volume on installment credit experienced a more-than-average decline. The bulletin, announcement of which is made on the back cover of this issue, has material which should be studied by all those interested in fluctuations in business activity.

					Ret	ail trade						Who tra	esale de		nercial ures
	D	epartm	ent store	s	Chain	-store sa	les	Rural s		New p	assen -				
Year and month	Sa	les	Stoc	ks ³	Com- bined	Variety	stores	genera char		ger-ca		Em- ploy-	Pay rolls	Fail-	Liabil-
	Unad- just- ed 1	Ad- just- ed ²	Unad- just- ed	Just-	index (Chain Store Age)	Unad- just- ed ¹	Ad- just- ed ?	Unad- just- ed ¹	Ad- just- ed ¹	Unad- just- ed ¹	Ad- just- ed 1	ment	TUNS	ures	ities
	Montl	nly avera	ge, 1923-2	25=100	Avg. same mo. 1929- 31=100		Month	aly avera	ge, 1929-3	31=100		Monthl age, 19		Num- ber	Thou- sands of dolls.
1929: April	$ \begin{array}{r} 103 \\ 73 \\ 68 \\ 73 \\ 79 \\ 79 \end{array} $	$ \begin{array}{r} 109 \\ 74 \\ 64 \\ 76 \\ 75 \end{array} $	$ \begin{array}{r} 103 \\ 72 \\ 55 \\ 68 \\ 66 \end{array} $	99 69 53 65 64	88.7 80.4 91.7 95.6	94.7 77.3 77.9 82.5 92.9	102.3 83.5 77.5 87.2 90.6	$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	$120.0 \\ 67.2 \\ 61.5 \\ 73.8 \\ 101.0$	$\begin{array}{r} 232.7\\ 55.5\\ 45.5\\ 87.9\\ 116.7\end{array}$	154.537.530.559.078.5	97.9 77.6 71.5 82.1 83.2	97.8 66.3 52.4 63.1 64.8	1, 902 1, 020 1, 083	49, 522 22, 871 16, 529
A pril. May. June. July. August. September. October. November. December. 1937:	85 89 84 63 68 94 100 105 161	84 87 91 86 88 90 94 92	68 67 62 59 65 71 76 80 67	65 66 64 67 68 69 71 71	102, 0 103, 0 108, 0 109, 0 110, 0 109, 5 111, 0 113, 0	95. 7 96. 8 98. 8 97. 2 86. 5 97. 8 100. 4 104. 5 195. 7	95. 2 96. 8 104. 0 109. 2 97. 7 102. 4 98. 9 103. 0 106. 1	105. 5 107. 5 105. 4 88. 3 96. 2 122. 3 155. 1 150. 8 186. 1	109. 9 114. 3 111. 5 114. 7 111. 9 123. 6 127. 1 122. 6 131. 0	142. 3 138. 6 139. 3 117. 3 92. 9 71. 0 56. 5 113. 1 130. 4	93. 5 93. 5 109. 5 104. 5 92. 0 83. 0 85. 5 151. 0 175. 0	85.7 84.6 84.8 85.4 86.3 88.0 89.0 89.7 91.0	67.9 68.2 68.4 69.0 69.7 70.5 71.5 73.1 72.8	830 832 773 639 655 586 611 688 692	14. 157 15, 375 9, 177 9, 904 8, 271 9, 819 8, 266 11, 532 12, 288
January February March April Monthly average, January through	72 76 90 89	93 95 93 93	66 72 78 79	74 76 76 76	106. 4 110. 0 108. 6 110. 0	70.3 81.3 97.1 87.8	94. 4 97. 4 103. 3 94. 9	88.6 93.8 117.4 116.4	106. 7 103. 7 126. 2 121. 2	90. 1 85. 5 146. 5 142. 3	129, 5 139, 5 123, 3 103, 1	90. 7 92. 0 92. 1 91. 6	72.6 74.1 75.0 75.3	811 721 820 786	8, 661 9, 771 10, 922 8, 906
A pril: 1029 1033 1934 1935 1936 1937	$98 \\ 54 \\ 66 \\ 68 \\ 73 \\ 82$		97 54 64 62 64 74		78.9 90.8 94.7 99.8 108.8	88.767.478.278.579.384.1		$ \begin{array}{c} 110.5 \\ 50.3 \\ 71.0 \\ 85.6 \\ 92.2 \\ 104.1 \end{array} $		$150. 9 \\ 33. 5 \\ 56. 2 \\ 85. 3 \\ 98. 7 \\ 116. 1$		97. 5 72. 2 81. 4 84. 0 85. 5 91. 6	$\begin{array}{c} 97.\ 4\\ 54.\ 8\\ 61.\ 6\\ 64.\ 6\\ 67.\ 5\\ 74.\ 3\end{array}$	2,2681,1061,031927785	58,772 23,170 15,428 15,655 9,565

DOMESTIC TRADE STATISTICS

¹ Adjusted for number of working days.

² Adjusted for seasonal variations

Employment

LABOR developments in April were featured by the continued expansion in employment and pay rolls, the validation of the National Labor Relations Act by the United States Supreme Court, settlement of the most important industrial disputes and the announcements of additional wage-rate increases. The gain in employment between mid-March and mid-April, while smaller than that recorded in either of the 2 preceding months, lifted the number at work in the manufacturing and nonmanufacturing industries surveyed regularly by the Bureau of Labor Statistics to a new high for the recovery period, except for December 1936.

In factories, the gain in the number of workers was more than seasonal, the adjusted index advancing about a point to 101.7 (1923-25=100). The expansion in employment was concentrated mainly in the durable goods industries, with the result that the difference between the number employed in the durable and nondurable groups (with relation to the base years) was further reduced. In April, employment in the former group was 1 percent below the 1923-25 average, while in the latter group it was 6 percent higher. A year ago, the two indexes were 18 and 4 percent lower, respectively, than in the base period.

The expansion in factory pay rolls in April was more marked than the rise in employment, with the result that average weekly earnings of all factory wage earners were higher than in March. Such earnings were still about 2 percent below the average for 1929, but in the durable goods group, they were 2.7 percent higher than in 1929.

Fifty-eight of the eighty-nine manufacturing industries surveyed reported increased employment in April over March and 63 reported increased pay rolls. When adjustment for seasonal variation is made, the largest gains were in the machinery group and the chemicals and allied products group. Transportation equipment, iron and steel products, and nonferrous metals also reported more-than-average gains, with somewhat smaller increases reported for textile products, railroad repair shops, rubber products, and paper and printing. Declines in employment were reported for the stone, clay and glass products, food and products, leather and products, and tobacco manufacturing industries.

Bituminous coal mining was the only 1 of the 16 nonmanufacturing industries which reported a marked recession in the number at work in April, this change resulting from the decline in mining operations from the unusually high March rate. The largest relative gain reported for these industries was in anthracite mining and the second largest in private building construction.

Though a large number of wage-rate increases have been reported in recent months, the number of workers affected by such increases during the period extending from March 16 to April 15 was unusually large. According to incomplete reports received by the Bureau of Labor Statistics, at least 1,000,000 workers received wage-rate increases during this period.

		y emplo d pay re	yment oils		N	onman		ing emp Departm			pay rol	ls				Wages	
Year and month	Emplo	yment	Pay rolls	Anth min		Bitum coal m		Electric and p and m facture	ower anu-	Telep and gra	tele-	Retail	trade	Trade- union mem- bers em-	(Nationa	tory 1 Indus- nference urd)	Com- men labor rates
Tear and month	Unad- justed	Ad- justed ¹	Unad- justed	Em- ploy- ment	Pay rolls	Em- ploy- ment	Pay rolls	Em- ploy- ment	Pay rolls	Em- ploy- ment	Pay rolls	Em- ploy- ment	Pay rolls	ployed	Average weekly earnings	Average hourly earnings	(road build- ing)
		athly ave 023-25=1					Montl	aly averag	30, 1 929-	= 100				Percent of total members	D ₀ l		Cents per hour
1929: April 1932: April 1933: April 1934: April 1935: April 1936:	$ \begin{array}{c} 105.3 \\ 67.1 \\ 62.9 \\ 86.0 \\ 86.3 \end{array} $	$\begin{array}{c} 105.\ 2\\ 66.\ 9\\ 62.\ 7\\ 85.\ 4\\ 85.\ 6\end{array}$	112.749.439.868.171.7	$ \begin{array}{c} 100.7\\ 70.1\\ 51.6\\ 58.2\\ 52.6 \end{array} $	88.3 72.0 37.4 51.7 49.9	$ \begin{array}{c} 100.2\\ 65.5\\ 63.7\\ 72.2\\ 74.3 \end{array} $	89.2 33.9 26.6 51.4 45.0	95. 9 84. 8 76. 9 82. 4 82. 6	$\begin{array}{c} 95.5 \\ 82.4 \\ 69.4 \\ 76.8 \\ 79.0 \end{array}$	97.8 81.2 72.3 70.2 69.7	$98. \ 3 \\ 83. \ 4 \\ 67. \ 8 \\ 68. \ 8 \\ 73. \ 1$	97.6 78.7 73.3 82.5 83.5	97.2 67.7 52.0 61.2 62.5	88 69 67 76 79	$\begin{array}{c} 28,86\\ 17,33\\ 15,49\\ 20,90\\ 21,94 \end{array}$	590 513 460 581 598	38 33 33 43 40
April. May. June. July. August September. October November. December 1937:	89. 1 89. 8 90. 1 91. 2 93. 5 95. 5 96. 7 96. 9 98. 1	88. 6 89. 8 90. 4 92. 8 93. 4 93. 8 94. 4 96. 2 98. 6	79.3 80.8 81.1 80.2 83.5 83.6 89.0 90.7 95.2	49.8 54.9 51.2 48.4 41.1 47.6 49.9 51.5 54.8	28. 6 56. 3 42. 0 37. 2 31. 4 34. 9 48. 5 40. 3 55. 4	77. 5 76. 2 75. 7 75. 5 76. 9 78. 2 81. 1 82. 3 83. 9	$\begin{array}{c} 62.\ 6\\ 62.\ 2\\ 61.\ 5\\ 62.\ 6\\ 65.\ 4\\ 71.\ 0\\ 79.\ 2\\ 80.\ 7\\ 85.\ 0\end{array}$	88.0 89.0 90.4 91.7 93.1 93.5 94.0 93.5 93.2	86. 2 87. 0 88. 1 89. 8 91. 4 92. 7 91. 8 93. 8	$\begin{array}{c} 70.8\\ 71.6\\ 72.1\\ 73.5\\ 73.5\\ 73.7\\ 73.8\\ 73.7\\ 73.8\\ 73.7\\ 73.6\end{array}$	76. 0 78. 5 77. 4 79. 9 81. 2 78. 8 83. 1 81. 6 82. 4	85. 2 85. 0 85. 5 83. 2 82. 4 86. 6 88. 7 90. 1 100. 0	$\begin{array}{c} 65.3\\ 65.8\\ 66.4\\ 65.1\\ 64.4\\ 66.6\\ 68.3\\ 70.1\\ 76.0 \end{array}$	82 83 83 83 86 87 88 88 88 88 88	24. 33 24. 41 24. 45 24. 20 24. 76 25. 18 25. 51 25. 98 26. 63	. 613 . 616 . 617 . 617 . 619 . 619 . 619 . 624 . 637	38 42 42 42 41 42 42 42 41 39
January February March April Monthly average January through April:	96. 5 99. 0 101. 1 102. 2	98. 8 99. 7 100. 9 101. 7	90.7 95.8 101.1 104.8	54. 1 52. 7 48. 9 54. 0	42.7 41.0 37.8 63.9	84.6 84.8 85.9 72.1	79. 9 82. 4 88. 4 53. 4	92. 1 92. 0 92. 2 93. 2	92.3 93.3 94.5 95.7	74.4 74.8 75.4 76.6	83. 8 82. 3 86. 9 86 . 1	85.4 85.2 88.5 88.8	68. 0 67. 9 70. 6 71. 8	85 86 87 88	26. 11 26. 68 27. 50 28. 09	. 638 . 642 . 659 . 684	39
April: 1929 1933 1934 1935 1936 1937	103. 2 62. 7 82. 0 85. 0 87. 7 99. 7		$109.0 \\ 39.7 \\ 62.4 \\ 69.6 \\ 76.1 \\ 98.1$	$102. \ 6 \\ 54. \ 4 \\ 63. \ 3 \\ 57. \ 8 \\ 55. \ 7 \\ 52. \ 4$	$100.5 \\ 46.6 \\ 68.3 \\ 52.7 \\ 50.6 \\ 46.4$	105.3 67.6 75.5 79.3 79.5 81.9	$\begin{array}{c} 105.\ 1\\ 32.\ 7\\ 54.\ 1\\ 59.\ 6\\ 70.\ 5\\ 76.\ 0 \end{array}$	93. 6 77. 2 81. 9 82. 5 86. 8 92. 4	93. 4 71. 5 75. 2 78. 7 85. 4 94. 0	96.0 73.5 70.1 70.0 70.6 75.3	$\begin{array}{c} 96.1\\ 70.8\\ 69.0\\ 73.8\\ 76.1\\ 84.8 \end{array}$	96. 9 71. 2 80. 9 80. 6 81. 8 87. 0	$\begin{array}{c} 96.\ 4\\ 51.\ 9\\ 59.\ 7\\ 60.\ 5\\ 63.\ 1\\ 69.\ 6\end{array}$	86 66 74 77 79 87	$\begin{array}{c} 28.81 \\ 15.62 \\ 20.02 \\ 21.87 \\ 23.64 \\ 27.10 \end{array}$.587 .462 .564 .596 .610 .656	

STATISTICS OF EMPLOYMENT, PAY ROLLS, AND WAGES

¹Adjusted for seasonal variations.

Finance

MOVEMENTS of security prices during May have been irregular. The weakness in bond prices which was evident from mid-March to mid-April has been succeeded by a period of rather narrow fluctuations, slightly above the low point of the year. In the stock market, prices firmed in the early part of May and then broke rather sharply, the averages dropping to the low point of the year. Subsequently, the industrials made some recovery, but the utility shares remained weak. Railroad stocks have held up better than the other two groups in the March-May recession. Trading on the stock exchange has been relatively low during May, as it was in April.

New security issues have continued in reduced volume owing to the weakness in listed securities, although the firmer tone of the bond market permitted the successful flotation of one large issue. New security offerings recently have been less than a year ago, whereas during the first 2 months of the year the volume (exclusive of U. S. Government issues) was 60 percent in excess of the comparable 1935 total.

Part of the selling of bonds in March and April came from banks which needed to adjust their position to meet the last of a series of three increases in reserve requirements which became effective on May 1. As the banks had prepared for this over an extended period, the establishment of the higher requirements did not result in any significant developments in either the money or security markets. The Federal Reserve System reported an increase of \$39,657,000 in its holdings of government securities for the week ended April 28, making a total increase for the 4 weeks of April of \$96,000,000; in the three following weeks reserve holdings of Government securities remained unchanged.

After the increased reserve requirements had been met the money market reflected a somewhat easier tone, and the open market rate on banker's acceptances of a maturity of 60 days and over was reduced by from onesixteenth to one-eighth of 1 percent. This reduction, which followed a series of four consecutive advances earlier this year, was the first since October 1934.

As a result of the changes in the member bank reserve requirements effective May 1, the excess reserves of the member banks with the Federal Reserve Banks were reduced from \$1,640,000,000 on April 28 to \$890,000,000 on May 5. By May 19 they had risen again to \$910,000,000. When the second increase took effect, excess reserves were reduced from \$2,100,000,000 on February 24 to \$1,310,000,000 on March 3. The first increase in reserve requirements, effective August 15, 1936, had reduced excess reserves from \$3,170,000,000 on August 12 to \$1,810,000,000 on August 19.

The reporting member banks showed but moderate changes in their holdings of Government bonds and other security investments subsequent to May 5. Previously they had liquidated a considerable volume of investments, the holdings of all securities having been reduced \$200,-000,000 in the period from March 31to May 5. Actually, of course, the reduction in Government securities held had extended over a period dating from the middle of 1936.

Gold in the Treasury "inactive" account as of May 29 amounted to \$757,900,000, an increase of \$190,000,000 as compared with the amount held on May 1. In the preceding month, the increase amounted to \$225,000,000.

	Bank debits, outside New	Report banks closes mont	s, Wed t to d	nember inesday end of	Federal Beserve bank credit out-	Excess reserves of mem- ber	Net gold im- ports in- cluding	Money in circu-		ings osits	Stock prices (419) Stand-	Bond prices, New York Stock	New capital	Aver- age divi- dend rate per	Interest rates, com- mercial
Year and month	York City	Loans on securi- ties	"Oth- er" loans	In- vest- ments	stand- ing, end of month	ber banks, end of month	gold released from ear- mark ¹	lation	New York State	Postal Sav- ings	ard Statis- tics	Ex- change (do- mestic)	issues	share (600 com- panies)	paper (4-6 months)
					Millions	of dollars					1926=100	Dollars	Thous. of dollars	Dollars	Percent
1929: April 1932: April 1933; April 1934: April 1935: April 1935: April 1936: April	$\begin{array}{r} 26,770\\ 14,366\\ 10,616\\ 14,278\\ 15,645 \end{array}$	5, 099 3, 869 3, 752 3, 219	3, 300	5, 875 7, 151 8, 161 9, 868 11, 804	1, 326 1, 850 2, 459 2, 485 2, 468	263 366 1, 534 2, 253	$\begin{array}{r} 71.7\\-26.7\\23.7\\53.6\\146.3\end{array}$	4, 392 5, 165 5, 850 5, 366 5, 500	4, 439 5, 262 5, 164 5, 097 5, 158	$ \begin{array}{r} 154\\723\\1,160\\1,197\\1,200\end{array} $	186.6 45.7 46.5 79.6 67.5	96. 69 79. 31 80. 07 92. 54 92. 95	662, 453 70, 604 25, 889 145, 915 89, 508	1.60 1.09 1.16 1.29	6 3!4-334 2-3!4 1-1!4 34
A pril May June July August September October November December	17, 497 16, 998 18, 882 18, 617 17, 106 17, 586 20, 142 18, 475 23, 238	$\begin{array}{c} 3, 304\\ 3, 486\\ 3, 319\\ 3, 173\\ 3, 177\\ 3, 242\\ 3, 179\\ 3, 205\\ 3, 326\end{array}$	$\begin{array}{c} 3,485\\ 3,586\\ 3,619\\ 3,600\\ 3,749\\ 3,949\\ 4,033\\ 4,068\\ 4,290\end{array}$	$13, 452 \\ 13, 522 \\ 14, 159 \\ 14, 084 \\ 13, 809 \\ 13, 929 \\ 13, 796 \\ 13, 647 \\ 13, 742 \\ 13, 742$	2, 475 2, 474 2, 473 2, 462 2, 470 2, 473 2, 476 2, 453 2, 500	2, 664 2, 866 2, 717 3, 029 1, 950 1, 840 2, 175 2, 2 36 1, 984	$\begin{array}{c} 27.9\\ 166.7\\ 253.0\\ 17.7\\ 55.5\\ 143.0\\ 207.6\\ 78.8\\ 56.3 \end{array}$	$\begin{array}{c} 5,892\\ 5,918\\ 6,062\\ 6,203\\ 6,191\\ 6,258\\ 6,321\\ 6,401\\ 6,563\end{array}$	5, 175 5, 165 5, 210 5, 197 5, 197 5, 223 5, 210 5, 201 5, 201 5, 246	$\begin{array}{c} 1,215\\ 1,214\\ 1,232\\ 1,244\\ 1,249\\ 1,251\\ 1,255\\ 1,257\\ 1,260\\ \end{array}$	108. 9 101. 0 105. 6 109. 2 113. 0 114. 1 118. 7 124. 2 122. 8	96. 69 97. 38 97. 63 98. 19 98. 81 99. 27 99. 41 100. 55 100. 76	$\begin{array}{c} 175,729\\112,587\\219,686\\103,164\\218,074\\179,487\\189,512\\158,071\\265,850\end{array}$	$\begin{array}{c} 1.\ 47\\ 1.\ 50\\ 1.\ 51\\ 1.\ 58\\ 1.\ 64\\ 1.\ 67\\ 1.\ 70\\ 1.\ 98\\ 2.\ 03 \end{array}$	8/4/4/4/4/4/4/4/4/4/4/4/4/4/4/4/4/4/4/4
1937: January February March April	20, 383 17, 620 21, 605 20, 051	3, 238 3, 280 3, 356 3, 337	4, 100 4, 191 4, 362 4, 458	13, 638 13, 597 12, 907 12, 774	2, 497 2, 465 2, 458 2, 565	2, 152 2, 078 1, 398 1, 594	73.0 112.3 153.9 223.0	6, 400 6, 369 6, 391 6, 39 7	5, 244 5, 248 5, 278 5, 250	1,266 1,270 1,271 1,269	126.0 129.5 129.9 124.5	100.05 99.83 96.86 96.27	248, 526 168, 188 184, 594 151, 810	2.04 2.04 2.04 2.04 2.05	8/4 3/4 3/4-1 1

FINANCIAL STATISTICS

¹ Net exports of gold and deficiencies in reserves indicated by (-).

Foreign Trade

EXPORT trade during April, on a seasonally adjusted basis, was at the highest level since the third quarter of 1930. Imports which had been exceptionally large in February and March, fell 4 percent in April, after seasonal adjustment. In comparison with April of last year, the relative increases in the value of exports and imports were approximately the same—about 40 percent.

A part of the increase in value of both exports and imports over April 1936 was the result of price advances. The export unit value was 8 percent higher in April than a year ago and that of imports was 13 percent higher. In terms of quantity the increase over April 1936 in exports of United States merchandise was 30 percent and in imports for consumption 25 percent.

As in other recent months the increase in both quantity and value of exports over the corresponding month of 1936 was mainly in semifinished and finished manufactures and nonagricultural crude materials. These items combined, which made up over four-fifths of the total exports, increased 47 percent in value. Exports of iron and steel manufactures, copper, lubricating oil, coal, motor trucks, and agricultural machinery (mainly tractors) increased relatively more in value than did the combined group; exports of industrial machinery increased approximately as much (46 percent); while exports of passenger automobiles, electrical apparatus, cotton manufactures, and paper manufactures increased from 30 to 40 percent. The value of agricultural exports, although still relatively low, was about 15 percent higher in April than in the same month of 1936. Certain products, namely, raw cotton, wheat flour, canned and dried fruits, were larger in both quantity and value than last year, while tobacco exports were lower.

The increase in the value of exports from March to April resulted primarily from larger shipments abroad of coal, petroleum and products, iron and steel manufactures, machinery, electrical apparatus, and motor vehicles. Exports of foodstuffs, raw cotton, tobacco, and lumber declined.

The decline in the April import value from that of March was caused mainly by smaller importations of coffee, flaxseed, corn, hides and skins, unmanufactured wool, wood pulp, and tin, although the figures also recorded somewhat smaller imports of many other commodities.

In comparison with April of last year, imports of all economic classes increased substantially in value in April 1937. Agricultural commodities made up 56 percent and nonagricultural commodities 44 percent of the total import value in both April 1936 and in April 1937. Price advances accounted for a considerable part of the rise in value of the crude material, semimanufactured, and foodstuff classes. Quantity increases for each of these classes of imports was relatively smaller than the increase in imports of finished manufactures.

	Ind	exes			Ex	ports of	United S	tates me	rchandi	se			I	mports	2	
	Value	Value	Ex- ports,		Cri mate					Finisheo nufactu	ires		1			
Year and month		of total im- porte, ad- justed ¹	in- clud- ing reex- ports	Total	Total	Baw cot- ton	Food- stuffs, total	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
	Month age, 192	ly aver- 3-25=100						M	lillions of	dollars						
1929: April 1932: April 1933: April 1934: April 1934: April 1935: April 1936: April	37 29 50	118 36 25 42 49	425.3 135.1 105.2 179.4 164.2	418.0 132.3 103.3 176.5 160.5	$\begin{array}{c} 71.3\\ 34.0\\ 28.6\\ 45.9\\ 38.1 \end{array}$	47.5 20.7 16.9 24.5 21.8	53.321.011.317.812.9	$\begin{array}{c} 65.4 \\ 18.7 \\ 15.5 \\ 29.2 \\ 26.1 \end{array}$	$\begin{array}{c} 228.1 \\ 58.6 \\ 47.9 \\ 83.6 \\ 83.5 \end{array}$	50.8 12.2 8.8 19.2 22.8	64. 1 7. 9 7. 4 21. 5 22. 0	410.7 126.5 88.4 141.2 166.1	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	98. 1 38. 1 32. 8 45. 7 56. 0	82.5 18.9 13.5 26.1 30.7	83. 1 33. 3 20. 9 28. 4 33. 4
April May. June. July. August September October. November December	55 54 51 55 57 52	58 58 62 65 62 70 64 61 76	192. 6 200. 7 184. 9 179. 8 178. 3 220. 1 264. 7 225. 8 229. 7	189. 4 196. 9 180. 6 176. 4 175. 6 217. 5 262. 0 223. 3 226. 6	40. 4 42. 6 39. 3 30. 4 38. 1 72. 8 100. 4 82. 2 67. 4	22.8 22.9 19.7 10.8 12.4 38.2 58.4 47.0 40.2	14. 2 15. 9 14. 5 15. 0 19. 7 23. 3 24. 9 13. 7 13. 1	33.8 35.1 34.1 33.3 32.3 31.9 36.7 32.8 34.9	101. 0 103. 2 92. 7 97. 7 85. 5 89. 5 100. 0 94. 6 111. 2	30.7 29.6 26.0 29.3 25.2 27.3 31.8 26.4 30.8	23. 0 22. 5 19. 1 16. 9 12. 4 12. 5 15. 8 21. 2 28. 8	199.8 188.4 193.6 196.5 200.1 218.4 213.2 200.4 239.8	62. 1 55. 1 54. 6 56. 0 61. 7 69. 4 62. 8 61. 2 75. 4	65. 7 55. 8 59. 0 59. 3 56. 3 64. 2 61. 3 58. 3 73. 3	37. 6 38. 5 43. 1 42. 7 40. 8 40. 8 40. 5 40. 6 49. 0	34. 4 39. 1 37. 0 38. 6 41. 4 43. 9 48. 6 40. 2 42. 2
1937: January February March. April Cumulative, January through April:	67	74 87 86 82	221. 6 232. 5 256. 4 269. 2	217. 9 229. 1 252. 3 264. 9	60. 6 54. 4 52. 2 50. 4	37. 5 34. 1 34. 3 28. 6	13. 1 22. 5 17. 5 16. 5	34. 2 37. 9 53. 0 56. 1	110. 1 114. 2 129. 6 141. 9	31.5 31.5 37.0 43.5	27.6 26.0 28.8 30.8	228. 7 260. 3 295. 9 281. 7	77.0 90.9 91.6 88.7	68. 4 76. 3 97. 4 91. 0	46. 5 52. 2 57. 9 54. 5	36. 7 40. 9 49. 0 47. 6
1992 1993 1993 1994 1935 1986 1987 1987	³ 29 ³ 46 ⁸ 45 ³ 51 ³ 65	³ 119 ³ 28 ⁸ 44 ³ 52 ³ 61 ³ 86		1, 814. 6 427. 5 693. 1 676. 1 755. 8 964. 2	370. 6 132. 1 215. 7 179. 4 194. 7 217. 6	256.3 85.3 138.3 102.8 111.4 134.5	$\begin{array}{c} 258.8\\ 53.7\\ 80.1\\ 61.6\\ 61.7\\ 69.6\end{array}$	261.0 61.0 110.1 109.6 122.8 181.2	924. 2 180. 7 287. 2 325. 5 376. 5 495. 8	$\begin{array}{c} 205.3\\ 36.0\\ 66.4\\ 83.5\\ 108.6\\ 143.5\end{array}$	245. 9 27. 2 66. 1 84. 8 91. 2 113. 2	1, 532. 8 363. 0 548. 7 662. 3 770. 0 1, 066. 6	565. 6 93. 0 159. 2 184. 3 236. 9 348. 2	354.8 127.1 172 0 232.9 244.9 333.1	294.9 58.0 104.4 124.8 153.5 211.1	317. 6 84. 8 113. 1 120. 3 134. 8 174. 2

EXPORTS AND IMPORTS

¹Adjusted for seasonal variations. 146388-37-2 ² General imports through December 1933; imports for consumption thereafter.

Real Estate and Construction

RESIDENTIAL building contracts awarded during April were substantially larger than in March. For this type of building, contract awards in the 37 States covered by the F. W. Dodge service were valued at \$108,013,000, about 60 percent more than a year ago and the largest total for any month since May 1930. On a daily average basis these awards were about onefourth larger in value than in March, a more-thanseasonal increase. Other types of construction contract awards also recorded improvement in April, total awards being valued at \$269,934,000, an increase over March, on a daily average basis, of one-fifth. The usual seasonal gain for this period is about 15 percent.

Comparisons with a year ago are more favorable for residential construction than for other major classifications of building. For all groups, however, the relative increases in April were smaller than those recorded during the first quarter, partly because weather conditions were more favorable to initiating projects this year than in early 1936. Thus, the 60 percent gain in the value of residential building awards in April over a year ago compared with an increase of nearly 90 percent in the first quarter. Nonresidential contracts in April were only 2 percent larger in value than a year ago as compared with a 7 percent gain in the first quarter over last year. Public utility contracts were valued at a smaller amount in April than a year ago, but for the first quarter they were up more than 50 percent.

Publicly owned projects, which have accounted for a large proportion of the construction contracts awarded in recent years, continued to diminish in importance during April. In that month, publicly owned awards accounted for only about one-fourth of the total contracts as compared with 38 percent in the first quarter of the year and 63 percent during the full year 1934.

The continued upward movement of building costs appears to be a retarding factor in some areas. The Bureau of Labor Statistics' index of building material prices has advanced to 96.9 percent of the 1926 average, a gain of 7 percent since the early part of January and an increase of 13 percent since last May. Reflecting the effects of these increases on building costs and rising labor costs as well, the Home Loan Bank Board's indexes of small-house building costs for 26 widely separated cities showed gains ranging from 2 to 16 percent over the period extending from January to April.

With the improvement in the building and other wood consuming industries this year, the Lumber Survey Committee of the United States Department of Commerce has estimated that consumption of lumber during the first half of 1937 will exceed that of the corresponding period last year by 16 percent. Production has been below consumption during most of the past 5 months, with the result that stocks have declined. This has been due partly to the long tie-up of West Coast shipping, when producers were unable to get lumber to the markets, and more recently to a shortage of cargo space.

	1	Cons	struction	o contra	cts awar	ded		Buildin	ng-mate	rial ship	oments	Con- struc-	Loan	is outsta	nding	Real- estate
Year and month	Federal Reserve index ad- justed 1	All ty constr	pes of uction	Resid buil		Public utili- ties	Public works	Com- mon brick	Lum- ber	Oak floor- ing	Ce- ment	tion costs, Eng. News- Rec- ord ²	Federal Savings and Loan Associa- tions ³	Home- Loan Bank	Home Owners' Loan Corp. ³	fore- elo- sures (non- farm)
	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	Mills. of ft. b. m.	Thous. of ft. b. m.	Thou- sands of barrels	Month- ly av- erage, 1913= 100	Thou	isands of (lollars	Month- ly av- erage, 1934= 100
1929: April 1932: April 1933: April 1934: April 1935: April 1936: April	$ \begin{array}{c} 27 \\ 14 \\ 32 \end{array} $	19, 948 7, 653 7, 254 8, 110 10, 567	642 122 57 131 124	51.7 7.2 5.8 5.9 11.9	256.8 28.9 19.1 22.6 42.2	83.2 4.9 2.4 12.4 7.3	$\begin{array}{c} 108.1\\ 42.4\\ 11.2\\ 57.5\\ 33.2 \end{array}$	59, 725 76, 646	1, 378 1, 605	45, 501 12, 555 9, 479 9, 476 14, 438	13, 325 6, 536 4, 949 6, 492 6, 198	$\begin{array}{r} 203.\ 4\\ 153.\ 1\\ 160.\ 2\\ 195.\ 9\\ 194.\ 5\end{array}$	133, 647	30, 540 86, 822 74, 011	607, 269 2, 578, 883	95. 6 107. 7
April_ May June July August September October November December B87:	46 52 59 62 59 57	13, 338 13, 242 13, 352 13, 890 12, 912 12, 056 12, 966 11, 269 9, 605	235 216 233 295 275 234 226 208 200	19.7 20.5 20.6 20.5 24.4 21.2 21.6 20.0 19.0	67. 2 70. 3 73. 6 72. 0 100. 5 80. 7 79. 7 68. 4 65. 5	23.8 12.8 9.3 27.5 17.9 15.7 14.2 18.0 19.1	49. 7 50. 8 71. 1 99. 1 76. 4 68. 8 52. 9 55. 8 42. 1	154, 473 171, 418 172, 892 170, 135 172, 748 173, 723 189, 104 163, 246 141, 080	2,093 1,962 1,972 2,056 2,005 2,122 2,327 1,751 1,899	29, 483 28, 579 31, 617 30, 123 30, 408 33, 432 33, 935 29, 988 35, 878	9, 182 11, 240 12, 521 11, 823 12, 624 12, 619 13, 089 8, 942 6, 246	$\begin{array}{c} 202.\ 2\\ 203.\ 4\\ 204.\ 6\\ 204.\ 4\\ 208.\ 1\\ 208.\ 1\\ 211.\ 5\\ 212.\ 7\\ 220.\ 7 \end{array}$	390, 810 404, 722 442, 027 465, 682 497, 852 507, 574 532, 064 531, 078 544, 107	105, 969 110, 922 118, 580 122, 094 125, 211 129, 752 134, 929 137, 250 145, 394	3,060,029 3,083,312 3,092,871 2,920,739 2,897,367 2,869,660 2,883,503 2,801,827 2,765,098	83. 9 82. 6 81. 7 82. 7 78. 3 85. 7 77. 8 75. 1 84. 4
January February March April Monthly average January through April:	62	8, 731 9, 746 13, 355 16, 162	243 188 231 270	18.4 18.7 24.2 29.5	78. 4 63. 0 90. 2 108. 0	21. 8 32. 4 20. 3 21. 0	46.7 27.3 32.2 44.8	108, 169 113, 598 163, 485	1, 813 2, 051 2, 298 2, 169	38, 847 34, 391 36, 427 35, 253	4, 689 5, 163 7, 879	223. 5 223. 5 225. 3 230. 3	576, 299 611, 212 630, 680 652, 557	143, 738 141, 198 142, 716 146, 146	2, 711, 451 2, 680, 230 2, 661, 542 2, 665, 493	69.9 65.1 74.0 75.3
1929 1933 1934 1935 1936 1937	$ \begin{array}{r} 16 \\ 37 \\ 26 \end{array} $	13, 958 5, 310 7, 317 8, 022 9, 505 11, 999	474 63 148 105 198 233	37.5 4.2 5.1 7.7 13.7 22.7	$180.3 \\ 14.7 \\ 20.1 \\ 28.4 \\ 47.8 \\ 84.9 \\ 84.9 \\$	45. 4 4. 4 12. 6 6. 6 17. 9 23. 8	58.6 18.4 69.8 33.1 49.8 37.7	46, 839 53, 551 91, 330	1, 240 1, 471 1, 808 2, 083	38, 981 6, 890 9, 109 11, 684 25, 360 36, 230	8. 648 3, 310 4, 460 4, 218 5, 866	$\begin{array}{c} 207.8\\ 159.1\\ 193.8\\ 195.9\\ 201.0\\ 225.7 \end{array}$	111, 739 354, 253 617, 687	16, 580 89, 096 76, 301 103, 739 143, 450	380, 169 2, 487, 715 3, 024, 757 2, 669, 679	95.9 105.9 80.9 71.1

BUILDING MATERIALS, CONSTRUCTION, AND REAL ESTATE

¹ Based on 3-month moving average of values and adjusted for seasonal variations. ² Index is as of 1st of month; index for Apr. 1, 1937, is 230.3. ³ See footnote marked "*" on p. 25.

National Income Gain in 1936 Largest of Recovery Period

By Robert R. Nathan, Chief, National Income Section, Division of Economic Research

Basis of Estimates.

TATIONAL income produced increased from 55 billion dollars in 1935 to 63.8 billion dollars in 1936, thus continuing the upward trend which was initiated in 1933. This represents the largest increase for any year of the recovery period. The net value of goods and services produced in the United States in 1936 was nearly 9 billion dollars more than the revised estimate for 1935, and nearly 25 billion dollars, or 61 percent above the low point of the depression recorded in 1932. Since prices were but slightly higher in 1936 than in 1935, nearly all of the increase in dollar volume last year represented an increase in "real" income. The dollar total for 1936 was approximately one-fifth lower than the total for 1929. Each of the major industrial divisions contributed to the enlarged output in 1936 with manufacturing, trade, and agriculture accounting for more than half of the total gain.

National income paid out in the form of wages, salaries, dividends, interest, entrepreneurial withdrawals and other items increased from 54.6 billion dollars in 1935 to 62.1 billion dollars in 1936. These figures compare with the 1929 total of 78.2 billion dollars and the 1933 low of 44.9 billion dollars. Of the 7.4 billion increase over 1935, nearly 5 billion was accounted for by the increase in the compensation of employees and another 1.5 billion represented increased dividend disbursements, the latter being approximately half again as large in 1936 as in 1935.

Employees compensation in 1936 represented a fractionally higher proportion of the national income paid out than in 1935, and was above the percentage shown for any year covered by the study. The proportion which dividends represent of total income payments increased sharply in 1936. Interest payments continued the decline in relative importance which began in 1934. Generally, the 1936 changes tended to bring the various types of payments more closely in line with their 1929 relationships.

Preliminary estimates indicate that income produced exceeded income paid out in 1936. In each of the years 1930 to 1934, inclusive, income paid out exceeded income produced, resulting in negative business savings which reached substantial proportions in the years of severest depression. While the estimates of business savings in 1935 and 1936 are not only preliminary but also are subject to numerous qualifications, the elimination of the large negative business savings which had reached the magnitude of nearly 9 billion dollars in 1932, is a development of considerable interest.

Comprehensive discussions of the concepts, scope, and limitations underlying these estimates have appeared in previous publications of the Department of Com-

ed in previous publications of the Department of Commerce.¹ While the basic concepts and scope of the estimates shown in the accompanying tables have not been altered materially from those followed in the previous estimates, many of the sources and methods

Figure 1.-Income Produced, by Major Industrial Classes, 1929-36.

have been changed since the release of the publication, "National Income in the United States, 1929–35." Limited space permits only a brief resumé of the definitions and of the changes in sources and methods which have led to revisions in the estimates.

In a study of this nature which entails the application of a great variety of statistical data derived from many agencies, it is both necessary and desirable to revise and to improve the estimates as the opportunities to do so present themselves. The degree of accuracy

¹ Since the Department of Commerce initiated work in this field several years ago in response to a Senate resolution, it has published two volumes entitled "National Income, 1929-32", S. Doc. 124, 73d Cong., 2d sess., published in 1934 (out of print) and "National Income in the United States, 1929-35", published in 1936. Articles containing summary estimates have appeared in the January 1935, August 1935, November 1935, and the July 1936 issues of the Survey of Current Business. Each of the two volumes mentioned above included detailed descriptions of the sources and methods used in deriving the figures as well as explanations of the concepts, scope, and limitations of the estimates.

of the estimates differs considerably from industry to industry and only by continued investigation can the weaker series be improved. Although the tendency to revise the estimates whenever improvements can be made may lead to some inconvenience on the part of those using the estimates, such a procedure is necessary for accuracy.

Comparison of the present estimates with those appearing in "National Income in the United States, 1929–35" will reveal minor revisions for all years from 1929 through 1933, and important revisions for 1934 and 1935 in many industrial divisions and for most types of income payments. These changes resulted from the use of new data made available since the above volume was completed, and from improved methods of estimation developed by more intensive investigation in various directions.

Table 1.-Income Produced, by Industrial Divisions 1

[1931 figures are omitted because of space limitations]

[Millions of dollars]

Item	1929	1930	1932	1933	1934	1935	1936
Matal income neo							
Total income pro- duced	80, 757	67, 969	39, 545	41, 813	49, 575	54, 955	63,799
Agriculture	7, 339	5,732	2,456	3, 415	4, 546	5, 112	6,022
Mining Electric light and	1,850	1, 276	461	509	858	939	1, 143
power, and gas	1, 295	1, 197	985	908	1,008	1,045	1, 108
Manufacturing	19,310	14, 124	5,632	7,792	10,095	12,083	14,691
Construction	$\frac{3}{7},272$	2,836	711	569	811	826	1,087
Transportation	7,132	6, 189	3,714	3,661	3, 869	4,187	4, 890
Communication	1,016	978	707	622	645	680	779
Trade	10,955	9,157 7,658	5,265 4,927	5,757 4,411	6,775 4,720	7, 280 5, 379	8, 193 6, 233
Finance Government, includ-	8, 712	1,008	4, 947	4,411	4,720	0, 319	0, 236
ing work relief wages.	6,470	6, 698	6,704	6,827	7,817	8,036	9, 243
Government, ex-	0, 470	0,080	0,704	0, 621	1,011	0,000	0,410
cluding work re-	(
lief wages	6,470	6,698	6,704	6,216	6,422	6, 763	7, 185
Work relief wages.	0, 110	0,000	0,.01	611	1, 395	1,273	2,058
Service	9,342	8,619	5, 578	5, 168	6.136	6, 907	7,782
Miscellaneous	4,065	3, 505	2,405	2,175	2,295	2,480	2,624
10100011010010	1,000	0,000	2, 100	2,110	2,200	2,100	2, 02 1
			Perce	entages o	f 1929		
m ())							
Total income pro- duced	100.0	84.2	49. 0	51.8	61.4	68.0	79.0
Agriculture	100.0	78.1	33.5	46.5	61.9	69.7	82.1
Mining.	100.0	69.0	24, 9	27.5	46.4	50.8	61.8
Electric light and							
power, and gas	100.0	92.4	76.1	70.1	77.8	80.7	85.6
Manufacturing	100.0	73.1	29.2	40.4	52.3	62.6	76. 3
Construction	100.0	86.7	21.7	17.4	24.8	25.2	33. 2
Transportation	100.0	86.8	52.1	51.3	54.2	58.7	68. 6
Communication	100.0	96.3	69.6	61.2	63.5	66.9	76. 7
Trade	100.0	83.6	48.1	52.6	61, 8	66.5	74.8
Finance	100.0	87.9	56.6	50.6	54, 2	61.7	71. (
Government, includ-					1		
ing work relief wages.	100.0	103.5	103.6	105.5	120.8	124.2	142.9
Government, ex-						1 1	
cluding work re-							
lief wages	100.0	103.5	103.6	96.1	99.3	104.5	111.1
Work relief wages.	100.0	92.3	59.7	55.3	65.7	73.9	83. 3
Service							
	100.0	86.2	59.2	53.5	56.5	61.0	64.6
Service Miscellaneous Wholesale price index			59.2	53.5	56.5	61.0	
Service Miscellaneous			<u> </u>	 	78.6	61.0 83.9	84.8

¹ The grand totals in this and the following tables are obtained by an addition of the totals for each industrial field. The income subtotals by industrial fields are primarily in thousands of dollars, while the subtotals of gainfully engaged are usually in actual numbers. The subtotals entered in tables 1 to 4 are either in millions of dollars (for income) or in thousands of persons (for numbers engaged). These subtotals do not, therefore, add up exactly to the grand totals given.

Definition of Terms.

The net value of all commodities produced and services rendered in the Nation in a given year is termed

the "national income produced." Theoretically, this total represents the gross value of all goods and services produced, minus the value of raw materials and capital equipment consumed in the productive process. Individuals contribute their services toward the production of these goods and services in the form of personal effort or through furnishing capital, and for these contributions they receive wages, salaries, interest, dividends, entrepreneurial withdrawals, and net rents and royalties. The aggregate of these payments is designated "national income paid out."

In some years the income produced exceeds the income paid out and the business enterprises² of the Nation retain this residual portion of the net product which is called "positive business savings." In other years income disbursed is larger than income produced, and the business enterprises draw upon their resources, this difference being termed "negative business savings."

Positive or negative business savings should not be confused with business profits or losses as commonly used since the former represents the residual after deductions for dividends and entrepreneurial withdrawals; whereas, the latter is usually represented as the amount available for dividend distribution or for withdrawals by entrepreneurs. While positive and negative business savings may be defined precisely for theoretical purposes, they are particularly difficult to measure, not only because of the lack of data, but also because available business records are not entirely suitable for measuring certain phenomena strictly in accord with economic concepts. Estimates of business savings of unincorporated enterprises are based upon questionable assumptions because of the almost complete absence of data relative to the income of such enterprises. Estimates of business savings of corporations are more reliable because of the availability of data from income tax returns, but even here the figures are affected by methods of valuing inventories and by the extent to which depreciation allowances vary from the actual value of capital equipment consumed in the productive process during the given year. When business enterprises follow the practice of valuing inventories at cost or replacement, whichever is lower, negative business savings are exaggerated during periods of falling prices merely because of this price factor. Because of these limitations, estimates of business savings must be interpreted with caution and without attaching too much significance to their magnitude.

Except for agriculture, income paid out is estimated directly. Income produced is arrived at by adding positive business savings to, or deducting negative

² In this study, all industrial and independent occupational units engaged in the creation or distribution of commodities or services are regarded as "business enterprises." Included in this category are not only business corporations and partnerships but also individually owned business establishments, governmental agencies, farms, trade associations, and independent professional practices. The farm or physician's practice are business enterprises, whereas the farmer and the physician are entrepreneurs and the compensation they receive for their services is termed "entrepreneurial withdrawals."

June 1937

business savings from, income paid out. Thus it is evident that estimates of income produced are subject not only to the limitations of the estimates of income paid out, but also to those of business savings. For agriculture, available information permits a direct estimate of income produced, but the problem of estimating the amount paid out by this industry is a particularly difficult one and involves the use of very broad assumptions.

Revisions in Estimates 1929-35.

Particularly influential in causing revisions in the 1934 and 1935 estimates were the data provided by the various censuses of 1935 and the figures derived from tabulations of the 1934 income-tax returns, which will appear in the Statistics of Income for 1934, to be published by the United States Bureau of Internal Revenue. The latter publication appears annually and is made available about 2 years after the close of the year to which the data apply. Thus, the property income estimates, which are based largely on these data are always subject to revisions for the most recent years. In this article, the estimates of property income and business savings for 1935 and 1936 are based on an analysis of a large number of published corporation income statements and balance sheets, and the figures will be revised in accordance with the Statistics of Income volumes for 1935 and 1936, when they are made available. Estimates of business savings based upon a sample of published corporation reports are subject to substantial error for periods when negative business savings are being eliminated and positive business savings are appearing for so many business enterprises. It is difficult to use the percentage changes derived for the corporate sample because the positive and negative amounts tend to be small and often the savings in the base year may be positive for the sample corporations and negative for all corporations or vise versa. The sample which was used for indicating changes between 1935 and 1936 included published reports for more than 2,200 corporations.

Results of the 1935 Census of Manufactures and the Trade, Service, and Mining sections of the 1935 Census of Business led to sizable upward revisions in both the 1934 and 1935 estimates of employment and pay rolls for these industries. The previous estimates had been based on earlier census results extended by the use of current pay roll and employment indexes. There is definite evidence that these indexes had a downward bias during the recovery period. In addition to showing bias in the extent of change from earlier censuses, the 1935 Census of Business covered several new branches of the service industry. Many of these activities had not been recovered in the earlier income figures, and estimates for them have now been included for all years covered by this study.

Upward revisions were offset in part by changes in the estimates for some branches of government, insurance, and transportation. In these instances the changes resulted from the availability of new basic data or from the refinement of available data as a result of more intensive analyses. The revisions will be described more fully in a bulletin to be issued by the Department of Commerce in the near future.

The 1935 and 1936 estimates of property income and business savings are preliminary pending the tabulations of income-tax returns for these years. In addition, the industrial classification of property income and corporate savings will be changed for all years as soon as additional tabulations are made of the 1933 and 1934 income-tax returns. Changes in revenue acts led to the elimination of consolidated returns in 1934 and subsequent years for all except railroad corporations. Many subsidiary corporations, whose records had been included in the parent company's consolidated statement and in the industrial classification of the parent company, were required to submit separate (unconsolidated) returns in 1934 and thereafter. It is obvious that the industrial classification of corporation activities has been affected considerably by this change in the revenue laws. For the purpose of the estimates included herein, the figures for 1934 were adjusted, as adequately as data permitted, in order to conform to the earlier figures on the consolidated basis. More detailed tabulations of the returns for those corporations which submitted consolidated returns in 1933 and unconsolidated returns in 1934 are being prepared by the Bureau of Internal Revenue for the Department of Commerce. These tables will serve as a basis for reclassifying the figures for earlier years in accordance with the industrial classification of the unconsolidated returns.

Estimates of net rents and royalties appearing in the accompanying tables, as well as those included in earlier publications, are not wholly satisfactory because of the omission of rents originating in several industries. An investigation of these omissions and the preparation of estimates to complete the series is now in progress. The increase in net rents likely to result from this analysis probably will be offset by a decline in the estimates of interest payments when a further investigation of this item has been completed. In preparing estimates of interest payments to individuals, it is necessary to eliminate interbusiness payments. This has been accomplished by assuming that all short-term interest is paid to banks and other business enterprises and that interest receipts on long-term holdings of business units are confined to interest received on Government securities. The latter assumption has been accepted because of the limited nature of avail-Additional information bearing on this able data. subject is being developed and a study of this problem will enlarge the deductions for interest paid to business units and thus reduce the estimates of interest payments to individuals.

Income Produced and Income Paid Out.

The totals of income produced and income paid out as shown in tables 1 and 2 indicate the marked improvement in 1936, as well as the substantial recovery which has occurred during the past 3 or 4 years. More than one-third of the 25-billion-dollar increase in the annual income produced from 1932 to 1936 occurred in 1936. Approximately 60 percent of the decline from 1929 to 1932 had been recovered by 1936, bringing the level in the latter year to within about one-fifth of the 1929 total of 80.8 billion dollars. The 7.4 billion dollar rise in income payments in 1936 was more than twice as large as the gain of the preceding year. Income paid out in 1936 was 17.1 billion dollars higher than in 1933, the low year of the depression for this series; this increase represented more than half of the decline from 1929 to 1933.

Table 2Income	e Paid Ou	it, by Industria	1 Divisions
---------------	-----------	------------------	-------------

[1931 figures are omitted because of space limitations]

IIn	millions	of	[2relion

	11.		is of dona				
Item	1929	1930	1932	1933	1934	1935	1936
Total income							
paid out	78, 174	72, 872	48, 437	44, 907	51,004	54, 645	62,056
Agriculture	6, 161	5, 514	3, 267	3,095	3, 412	3, 731	4, 105
Mining.	2, 035	1, 701	813	801	1,034	1,082	1, 277
Electric light and power, and gas	1,304	1, 475	1,275	1, 095	1, 137	1, 143	1, 192
Manufacturing	18,014	15,975	8, 559	8, 516	10, 552	11, 764	14, 253
Construction	3, 274	3,008	1,033	781	973	937	1, 180
Transportation	6,753	6, 294	4,204	3,823	4,104	4, 414	4,861
Communication	928	⁻ 969	791	719	732	757	É 803
Trade	10,852	10,336	7,157	6,104	6,849	7, 213	8,112
Finance	8,828	8,014	5, 696	5,007	5, 323	5,628	6,052
Government, includ-							
ing work relief wages.	6, 470	6, 698	6, 704	6,827	7,817	8, 036	9, 243
Government ex-							
cluding work re-							
lief wages	6,470	6, 698	6, 704	6, 216	6,422	6,763	7,185
Work relief wages				611	1,395	1,273	2,058
Service	9,421	8,963	6,280	5,672	6,521 2,551	7, 238	8, 026 2, 953
Miscellaneous	4, 134	3, 923	2,708	2,467	2, 301	2,102	2, 905
			Percents	iges of 1	929		
Total income		1		1			
paid out	100.0	93.2	62.0	57.4	65.2	69.9	79.4
Agriculture	100.0	89.5	53.0	50.2	55.4	60.6	66.6
Mining	100.0	83.6	40.0	39.4	50.8	53.2	62.8
Electric light and				1			
power, and gas	100.0	113.1	97.8	84.0	87.2	87.7	91.4
Manufacturing	100.0	88.7	47.5	47.3	58.6	65.3	79.1
Construction	100.0	91.9	31.6	23, 9	29.7	28.6	36.0
Transportation	100.0	93.2	62.3 85.2	56.6	60.8	65.4 81.6	72.0
Communication Trade	100.0 100.0	104.4	66.0	77.5	63.1	66.5	86.5
Finance	100.0	90.8	64.5	56.7	60.3	63.8	68.6
Government, includ-	100.0	0.0	01.0	00.1	00.0	00.0	00.0
ing work relief wages.	100.0	103.5	103.6	105.5	120.8	124.2	142.9
Government ex-	1 20070				1		
cluding work re-		}	1		1	1	
lief wages	100.0	103.5	103.6	96.1	99.3	104.5	111.1
Work relief wages					1		
Service	100.0	95.1	66.7	60.2	69.2	76.8	85.2
Miscellaneous	100.0	94.9	65.5	59.7	61.7	65.4	71.4
Cost-of-living index				1	1	1	
(Bureau of Labor		1	1			1	
Statistics)	100.0	97.5	80.2	76.2	79.0	81.1	82.1

Comparisons between income produced and income paid out for each year reveal positive business savings in 1929 of 2.6 billion dollars, followed by increasingly large negative business savings through 1932 when this item totaled nearly 9 billion dollars. Income produced and income paid out practically balanced in 1935, and the preliminary estimates point to positive business savings of about one and three-quarter billion dollars in 1936. As discussed in the preceding section, the limitations attaching to these estimates are such that

not too much importance should be assigned to their absolute size in any particular year.

An analysis of the estimates of business savings by industrial classes indicates positive business savings of 1.9 billion dollars in agriculture in 1936. If agriculture is excluded, all other industries combined show slight negative business savings. The estimates of business savings for agriculture are unsatisfactory because they are influenced materially by the assumption that the average withdrawals of farmers are equal to the average wages paid to hired labor. As a result of this assumption, the estimates tend to show much wider fluctuations in business savings for agriculture than actually occur. These estimates will be improved measurably when adequate data are available on depreciation charges, capital outlays, and changes in real inventories.³ The differences between the latter two items and the former

item would reflect much more accurately the extent of positive or negative savings for agriculture than do the differences between the directly estimated income available to farm operators and the withdrawals of farm operators estimated on the basis of the above assumption.

Real Income Rose Substantially in 1936.

Both the cost-of-living and wholesale price indexes of the United States Bureau of Labor Statistics increased only slightly more than 1 percent in 1936 over 1935. Neither of these series is suitable for converting the dollar income estimates to a physical volume basis, but they do provide some indication of the general influence of price changes. Thus, it is evident that the 16 percent increase in income produced and the 14 percent increase in income paid out in 1936 reflect a substantially higher physical volume of commodities and services produced and a much enlarged real purchasing power of individuals. Since 1932 income produced has increased more than 60 percent and wholesale prices

³ The Bureau of Agricultural Economics of the United States Department of Agriculture is now engaged in developing data on these items.

have risen approximately 25 percent. Similarly, income paid out was 38 percent higher in 1936 than in 1933, while the Bureau of Labor Statistics index of the cost of living of urban wage earners increased about 8 percent over the same interval. During the period of decline the percentage decrease in income was much larger than the percentage decline in prices.

Table 3 .-- National Income Paid Out by Type of Payment

[1931 figures are omitted because of space limitations]

[Millions of dollars]

						<u> </u>	
Item	1929	1930	1932	1933	1934	1935	1936
Total income paid out	78, 174	72, 872	48, 487	44, 907	51, 004	54, 645	62, 056
Total compensation of employees Salaries (selected	51, 204	47, 206	31, 013	29, 296	33, 842	36, 318	41, 250
industries) ¹ Wages (selected in-	5, 667	5, 608	3, 456	3,072	3, 473	3, 621	4, 130
dustries) ¹	16, 852	13, 962	6, 798	6, 971	8, 814	9, 828	11, 369
dustries) Work relief wages ² _	27, 750	26, 652	19, 661	17, 678 611	$19,264 \\ 1,395$	20,587 1,273	22, 622 2, 058
Other labor income. Total dividends and	936	985	1, 098	963	897	1,009	1,071
interest ³ Dividends Interest Entrepreneurial with-	11, 209 5, 969 5, 089	$\begin{array}{c} 11,287\\ 5,815\\ 5,269 \end{array}$	7, 930 2, 749 4, 930	7, 016 2, 213 4, 634	7, 375 2, 686 4, 595	7,588 3,072 4,467	8, 892 4, 573 4, 378
drawals Net rents and royalties_	12, 342 3, 419	11, 616 2, 763	8, 081 1, 463	7,258 1,337	8, 160 1, 627	8, 891 1, 848	9, 783 2, 131
			Perce	entages o	f 1929		
Total income paid out	100. 0	93. 2	62.0	57.4	65.2	69.9	79.4
Total compensation of employees	100.0	92. 2	60.6	57.2	66.1	70.9	80.6
industries) ¹ Wages (selected in-	100.0	99.0	61.0	54, 2	61.3	63.9	72.9
dustries) ¹ Salaries and wages (all other indus-	100.0	82, 9	40.3	41.4	52.3	58.3	67.5
tries)	100.0	96. 0	70.9	63.7	69.4	74.2	81.5
Other labor income.	100.0	105.2	117.3	102, 9	95.8	107.8	114.4
Total dividends and interest ³ Dividends Interest	100, 0 100, 0 100, 0	100.7 97.4 103.5	70. 7 46. 1 96. 9	$62.6 \\ 37.1 \\ 91.1$	65.8 45.0 90.3	67.7 51.5 87.8	79.3 76.6 86.0
Entrepreneurial with- drawals Net rents and royalties.	100. 0 100. 0	94. 1 80. 8	65.5 42.8	58.8 39.1	$\begin{array}{c} 66.1 \\ 47.6 \end{array}$	72, 0 54, 1	79, 3 62, 3

¹ Includes mining, manufacturing, construction, steam railroads, Pullman, railway ¹ Includes mining, manufacturing, construction, steam railroads, Fullman, railway express, and water transportation. ² Includes pay rolls and maintenance of Civilian Conservation Corps enrollees and pay rolls of Civil Works Administration, Federal Emergency Relief Administration, and the Federal Works Program projects plus administrative pay rolls outside of Washington, D. C., for all except the Federal Works Program. Area office employees and their pay rolls under the Federal Works Program are included with the regular Government employment and pay-roll figures. ³ Includes also net balance of international flow of property incomes.

Practically all indexes of the quantity of goods produced or services performed show marked gains since the low point of the depression. In some series, the 1936 average levels were not far below those of 1929. However, in the construction, mining, and steam railroad industry the volume of activity in 1936 was far below the level which prevailed immediately preceding the depression. The national income produced and the Bureau of Labor Statistics wholesale price index in 1936 were 21 percent and 15 percent, respectively, below their 1929 levels. Probably a more comprehensive price series reflecting properly the price of all goods and services produced would indicate a greater disparity between the real income in 1936 and in 1929 than is indicated by the Bureau of Labor Statistics wholesale price index. Moreover, in making any comparisons between recent years and 1929, it is important to keep in mind the continued growth in population.

All Industrial Groups Share in 1936 Rise.

Each of the 12 major industrial groups into which the economic activities of the Nation have been classified showed gains in 1936 in both income produced and income paid out. The construction, manufacturing, and mining groups all recorded increases of more than 20 percent in income produced in 1936 relative to 1935. Income produced in manufacturing, mining, and agriculture more than doubled from 1932 to 1936. Despite the 32 percent gain in 1936 in the construction industry, the total was only one-third as large as in

Figure 3.-Income Paid Out, By Type Of Payment, 1929-36.

1929. The mining, transportation, and miscellaneous industries still remained more than 30 percent below 1929. Agriculture accounted for a larger percentage of the national income produced in 1936 than in any other year covered by the study. The proportion of the national product attributable to manufacturing declined from 24 percent in 1929 to 14 percent in 1932 and then increased to 23 percent in 1936. As shown in chart 1, the commodity producing industries declined more than did other groups, and they have also shown the largest percentage gains during the recovery period.

The largest percentage increases in income payments in 1936 relative to 1935 occurred in the construction. manufacturing, mining, and Government groups.⁴ Ap-

⁴ It is not possible to estimate business savings for Government service and therefore it has been assumed that income produced is equal to income paid out in this branch of our economy. A discussion of the theoretical and practical aspects of measuring income for Government service appeared in "National Income in the United States 1929-35," p. 185-187.

proximately two-thirds of the 1.2 billion dollar increase in income disbursed by Government agencies represented increased aggregate work relief wages. Recipients of income from manufacturing received over 5 billion dollars or two-thirds more in 1936 than in 1932. Relative to 1929, income paid out in 1936 varied from 143 percent for Government and 91 percent for the electric light and power and manufactured gas industry to 36 percent for the construction industry.

Dividends Double from 1933 to 1936.

All major types of income payments except interest increased in 1936. Preliminary indications point to a slight drop in the amount of interest flowing to individuals. Compensation of employees increased from 1935 to 1936 in the same proportion as did total income paid out, 14 percent. Dividends in 1936 are estimated to have been 1.5 billion dollars, or approximately 50 percent, higher than in the preceding year and more than double the total for 1933. Despite this sharp rise, dividends disbursed to individuals were 23 percent lower in 1936 than in 1929. Total labor income was 19 percent lower in 1936 than in 1929. In those industries in which salaries and wages could be segregated, the increase in wages during the recovery period has been greater than the rise in salaries, thus reducing substantially the disparity which resulted from the much greater decline in wages than in salaries from 1929 to 1932.

Work relief wages include the compensation of employees engaged on projects under the various public worl relief programs in 1933 and subsequent years. Data on this item for years prior to 1933 are not available. The large increase last year resulted from the fact that this period represented the first full year's operation of the Federal Works Program. The Works Program, which was begun in the middle of 1935, replaced the Federal participation in emergency unemployment relief, administered cooperatively by the Federal Emergency Relief Administration and the various States. Under this program, employable cases are certified by local public relief agencies as eligible for Works Program employment. Pay scales are based upon predetermined wage schedules rather than upon budgetary deficiencies, as was the practice under the Federal Emergency Relief Administration work projects. Average earnings under the Works Program are larger than under the preceding program. A larger proportion of total relief recipients were receiving work relief in 1936 than in 1935. Generally, average work relief wages are much larger than average direct relief grants, and since direct relief grants are not included in the income estimates, this was another factor affecting higher total work relief wages in 1936.

Work relief wages are included in the income estimates, just the same as other wage payments, on the presumption that they represent compensation for economic services rendered. Direct relief disbursements are not included in the national income estimates since they are held to be income transfers rather than income payments. There was a decline from 1935 to 1936 of about 400 million dollars in direct relief. Another item which had a direct and significant influence upon purchasing power in 1936, which is not regarded as a current income payment, was the soldiers' bonus. In 1936 approximately 1.9 billion dollars was distributed in cash and in bonds to war veterans.

Employee's Share of Income at New High in 1936.

As shown in table 4, employees' compensation represented a slightly higher proportion of the national income paid out in 1936 than in 1935. Labor's share of 66.5 percent in 1936 compares with 65.5 percent in 1929 and the low of 64 percent in 1932. The percentage which dividends represent of the total income disbursed increased from 5.6 percent in 1935 to 7.4 percent in 1936, which is only slightly below the proportion for 1929. Interest payments, which represent the most inelastic type of income payment, declined as a proportion of total income payments from 10.3 percent in 1933 to 7 percent in 1936. This type of payment had increased from 6.5 percent of the total national income paid out in 1929 to 10.3 percent in 1933. Work relief wages accounted for 3.3 percent of total income payments in 1936 as compared with 2.3 percent in 1935.

Table 4.—Percentage Distribution of National Income Paid Out, by Type of Payment

Item	1929	1930	1931	1932	1933	1934	1935	1936
Total income paid out	100.00	100. 0	100. 0	100. 0	100. 0	100. 0	100. 0	100.0
Total compensation of employees Total salaries and	65. 5	64.8	64.4	64.0	65. 2	66. 3	66.4	66. 5
wages Work relief wages 1	64.3	63.4	62.7	61.7	$\begin{array}{c} 61.7\\ 1.4 \end{array}$	$ \begin{array}{r} 61.8 \\ 2.7 \end{array} $	$\begin{array}{c} 62.3 \\ 2.3 \end{array}$	$61.5 \\ 3.3$
Other labor income Total dividends and	1.2	1.4	1.7	2.3	2.1	1.8	1.8	1.7
interest 2	14.3	15.4	15.9	16.3	15.6	14.4	13.9	14.3
Dividends	7.6	8.0	7.0	5.7	4.9	5.3	5.6	7.4
Interest	6.5	7.2	8.4	10.2	10.3	9.0	8.2	7.0
Entrepreneurial with-								
drawals	15.8	16.0	16.3	16.7	16.2	16.1	16.3	15.8
Net rents and royalties	4.4	3.8	3.4	3.0	3.0	3.2	3.4	3.4

¹ Includes pay rolls and maintenance of Civilian Conservation Corps enrollees and pay rolls of Civil Works Administration, Federal Emergency Relief Administration, and the Federal Works Program projects plus administrative pay rolls outside of Washington, D. C., for all except the Federal Works Program. Area office employees and their pay rolls under the Federal Works Program are included with the regular Government employment and pay-roll figures.

² Includes also net balance of international flow of property incomes.

Employment and Per Capita Incomes.

Table 5 includes annual estimates of the number of employees and of their per capita income. Wherever possible, the number of employees has been converted to full-time equivalency so as to make for greater comparability in the per capita income figures from industry to industry and from year to year. However, available data did not permit conversion to the same degree of accuracy in all industries, and the estimates are subject to limitations on this account. The employment estimates exclude unpaid family labor in agriculture and also those employed on work relief projects.

Table 5.-Number of Employees and the Per Capita Income of Employees 1

[1931 figures are omitted	because of space limitations]
Tron Dedico dio Onnoco	because of space miniations

Item	1929	1930	1932	1933	1934	1935	1936
NUMBER OF EMPLOY- EES (THOUSANDS)							
All employees ² Salaried en:ployees (se-	34, 669	32, 625	25,633	25, 627	27, 810	28, 690	20, 644
lected industries) ³ Wage earners (selected	2, 213	2, 198	1,615	1, 503	1, 054	1, 665	1, 770
industries) ³ Salaried employees or wage earners (all	12, 084	10, 595	7, 254	7, 726	8, 854	9, 266	9, 955
other industries)	20, 372	19,832	16,764	16, 397	17, 301	17, 759	18, 919
PER CAPITA INCOME OF EMPLOYEES							
All employees Salaried employees (se-	\$1, 450	\$1, 417	\$1, 167	\$1,082	\$1, 135	\$1, 186	\$1, 244
lected industries) ³ Wage earners (selected	2, 560	2, 552	2, 140	2, 043	2, 099	2, 174	2, 333
industries) ³	1, 395	1, 318	937	902	995	1, 061	1, 142
wage earners (all other industries)	1, 362	1, 344	1, 173	1, 078	1, 113	1, 159	1, 196
			Perce	entages o	f 1929		
NUMBER OF EM- PLOYEES							
All employees ² Salaried employees (se-	100. 0	94. 1	73.9	73.9	80.2	82, 8	S8, 4
lected industries) ³ Wage earners (selected	100. 0	99.3	73.0	67.9	74, 7	75.2	80. 0
industries) ³ Salaried employees or wage earners (all	100.0	87.7	60. 0	63.9	73. 3	76.7	82.4
other industries)	100. 0	97. 3	82.3	80.5	84.9	87.2	92.9
PEP CAPITA INCOME OF EMPLOYEES							
All employees Salaried employees (se-	100.0	97. 7	80.5	74.6	78.3	81.8	85.8
lected industries) ³ Wage earners (selected	100. 0	99.7	83.6	79.8	82.0	84.9	91, 1
industries) ³ Salaried employees or	100. 0	94. 5	67.2	64.7	71. 3	76.1	81.9
wage earners (all other industries) Bureau of Labor Sta- tistics cost-of-living	100.0	98.7	86.1	79.1	81.7	85. 1	87.8
	1		1				

¹ The estimates of the number employed are averages for the year and represent full time equivalent numbers for industries in which data permit such adjustments. ² Does not include employers and self-employed persons, such as farmers, merchants independent professional practitioners, etc., nor work relief employees and unpaid family farm labor. ³ Includes mining, manufacturing, construction, steam-railroads, Pullman, railway

express, and water transportation

The number of persons employed declined 26 percent from 1929 to 1933 and then recovered to within 12 percent of the 1929 level in 1936. For those industries in which salaried workers and wage earners can be segregated, the decline from 1929 to 1932 was 27 percent for salaried workers and 40 percent for wage earners. This disparity was entirely eliminated during the period of recovery.

Per capita incomes are derived by dividing salaries and wages by the full time equivalent number of employees, thus representing the average annual pay rate of full-time employees. The average income of all employees, excluding work relief employees and unpaid family farm workers, dropped 25 percent from 1929 to 1933 and increased 15 percent from 1933 to 1936. Although the Bureau of Labor Statistics cost-of-living index is not representative of changes in the living costs of all workers, it may be used to indicate roughly changes in the per capita real income of employed workers in recent years. In 1933 this cost-ofliving index was 24 percent lower than in 1929 as compared with the 25 percent drop in the per capita income. In 1936 the average dollar income of all employees was 14 percent less than in 1929, and the cost of living was 18 percent lower. These comparisons indicate, generally, that per capita real incomes of those employed full time were fairly well maintained throughout the depression although, of course, there were marked variations between different occupations and different industries. The data show much more pronounced cyclical variations in average wages than in average salaries.

Only a limited number of copies of the volume, "National Income in the United States, 1929-35," are available for sale, and a similar volume will not be published until 1938. The Department of Commerce, however, plans to issue a bulletin in the near future which will contain a more comprehensive discussion of the theoretical aspects of the subject and more detailed explanations of changes in sources and methods than have been included in this article. Estimates will be given in the same detail as in the tables appearing in chapters III and IV of "National Income in the United States, 1929-35", showing numbers of persons engaged, income produced, income paid out, types of income payments, and per capita incomes for each of the 12 major industrial divisions. The bulletin will be available for distribution about August 1, and an announcement of the publication date will appear in the Survey of Current Business.

Farm Equipment Sales Continue to Expand¹

PRODUCTION and sales of farm equipment continued to expand during 1936 and so far in 1937, with current output comparing favorably with the average of the predepression years. Figures recently released by the Bureau of the Census reveal a rise of 46 percent in production and of 37 percent in total sales in 1936 over the comparable figures for 1935 and, while comparable data are not available for recent months, the employment data and other information which has been published indicate that a further marked improvement has occurred during the current year. Value of production during 1936 exceeded the combined value of domestic and export sales by 9 percent, according to the Census data.

Sales Follow Fluctuations in Farm Income.

and Domestic Commerce.

The farmer's ability to buy equipment is, of course, to a major degree dependent upon his income, and the improvement in his potential demand is clearly demonstrated by the data presented in figure 2. Reflecting increased production of livestock and livestock products, higher farm prices, Government payments under the Agricultural Adjustment and the Soil Conservation Acts, and relatively stable production expenses, the amount of cash income available to the operator for his labor, capital, and management recorded its fourth successive increase in 1936. This 1936 net income was the largest in recent years.

It is evident from figure 2 that sales of farm equip-¹This article was assembled by Jay A. Van Swearingen, of the Division of Economic Research, from material of the Bureau of the Census and the Bureau of Foreign ment have followed rather closely the trend of income in recent years, despite the marked year-to-year changes in the latter.² Monthly data on production and sales of farm equipment are not available, but on the basis of the close correspondence between the movements of sales of farm equipment and cash income available to the farmer for his labor, capital, and management, the 16 percent gain in total cash income ³ during the first 4 months of 1937 over the corresponding period of 1936 suggests a continuation of the upward trend in the volume of farm equipment business.

Further evidence of this trend is afforded by the data on employment and pay rolls in agricultural implement manufacturing plants which are reported monthly by the Bureau of Labor Statistics. In April of this year, both employment and pay rolls were at the highest levels of the recovery period. As shown in figure 1, the annual changes in these two series follow closely the variations in farm equipment manufacturing. Also indicative of the current trend is the recent report that billings of the company which handles a considerable part of the farm equipment business were about 30 percent larger for the 6 months ended April 30 than in the corresponding period of the preceding fiscal year.

Other basic factors influencing the upward movement in farm implement business are: (1) the obsolete

² Refers to cash income available to the farmer for his labor, capital, and management and represents gross income less all production expenses and the value of products used in the farm home. This series and the one mentioned in footnote 3 are compiled by the Bureau of Agricultural Economics, U. S. Department of Agriculture. ³ Cash income in this instance relates to the value of quantities sold, excluding products used in the farm home.

Figure 1.—Value of Farm Equipment and Related Products Manufactured Compared with Employment and Pay Rolls in the Agricultural Implement Industry. (U. S. Departments of Commerce and Labor.)

condition of an undetermined part of the existing farm equipment which has resulted from the curtailment of necessary replacements during the depression years; (2) the development of new types of machines which contribute to the efficiency and economy of farm operation; and (3) the increased demand from abroad since 1932.

Production in 1936 Only 4 Percent Below 1930.

Farm equipment manufactured in 1936 had a value of \$487,273,000, and domestic sales amounted to \$409,090,000, according to preliminary data compiled by the Bureau of the Census. Production was only 4 percent below the 1930 figure of \$507,002,000 and 20 percent below that of 1929, which was the best year on record. The 1936 figure was about four times the estimated value of the production for 1932.

The fourfold classification of farm equipment manufacture shown in figure 3 represents combinations of the items given in the more detailed statement issued by the Bureau of the Census. This condensed classification affords a means of showing the changes from year to year in each major group, and indicates the relative importance of each group.

Tillage equipment includes plows, harrows, cultivators, planting and seeding machinery, and in general those machines which are used to prepare the soil and to plant and care for the growing crop up to the time of harvest. The second group, harvesting machinery, is made up of grain binders, corn binders, reapers, combined harvester-threshers, threshing machines, and in general all equipment used in harvesting the crop and preparing it for market.

The third and most important class from the standpoint of value of product, is the tractor group which comprises all types of tractors and parts. The fourth class, miscellaneous farm equipment, includes a wide variety of machinery and appliances not used directly in the produc-

tion of crops but which are important on every farm, such as barn, dairy, and poultry equipment, and windmills.

Tractors Most Important Product.

Figure 3 depicts the trend of production from 1920 through 1936, omitting a breakdown for the years 1932-34 for which comparable figures are not available. The relative importance of the four classes changed very little in 1936 as compared with 1935, although the chart brings out the major shifts that have occurred over the past 17 years. The tractor group continued as the most important of the four major classes, output being valued at \$214,854,000, or more than 40 percent of the value of all farm equipment produced. The gain from 1935 to 1936 in the value of tractors and parts produced amounted to 45 percent. Tillage, planting,

Figure 3.—Value of Production of Farm Equipment and Related Products (Bureau of the Census, U. S. Department of Commerce). Nore.—The Census of production of farm equipment and related products was not taken for the years 1932 to 1934, inclusive. The totals for these years are unofficial estimates. and cultivating machinery recorded a gain of 46 percent, while the value of harvesting machinerv increased 54 percent and of miscellaneous equipment, 40 percent.

The accompanying table gives comparative figures on production and sales of the principal classes of farm equipment and related products for the years 1930, 1931, 1935, and 1936. For both 1935 and 1936, the figures indicate an increase in manufacturer's stocks in practically all major lines. In the spring of 1936, however, most manufacturers experienced considerable difficulty in meeting the heavy demand, and it was not until later in the year that stocks were built up.

Export Trade Increased.

Exports of farm equipment and related products recorded marked improvement in 1936. With relation

gure 4.—Exports of Farm Equipment and Related Products and the Percentage of the Production of These Products Exported (Bureau of Foreign and Domestic Commerce, U. S. Department of Commerce).

to 1929, however, foreign sales are still much lower than domestic sales. Thus, while exports in 1936 totaled \$43,993,899, according to data compiled by the Bureau of Foreign and Domestic Commerce, a gain of 37 percent over 1935, they were less than one-third as large as in 1929. Domestic sales, on the other hand, were more than three-fourths as large as the 1929 total.

Exports were valued at about 9 percent of 1936 output as compared with nearly 10 percent in 1935 and 27 percent in 1931, when the Union of Soviet Socialist Republics was buying heavily in this country. Shipments to Canada, which continued as the largest buyer of United States farm equipment, recorded a gain of 53 percent in 1936 as compared with 1935, reflecting in part improved farm purchasing power in that country, the removal of tariff duties on tractors and the lowering of duties on other farm machinery. Australia moved from third place in 1935 to second place last year, while Iran, a comparatively small buyer, moved from 37th place to 20th place, mainly as a result of heavy tractor purchases. The Soviet Union, which was the third largest buyer in 1929, had dropped to 54th place by 1936, equipment needs in that country now being met largely by their own plants.

Tractors have continued as the most important single item in foreign as in domestic sales. Sales of tractors and parts abroad in 1936 recorded a gain of 55 percent over the preceding year and accounted for 65 percent of the value of all exports of farm equipment. An important factor in the expansion of tractor exports has been the development of the all-purpose type tractor and the fuel injection type (Diesel and semi-Diesel); due to economy of operation, the latter is becoming increasingly popular in countries having high gasoline prices.

Exports for the first quarter of 1937 were 63 percent over the corresponding period of 1936. They were the largest for this period since 1931 but less than 40 percent of those for the earlier period.

Table 1.—Value of Farm Equipment and Related Products Manufactured and Sold, by Classes: 1936, 1935, 1931, and 1930

[The sales statistics refer only to sales by manufacturers and do not cover sales by dealers to consumers. The principal difference between the export sales as reported by manufacturers and the value of exports as reported by the Bureau of Foreign and Domestic Commerce is the fact that many manufacturers report to the Bureau of the Census on a fiscal-year basis, whereas the reports of the Bureau of Foreign and Domestic Commerce are compiled on a calendar-year basis. The figures for export sales understate somewhat and those for domestic sales correspondingly overstate the amounts of the actual sales, because of the fact that some manufacturers sell to middlemen who export a part but not all of the commodities they purchase, so that manufacturers do not in all cases know whether their products are destined for export. The value figures include values of attachments and parts]

			Sold b	y manufactu	rers—
Class	Year	Manufac- tured	Total	For use in United States	For export
Total	1936 1935 1931 1930	487, 273, 428 334, 210, 281 214, 390, 792 507, 002, 259	446, 135, 643 326, 445, 120 248, 979, 523 480, 448, 234	409, 090, 155 302, 259, 557 (1) 382, 190, 716	$\begin{array}{c} 37,045,488\\24,185,563\\(^1)\\98,257,518\end{array}$
Planting, seeding, and fertilizing machinery.	1936 1935 1931 1930	23, 373, 718 15, 019, 285 10, 862, 052 26, 087, 161	21, 635, 725 15, 242, 299 10, 886, 064 23, 343, 796	20, 692, 349 14, 663, 176 (¹) 21, 039, 871	943, 376 579, 123 (¹) 2, 303, 925
Plows and listers	1936 1935 1931 1930	25, 996, 779 19, 631, 968 12, 084, 033 37, 830, 174	25, 032, 889 18, 989, 042 13, 778, 483 37, 176, 586	$22, 523, 024 \\17, 126, 781 \\(^1) \\28, 483, 065$	2, 509, 865 1, 862, 261 (¹) 8, 693, 521
Harrows, rollers, pulver- izers, and stalk cutters.	1936 1935 1931 1930	13, 239, 666 9, 037, 902 5, 867, 798 13, 814, 780	$\begin{array}{c} 12,133,770\\ 8,558,502\\ 6,362,103\\ 13,043,491 \end{array}$	11, 597, 635 8, 221, 318 (¹) 11, 537, 504	536, 135 337, 184 $(^1)$ 1, 505, 987
Cultivators and weeders	1936 1935 1931 1930	$\begin{array}{c} 18,786,189\\ 11,973,223\\ 8,595,294\\ 21,892,105 \end{array}$	$\begin{array}{c} 17, 341, 934 \\ 11, 835, 897 \\ 10, 726, 330 \\ 19, 896, 356 \end{array}$	$16, 731, 352 \\11, 395, 974 \\(^1) \\18, 729, 205$	$\begin{array}{c} 610,582\\ 439,923\\ (^1)\\ 1,167,151\end{array}$
Harvesting machinery	1936 1935 1931 1930	40, 593, 759 23, 666, 639 19, 955, 370 62, 145, 315	25, 288, 710	29, 605, 618 25, 461, 041 (¹) 42, 030, 211	$1, 292, 980 \\2, 296, 441 \\(1) \\13, 772, 325$
Haying machinery	1936 1935 1931 1930	$\begin{array}{c}18, 983, 791\\14, 753, 170\\7, 088, 582\\17, 186, 426\end{array}$	7, 737, 719	15, 927, 65414, 708, 095(1)14, 059, 774	725, 642482, 426(1)1, 477, 276
Machines for preparing erops for market or use.	1936 1935 1931 1930	$\begin{array}{c} 23,651,738\\ 15,477,203\\ 12,048,266\\ 20,760,106 \end{array}$	13, 759, 856	19, 088, 196 14, 630, 444 (¹) 18, 862, 307	1,042,988765,369(1)3,161,503
Tractors	1936 1935 1931 1930	214,853,968 147,825,552 75,572,447 205,657,133	137,990,418 98,129,434	123, 432, 843 (¹)	14, 557, 575 (¹)
Engines ²	1936 1935 1931 1930	$ \begin{array}{c c} 16,047,004\\ 11,151,591\\ 3,022,007\\ 6,164,198 \end{array} $	$\begin{array}{c c} 14,982,962\\ 10,490,744\\ 3,194,742 \end{array}$	14, 033, 707	949, 255
Farm wagons and trucks.	1936 1935 1931 1930	7, 837, 806 5, 888, 811 1, 884, 003 4, 692, 640	7, 785, 369 5, 806, 942 1, 810, 790	7, 755, 031	30, 338 28, 516 (1)
Miscellaneous farm ma- chines and equipment.	1936 1935 1931 1930	83, 909, 016 59, 784, 937 57, 410, 940 90, 772, 221	82, 909, 380 59, 187, 520 57, 305, 292	79, 284, 684 56, 899, 008 (¹)	$\begin{array}{c} 3,624,690\\ 2,288,512\\ (^1)\end{array}$
			1	1	

Not called for separately on schedule.
 ² Statistics for 1935 and 1936 include data for engines up to 100 horsepower, whereas those for 1931 and 1930 include data for engines up to 20 horsepower only.

Source: Bureau of the Census, U. S. Department of Commerce.

SURVEY OF CURRENT BUSINESS

WEEKLY BUSINESS INDICATORS •

[Weekly average, 1923-25=100]

•																			
			1937		-	19	36	18	35				1937	1		19	36	19	35
ITEM	May 29	May 22	May 15	May 8	May 1	May 30		June 1	$\frac{May}{25}$	ITEM	May 29	May 22	May 15	May 8	May 1	May 30	May 23	June 1	May 25
Business activity:					100.1					Finance-Continued.									
New York Times*		109.5	109.0	108.4	108.1	98.5	96.4	81.8	82.0	Banking:								-0 -	
Business Week*	p79.8	78.9	78.3	77.7	77.9	74.1	74.5	63.7	63.9	Debits, outside N. Y. C.‡	96.0	100.5	95.0	104.1	96.6	80.2	87.8	73.5	77.0
a									1	Federal Reserve reporting									
Commodity prices, wholesale:		ł								member banks:	-	= 0 0		70.0		0.0 1			04 -
Dept. of Labor, 1926=100:	07.4	07.4	00.0	07 0	07 4		-0.0	00.0	00.0	Loans, total	76.2	76.0	76.3	76.3	75.4	66.4	65.8	64.9	64.5
Combined index (784)	81.4	87.4	80.9	87.3	81.4	18.4	18.2	80.2	80.5	Interest rates:	or 0	010				010			
Farm products (67)									81.5	Call loanst		24.2							
Food (122)				84.7						Time loans‡	28.0	28.6	28.0	28.0	28.0	23.0	28.0	0.4	5.7
All other (595)	80.3	50.3	30.5	86.3	80.3	18.8	18.1	11.8	11.8	Money in circulation	132.4	132.0	132.2	132.0	131.9	122.1	121.7	113.0	113.2
Fisher's index, 1926=100:	00.0	00 5	00.7	02.9	02 5	01.0	00.5	00.9	00.7	Production: Automobiles	170.0	170.1	104 0	109 7	100 4	140.0	142 0	00 1	100.0
Combined index (120)	93.3	93.0	92.7	93.3	93.0	81.2	80.5	82.3	84.1										132.0 62.4
Copper, electrolytic									63.8		· · · · · ·								
Cotton, middling, spot	48.9	48.9	48.0	0.00	ə 0. 0	43.4	43.0	41.5	45.6	Cotton consumption¶ Electric powert	100 7	100.0	139.2	138. 2	130.9	114.4	101.5	85.9	85.4
Constant in the state		=0.0	50.0			40.4	70.0	20. 3	00.1										
Construction contractst										Lumber.	151 0	100.4	02.1	30.0	107.0	01.0	37.4	30.7	28.1
Distribution: Carloadings	82.9	81.0	80.7	80.0	81.0	107.0	- 7 L. D	35. 1	62.4	Petroleum	171.0	170.5	170.5	107.0	107.9	141.3	111.9	123.7	125.1
Employment: Detroit, factory			130.0		130.0	105.0	!	}		Steel ingots§	130.3	152.7	191.1	149. 5	149. 5	115.7	110.0	11.0	11.1
Finance:	40.4	17 0	10 7	19 5	17.0	44.0	40.0	. e 4 - 91	50 9	Receipts, primary markets:		70.0	70.1	01.0		70.0	07.4	05 5	70.9
Failures, commercial	40.4	40.9	40.7	43.5	45.0	-24. 2	42.8	54.3	30.3	Cattle and calves				81.2					
Security prices:	110.0	110.0	1110 0	119 4	110 -	111.0	112 0	100.9	100.0		- 25- 2			36.1					31.0
									106.3	Cotton	20.8	42.7	25.8	20.5	52.3	33.8	33.0	17.7	33.5
Stock pricest	135.2	131.5	191.0	194.9	132.1	124.4	122.2.	92.8	94.5	Wheat	19.2	23, 9	20.0	20,0	28. 3	33.8	39.7	34.3	22.0

*Computed normal=100. •Data do not cover calendar weeks in all cases. ‡Daily average. §Based on daily average production rather than percent of capacity since the beginning of 1935. †Weekly average, 1928-30≈100. ¶Seasonally adjusted.

WEEKLY BUSINESS STATISTICS *

		· · · · · · · · · · · · · · · · · · ·	19	37		·····	19	36	19	35	1934
ITEM	May 29	May 22	May 15	May 8	May 1	April 24	 May 30	May 23	June 1	May 25	June 2
COMMODITY PRICES, WHOLESALE	0. 138	0. 138	0.138	0. 138	0. 143	0. 149	0. 093	0.093	0.088	0. 088	0.083
Copper, electrolytic, New Yorkdol. per lb Cotton, middling, spot, New Yorkdo Food index (<i>Bradstreet's</i>)do Iron and steel compositedol. per ton Wheat, No. 2, Hard Winter (K. C.)dol. per bu	. 133	. 133	. 132	. 136	. 136	. 138	. 118	. 117	. 113	. 124	. 118
Food index (Bradstreet's)dododo	2.85 39.89	2.86 39.97	2.84 40.05	2.82 40.14	2.86 40.25	2.89 40.36	2.55 32.83	2.52 32.87	2.60 32.43	$2.61 \\ 32.41$	2.11 34.77
Wheat, No. 2, Hard Winter (K. C.)dol. per bu	1.30	1.32	1.30	1.36	1.34	1.37	.91	. 94	. 94	1.00	. 96
FINANCE											
Banking: Debits, New York City, mills, of dol.	3,220	3,400	3, 550	4, 289	3, 578	3, 835	3, 134	3, 389	3, 024	3, 139	2, 415
Debits, New York Citymills. of dol Debits, outside of New York Citydo	4, 450	4,660	4, 401	4,828	4, 479	4,826	3, 721	4,072	3, 410	3, 572	2, 551
Federal Reserve banks: Reserve bank credit, totaldo	2,557	2, 565	2, 576	2, 577	2, 571	2, 523	2,466	2,470	2,467	2,459	2, 470
Bills boughtdo U. S. Government securitiesdo	6 16	$\frac{4}{15}$	5 16	4	4 11	3	4	5	5	57	5 34
U. S. Government securitiesdo	2.526	2,526	2, 526	2, 526	2, 526	2,487	2,430	2,430	2,430	2,430	2.430
Member bank reserve balances 00	6, 944 938	6, 918 907	6, 943 936		$6,934 \\ 1,643$	6,877	5,747	5,694 2,860	4,827 2,322	4, 821 2, 328	3,763 1,680
Excess reserves, estimateddododododo						1, 587	2, 901				
Deposite not demond adjusted do	15,528 5,222	$15,425 \\ 5,205$	$15,376 \\ 5,201$	15, 349 5, 149	15,388 5,158	$15,333 \\ 5,146$	$14,562 \\ 5,028$	14, 390 5, 043	12,556 4.935	$12,501 \\ 4,966$	$13,068 \\ 4,941$
Investments, total	12,653	12,677	12,665	12,707	12,774	12,866	13,515	13,446	4,955	11, 716	9,825
Deposits, the definit, adjusted do Deposits, time do Investments, total do do U. S. Government direct obligations do Obligations fully guaranteed by U. S. Govern- mille of del	8, 308	8, 314	8, 323	8, 334	8, 370	8, 439	8, 920	8,868	7,778	7,844	6, 654
Obligations range guaranteed by C. S. Govern- mentmills. of dol. Loans, total	1, 159	1, 162	1, 164	1, 165	1, 175	1, 178	1, 290	1,285	791	801	
Loans, totaldodo	9, 500	9, 500	9.540	9,533	9,428 3,337	9,402	8,299	8, 353 3, 256	8,111	$8,059 \\ 3,143$	8, 513
All otherdo			$3,379 \\ 6,156$	$3,395 \\ 6,138$	6,091	$3,316 \\ 6,086$	3, 224 5, 075	5,097	3,156 4,955	4,916	$3,650 \\ 4,863$
Interest rates, call loanspercent	$1.00 \\ 1.25$	$1.00 \\ 1.25$	$1.00 \\ 1.25$	$1.00 \\ 1.25$	$1.00 \\ 1.25$	$1.00 \\ 1.25$	$1.00 \\ 1.25$	$1.00 \\ 1.25$.25 .25	.25 .25	1.00 1.00
		Ì				1.40					
French franc (daily av.)centsdollarsdo	$4.467 \\ 4.94$	$\begin{array}{c} 4.468 \\ 4.94 \end{array}$	$4.481 \\ 4.94$	4. 491 4. 94	4. 462 4. 94	4. 446 4. 93	6. 583 4. 99	$\begin{array}{c} 6.584 \\ 4.97 \end{array}$	6. 587 4. 94	$6.585 \\ 4.92$	6.587 5.07
Failures, commercial	189	187	190	177	183	191	180	174	221	229	216
Money in circulation	6, 430	6, 409	6, 420	6, 438	6, 407	6, 397	5.929	5, 909	5, 512	5, 496	5, 350
Dond color (NT V O E) these of dol non-volue	38, 230	40,270	47,060	49, 500	61, 780	64,560	51,810	45, 180	45, 910	58, 570	44, 200
Bond prices, 40 corporate issues	101.46 3,268	101.35 5,063	$101.38 \\ 5,546$	$101.54 \\ 4.137$	100.96 9,988	$101.60 \\ 6.384$	102.26 4.561	$102.00 \\ 4,376$	$95.18 \\ 6,425$	$95.20 \\ 6,220$	94.02 2,469
Stock prices (N. Y. Times)dol. per share	129.38	127.74	127.77	131.04	128.26	133.31	120.81	118.69	90.15	91.76	81.96
Stock prices (Standard Statistics) (419)1926=100	$116.8 \\ 137.6$	114.3 134.4	$116.6 \\ 136.9$	119.2 139.8	$114.8 \\ 134.7$	$124.9 \\ 147.1$	103.7 118.5	$101.0 \\ 116.1$	73.3 85.0	75.6 89.1	71.8 79.6
Bond Sates (N, F. S. E.)tous, of dot, par value Bond prices, 40 corporate issuesdollars Stock sales (N, Y. S. E.)thous. of shares Stock prices (N. Y. Times)dol. per share Stock prices (Standard Statistics) (419)1926=100 Industrials (347)do Public utilities (40)do Roliroada (20)do	93.8	91.2	94.2	97.8	93.7	99.9	99.4	95.3	67.6	64.7	70.2
namoaus (52)	56.3	57.2	57.7	58.2	60.9	60.8	47.0	45.1	31. 2	31.4	43.1
PRODUCTION, CONSTRUCTION, AND DISTRIBUTION											
Production:	134,940	131, 306	140.396	140, 188	139, 157	133, 164	108, 346	109.821	65,675	100, 705	54, 185
Automobiles (Cram's estimate)number Bituminous coal (daily av.)thous. of short tons		1,213	140, 590	140, 188	1, 126	135, 104	103, 340	1, 136	1, 277	1,062	1,058
Electric power	2,207 3,574	2,199 3,550	2, 195	2,176	2, 194	2, 188	$1,922 \\ 2,944$	1,955 3,007	1,629 2,576	1, 696 2, 605	$1,576 \\ 2,453$
Petroleumthous, of bblthous, of bblthous, of capacitythous, of capacitythous, of dolthous, of do	3, 574	5, 550 93	3,552 92	3,489 91	3, 497 91	3, 496 92	2, 944	71	2, 370	43	2, 405
Construction-contract awards (da. av.)thous. of dol		12,658	8, 132		12, 116	10, 774	7, 771	9, 513	4, 845	5, 310	-
Freight-car loadings, totalcars	794, 855	779, 276	773, 669	767, 481	782, 423	761, 182	646, 812	683, 590	562, 682	598, 396	579, 656
Coal and coke do	133,793 42,675	$127,500 \\ 41,747$	126,471 39,481	122,354 37,316	$135,003 \\ 37,162$	129,519 37,015	$123, 100 \\ 31, 155$	114,351 33,414	122,769 24,648	$118,756 \\ 24.081$	108,668 24,442
Grain and productsdo	$\frac{42,075}{27,653}$	26, 154	26,905	27,641	28,031	28, 217	29,721	31, 350	23,255	25,812	27, 151
Forest products do Grain and products do Livestock do Merchandise, 1. c. 1. do	12,598 171,112	13,713 170,150	12,567 170,023	$13,954 \\ 173,168$	14,853 171,308	14,754 169,829	10,343 144,988	11,153 162,094	$\frac{11,104}{137,990}$	11,341 157,234	15,756 143,589
Ore00	11,114	72, 272	71,066	71,980	70,182	54,696	44,655	46, 856	30,061	31, 284	30, 319
Miscellaneousdo	329, 850	327, 740	327, 156	321, 068	325, 884	327, 152	262, 850	284, 372	212, 855	229, 888	229, 731
Cattle and calvesthousands		241	228	257	239	232	227	213	207	228	265
Hogsdo Cotton into sightthous. of bales	67	169 111	198 67	234 69	$\frac{228}{136}$	$277 \\ 108$	281 88	225 86	191 46	201 87	540 69
Wheat at primary marketsthous, of bu	1,524	1, 898	1, 596	2,040	2, 251	1,670	2,848	3, 159	2, 727	1, 789	2, 986

• Data do not cover calendar weeks in all cases.

Monthly Business Statistics

The following table represents a continuation of the statistical series published in the 1936 Supplement to the Survey of Current Business. That volume contains monthly data for the years 1932 to 1935, inclusive, and monthly averages for earlier years back to 1913 insofar as available; it also provides information as to the sources of the data and sufficient descriptive material for a proper interpretation of each series. These notes also indicate the source from which monthly figures prior to 1932 may be obtained. It is essential that all users of the SURVEY have this base book which may be secured from the Superintendent of Documents, Government Printing Office, Washington, D. C., for 35 cents per copy.

A few series have been added or revised since the 1936 Supplement went to press. These are indicated by an asterisk (*) for the added series and by a dagger (†) for the revised series. A brief footnote accompanying each of these series provides a reference to the source where the descriptive note may be found.

The terms "unadjusted" and "adjusted" used to designate index numbers refer to the adjustment for seasonal variation. Data subsequent to April will be found in the Weekly Supplement to the SURVEY.

Monthly statistics through December 1935, to-	1937					1936						1937	
gether with explanatory notes and references to the sources of the data may be found in the 1936 Supplement to the Survey.	April	April	Мау	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	Janu- ary	Febru- ary	March
			BUSI	NESS	IND	EXES	_						
BUSINESS ACTIVITY (Annalist)													
Combined indexcomputed normal=100 Automobile production	107.0 114.8 101.7 136.7 103.6 97.3 85.0 116.0 119.0 84.0 107.6	94. 1 117. 6 114. 8 91. 0 63. 3 112. 4 98. 3 79. 7 75. 3 80. 8 105. 3 70. 2 95. 6	95, 9 112, 6 115, 0 93, 1 66, 2 105, 4 105, 4 82, 6 82, 8 85, 7 104, 5 68, 6 91, 3	97. 6 112. 5 108. 1 92. 3 62. 9 118. 8 99. 7 84. 7 82. 7 91. 3 129. 8 70. 3 97. 0	$\begin{array}{c} 102.\ 4\\ 118.\ 9\\ 129.\ 2\\ 95.\ 1\\ 64.\ 2\\ 141.\ 5\\ 102.\ 1\\ 87.\ 3\\ 84.\ 6\\ 95.\ 5\\ 145.\ 4\\ 77.\ 2\\ 100.\ 3\end{array}$	102. 5 107. 3 128. 1 93. 0 71. 8 133. 3 104. 9 71. 3 86. 6 100. 0 126. 7 8. 2 108. 9	102, 9 91, 7 132, 5 94, 7 69, 9 137, 2 104, 9 70, 9 87, 7 107, 5 100, 3 87, 2 108, 9	103. 3 96. 3 148. 4 97. 2 75. 7 124. 3 104. 1 78. 3 86. 6 114. 1 78. 3 86. 6 114. 1 79. 2 79. 2 112. 4	107. 1 100. 6 138. 1 102. 8 82. 3 129. 2 104. 7 86. 1 74. 5 117. 2 82. 8 121. 9 82. 8 121. 6	$\begin{array}{c} 110.\ 5\\ 115.\ 7\\ 162.\ 4\\ 101.\ 3\\ 80.\ 3\\ 151.\ 0\\ 105.\ 3\\ 94.\ 4\\ 80.\ 7\\ 121.\ 2\\ 133.\ 5\\ 88.\ 6\\ 121.\ 9\\ 133.\ 5\\ 88.\ 6\\ 121.\ 9\\ 133.\ 5\\ 88.\ 6\\ 121.\ 9\\ 133.\ 5\\ 88.\ 6\\ 121.\ 9\\ 133.\ 5\\ 88.\ 6\\ 121.\ 9\\ 133.\ 5\\ 88.\ 6\\ 121.\ 9\\ 140.\ 6\ 140.\ 6\\ 140.\ 6\ 140.\$	104. 8 103, 1 154. 6 95. 1 80. 1 133. 9 105. 5 85. 0 68. 0 119. 8 106. 1 78. 5 r 109. 6	r 105.0 r 116.8 r 143.7 103.1 75.1 139.6 r 104.1 81.4 71.0 115.3 98.7 76.0 r 102.2	7 106.8 7 114.1 146.6 100.2 81.7 145.8 88.8 81.1 116.9 116.9 112.0 71.4 71.4
Wool consumption	94.2	86. 2 81. 7	89.3 84.3	108.4 88.0	112.9 89.8	112.1 83.4	112. 1 81. 1	98. 2 84. 2	127. 2 7 84. 2	169.6 *84.1	111.8 71.6	110.0 73.3	138.3 92.3
(Federal Reserve) Combined index, unadjusted1923-25=100	±121	104	105	104	105	106	108	111	115	114	112	117	122
Manufactures, unadjusted do. Automobiles do. Cement do. Food products do. Glass, plate do. Iron and steel do. Leather and products do. Petroleum refining do. Rubber t tires and tubes do.	P124 158 94 265 144 P126	105 148 70 85 235 111 110 178 113	105 142 88 82 231 114 104 179 121	105 134 93 87 196 113 99 181 130	105 128 91 90 198 111 113 182 124	106 82 100 87 226 118 128 186 119	107 42 101 90 236 118 130 189 122	110 65 99 95 242 124 123 192 118	115 127 90 104 164 127 112 189 126	$ \begin{array}{c} 114\\ 147\\ 71\\ 101\\ 89\\ 126\\ 114\\ 192\\ 123\\ \end{array} $	$ \begin{array}{r} 113\\120\\52\\91\\77\\134\\126\\189\\123\end{array} $	$ \begin{array}{c} 118\\120\\51\\86\\244\\136\\135\\194\\133\end{array} $	122 140 67 91 241 142 136 190
Shipbuildingdo Textilesdo Tobacco manufacturesdo Minerals, unadjusted †do. Anthracite †do. Bituminous coaldo.	*127 145 r104 r99 r60	7 102 140 95 72 71	$ \begin{array}{r} 100 \\ 147 \\ 101 \\ 77 \\ 67 \end{array} $		$107 \\ 167 \\ 102 \\ 57 \\ 72 \\ 72 \\ 107 \\ 72 \\ 107 \\ 10$	* 112 158 104 51 75	120 173 110 58 87	r 117 157 115 67 94	r 125 153 115 71 106	$ \begin{array}{r} 132 \\ 149 \\ 111 \\ 72 \\ 103 \end{array} $	130 156 105 61 93	$134 \\ 153 \\ 111 \\ 54 \\ 103$	133 140 111 767 7115
Iron-ore shipments do. Lead. do. Petroleum, crude. do. Silver. do. Zinc. do. Combined index, adjusted. do. Manufactures, adjusted. do. Cement. do. Food products. do. Glass, plate do. Iron and steel. do. Leather and productst do.	84 r174 114 r175 r174 r175 r175 r175 r176 r1	$\begin{array}{c} 69\\ 150\\ 97\\ 95\\ 101\\ 100\\ 122\\ 72\\ 90\\ 213\\ 100\\ 112\\ \end{array}$	$\begin{array}{c} 120 \\ 73 \\ 150 \\ 88 \\ 95 \\ 101 \\ 101 \\ 101 \\ 117 \\ 74 \\ 84 \\ 220 \\ 105 \\ 113 \end{array}$	157 70 149 101 98 104 105 118 75 88 218 218 113 103	$164 \\ 68 \\ 147 \\ 85 \\ 97 \\ 108 \\ 109 \\ 124 \\ 75 \\ 92 \\ 220 \\ 119 \\ 114 \\ 114$	177 58 152 88 • 92 108 110 111 77 91 226 121 115	$ \begin{array}{c c} 178\\ 57\\ 150\\ 106\\ 93\\ 109\\ 110\\ 107\\ 81\\ 90\\ 236\\ 119\\ 112\\ 112\\ \end{array} $	$ \begin{array}{c c} 167\\ 73\\ 153\\ 118\\ 98\\ 110\\ 111\\ 93\\ 87\\ 93\\ 242\\ 127\\ 112\\ 112\\ \end{array} $	93 77 150 106 100 114 115 105 91 98 164 138 116	81 156 114 100 121 121 122 91 99 89 89 143 134	$\begin{array}{c} 777\\ 158\\ 100\\ 85\\ 114\\ 115\\ 120\\ 86\\ 89\\ 77\\ 139\\ 136\\ 136\end{array}$	72 165 102 89 116 116 120 * 85 87 244 129 133	$\begin{array}{c} 77\\ 171\\ 102\\ 113\\ 118\\ 117\\ 122\\ 95\\ 92\\ 222\\ r\ 126\\ r\ 131\\ 190\\ \end{array}$
Petroleum refining	 <i>p</i> 123 158	178 113 • 99 152	180 121 100 145	181 130 107 147	183 124 116 154	186 119 7 119 147	189 122 120 157	191 118 114 146	188 126 121 150	191 123 139 183	189 123 124 165	194 133 126 168	r 129
Tobacco manufactures	136 p114 p95 p71	106 69 84	143 102 77 76 80	147 100 72 74 80	101 69 79 81	99 51 76 87	102 58 82 93	140 105 52 86 98	130 112 69 95 110	100 117 73 97	100 109 56 83	100 115 50 98	r 126 81 7 112
Lead do. Petroleum, crude do. Silver do. Zinc do.	85 174 110	70 150 96 91	75 149 91 94	69 146 103 103	71 144 101 104	60 149 88 7 99	60 146 111	71 152 119 101	74 152 99 100	80 161 113 98	76 164 99 80	70 168 94 83	71 173 93 102

Preliminary. † Data revised for 1936. For revisions of the Annalist index, boot and shoe production, Federal Reserve indexes, leather and leather products, unadjusted and adjusted combined index of minerals, unadjusted and adjusted, anthracite, unadjusted and adjusted, see p. 22 of the March 1936 issue.

June 1937

SURVEY OF CURRENT BUSINESS

Monthly statistics through December 1935, to- gether with explanatory notes and references	1937					1936						1937	
to the sources of the data may be found in the 1936 Supplement to the Survey.	April	April	Мау	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March
		BUSI	NESS	INDE	XES-	-Cont	tinued	L	•	•	·		·
MARKETINGS												·	
Agricultural products, combined index (quantity)1923-25=100	64	65	68	74	89	80	110	127	106	83	66	56	66
(quantity)	81 90 65	80 98 64	84 114 60	94 142 66	90 113 70	81 94	80 90	89 96 93	95 82 91	89 80 82	74 76 72	62 75 59 67	66 79 87 69
Livestockdo Poultry and eggsdo Wooldo	123 81	120 46	128	114 380	89 485	75 80 152	80 72 99	93 73 91	115 117	120	73 81 39	67 18	106
Cropsdododo	47 43	50 35	164 51 31 82	53 25 64	88 16	152 78 71	140	165 304	116 200	46 77 106	r 59 r 62	51 54	106 58 54 58 74
Fruitsdo Grainsdo Vegetablesdo	67 31 85	79 43 84	82 48 94	64 63 99	87 172 66	78 93 57	259 89 47 95	104 58 112	78 54 77	71 49 72	78 42 79	68 31 80	74 7 30 89
Agricultural products, cash income from farm marketings:			01		00	57	80	112		14	15		00
Crops and livestock, combined index: Unadjusted	69.0	58.5	64.0	69.5	84.0	75.0	89.0	104.0	88.5	86.0	75.5	59.5	70.5
Adjusteddo Crops, adjusteddo Livestock and products adjusted do	89. 0 88. 5 90. 0	69.5 56.5 83.0	72, 5 67, 0 78, 5	80. 0 77. 0 83. 0	88. 0 89. 5 86. 0	74.5 61.5 87.5	77.5 65.0 90.0	76.0 60.0 93.0	77.5 61.5 94.0	78.5 64.5 92.5	75.0 63.5 87.0	70.5 63.0 78.5	81, 5 74, 5 88, 5
Livestock and products, adjusteddo Dairy products, adjusteddo Meat animals, adjusteddo Poultry and eggs, adjusteddo	88.0 91.0	83.5 87.0	79.0 77.0	77.0 84.0	81. 5 88. 5	87.0 89.5	91.0 92.5	94.0 95.5	91.5 99.0	91. 5 100. 5	89.5 89.0	84. 5 83. 0	90.5 89.5
Poultry and eggs, adjusteddo COMMODITY STOCKS	86.0	75. 0	80. 5	86.5	86.5	89.0	81.0	77.5	80.5	77.5	78.5	59.5	85.5
Domestic stocks, combined index (quantity) 1923-25=100_	101	109	106	103	104	109	121	131	134	132	r 127	119	r 110
Manufactured goodsdo	105 149	$102 \\ 128 \\ 00 \\ 00 \\ 00 \\ 00 \\ 00 \\ 00 \\ 00 \\ $	$102 \\ 125 \\ 02$	105 119	100 118	102 122	101 125	101 123	102 121	106 131	r 111 143	r 109 153	108 + 154
Food productsdo Forest productsdo	100 110 47		66 107 61	78 111 80	$ \begin{array}{r} 85 \\ 113 \\ 76 \end{array} $	88 114 82	86 112 67	90 *112 63	99 113 61	112 116 55	113 111 71	$ \begin{array}{r} 109 \\ 7 109 \\ 61 \end{array} $	103 7109 73
Paper, newsprintdo Rubber productsdo Raw materialsdo Chemicals and allied productsdo	121 97	115 115	$115 \\ 108$	112 102	114 106	114 113	120 136	120 153	120 158	121 150	122 139	$122 \\ 127$	120 111
Chemicals and allied productsdo Foodstuffsdo Metalsdo	74 69 70	76 93 72	73 95 73	71 94	69 120 83	75 128 93	95 128 96	107 132 106	110 127 103	104 118 107	93 111 798	84 103 783	* 78 83
Textile materials	154	177	156	84 137	119	126	181	220	240	232	214	195	780 174
combined index $(quantitv)^{\dagger}_{1}$ 1923-25=100.	379	198 395	$\begin{array}{c} 193 \\ 409 \end{array}$	186 423	185 438	183 436	191 485	191 499	195 521	191 527	187 474	• 185 434	179 405
Coffee, adjusted † do Cotton, adjusted † do. Rubber, adjusted † do. Silk, adjusted † do	158 232 1 88	$ \begin{array}{r} 165 \\ 312 \\ 213 \end{array} $	$ \begin{array}{r} 161 \\ 295 \\ 207 \end{array} $	157 286 196	$ \begin{array}{r} 154 \\ 282 \\ 194 \end{array} $	$ \begin{array}{r} 155 \\ 272 \\ 196 \end{array} $	182 268 187	179 264 183	180 256 187	174 251 196	176 242 188	174 7242 188	163 244 189
Sugar, adjusted †dodddodddoddddddddddddddddddddddddd		$203 \\ 148$	199 146	$ \begin{array}{r} 192 \\ 142 \end{array} $	177 139	166 140	157 140	172 136	183 135	177 124	173 116	$\frac{182}{107}$	181 98 97
Tin, unadjusted tdo Wheat, adjusted tdo	98	$\begin{array}{r} 64 \\ 145 \end{array}$	77 133	68 119	66 131	73 133	$\begin{array}{c} 65\\ 130\end{array}$	69 122	93 119	100 116	101 120	95 118	97 115
			CO	ммо	DITY	PRIC	CES						
COST OF LIVING													
(National Industrial Conference Board) Combined indexes	88.3	83.4	83.8	85.1	85. 2	85.6	85.9	85.7	85.8	86.1	86.9	87, 2	87.9
Clothing do. Food do. Fuel and light do. Housing do.	$76.2 \\ 87.4$	73.8 81.0	73.6 81.7	73.3 85.6	73.0 85.8	73. 2 85. 8	73.6 86.1	73.8 84.6	74.0 84.3	74.1 84.7	74.3 86.4	75.0 86.3	75. 9 87. 2
Fuel and lightdodddddddddddddddddddddd	85, 0 85, 2 96, 6	86.7 75.9 94.4	84.7 77.1 94.4	84.5 77.6 94.3	84.7 78.1 94.4	85.0 79.3 94.5	85.6 80.3 94.5	86.2 80.8 94.9	86.5 81.4 95.1	86. 6 81. 8 95. 3	86.4 82.2 95.8		86, 1 84, 2 96, 4
PRICES RECEIVED BY FARMERS	00.0	01.1	01.1	01.0		01.0	01.0	••	00.1	00.0		00.1	00.1
(U. S. Department of Agriculture)§ Combined index	130	105	103	107	115	124	124	121	120	126	131	127	128
Chickens and eggsdodo	104 117	97 96	101 96	103 96	106 105	112 103	119 106	127 104	141 103	133 105	110 107	101 108 102	102 116
Dairy products do Fruits do Grains do	$120 \\ 142 \\ 154$	114 89 89	106 103 88	$ \begin{array}{r} 106 \\ 115 \\ 87 \end{array} $	116 117 109	$ \begin{array}{r} 125 \\ 108 \\ 129 \end{array} $	$128 \\ 105 \\ 130$	$125 \\ 104 \\ 128$	126 97 127	$127 \\ 93 \\ 134$	128 105 143	$\begin{array}{c c} 126 \\ 127 \\ 146 \end{array}$	125 133 145
Meat animalsdo	130 127	125 107	$\frac{118}{105}$	120 99	119 115	123 134	123 153	120 131	118 104	$122 \\ 99$	$\frac{128}{115}$	$\frac{126}{143}$	$129 \\ 131$
Miscellaneousdo	139	94	97	120	131	152	141	133	133	168	182	147	140
J. S Department of Labor indexes: Coal (anthracite)¶1913=100		164			157				•				
Food t	85.6	79.7	79.9	83.8	84.0	84.0	84.3	82.8 00.0	82.5	82.9	84.6	84.5	85.4
Apparel: Infants' weardo	95. 2 95. 7	88.1 92.8	88. 1 92. 8	87. 9 92. 6	88. 1 92. 6	88.5 94.4	89.3 94.5	90.0 94.5	90. 8 94. 6	91. 7 94. 9	93. 0 94. 9	93. 7 95. 1	94. 5 95. 3
Men'sdodo	89. 9 93. 4	87.4 89.8	87.5 89.9	87.4 90.2	87.5 90.4	87.6 90.4	87.7 90.7	87.8 90.9	87.9 91.0	88.1 91.4	88.4 92.2	89, 0 92, 5	89.4 93.0
Home furnishingsdo Piece goodsdo	95, 3 88, 6	89. 2 84. 5	89.3 84.6	89. 2 84. 9	89.4 85.0	89.4 85.2	89. 9 85. 4	90. 3 85. 6	90. 9 85. 7	91. 8 86. 1	93. 1 87. 0	94. 0 87. 6	94.7 88.2
WHOLESALE PRICES J. S. Department of Labor indexes:													
Combined index (784)1926=100. Economic classes: Finished productsdo	88.0	79.7	78.6	79. 2 80. 7	80.5	81.6	81.6	81. 5 82. 0	82.4	84.2	85.9	86.3	87.8
Raw materialsdo Semimanufacturesdo	87.4 88.7 89.5	81.6 77.0 74.5	80. 5 75. 8 74. 1	80.7 77.6 73.9	81.6 79.8 75.2	82.4 81.5 75.6	82.3 81.8 75.9	82.0 82.1 76.2	82.6 83.1 78.6	83. 8 85. 6 82. 3	84.9 88.1 85.4	85.4 88.3 85.5	86.4 90.1 89.6
*Revised.		. 1. 0			.0. 2			.0.2	,0,0,	U III (17476 H	50.0 '	00.0

rRevised.
Not available subsequent to July 1936. A new index, based on weighted average prices, rather than unweighted prices as in the present series, will be shown in a subsequent issue.
§ Data for May 15, 1937: Total (128), chickens and eggs (96), cotton and cottonseed (112), dairy products (116), fruits (152), grains (149), meat animals (133), truck crops (139), miscellaneous (133).
† Revised Series. Retail food prices, for monthly data for period, 1923-36 see table 9, p. 20 of the February 1937 issue. World stocks of foodstuffs and raw materials revised for period 1920-37. For revisions see table 19, pp. 17 and 18, of the May 1937 issue.

SURVEY OF CURRENT BUSINESS

Monthly statistics through December 1935, to- gether with explanatory notes and references	1937			<u> </u>	<u> </u>	1936						1937	
gether with explanatory holes and references to the sources of the data may be found in the 1936 Supplement to the Survey	April	April	May	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	Janu- ary	Febru- ary	March
	С	омм	ODIT	Y PR	ICES-	-Con	tinued	1					
WHOLESALE PRICES-Continued								i					
J. S. Department of Labor indexes—Con. Farm products1926=100	92.2	76.9	75.2	78.1	81.3	83. 8	84.0	84.0	85.1	88.5	91.3	91.4	94. 1
Grainsdododo	119, 2 93, 6	73.9 88.3	70.6 82.5	73.0 83.2	88. 9 82. 0	102.4 84.5	102. 0 83. 8	$ 102 \ 1 \\ 81. 2 $	102.9 79.7	109.0 85.0	$113.0 \\ 91.4$	111.5 89.9	$\frac{113.2}{93.2}$
Foodsdodo	85.5 78.5	80. 2 78. 8	78.0 75.0	79.9 77.6	81.4 83.8	83. 1 87. 6	83.3 89.5	82.6 87.4	83.9 88.2	85. 5 88. 9	87.1 88.9	87.0 88.7	. 87.4 90.5
Fruits and vegetablesdododo	83.5 94.9	67.8 91.0	72.3 85.1	82.0 85.1	79.7 84.9	$ \begin{array}{c} 76.1 \\ 86.4 \end{array} $	71.5 87.3	73. 8 84. 4	74.8 85.2	75.4 87.2	82.4 90.6	\$7. 8 90. 3	56. i 92. i
Commodities other than farm products and foods	83.5	78.9	78.8	78.8	79.5	79.7	79.6	80.1	81.0	82.2	83.4	\$4.1	-
Building materials	96.7 94.9	85.7 89.0	85. 8 88. 8	85. 8 89. 2	86.7 89.2	86.9 89.1	87.1 89.0	87.3 88.3	87.7	89.5 88.5	91.3 89.7	93, 3 91, 0	95. 91.
Cementdo	95. 5	95.5	95.5	95.5	95. 5	95.5	95.5	95.5	88.8 95.5	95.5	95.5	93. 3	95.
Lumberdodddddddddddddddddddddddddddddddd	103.0 	83. 2 78. 5	83. 0 77. 7	82. 1 78. 0	83. 7 79. 4	83. 8 79. 8	84.9 81.7	$\frac{86.1}{82.2}$	86.6 82.5	89.6 85.3	93.0 87.7	99.0 87.8	102. 87.
Drugs and pharmaceuticalsdo	94. 2 82. 9	85. 5 73. 2	84.1 73.2	84. 3 73. 2	85.9 73.0	86.2 73.3	88.6 75.3		$\begin{array}{r} 89.2 \\ 77.9 \end{array}$	93.3 77.4	96.4 79.0	95.6 53.0	95. 83.
Fertilizer materialsdo	70.7 76.8	64.6 76.4	64.7 76.0	64.0 76.1	65.2 76.2	66.7 76.3	67.6 761	$67.4 \\ 76.8$	$68.0 \\ 76.8$	$68.6 \\ 76.5$	70.6 76.6	70.7 76.8	$\frac{70}{76}$
Electricitydodddddododddddddddddddddd		82. 8 84. 8	84. 2 87. 3	83. 4 88. 0	83. 4 87. 9	82.5 86.1	83. 2 87. 2	82. 8 86. 0	82.7 81.9	$82.7 \\ 83.1$	81.0 82.2	80, 8 80, 7	79.
Petroleum productsdo	$\begin{array}{c} 59.8\\105.3\end{array}$	57.9 94.6	58.2 94.0	57.7 93.8	58.1	57.9	57.5	57.9 95.6	58.1	58.0	58.3	59.1	58. 104.
Hides, and leather productsdo Boots and shoesdo	103.8	100.3	100.2	99.7	93. 4 99. 3	93.6 99.3	94.6 99.3	99.3	97.0 99.3	99.7 99.4	101.7 99.7	102.7 101.4	102.
Hides and skinsdodododo	100.7	90.1 84.5	87.3 84.4	89.0 83.2	87. 8 83. 0	90. 0 82. 4	93. 3 84. 2	97. 2 85. 4	101.2 88.4	110.4 92.6	116.0 94.3	114.9 95.5	118. 97.
House-furnishing goodsdo Furnituredo	89.0 83.8	$\frac{81.5}{78.0}$	81.5 77.9	81.4 77.5	81.2 77.2	81.4 77.6	81.7 78.0	82.0 78.3	82.3 78.8	\$3.2 79.4	86.5 84.0	87.9 84.5	88. 85.
Furnishings	92.1 96.5	85. 0 86. 6	85. 0 86. 3	85.2 86.2	$ 85.1 \\ 86.9 $	$ 85.2 \\ 87.1 $	85.4 86.8	85.6 86.9	85.7 87.9	86.9 89.6	89.0 90.9	91. 2 91. 7	91. 96.
Iron and steeldodododo	99.6	86.3 70.4	86.3 70.7	86.3 70.0	87.6 70.4	87.9 70.8	88.1 71.4	88. 8 71. 7	88.9 75.4	90. 9 78. 6	91.7 84.8	92. 0 89. 4	97. 101.
Plumbing and heating equipment	73. 7	73.8	73.8	73.8	76.5	76.5	76.5			76.7			
Textile products	79. 5	70.2	69.8	69.7	70.5	70.9	70.9	76.6 71.6	76.7 73.5	76.3	77.1	77.4	77. 78.
Clothingdo Cotton goodsdo	95.1	80. 8 76. 2	81. 1 75. 5	80.9 75.4	80.7 78.7	80. 8 79. 5	80. 8 80. 0		81.5 85.5	83.1 90.3	83.9 91.9	84. 2 91. 3	81. 94.
Knit goodsdodododo	65.9 33.8	62.0 30.1	60.6 29.1	60.3 29.3	59.3 30.7	60.3 31.6	60.8 30.2	61.1 31.1	61.2 33.4	63.0 33.8	64.4 34.5	64.7 33.7	64. 33.
Woolen and worsted goodsdo Miscellaneousdo	93.5	82. 2 68. 6	82.2 69.2	82.6 69.7	82.0 71.0	81. 2 71. 5	80.9 71.3	80.5 71.5	84.3 73.4	90, 5 74, 5	91.9 76.2	93.1 77.3	92. 79.
Automobile tires and tubesdo Paper and pulpdo	56.4	45. 0 80. 5	47.5 80.5	47.5 80.6	47.5 80.6	47.5 80.6	47.5	47.5 80.8	50.1 81.5	50, 1 82, 9	51.8 84.8	53.1 87.5	55. 90.
Other wholesale price indexes:	89.1												
Bradstreet's (96) dododo	108.7	76.0 92.0	75.4 91.3	76. 3 94. 5	78. 5 96. 4	78.9 96.8	79.5 97.1	79. 1 97. 8	83, 5 102, 3	86.2 109.5	86.9 107.7	87.8 108.8	91. 109.
World prices, foodstuffs and raw materials, combined index	65.2 55.4	52.1	51.3	54.7	54.8	55.9	55.2	55.0	56.9	60. 6 54. 9	62.3 55.9	60.3	64.
Coffeedodo	. 52.6	43.0 43.0	42.5 43.0	43, 5 44, 1	46.0 48.5	47.9 45.2	47.5 45.2	48.4 45.2	50.9 44.9	47.1	47.8	58.3 48.2	55. 53.
Rubberdodo	. 27.6	37.4 23.5	36, 5 22, 4	$37.1 \\ 22.3$	38.6 23.9	38. 2 25. 0	38.4 23.7	38.6 24.5	42.2 27.0	46.8 27.5	50.1 28.7	$ 49.9 \\ 27.8 $	56. 28.
Sugardodo		71.0 70.9	70.3 68.0	$\begin{array}{c} 71.1\\ 64.1 \end{array}$	69.8 64.8	69.3 68.6	66. 1 72. 3	$61.6 \\ 67.7$	68.3 68.0	71.3	73.8 70.8	66.3 74.0	64. 78.
Tindododo	117.4	93.4 56.6	92.1 55.2	84.0 54.6	85.5 63.5	84.7 73.3	89.0 72.2	89.5 75.8	$102.1 \\ 73.2$	103.1	101. 2 84. 2	$103.3 \\ 79.5$	124. 86.
Wholesale prices, actual. (See under respec- tive commodities.)													e
PURCHASING POWER OF THE DOLLAR				1									
Wholesale prices	114.4 116.8	$126.4 \\ 125.5$		127. 2 119. 3	125. 1 119. 0	123. 4 119. 0	123.4 118.6	$123.6 \\ 120.8$	121.2	119.6 120.6	117.2 118.2		114. 117.
Cost of living [†] do	113.1 115.2	140.1 122.0	142.7 121.4	137, 4 119, 5	127.9 119.3	118.5 118.8	118.5 118.3	121.5 118.6	122.5 118.5	116.7	112.2 117.1	115.7 116.7	114. 115.
	CC	NSTF	UCT	ION A	ND F	REAL	ЕЗТА	те					
CONSTRUCTION CONTRACTS AWARDED													
Value of contracts awarded (Federal Reserve indexes):		1									1		
Total, unadjusted	57	53 35	56 38	60 39	65 45	65 46	60 47	54 41	51 39	53 38	51 37	54 42	5
Total, adjusted do	56	47 30	46	52	59	62	59	57	58	66	63 45	62	, 5
Residential, adjusted	- 40	30	32	3 6	44	46	47	43	40	45	40	47	
Total, all types: Projectsnumber Valuationthous, of dol	16, 162	13, 338	13, 242	13, 352	13, 890	12, 912	12, 056	12, 966		9.605	8, 731	9, 746	13, 33
Nonresidential buildings:		234, 632	216, 071	233, 055	294, 735	275, 281	234, 272	225, 767	208, 204	199, 696		188, 257	231, 2
Projectsnumber Floor spacethous. of sq. ft	3,741	3, 792 17, 343	$3,436 \\ 15,629$	$3,411 \\ 15,916$	3, 626 17, 543	3, 504 15, 504	3, 079 13, 639	3, 319 14, 361	2, 997 14, 623	2, 467 14, 370	2, 629 14, 691	2,922	3.36 16,73
Valuationthous. of dol_ Public utilities:	96, 179	94, 068	82, 252	79,079	96, 125	80, 380	69, 099	79, 071	65, 895	72, 956	95, 969	65, 626	88, 60
Projectsnumber	241	221	176	167	229	188	224	214	222	167	181	205	19
Valuationthous. of dol Public works:		23, 753	12, 773	9, 264	27, 512	17, 945	15,735	14, 171	18,029	19, 117	21, 788	32, 364	20, 25
Projectsnumber Valuationthous. of dol	1,099 44,757	1, 092 49, 660	1, 102 50, 792	1, 330 71, 107	1, 782 99, 103	1, 238 76, 435	1, 169 68, 767	1, 143 52, 861	870 55, 839	582 42, 135	515 46, 664	395 27, 264	6(32, 2
Residential buildings all types: Projectsnumber	11, 081	8, 233	8, 528	8, 444	8, 253	7, 982	7, 584	8, 290		6, 389	5,406	6,224	9, 19
Projectsnumber Floor spacethous, of sq. ft Valuationthous, of dol	29, 483 108, 013	19, 736 67, 151	20, 547 70, 253	20, 624 73, 605	20, 501 71, 994	24, 393 100, 523	21, 181 80, 671	21, 553 79, 664	19,986	18,969	18, 427 78, 407	18,739 63,004	24, 2-
Engineering construction: Contract awards (Engineering News Record)			10,200		12,002	100,040	00,011	10,004	00, 111	00, 107	1 10, 107	00,004	30,10
thous. of dol.	216, 955	195, 458	141, 257	183, 917	226, 595	192, 317	197, 372	220, 142	162, 743	266, 301	173, 077	189, 197	156, 78
r Revised Data la													

r Revised.
1 Data for April, July, October, December 1936 and April 1937 are for 5 weeks; other months, 4 weeks. t Revised series. For data on purchasing power of the dollar, retail food prices, for period 1923-36 and cost of living for period 1914-36 see tables 5 and 6, p. 19 of the February 1937 issue. June 1937

SURVEY OF CURRENT BUSINESS

gether with explanatory notes and references	1937	ļ	1	,	,	1936	Gantin		1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1			1937	
to the sources of the data may be found in the 1936 Supplement to the Survey	April	April	May	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March
СО	NSTR	UCTI	ON A	ND R	EAL	ESTA'	TEC	ontin	ued				
HIGHWAY CONSTRUCTION	[1		 	1	1		1					1
Concrete pavement contract awards: Totalthous. of sq. yd	4, 340	3, 835 2, 767	5, 235 3, 621	4, 188 2, 942	7,913	5, 903 4, 648	7,613 5,196		3, 769	5,468	3, 385	2.371	3, 35
Roads onlydo Highways and grade crossing projects admin-	3, 155	2, 101	3, 021	2,942	6, 208	4,048	5, 196	4,482	2, 550	4, 026	2, 836	1,456	2, 50
istered by Bureau of Roads: Highways:									}			1	
Approved for construction: Mileagenumber of miles	3, 426	6, 181	5, 383	4, 231	4, 143	3, 686	3, 173	2,750	2, 574	2, 635	2,880	2, 993	3, 32
Allotments: totalthous. of dol Regular Federal aiddo	35, 297	73, 574 21, 297	62, 963 20, 692	53, 090 20, 577	50, 400 22, 604	50, 476 27, 929	49, 123 30, 601	46, 103 29, 360	42, 093 27, 034	42, 090 29, 059	43, 899 32, 710	44, 472 34, 247	46, 74
1934-35 Public Works fundsdo Works Program fundsdo	3, 108 8, 319	7, 382 44, 894	5, 975 36, 297	4, 631 27, 882	4, 345 23, 451	4, 248 18, 299	4, 044 14, 479	4, 148	3, 809 11, 250	3,671 9,360	3, 291 7, 898	2.902 7,323	2, 88 7, 54
Under construction: Mileagenumber of miles	8, 278	11, 829	13, 163	13, 631	13, 185	12, 812	11, 949	10, 335	8,881	8,003	7,617	7, 923	8,04
Allotments: totalthous. of dol Regular Federal aiddo	$144,531 \\ 85,155$	196, 841 50, 949	210, 482 57, 019	217, 441 59, 808	212,546	202, 765 65, 213	194, 477 69, 488	174, 781 70, 586	158, 537 69, 368	141, 069 65, 664	133, 553 65, 222	136,039	139, 68
Public Works Program: 1934-35 fundsdo	11,842	52,005	45, 693	38, 975	33, 397	26, 680	22, 929	20, 379	17, 206	13, 461	12, 561	12.491	12, 54
Federal aiddo Works Program fundsdo	47, 534	467 93,420	$248 \\ 107,523$	195 118, 463	195 117, 241	147 110, 725	$32 \\ 102,028$	32 83, 784	32 71, 931	11 61, 934	0 55,770	0 53,738	50, 97
Estimated total costdo	228, 204	250, 203	271, 452	280, 758	278, 978	270, 622	266, 528	248, 024	229, 527	207, 315	199, 498	205, 239	214, 69
Approved for construction: Eliminated and reconstructed*_number	142	479	488	488	425	350	289	254	228	206	173	157	15
Protected by signals*do Works Program funds alloted	397	29	35	317	502	581	624	620	615	542	542	419	39
thous. of dol	13, 381 14, 079	42, 011 43, 526	40, 561 41, 983	40, 217 41, 313	34, 081 35, 305	29, 026 30, 367	26,575 27,817	23, 615 24, 185	20, 233 20, 826	17,971 18,606	16,037 16,621	13,526 14,049	12,84 13,25
Under construction: Eliminated and reconstructed*.number	935	679	827	1, 117	1, 221	1, 246	1, 238		1, 149	1,081	1.039	1,014	96
Protected by signals*do Works Program funds allotted	345	ĩ	2	5	1, 12	33	33	1, 192 30	42	98	1,039	309	34
Estimated total cost	95, 690 98, 004	58, 645 59, 667	72, 923 74, 064	90, 465 92, 211	101, 014 102, 667	108, 272 110, 161	110, 865 112, 930	111, 326	109, 016	104, 876	101, 381	100, 593 102, 853	98, 46 100, 71
CONSTRUCTION COST INDEXES Aberthaw (industrial building)1914=100	10,004	52,001	14,004	183	102,007	110, 101	183	113, 915	111, 614	107, 645	103, 808	102, 855	, i
American Appraisal Co. (all types)1913=100 Associated General Contractors (all types)	181	159	161	162	163	163	165	166	167	195 169	171	174	20 • 17
$1913 = 100_{}$	186	178	178	178	178	178	179	180	180	180	181	184	184
Engineering News Record (all types) § 1913=100.	230.3	202. 2	203.4	204.6	204.4	208. 1	208. 1	211.5	212.7	220. 7	223, 5	223.5	225.
E. H. Boeckh and Associates, Inc.: Apartments, hotels, and office buildings:												}	
Brick and concrete: AtlantaU. S. av., 1926-29=100 New Yorkdo	93. 3	84.8	84.8	83.7	83. 3	83. 3	83. 3	84.8	85.1	85.2	86.9	88.1	91.
San Franciscodo	111.5 109.7	106. 0 99. 2	106. 0 98. 3	107. 0 99. 0	107.0 99.0	108.4 106.1	108.4 107.3	108.4 107.8	108.3 108.2	108.4 108.2	109.5 111.8	110.1 108.4	111. 109.
St. Louisdodo	113.0	104.4	104.6	104.6	104.5	104.5	104.5	105.2	106.2	106.2	108.4	109.8	110.
Brick and concrete:	95.8	88.3	86.7	86.6	86.2	86.2	86.2	87.0	87.2	87.3	88.6	90.5	95.
AtlantaU. S. av., 1926-29=100 New Yorkdo San Franciscodo	113.4 114.0	109.7 104.3	109.7 103.3	110.9 104.3	110.9 104.3	112.0 114.4	112.0 114.5	112.0 114.9	112.0 115.2	112.1 115.2	111.7 118.1	112.0 113.0	113. 113.
St. Louisdo Brick and steel:	117.1	105. 9	106. 0	106. 0	105, 9	106. 0	106.0	106.6	107.4	107.4	112, 1	112.9	113.
Atlanta dodo New York do	$94.8 \\ 114.8$	85.7 107.0	85.3 107.0	85.1 107.7	84.6 107.7	84.6 109.3	84.6 109.3	85.6 109.3	85.8 108.5	86. 0 108. 7	88, 3 111, 1	89.2 112.2	94. 113.
San Franciscodododo	111.6 117.6	98.5 105.9	97.4 106.0	98. 2 106. 0	98. 2 105. 9	106.4 106.2	107.7 106.2	108.1	108.9 107.6	108.9 107.6	112.7 109.7	108.8 112.8	110. 114.
Residences: Brick:	117.0	100. 5	100.0	100.0	100.0	100.2	100.2	106.8	107.0	107.0	105.7	112.0	
Atlantadododo	$88.4 \\ 109.6$	76.6 101.9	76. 1 101. 9	74.9 103.0	74. 1 103. 0	74.1 104.0	74.5 104.0	76.1	76.3 104.1	77.0 104.8	80.1 106.5	$82.0 \\ 108.5$	84.3 109.0
San Franciscododo		94.0 100.3	92.9 101.0	93.4 101.0	93.4 100.4	98.3 99.2	98.6 99.2	104.0 99.0	99. 2 100. 6	99.2 100.6	100.3	98.1 105.0	99. 105.
Frame: Atlantado	82.7	69.3	68.9	67.5	67.1	67. 1	67.6	98.8				76.6	78.
New Yorkdo	104.9	96.9	96. 9	97.4	97.4	98.4	98.4	68.0 98.4	70.0 98.4	77.7 99.1	75.0	103.5 92.2	104. 94.
San Franciscododododo	95. 8 98. 0	85. 9 92. 1	84. 9 93. 0	85. 2 93. 0	85. 2 92. 2	87. 8 90, 9	88. 3 90. 9	88.7 91.5	88. 9 92. 3	88. 9 92. 3	92.2 96.1	92. 2 97. 2	97.
'ire lossesthous. of dol		25, 787	21, 479	20, 407	22, 357	21,714	20, 414	20, 439	22, 808	30, 134	25, 070	28, 655	29, 31
oreclosures: Metropolitan cities*	238	302	279	280	279	259	278	259	235	268	222	196	23
oans of Federal agencies:	75.3	83. 9	82.6	81.7	82.7	78.3	85.7	77.8	75. 1	84.4	69. 9	65.1	r74. (
Federal savings and loan associations: Associations, totalnumber	1, 257	1, 102	1, 114	1, 135	1, 165	1, 175	1, 183	1, 192	1,206	1, 212	1, 228	1, 240	1, 24
Associations reportingdo Total mortgage loans outstanding*	1, 168	1,006	1,006	1,006	1,025	1,076	1,062	1,080	1,046	1,065	1, 143	1, 157	* 1, 168
Federal Home Loan Bank:	652, 557	390, 810	404, 722	442, 027	465, 682	497, 852	507, 574	532, 064	531, 078	544, 107	576, 299	611, 212	± 630, 780
Outstanding loans to member institutions thous. of dol	146, 146	105, 969	110, 922	118, 580	122, 094	125, 211	129, 752	134, 929	137, 250	145, 394	143, 738	141, 198	142, 716
Home Owners' Loan Corp.: Loans outstanding*do	2,625,493	3,060,029	3,083,312	3,092,871	2,920, 7 39	2,897,367	2,869,660	2,883,503	2,801,827	2,765,098	2,711,451	2,680,230	72,661,542
			DOM	ESTI	C TR	ADE							
ADVERTISING								,					

$90.9 \\73.5 \\88.2 \\88.9 \\73.5 \\202.1$ 90, 6 73, 4 90, 3 87, 1 74, 3 224, 7 94. 1 71. 7 89. 6 90. 6 81. 5 253. 7 $91.9 \\76.7 \\94.3 \\88.3 \\68.5 \\234.8$ $\begin{array}{r} 94.\ 1\\72.\ 0\\97.\ 8\\90.\ 1\\75.\ 7\\228.\ 6\end{array}$ 96.578.0102.191.482.5230.787.7 72.8 89.2 85.0 70.6 185.2 88. 5 80. 2 87. 2 84. 9 72. 3 230. 0 95. 4 75. 3 97. 1 91. 1 80. 0 239. 2 $\begin{array}{r} 99.\ 2\\ 92.\ 9\\ 101.\ 1\\ 95.\ 2\\ 75.\ 6\\ 244.\ 4\end{array}$ $\begin{array}{r} 86.5 \\ 70.3 \\ 89.3 \\ 81.4 \\ 74.8 \\ 241.5 \end{array}$ 88. 5 76. 5 87. 6 86. 5 70. 2 184. 4 91. 0 76. 8 91. 6 86. 9 68. 5 268. 2

Revised.
 *New series. Data on number of grade crossing projects represent a breakdown of the total projects shown in the 1936 Supplement. For the foreclosures indexes, earlier data, together with a complete description of the indexes, see table 18, p. 20 of the April 1937 issue. Total mortgage loans outstanding of Federal Savings and Loan Associations? which were shown separately in the 1936 Supplement to the Survey. The Home Owners' Loan Corporation data are for loans closed through June 12, 1936, when lending operations ceased, and for loans outstanding thereafter. The June 1936 figure represents the total of all loans made during the full period of lending operations.

SURVEY OF CURRENT BUSINESS

Monthly statistics through December 1935, to- gether with explanatory notes and references	1937					1936						1937	
to the sources of the data may be found in the 1936 Supplement to the Survey	April	April	May	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March

DOMESTIC TRADE—Continued

ADVERTISING—Continued													
Radio advertising:* Cost of facilities, totalthous. of dol Antomotive		4, 833 742 29 4 33 1, 432 85 265 36 398 1, 443 366 14, 498 2, 574 751	$\begin{array}{c} \textbf{4. 441}\\ \textbf{731}\\ \textbf{31}\\ \textbf{0}\\ \textbf{36}\\ \textbf{1, 257}\\ \textbf{77}\\ \textbf{279}\\ \textbf{33}\\ \textbf{395}\\ \textbf{1, 263}\\ \textbf{339}\\ \textbf{14, 907}\\ \textbf{2, 747}\\ \textbf{805} \end{array}$	$\begin{array}{c} \textbf{3, 931} \\ 626 \\ 26 \\ 9 \\ 37 \\ \textbf{1, 174} \\ 70 \\ 291 \\ 8 \\ 373 \\ \textbf{1, 066} \\ 251 \\ \textbf{12, 299} \\ \textbf{2, 147} \\ 646 \end{array}$	3, S32 492 5 45 33 1, 290 233 285 0 423 982 254 8, 891 1, 528 257	$\begin{array}{c} 3,777\\ 468\\ 4\\ 36\\ 38\\ 1,207\\ 333\\ 249\\ 0\\ 397\\ 976\\ 369\\ 8,493\\ 1,548\\ 229\\ \end{array}$	$\begin{array}{c} \textbf{4, 894} \\ \textbf{770} \\ \textbf{24} \\ \textbf{27} \\ \textbf{44} \\ \textbf{1, 333} \\ \textbf{29} \\ \textbf{314} \\ \textbf{6} \\ \textbf{439} \\ \textbf{1, 273} \\ \textbf{635} \\ \textbf{635} \\ \textbf{11, 104} \\ \textbf{1, 365} \\ \textbf{695} \end{array}$	$\begin{array}{c} 6,723\\ 1,164\\ 51\\ 1\\ 53\\ 1,559\\ 65\\ 400\\ 17\\ 359\\ 1,475\\ 1,579\\ 14,285\\ 1,364\\ 895 \end{array}$	6, 126 1, 031 56 22 70 1, 670 91 410 13 391 1, 659 713 14, 758 2, 290 696	9143916851, 8215145764041, 75261012, 2031, 419535			
Electric home equipmentdo	3, 206	805 411 1, 909 813 529 175 580 2, 501 3, 449 r 2, 861 121, 887	723 390 1,938 882 593 234 593 2,375 3,627 2,852 127,182	531 330 1, 877 534 459 180 578 2, 158 2, 859 2, 637 117, 029	298 240 1, 670 148 366 75 483 1, 790 2, 036 1, 967 98, 499	86 249 1, 414 99 337 136 545 1, 757 2, 093 1, 695 99, 166	191 358 1, 585 665 446 286 593 1, 938 2, 982 2, 084 114, 387	$\begin{array}{r} 477\\ 425\\ 2, 198\\ 1, 051\\ 531\\ 304\\ 657\\ 2, 642\\ 3, 741\\ 2, 637\\ 136, 635\end{array}$	$\begin{array}{c} 325\\ 421\\ 2,452\\ 798\\ 501\\ 263\\ 648\\ 2,926\\ 3,438\\ 2,736\\ 131,986\end{array}$	545		2, 399	
Classified	$\begin{array}{c} 25,758 \\ 105,294 \\ 6,956 \\ 2,218 \\ 24,135 \end{array}$	22, 548 99, 339 7, 813 2, 488 21, 812 67, 227	24, 172 103, 010 8, 493 1, 933 23, 498 69, 086	24, 843 92, 186 7, 645 1, 988 20, 802 61, 751	21, 232 77, 266 6, 593 2, 219 18, 287 50, 167	22, 546 76, 620 4, 908 1, 646 16, 186 53, 880	22, 521 91, 866 4, 257 1, 641 21, 053 64, 916	23, 984 112, 652 6, 183 1, 860 27, 411 77, 198	22, 646 109, 340 9, 812 1, 848 24, 227 73, 452	22, 945 107, 817 4, 246 2, 151 18, 186 83, 234	21, 521 78, 066 3, 348 2, 970 17, 176 54, 572	$\begin{array}{c} 20,615\\ 82,477\\ 3,896\\ 1,986\\ 22,814\\ 53,781 \end{array}$	$\begin{array}{c} 24, 632\\ 101, 502\\ 5, 413\\ 2, 390\\ 24, 406\\ 69, 292 \end{array}$
Space occupied, merchandise in public		62, 1	61.2	61.3	61.0	61.3	61.7	<i>e</i> 1 o	e1 7	61.6	co 0	62.4	64.8
warehousespercent of total NEW INCORPORATIONS		02, 1	01. 2	01. 5	01.0	01.0	01.7	61. 8	61.7	61.6	62.0	02.4	04.3
Business incorporations (4 States) number	2,417	2, 297	2, 273	2,285	2, 182	1, 910	2, 026	2, 156	2, 114	2, 489	2,620	2,228	2, 608
POSTAL BUSINESS	}												
Air mail: Pound mile performancethousands Amount transportedpounds Money orders: Domestic, issued (50 cities):		1,355,200		1,476,469	1,055,015 1,616,191	1,623,239	1,528,942		1,511,117	1,166,914 1,778,912	1,410,974	1,003,256 1,538,470	1, 799, 916
Numberthousandsthousa	1	3, 950 37, 884	3, 834 36, 405	4, 091 40, 994	3, 764 38, 354	$3,633 \\ 36,655$	3, 665 37, 237	4, 071 40, 616	3, 907 38, 315	4, 596 43, 849	4, 116 40, 019	4, 046 38, 383	$4,638 \\ 44,581$
Numberthousandsthousan	14, 055 107, 985	$\begin{array}{c} 13,122\\99,510\\2,450\end{array}$	$12,735 \\ 96,032 \\ 2,048$	$\begin{array}{c} 13,153 \\ 102,407 \\ 2,385 \end{array}$	$\begin{array}{c c} 12,598 \\ 103,085 \\ 2,482 \end{array}$	$\begin{array}{c} 11,573 \\ 94,696 \\ 2,741 \end{array}$	$12,772 \\ 103,480 \\ 2,720$	14, 921 119, 437 2, 319	$ \begin{array}{r} 13,316\\105,703\\2,633\end{array} $	$\begin{array}{c c} 16,221\\ 122,826\\ 5,712 \end{array}$	12, 596 95, 752 2, 429	$\begin{array}{c} 11,826 \\ 90,413 \\ 2,502 \end{array}$	15, 374 116, 518 3, 167
Receipts, postal: 50 selected citiesthous. of dol 50 industrial citiesdo	31, 129 3, 646	28, 944 3, 320	$27,874 \\ 3,124$	$28,288 \\ 3,214$	26, 673 3, 192	$26,037 \\ 3,022$	29, 294 3, 242	32, 880 3, 678	29, 217 3, 226	$41,345 \\ 4,846$	a 27, 892 3, 418	$27,754 \\ 3,312$	$33,763 \\ 3,882$
RETAIL TRADE													
Automobiles: New passenger automobile sales: Unadjusted	142.3 103.0	142.3 93.5	138.6 93.5	139.3 109.5	117.3 104.5	92. 9 92. 0	71. 0 83. 0	56. 5 85. 5	113. 1 151. 0	130. 4 175. 0	90. 1 129. 5	85.5 139.5	r 146.5 r 123.5
Chain Store Age index: Combined index (20 chains) av. same month 1929-31=100.	. 110. 0	102. 0	103. 0	108.0	109.6	109.0	110.0	109.5	111.0	113.0	106.4	110.0	108.6
Apparel chains av. same month 1929-31=100 Grocery chains ¶	130.0	115.4	116.8	117.8	125.0	118.6	117.2	123.0	127.0	130.0	112.0	117.0	126.0
av. same month 1929-31=100 Variety store sales: Combined sales of 7 chains:		94.4	93.0	95.8	100.0	102.0	99.8	99.2	100.0	100.0	100.0	103.0	103.0
Unadjusted	91.9	95.7 95.2	96. 8 96. 8	98.8 104.0	97. 2 109. 2	86. 5 97. 7	97.8 102.4	100. 4 98. 9	104.5 103.0	195.7 106.1	70.3 94.4	81.3 97.4	97.1 103.3
Salesthous. of dol Stores operatednumber S. S. Kresge Co.:	- 136	2, 522 131	2. 514 131	2, 625 130	2, 412 130	2, 430 132	2, 501 132	3, 027 133	$2,905 \\ 134$	5, 847 135	2, 017 135	2, 018 136	2, 774 136
Salesthous. of dol Stores operatednumber S. H. Kress & Co.: Solesthous. of dol		12,011 737	11,925 726	12, 182 725	11, 169 729	11, 353 729	11,753 728	13, 540 730	12, 214 731	24, 351 731	9, 349 729	9, 843 729	12,635 731
Salesthous. of dol. Stores operatednumber. McCrory Stores Corp.:		6, 873 235	6, 552 235	7, 027 235	6, 525 235	6, 652 235	6, 785 235	7, 307 235	7, 321 235	14, 748 235	5, 109 235	5, 595 235	7, 447 235
Sales	3, 023 196	3, 284 200	3, 057 199	3. 443 197	3, 002 195	3, 010 195	3, 09 6 195	3 , 511 194	3, 209 194	6, 714 196	2, 510 195	2, 662 194	3, 556 194
	3,082	3,001	3, 089	3, 183	2,974	2,922	2, 907	3, 637	3, 268	6, 379	2, 519	2, 550	3, 379
Salesthous. of dol Stores operatednumber_ F. W. Woolworth Co.:	- 195	190	190	191	191	192	192	194	194	195	195	195	195
Stores operatednumber_	195 21,858	190 23, 072	22, 622	23, 398	22, 861	23, 186	23, 434	26, 733	23, 891	45, 506	18, 649	19,758	24, 815

Receipts for Louisville not included.
Revised.
Revised.
New series. Data on radio and magazine advertising cost are compiled by the *Publishers Information Bureau*, Inc., successors to National Advertising Records, and are not comparable with data published prior to those shown in the Jannary 1937 issue. Earlier figures, when available, will be published in a subsequent issue.
Grocery chain-store sales indexes in continuation of those shown on p. 14 of the May 1937 Survey are: Unadjusted, February revised 97.8, March revised 100.1, and April preliminary 99.9; adjusted, March revised, 99.1 and April preliminary, 97.0.

June 1937

SURVEY OF CURRENT BUSINESS

Monthly statistics through December 1935, to- gether with explanatory notes and references	1937					1936					1	1937	
gether with explanatory notes and references to the sources of the data may be found in the 1936 Supplement to the Survey	April	April	May	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March
		DOM	ESTI	C TR	ADE-	-Cont	inued						
RETAIL TRADE —Continued													
Restaurant chains (3 chains):	3,677	3, 495	3, 442	3, 363	3, 510	3, 490	D 055	9 000	2 740	0.040	0 501	9,940	0.774
Salesthous. of dol Stores operatednumber	347	348	349	3, 303	349	3,490	3, 655 349	3, 800 346	3, 542 346	3, 943 346	3, 581 346	$3,368 \\ 347$	3, 774 348
Other chains: W. T. Grant & Co.:													
Sales thous. of dol Stores operated number	7, 176 477	7, 649 472	8, 328 472	8, 371 473	7, 075 473	6, 925 472	7,443	9, 333 474	8, 492 477	16,867	5, 626 477	5,617	7,616 477
		1	ĺ		ĺ	Í	1	1		477	1 1	477	Ì
Salesthous. of dolthous. of dol	20,230 1,503	r 19, 757 1, 483	20, 640 1, 483	21,475 1,484	18, 475 1, 488	19, 369 1, 489	22, 529 1, 491	28, 952 1, 494	26, 072 1, 496	37, 133 1, 496	15,928 1,498	14,244 1,499	19, 823 1, 500
Department stores: Collections:	ŕ		,		,			.,	,	-,	,	.,	
Installment account													
open accountdo		17.4 45.1	16.9 45.8	18.0 47.6	16.2 45.6	16.2 42.1	16.5 42.8	17.8 48.4	17.0 47.1	17.3 47.0	16.4 47.4 72	$16.4 \\ 44.0$	18.1 46.8
Sales, total U. S., unadjusted_ 1923-25=100.	89 106	85 100	89 103	84 92	63 78	68 96	94 116	100 119	105 120	$ 161 \\ 187 $	72 85	76 95	90 114
A tianta	75	74	74	76	54	54	82	92	85	138	70	57	74
Chicagofdododo	97 98	89 89	90 93	88 84	65 63	75 72 77 70 75 63	97 89	104 98	101 100	164 158	78 69	78 82	102 95
Dallas.do.	100	90 80	95 82	92 77	71 59	77	109 92	120 101	113 90	175 151	78 64	89 68	98 7 89
Minneapolis	84 87	88 78	87	85	61	75	95	112	89	139	71	64	90
New York1925-27=100 Philadelphia1923-25=100	$81 \\ 69$	78 70	80 74	80 71	62 52	56	87 71	97	106 91	156 136	69 54	72 57	90 78 74
Richmonddo	100 86	103 78	110 76	104 72	79 55	78 60	104 86	137 103	120 89	204 143	79 62	77 63	7 111
St. Louisdo San Franciscodo Sales, total U. S., adjusteddo	89	88	86	84	77	88	97	98	101	171	80	81	7 88 97
Sales, total U. S., adjusteddo	93 107	84 96	87 102	87 103	91 111	86 123	88	90 100	94 105	92 110	93 107	$\frac{95}{108}$	93 116
Atlantado Chicago†dodo Clevelanddo	98 91	86	90	89	91	91	95	95	93	98	97 91	97	104
Dallasdo	106	79 92	87 91	86 100	83 102	85 107	86 103	92 104	95 97	96 108	93	$ \begin{array}{c} 101 \\ 105 \end{array} $	103 98
Dallas	84 87	82 80	86 85	88 83	81 82	86 81	88 84	94 85	91 90	94 88	79 89	86 85	90 85
Philadelphia	68	70	76	74	70	73	79	74	79	76	75	7 76	80
San Francisco	96	90	90	94	94	92	93	95	95	100	98	96	102
percent to total sales Stocks, total U. S., end of month:	9.7	8.5	8.9	7.5	9.5	14.9	10.8	10.9	9.7	6.3	10.6	12.0	9.6
Unadjusted	79	68	67	62	59	65	71	76	80	67	66	72	78
Adjusteddo Mail-order and store sales:	76	65	66	64	64	67	68	69	71	71	74	76	76
Total sales, 2 companiesthous. of dol Montgomery Ward & Codo Sears, Roebuck & Codo	89, 681 40, 096	69, 413 30, 403	75, 219 30, 295	76, 689 30, 330	$\begin{array}{c} 65,270\ 25,636 \end{array}$		80, 974 33, 357	103, 590 45, 455	85, 993 36, 979	$\frac{118,222}{51,789}$	54,427 22,578	53,831 22,161	78,625 34,931
Sears, Roebuck & Codo	49, 585	39,011	44, 923	46, 359	39, 634	38, 903	47, 617	58, 135	49,014	66, 433	31, 849	31, 671	43, 694
Total U. S., unadjusted	116.4	105.5	r 107. 5	r 105.4	88.3	96.2	122.3	155, 1	150.8	186.1	88.6	93.8	117.4
Middle West* do	106.5 122.0	99.2 109.2	102.3 107.9	$100.1 \\ 105.1$	81.0 85.5	88.6 97.9	107.0 112.0	137.7 149.6	136. 0 154. 8	150.5 195.0	81.0 88.4	85. 2 95. 2	107.1 120.4
East*dodddododddddoddddddd	100.0	117.6	113.6	114.0	97.9	103.3	160.6	225.0	195.4	212.4	107.5	123.1	147.5
Far West* do. Total U. S., adjusted. do. Middle West* do. East* do. South* do. Far West* do.	$121.2 \\ 121.2$	110.7 109.9	112.8 r 114.3	122.7 • 111.5	107.7 114.7	113.3 111.9	147.7 123.6	148.4 127.1	150.4 122.6	208.7 131.0	95.6 106.7	92.0 103.7	119.0 126.2
Middle West*dodo	108.1 122.6	100.7	105.4	$102.6 \\ 107.8$	103.9 108.9	101.3 110.6	107.5	116.2 126.2	110.5 135.1	106.0	98.7 105.3	98.5 104.1	$119.0 \\ 128.1$
South*do	122.0	109. 7 127. 2	110.7 127.6	132.5	140.9	136,0	119.7 156.7	163.6	146.9	137.5 153.9	129.5	123.1	158.6
Far West*do	131.0	119.6	125, 4	129.8	129.8	123.1	126.3	126.8	124.8	134. 2	128.3	116.4	136.0
	EMPI	loym	ENT	COND	ITIO	NS AI	ND W	AGES					
EMPLOYMENT							}						
Factory, unadj. (B. L. S.) † 1923-25=100	102.2	89.1	89.8	90.1	91.2	93.5	95.5	96.7	96.9	98.1	96.5	99.0	r 101. 1
Durable goods groupt	98.7 109.0	82.3 87.8	84.0 90.1	84.7 91.4	84.6 93.0	84.7 95.3	85.7 97.2	89.2 98.9	91. 0 99. 3	92.7 100.4	* 90, 4 100, 0	93. 2 103. 4	7 96. 4 106. 8
Blast furnaces, steel works, and rolling	100.0	01.0	90. I	v1.4	93.0	80.0	87.2	90.9	39.3	100.4	100.0	100.4	100.5

Durable goods group	98.7	82.3	84.0	84.7	84.6	84.7	85.7	89.2	91.0	92.7	* 90.4	93.2	r 96. 4
Iron and steel and products	109.0	87.8	90.1	91.4	93.0	95.3	97.2	98.9	99.3	100.4	100.0	103.4	106.8
Blast furnaces, steel works, and rolling			-				1						
mills $1923-25=100$	120.3	95.5	98.5	99.7	102.8	105.7	107.2	107.9	107.7	109.3	111.5	113.6	117.1
Structural and ornamental metal work													
1923-25=100	75.6	60.8	65.1	68.4	71.0	74.8	75.3	74.9	73.2	70.1	70.8	71.8	74.2
Tin cans, etcdo	102.6	94.1	96.9	100.9	102.4	109.1	111.6	102.7	95.8	94.4	95.8	98.4	r 100. 2
Lumber and productsdo	70.5	62.8	64.1	64.8	65.6	66.6	68.2	69.2	67.8	67.1	r 65. 0	65.8	r69.8
Furnituredo	86.8	71.3	72.2	73.6	76.9	81.7	85.0	86.9	88.3	87.8	85.9	86, 1	787.5
Millworkdo	57.7	46.6	47.8	49.7	49.5	52.2	52.6	53.4	53.4	54.1	r 53.8 (55.0	r 56. 7
Sawmillsdo	53.2	50.6	51.9	52.0	51.9	50.9	51.9	52.4	49.9	49.0	r 46. 8	47.6	r 52. 3
Machinery†do	121.1	99.6	102.4	103.6	104.0	104.4	107.5	109.6	111.4	114.1	r 114.9	= 118.6	r 121. 2
Agricultural implements	139.1	131.1	129.1	123.6	110.1	95.7	93.9	97.5	93.2	102.9	7 111.3	119.0	* 131. 5
Electrical machinery, etcdo	114.1	85.5	87.5	89.7	91.8	92.4	96.5	99.6	103.0	105.8	104.0	109.3	r 111. 2
Foundry and machine-shop products		1			1	-		J			ļ	ļ	
1923 - 25 = 100	109.5	86.7	89.1	90.0	91.2	92.5	94.3	95.6	97.0	99.4	101.3	104.4	106.8
Radios and phonographsdo	156, 9	155.8	178.0	200.4	193.5	210.7	216.3	218.3	210.6	202.7	7 187, 1	170.6	163.0
Metals, nonferrousdo	115.6	94.4	94.7	95.5	94.5	98.4	102.9	108.3	110.0	111.6	r 106.9	111.5	114.6
Aluminum mfrsdo	124.4	103.2	103.6	107.2	110.5	111.0	111.5	117.2	118.8	117. 7	118.9	122.2	7 124, 3
Brass, bronze, and copper products													
1923-25=100.	127.5	98.7	99.7	99.9	100.1	102.7	107.1	111.3	112.9	116.2	118.5	121.7	7 124. 1
Stamped and enameled waredo	162.8	139.1	136.8	138.6	135. 0	138.4	143.4	154.3	156.0	162.4	154.8	159.1	165.3
Railroad repair shopsdo	63.5	57.8	58.0	58.5	56.9	58.4	59.3	60, 4	60.6	61. 2	61.2	61.6	+ 62.2
Electric railroad	63.7	62.5	62.3	62.0	62.2	62.4	62.4	63.4	63.3	63. 4	63.4	63.3	64.0
Steam railroad	63.5	57.4	57.7	58.2	56.5	58.1	59.1	60.2	60.4	61.0	61, 0	61.5	+62.1
orean remonder	09.0 L	06.41	01.11	00.4 (00.0 (00.1	00.1	00. 2 (50.4 (01.0 (51.0 1	01.0 [()a. L

Revised.
New series. See pp. 14-17 of the September 1936 issue for figures for period Jan. 1929-July 1936.
Revised series. For factory employment revisions beginning January 1934, see table 12, p. 19, of the March 1937 issue. Indexes of department store sales in the Chicago Federal Reserve district, both unadjusted and adjusted, were revised for the period 1923-36. Revision will appear in a subsequent issue.

SURVEY OF CURRENT BUSINESS

Monthly statistics through December 1935, together with explanatory notes and refer-	1937					1936						1937	
ences to the sources of the data may be found in the 1936 Supplement to the Survey	April	April	Мау	June	July	August	Septem- ber	October	N ovem- ber	Decem- ber	January	Febru- ary	March
EMPL	очмі	ENT (COND	ITION	IS AN	DW.	AGES	—Con	tinue	di.			
EMPLOYMENT—Continued													
Factory unadjusted—Continued. Durable goods group—Continued. Stone, clay, and glass products				00.4			00.0				0.5	07 0	-0.0
1923-25=100 Brick, tile, and terra cottado Cement	$\begin{array}{c} 73.3\\53.5\\67.4\\111.4\\125.9\\137.0\\74.4\end{array}$	$\begin{array}{c} 63.0\\ 43.0\\ 54.9\\ 99.0\\ 104.9\\ 115.6\\ 55.0 \end{array}$	$\begin{array}{c} 65.3\\ 46.7\\ 61.3\\ 99.2\\ 106.3\\ 117.2\\ 55.2 \end{array}$	66. 4 49. 4 61. 8 99. 2 105. 3 115. 8 57. 1	67. 0 50. 3 63. 0 98. 9 101. 9 111. 1 54. 2	68. 0 50. 7 64. 1 99. 8 93. 0 98. 3 59. 0	68. 2 50. 2 65. 1 99. 3 87. 3 90. 3 57. 3	69. 1 49. 6 65. 5 103. 6 102. 1 110. 0 58. 7	67.3 49.6 64.2 97.6 115.0 128.3 57.5	67. 1 48. 8 62. 0 100.6 122. 1 138. 7 56. 8	62.5 r 45.6 r 57.1 r 92.8 r 112.7 r 125.2 r 55.7	$\begin{array}{r} 67.2\\ 46.6\\ 58.2\\ 107.6\\ 116.0\\ 127.4\\ 62.9\end{array}$	70. 5 r 49. 5 r 63. 6 r 110. 7 r 121. 6 r 131. 6 r 70. 5
Shipbuildingdo Nondurable-goods group§do Chemicals and productsdo Chemicalsdo Druggists' preparationsdo Paints and varnishesdo.	$109.0 \\ 106.0 \\ 126.6 \\ 135.3 \\ 112.2 \\ 138.2$	102. 196. 3112. 3115. 8102. 3125. 2	$100.9 \\96.0 \\111.8 \\117.2 \\100.7 \\128.0$	98. 0 95. 9 110. 3 118. 6 100. 4 128. 9	98. 9 98. 2 112. 7 122. 5 100. 1 126. 2	99. 4 102. 8 113. 4 123. 0 100. 3 124. 4	102. 4 105. 9 119. 5 127. 1 103. 1 126. 7	$102.7 \\ 104.7 \\ 120.3 \\ 129.9 \\ 104.4 \\ 128.6$	97.4 103.3 119.7 130.0 105.9 125.3	89.9 104.0 119.3 129.1 106.6 127.5	r 94, 5 r 103, 0 r 120, 2 130, 8 106, 5 128, 0	$\begin{array}{r} 98.7\\ 105.2\\ 121.9\\ 131.4\\ 110.0\\ 131.2 \end{array}$	r 106. r 106. r 124.9 r 134.0 r 112. 134.0
Petroleum refining	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	116.5325.4100.3125.8176.582.2	116. 5 335. 6 102. 7 127. 3 192. 7 84. 3	117.8336.2107.9128.4199.185.8	121. 5 347. 3 116. 9 129. 2 220. 0 90. 8	118.3 356.7 127.9 130.1 214.5 91.5	$\begin{array}{c} 122.3\\ 360.1\\ 135.9\\ 131.3\\ 209.6\\ 90.9 \end{array}$	120. 6 361. 5 124. 2 132. 6 190. 7 91. 8	121.1 364.0 114.1 133.0 183.0 96.9	119.5 362.4 110.6 132.2 181.0 99.4	119. 4 367. 6 r 105. 2 130. 5 r 182. 3 96. 4	119. 6370. 4105. 1132. 2182. 191. 3	120. 7 373. 7 105. 7 133. 7 192. 90.7
Leather and productsdo Boots and shoesdo Leatherdo Paper and printingdo Paper and pulpdo Rubber productsdo	98.3 99.2 100.0 107.2 119.1 97.4	90. 8 91. 2 94. 3 99. 1 108. 8 87. 9	88. 2 88. 1 93. 6 99. 5 109. 4 88. 9	86. 8 86. 3 92. 9 98. 8 108. 8 89. 8	91.4 92.1 93.8 98.5 108.3 90.8	94. 4 95. 4 95. 6 100. 1 109. 1 92. 2	94, 1 94, 5 97, 4 102, 6 110, 4 94, 3	92.8 92.9 97.2 104.0 110.7 97.9	89.0 87.8 98.4 105.0 111.9 100.0	94.0 94.1 98.4 106.0 112.8 101.9	r 97.5 r 99.0 97.0 104.3 113.7 r 101.3	99.9 101.9 97.5 105.7 116.1 101.6	100, 8 102, 7 7 98, 8 7 107, 117, 0 7 96, 1
Rubber tires and tubesdo Textiles and productsdo Fabricsdo Wearing appareldo Tobacco manufacturesdo Factory, adjusted (Federal Reserve) iš	$81.4 \\ 110.0 \\ 103.7 \\ 121.9 \\ 59.9$	77.7 99.5 91.7 115.0 58.6	79.8 97.4 90.4 110.9 60.0	82. 8 96. 2 90. 3 107. 6 60. 2	83. 9 96. 3 91. 7 104. 6 60. 6	86. 0 101. 8 94. 7 115, 8 63. 0	86. 6 103. 4 95. 8 118. 4 63. 6	89.0 104.3 97.1 118.3 64.5	90. 9 104. 8 98. 8 116. 0 65. 9	92. 5 106. 4 101. 7 114. 8 63. 3	r 92.7 107.1 102.3 r 115.6 r 57.1	$\begin{array}{c} 93.\ 4\\ 110.\ 2\\ 103.\ 6\\ 122.\ 6\\ 60.\ 5\end{array}$	r 81, 2 111, 2 103, 2 r 125, 4 r 60, 8
1923-25=100. Durable goods group Iron and steel and products Blast furnaces, steel works, and rolling	101.7 97.4 108.1	88.6 81.2 87.1	89.8 82.7 89.0 97	90. 4 83. 8 90. 8 99	92.8 85.6 93.5 103	93. 4 85. 7 95. 3 106	93.8 86.6 96.8 108	94.4 88.2 98.4 109	96. 2 89. 9 99. 6 109	98.6 92.7 101.0 110	98.8 92.4 102.3	99.7 93.9 103.7 112	r 100,9 r 96,3 106,4
mills1923-25=100 Structural and ornamental metal work 1923-25=100 Tin cans. etcdo	119 78 105	94 62 97	65 99	67 99	103 70 98	72 101	73 101	73 100	73 98	70 97	113 73 103	75 105	110 70 710
Tin cans, etc	$ \begin{array}{c cccc} & 71.4 \\ & 90 \\ & 58 \\ & 53 \\ & 123.5 \\ & 132 \\ \end{array} $	63.5 74 47 51 99.3 124	64. 1 75 47 51 102. 2 125	64.2 76 49 50 103.9 126	65. 6 79 48 51 105. 4 117	65. 1 81 51 49 105. 3 101	65.8 82 52 50 106.8 96	66. 2 81 53 50 108. 4 102	66. 2 84 54 49 110. 4 95	67.9 86 55 51 114.0 103	r 68, 8 89 57 50	$ \begin{array}{r} 68.1 \\ 87 \\ 57 \\ 50 \\ 118.9 \\ 113 \end{array} $	r 71. 4 88 58 54 r 121, 1
Electrical machinery, etcdo Foundry and machine-shop products 1923-25=100	114 107	86 85	88	90 90	92 92	92 93	97 95	100 96	103	106 100	104	109 104	11
Radios and phonographsdo Metals, nonferroursdo Aluminum mfrsdo Brass, bronze, and copper products. do Stamped and enameled waredo	$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	185 93. 4 100 97 135 57. 0	198 94. 6 102 99 135 57. 0	209 96.4 109 100 139 58.2	210 97.8 116 102 136 57.4	209 101. 1 116 106 141 58. 7	186 102.5 112 109 143 59.1	176 105. 2 115 110 153 60. 1	171 106.7 118 111 154 60.6	188 110.7 118 115 166 61.7	$\begin{array}{r} 201 \\ r \ 109. \ 6 \\ 121 \\ 120 \\ 163 \\ 62. \ 3 \end{array}$	$ \begin{array}{r} 196 \\ 111.7 \\ 121 \\ 122 \\ 159 \\ 61.9 \\ \end{array} $	199 113. 7 119 122 16 7 62.
Railroad repair shops	72.1 54 67 108		62 57 62.5 44 55 97	62 58 63.0 45 54 96	62 57 65. 7 47 55 101	62 58 66. 4 47 59 102	62 59 66. 1 47 61 99	63 60 67. 2 47 64 103	63 60 66. 3 48 65 96 112. 3	63 62 69.0 51 68 101	54 68 7 98	$63 \\ 62 \\ 72.6 \\ 55 \\ 68 \\ 109 \\ 109$	6 6 72. 5 70 70 70
Transportation equipment§do Automobilesdo Cars, electric and steam railroad§.do Shipbuildingdo Nondurable goods group§do Chemicals and productsdo.	$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	99.2 109 51 99 96.5	101.3 112 50 98 97.3	102.2 112 53 99 97.6	$ \begin{array}{c c} 105.1 \\ 116 \\ 52 \\ 101 \\ 100.4 \\ 115 \\ \end{array} $	100.9 109 56 102 101.8	100.8 109 56 102 101.6	105.0 113 61 102 101.2	123 64 98 102.9	118.7 133 62 89 104.9		$113.0 \\ 123 \\ 66 \\ 100 \\ 105.8 \\ 101.0 \\ 105.8 \\ 101.0 \\ 105.8 \\ 100.0 \\ 100$	r 117. r 12 7 10 r 105.
Chemicalsdo Druggists' preparationsdo Paints and varnishesdo Petroleum refiningdo	$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	110. 8 116 103 123 118 325	113.1 117 104 122 118 342	$ \begin{array}{r} 113.2 \\ 117 \\ 105 \\ 124 \\ 117 \\ 350 \\ \end{array} $	115.7 121 105 126 120 358	$\begin{array}{c c}115.4\\122\\102\\127\\117\\360\end{array}$	118.5 126 101 129 120 360	117. 9 129 100 129 119 354	118. 1 129 102 127 121 357	118. 6 129 105 130 120 355	133 105 131 120	$121.\ 6\\133\\109\\133\\121\\363$	r 122. 4 13 11 13 12 37
Rayon and products do Food and products do Baking do Beverages do Slaughtering and meat packing do Leather and products do	116.3 134 199 91 96.5	$ \begin{array}{r} 825 \\ 107.7 \\ 127 \\ 178 \\ 84 \\ 89.2 \\ \end{array} $	109.3 127 189 85 89.0	110.3 127 183 86 89,0	112.4 129 196 92 90.3	113.2 129 195 92 90,9	113, 3 129 196 92 91, 4	112.7 131 187 91	113, 4 132 197 96 94, 9	115. 0 132 197 95 98. 8	r 114. 8 133 r 203 93	$ \begin{array}{r} 116.7 \\ 135 \\ 202 \\ 91 \end{array} $	r 117. (13 r 20. 9
Boots and shoes	97 100 107 5	89, 2 89 94 99, 4 109 87, 1	89 95 99.8 109 87.4	89.0 94 100.0 109 88.8	90. 3 91 94 99. 8 108 91. 4	90, 9 91 96 101, 1 109 93, 9	91 98 102.7 110	92. 0 92 96 103. 1 111 08 2	95 99 103.6 112	100 98 104.0 113	101 97 104.0 114	$98.1 \\ 100 \\ 97 \\ 105.5 \\ 116 \\ 101.7$	97. 9 7 9 7 107. 11
Rubber products	108.0 103.8 115.1	87.1 75 97.6 91.8 108.4 59.4	87.4 76 97.6 91.3 109.5 61.3	88.8 79 98.1 91.8 110.3 60.3	91. 4 82 102. 6 95. 5 116. 6 61. 2	93. 9 87 104. 9 98. 1 117. 0 61. 9	95, 8 89 102, 6 96, 8 113, 6 61, 7	98. 3 92 101. 7 95. 5 113. 4 61. 1	99. 4 93 104. 4 97. 3 118. 4 62. 4	102. 2 95 106. 8 100. 1 119. 8 62. 0	95 108.3 101.7 7 120.9	101.7 94 107.3 100.7 119.8 61.8	r 96. r 8 107. 101. r 117. r 61.

Revised.
tRevised series. See table 1, p. 14, of the January 1937 issue.
Revised series. For revisions beginning January 1934 see table 12, p. 19, of the March 1937 issue.

June 1937

¢

SURVEY OF CURRENT BUSINESS

Monthly statistics through December 1935, together with explanatory notes and refer-	1937					1936						1937	
ences to the sources of the data may be found in the 1936 Supplement to the Survey	April	A pril	Мау	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March
EMPL	очмі	ENT C	COND	ITION	IS AN	D WA	AGES	-Con	tinue	d			
EMPLOYMENT—Continued		1				1	1						
Factory, unadjusted, by cities and States: City or industrial area:							[
Baltimore1929-31=100 Chicago1925-27=100	102.1 85.2	86. 2 70. 0	87.7 71.7	88.2 72.6	88. 9 73. 6	84.2 76.0	91.5 77.6	92.1 78.8	91.5 80.2	92. 2 81. 3	93.0 81.5	95.4 83.2	98.8 84,9
Cleveland	108.6 130.0	95.1 105.8	96. 2 105. 0	96.2 103.5	96.4 101.0	91. 1 78. 0	96.4 83.9	102.0 103.0	102.2 117.7	102.0 126.1	93.0 126.0	105.5 127.5	106. 87.
Milwaukoo 1025-27-100	115.7 84.4	97.6 75.9	99.5 74.3	99.2 72.2	98.1 72.5	97.4 77.1	101.4 80.4	104.0 82.2	106.1 81.9	107.0 81.1	110.0 81.1	$109.0 \\ 84.1$	113.8 86.6
New York do Philadelphiat. 1923-25 = 100 Pittsburgh. do Wilmington do	105.5 91.9	92.5 74.4	92.5 76.0	93.3 78.7	94.6 80.9	97.2 82.7	100.2 84.8	101.1 86.1	102.1 82.9	102.9 84.3	$102.5 \\ 83.6$	102.9 88.6	r 104.8 r 90.8
State:	108.0	85.3	86.8	89.6	93. 3	95.3	97.4	98.0	99.3	99.0	98.7	100.6	104. (
Delawaredo Illinois1925-27=100.	115.1 94.3	88.3 79.0	90.4 80.3	94. 6 81. 6	99.1 82.1	111.3 84.7	118.4 86.6	105.7 86.9	105.6 87.9	105. 2 89. 1	104.8 89.4	107.2 91.6	111.2 93.6
Iowa1923-25=100. Maryland1929-31=100. Massachusetts1925-27=100.	130.9 108.6	119.0 93.1	121.8 94.2	123. 2 93. 9	121.0 95.5	119.8 93.0	121. 8 98. 9	121.9 100.2	124, 1 99, 5	128.5 99.1	126.2 100.1	128.7 102.4	130.8 105.7
New Jersey	87.2 87.0	74.5 77.0	74.0 77.7	73. 4 79. 3	75.4 78.7	78. 2 80. 8	79.8 83.1	80.4 82.7	81.6 83.4	83.6 84.7	84.0 83.9	85. 2 85. 3	86. 7 86. 2
New York	89.5	77.4 96.3	77.5 97.5	76.8 96.7	77.4 97.6	79.7 98.8	83. 2 101. 0	84.6 102.8	84.7 103.4	85.4 105.0	85.4 102.1	87.1 107.0	89.7 111.0
Wisconsin	91.8 106.6	79.3 89.3	79.7 90.7	80. 9 91. 8	82.6 95.6	84.7 91.9	87. 0 95. 2	88.1 96.8	87.5 96.9	88.3 97.4	87.9 99.7	90.3 101.8	r 91, 2 105, 4
Nonmanufacturing, unadjusted (B. L. S.): Mining: Anthracite	54.0	49.8	54.9	51.2	48.4	41. 1	47.6	49.9	51, 5	54.8	54, 1	52.7	48.9
Bituminous coaldo	72.1	77.5 57.5	76.2 60.8	75.7	75.5	76.9	78.2 63.1	49.9 81.1 64.2	82.3 62.9	83.9 64.4	7 84. 6 7 66. 8	84.8 69.6	40.9 85.9 r 73.1
Petroleum, crude, producingdo Quarrying and nonmetallicdo	77.7	71.3 48.4	72.7 52.0	73.7	75. 4 54. 4	75.0	74.5 54.9	73.6	73.2 52.6	72.4	7 72. 7 7 45. 7	73.5 46.7	74.3 49.1
Public utilities: Electric light and power, and manufac-									0		10.1	1011	
tured gas1929=100 Electric railroads, etcdo	93.2 72.9	88.0 71.3	89.0 71.5	90.4 71.7	91.7 72.4	93. 1 72. 4	93.5 72.8	94.0 73.1	93.5 73.0	93. 2 72. 5	92.1 72.5	r 92.0 r 72.5	r 92. 2 72. 6
Telephone and telegraphdo Trade:	76.6	70.8	71.6	72.1	73.1	73. 5	73.7	73.8	73.7	73.6	74.4	74.8	7 75.4
Retail, totaldodododo	88.8 99.6	85.2 97.4	85.0 95.5	85.5 96.4	83.2 90.7	82.4 89.4	86.6 98.5	88.7 103.9	90.1 109.3	r 99.6 r 143.4	r 85, 4 r 95, 1	r 85, 2 r 93, 9	r 88.5 r 100.3
Other than general merchandising 1929=100	86.0	82.0	82.3	82.6	81.2	80.5	83.5	84.7	85.1	88.1	r 82. 9	r 82. 9	r 85. 4
Wholesaledo Miscellaneous:	91.6	85.7	84.6	84.6	85.4	86.3	88.0	89.0	89.7	91.0	* 90.7	⁷ 92.0	* 92.1
Dyeing and cleaning do Laundries do	85.0 88.8 88.3	81.8 83.2 83.2	87.3 85.5	87.5 87.2	85.5	83.5 89.6	86.7 89.6	86. 5 87. 6	81.3 87.0	77.7 87.6	76.8 88.5 85.5	76.2 88.6 86.4	7 81. 1 88. 7 88. 9
Year round hotels	00.0	37.3	84. 1 45. 9	83.9 52.0	83.3 46.0	83.2 46.0	84.2 47.6	85.4 49.3	84.6 52.1	84.0 49.2	46.4	51,0	52,0
Hired farm employees, average per 100 farms number.	78	89	90	100	101	40.0 99	111	107	95	90	69	76	72
Federal and State highway employment: Totalnumber	226, 286	287, 478	374, 191	423, 466	435, 971	433, 533	414, 147	389, 966	353, 971	288, 248	210, 027	190, 336	200, 794
Constructiondo Maintenancedo	101, 525 124, 761	144, 173 143, 305	209, 835 164, 356	258, 103	271,015	274, 651 158, 882	262, 375 151, 772	240, 249 149, 717	200, 283 153, 688	149, 708 138, 540	92, 451 117, 576	69, 550 120, 786	81, 748 119, 046
Federal civilian employees: United Statesdo District of Columbiado	835, 259	810, 418	817, 856	824, 259	830, 622	834, 266	835, 704	841,017	839, 053	831, 095	829, 794	826, 333	829, 193
Railway employees:	116, 375	115, 073	116, 857	117, 103	116, 022	115, 569	114, 611	114, 510	114, 792	115, 964	115, 870	115, 871	116, 146
Class I steam railways: Totalthousands		1, 061	1, 080	1, 089	1, 097	1, 102	1, 114	1, 121	1, 104	1, 095	1,088	1, 112	1, 114
Index: Unadjusted	63.3	58.8	59.8	60.3	60.8	61.0	61.7	62.1	61.1	60.6	60. 2	r 61. 5	61.7 62.5
Adjusteddo Trades-union members employed: All tradespercent of total	63.8 88	59. 2 82	59. 1 83	59. 0 83	59.3 83	59.6 86	60.5 87	60.4 88	60.7 88	62.1 86	62.8 85	* 64. 0 86	63, 5 87
Building	73 792	59 85	66 86	72 88	73 89	75	76 88	88 79 89	90	74 90	71 89	69 89	71 91
Printingdodddddodddddddddddddddddddd_	91 91	88 85	89 86	88 85	88 84	88 88 88	89 89	90 90	90 90	90 88	90 88	90 89	90 90
On full time (all trades)do	68	61	61	60	64	63	66	68	68	65	64	65	68
LABOR CONDITIONS									}				
Hours of work per week in factories: Actual, average per wage earnerhours	41.0	39.5	39.4	39.4	39.1	40.1	40.7	41.1	41.5	41.8	41.0	r 41. 5	41.7
Industrial disputes (strikes and lockouts):† Number of disputes (in progress)	750	313 699, 900	340 1,019,171	309	324	355	379	335 1,053,878	252 1,940,628	258 2,065,733	7 262 7 2 699 552	r 334 r1,482,154	r 762
Man-days idlenumber_p Workers involved (in progress)dop Employment Service, United States:	350,000	95, 526	123,030	1,327.678 133,531	1,105,480 125,281	911, 216 118,268	1,063,100 130,875	1,055,878	1,940,628	184,859	* 212,161	r 232,493	»340,000 »340,000
Applications: Active filedo	5,519,755	9,044,859	8,812.299	6.498.076	6,735,957	6,833,680	6,838,889	6,897.446	6,841.989	6,311.161	6,282,615	6,115,443	5,495,209
Newdodo	288,037	300, 516 454, 826	295, 812 468, 588	370, 233 473, 141	396, 663 437, 901	384, 981 436, 290	355, 800 434, 648	357, 455 399, 095	7 339,309 7 330,986	r 307,182 r 303,275	r 292,304 r 242,136	⁷ 262,290 ⁷ 250,248	282, 545 7 294,316
Privatedo Placements to active file • percent Labor turn-over in mfg. establishments:	219, 441 6. 3	110, 912 5. 0	133, 802 5. 3	123, 517 7. 3	117, 906 6. 5	130, 491 6. 4	167, 809 6. 4	173, 407 5. 8	⁷ 158,833 4.8	r 171,974 4. 8	r 143,969 3. 9	158, 013 4. 1	r 193,667 5. 4
Accession rate:													
Mo. rates per 100 employees on payroll Separation rate:	4.04	4.46	4.05	4.49	4.94	4.72	5.09	4.83	4.60	4.41	4,60	4, 71	4.74
Totalpercentdodo	3.09	3.29 .21	3.32 .20	3.28 .23	3.22 .23	4.73	3.30	3.25 .24	3.04	3.41	3.38 .21	2.85 .22	3.20 .24
Lay-offdo Quitdo	1,48 1,38	1,92 1,16	2.06 1.06	1.92 1.13	1.84 1.15	3.23 1.23	1.47 1.57	1.72 1.29	1.70 1.13	2.14 1.05	$1.90 \\ 1.27$	1, 44 1, 19	1, 53 1, 43

r Revised.
 Preliminary.
 † Revised series. Industrial disputes for 1936. See p. 29 of the May 1937 issue. Employment indexes for Philadelphia and Pennsylvania revised for 1935 and 1936. Revisions not shown on p. 29 of the April 1937 Survey will appear in a subsequent issue.
 * Figures were erroneously stated in issues prior to June 1937, decimal point has been moved 2 points to right.

SURVEY OF CURRENT BUSINESS

Monthly statistics through December 1935, to- gether with explanatory notes and references	1937					1936						1937	
to the sources of the data may be found in the 1936 Supplement to the Survey	April	April	Мау	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March
EMPL	оумі	ENT (COND	ITION	IS AN	D W.	AGES-	-Con	tinue	đ			
PAY BOLLS													
Factory unadjusted (B. L. S.)†1923-25=100 Durable goods group†do Iron and steel and products†do Blast furnaces, steel works, and rolling	$104.8 \\ 106.2 \\ 123.4$	79. 3 76. 0 79. 7	80. 8 78. 5 83. 0	81. 1 79. 0 84. 6	80. 2 75. 9 81. 8	83.5 77.0 86.8	83.6 77.2 87.1	89.0 85.3 93.2	90. 7 88. 9 95. 8	7 95.2 7 93.4 102.0	r 90, 7 r 86, 6 r 99, 8	95, 8 92, 5 103, 9	r 101. 1 r 100. 0 r 112. 6
mills1923-25=100 Structural and ornamental metal work	143. 7	89.1	92. 9	94. 5	92.5	98.1	97.7	101.8	105.0	115, 4	115.9	118.5	r 127. 2
1923-25=100. Tin cans, etc. do. Lumber and products	$\begin{array}{c} 78.\ 4\\ 108.\ 2\\ 68.\ 2\\ 78.\ 6\\ 55.\ 4\\ 51.\ 8\\ 133.\ 3\\ 180.\ 9\\ 119.\ 8\end{array}$	50. 7 90. 6 52. 3 55. 6 39. 5 42. 9 91. 2 145. 9 78. 3	56.394.854.456.142.045.194.7142.481.1	60. 4 98. 1 55. 8 58. 7 44. 0 45. 4 95. 8 131. 4 83. 3	61. 3 98. 4 54. 5 59. 9 42. 3 43. 3 92. 8 108. 3 82. 9	$\begin{array}{c} 65.5\\ 108.8\\ 58.9\\ 68.4\\ 46.9\\ 44.8\\ 93.9\\ 91.5\\ 82.6\end{array}$	66. 0 112. 5 60. 3 71. 1 46. 5 45. 8 94. 7 87. 1 84. 3	68. 5 97. 2 63. 5 76. 9 49. 8 47. 1 102. 7 105. 9 92. 7	65.5 92.2 60.8 77.6 49.6 42.7 105.6 102.0 96.8	$\begin{array}{c} 65.7\\ 93.5\\ 60.5\\ 78.3\\ 50.7\\ 41.6\\ 113.6\\ 121.5\\ 103.1 \end{array}$	63.3 94.4 54.9 71.4 r 47.1 r 37.2 r 111.0 r 131.6 97.0	$\begin{array}{c} 67.5\\ 99.4\\ 58.2\\ 75.0\\ 50.4\\ 39.7\\ 118.2\\ 139.6\\ 107.3 \end{array}$	7 72. 2 7 104. 2 7 64. 6 7 76. 9 52. 6 7 48. 0 7 125. 5 7 162. 1 7 112. 1
Radios and phonographsdo Metals, ponferrousdo Aluminum mfrsdo Brass, bronze, and copper products	$118.1 \\ 125.8 \\ 115.6 \\ 130.7$	79.4 112.8 77.8 91.8	82.5 135.6 79.0 91.8	83.7 154.9 79.9 94 .3	81. 4 143. 3 77. 4 96. 1	83. 9 164. 7 82. 9 100. 4	85, 0 160, 9 88, 0 98, 9	90. 2 177. 9 99. 7 110. 6	93. 3 169. 4 102. 0 114. 9	100. 2 167. 5 105. 5 114. 7	98.7 7146.0 97.1 114.7	$105. 0 \\ 124. 2 \\ 103. 5 \\ 121. 7$	111. 6 127. 1 111. 8 7 130. 4
1923-25=100 Stamped and enameled ware	$\begin{array}{c} 132.\ 4\\ 104.\ 6\\ 67.\ 9\\ 67.\ 3\\ 68.\ 2\\ 71.\ 2\\ 68.\ 5\\ 120.\ 8\\ 128.\ 6\\ 136.\ 2\\ 88.\ 0\\ 122.\ 7\\ 103.\ 0\\ 149.\ 2\\ 120.\ 7\\ 141.\ 7\\ 137.\ 3\\ 364.\ 8\\ 108.\ 3\\ 219.\ 8\\ 98.\ 5\\ 87.\ 4\\ 81.\ 2\\ 111.\ 5\\ 100.\ 8\\ 87.\ 4\\ 81.\ 2\\ 111.\ 5\\ 100.\ 8\\ 87.\ 4\\ 81.\ 2\\ 110.\ 5\\ 100.\ 3\\ 96.\ 6\\ 91.\ 1\\ 100.\ 5\\ 100.\ 3\\ 96.\ 51.\ 7\\ \end{array}$	$\begin{array}{c} 81.1\\ 127.4\\ 58.6\\ 62.5\\ 58.4\\ 322.3\\ 322.4\\$	$\begin{array}{c} 83.9\\ 122.6\\ 59.5\\ 62.7\\ 59.4\\ 55.6\\ 36.9\\ 91.6\\ 101.6\\ 101.6\\ 101.6\\ 111.1\\ 1\\ 51.6\\ 102.3\\ 83.8\\ 100.1\\ 112.9\\ 213.3\\ 95.7\\ 112.9\\ 214.3\\ 78.6\\ 63.8\\ 56.5\\ 91.0\\ 90.7\\ 90.7\\ 90.7\\ 90.7\\ 83.6\\ 48.5\\ 102.1\\ 178.2\\ 22.7\\ 52.2\\ 80.9\\ 90.48.5\\ \end{array}$	$\begin{array}{c} 83.8\\ 81.24,6\\ 60,1\\ 55.8\\ 39.3\\ 39.3\\ 56.3\\ 90.5\\ 98.7\\ 107.1\\ 55.8\\ 98.7\\ 107.1\\ 15.4\\ 113.3\\ 99.4\\ 120.9\\ 112.3\\ 99.4\\ 120.9\\ 112.3\\ 98.9\\ 112.3\\ 98.9\\ 112.3\\ 98.9\\ 115.1\\ 1220.7\\ 81.2\\ 202.7\\ 81.2\\ 89.5\\ 89.6\\ 89.6\\ 89.6\\ 89.6\\ 89.6\\ 89.6\\ 89.6\\ 89.5\\ 89.6\\$	$\begin{array}{c} 82.8\\ 81.5.9\\ 56.0\\ 61.7\\ 55.7\\ 55.3\\ 39.1\\ 58.0\\ 87.7\\ 92.6\\ 99.5\\ 50.5\\ 50.5\\ 50.5\\ 50.5\\ 50.5\\ 87.7\\ 81.4\\ 99.0\\ 8103.8\\ 114.9\\ 100.8\\ 103.8\\ 114.9\\ 100.8\\ 103.8\\ 114.9\\ 100.8\\ 103.8\\ 114.9\\ 100.8\\ 103.8\\ 114.9\\ 100.8\\ 103.8\\ 114.9\\ 100.8\\ 103.8\\ 114.9\\ 100.8\\ 103.8\\ 114.9\\ 100.8\\ 103.8\\ 114.9\\ 100.8\\ 103.8\\ 114.9\\ 100.8\\ 100.$	$\begin{array}{c} 89.\ 4\\ 89.\ 4\\ 123.\ 6\\ 57.\ 7\\ 61.\ 3\\ 57.\ 5\\ 58.\ 3\\ 40.\ 3\\ 81.\ 0\\ 81.\ 0\\ 83.\ 4\\ 55.\ 3\\ 97.\ 8\\ 81.\ 0\\ 83.\ 4\\ 105.\ 2\\ 92.\ 8\\ 108.\ 1\\ 117.\ 7\\ 105.\ 2\\ 300.\ 1\\ 113.\ 5\\ 112.\ 2\\ 300.\ 1\\ 114.\ 0\\ 116.\ 2\\ 237.\ 1\\ 114.\ 0\\ 116.\ 2\\ 237.\ 1\\ 114.\ 0\\ 116.\ 2\\ 237.\ 1\\ 87.\ 3\\ 80.\ 3\\ 77.\ 2\\ 94.\ 0\\ 90.\ 8\\ 91.\ 6\\ 89.\ 4\\ 96.\ 9\\ 99.\ 99.\ 99.\ 99.\ 8\\ 91.\ 6\\ 89.\ 4\\ 83.\ 0\\ 91.\ 6$	$\begin{array}{c} 95.2\\ 123.0\\ 50.2\\ 61.3\\ 59.1\\ 58.2\\ 39.4\\ 61.0\\ 91.2\\ 76.3\\ 77.3\\ 52.6\\ 99.4\\ 91.6\\ 112.0\\ 120.1\\ 114.0\\ 116.5\\ 117.9\\ 227.1\\ 146.5\\ 117.9\\ 227.1\\ 185.1\\ 75.7\\ 70.7\\ 92.2\\ 92.2\\ 92.2\\ 92.2\\ 92.2\\ 92.2\\ 92.2\\ 93.3\\ 87.0\\ 0\\ 58.3\\ 30\\ 24.3\\ 115.9\\ 117.9\\ 10.5\\ 117.9\\ 10.5\\ 117.9\\ 10.5\\ 117.9\\ 10.5\\ $	$\begin{array}{c} 102.9\\ 154.4\\ 63.9\\ 64.0\\ 84.5\\ 64.0\\ 95.8\\ 101.5\\ $	$\begin{array}{c} 103.8\\ 155.0\\ 65.2\\ 65.5\\ 65.4\\ 61.1\\ 141.1\\ 125.8\\ 57.6\\ 99.4\\ 113.4\\ 125.8\\ 57.6\\ 97.3\\ 99.2\\ 9\\ 92.9\\ 9124, 7\\ 116.8\\ 119.1\\ 127.5\\ 116.8\\ 119.1\\ 208.2\\ 108.3\\ 120.4\\ 191.3\\ 99.8\\ 67.3\\ 58.2\\ 100.8\\ 98.6\\ 101.5\\ 101.2\\ 98.9\\ 87.2\\ 86.7\\ 84.6\\ 54.8\\ \end{array}$	$\begin{array}{c} 111.\ 6\\ 164.\ 2\\ 65.\ 5\\ 67.\ 4\\ 65.\ 6\\ 59.\ 1\\ 40.\ 9\\ 58.\ 8\\ 95.\ 1\\ 120.\ 9\\ 58.\ 8\\ 95.\ 1\\ 120.\ 9\\ 90.\ 5\\ 132.\ 5\\ 990.\ 6\\ 7\ 97.\ 59.\ 9\\ 90.\ 6\\ 118.\ 3\\ 132.\ 5\\ 112.\ 5\ 112.\ 5\ $	$ \begin{array}{c} 113.1\\ 148.4\\ 61.2\\ 64.5\\ 61.1\\ r.52.7\\ r.26.4\\ r.49.9\\ r.84.6\\ 100.6\\ 100.5\\ 100.6\\ 108.1\\ r.96.0\\ r.96.0\\ r.910.4\\ r.96.0\\ r.910.4\\ r.97.8\\ r.98.3\\ r.98.1\\ r.98.1\\ r.98.1\\ r.98.3\\ r.98.3\\ r.98.3\\ r.99.4\\ r.99.6\\ r.94.6\\ $	$\begin{array}{c} 120.2\\ 154.9\\ 63.4\\ 64.8\\ 63.4\\ 59.8\\ 37.9\\ 52.6\\ 107.2\\ 112.3\\ 121.8\\ 97.9\\ 99.9\\ 99.9\\ 123.6\\ 135.2\\ 112.3\\ 121.8\\ 97.9\\ 99.9\\ 99.9\\ 99.9\\ 135.2\\ 119.3\\ 127.2\\ 122.7\\ 101.3\\ 127.2\\ 122.7\\ 101.3\\ 127.2\\ 122.7\\ 101.3\\ 127.2\\ 122.7\\ 101.3\\ 100.5\\ 104.4\\ 101.3\\ 100.1\\ 197.6\\ 100.9\\ 104.6\\ 100.9\\ 100.9\\ 100.9\\ 100.9\\ 100.5\\ 100.1\\ 100.1\\ 100.1\\ 100.9\\ 1$	$ \begin{array}{c} r \ 127.8 \\ r \ 163.2 \\ 65.8 \\ r \ 67.1 \\ 65.9 \\ r \ 66.1 \\ 65.9 \\ r \ 66.1 \\ 65.9 \\ r \ 62.5 \\ r \ 72.5 \\ r \ 72$
City or industrial area: 1929-31 = 100. Baltimore 1925-27 = 100. Chicago 1925-27 = 100. Milwaukee do. Peniladelphia† 1923-25 = 100. Pittsburgh do. Wilfington do.	127.574.6123.076.5104.0134.1111.8	85. 4 52. 3 89. 3 65. 0 77. 4 88. 7 76. 5	91. 3 54. 2 89. 5 63. 4 80. 5 90. 3 79. 1	92. 9 55. 7 91. 5 61. 2 82. 0 94. 4 82. 9	92. 7 56. 4 87. 6 62. 4 83. 0 93. 3 84. 8	85. 3 58. 5 89. 5 68. 1 89. 2 96. 6 89. 8	96. 9 58. 4 90. 3 69. 0 88. 8 98. 3 90. 5	99. 8 61. 2 103. 1 71. 5 94. 1 105. 1 93. 6	101. 9 62. 7 103. 6 70. 9 94. 3 101. 0 96. 4	104. 0 65. 0 103. 9 72. 4 96. 9 110. 9 98. 9	104. 0 55. 8 104. 6 72. 2 97. 3 106. 1 96. 7	$\begin{array}{c} 108.\ 6\\ 68.\ 4\\ 108.\ 2\\ 75.\ 5\\ 99.\ 4\\ 117.\ 8\\ 98.\ 6\end{array}$	r 118. 3 70. 6 118. 1 81. 0 r 103. 3 r 122. 8 r 104. 6
State: do Delaware	$ \begin{bmatrix} 103.7\\ 85.9\\ 127.1\\ 87.7\\ 87.8\\ 86.5\\ 103.1\\ 108.9 \end{bmatrix} $	70. 8 61. 3 88. 4 66. 0 67. 4 66. 4 73. 0 79. 0	73. 5 62. 8 93. 2 65. 4 68. 8 66. 6 74. 6 80. 4	76. 9 64. 4 94. 3 64. 0 70. 0 66. 3 76. 4 81. 8	79. 4 63. 8 94. 2 66. 6 69. 4 67. 5 76. 8 79. 7	86. 9 66. 4 89. 4 70. 1 72. 0 71. 0 81. 7 82. 6	90. 5 66. 9 100. 2 70. 3 71. 8 72. 3 82. 6 82. 7	87. 3 70. 4 103. 1 71. 4 75. 5 75. 2 87. 7 91. 7	89. 2 71. 9 103. 0 73. 6 77. 3 75. 1 86. 4 92. 7	91. 4 74. 6 106. 0 79. 9 81. 6 79. 1 91. 1 93. 7	89. 4 74. 7 106. 4 80. 3 79. 1 78. 6 89. 4 93. 9	91. 3 78. 2 110. 3 82. 0 81. 5 80. 9 7 94. 1 100. 7	r 97.0 81.2 119.3 85.3 84.4 86.1 r 97.6 105.9
Mining: Anthracite	63. 9 53. 4 76. 6 69. 1 48. 2	28.6 62.6 45.5 57.1 36.1	56. 3 62. 2 47. 7 58. 0 42. 1	42.0 61.5 48.2 58.9 44.0	37. 2 62. 6 46. 1 60. 4 43. 9	31. 4 65. 4 48. 2 59. 7 46. 2	34.9 71.0 50.0 60.4 44.8	48. 5 79. 2 53. 7 59. 6 46. 2	40. 3 80. 7 54. 6 60. 1 43. 5	55. 4 85. 0 57. 7 61. 3 39. 4	42.7 79.9 58.4 61.0 734.6	41. 0 82. 4 r 63. 4 r 63. 8 r 37. 8	37. 8 88. 4 7 70. 6 7 63. 7 41. 3
Electric light and power and manufactured gas1929=100 Electric railroads, etcdo Telephone and telegraphdo	69.3	86. 2 65. 9 76. 0	87.0 66.1 78.5	88. 1 66. 8 77. 4	89. 8 66. 5 79. 9	89. 8 66. 5 81. 2	91, 4 66, 4 78, 8	92. 7 67. 7 83. 1	91. 8 69. 7 81. 6	93. 8 69. 3 82. 4	r 92. 3 r 68. 0 r 83. 8	r 93. 3 r 68. 7 r 82. 3	r 94.5 69.2 r 86.9

Revised. †Revised series. Factory pay rolls, for revisions beginning January 1934, see table 13, p. 19, of the March 1937 issue. Pay-roll indexes for Philadelphia and Pennsylvania revised for 1935 and 1936. Revisions not shown on p. 30 of the April 1937 Survey will appear in a subsequent issue.

June 1937

SURVEY OF CURRENT BUSINESS

.

Monthly statistics through December 1935, to- gether with explanatory notes and references	1937					1936						1937	
getner with explanatory notes and references to the sources of the data may be found in the 1936 Supplement to the Survey	April	April	May	June	July	Åugust	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March
EMPL	оумі	ENT C	OND	ITION	IS AN	$\mathbf{D} \mathbf{W}_{\mathbf{A}}$	AGES-	-Con	tinue	d			
PAY ROLLS—Continued													
Nonmanufacturing—Continued. Trade:													
Retail, total1929=100 General merchandisingdo	71. 8 88. 8	65.3 81.0	65. 8 80. 8	66.4 81.3	65. 1 77. 3	64. 4 76. 4	66. 6 82. 8	68.3 87.2	70. 1 91. 4	75.9 116.2	68.0 783.8	r 67.9 r 82.9	* 70.5 * 87.6
Other than general merchandising do Wholesaledo	68.3 75.3	$62.1 \\ 67.9$	$\begin{array}{c} 62.7 \\ 68.2 \end{array}$	63.3 68.4	62. 6 69. 0	61. 9 69. 7	63.3 70.5	64. 4 71. 5	65.7 73.1	* 67. 6 72. 8	• 64.7 • 72.6	7 64. 8 7 74. 1	• 67. 0 75. 0
Miscellaneous: Dyeing and cleaningdo	68.9	64.1	72.2	69.2	64.8	63. 2	66.1	66. 7	60.2	57.3	7 55.6	- 54, 6	≠ 61. 7
Laundriesdo Year round hotelsdo	78.7 74.3	70. 9 66. 3	75.6 67.0	75.8 66.6	79. 0 66. 0	$76.7 \\ 66.1$	76.6 67.5	75.3 69.6	74.5 69.6	76.1 69.8	76.4 70.4	r 76. 3 r 72. 5	77.5
WAGES-EARNINGS AND BATES													
Factory, weekly earnings (25 industries) (N. I. C. B.):													
(N. I. C. B.): All wage earnersdollarsdollars	28.09	24. 33	24.41	24.45	24.20	24.76	25. 18	25. 51	25.98	26.63	26.11	26.68	r 27. 50
Skilled and semiskilleddodo	$\frac{1}{23,37}$	27, 18 19, 60	$27.32 \\ 19.67$	27.31 19.74	26.88 19.56	27.49 20.04	$28.16 \\ 20.25$	28.55 20.72	29.03 21.20	30. 27 21. 88	29.88 21.65	30. 02 21. 94	r 30.83 r 22.42
Femaledo All wage earners	17.37 105.6	15.15 91.4	14.98 91.7	15.00 91.9	15. 14 90. 9	15.93 93.0	15.87 94.6	16.06 95.9	16, 23 97, 6	16.92 100.1	$16.72 \\ 98.1$	17.00 100,3	17.24 103.3
Male: Skilled and semiskilleddo	102.9	88.2	88.7	88.6	87.2	89.2	91.4	92.7	94, 2	98.2	97.0	97.4	r 100. 1
Unskilleddo Femaledo	104.9 100.8	88.0 87.9	88.3 86.9	88.6 87.0	87.8 87.8	89. 9 92. 4	90. 9 92. 1	93.0 93.2	95. 2 94. 1	98.2 98.1	97.2 97.0	98.5 98.6	100, 6 100, 0
Factory average hourly earnings (25 industries) (N. I. C. B.):													
All wage earnersdollarsdollars	. 684	. 613	. 616	. 617	. 617	. 619	. 619	. 619	. 624	. 637	. 638	. 642	. 659
Skilled and semiskilleddo Unskilleddo	. 764 . 564 . 463	.680 .496 .430	. 684 . 498 . 432	.685 .496 .429	. 684 . 498 . 428	. 683 . 495 . 429	. 687 . 496 . 430	. 689 . 498 . 431	. 696 . 505 . 431	. 711 . 517 . 436	.715 .515 .438	.718 .518 .440	.734 .535 .444
Femaledo Factory, weekly earnings, by States: Delaware1923-25=100	94.8	. 450	85, 8	85.8	. 420 84. 4	82.3	80.5	86.9	89.0	91.6	90.0	89.6	, 111 7 91. 8
Jetawate 19:3-23 = 100 Illinois 1925-27 = 100 Massachusetts 1925-27 = 100 New Jersey 1923-25 = 100 New York 1925-27 = 100 Pennsylvania 1923-25 = 100 Witersey 1923-25 = 100	98.6 100.5	83. 5 88. 5	84. 2 88. 3	85. 0 87. 0	84. 1 88. 1	84.4 89.4	83. 1 87. 9	87. 2 88. 6	88.0 90.0	89. 8 95. 3	90, 9 95, 3	92, 6 96, 1	94. 1 98, 3
New Jersey	112.7 96.6	97. 9 85. 7	99. 0 85, 9	98.6 86.3	98.5 87.2	99.5 89.0	96.4 87.0	101. 9 88. 9	103.5 88.7	107.6 92.7	105.3 92.1	106, 7 92, 9	109.3 95.9
Pennsylvania	109.9	91. 9	92, 6	93.2	91.5	95.0	93.4	97.5	97.3	101.3	99.4	102.4	104.8
Miscellaneous wage data:	101.9	87.9	87.7	88. 0	83. 2	89.4	86.3	94. 0	95.1	95.8	94.1	98.8	100. 2
Construction wage rates (E. N. R.): Common labordol. per hour	$.612 \\ 1.26$. 552 1. 13	. 558 1. 14	. 564 1. 14	. 554 1. 15	. 569 1. 16	. 569 1. 16	. 583 1. 18	. 583 1. 18	. 586 1. 18	. 603 1. 24	.603 1.24	. 612 1, 25
Skilled labor	34.16	1. 13 30, 87	1, 14	1.14	32, 21	1. 10	1.10	32.84	1.10	1.10	31. 37	1. 24	1.20
Railways, wages (average) dol. per hour Road-building wages, common labor, on public works projects:		. 670	. 670	. 663	. 664	. 665	. 672	. 667	. 686	. 683	. 688	. 696	. 674
United Statesdol. per hourdol. mer hourdol.	(b) (b)	. 38 . 57	. 42 . 56	. 42 . 54	.42 .56	. 41 . 54	. 42	. 42	. 41 . 63	. 39 . 61	. 39 . 65	$\binom{b}{b}$	(b) (b)
East South Central.	(6)	. 30	. 30	. 30	. 30	. 30	. 31	. 33	.30	. 30	. 30	$\binom{b}{b}$	(6)
Middle Atlanticdo Mountain Statesdo	(b) (b)	. 46	. 45	. 46 . 56	, 46 , 56	. 47 . 57	. 47	.48	.48 .53	. 50	. 53 . 60	(b) (b)	(b) (b)
New Englanddo Pacific Statesdo	(b) (b)	. 52 . 57	.48	. 47 . 55	. 50 . 54	. 49 . 51	.48	. 51	.47 .52	. 45 . 51	. 40 . 57	$\begin{pmatrix} b \\ b \end{pmatrix}$	(b) (b)
South Atlantic do	(v)	. 33	. 34	. 33	. 33	. 32	. 32	. 33	. 31	. 31	. 31	(b)	(b) (b) (b) (b) (b) (b) (b) (b) (b)
West North Centraldo West South Centraldo	(b) (b)	.46 .37	. 48	. 49 . 36	. 49 . 36	. 50	. 50	. 50	. 51	. 50	. 50 . 36	$\begin{pmatrix} b \\ b \end{pmatrix}$	(b) (b)
Steel industry wages: U. S. Steel Corporation ¶do	. 625	. 485	. 485	. 485	. 485	. 485	. 485	. 485	. 505	. 525	. 525	. 525	
Youngstown district_percent base scale	125.0	, 485 115, 0	115.0	115.0	. 485 117. 0	117.0	. 485	. 485	. 505 125. 0	125.0	125.0	125.0	. 575 125. 0
				FINA	NCE								
BANKING											1		

BANKING													
Acceptances and com'l paper outstanding: Bankers' acceptances, totalmills. of dol Held by Federal Reserve banks: 3	395	344	331	316	316	30 8	315	330	349	373	387	401	396
For own accountmills. of dol	1												
For foreign correspondentsdo	1										- 		
Held by group of accepting banks: Totalmills. of dol	318	310	297	276	278	279	276	296	309	315	325	341	317
Own bills	147	143	155	129	131	140	139	150	157	151	154	161	150
Purchased billsdo	171	167	142	147	147	139	137	147	152	164	171	180	166
Held by others	77	34	34	40	37	29	39	34	40	57	62	61	80
Com'l paper outstandingdo	285	174	184	169	188	205	197	199	191	215	244	268	290
Agricultural loans outstanding: Grand totaldo	3, 386	3, 362	3.375	3, 381	- 2 900	- 2 000	. 2 201	- 0.077	3, 371	3, 362	3,352	0.050	0.074
Farm mortgage loans, totaldo	3, 380 2, 888	3, 302 2, 885	2,890	2, 891	7 3, 386 2, 894	7 3, 383 2, 899	7 3, 381 2, 902	7 3, 377 2, 903	3, 371	3, 302 2, 901	5, 352 2, 898	3,353 2,896	3, 374 2, 892
Federal land banksdo	2,055	2,062	2,063	2,064	2,065	2,067	2,068	2,068	2,066	2,064	2,061	2,050	2,052
Land bank commissionerdo	833	823	827	827	829	832	834	835	836	837	836	836	834
Loans to cooperatives, totaldo	99	85	82	84	88	89	105	123	130	125	120	114	110
Federal intermediate credit (direct)													1
mills. of dol	1	2	1	(a)	(°)	(a)	(a)	1	1	2	1	1	1
Banks for cooperatives incl. Central Bankmills, of dol.	49	40	40	40	43	44	56	71	73	70	64	60	57
Agricultural Marketing Act revolving	49	10	40	40	40	11			10	10	04	60	57
fundmills. of dol	49	44	42	45	44	44	· 49	51	56	54	54	52	52
Revised. b Data temporarily discontinued by reporti		a]	Less than	1 million	dollars.			¶ Ba	isic rate fo	r commor	a labor.		

r Revised.
 Data temporarily discontinued by reporting source.
 § Construction wage rates as of May 1, 1937—common labor, \$0.624; skilled labor, \$1.30.
 ♂ Federal Reserve banks held no bankers' acceptances for the period April 1935–March 1937 inclusive.

32

SURVEY OF CURRENT BUSINESS

June 1937

Monthly statistics through December 1935, together with explanatory notes and references	1937					1936						1937	
to the sources of the data may be found in the 1936 Supplement to the Survey	April	April	Мау	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	Janu- ary	Febru- ary	March
			FINA	NCE	-Cont	inued	l						
BANKING —Continued													
Agricultural loans outstanding—Continued. Short term credit, totalmills. of dol. Federal intermediate credit banks, loans to and discounts for: Regional agricultural credit corps.', prod. credit ass'ns and banks for coopera-	399	r 391	7 402	r 405	7 404	396	r 374	7 351	339	336	334	343	373
tives	154 44 144 24 128 59 123 37, 133 17, 082	$133 \\ 51 \\ 128 \\ 39 \\ 112 \\ 63 \\ 158 \\ 34, 783 \\ 17, 286$	$140 \\ 53 \\ 135 \\ 38 \\ 114 \\ 63 \\ 154 \\ 33, 225 \\ 16, 227 \\$	144 54 139 36 114 63 151 37, 505 18, 623	146 55 141 35 112 62 147 34, 816 16, 199	$144 \\ 55 \\ 136 \\ 33 \\ 111 \\ 62 \\ 145 \\ 31, 469 \\ 14, 363$	$\begin{array}{ c c c c c c c c c c c c c c c c c c c$	$ \begin{array}{c c} 136 \\ 44 \\ 111 \\ 29 \\ 107 \\ 61 \\ 139 \\ 37, 313 \\ 17, 171 \\ \end{array} $	$ \begin{array}{r} 132 \\ 41 \\ 105 \\ 26 \\ 105 \\ 61 \\ 136 \\ 35,869 \\ 17,394 \\ \end{array} $	$ \begin{array}{r}130\\41\\105\\25\\104\\60\\133\\45,896\\22,658\end{array} $	$126 \\ 40 \\ 106 \\ 24 \\ 104 \\ 60 \\ 130 \\ 39, 479 \\ 19, 096 $	$130 \\ 41 \\ 115 \\ 24 \\ 103 \\ 60 \\ 129 \\ 34, 526 \\ 16, 907$	144 42 132 24 115 60 126 42,003 20,398
New York Citydo Outside New York Citydo Brokers' loans: To N. Y. S. E. membersdo By reporting member banks:	20, 051 1, 187	17, 497 1, 064	16, 998 970	18, 882 989	18, 617 967	17, 106 974	17, 586 972	20, 142 975	18, 475 984	23, 238 1, 051	20, 383 1, 026	17, 620 1, 075	21, 605 1, 159
To brokers and dealers in New York City mills. of dol. To brokers and dealers outside New York	1,075	1,032	1, 154	973	907	958	972	933	969	1, 047	964	1,024	1, 064
Citymills of doi Federal Reserve banks, condition, end of mo.: Assets (resources) totalmills. of dol. Reserve bank, credit outstanding, total mills of dol.	222 12, 449 2, 565	209 11, 184 2, 475	238 11, 266 2, 474	253 11, 574 2, 473	220 11, 629 2, 462	205 11, 621 2, 471	222 11, 862 2, 473	220 12, 057 2, 476	212 12, 208 2, 453	242 12, 525 2, 500	240 12, 297 2, 497	239 12, 330 2, 465	241 12, 339 2, 458
Bills bought	$\begin{array}{r} 4\\ 12\\ 2,525\\ 9,135\\ 8,853\\ 12,449\\ 7,257\end{array}$	5 2, 430 8, 049 7, 717 11, 184 6 , 524	3 5 2, 430 8, 132 7, 837 11, 266 6, 574	3 4 2, 430 8, 385 8, 119 11, 574 6, 585	$\begin{array}{r} 3\\ 4\\ 2, 430\\ 8, 503\\ 8, 210\\ 11, 629\\ 6, 758\end{array}$	3 8 2, 430 8, 579 8, 312 11, 621 6, 800	3 9 2,430 8,659 8,397 11,862 6,844	3 6 2, 430 8, 914 8, 662 12, 057 7, 035	3 7 2, 430 9, 048 8, 810 12, 208 7, 068	$\begin{array}{r} 3\\ 3\\ 2,430\\ 9,121\\ 8,865\\ 12,525\\ 7,109\end{array}$	3 3 2, 430 9, 156 8, 862 12, 297 7, 257	3 5 2, 430 9, 134 8, 859 12, 330 7, 177	3 12 2, 430 9, 141 8, 856 12, 339 7, 186
mills. of dol Excess reserves (estimated) do Notes in circulation do Reserve ratio	6, 881 1, 594 4, 205 79, 7	5, 486 2, 664 3, 762 78, 3	5, 719 2, 866 3, 795 78, 4	5, 633 2, 717 4, 034 79, 0	6,005 3,029 3,978 79.2	6, 410 1, 950 4, 018 79, 3	6, 357 1, 840 4, 049 79, 5	6, 753 2, 175 4, 116 79, 9	6, 788 2, 236 4, 199 80, 3	$\begin{array}{c} 6,606\\ 1,984\\ 4,284\\ 80.1 \end{array}$	6, 781 2, 152 4, 160 80, 2	6, 695 2, 078 4, 190 80, 4	6, 639 1, 398 4, 174 80. 5
Demand, adjustedmills. of dol. Time	$15,388\\5,158\\12,774\\8,370\\1,175\\3,229\\9,428\\393\\1,156\\84\\3,337\\4,458\\916$	14, 258 5, 047 13, 452 8, 802 1, 281 3, 369 8, 343 346 1, 141 67 3, 304 3, 485 348	14, 580 5, 035 13, 522 8, 909 1, 305 3, 308 8, 626 315 1, 147 92 3, 486 3, 586	14, 679 5, 011 14, 159 9, 510 1, 289 3, 360 8, 460 8, 460 8, 460 3, 315 1, 145 62 3, 319 3, 619	14, 850 5, 015 14, 084 9, 456 1, 272 3, 356 8, 294 319 J, 144 58 3, 173 3, 600 ↓\$-3∕16	14, 867 5, 032 13, 809 9, 263 1, 236 3, 310 8, 454 318 1, 145 65 3, 177 3, 749 316	15, 116 5, 063 13, 929 9, 336 1, 256 3, 337 8, 753 311 1, 139 112 3, 242 3, 919 §/16	15, 340 5, 065 13, 796 9, 274 1, 257 3, 265 8, 721 313 1, 143 53 3, 179 4, 033 3/16	15, 461 5, 037 13, 647 9, 173 1, 246 3, 228 8, 812 63 3, 205 4, 068 3/16	$15, 571 \\ 5, 067 \\ 13, 742 \\ 9, 241 \\ 1, 238 \\ 3, 263 \\ 9, 189 \\ 351 \\ 1, 156 \\ 66 \\ 3, 326 \\ 4, 290 \\ 346$	15, 493 5, 077 13, 638 9, 149 1, 214 3, 275 8, 941 392 1, 151 60 3, 238 4, 100 §/16-14	$\begin{array}{c} 15,501\\ 5,167\\ 13,597\\ 9,067\\ 1,208\\ 3,322\\ 9,121\\ 9,121\\ 1,149\\ 86\\ 3,280\\ 4,191\\ 5/16\end{array}$	15, 126 5, 144 12, 907 8, 396 1, 199 3, 312 9, 366 410 1, 157 81 3, 356 4, 362 ∮16-∮16
Bank rates to customers: In New York Citydo In eight other northern and eastern cities percent	2.53 3.36	2.54 3.47	2.51 3.45	2.44 3.51	2.44 3.61	2.42 3.47	2.40 3.45	2.46 3.50	2. 43 3. 47	2.43 3.46	2.50 3.36	2.41 3.43	2.50 3.34
In twenty-seven southern and western citiespercent Call loans, renewal (N. Y. S. E.)do Com'l paper, prime (4-6 mos.)do Discount rate, N. Y. F. R. Bankdo Federal Land Bank loansdo Intermediate credit bank loansdo Time loans, 90 days (N. Y. S. E.)do Savings deposits: N. Y. State savings banksmills. of dol. U. S. Postal Savings: Balance to gradit of denositorsdo.	$\begin{array}{c} 4.21 \\ 1.00 \\ 1 \\ 1.50 \\ 4.00 \\ 2.00 \\ 1\frac{1}{4} \end{array}$	4. 40 . 75 . 34 1. 50 4. 00 2. 00 . 1	4. 43 . 93 34 1. 50 4. 00 2. 00 1-1}4	4.39 1.00 34 1.50 4.00 2.00 1 ³ / ₄	$\begin{array}{c} 4, 35 \\ 1, 00 \\ 34 \\ 1, 50 \\ 4, 00 \\ 2, 00 \\ 1\frac{1}{2}4 \end{array}$	$\begin{array}{c} 4.\ 25\\ 1.\ 00\\ 34\\ 1.\ 50\\ 4.\ 00\\ 2.\ 00\\ 1\frac{1}{2}4\\ \end{array}$	4.29 1.00 34 1.50 4.00 2.00 1)4	4. 23 1. 00 34 1. 50 4. 00 2. 00 1!4	$\begin{array}{c} 4.24 \\ 1.00 \\ 34 \\ 1.50 \\ 4.00 \\ 2.00 \\ 1\frac{1}{4} \end{array}$	$\begin{array}{c} 4.14 \\ 1.00 \\ 84 \\ 1.50 \\ 4.00 \\ 2.00 \\ 1\frac{1}{4} \end{array}$	$\begin{array}{c} 4.16\\ 1.00\\ 34\\ 1.50\\ 4.00\\ 2.00\\ 1\frac{1}{4}\end{array}$	$\begin{array}{c} 4.15\\ 1.00\\ 34\\ 1.50\\ 4.00\\ 2.00\\ 1\frac{1}{4}\end{array}$	4. 15 1. 00 34-1 1. 50 4. 00 2. 00 134
N. Y. State savings banksmills. of dol. U. S. Postal Savings: Balance to credit of depositorsdo Balance on deposit in banksdo	5, 250 1, 269 122	5, 175 1, 215 216	5, 165 1, 214 211	5, 210 1, 232 203	5, 197 1, 244 172	5, 197 1, 249 166	5, 223 1, 251 162	5, 210 1, 255 158	5, 201 1, 257 145	5, 246 1, 260 1 145	5, 244 1, 266 r 136	5, 248 1, 270 118	5, 278 1, 271 120
FAILURES	222	210	211	200	112	100	102	100	140	. 140	, 190	118	120
Commercial failures: number Conmercial service, total	$786 \\ 28 \\ 62 \\ 135 \\ 7 \\ 41 \\ 15 \\ 1 \\ 10 \\ 6 \\ 4 \\ 8 \\ 5 \\ 22$	830 38 32 161 5 37 12 4 7 9 9 2 13 4 48	$\begin{array}{c} 832\\ 35\\ 46\\ 146\\ 5\\ 33\\ 11\\ 2\\ 9\\ 7\\ 6\\ 17\\ 1\\ 26\end{array}$	773 43 36 143 11 35 11 3 5 8 7 13 2 27	$\begin{array}{c} 639\\ 34\\ 42\\ 131\\ \\ 37\\ 6\\ 6\\ 6\\ 8\\ 5\\ 7\\ 6\\ 22\end{array}$	$egin{array}{c} 655 & 37 & 36 \ 104 & 6 & 30 \ & 6 & 1 & 6 \ & 2 & 7 & 7 \ & 10 & 2 & 18 \end{array}$	586 39 43 107 2 33 14 1 8 3 6 7 1 20	$ \begin{array}{c} 611 \\ 35 \\ 34 \\ 105 \\ 6 \\ 23 \\ 9 \\ 2 \\ 3 \\ 4 \\ 14 \\ 6 \\ 17 \\ 17 \\ 17 \\ 17 \\ 17 \\ 17 \\ 17 \\ 17$	$\begin{array}{c} 688\\ 29\\ 46\\ 139\\ 2\\ 43\\ 11\\ 1\\ 3\\ 4\\ 2\\ 8\\ 11\\ 5\\ 30\\ \end{array}$	$692 \\ 32 \\ 43 \\ 141 \\ 5 \\ 36 \\ 15 \\ 4 \\ 6 \\ 10 \\ 9 \\ 11 \\ 3 \\ 27$	$\begin{array}{c} 811 \\ 42 \\ 45 \\ 136 \\ 8 \\ 34 \\ 9 \\ 0 \\ 8 \\ 7 \\ 9 \\ 10 \\ 3 \\ 25 \end{array}$	$\begin{array}{c} 721\\ 52\\ 43\\ 120\\ 7\\ 33\\ 3\\ 6\\ 5\\ 4\\ 8\\ 20\\ 5\\ 16\end{array}$	$\begin{array}{c} 820\\ 51\\ 72\\ 126\\ 4\\ 40\\ 8\\ 1\\ 6\\ 5\\ 8\\ 10\\ 5\\ 22\end{array}$
Textiles	22 1 15 470 91	48 2 18 506 93	26 8 21 533 72	27 1 20 479 72	$22 \\ 2 \\ 22 \\ 365 \\ 67$	18 3 13 408 70	20 2 10 328 69		30 6 14 409 65	27 2 13 398 78	$25 \\ 1 \\ 22 \\ 498 \\ 90$	16 3 10 438 68	22 1 16 481 90

" Revised.

June 1937

SURVEY OF CURRENT BUSINESS

Monthly statistics through December 1935, to- gether with explanatory notes and references	1937					1936						1937	
to the sources of the data, may be found in the 1936 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							
FAILURES—Continued													
Commercial failures—Continued. Liabilities: Grand totalthous. of dol Commercial service, totaldo Construction, totaldo Construction, totaldo Construction, totaldo Construction, totaldo Fordsdo Fordsdo Forest productsdo Fuelsdo Leather and productsdo Paper, printing, and publishing.do Stone, clay, and glassdo Transportation equipmentdo Miscellaneousdo Retail trade, totaldo Wholesale trade, totaldo	$\begin{array}{c} 8, 906\\ 440\\ 1, 943\\ 2, 165\\ 859\\ 270\\ 7\\ 7\\ 86\\ 61\\ 283\\ 65\\ 211\\ 3, 313\\ 1, 045\\ \end{array}$	$\begin{matrix} \mathbf{i4, 157}\\ 567\\ \mathbf{1, 570}\\ \mathbf{4, 959}\\ 168\\ 762\\ 169\\ 169\\ 122\\ 154\\ 140\\ 93\\ \mathbf{1, 020}\\ 808\\ 625\\ 110\\ 848\\ \mathbf{5, 581}\\ \mathbf{1, 480}\\ \mathbf{5, 581}\\ \mathbf{1, 480}\\ \mathbf{5, 581}\\ $	$\begin{array}{c} 15,375\\ 494\\ 4,816\\ 2,709\\ 264\\ 94\\ 124\\ 108\\ 128\\ 374\\ 4\\ 406\\ 517\\ 211\\ 5,933\\ 1,423\\ \end{array}$	9, 177 638 1, 050 2, 541 78 162 244 228 147 7 356 8 313 3, 535 1, 413	9, 904 1, 314 1, 873 2, 347 329 622 84 128 129 112 94 373 83 316 3, 197 1, 173	8, 271 502 1, 498 1, 852 225 33 30 35 112 233 205 176 12 253 101 151 3, 255	9, 819 557 1, 148 3, 212 148 487 377 455 190 208 403 208 5 848 207 216 3, 391 1, 511	8, 266 501 573 1, 391 378 423 1, 391 378 433 65 405 1003 211 94 4234 2,888 835	11, 532 287 2,781 3,631 277 1,273 26 96 28 386 582 221 371 107 104 3,901 932	$\begin{array}{c} 12,288\\ 478\\ 1,601\\ 3,121\\ 774\\ 48\\ 696\\ 234\\ 144\\ 145\\ 477\\ 69\\ 121\\ 3,135\\ 3,953\end{array}$	$\begin{array}{c} 8, 661\\ 326\\ 1, 115\\ 2, 502\\ 575\\ 188\\ 18\\ 339\\ 139\\ 65\\ 148\\ 27\\ 674\\ 6\\ 674\\ 6\\ 260\\ 3, 746\\ 1, 072\\ \end{array}$	$\begin{array}{c} 9,771\\ 1,169\\ 1,279\\ 2,711\\ 66\\ 1,017\\ 291\\ 28\\ 63\\ 251\\ 272\\ 36\\ 197\\ 311\\ 130\\ 3,571\\ 1,041 \end{array}$	$\begin{array}{c} 10, 92;\\ 524\\ 2, 133\\ 2, 74\\ 109\\ 955\\ 111\\ 156\\ 6;\\ 344\\ 244\\ 99\\ 319\\ 222\\ 3, 92;\\ 1, 58\\ 92; \end{array}$
LIFE INSURANCE										Ì			
(Association of Life Insurance Presidents)													
A ssets, admitted, totalmills. of dol Mortgage loans, totaldo Farm	$\begin{array}{c} 20,813\\ 4,113\\ 691\\ 3,422\\ 11,263\\ 5,167\\ 2,448\\ 2,760\\ 888\\ \end{array}$	19, 4354, 2567653, 4919, 5084, 0762, 0432, 629760	19,5394,2347593,4759,6394,1702,0492,651770	$19, 640 \\ 4, 220 \\ 752 \\ 3, 468 \\ 9, 795 \\ 4, 293 \\ 2, 060 \\ 2, 657 \\ 752 \\ $	19, 775 4, 198 746 3, 452 9, 908 4, 352 2, 105 2, 635	19,8754,1887393,44910,0154,4192,1302,643823	19,997 4,172 733 3,439 10,098 4,437 2,183 2,647 831	$\begin{array}{c} 20,119\\ 4,167\\ 726\\ 3,441\\ 10,227\\ 4,534\\ 2,230\\ 2,640\\ 823\\ \end{array}$	$\begin{array}{c} 20,239\\ 4,158\\ 720\\ 3,438\\ 10,346\\ 4.606\\ 2,241\\ 2,645\\ 854 \end{array}$	20, 380 4, 166 718 3, 448 10, 642 4, 789 2, 364 2, 641 2, 641	20,5164,1427083,43410,7094,8712,3232,652	20, 609 4, 127 703 3, 424 10, 867 4, 969 2, 340 2, 678	20,7184,1166963,42011,1035,0752,4242,721
Policy loans and premium notesdo Insurance written: Policies and cartificates, total number	2, 614	2, 705	2, 699	786 2, 690	816 2, 676	2, 667	2, 661	2, 653	2, 647	848 2, 641	863 2, 632	880 2, 623	883 2, 617
Groupdo. Industrialdo. Ordinarydo. Ualue, total Groupdo. Industrialdo. Ordinarydo. Premium collections, total Annuitiesdo. Industrialdo. Ordinarydo. Ordinarydo. Ordinarydo. Ordinarydo. Ordinarydo. Ordinarydo. Ordinary	$57,022 \\ 246,589 \\ 528,762 \\ 274,450 \\ 25,730 \\ 10,840 \\ 74,637 \\ \end{array}$	$\begin{array}{c} 1,113\\ 30\\ 868\\ 216\\ 741,366\\ 37,213\\ 244,356\\ 459,797\\ 248,049\\ 30,487\\ 10,679\\ 47,959\\ 158,924\\ \end{array}$	$\begin{array}{c} 1,096\\ 47\\ 821\\ 228\\ 749,138\\ 59,130\\ 230,464\\ 459,544\\ 250,655\\ 30,380\\ 9,365\\ 55,009\\ 155,901 \end{array}$	$\begin{array}{c} 1,079\\ 37\\ 805\\ 237\\ 768,076\\ 42,095\\ 233,333\\ 492,648\\ 251,841\\ 27,571\\ 9,700\\ 58,926\\ 155,644 \end{array}$	$\begin{array}{c} 1,045\\55\\767\\223\\749,491\\79,323\\220,672\\449,496\\255,954\\32,673\\10,047\\51,522\\161,712\end{array}$	$\begin{array}{c} 1,003\\ 29\\ 771\\ 202\\ 668,638\\ 39,540\\ 221,692\\ 407,406\\ 235,996\\ 26,182\\ 9,054\\ 58,685\\ 142,075\\ \end{array}$	952 30 725 198 630, 831 35, 601 208, 001 387, 229 225, 486 25, 555 10, 109 52, 490 137, 332	$\begin{array}{c} 1,067\\ 35\\ 809\\ 223\\ 715,261\\ 40,507\\ 232,465\\ 442,289\\ 239,313\\ 27,101\\ 9,046\\ 54,734\\ 148,432\end{array}$	$\begin{array}{c} \textbf{1,090}\\ \textbf{29}\\ \textbf{853}\\ \textbf{208}\\ \textbf{709,051}\\ \textbf{43,124}\\ \textbf{236,846}\\ \textbf{429,081}\\ \textbf{240,380}\\ \textbf{25,592}\\ \textbf{9,261}\\ \textbf{57,440}\\ \textbf{148,087} \end{array}$	$\begin{array}{c} 1,058\\54\\777\\227\\805,077\\80,570\\216,363\\508,144\\360,242\\67,687\\11,892\\100,271\\180,392\end{array}$	$\begin{array}{c} 893\\ 25\\ 670\\ 197\\ 670, 276\\ 42, 051\\ 195, 405\\ 432, 820\\ 262, 037\\ 35, 512\\ 10, 000\\ 57, 286\\ 159, 239\end{array}$	$\begin{array}{c} 952\\ 28\\ 711\\ 212\\ 711, 825\\ 40, 247\\ 212, 231\\ 459, 347\\ 252, 162\\ 27, 297\\ 11, 186\\ 156, 917\\ 156, 762\\ \end{array}$	$\begin{array}{c} 1, 175\\ 51\\ 862\\ 262\\ 917, 780\\ 77, 956\\ 258, 087\\ 581, 737\\ 285, 221\\ 31, 807\\ 12, 925\\ 66, 397\\ 174, 092\\ \end{array}$
(Life Insurance Sales Research Bureau)			,	,		,							
Insurance written, ordinary, total.mills.of dol Eastern districtdo. Far Western districtdo. Southern districtdo. Western districtdo. Lapse rates		$506 \\ 210 \\ 56 \\ 62 \\ 178$	$504 \\ 211 \\ 54 \\ 60 \\ 179$	533 224 58 62 189 99	$513 \\ 208 \\ 57 \\ 63 \\ 185$	452 175 56 57 164	426 168 49 56 153	491 201 52 62 176	478 196 52 60 170	$561 \\ 221 \\ 61 \\ 71 \\ 208 \\ 97$	$462 \\ 201 \\ 43 \\ 54 \\ 164$	$488 \\ 213 \\ 45 \\ 58 \\ 172$	604 253 63 71 217
MONETARY STATISTICS													
Foreign exchange rates: Argentinadol. per paper peso Belgiumdol. per belga. Brazil &dol. per milreis. Canadadol. per milreis. Canadadol. per ranadian dol. Chiledol. per peso. Englanddol. per reso. Englanddol. per reichsmark Indiadol. per rinec. Italydol. per lina. Japandol. per lina. Japandol. per gen. Netherlandsdol. per sesta. Swedendol. per peso. Gold:	$\begin{array}{r} .328\\ .169\\ .087\\ .087\\ .001\\ .052\\ .045\\ .402\\ .371\\ .053\\ .286\\ .548\\ .057\\ .253\\ .786\end{array}$	$\begin{array}{r} .330\\ .169\\ .086\\ .995\\ .051\\ 4.94\\ .066\\ .402\\ .373\\ .079\\ .289\\ .679\\ .137\\ .255\\ .798\end{array}$	$\begin{array}{c} .331\\ .169\\ .086\\ .998\\ .051\\ 4.97\\ .066\\ .403\\ .375\\ .079\\ .291\\ .676\\ .136\\ .256\\ .797\end{array}$	$\begin{array}{r} .334\\ .169\\ .086\\ .997\\ .051\\ .02\\ .066\\ .403\\ .379\\ .079\\ .294\\ .677\\ .137\\ .259\\ .797\end{array}$	$\begin{array}{r} .335\\ .169\\ .085\\ .999\\ .051\\ 5.02\\ .066\\ .403\\ .379\\ .079\\ .293\\ .681\\ .137\\ .259\\ .798\end{array}$	$\begin{array}{c} .335\\ .169\\ .085\\ .1000\\ .052\\ .03\\ .066\\ .402\\ .379\\ .079\\ .294\\ .679\\ .136\\ .259\\ .797\end{array}$	$\begin{array}{c} .336\\ 1.169\\ .086\\ 1.000\\ .052\\ 5.04\\ .063\\ 1.401\\ 1.380\\ 1.079\\ 1.294\\ 1.662\\ .123\\ .123\\ .123\\ .1260\\ .797\end{array}$	$\begin{array}{r} .327\\ .168\\ .087\\ 1.000\\ .052\\ 4.90\\ .047\\ .402\\ .370\\ .370\\ .055\\ .286\\ .536\\ .090\\ .253\\ .799\end{array}$	$\begin{array}{r} .326\\ .169\\ .087\\ .087\\ .001\\ .052\\ 4.89\\ .046\\ .402\\ .369\\ .053\\ .286\\ .540\\ .088\\ .252\\ .800\\ \end{array}$	$\begin{array}{r} .327\\ .169\\ .087\\ .001\\ .052\\ 4.91\\ .047\\ .402\\ .371\\ .053\\ .285\\ .546\\ .077\\ .253\\ .800\\ \end{array}$	$\begin{array}{r} .327\\ .169\\ .087\\ 1.000\\ .052\\ 4.91\\ .047\\ .402\\ .371\\ .053\\ .285\\ .548\\ .071\\ .253\\ .789\end{array}$	$\begin{array}{c} .\ 326\\ .\ 169\\ .\ 087\\ 1.\ 000\\ .\ 052\\ 4.\ 89\\ .\ 047\\ .\ 402\\ .\ 370\\ .\ 053\\ 3.\ 285\\ .\ 547\\ .\ 067\\ .\ 252\\ .\ 789\end{array}$	$\begin{array}{r} .326\\ .168\\ .087\\ .087\\ .052\\ 4.89\\ .046\\ .402\\ .369\\ .053\\ .285\\ .547\\ .061\\ .252\\ .788\end{array}$
Monetary stocks, U. Smills. of dol Movement, foreign:	11, 686	10, 202	10, 324	10, 514	10, 629	10, 674	10, 764	10, 983	11, 116	11, 220	11, 310	11, 399	11,502
Net release from earmark 1thous. of dol Exportsdo Importsdo Net gold imports including gold released	7, 217 13 215, 825	-155 51 28, 106	-3, 248 5 169, 957	-24, 781 77 277, 851	2, 293 695 16, 074	-11, 945 32 67, 524	-28, 805 42 171, 866	-11,253 117 218,929	2, 956 127 75, 962	668 99 57, 070	-48,330 11 $121,336$	-8,000 (²) 120,326	$-399 \\ 39 \\ 154, 371$
from earmark	$223,029\\981,565\\150,404\\6,397$		166, 704 938, 050 181, 140 5, 918	252, 993 944, 165 157, 081 6, 062	$17,672 \\967,993 \\264,140 \\6,203$	55, 547 964, 517 228, 557 6, 191	143, 019 967, 328 237, 630 6, 258	207, 559 977, 425 273, 318 6, 321	78, 791 944, 783 220, 645 6, 401	56, 303 970, 030 196, 248 6, 563	72, 995 986, 268 193, 079 6, 400	$\begin{array}{c} 112,326\\922,941\\155,332\\6,369\end{array}$	$153,933 \\982,304 \\185,768 \\6,391$

 1 Quotations partly nominal.
 * Less than \$1,000.
 * Largely nominal.

 § Quotations nominal beginning July 31, 1936.
 No quotation from Sept. 22 to 30, and from Nov. 1 to 13, 1936.

 A Quotations nominal through Apr. 1, 1936.
 * Or exports (-).
 * Revised

' Revised.

♂ Official rate.

SURVEY OF CURRENT BUSINESS

June 1937

346 5, 589

1,661 5, 488

451

 $\frac{821}{507}$

611 14,080

14, 030 . 448 20, 857 1, 539 6, 684

4,965

 $970 \\ 754$

4 14.1

P 88.3

p 88.3 *p* 103.0 *p* 5.5 *p* 131.1 *p* 95.4 *p* 108.5 *p* 31.6

r 31. 8 r 123. 3

24,725

4,666

1,4222,992

971, 663

1, 120, 513 52, 503

934, 555

689.003

2,064,942668,585

178 316

1,8,3102,096 3,863 126,330

340 367

17, 613

576, 983

206, 607

81, 101

289, 228

629, 522 189,852

47

1.539 3, 045 392 361

252

......

.

.

.

34,601

4,667 1,422 2,993

252

645, 053 330, 310

41,726

64,035

1,4733,743506

2,145,957690, 932

184.530

465

237.826

4.687

252

1.506

3,367

684

Monthly statistics through December 1935, to- gether with explanatory notes and references	1937					1936						1937	
to the source of the data may be found in the 1936 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							

MONETARY STATISTICS—Continued Silver: 204 8, 363 . 448 21, 846 1, 726 7, 078 411 4,451 .454 21,339 1,357 6,400 236 2, 267 . 454 19, 594 1, 619 3, 748 468535 203 4, 989 197 23, 981 138 6, 574 143 16,637 268 26, 931 612 2,846 4, 490 . 449 19, 497 1, 499 5, 783 5, 046 2,821 4, 989 . 449 19, 772 1, 276 6, 710 4, 754 26, 931 . 448 21, 614 2, 083 5, 417 6, 391 2,846 .449 23,223 1,252 8,765 5,409 . 448 20,008 1,662 6,457 . 448 21, 504 1, 543 7, 850 . 455 448 21, 374 1, 450 7, 157 5, 293 ----4,616 4, 733 5. 524 5, 561 6, 165 1, 834 638 779 545 1, 247 510 1, 316 1, 151 409 1, 101 985 403 1,0501.0231,3471,5121, 535 691 345 317 **CORPORATION PROFITS** (Quarterly) 269. 2 123. 7 41. 4 283.597.2 50.9 217.2 -----....... 54.7 42.6 -------------------------------------......... 20.1------24.3 22.4 -----. 10.9 10.8 11.3 _____ 3.0 15.6 25.3 29.2 57.3 ------3.518.4 28.5 34.4 6. 3 13. 0 39. 2 43. 2 -----. ----------------. ----------....... ------------------..... -----56.4 69.2 -----...... 47.6 44.4 55.2-----66.5 4.2..... 126.0. ----88.8 108.6 9.3 106.5 83.7 97.4 17.9 $\begin{array}{c} 80.\ 0\\ 89.\ 9\\ 29.\ 6\\ 103.\ 3\\ 75.\ 6\\ 83.\ 7\\ 7.\ 9\end{array}$ -------r 109.3 ----------103.3 115.1 55.0 154.5 112.7 --------------....... •----- · · ----• ----------....... --------------7 127. 0 7 41. 8 7 146. 1 ----------------------------. ------------108.8 117.2 ---------------. PUBLIC FINANCE (FEDERAL) Debt, gross, end of month.....mills. of dol. Obligations fully guaranteed by the U. S. Government: Amount outstanding by agencies, total 31, 425 31,636 33, 779 33, 444 33, 380 33, 833 33, 833 34,502 34,941 33, 794 34,407 4, 676 1, 411 3, 013 252 4, 718 1, 422 3, 044 252 4,675 1,422 3,002 4,703 4,724 4, 669 4,667 4.667 7 4.662 4.669 1, 422 3, 029 252 1, 422 3, 050 1,422 2,993 1,422 1,422 2,995 1,4223,0131.422 1.422 2,995 2,993 252 252 252 251252 252252 590,006 457, 656 657.703 712,560 739, 979 301, 968 591,016259,96335,452176,526684, 821 552, 607 $\begin{array}{c} 607,\,418\\ 320,\,034\\ 40,\,518 \end{array}$ 784, 813 681.507 2.406.077 274, 415 30, 268 182, 110 322, 726 31, 580 288, 327 366, 426 34, 763 254, 026 528, 129 35, 554 467, 642 258, 759 32, 226 564, 167 32, 122 423, 886 46, 252 38, 698 478, 633 281, 178 Customs______do____ Internal revenue, total______do____ Income tax______do_____ Taxes from: 41, 342 300, 380 55, 444 478.229 202.780 199 248 207.483 31, 634 35, 127 34, 517 303, 087 40, 118 29,656 284, 421 28, 034 45,246 Taxes from: A dmissions to theaters, etc.....do.... Capital stock transfers, etc.....do.... Sales of produce (future delivery).do... Sales of radio sets, etc.....do... Reconstruction Finance Corporation loans out-1, 319 2, 357 230 $1,532 \\ 1,565$ 1, 568 1, 654 1, 670 1, 932 $\begin{array}{c} 1,\,590\\ 3,\,226\\ 527\\ 332 \end{array}$ $1,384 \\ 2,346$ ${ \begin{smallmatrix} 1,\,797\\ 2,\,182\\ 309\\ 869 \end{smallmatrix} }$ 1,606 2,954 271 640 2, 195 3, 178 325 $1,266 \\ 2,992$ 174 185 423 283 511 457 321 221 596 496 683 906 teconstruction r mance Corporation loans out-standing and of month: Grand total......thous. of dol. 2,045,756 Section 5 as amended, total...do... 664,670 Bank and trust companies including re-ceivers....thous. of dol. 173,093 Building and loan associations....do... 2, 248 2,632,263 846, 269 2.507.293 2,421,604 818, 426 2.226.026 2,215,165763, 294 2,205,564 748, 411 2,201,209 739,643 2,168,160712,982 2,174,006 699, 545 2,181,322 718,680 836, 510 769, 261 276 109 267.001 246, 523 236, 860 226, 451 191, 524

258, 2874, 026 5, 115 123, 175 $201, 432 \\ 2, 483 \\ 4, 030 \\ 131, 181$ $173.093 \\ 2,248 \\ 3,844$ $218,889 \\ 2,902 \\ 4,284 \\ 128,368$ 208, 669 2, 714 4, 147 127, 439 276, 109 5, 194 5, 207 125, 124 4, 919 5, 180 126, 534 240, 5233, 814 4, 972 124, 864 350, 841 230, 300 3, 653 4, 890 129, 632 220, 4313, 378 4, 429 129, 108 2, 369 4, 015 130, 345 2, 214 3, 935 129, 710 345, 447 122,057 349, 261 35, 784 353, 810 31, 390 345, 190 30, 521 345,081 394 168 393 027 388 432 350 948 345 980 345, 502 18,34440, 572 39, 974 39, 391 38, 247 37, 311 27,876 25,790 25,096 648, 518 172, 538 570, 670 559, 248 213, 067 760, 567 628, 682 564, 487 577.607 630,045 630, 918 584.069 587, 863 588, 997 163, 597 168, 489 174, 249 180, 045 184, 418 189,068 192, 516 193, 252 198,339 204, 839 Financing of exports of agricultural sur-pluses______thous, of dol. Financing of agricultural commodities and livestock______thous, of dol. Amounts made available for relief and work relief______thous, of dol. Total, Bank Conservation Act, as amended thous, of dol. 47 47 47 47 47 47 47 47 47 47 47 47 56,906 300, 487 179, 517 163, 732 93, 777 94, 355 97, 147 99, 195 99, 643 100, 043 136, 305130, 678 295, 354 296, 436 296, 416 296, 414 296, 223 295, 995 295, 759 295, 657 295, 655 295.354 289, 228 296, 414
 Total, Bank Conservation Act, as amended
 624, 077
 877, 035
 872, 194
 821, 704
 722, 910
 706, 395
 702, 151
 695, 987
 691, 987

 Other loans and authorizations
 197, 761
 148, 392
 150, 071
 152, 792
 169, 368
 174, 806
 177, 395
 181, 510
 182, 792

 684,046
 663,171
 640,363

 182,135
 181,245
 183,744
 · Revised.

Number varies.
 ⁴ Deficit.
 ^{*} Preliminary.
 ⁴ Figures shown on p. 54 of the 1936 Supplement are in thousands of dollars instead of in millions as the box head indicates.
 ⁴ Deficit.
 ^{*} Preliminary.
 ⁴ The state of the 1936 Supplement are in thousands of dollars instead of in millions as the box head indicates.
 ⁴ Data revised for 1935 and 1936. Revisions not shown in the May 1937 Survey will appear in a subsequent issue.

-

SURVEY OF CURRENT BUSINESS

Monthly statistics through December 1935, to-	1937	1				1936						1937	
gether with explanator notes and references to the sources of the data may be found in the 1936 Supplement to the Survey	April	April	May	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March
			FINA	NCE-	-Cont	inued	l						
CAPITAL FLOTATIONS		1											
New Security Registrations							1						
New securities effectively registered with the Securities and Exchange Commission: Issues, totalumber Common stockdo Preferred stockdo Certificates of participation, etcdo Secured bondsdo Debentures and short-term notesdo Estimated gross proceeds, total	161 78 35 25 12 11	128 59 22 17 21 9		104 40 19 16 14 15	110 47 14 27 14 8	79 46 16 6 7 4	79 40 16 11 9 3	114 59 23 10 14 8	67 32 11 10 11 3	124 53 27 9 21 14	69 30 10 7 18 4	93 43 13 17 17 14 6	$ \begin{array}{c} 113\\ 68\\ 19\\ 14\\ 7\\ 5 \end{array} $
thous. of dol Common stockdo Preferred stockdo Certificates of participation, etcdo. Secured bondsdo Debentures and short-term notesdo	288, 076 139, 397 49, 497 9, 167 52, 198 37, 818	751, 013 168, 638 53, 973 35, 373 379, 436 113, 593	319, 319 88, 913 31, 506 13, 713 79, 118 106, 069	523, 439 120, 487 77, 317 1, 300 159, 700 165, 636	362, 925 84, 066 15, 131 32, 898 170, 987 59, 843	$\begin{array}{r} 286,022\\ 92,750\\ 35,728\\ 4,660\\ 45,634\\ 107,250\end{array}$	260, 080 76, 140 29, 271 17, 212 127, 918 9, 539	526, 330 112, 777 55, 643 29, 245 104, 752 223, 913	266, 026 47, 421 30, 201 7, 192 159, 036 22, 176	698, 408 167, 126 34, 531 39, 548 234, 635 222, 567	429, 990 85, 622 134, 719 11, 082 146, 509 52, 057	$\begin{array}{c} 491,400\\ 168,474\\ 38,215\\ 52,249\\ 212,560\\ 19,902 \end{array}$	$\begin{array}{c} 469,907\\ 231,006\\ 36,364\\ 16,543\\ 164,468\\ 21,527\end{array}$
Securities Issued													
(Commercial and Financial Chronicle)													
Amount, all issues †thous. of dol Domestic ssues †do Foreign issuesdo. Corporate, totaldo. Industrialdo. Land, buildings, etc., totaldo. Long term issuesdo. Office and commercialdo. Office and commercialdo. Public utilitiesdo. Office and commercialdo. Public utilitiesdo.	$\begin{smallmatrix} 287, 394\\ 252, 394\\ 35, 000\\ 171, 762\\ 66, 954\\ 0\\ 690\\ 690\\ 0\\ 0\\ 0\\ 0\\ 0\\ 0\\ 0\\ 0\\ 0\\ 0\\ 0\\ 0\\ 0$	r1,002,603 r971,103 r 31,500 687,751 236,693 0 0 0 0	419, 917 419, 917 0 304, 993 133, 822 4, 800 148 0 0	733, 907 733, 907 0 527, 630 199, 653 0 1, 903 0 0	338,779 338,779 0 294,393 49,050 7,125 1,000 0 0	297, 258 297, 258 0 232, 438 16, 001 0 973 0 0 0 0	409, 462 409, 462 0 250, 050 88, 142 0 4, 500 0 0 0	465, 771 450, 771 15, 000 381, 402 64, 462 0 6, 320 0 0 0 0 0 0	380, 934 357, 434 23, 500 264, 004 91, 368 0 100 0 0 0 0	724, 220 0 625, 912 88, 875 1, 000 3, 249 0 0	622, 486 537, 486 85, 000 305, 973 132, 641 250 881 881 0	$522, 360 \\ 423, 360 \\ 99, 000 \\ 354, 363 \\ 131, 313 \\ 0 \\ 17, 873 \\ 17, 873 \\ 0 \\ 0 \\ 0 \\ 0 \\ 0 \\ 0 \\ 0 \\ 0 \\ 0 \\ $	$ \begin{array}{c} 381, 515\\ 381, 515\\ 0\\ 318, 645\\ 54, 459\\ 0\\ 1, 606\\ 1, 606\\ 0\\ 0\\ \end{array} $
Miscellaneous do do do farm loan and Gov't agencies do do Municipal, States, etc f	9, 500 78, 127 16, 491 656 79, 976	315, 587 122, 197 13, 273 198, 718 84, 734	116, 096 48, 727 1, 400 9, 671 105, 253	185, 336 106, 795 33, 943 94, 429 111, 848	149, 804 49, 690 37, 724 2, 080 42, 306	43, 473 51, 500 120, 492 7, 800 57, 020	121, 050 24, 475 11, 983 0 159, 402	264, 288 9, 150 37, 182 1, 000 83, 194	109, 337 16, 379 46, 820 28, 454 64, 816	0 395, 594 49, 236 87, 958 2, 660 96, 998	$\begin{array}{c} 0 \\ 77,735 \\ 63,336 \\ 31,130 \\ 26,000 \\ 205,513 \end{array}$	$145,688\\46,635\\12,854\\25,200\\43,798$	$\begin{array}{c} 0 \\ 161,500 \\ 73,823 \\ 27,257 \\ 4,067 \\ 58,804 \end{array}$
New capital, total, do Domestic, total, do Corporate	$ \begin{array}{c c} 151,810\\ 151,810\\ 85,227\\ 0\\ 66,583\\ 0\\ 135,584\\ 86,525 \end{array} $	r 175, 729 r 175, 729 127, 879 0 r 47, 850 0 r 826, 874 559, 872	112, 587 112, 587 37, 608 5, 900 69, 080 0 307, 330 267, 385	219, 686 219, 686 151, 874 1, 000 66, 812 0 514, 220 375, 756	$ \begin{vmatrix} 103, 164 \\ 103, 164 \\ 69, 809 \\ 0 \\ 33, 355 \\ 0 \\ 235, 614 \\ 224, 583 \end{vmatrix} $	$\begin{array}{c} 218,074\\ 218,074\\ 170,799\\ 0\\ 47,275\\ 0\\ 79,184\\ 61,639\end{array}$	179, 487 179, 487 74, 590 104, 895 0 229, 975 175, 460	174, 512 189, 512 94, 885 0 79, 452 15, 000 276, 258 271, 517	158, 071 158, 071 109, 077 0 48, 833 0 222, 863 129, 927	$\begin{array}{c} 265,850\\ 265,850\\ 218,206\\ 0\\ 48,994\\ 0\\ 458,371\\ 407,707\end{array}$	$\begin{array}{c} 248, 526\\ 248, 526\\ 102, 456\\ 0\\ 146, 070\\ 0\\ 373, 960\\ 203, 517 \end{array}$	$168, 188 \\ 168, 188 \\ 129, 842 \\ 4, 000 \\ 34, 346 \\ 0 \\ 354, 173 \\ 224, 521 \\ \end{array}$	$ \begin{array}{c} 184, 594 \\ 184, 594 \\ 137, 589 \\ 0 \\ 47, 004 \\ 0 \\ 196, 922 \\ 181, 055 \end{array} $
Bonds and notes, total†do Corporatedo Stocksdo	229, 299 113, 667 58, 095	r 938, 105 r 623, 253 64, 498	380, 049 265, 125 39, 868	654, 721 448, 444 79, 186	305, 580 261, 194 33, 199	265, 993 201, 173 31, 265	364, 037 204, 625 45, 425	393, 683 309, 314 72, 088		592, 927 494, 619 131, 294	475, 509 158, 996 146, 977	382,004 214,006 140,357	323, 799 260, 929 57, 716
(Bond Buyer)						ĺ							
State and municipal issues: Permanent (long term)thous. of dol Temporary (short term)do	94, 936 19, 772	111, 954 74, 814	96, 541 10, 700	118, 092 91, 889	43, 934 22, 746	67, 447 18, 201	159, 481 51, 748	82, 311 8, 389	75, 544 22, 627	r 92, 838 89, 120	r 226, 238 28, 597	r 42, 706 133, 475	r 91, 313 r 25, 077
COMMODITY MARKETS Volume of trading in grain futures:							:						
Wheatdo	1,245,324 296, 275	800, 684 92, 053	591, 079 80, 460			1,032,278 395,058	662, 183 213, 787			1,164,158 258,319	777, 857 199, 166	775, 898 129, 969	1, 170, 136 151, 721
SECURITY MARKETS Bonds													
Prices: Donus Average price of all listed bonds (N. Y. S. E.) Domestic	93. 33 96. 27 68. 41	93. 90 96. 69 79. 21	93. 83 97. 38 67. 47	94. 24 97. 63 67. 87	94. 78 98. 19 68. 39	95, 39 98, 81 68, 68	95. 79 99. 27 68. 00	95. 92 99. 41 68. 16	97. 01 110. 55 68. 63	97.35 100.76 69.10	96. 83 100. 05 69. 78	96. 64 99. 83 70. 02	93. 88 96. 86 68. 48
percent of par 4% bond. Industrials (10 bonds)do Public utilities (10 bonds)do Rails, high grade (10 bonds)do Rails, second grade (10 bonds)do Domestic (Stand, Stat.)	95. 81 101. 88 95. 17 120. 41 76. 20	94. 97 101. 39 98. 14 126. 22 70. 70	94. 88 101. 09 98. 14 126. 90 70. 43	96. 11 102. 09 98. 69 127. 15 72. 31	97. 35 103. 68 98. 86 126. 58 74. 45	99.38 104.06 100.88 126.98 77.78	101. 19 105. 18 101. 55 128. 37 80. 74	102, 59 105, 62 102, 22 129, 49 83, 21	102.70 106.78 102.17 130.68 82.34	$103. 04 \\107. 41 \\101. 68 \\132. 32 \\82. 51$	$102. 91 \\107. 50 \\101. 32 \\131. 28 \\82. 75$	$101. \ 32 \\ 105. \ 54 \\ 100. \ 73 \\ 126. \ 38 \\ 82. \ 22$	98.86 103.79 98.21 122.70 80.05
Corporate (45 bonds)dollars Municipal (15 bonds)dodo U. S. Government (Stand, Stat.):	101. 1 114. 8	103.7 116.2	102.7 116.2	102.6 116.9	102. 4 117. 4	103.0 117.8	104.3 118.8	104.9 119.5	105.4 122.1	105.4 124.8	* 106. 3 123. 5	7 105.4 119.7	* 103.3 116.9
7 bonds do Sales (Securities and Exchange Commission): Total on all exchanges: Market valuethous. of dol Par valuedo	107. 2 321, 274 363, 730	110. 2 251, 878 301, 433	110. 3 208, 596 249, 620	110. 4 283, 772 332, 383	110. 3 292, 443 350, 594	110. 8 221, 368 275, 306	111. 1 287, 861 378, 520	111. 0 329, 488 420, 739	111. 8 293, 709 353, 380	112.3 317,484 446,393	111. 6 309, 610 428, 010	111. 2 276, 698 346, 260	109. 1 438, 960 494, 965
On New York Stock Exchange: Market value	279, 814 318, 934	197, 277 236, 792	249, 020 163, 983 197, 217	231, 088 271, 044	238, 071 287, 510	273, 300 179, 534 225, 927	240, 020 322, 466	420, 739 274, 094 353, 830	246, 072 297, 521	446, 393 261, 214 379, 805	428, 010 255, 434 365, 679	234, 188 300, 608	494, 903 389, 143 442, 002
(1909-Jones): Far value: Totalthous. of dol Liberty and Treasury bondsdo 'Bevised.		774, 052 180, 000	231, 827 0	2,586,314 2,135,000		224, 923 0	1,087,961 914,000	396, 197 0		521, 209 0	245, 354 0	225, 293 0	672, 927 502, 000

Revised. † Revised series. For 1936 revisions see p. 35 of the March 1937 issue.

Monthly statistics through December 1935, to- gether with explanatory notes and references	1937		_ ,			1	936					1937	
to the sources of the data may be found in the 1936 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				. <u></u>			
SECURITY MARKETS-Continued													
Bonds —Continued													
Value, issues listed on N. Y. S. E.: Par, all issuesdo Domestic issuesdo Foreign issuesdo Market value, all issuesdo Domestic issuesdo Foreign issuesdo Vields:	$\begin{array}{c} 47,058\\ 42,095\\ 4,963\\ 43,920\\ 40,525\\ 3,395 \end{array}$	44, 223 37, 150 7, 073 41, 525 35, 922 5, 603	42, 255 37, 242 5, 013 39, 648 36, 266 3, 382	44, 164 39, 128 5, 036 41, 619 38, 201 3, 418	43, 981 38, 947 5, 034 41, 685 38, 242 3, 443	$\begin{array}{c} 44,279\\ 39,241\\ 5,038\\ 42,236\\ 38,776\\ 3,460 \end{array}$	45, 211 40, 178 5, 033 43, 305 39, 883 3, 422	$\begin{array}{c} 45,018\\ 39,988\\ 5,031\\ 43,180\\ 39,751\\ 3,429 \end{array}$	45, 026 40, 038 4, 988 43, 680 40, 257 3, 423	$\begin{array}{r} 46,280\\ 41,301\\ 4,979\\ 45,054\\ 41,613\\ 3,441 \end{array}$	46, 592 41, 630 4, 961 45, 113 41, 651 3, 462	$\begin{array}{r} 46,572\\ 41,593\\ 4,979\\ 45,007\\ 41,521\\ 3,486 \end{array}$	$\begin{array}{c} 46,99\\ 42,04\\ 4,94\\ 44,11\\ 40,72\\ 3,38\end{array}$
Standard statistics: Corporate issues (45 bonds)percent Industrials (15 bonds)do Public utilities (15 bonds)do Railroads (15 bonds)do Municipals (15 bonds)do Bond Buyer domestic municipals (20 bonds)	$\begin{array}{c} 4.\ 44\\ 4.\ 61\\ 4.\ 23\\ 4.\ 46\\ 2.\ 84 \end{array}$	4, 28 4, 38 4, 00 4, 45 2, 76	4. 34 4. 45 4. 04 4. 52 2. 76	4. 34 4. 44 4. 03 4. 56 2. 72	4. 35 4. 45 4. 02 4. 58 2. 70	4. 32 4. 42 4. 02 4. 52 2. 68	4. 24 4. 40 4. 00 4. 33 2. 62	4. 21 4. 40 4. 01 4. 24 2. 58	4. 18 4. 33 4. 00 4, 22 2. 45	$\begin{array}{c} 4.18 \\ 4.30 \\ 4.00 \\ 4.24 \\ 2.31 \end{array}$	r 4. 13 4. 29 4. 02 r 4. 09 2. 38	7 4. 19 4. 36 4. 09 7 4. 13 2. 57	1.3 1.4 1.1 7 1.2 2.7
U. S. Treasury bondsdo	$3.09 \\ 2.74$	3. 12 2. 51	3.00 2.50	2, 99 2, 50	2, 95 2, 50	2. 91 2. 43	2.86 2.41	2.85 2.42	2, 69 2, 29	2.62 2.27	2.74 2.29	2, 90 2, 31	3. 1 2. 5
Cash Dividend Payments and Rates													
Dividend payments (N Y. Times): Totalthous. of dol Industrials and misedo Railroadsdo Dividend payments and rates (Moody's):	222, 278 216, 137 6, 141	162, 174 155, 519 6, 655	409, 552 375, 035 34, 517	263, 830 237, 655 26, 175	236, 196 215, 003 21, 193	331, 918 317, 088 14, 830	231, 730 226, 642 5, 088	233, 697 226, 269 7, 428	880, 262 814, 406 65, 856	437, 541 407, 957 29, 584	233, 330 212, 837 20, 493	358, 909 332, 406 26, 503	249, 40 244, 08 5, 31
Annual payments at current rates (600 com- panies)mills. of dolmills. or dolmillions	1, 892, 2 923, 50	1, 355. 8 923, 92	1, 385. 2 923. 92	1, 397. 4 923. 92	1, 457. 2 923. 94	1, 517. 4 923. 94	1, 539. 6 923. 99	1, 568. 2 923. 99	1, 825. 6 923. 99	1,876.2 923.50	1, 884. 0 923. 50	1, 886, 9 923, 50	1, 885. 923. 5
Dividend rate per share (weighted average) (600 cos.)	$\begin{array}{c} 2.05\\ 3.07\\ 2.03\\ 2.42\\ 2.07\\ 1.77\end{array}$	1. 47 2. 98 1. 34 2. 39 1. 86 1. 21	$\begin{array}{c} 1.\ 50\\ 2.\ 98\\ 1.\ 38\\ 2.\ 39\\ 1.\ 86\\ 1.\ 21 \end{array}$	$1.51 \\ 3.00 \\ 1.41 \\ 2.03 \\ 1.86 \\ 1.21$	$ \begin{array}{c} 1.58\\ 3.00\\ 1.48\\ 2.09\\ 1.95\\ 1.21 \end{array} $	$ \begin{array}{c} 1. 64 \\ 3. 00 \\ 1. 56 \\ 2. 09 \\ 1. 96 \\ 1. 21 \end{array} $	$ \begin{array}{c} 1. 67 \\ 3. 04 \\ 1. 58 \\ 2. 13 \\ 1. 99 \\ 1. 21 \end{array} $	1. 70 3. 04 1. 62 2. 14 2. 01 1. 21	1.98 3.04 1.96 2.14 2.04 1.55	2. 03 3. 07 2. 01 2. 21 2. 09 1. 77	2. 04 3. 07 2. 02 2. 25 2. 09 1. 77	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	$\begin{array}{c} 2.0\\ 3.0\\ 2.0\\ 2.2\\ 2.0\\ 1.7\end{array}$
Stocks							1						
Dow-Jones: Industrials (30 stocks)dol. per share Public utilities (20 stocks)do do Railroads (20 stocks)do do New York Times (50 stocks)do do Industrials (25 stocks)do do Railroads (25 stocks)do do Standard Statistics: do	179. 330. 759. 5130. 89215. 2346. 56	155. 8 31. 7 47. 2 121. 63 206. 14 37. 12	$149.\ 3\\30.\ 0\\44.\ 5\\119.\ 46\\203.\ 36\\35.\ 57$	155. 232. 347. 0124. 28211. 6936. 88	$162. \ 3 \\ 34. \ 6 \\ 51. \ 5 \\ 130. \ 74 \\ 221. \ 15 \\ 40. \ 33$	165. 9 34. 7 54. 0 131. 55 220. 56 42. 55	$167.8 \\ 34.5 \\ 55.8 \\ 133.48 \\ 222.54 \\ 44.42$	175. 0 35. 1 58. 7 138. 39 230. 40 46. 38	$182.1 \\ 34.9 \\ 56.7 \\ 141.46 \\ 238.88 \\ 44.04$	180, 1 34, 9 53, 9 136, 46 231, 11 41, 81	183.536.455.1139.48235.4143.56	$188.0 \\ 35.0 \\ 57.4 \\ 138.67 \\ 231.77 \\ 45.58$	188. 33. 61. 137. 1 225. 7 48. 7
Combined index (419 stocks) 1926=100 Industrials (347 stocks)do Public utilities (40 stocks)do Railroads (32 stocks)do Banks N. Y. (19 stocks)do Fire insurance (18 stocks)do	$124.5 \\ 146.5 \\ 100.7 \\ 60.1 \\ 81.4 \\ 91.7$	$108.9 \\ 125.3 \\ 101.5 \\ 48.9 \\ 64.1 \\ 96.8$	101. 0 116. 2 94. 7 45. 0 62. 6 94. 2	$105. \ 6 \\ 120. \ 6 \\ 102. \ 0 \\ 47. \ 7 \\ 65. \ 0 \\ 95. \ 2$	109. 2 124. 3 105. 8 50. 7 72. 1 96. 1	113.0 128.4 108.8 53.9 76.5 96.5	114. 1 130. 2 107. 7 55. 4 75. 1 94. 1	118. 7 136. 0 109. 1 58. 4 75. 3 93. 8	124. 2 144. 3 108. 9 57. 9 70. 4 96. 1	122. 8 142. 6 110. 6 54. 4 70. 6 98. 3	126. 0 146. 3 113. 2 55. 6 78. 9 98. 7	129.5 151.7 110.7 57.9 90.6 98.4	129. 152. 105. 62. 88. r 97.
Market value of shares sold (S. E. C.): On all registered exchanges, total thous of dol On New York Stock Exchangedo Number of shares sold:	2,052,318 1,803,427	1,936,202 1,679,839	1,223,444 1,077,672	1,164,147 1,002,190	1,765,391 1,526,176	1,435,776 1,248,924	1,59 4,411 1,387,439	2,241,462 1,948,171	2,530,464 2,188,579	2,358,956 2,025,678	2,663,064 2,246,887	2,701,226 2,332,408	2, 977, 5 2, 628, 7
On all registered exchanges, total (S. E. C.) thous. of shares On N. Y. S. E., total (S. E. C.)do Exclusive of odd lot and stopped sales	72, 140 52, 533	78, 137 56, 935	46, 756 35, 943	43, 937 31, 897	64, 728 48, 272	50, 937 37, 109	59, 627 44, 535	79, 992 60, 019	94, 299 68, 306	99, 756 71, 123	117, 097 81, 687	107,061 72,004	117, 43 83, 75
(N. Y. Time)thous of shares Shares listed, N. Y. S. E.: Market value all listed sharesmills. of dol	34, 613	39, 616	20, 615	21, 428	34, 787	26, 564	30, 872	43, 998	50, 470	48,605	58,676	50, 255	50, 3-
Yields:	57, 963 1, 387	47, 774 1, 337	49, 998 1, 339	50, 912 1, 340	54, 067 1, 341	54, 532 1, 344	55, 105 1, 348	58, 507 1, 349	60, 020 1, 356	59, 878 1, 360		62, 618 1, 374	62, 44 1, 39
Common stocks (200)*percent Industrials (125 stocks)*do Rails (25 stocks)*do Utilities (25 stocks)*do Banks (15 stocks)*do Insurance (10 stocks)*do Preferred stocks, Standard Statistics:	4. 2 4. 2 3. 3 5. 3 3. 2	3.6 3.3 3.0 4.9 4.0	3.5 3.3 2.8 4.5 3.9	3.4 3.3 2.8 4.5 3.6	3.4 3.2 2.5 4.4 3.3	3.5 3.4 2.4 4.4 3.2	3.5 3.5 2.4 4.6 3.3	3.4 3.3 2.2 4.4 3.4	3.9 3.9 3.0 4.4 3.4	3.4	3.8 3.5 4.6 3.1	3.8 3.8 3.3 4.7 2.8	3 3 3 5 2 3
Insurance (10 stocks)*do Preferred stocks, Standard Statistics: Industrials, high grade (20)do	3.9 5.15	4.1 5.04	3.9 5.06	3.0 5.04	2.9 5.03	3. 0 5. 02	1	3.0 5.06	2.8 5.04	3. 0 4. 99		3.1 4.96	3 5.
Stockholders (Common Stock)													
American Tel. & Tel. Co., totalumber Foreign				649, 876 7, 804 223, 844 3, 087 177, 758 3, 941 22, 72			3, 076 173, 633 3, 866			- 7, 382 218, 720 3, 055 170, 448 3, 781			$\begin{array}{c c c} 7,2\\ 217,0\\ 3,0\\ 164,2\\ 3,1\end{array}$

* Revised. *New series. For data for period June 1929-July 1936, and a description of the series on yields of 200 common stocks, see p. 18 of the Sept. 1936 issue.

SURVEY OF CURRENT BUSINESS

é. bé. survers of the dat may be fruid in bé April April April June June June Superior October Novem Description Juneary Polity M Fight Supplement to Bus maniputed. 1302 - 22-20-10. 77 55 55 55 55 65	Monthly statistics through December 1935, to- gether with explanatory notes and references	1937					1936						1937	
INDEXES INDEXES <t< th=""><th>to the sources of the data may be found in the</th><th>April</th><th>April</th><th>May</th><th>June</th><th>July</th><th>August</th><th></th><th>October</th><th></th><th></th><th>January</th><th></th><th>March</th></t<>	to the sources of the data may be found in the	April	April	May	June	July	August		October			January		March
Partors Partors <t< td=""><td></td><td></td><td></td><td>FOI</td><td>REIGI</td><td>I TRA</td><td>ADE</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></t<>				FOI	REIGI	I TRA	ADE							
$ \begin{array}{c} Totat : vibs, unsdigited,, 1922-22-10. 71 & 61 & 63 & 69 & 47 & 47 & 68 & 70 & 60 & 61 & 63 & 60 \\ T : S : unreduction, 1900 & 77 & 63 & 74 & 77 & 78 & 77 & 68 & 70 & 60 & 60 & 79 \\ T : S : unreduction, 1900 & 77 & 63 & 74 & 77 & 78 & 77 & 68 & 70 & 60 & 60 & 79 & 68 & 69 & 79 \\ T : Untrivial, 1900 & 77 & 63 & 74 & 77 & 78 & 77 & 68 & 79 & 68 & 70 & 78 & 68 & 79 \\ T : Untrivial, 1900 & 77 & 63 & 74 & 77 & 78 & 77 & 68 & 70 & 68 & 69 & 77 & 71 & 88 \\ T : Untrivial, 1900 & 77 & 68 & 78 & 67 & 68 & 69 & 77 & 74 & 80 \\ T : Insports for consumption, unrelighted, 60 & 78 & 78 & 78 & 77 & 68 & 77 & 68 & 77 & 78 & 78$														
$ \begin{array}{c c c c c c c c c c c c c c c c c c c $	Total value, unadjusted1923-25=100 Total value, adjusteddo							58 55		59 52		58 57		68 67
	Quantitydo													95 68
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	Unit valuedo Imports:	72	66	64	66	66	66	68	68	67	68	69	70	71
$ \begin{array}{c c c c c c c c c c c c c c c c c c c $	Total value, adjusteddo													95 186
Unit value,	Quantity1923-25=100													155 93
$ \begin{array}{c c c c c c c c c c c c c c c c c c c $	Unit valuedo_	61	54	54	53	54	54	55	54	55	56	57	58	60
$ \begin{array}{c c c c c c c c c c c c c c c c c c c $	Unadjusted									76 59			$58 \\ 62$	56 57
VALUE <th< td=""><td>Total, excluding cotton: Unadjusteddo</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td>36 36</td></th<>	Total, excluding cotton: Unadjusteddo													3 6 36
$ \begin{array}{c c c c c c c c c c c c c c c c c c c $			50	00	00	00	00		00	03	00	0.0	12	80
$ \begin{array}{c} \operatorname{Artica}_{\text{asia and Oceania}} & do{\text{asia and Oceania}} & g, 223 & g, 623 & g, 633 & g, 644 & g, 646 & g, 64$	Exports, incl. reexportsthous. of dol By grand divisions and countries:	269, 171	192, 629	200, 666	184, 908	179, 828	178, 314	220, 149	264, 740	225, 766	229, 739	221, 550	2 32, 504	256, 390
$\begin{array}{c c c c c c c c c c c c c c c c c c c $	Africo		9, 215 39, 337	38, 902	38,766	35,725	33, 570	43,654	51,065	44,200	41, 180	49, 281	49,816	10,049 61,579
$ \begin{array}{c} 140000 \\ 14000 \\ 100000 \\ 10000 \\ 10000 \\ 10000 \\ 10000 \\ 10000 \\ 10000 \\ 10000 \\ 1000$	Japan		10, 211 78, 247 9, 311	78,097	69, 4 00	64,462	69,978	98, 937	122,697	98, 236	99,863	88,677	95, 474	29, 971 97, 060 12, 440
$\begin{array}{c} \begin{tabular}{ c c c c c c c c c c c c c c c c c c c$				7,240 5,697	6, 541 4, 299	2,873	5,840 2,285	10, 213 2, 868	10,905 5,699	9,550 5,401	8, 995 5, 907	7,056 6,633	$8,882 \\ 6,071$	9, 292 6, 979
$\begin{array}{c} \begin{tabular}{ c c c c c c c c c c c c c c c c c c c$	United Kingdomdo North America, northerndo		27,954 32,128	37, 500	35, 498	32,016	32, 251	47, 498 32, 142	39, 180	36, 539	33, 137	31,687	31,926	34,036 38,266 37,631
$ \begin{array}{c c c c c c c c c c c c c c c c c c c $	North America, southern		31, 557 17, 902 5, 932	18, 535	16,789	17,819	18, 528	19, 370	21,456	19,771	22,616	22,047	24, 591	26, 594 9, 401
$\begin{array}{c c c c c c c c c c c c c c c c c c c $	Argentina		4,031	18, 306 4, 507	$15,828 \\ 4,662$	19, 243 5, 957	15, 159 4, 124	16, 596 4, \$46	19,423 5,296	$18,812 \\ 5,320$	$ \begin{array}{c} 20, 291 \\ 6, 317 \end{array} $	$\begin{array}{c} 19,763 \\ 5,312 \end{array}$	20,093 5,928	22, 842 5, 839
$ \begin{array}{c} \mbox{Total} & \mbox{Lingus}, \mbox{Lingus}$	Brazil		3, 704 1, 562		3, 757 982	3, 560 1, 540	3, 557					4, 162 1, 668		$5,319 \\ 1,538$
$ \begin{array}{c c c c c c c c c c c c c c c c c c c $	Crude materials	264, 852 50, 393	40, 431	42, 627	39, 310	30, 379	38, 127	72,819	100, 418	82, 173	67, 383	60, 587	54,410	252, 268 52, 152
$ \begin{array}{c c c c c c c c c c c c c c c c c c c $	Foodstuffs, totaldo	16,496	14, 199	15,925	14, 509	15,036	19,675	23, 349	24,923	13,697	13, 112	13,062	22,524	34, 272 17, 475 4, 100
$ \begin{array}{c c c c c c c c c c c c c c c c c c c $	Foodstuffs, mfgddo	12,353	9,250	11, 304	10, 167	11, 262	13, 950	17,652	17,433	9,328	9,468	9,464	19,002	13, 375 5, 510
$ \begin{array}{c c c c c c c c c c c c c c c c c c c $	Meats and fatsdo Wheat and flourdo	2, 212	1, 391	1,464	1,281	1, 335	1,656	2,424	2,541	3, 560 1, 429	3, 325 1, 931	1,894	1,815	3, 151 1, 927
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	Manufactures, finisheddo	141,905	100, 976	103, 245	92,674	97, 701	85, 467	89, 508	99, 953	94,626	111, 208	110, 144	114, 179	53,005 129,635 28,819
	Gasolinedo	5,372 43,547	5,059 30,651	5, 570 29, 611	4,366	5,036	4, 983 25, 178	5, 495	4, 534 31, 760	5,307 26,408	3, 993 30, 788	5,882 31,532	$5,062 \\ 31,475$	5, 349 36, 985
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	General imports, total By grand divisions and countries:													306, 699 11, 389
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$			5 00 100	58, 263	60, 236	66,099	60,845	67, 733	61, 189	53, 698	66, 805	76,843	92, 112	95, 863 17, 660
North America, southern	Europedododo		50, 408 4, 357	54, 665 4, 888	53, 543	55,049 4,657	57,089 5,759	66, 291 5, 905	70, 722 6, 807	64, 695 6, 165	80,890 7,137	67, 213	$73,209 \\ 6,800$	$ 80,522 \\ 7,559 $
North America, southern	Germanydo Italydo		5, 687 2, 708	6,036 3,375	5,866	7,570	2, 480	3,171	8,767 4,756	4,416	7,616	4, 291	4,162	$7,978 \\ 3,878$
North America, southern	North America, northerndo		27, 129 26, 921	30, 100	29,917	30,990	36, 620	36,015	39,068	10,025 38,775 38,221	39, 550	33, 975	30,811	20, 606 37, 625 37, 096
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	North America, southerndo Mexicodo		27, 209 5, 090	24, 190 4, 087	4,052	4,044	12, 515 3, 258	17, 103	13 166	12, 377 3, 435	17,607	22, 361	27,787	35, 125 6, 981
Child	South America		25,095 5,564	19,641	20, 052 3, 060	20,024	22,141 4,173	6,546	$24,739 \\ 7,585$	23, 146 7, 583	33, 184 8, 181	32, 431 8, 467	44, 536 16, 199	46,175 18,166
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	Brazil			5, 923 2, 896		7, 241 1, 433	7, 682 1, 667	9,455 1,476	8,758 1,601		11,462	11, 534 2, 898		10,545 5,110
Foodstuffs, crudedo 39,541 28,690 21,759 22,893 24,529 28,627 31,063 33,802 30,582 40,221 38,727 41,399	tion):			188, 421				218, 370	213, 209	200, 391	239, 835	228, 682	260, 32 0	295, 928
x_{00} (0.1) x_{0	Crude materialsdodOdOdOdOdOdOdOdOdOdOdOdO	$88.681 \\ 39.541$	62,076 28,690	55,071 21,759	54, 612 22, 893	56,022 24,529	61, 663 28, 627	69, 437 31, 063	62.758	$\begin{array}{c} 61,226\\ 30,582 \end{array}$	75, 383 40, 221	38, 727	90, 930 41, 399	91,616 45,251
Manuactures, semi0 = $54, 535$ 37, 577 38, 456 43, 056 42, 660 40, 817 40, 536 40, 638 48, 967 46, 533 52, 187	Foodstulls, manufactureddo Manufactures, semido Manufactures, finished		37, 035 37, 577 34, 400	34, 080 38, 456 39, 056	36,065 43,056 36,996	34,726 42,660 38,579	27,630 40,814 41 356		40, 536	40,638	33,036	29, 648 46, 533 36, 720		52,162 57,853 49,046

TRANSPORTATION AND COMMUNICATIONS

				1	1	i	1			1	·····		
TRANSPORTATION													i I
Express Operations												-	
Operating revenuethous. of dol Operating incomedo		8, 396 123	8, 579 110	8, 435 123	8, 323 119	8, 371 120	8, 809 115	8, 975 120	8, 930 124	10, 021 125	8, 752 130	8, 749 129	
Electric Street Railways													
		7 8.042 790,697 57.627	* 8.042 788,307 57,426	r 8, 042 758, 943 55, 553	r 8. 042 720, 396 53. 553	r 8. 025 704, 446 52, 612	r 8. 025 737, 523 54, 701	7 8. 025 814, 254 59, 900	* 8. 025 777, 157 57, 047	* 8. 025 847, 775 62, 446	r 8. 025 803, 620 57, 834	r 7, 991 757, 518 55, 042	r 7, 991 859, 898 62, 529
+ Data namical basing in a July 1005 Demision (A		a			1 D					0.050		

† Data revised beginning July 1935. Revision for July, August, September, October, November, December 1935, January and February 1936, 8.052, and March 1936, 8.048. ^r Revised.

Monthly statistics through December 1935, to- gether with explanatory notes and references	1937				·	19	, <u> </u>	1				1937	
to the sources of the data may be found in the 1936 Supplement to the Survey	April	April	Мау	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March
TRANS	PORT	ATIO	N AN	d co	MMU	NICA	TION	SCo	ntinu	ed			
TRANSPORTATION-Continued]	-		ł			
Steam Railways Freight carloading (Federal Reserve):	77	66	71	72	75	70	00		80	74	70	72	-
Combined index, unadjusted_1923-25=100. Coaldodddddddddddddddddddd	68 86	64 58	65 70	61 69	75 65 73	76 68 71	82 80 83	84 90 87	92 96	74 92 97	70 89 97	91 101	76 91 90
Forest productsdo	51 63	$42 \\ 66 \\ 38$	46 69 27	48 77	47	50 88	50 71	49 69	49 73	46	42 65	49 64	52 62
Livestockdodddodd_	69 102	38 65 27	37 66 107	$35 \\ 66 \\ 130$	41 66 139	46 67 141	57 70 150	65 69 133	59 68 73	45 66 23	42 64 26	$ \begin{array}{r} 34 \\ 66 \\ 27 \end{array} $	34 69 28
Miscellaneousdodddododddodododddddodddddd_	$ \frac{94}{82} $	79 69	83 70	83 70	84 73	85 70	95 72	97 73	92 80	23 83 86	78 80	82 80	9(
Coke do	81 90	77 61 40	73 70 44	70 75 46	74 83 48	71 79 47	74 85 47	79 85 48	84 93 51	86 90	79 88 48	83 89 48	98 93 50
Forest productsdo Grain and productsdo Livestockdo	81	86 41	84 39	89 41	98 49	73 52 67	58 48	62 49	69 51	57 73 45	68 40	40 66 36	
Merchandise, I. c. I	204	63 53 77	64 71	66 72	67 77	67 82 77	67 93	66 95	67 105	95	68 108		68 118
Miscellaneousdo Freight carloading (A. A. R.): Total cars ¶thousands	2, 955	• 2, 544	80 3, 352	79 2, 787	80 2, 826	3, 701	80 3, 061	82 4,096	94 3, 013	107 2,776	97 3, 317	95 2, 778	95 3, 003
Cokedodo	42	445 28 121	557 41	426 33 139	434	605 43	531 39	791 53	625 45	625 45	759 58 149	628 48	670 47
Forest productsdodo Grain and productsdo Livestockdo	120	123 50	$ \begin{array}{r} 162 \\ 155 \\ 61 \end{array} $	139 140 47	$ \begin{array}{r} 131 \\ 212 \\ 52 \end{array} $	181 217 77	139 127 73	178 161 109	136 131 77	132 130 59	149 148 68	$ \begin{array}{r} 140 \\ 117 \\ 45 \end{array} $	151 115 46
Merchandise, l. c. ldododododo	690 121	* 846 35	795 187	649 202	628 209	828 274	663 226	856 264	651 113	632 33	764 49	640 42	682 44
Miscellaneousdo Freight car surplus, totaldo Box carsdo	$\begin{array}{c}1,310\\134\\63\end{array}$	1, 096 179 97	$1,394 \\ 185 \\ 105$	1, 151 170 90	1, 125 147 77	1,476 146 81	1, 264 125 71	1,683 112 65	1,236 121 63	1, 119 133 65	1, 322 131 64	1, 117 113 54	$ \begin{array}{c c} 1,249\\ 113\\ 58 \end{array} $
Coal carsdo	32	42	41	44	37	30 350, 585	23	17	23	30	26	19	17
Operating revenues, totalthous. of dol Freightdo Passenger do	288 631	7 313, 366 7 256, 287 7 30, 652	$320,966 \\ 262,727 \\ 30,351$	330,692 268,542 34,845	349, 744 283, 944 39, 187	233, 602 39, 321	357,207 291,772 36,356	391,457 326,056 33,914	358, 548 298, 220 32, 083	372, 265 299, 231 39, 262	331, 685 268, 651 37, 441	$\begin{array}{c c} 321,927\\ 264,167\\ 33,016 \end{array}$	377, 813 313, 881 34, 952
Passenger	262, 019 47, 807	7235,040 141,493	$240,234 \\ 41,842$	241,812 50,313	248,366 61,774	246,299 64,681	248,553	261, 212 89, 851	248, 285 72, 411	257, 424 70, 520	253, 664 38, 437	244,146 38,359	266,272 69,379
Net incomedo Operating results: Freight carried 1-milemils. of tons	1	^d 2, 295 28, 145	^d 2,420 29,894	8,902 28,760	19, 283 31, 144	20,857 32,076	26, 406 33, 049	46, 234 37, 148	30, 083 33, 865	49, 678 33, 980	^d 4, 598 33, 130	^d 5, 727 32, 212	24, 461 36, 651
Revenue per ton-milecents Passengers carried 1 milemillions		1.015 1,578	. 975 1, 578	1,023 1,941	1,002 2,261	.971 2,308	. 964 2, 064	.955 1,913	.957 1,798	. 963 2, 164	. 898 2, 030	. 908 1, 797	
Canals: Waterway Traffic Cape Codthous. of short tons	286	227	270	228	258	232	258	281	255	288	325	275	317
Mana Manla Chata do	1	228 2,430	568 2, 420	616 2,460	738 2, 450	605 2, 396	821 2, 526	722 2,463	717 1,747	1, 539	0 1,856	0 1, 840	0 3, 016
In U. S. vesselsdo St. Lawrencethous. of short tons	1,005 391 4,620	1,023 187 37	940 1,300 8,710	989 1, 207 9, 835	976 997 10, 951	1,058 1,060 10,699	1,054 1,130 11,041	962 1,386 10,789	485 999 7,094	$ \begin{array}{c} 214 \\ 22 \\ 373 \end{array} $	281 0 0	467 0 0	1, 255
New York Statethous. of long tons. In U. S. vesselsthous. of short tons. Sault Ste. Mariedo Suezthous. of metric tons. Wellandthous. of short tons.	667	2, 091 95	2, 215 1, 618	1, 981 1, 444	2, 150 1, 322	2, 554 1, 366	2, 172 1, 407	2,172 1,646	2,302 1,308	2,346	2,689	2, 377 0	2, 795 0
Rivers: Alleghenydodo Mississippi (Government barges)do	1	$\frac{226}{188}$	365 200	367 155	405 143	404 138	378 127	428 129	134 129	260 103	129 79	193 89	236 131
Monongaheiado Ohio (Pittsburgh district)do	1, 998	1, 928 863	2, 361 1, 246	2, 457 1, 319	2, 564 1, 399	2, 623 1, 461	2, 569 1, 425	2, 661 1, 452	2, 446 1, 355	2,601 1,372	1, 896 854	$2,496 \\ 1,325$	2,689 1,337
Clearances, vessels in foreign trade: Totalthous. of net tonstodo	5, 731 4, 154	$\frac{4,872}{3,329}$	6, 057 3, 901	6, 134 4, 121	6, 564 4, 418	6, 886 4, 694	6, 668 4, 606	5, 973 4, 209	4, 881 3, 631	4, 351 3, 255	4, 199 3, 156	4, 244 2, 997	5,384 3,898
United Statesdo Travel	1, 577	1, 542	2, 155	2, 013	2, 146	2, 192	2, 061	1, 764	1, 249	1,096	1, 043	1,248	1, 486
Operations on scheduled airlines: Express carriedpounds	540, 310	483, 505	483, 798	701, 142	613, 837	565, 358	652, 930	799, 266	751, 890	663, 721	554,030	500, 004	580, 602
Miles flownthous. of miles. Passenger-miles flowndo Passengers carriednumber	. 33, 136	4, 885 30, 326 71, 449	5,511 40,097 96,368	5, 620 40, 252 97, 453	6, 043 44, 364 111, 072	6, 046 43, 109 106, 143	5, 756 43, 510 101, 239	5, 913 44, 411 102, 917	5, 639 42, 891 96, 019	5, 301 37, 952 82, 022	4, 199 21, 379 46, 012	$ \begin{array}{r} 4,600\\26,108\\58,008 \end{array} $	5,486 34,584 74,972
Hotels: Average sale per occupied roomdollars	3. 24	3.00	2.85	2, 97	2, 98	3. 10	3.09	3.14	3.28	3. 10	3.12	3. 22	3.09
Rooms occupiedpercent of total Restaurant sales index1929=100 Foreign travel:	107	68 9 3	$\begin{array}{c} 64 \\ 86 \end{array}$	64 93	61 89	61 91	66 91	69 95	65 96	60 91	70 92	66 90	68 89
Arrivals, U. S. citizensnumber		24,808 24,149	20,010 21,686	21,038 22,732 2,527	30, 346 36, 361	61,230 57,067	63, 575 48, 693 2, 612	33, 176 36, 246	16,973 22,983	19,573	19, 686 21, 757	27,650 30,655	33,370 30,410
Emigrantsdo Immigrantsdo Passports issueddo	24. 784	2, 134 3, 016 15, 509	2, 643 3, 067 27, 725	3,008 31,305	2,780 3,571 16,980	3, 004 3, 891 8, 198	4,606 6,564	2, 436 5, 101 5, 659	22, 983 2, 708 3, 871 5, 865	2,653 4,082 6,104	1, 897 2, 958 7, 046	$ \begin{array}{c} 1,413\\ 3,224\\ 7,716 \end{array} $	$ \begin{array}{r} 1,422 \\ 3,720 \\ 15,151 \end{array} $
National Parks:† Visitorsdodddododddddddddddddddddddddd_		• 67,822	144, 034	311, 391	655, 786 182, 958	622, 721 175, 090	258, 495 77, 712	77, 783	46, 127	43, 715	50, 307	40, 608	59,673
Pullman Co.: Revenue passengers carriedthousands		* 21,066 1,353	43, 128 1, 295	91, 575 1, 430	1, 516	1, 565	1, 519	24, 926 1, 469	14, 102 1, 351	13, 019 1, 497	1,605	11, 530 1, 385	17,021 1,475
Revenues, totalthous. of dol		4, 438	4, 163	4, 705	5,019	5, 211	4, 929	4, 959	4, 309	4,772		4, 973	5, 439
Telephones:§ Operating revenuesthous. of dol		88, 754	89, 209	89, 680	91, 129	89, 571	90, 668	93, 979	92, 393	96, 638	94, 277	91, 263	97, 049
Station revenuesdo Tolls, messagedo Operating expensesdo		57,667 23,298 59,543	57, 864 23, 486 59, 614	57, 673 24, 116 59, 778	57, 681 25, 406 62, 136	56,727 24,692 59,960	58, 441 24, 095 60, 923	60, 781 24, 984 61, 910	60, 285 23, 843 61, 363	62,046 26,340 63,891	24, 420	$\begin{array}{c} 60,138\\ 22,658\\ 60,301 \end{array}$	$\begin{array}{c c} 62,286\\ 26,156\\ 64,862\end{array}$
Net operating incomedo Phones in service end of mothousands		18,818	19, 182 15, 088	19, 268 15, 111	18, 298 15, 549	18, 853 15, 622	19, 277 15, 762	22, 142	21, 274 15, 961	23, 822	61, 453 20, 774 16, 160	$ \begin{array}{c} 80, 301 \\ 19, 072 \\ 16, 259 \end{array} $	20, 043 16, 375
Telegraphs and cables: Operating revenuesthous. of dol Commercial telegraph tollsdo	1		10, 025 7, 787	10, 551 8, 244	10, 534 8, 258	10, 121 7, 917	10, 321 8, 010	10, 564 8, 134	9, 803 7, 541	11, 893 9, 326	10, 326	9,653 7,419	11, 305 8, 817
Operating expensesdod		8, 156	8,302 1,292	8, 513 1, 603	8,718 1,399	8,616 1,088	8,608	8,600 1,438	8, 310 1, 070	9,800	8,854	8, 441 634	9, 153

rRevised. 4 Deficit. † Revised series. For revisions for period 1919-36 see p. 20 of the December 1936 issue. 9 Data for May, August, October 1936 and January 1937 are for 5 weeks; other months, 4 weeks. 9 While the number of telephone carriers reporting has varied somewhat, the coverage has shown very little change, and the series are comparable for all practical purposes.

SURVEY OF CURRENT BUSINESS

Monthly statistics through December 1935, to- gether with explanatory notes and references	1937					1936						1937	
to the sources of the data, may be found in the 1936 Supplement to the Survey	April	April	Мау	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March

CHEMICALS AND ALLIED PRODUCTS

Albehal, disputenti Libbel, disputenti Libbel	CHEMICALS]				
Production -10.00 1 / 100	Alcohol, denatured:													
Absolution Absolution Construction Construction <td>Consumptionthous. of wine gal Productiondo Stocks. end of monthdo</td> <td>7,105</td> <td>r 6, 047</td> <td>7,635</td> <td>7,409</td> <td>6, 101</td> <td>6, 927</td> <td>8,604</td> <td>15,034</td> <td>12, 946 12, 584 1, 311</td> <td>11,079</td> <td>6,810</td> <td>5, 477</td> <td>6,542</td>	Consumptionthous. of wine gal Productiondo Stocks. end of monthdo	7,105	r 6, 047	7,635	7,409	6, 101	6, 927	8,604	15,034	12, 946 12, 584 1, 311	11,079	6,810	5, 477	6,542
Millepare for Aussither 0.0 1.2 0.2 1.2 0.2 1.2 0.2 <th0.2< th=""> 0.2 <th0.2< th=""> <th0.2< th=""> <th0.2< th=""></th0.2<></th0.2<></th0.2<></th0.2<>	Alcohol, ethyl	16,823	12,820	14,668	14, 620	17.744	17, 998	16, 893	22, 086	20, 170	19,943	18, 707	17, 572	19,883
$ \begin{array}{c} \begin{array}{c} \begin{tabular}{ c c c c c c c c c c c c c c c c c c c$	Withdrawn for denaturingdo Withdrawn, tax paiddo	12,300	r 10, 332	13, 109	12,605	10, 591	27,475 12,458 2,529	26, 363 15, 298 2, 359	26,258	22, 161	19,456	11, 553	9,334	11, 253
$ \begin{array}{c} \mbox{Cread} cread detiliser,, ships,, ships,,$	Exports, refinedgallons Price, refined, wholesale (N. Y.)_dol. per gal	148, 197 . 36					48, 400 . 38			30, 888 . 38				
Built in graduation (quarter): Data (quarter):	Crude (wood distilled)gallons Syntheticdo Explosives, shipmentsthous. of lb	41, 870	1,692,921	1,754,998	1,863,405	1,950,825	2,309,377	2,695,591	3,278,052	3,417,755	2,009,952	1,835,815	1,849,302	2,071,747
Consumpling in production of Melliner, Baber tom, all per short to	Sulphur production (quarterly): Louisianalong tonslong tonsdo		·		72, 022 384, 671			73, 605 436, 338						53, 915
Purphases 00. per short tos. 15. 30	Consumed in production of fertilizer short tons		81, 921	82, 396	95, 168	99, 325	114, 521	120, 370	163, 265	175, 123	180, 560	164, 320	161, 880	196, 134
Promotion Display	dol. per short ton Productionshort tons Purchases:		119,565											
FRATULIZERS Consumption, Routiers States 1.37	From fertilizer manufacturersdo From othersdo Shipments:		12,273	16, 725	26, 922	21, 111		32, 304 22, 918	43, 439 31, 710					
			13,258 55,451	20, 870 53, 492										$21, 137 \\ 50, 985$
$ \begin{array}{c c c c c c c c c c c c c c c c c c c $				•								ļ		
$ \begin{array}{c c c c c c c c c c c c c c c c c c c $	Exports, total long tons	122,863									178 68, 721	414 61,002	744 59, 286	
Numerical constraints	Nitrogenousdo Phosphate materialsdo Propagad fertilizarsdo	15,470 97,380 450	91,481	116,448	89,691	123,950	105, 539	14,470 121,554	37, 286 127, 067	12,004 99,750	12, 106 53, 393	8,006 49,340	15,405 40,418	23, 430 77, 396
$ \begin{array}{c c c c c c c c c c c c c c c c c c c $	Nitrogenous	200, 927	189,085 149,968	140, 334 107, 828	75,888 58,866	64, 619 35, 320	64, 514 36, 250	72, 382	167,050	99,001	161, 112	199, 312 80, 513	233, 207	260, 223
$ \begin{array}{c} Price, wholesale, nitrate of socia, 95 percent, 1. 375 1. 325 1. 325 1. 325 1. 325 1. 325 1. 325 1. 325 1. 375 1.$	Phosphatesdo	7,869	3,368	7, 348	4, 619	1,779	4, 480	2,494	2,837	3, 951	29,431 3,526	5, 580	4, 164	97, 979 15, 752
$ \begin{array}{c c c c c c c c c c c c c c c c c c c $	Price, wholesale, nitrate of soda, 95 percent (N. Y.)dol. per cwt			· ·	(
$ \begin{array}{ c c c c c c c c c c c c c c c c c c c$	Superphosphate (bulk): Production		216, 558				256, 792	7 299, 065	369, 335		393, 600	377, 200	371, 882	427, 980
$ \begin{array}{c c c c c c c c c c c c c c c c c c c $			742, 105			9, 510 770, 790	845, 381	7876, 563	985, 632		23, 502 1,133,640	35,023 1,125,576	69,007 1,975,640	
$ \begin{array}{c} \text{Rosen, gum:} \\ Price, wholesale, "B" (N, Y), dol, per bbl. \\ \text{Rosen, sock, and of month, abol. (500 lb.). \\ \text{Rosen, sock, and of month, abol. (500 lb.). \\ \text{Rosen, sock, and of month, abol. (500 lb.). \\ \text{Rosen, sock, and of month, abol. (500 lb.). \\ \text{Rosen, sock, and of month, abol. (500 lb.). \\ \text{Rosen, sock, abol, abol,$		(00.100			071.000									
$\begin{array}{c c c c c c c c c c c c c c c c c c c $	Rosin, gum:								(, í
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	Receipts, net, 3 portsbbl. (500 lb.) Stocks, 3 ports, end of monthdo Rosin, wood:		58, 894	82, 736 144, 258	97, 781	108,648	101, 939	95, 693	81,814	70,372	71,307	48,861	25,296	27,818
$ \begin{array}{c c c c c c c c c c c c c c c c c c c $	Stocks, end of monthdo	94, 311	54, 209 87, 257	93, 152	92, 945	55, 151 79, 128	58, 572 76, 110	57, 789 77, 767						
Timpentine, wood: 0. 9.840 9.662 9.662 9.661 9.840 Stocks, end of month	Price, wholesale (N. Y.)dol. per gal Receipts, net, 3 portsbbl. (50 gal.) Stocks, 3 ports, end of monthdo	. 41	.40 15,157 99,320	23,470	27.418	29,810	26, 173	21,894	18, 533	14, 457	11,620	5, 646	2,004	4, 577
OILS, FATS, AND BYPRODUCTS Animal Fats and Byproducts and Fish (Quarterly) 205, 694 205, 694 225, 922 239, 164 Animal fats: Consumption, factory do 386, 557 385, 249 385, 645 402, 244 426, 063 Stocks, end of quarter do 384, 249 352, 664 388, 645 402, 244 426, 063 Consumption, factory do 46, 611 53, 265 58, 413 65, 356 Production do 46, 611 53, 265 58, 413 65, 356 Lard compounds and substitutes: Production 60, 354 64, 321 60, 731 56, 166 Picoluction do 58, 645 438, 606 432, 209 357, 528 Stocks, end of quarter do 67, 334 77, 074 82, 502 90, 946 Production do 12, 006 82, 201 123, 684 226, 922 236, 645 Stocks, end of quarter do 12, 006 82, 201 123, 684 22, 99 357, 528 Production do 12, 006	Turpentine, wood: Productiondo	9, 840	8,662		8, 093 7, 492	8, 523 7, 669	8,785	8, 578	8, 731	8, 866	9, 160	9,632	9, 061	9, 840
Animal fats: 205,694 205,694 245,453 229,922 239,164 Consumption, factorydo	OILS, FATS, AND BYPRODUCTS												,,	-0,000
$\begin{array}{c} \mbox{Consumption, factorythous. of b.} & \mbox{do} &$	Oils (Quarterly)													
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	Consumption, factorythous. of lb_ Productiondo				396, 857			245, 453 375, 493			463,972			
$\begin{array}{c c c c c c c c c c c c c c c c c c c $	Stocks, end of quarterdo Greases:				384, 249			358, 645			402, 244			426, 068
$\begin{array}{c c c c c c c c c c c c c c c c c c c $	Productiondo Stocks, end of quarterdo				75, 208			82, 139			89,332			81, 845
Fish oils: Consumption, factory	Productiondo Stocks, end of quarterdo				349, 861	 		438, 606			432, 209			357, 328
$\begin{array}{c c c c c c c c c c c c c c c c c c c $	Fish oils: Consumption, factorydo				67, 334			77.074			82, 502			90, 496
$ \begin{array}{c c c c c c c c c c c c c c c c c c c $	Stocks, end of quarterdo							82, 201 155, 492						28,950
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	Vegetable oils, total:													
Imports	thous, of lb.	501	170	RE7		400	405							
Stocks, end of quarter: do	Importsdo Production (quarterly)do				75,455			62, 429	69, 228		86, 164	82, 753		89, 745
	Stocks, end of quarter: Crudedo				628, 160			551, 613			575, 893			564, 757
				[492, 852			288, 572		I	486, 208			

Monthly statistics through December 1935, to- gether with explanatory notes and references	1937					1936						1937	
to the sources of the data may be found in the 1936 Supplement to the Survey	April	April	Мау	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March

CHEMICALS AND ALLIED PRODUCTS-Continued

	1	1		1			1						
OILS, FATS, AND BYPRODUCTS-Con.													
Vegetable Oils and Products—Continued Copra:													
Consumption, factory (quarterly) short tons				56, 449		. 	49, 164			41, 739			47, 588
Importsdodododo	4, 669	16, 971	11,908	11, 636 16, 896	17, 416	14, 789	24, 933 14, 865	22, 185	5, 085	$4,540 \\ 10,671$	8,900	41,966	$15,192 \\ 12,517$
Coconut or copra oil: Consumption, factory:													
Crude (quarterly)thous. of lb Refined (quarterly)do In plearmargaring		12, 334	9,979	140.350 84,904 9,736	9, 554	11, 749	169, 416 93, 648 13, 964	13, 619	10, 271	143, 565 80, 676 10, 916	5, 713	e to=	$128, 644 \\ 57, 599 \\ 5, 197$
In oleomargarine	1	40, 336	32, 569	14, 820	33, 835	14, 273	15, 689	23, 500	32, 712	29, 18 6	39, 345	$\begin{array}{c} 6,587\\ 21,643 \end{array}$	17,651
Crudedodddodddododddododddoddddddddddddd				72, 049 83, 629			63, 004 95, 678			$53,142 \\73,900$			61,945 65,228
Stocks, end of quarter: Crudedododododododo				129,894 16,074			77, 121			59, 551			62,719
Cottonseed: Consumption (crush)short tons.		132, 464	71,082	40, 283	36, 455	102, 451	14, 241 592, 820	748, 126	686, 254	15, 458 656, 240	582, 373	417, 753	12,170 319,882
Receipts at millsdodododo	22,439	31, 044 97, 884	25, 322 52, 124	24, 208 36, 049	22, 332 21, 926	252,834 168,145	1,258,890	1,178,322 1,274,173	791, 036 1,377,955	535, 511 1,258,226	209, 533 885, 386	102, 577 570, 210	61,086 314,179
Cottonseed cake and meal: Exportsdo	185	74	38	38	115	506	549	999	827	160	488	321	181
Productiondo	84,682 101,199	62, 530 202, 421	36, 509 164, 459	20, 271 117, 004	18, 506 65, 053	46, 774 45, 561	264, 173 126, 014	331, 248 190, 068	310, 738 209, 6 60	296, 173 214, 731	251,586 224,460	191, 874 198, 768	$\frac{144,532}{138,668}$
Productionthous. of lbdo	59,428 68,186	43, 028 85, 656	24,348 62,698	$14,170 \\ 37,251$	11,057 19,192	29,787 26,547	176,256 92,667	222, 294 121, 398	203, 416 143, 182	195, 763 142, 021	175,942 146,396	129,311 128,164	99, 701 100, 950
Consumption, factory (quarterly)do				263, 502			332, 216			333, 099			322, 390
In oleomargarinedo Price, summer, yellow, prime (N. Y.)	14, 789 . 106	* 8, 547 . 094	7, 361 . 088	6, 649 . 091	7, 612 . 098	7,608 .101	9, 081 . 102	10,042	10, 373	12, 689 . 110	13, 752 . 114	12, 911 . 110	14, 643 . 111
dol. per lb Productionthous. of lbdo	92, 139 586, 597	65, 185 487, 994	41, 196 460, 213	40, 443 408, 944	29, 637 318, 873	22, 725 237, 220	92,306 228,764	179, 721 307, 369	183, 558 385, 250	168,381 418,087	167,352 460,448	141,777 529,781	134, 254 579, 427
Flaxseed: Importsthous. of buthous. of buthous. of buthous. It is a set of the	2, 280	1,037	1, 244	747	117	671	1, 813	1,747	2, 707	1, 489	1, 139	3, 727	4, 084
Receipts	99 9	172 95	270 160	542 181	$\frac{255}{291}$	1, 539 665	336 318	703 3, 466	$\frac{746}{264}$	484 310	368 11	178	$740 \\ 11$
Shipmentsdo Stocks, end of monthdo Oil mills (quarterly):	558	791	535	348	285	668	783	3,400 742	709	470	501	488	541
Consumptiondo Stocks, end of quarterdo				5, 168 2, 222			4, 817 2, 083			$6,931 \\ 2,864$			8, 175 r 3, 048
Price, wholesale, No. 1 (Mpls.) dol. per bu Production (crop est.)thous. of bu Stocks, Argentina, end of modo	2.21	1.72	1.69	1.77	2,06	2.15	2.14	2.13	2. 16	2.21 \$ 5,908	2.29	2.23	2.20
Linseed cake and meal: Exportsthous. of lb	7,480 61,781	6, 299 33, 233	6, 693 27, 117	5, 906 25, 794	6, 299 20, 469	5, 906 24, 140	5, 512 32, 581	3, 937 37, 625	2,756 40,403	4,331 56,569	6, 496 35, 468	6,299 40,766	7, 874 61, 741
Shipments from Minneapollsdo	11, 880	23, 715	15, 649	15, 104	12, 891	11, 365	3, 205	11, 313	12, 229	10, 068	9, 163	7, 256	12.289
Consumption, factory (quarterly) thous. of lb				84, 129			79, 705			78, 114			94, 981
Price, wholesale (N. Y.)dol. per lb Production (quarterly)thous, of lb Shipments from Minneapolisdo	.113	. 095 9, 372	. 094	095 100, 119 12, 932	. 100	. 103	. 101 91, 098 3, 538	. 096	. 093 5, 839	$096 \\ 131,899 \\ 4,784$. 101	. 099 5, 693	. 104 156, 877 7, 954
Stocks at factory, end of quarterdo				140, 666			98, 411			117, 268			137,472
Consumption (tax-paid withdrawals) thous. of lb	32, 407	32, 464	26, 941	22, 549	26, 796	31, 805	34, 426	35, 144	34, 365	38, 806	34, 025	28, 169	35, 739
Price, standard, uncolored (Chicago) dol. per lb Productionthous. of lb	$.150 \\ 34,349$.143 32,302	. 130 25, 580	.125 25,834	$.125 \\ 27,695$. 134 30, 351	. 138 33, 711	. 140 35, 586	$.140 \\ 34,209$	$.142 \\ 38,773$. 150 30, 956	, 150 30, 638	.150 35,994
Vegetable shortenings: Price, tierces (Chicago)dol. per lb	. 133	117	. 109	. 107	. 117	. 124	. 125	. 120	. 120	. 130	. 137	. 135	. 136
PAINTS													
Paint, varnish, lacquer, and fillers: Total sales of manufacturers_thous. of dol	44, 562	36, 209	40, 950	38, 736	33, 919	33, 380	33, 450	34, 049	28, 503	29,465	30, 202	29.749	37, 866
Classifieddo_	31,043 12,462	25,199 11,021	28,026 10,746	26,587 10,795	23,393 10,287 12,106	22, 338 9, 095	22, 338 9, 564	$\begin{array}{c} 23,192 \\ 10,628 \end{array}$	20, 037 10, 018	19,759 10,223	20, 726 9, 080	20,257 9,518	26, 203 12, 214
Tradedo Unclassifieddo Plastic, cold-water paints, and calcimines:	$18,581 \\ 13,519$	14, 178 11, 010	17, 280 12, 924	$15,792 \\ 12,149$	$13, 106 \\ 10, 526$	$13,243 \\ 11.041$	12, 774 11, 112	12, 564 10, 857	10, 019 8, 466	9, 536 9, 705	11, 646 9, 476	$10,739 \\ 9,492$	$13,989 \\ 11,664$
Sales of manufacturers: Calcimines	366, 049	348, 953	361, 356	306, 656	261, 462	297, 878	292, 071	279, 193	222, 965	251,068	295, 405	302, 414	332, 591
Plastic paintsdo Cold-water paintsdo	65, 321 221, 917	47, 407 147, 160	51, 758 175, 088	54,817 158,285	49, 389 139, 565	50,267 133,825	47, 268 149, 333	41, 672 138, 903	35, 902 95, 783	33,895 98,048	32, 091 119, 937	34, 768 135, 676	51, 533 180, 436
CELLULOSE PLASTIC PRODUCTS													
Nitro-cellulose, sheets, rods, and tubes: Productionthous. of lb	1,692	1, 388	1, 345	1, 154	1, 225	1, 463	1, 787	1,806	1, 594	1,398	1, 715	1,976	1,795
Shipmentsdo Cellulose-acetate, sheets, rods, and tubes:	1, 628	1, 319 1, 221	1, 288 980	1, 206 1, 061	1, 198 1, 002	1,501 1,162	1, 532 1, 204	1, 648 1, 462	1, 420 1, 438	1,479	1, 561 853	1, 687 1, 270	1, 639 1, 621
Productionthous. of lb Shipmentsdo	1, 411 1, 313	1, 221	980 921	1,061	1,002 746	1, 162	1, 204	1, 462	1, 438	$1,255 \\ 1,112$	853 742	1,270 1,397	1, 621 1, 764
ROOFING Dry roofing felt:	00.007						00.000						
Productionshort tonsstocks, end of monthdo	30, 909 8, 240	23, 713 7, 086	22, 391 8, 630	21, 956 10, 479	20, 209 10, 583	21, 833 9, 550	23. 083 7, 523	25, 907 5, 853	25, 628 5, 753	21, 361 6, 381	24, 547 9, 546	27, 031 6, 228	31, 0 15 6, 324
Prepared roofing shipments: Totalthous. of squares Grit rolldo		2, 744 634	2, 103 566	2, 361 653	2, 509 637	2, 994 783	4, 306 1, 181	3 , 899 998	2, 592 633	1, 462 327	2, 386 516	3 , 589 774	2, 329 540
Shingles (all types)do Smooth rolldo		887 1, 223	740 797	795 913	784 1, 088	908 1, 303	1, 119 2, 005	1, 140 1, 760	626 1, 333	385 750	549 1, 321	785 2, 030	587 1, 202
	b Dec. 1 es	L		I	·	l 	* Rev	 		l	<u> </u>		

^b Dec. 1 estimate.

SURVEY OF CURRENT BUSINESS

Monthly statistics through December 1935, to-	1937					1936						1937	
gether with explanatory notes and references to the sources of the data may be found in the 1936 Supplement to the Survey	April	April	Мау	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March
		ELE	CTRI	C PO	WER	AND	GAS		_				-
ELECTRIC POWER							_						
Production, total ¶mills. of kwhr By source:	9, 885	8, 893	9, 087	9, 160	9, 6 82	9, 814	9, 722	10, 176	9, 785	10, 528	10, 151	* 9, 247	* 10, 26
Fuels ¶do Water power ¶do	5, 758 4, 126	4, 878 4, 015	5, 164 3, 923	5, 885 3, 275	6, 537 3, 144	6, 748 3, 066	6, 695 3, 027	6, 775 3, 401	6, 424 3, 362	6, 879 3, 649	6, 315 3, 835	75, 762 3, 485	r 6, 38 r 3, 88
By type of producer: Central stations ¶do Other producersdo		8, 417 475	8, 606 481	8, 630 530	9, 121 561	9, 254 560	9, 178 544	9, 641 536	9, 182 603	9, 910 618	9, 556 595	8, 687 557	9, 636 60
Other produces		7,069 1,223	7,085 1.165	7, 264 1, 144	7,519 1.159	7,723	7,910 1,261	8,093 1,324	8,000 1,419	8,154 1,482	8, 359 1, 668	7, 973 1, 573	8, 21 1, 42
Commercial—retaildodo		1, 281 3, 842	1, 266 3, 975	1, 275 4, 197	1, 317 4, 362	1, 361 4, 487	1,402 4,540	1, 421 4, 574	1,459 4,315	1,501 4,298	1,616 4,258	$1,534 \\ 4,115$	1, 45 4, 553
Municipal street lightingdo Railroads, electrified steamdo Railroads, street and interurbando	•••••	193 86 375	180 77 354	159 74 346	171 99 342	188 97 340	197 99 338	214 110 374	225 112 392	235 124 433	218 118 410	184 95 401	181 120 414
Revenues from sales to ultimate consumers		165, 703	164, 015	164, 007	167, 672	169, 636	175, 597	179, 972	183, 066	187, 094	194, 554	183, 586	177, 579
GAS]							
Manufactured gas: † Customers, totalthousands		9, 551	9, 634	9, 616	9, 641	9, 654	9, 730	9, 762	9, 737	9, 754	9, 769	9, 802	9, 809
Domesticdo House heatingdo Industrial and commercialdo Sales to consumersmills. of cu. ft		8, 940 133 467	9,023 136 464	9,012 130	9, 041 125 464	9,056 127 463	9, 121 139	9, 142 155	9, 103 165	9, 110 172	9, 131 161	9, 162 166 464	9, 168 158
Sales to consumers		407 30, 473 17, 107	28, 912 17, 266	464 27, 255 17, 465	25, 163 15, 967	23, 743 14, 939	462 25,753 16,682	453 28, 863 18, 156	460 30, 824 16, 335	462 33,853 16,502	468 32, 470 17, 373	$ \begin{array}{r} 404 \\ 31,860 \\ 16,443 \end{array} $	470 32, 78 16, 993
House heating		4, 179 9, 000	2, 775 8, 699	1, 021 8, 622	629 8, 390	484 8, 183	541 8, 378	1, 580 8, 934	4, 965 9, 323	7, 458 9, 660	6, 134 8, 750	6, 173 9, 046	5, 843 9, 740
Revenue from sales to consumers thous. of dol Domesticdo		30,352 21,598	30, 097 22, 508	29, 028 22, 437	27,121 20,956	25, 748 19, 772	27, 824 21, 583	30, 213 22, 946	30, 700 21, 639	32, 425 21, 579	31,967 21,834	30, 724 20, 396	31, 379 20, 919
House heatingdo Industrial and commercialdo Natural gas: †		2, 558 6, 049	1, 537 5, 923	765 5, 721	493 5, 569	398 5, 467	497 5, 640	1, 184 5, 959	2, 683 6, 236	4, 157 6, 547	3, 799 6, 197	4,029 6,172	3, 860 6, 458
Customers, totalthousands Domesticdo		6,067	6, 562 6, 085	6, 538 6, 087	6, 536 6, 093	6, 565 6, 120	6, 610 6, 162	6, 690 6, 208	6, 784 6, 268	6, 805 6, 282	6, 754 6, 236	6, 764 6, 251	6, 816 6, 295
Industrial and commercialdo Sales to consumersmills. of cu. ft Domesticdo		105,534	474 92,001 24,720	449 84, 385 17, 592	442 82, 166 14, 348	444 84, 735 13, 256	446 87,869 13,980	480 95, 107 19, 105	514 112,410 30,403	$521 \\ 125,409 \\ 40,988$	514 129, 312 47, 159	$512 \\ 135, 179 \\ 48, 152$	519 127, 633 42, 249
Industrial and commercialdo Revenues from sales to consumers		70, 760	65, 935	65, 805	67, 007	70, 271	72, 637	74, 956	80, 938	83, 016	80, 892	85, 627	83, 791
thous. of dol Domesticdo Industrial and commercialdo		22.342	30, 481 17, 462 12, 833	25, 840 13, 501 12, 210	23, 857 11, 597 12, 132	23,722 10,992 12,570	24, 667 11, 456 13, 047	28, 645 14, 330 14, 172	36,827 20,501 16,165	43, 926 26, 328 17, 389	47, 847 30, 088 17, 558	48, 975 30, 525 18, 162	45, 234 27, 162 17, 841

FOODSTUFFS AND TOBACCO

· · · · · · · · · · · · · · · · · · ·													
BEVERAGES		Į											
Fermented malt liquors: Consumption (tax-paid withdrawals)								ľ					
Production do	4, 507 5, 482	3,887 4,970	5,041 5,418	5,600 6,061	6,670 6,791	5, 938 5, 771	4, 985 5, 183	4, 249 4, 097	3, 640 3, 399	3, 831 3, 665	3,056 3,657	3, 140 3, 537	4, 176 5, 054
Productiondod	9, 098	8, 208	8, 409	8, 633	8, 525	8, 122	8, 082	7,722	7, 319	6, 945	7,407	7,660	8, 345
Consumption, total (tax-paid withdrawals) thous. of proof gal	6.642	6, 177	5,666	5, 229	5, 823	5,200	6,931	9,724	11, 567	10,609	5.314	6,804	7.045
Whiskydodo	5,450 21,734	5, 390 23, 251	4, 760 23, 373	4, 288 24, 274	4, 643 21, 720	4, 279 19, 763	5,952 23,698	8, 202 27, 625	9, 643 22, 973	8,907 25,188	4, 528 21, 109	5,779 14,203	5,835 22,385
Whiskydo	19,119	21,917	22, 158	22,693	19,994	17,824	19,063	20, 299	18,868	22, 289	19,174	12,836	20,255
thous, of proof gal. Whisky	437, 159 421, 546	273, 798 264, 389	290, 739 281, 208	310, 793 300, 653	325, 990 315, 936	339, 820 328, 808	352, 151 341, 264	364, 023 352, 639	373, 330 361, 318	387, 322 374, 629	402,099 388,416	408, 598 394, 947	422, 883 408, 510
Consumption (tax-paid withdrawals)								1					
thous. of proof gal	3, 238	2, 367	2, 044	1, 937	2, 159	1, 936	2, 783	4,074	4, 858	5, 044	2, 123	2, 497	2, 907
DAIRY PRODUCTS Butter:													
Consumption, apparentthous. of lb Price, wholesale (N. Y.), (92-score)			162, 006	132, 596	122, 804	131, 579	135, 667	139, 245	131, 760	137, 441	124, 930	125, 872	135, 993
dol. per lb Production creamery (factory) thous, of lb	.33 129,636	.31 131,403	.27 178,028	. 30 185, 223	.34 152,001	. 36 139, 363	.35 131,862	. 33 135, 140	. 34 113, 985	. 34 108, 703	.34	.34 100.970	.36 119,604
Production creamery (factory) thous. of lb Receipts, 5 markets	44, 402	48, 379	56, 537	69, 435	54, 676	44, 792	44, 637	47, 202	39, 587	39, 310	37,067	36, 236	42, 896
thous. of lb	6, 409	4, 997	21, 157	73, 816	103, 259	112, 106	108, 835	105, 368	88, 866	61, 234	42, 734	20, 678	r 6, 700
Cheese: Consumption, apparentdo		62, 127	70, 165	76, 150	60, 370	53, 897	53, 331	59, 392	56, 953	53, 092	55, 745	53, 202	61,675
Price, No. 1 Amer. (N. Y.)dol. per lb.	5,365	4,217	3,152 .15	4,257	5, 463 . 20	6, 452 . 21	5, 796 . 20	5,675 .19	5,881 . 18	6, 229 . 18	5,022	4,697	6,347 .18
Production (factory)thous. of lb.	28 207	48, 816 7 36, 770	65, 339 52, 395	83, 132 67, 101	63,922 53,032	57, 693 44, 451	55, 389 43, 3,07	57,738 44,965	46, 786 33, 150	42, 629 29, 610	41, 599 27, 425	$39,622 \\ 27,174$	47, 553 32, 780
Receipts, 5 markets	11,939	13, 398	14,206	21, 191	18, 479	15, 981	12,098	13, 386	12, 524	11, 311	11, 548	11, 545	11,790
American whole milkdo American whole milkdo	83, 093 70, 573	67, 776 55, 756	70, 783 56, 946	85, 788 70, 282	97, 403 80, 735	107, 542 90, 471	114, 990 98, 206	118, 907 102, 847	114, 706 98, 975	110, 400 95, 418	102,112 88,091	93, 114 80, 713	r 85, 216 r 73, 822

r Revised. †Revised series. Manufactured and natural gas revised for period 1929-36. For revisions see tables 20 and 21, pp. 19 and 20 of the May 1937 issue. ¶Data revised for 1936. See p. 41 of the May 1937 issue.

March

Monthly statistics through December 1935, to-	1937					1936					I	1937	
gether with explanatory notes and references to the sources of the data may be found in the 1936 Supplement to the Survey	April	April	May	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	:

FOODSTUFFS AND TOBACCO-Continued

DAIRY PRODUCTS—Continued													
Condensed and evaporated milk: Production:													
Condensed (sweetened):	17,824	· 17, 174	23, 333	29, 364	25, 058	14, 280	17, 881	14, 925	11, 326	12,586	17, 414	16,535	14,963
Bulk goodsthous. of lb Case goodsdo Evaporated (unsweetened)do	3,664 178,244	r 4, 789 r 179. 356	5, 531 248, 258	4, 173 266, 199	4, 281 211, 299	4, 994 183, 428	4, 567 185, 780	3, 380 188, 840	3, 538 127, 881	4, 198 113, 502	4, 827 116, 230	4,027 123,441	3,739 156,762
Exports: Condensed (sweetened)do	124	246	262	465	86	60	204	93	128	189	174	261	226
Evaporated (unsweetened)do Prices, wholesale (N, Y.) (case goods):	2, 019	1, 765	2, 138	1, 696	1, 828	2, 118	2, 904	1, 633	998	1, 489	1, 899	2,010	1,968
Condensed (sweetened)dol. per case Evaporated (unsweetened)do	$4.85 \\ 3.15$	4.85 3.15	4.85 3.15	4.85 3.15	4.85 3.28	4.85 3.40	4, 85 3, 40	4.85 3.40	4.85 3.40	4.85 3.30	4.85 3.30	4.85 3.19	$4.85 \\ 3.15$
Stocks, manufacturers, end of month: Condensed (sweetened):	5 000		0.054			10.050	10.000	11.000		5 670	5 005		
Bulk goodsthous. of lb Case goodsdo Evaporated (unsweetened), case goods	$5,633 \\ 4,400$	4, 588 3, 741	9, 374 8, 252	14, 664 11, 275	13, 654 11, 188	12, 250 11, 116	12, 363 12, 109	11, 233 11, 689	7, 787 10, 190	5, 670 9, 071	5, 685 7, 124	5, 353 4, 958	* 5, 594 4, 203
Evaporated (unsweetened), case goods thous. of lb	161, 208	61, 775	141, 774	186, 359	99, 638	102, 021	160, 709	251 , 751	278, 511	258, 904	208, 911	176,912	• 152, 575
Consumption in oleomargarinedo Production (Minneapolis and St. Paul)	6, 359	6, 529	5, 029	5, 521	5, 258	5, 847	6, 357	6, 732	6, 351	7, 189	5, 772	5, 385	6,774
Receipts:	35, 352	36, 039	41, 673	42, 051	32, 183	28, 098	26, 245	27, 235	25, 447	28, 609	31, 743	31,000	36, 443
Boston (incl. cream)thous. of qt Greater New Yorkdo		15, 694 110, 640	17, 387 120, 137	16, 550 114, 657	18, 142 117, 126	17,781 115,060	16, 149 113, 031	17, 066 114, 971	17, 141 111, 544	16, 016 113, 935	$16,128 \\ 115,606$	14, 553 106, 972	16,054 119,816
Powdered milk: Exportsthous. of lb	402	286	352	428	383	312	291	327	322	216	216	282	326
Production†dodddodddodddddddddd	27, 101 37, 109	23, 445 11, 225	$32, 280 \\ 21, 252$	34, 150 32, 007	27, 242 29, 264	23, 906 24, 809	21, 872 26, 835	24, 945 30, 612	20, 679 33, 270	$23, 417 \\ 35, 171$	23, 150 38, 998	19, 933 39, 906	24, 633 38, 881
FRUITS AND VEGETABLES													
Apples: Production (crop estimate)thous. of bu										\$108,031			
Shipments, car-lot no. of carloads Stocks, cold storage, end of month	2,994	4, 630	2, 297	878	1, 397	1,066	7,775	15, 923	7,495	5, 169	4, 726	4,492	3,647
Citrus fruits, car-lot shipments 1, no, of carloads.	1,173 13,577	1, 783 14, 777		11,321	9,632	6, 613	2, 480 7, 458	8, 482 9, 010	8,829 14,717	7, 452 16, 452	5, 787 18, 261	4,064 15,449	* 2,453 18,412
Onions, car-lot shipments†do Potatoes, white:	2,720	3, 686	3,866	3, 695	1,037	1,517	3, 418	3,667	2,096	1,933	2, 540	2,869	1, 581
Price, wholesale (N. Y.)dol. per 100 lb Production (crop estimate)thous. of bu	2.094	2. 406	2. 519	3.665	2. 456	1.863	1. 795	2.006	2.050	2.505 329,997 14,942	2.881	2.744	2. 240
Shipments, car-lot [†] no. of carloads GRAIN AND PRODUCTS	19,603	18, 907	17, 338	18, 627	14, 553	12, 418	16, 846	22, 630	14, 476	14, 942	17, 122	17, 501	20, 571
Exports, principal grains, including flour and													
mealthous. of bu Barley:	2, 274	1, 842	2, 530	2, 733	2, 087	3, 442	4, 844	3, 036	1, 573	1,806	1, 690	1, 781	r 2, 261
Exports, including maltdo Price, wholesale, No. 2 (Mpls.):	513	323	806	704	533	1,614	1,006	461	198	19	8	144	574
Straightdol. per budoldoldol	1.17 (ª)	.68 .71	. 64 . 67	. 64 . 70	. 87 . 92	1.22 1.24	1.30 1.28	1.29 1.32	$1.27 \\ 1.28$	$1.29 \\ 1.32$	1.32 1.33	1.32 1.37	1.19 (ª)
Production (crop estimate)thous. of bu- Receipts, principal marketsdo	2, 713	5, 966	5, 565	5, 893	5, 992	16, 583	9, 683	9, 584	5, 625	^b 147, 452 4, 741	3, 179	3, 299	2,808
Stocks, commercial, domestic, end of mo. thous. of bu Corn:	8, 448	12, 913	11, 822	10, 571	9, 850	15, 343	17, 732	20, 012	20, 541	18, 848	14, 990	13, 703	12, 154
Exports, including mealdodo	20 7,180	34 6, 209	109 6, 242	219 5, 386	106 6, 502	82 6, 898	30 6, 778	64 5, 615	21 5, 525	41 5, 786	42 5, 497	37 5,760	47 6, 219
Prices, wholesale: No. 3, yellow (Kansas City).dol. per bu	1.37	. 63	. 62	. 62	.94	1.15	1.12	1.12	1.14	1.15	1.19	1.20	1, 23
No. 3, white (Chicago)do Production (crop estimate)thous. of bu	1.35	. 64	.67	.71	1.01	1. 24	1. 27	1.10	1.07	1.09 1,524,317	1.14	1.13	1. 22
Receipts, principal marketsdo Shipments, principal marketsdo	8,082 4,778	17, 497 8, 508	$16,227 \\ 11,320$	24, 215 15, 194	17, 614 11, 926	15, 569 7, 711	9, 213 4, 375	8, 797 4, 058	17, 559 5, 268	18, 200 5, 855	13, 162 5, 652	9, 567 4, 692	9,304 5,428
Stocks, commercial, domestic, end of mo. thous. of bu Oats:	6, 697	7, 650	6, 158	6, 985	4, 316	4, 537	4, 325	4, 277	8, 185	13, 454	15, 080	13, 901	12,381
Exports, including oatmealdo Price, wholesale, No. 3, white (Chicago)	61	62	81	425	1	89	68	75	65	65	64	78	75
dol. per bu Production (crop estimate)thous. of bu	. 54	. 28	. 27	. 28	. 37	. 44	. 44	. 42	. 46	. 50 \$789, 100	. 54	. 51	. 51
Receipts, principal marketsdo Stocks, commercial, domestic, end of mo.	4, 578	4, 991 35, 500	5, 866 31, 043	6, 200 31, 059	16, 863 38, 864	15, 205 51, 861	4,007 50,973	3, 569	2, 517	3, 753	4, 120	3,448	3, 581
Rice: thous. of bu	11,785 31,896							48, 639 17, 534	42, 571	37, 392	31,066	25,807 130,507	20, 225 33, 610
Exports	179,868	4, 241 60, 932	9, 823 76, 870	713 97, 490	890 62, 339	6, 124 104, 099	1, 325 121, 670	120, 830	52, 121 79, 586	54, 199 181, 638	103, 852 207, 204	123, 495	163, 562
dol. per lb- Production (crop estimate)thous. of bu	. 040	. 040	. 042	. 043	. 043	. 043	. 042	. 039	. 039	. 038 • 46, 833	. 038	. 038	. 040
Southern States (La., Tex., Ark., and Tenn.):										10,000			
Receipts, rough, at mills thous. of bbl. (162 lb.)	. 241	161	129	60	20	304	1, 375	2, 289	1, 761	736	1, 799	973	309
Shipments from mills, milled rice thous. of pockets (100 lb.)	. 569	788	529	318	287	331	754	1, 213	1, 110	980	1, 327	1, 109	765
Stocks, domestic, rough and cleaned (in terms of cleaned rice) end of month	0.000	1	0.00					0.110	0.00-		0	0.100	0.701
thous. of pockets (100 lb.) California:		1, 244	863	609	342	321	962 250 027	2, 116	2, 839	2,654	3, 178	3,139	2,721
Receipts, domestic roughbags (100 lb.) Shipments from mills, milled ricedo Stocks, rough and cleaned, end of mo.		156, 616 165, 514	163, 295 149, 044	173, 958 154, 060	120, 853 152, 324	184, 418 71, 676	259, 027 134, 336	513, 655 77, 742	379, 028 34, 985	90, 451 47, 15 0	416, 756 98, 382	317, 467 265, 629	431, 945 250, 402
bags (100 lb.)_	513,927	337, 829	241, 249	227, 258	120, 524	147, 979	151, 619	378, 038	676, 647	190, 290	714, 982	579, 552	523, 512
Dec. 1 estimate. r Revised.													

Dec. 1 estimate. r Revised.
 * Revised series. For revision of powdered milk series for 1935 see p. 90 of the 1936 Supplement. Data for 1936 on car-lot shipments revised. See p. 42 of the May 1937 issue.
 * No quotation.

SURVEY OF CURRENT BUSINESS

Monthly statistics through December 1935, to- gether with explanatory notes and references	1937					1936						1937	
to the sources of the data may be found in the 1936 Supplement to the Survey	April	April	May	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March
	FOO	DSTU	FFS A	LND 7	OBA	CO	Conti	inued					
GRAIN AND PRODUCTS —Continued Rye:													
Exports, including flourthous. of bu Price, wholesale, No. 2 (Mpls.).dol. per bu Production (crop estimate)thous. of bu Receipts, principal marketsdo	1 1.12 •42,913 794	0 . 50 . 970	0 . 52 2, 297	3 . 58 1, 422	0 .75 1,630	0 . 83 1, 540	0 .87 1,658	0 .85 1,375	1 .92 1,735	1 1.10 b 25,554 1,084	0 1.13 715	0 1.11 	1 1.09 737
Stocks, commercial, domestic, end of mo. Wheat: thous. of bu	2, 550	7, 009	6, 869	6, 730	6, 080	6, 674	6, 515	6, 209	5, 983	5,008	4, 476	3, 980	3, 215
Exports: Wheat, including flourdo Wheat onlydo Prices, wholesale:	1,679 137	1, 423 16	1, 534 34	1, 382 26	1, 389 26	1, 657 222	2, 415 487	2, 436 926	1, 288 21	1, 681 50	1, 576 33	1, 522 38	1, 565 61
No. 1, dark, northern, spring	$ \begin{array}{c c} 1.56\\ 1.44\\ 1.40 \end{array} $	1,23 1.07 1.02	1. 14 1. 02 . 95	1.24 .95 .96	1.36 1.06 1.11	1.47 1.17 1.22	1.46 1.19 1.22	$1.48 \\ 1.21 \\ 1.22$	1.44 1.23 1.22	1.59 1.35 1.34	1.66 1.40	$1.59 \\ 1.43$	1.53 1.43
No. 2, hard, winter (St. Louis)do No. 2, hard, winter (K. C.)do Weighted av., 6 markets, all gradesdo Production (crop est.), totalthous. of bu Spring wheatdodo		. 95	.90	.96	1. 10	1. 27	1.25	1. 29	1. 28	1.39 \$626,461 \$107,448	1.38 1.44	1.37 1.39	1. 39 1. 42
Winter wheat	8, 941 8, 928	7,417 7,745 335,340	11, 103 12, 970	14, 819 12, 363 244, 020	84, 222 27, 210 275, 131	29, 495 18, 214 293, 970	10, 621 10, 658	15, 237 13, 978	10,712 10,945	*519,013 10,389 11,601	7, 766 8, 676	6, 116 7, 089	7, 592 7, 512
Canada (Canadian wheat)do United States (domestic wheat)do Held by mills (end of quarter)	50, 683 26, 253	7 172, 800 40, 698	284, 970 145, 011 31, 174	124, 020 124, 110 23, 161 62, 642	96, 652 67, 305	293, 970 100, 704 81, 048	315, 760 126, 378 82, 849	305, 590 117, 412 76, 423	292, 870 93, 924 70, 314	312, 480 82, 625 63, 453	336, 500 74, 737 52, 251	316, 770 68, 010 43, 709	288, 220 65, 700 36, 850
Wheat flour: Consumption (computed by Russell's) thous. of bbl Exports		8, 090 299	8, 009 319	7, 694 289	10, 064 290	11, 250 305	153, 521 8, 198 410	9, 631 321	8, 510 269	135, 189 7, 912 358	8, 114 328	7, 924 316	320
Standard Patents (Mpls.)dol. per bbl	7.26	36, 453 6. 4 5	35, 328 6, 07	36, 637 6. 28	43, 660 6. 78	42, 087 7. 21	40, 055 6. 96	41, 770	36, 844 6, 84	37, 832 7. 26	37, 586 7. 54	34, 630 7. 45	38, 605 7. 44
Winter, straights (K. C.)do Production: Flour, actual (Census)thous. of bbl Flour, prorated, total (Russell's)do	6.02 8,340	5. 24 7, 840	4.80 7,569	4.73 7,845	5. 23 9, 416	5. 64 9, 148	5.67 8,708	5. 57 9, 120	5. 49 8, 019	5. 94 8, 216	6. 16 8, 180	6.08 7,536	6.15 8.402
Operations, percent of capacity (Census) Stocks, total, end of month (computed by		8, 235 665, 223 48	8, 149 650, 921 48	8, 300 675, 914 48	10, 244 793, 510 58	11, 652 758, 322 56	9, 182 723, 978 56	9, 831 749, 121 54	8,829 666,240 53	8, 333 687, 727 51	8, 246 681, 276 53	8,038 628,005 53	8, 274 697, 451 50
Russell's)thous. of bblthous. of bblthous. of bblthous. of bblthous. of bblthous. ItyESTOCK		5, 100	4, 950	5, 600 4, 255	5, 500	5, 600	6, 500 4, 677	6,000	6,050	6, 096 4, 686	5,900	5, 700	5, 500
Cattle and calves: Receiptsthous. of animals Disposition:	1, 634	1, 673	1, 522	1, 764	1, 881	2, 216	2, 264	2, 439	2, 176	1, 811	1, 691	1, 342	1, 727
Local slaughter do Shipments, total do Stocker and (eeder do Price, wholesale, cattle, cornfed (Chicago)	$1,058 \\ 569 \\ 192$	1, 094 573 195	1,002 511 163	1, 1 37 610 167	1, 179 697 240	1, 322 848 319	1, 339 928 380	1, 368 1, 060 516	1, 246 893 449	1, 145 695 277	1,107 560 184	916 419 121	$1,143 \\ 564 \\ 184$
dol. per 100 lb Hogs: Receiptsthous. of animals	14.30	9. 21	8.61	8.51	8.70	9.00	9. 52	9. 91 2, 613	11.08	12.05	12.91 2,500	13. 24	14.06
Disposition: Local slaughterdo Shipments, totaldo	2, 036 1, 448 589 36	1, 875 1, 322 550 38	1, 759 1, 276 482 32	1, 864 1, 348 512 36	1, 815 1, 347 562 57	1, 747 1, 166 572 91	1, 939 1, 263 673 94	1, 782 830 62	3, 149 2, 234 900 41	3, 145 2, 216 934 40	1,785 712 29	2,084 1,443 638 28	2, 224 1, 595 619 42
Stocker and feederdo Price, wholesale, heavy (Chicago) dol. per 100 lb Sheep and lambs:	10. 11	10. 55	9.48	10. 05	10. 11	10.82	10. 25	10 . 00	9. 67	10. 25	10.38	10.18	10. 26
Receiptsthous. of animals Disposition: Local slaughterdo	1,882 1,052	1, 798 r 988	1, 944 889	i, 859 961	2, 022 1, 006	2, 287 1, 011	2 , 766 1, 126	2, 871 1, 191	2, 149	1,761	2,063	1, 591	1,576
Shipments, total	830 92	7 802 112	1, 063 183	873 108	1, 014 152	1, 271 343	1, 597 480	1,723 721	1, 071 1, 083 367	1,082 692 110	852 115 5, 52	933 661 78	960 620 60
Ewesdol. per 100 lbdod	6.25 12.13	4, 81 10, 75	4.56 10.97	(•) 10.38	(*) 9.06	3.31 8.86	8 .36 8.91	3. 49 8. 50	3.67 8.40	3.83 8.47	9.94	5.77 10.06	6.59 11.49
Total meats: mile and some miles of lb Consumption, apparentmills. of lb Production (inspected slaughter)do Stocks, cold storage, end of monthdo Miscellaneous meatsdo	1,183 100	961 960 669 61	957 949 650 57	$1,033 \\ 1,033 \\ 641 \\ 57$	1,040 1,066 665 62	1, 001 997 671 73	$1,075 \\ 1,029 \\ 625 \\ 75$	1, 195 1, 210 638 77	1,059 1,242 828 95	1, 047 1, 337 1, 149 132	1,008 1,109 1,245 132	$860 \\ 903 \\ 1,282 \\ 126$	1,039 1,006 1,240 117
Beef and veal: Consumption, apparentthous. of lb Exportsdo	1, 528	485, 136 1, 032	474, 901 1, 426	502, 018 1, 110	523, 522 1, 302	528, 398 1, 790	558, 678 1, 483	580, 904 1, 536	95 466, 194 1, 021	482, 171 960	483, 312 879	401, 174 1, 071	484,622 1,497
Price, wholesale, beef, fresh, native steers (Chicago)dol. per lb Production (inspected slaughter) thous. of lb	. 200	. 149 459, 149	. 134 453, 127	, 133 485, 518	. 138 518, 400	. 143 542, 249	. 145 571, 787	. 150 595, 095	. 163	. 168	. 182 469, 582	. 183	. 192
Stocks, cold storage, end of modo Lamb and mutton: Consumption, apparentdo		65, 011 52, 394	433, 127 51, 134 47, 205	485, 518 41, 222 48, 108	42, 914 49, 448	64, 255 50, 815	82, 806 60, 116	104, 961 65, 068	510, 943 152, 769	521, 965 193, 760 62, 692	180, 916 69, 300	384, 817 167, 438	453,740 142,691
Production (inspected slaughter)do Stocks, cold storage, end of monthdo Pork (including lard): Consumption, apparentdo	4, 578	51, 871 1, 785 423, 876	46, 720 1, 282 435, 020	47, 971 1, 122 482, 772	49, 833 1, 478 467, 498	52, 001 2, 634 422, 125	60, 110 60, 894 3, 374 455, 960	67, 654 5, 930	58,904 61,443 8,450	64, 553 10, 228	69, 570 10, 491	54,864 54,162 9,807	56, 404 53, 833 +7, 174
Exports, totaldo Larddo Prices, wholesale:	13, 737 8, 245	14, 118 9, 489	18, 495 10, 837	18,880 11,090	16, 811 7, 481	12, 224 6, 045	12,083 7,856	549, 324 14, 784 10, 454	534, 078 16, 484 9, 563	502, 456 13, 618 9, 354	$\begin{array}{c} 455,098\\12,377\\8,804\end{array}$	$\begin{array}{r} 404,334\\ 9,161\\ 4,456\end{array}$	498, 379 12, 487 7, 324
Hams, smoked (Chicago)dol. per lb Lard, in tierces: Prime, contract (N. Y.)do	. 214	. 239 . 113	. 238 . 104	. 240 . 103	. 252 . 110	. 256 . 122	. 246 . 118	. 225	. 223 . 119	. 226 . 135	. 225	. 227 . 126	. 209
Refined (Chicago)do Production (inspected slaughter), total	. 128	. 120	. 113 449, 173	. 113	. 119	. 129 403, 198	.115 .126 396,371	. 117 . 125 546, 907	. 119 . 126 669, 115	. 135 . 139 750, 815	. 139 . 144 570, 173	. 126 . 131 464, 299	. 127 . 132 498, 794
Lard	966, 892 756, 355	77,024 541,017 457,402	80, 534 540, 274 440, 618	87, 288 541, 904 435, 130	82, 952 558, 987 441, 961	64, 362 531, 409 420, 848 110, 561	59, 627 463, 404 361, 608	80, 568 449, 698 354, 950	103, 020 572, 165 463, 400 108, 765	118, 420 812, 700 666, 891	$\begin{array}{r} 90,443\\921,231\\738,522\end{array}$	$\begin{array}{r} 464,299\\72,324\\978,164\\775,688\\202,476\end{array}$	76, 584 r 973, 004 r 755, 777
• Dec. 1 estimate.			quotation				1 estimat		, (evised.	,	

June 1937

Monthly statistics through December 1935, to- gether with explanatory notes and references	1937					1936						1937	
to the sources of the data'may be found in the 1936 Supplement to the Survey	April	April	Мау	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	Janu- ary	Febru- ary	March
	FOO	DSTU	FFS A	ND T	OBAC	cco—	Conti	nued					
POULTRY AND EGGS								ĺ					
Eggs: Receipts, 5 marketsthous. of cases Stocks, cold storage, end of month:	2, 009	2, 022	2, 088	1, 727	1, 247	981	782	652	482	687	1, 076	924	1,64
Casethous. of casesthous. of lb	4, 408 88, 561	3.039 69,172	5, 707 94, 014	7, 058 111, 725	7, 335 115, 485	7,006 108,614	5, 817 96, 660	3, 788 82, 029	1, 755 66, 309	651 51, 837	469 39, 104	322 34, 390	+ 1, 41
Poultry: Receipts, 5 marketsdo	18, 560	15, 122	18, 979	22, 740	22, 683	26, 400	27, 580	34, 434	77, 297	72, 999	23, 122	17, 318	19, 99;
Stocks, cold storage, end of modo TROPICAL PRODUCTS	94, 947	49, 3 24	41, 926	43, 050	49, 220	65, 488	82, 096	104, 981	149, 391	187, 887	178, 304	157, 858	* 120, 328
Cocoa: Importslong tons	33, 181	31, 206	9,696	7, 174	15, 570	18, 129	22, 816	23, 012	22, 564	40, 268	28, 788	26, 500	34, 33
Price, spot, Accra (N. Y.)dol. per lb Exports from the Gold Coast and Nigeria,	. 0990	. 0533	. 0558	.0617	.0641	. 0667	. 0750	. 0843	. 0954	. 1134	. 1221	. 1032	. 114
Africalong tons Coffee:	43, 036	17,025	11,063	14, 331	20, 795	20, 158	17, 241	28,074	38, 263	54, 571	47,744	57, 266	49, 21
Clearances from Brazil, total_thous. of bags To United Statesdo Imports into United Statesdo	979 501 1, 138	1, 094 549 1, 138	1, 150 511 879	998 437 940	1,097 568 901	1, 174 669 904	1,090 603 970	1, 192 642 920	1,230 684 798	1,447 889 1,454	1,289 687 1,370	948 523	1, 23
Price, wholesale, Rio No. 7 (N. Y.) dol. per lb.	. 091	. 063	. 066	.070	. 078	. 082	. 081	. 081	. 085	. 088	.089	1, 563 . 093	1, 36
Receipts at ports, Brazilthous, of bags Stocks, world total, incl. interior of Brazil.	1, 183	1, 027	1,009	947	1, 115	1,016	1, 238	1, 124	1, 293	1, 459	1, 437	1, 166	1,09
Visible supply, total, excl. interior of Brazil	(°)	29, 606	(•)	28, 918	(*)	(*)	(*)	(°)	(*)	31,421	(°)	(°)	(°)
United Statesdo	8, 287 1, 079	8, 128 995	8, 108 998	8, 111 1, 015	8, 030 903	7, 884 889	7, 754 953	7, 905 862	7, 815 690	7, 822 768	7, 954 7 851	7, 993 969	8, 010 978
Sugar: Raw sugar: Cuba:													
Stocks, total, end of month thous. of long tons	2, 187	2,092	1, 886	1, 566	1, 375	1, 209	1,009	844	741	376	489	1, 336	2, 22
United States: Meltings, 8 portslong tons	554, 121	460, 316	326, 152	406, 144	371, 268	307, 639	277, 352	260, 661	230, 213	215, 168	230, 650	313, 517	510, 489
Price, wholesale, 96° centrifugal (New York)dol. per lb Receipts:	. 035	. 038	. 037	. 037	. 037	. 037	. 036	. 034	. 036	. 038	. 039	. 036	. 03
From Hawaii and Puerto Rico	232, 622	176, 391	171,070	158,756	146, 418	111.968	128, 439	70, 839	76, 682	45, 159	50,015	117,279	180, 98
Importsdo Stocks at refineries, end of monthdo	412,827	325, 379 301, 105	274, 287 401, 669	305, 937 402, 960	268, 453 450, 122	103, 264 390, 794	217, 897 323, 843	82, 527 273, 200	102, 207 215, 500	95, 833 123, 283	189, 647	222, 734 220, 147	386,962
Refined sugar (United States): Exports, including maplelong tons	5, 680	3, 710	3, 981	3, 545	4, 968	5, 971	5, 647	7, 198	5, 185	3, 696	4, 567	6, 137	6, 664
Price, retail, gran. (N. Y.)dol. per lb Price, wholesale, gran. (N. Y.)do	.056	. 053 . 049	.053 .049	.054	.055 .047	.055	.054	.054	.052 .046	. 053 . 047	.054 .049	.055 .049	. 053 . 047
Receipts: From Hawaii & Puerto Ricolong tons. Imports:	16, 110	17, 924	15, 919	16, 445	11,016	2, 189	4, 896	3, 872	1, 116	4, 498	6, 117	15, 775	19, 187
From Cubado From Philippine Islandsdo	325, 496 48, 208	37, 988 14, 501	41, 628 4, 602	37, 503 2, 661	30, 251 5, 668	17, 615 2, 108	21, 539 2, 393	12, 735 1, 121	8, 104 91	19, 542 2, 866	10, 834 590	16, 583 2, 966	91, 540 4, 623
Shipments, 2 portsdo Stocks, end of month, 2 portsdo		43, 725 19, 816											
Tea: Importsthous. of lb Price, wholesale, Formosa, fine (N. Y.)	6, 787	6, 776	5, 449	5, 172	5, 996	6, 312	9, 036	9, 727	5, 710	8, 158	7, 544	9, 370	9, 56
dol. per lb Stocks in the United Kingdom [†] -thous. of lb	. 275 174, 343	. 275 7 240, 259	. 275	. 275 r 219, 049	. 275 7 206, 567	. 275 r 217, 461	. 275	. 275 • 227, 395	. 275	. 275 7 234, 464	. 275 r 225, 444	. 275 r 205, 569	. 271
MISCELLANEOUS FOOD PRODUCTS					,			-21,000	200,007	201, 201		200,000	100,100
Candy, sales by manufacturers_thous. of dol	22, 940	21, 399	17, 703	20, 638	12, 064	17, 603	30, 033	31, 163	30, 328	30, 567	25, 068	24, 468	26, 260
Fish: Landings, fresh fish, prin. ports_thous. of lb Salmon, canned, shipmentscases	35, 596	* 42, 567 273, 242	43, 355 514, 664	45, 563 325, 882	44, 351 565, 701	45, 390 1,195,502	42, 812	45, 074 596, 139	41, 131 66, 100	32, 776 45, 597	24, 256 352, 432	27,153 1,198,620	34, 96 860, 55
Stocks, total, cold storage, 15th of month thous, of lb.	42, 918	213, 242	34, 256	46, 230	62, 551	76,076	84, 698	86, 145	92,702	94, 695	87, 503	69, 629	51, 64
Gelatin, edible:* Monthly report for 7 companies:		1											
Productionthous. of lbdo Shipmentsdo Stocksdo	1,599 1,342 5,699	1,391 1,143 6,286	1, 296 1, 280 6, 301	1, 270 1, 243 6, 328	980 1,228 6,080	477 1, 163 5, 393	763 1, 114 5, 042	1,078 1,280 4,840	1,417 982	1, 297 1, 175 5, 207	1, 386 1, 183	1,445 1,355 5,689	1, 551
Quarterly report for 11 companies: Productionthous. of lb	5, 099	0, 200		5, 656	0,030	0, 393	3, 701	4,840	5, 275	5, 397 5, 368	5, 599	5, 689	5, 442 6, 311
Stocksdo				8,853			7, 317			7, 958			8, 200
TOBACCO Leaf: Execute these of the	04.001	04 005	10 405	00 477	00.007	00.040	49.107		10.170	41 (00	05 001	04.070	00 500
Exportsthous. of lb Imports, unmnfrd., incl. scrapdo Production (crop estimate)do	24, 001 7, 908	24, 235 5, 883	18, 485 4, 120	20, 477 5, 815	20, 887 5, 793	26, 946 5, 977	48, 167 6, 231	66, 238 6, 129	49, 453 4, 697	41, 463 4, 162 \$1,153,083	35, 921 5, 877	24, 052 6, 057	26, 732 5, 711
Stocks, total, incl. imported types, end of guarterthous. of lb.				2,175,266						72,209,842			2, 276. 038
Flue-cured, fire-cured, and air-cured_do				1,717,132			1,729,515 342,766			r1,831,451 r 313, 607			1, 812, 288
Manufactured products: Consumption (tax-paid withdrawals):	10.010	11 000	10.007	14 000	14 007	19 400		10.00.			10	10.000	
Small cigarettesmillions Large cigarsthousands	12,210 453,008	11, 869 411, 606	12, 025 419, 369	14,009 452, 3 12	14, 801 482, 448	13, 430 445, 976	14, 342 489, 293	13, 204 551, 114	11, 557 489, 180	13, 246 371, 231	13, 436 356, 996	$\begin{array}{c} 12,328 \\ 362,935 \end{array}$	12, 792 466, 831
Manufactured tobacco and snuff thous. of lb	30, 028 481, 754	29, 254 428, 572	28, 100 398, 683	29, 474 366, 128	31, 326 380, 153	26, 756 452, 731	30, 096 371, 146	32, 046 297, 358	26, 611 361, 836	26, 302 513, 538	25, 759 463, 017	26, 444 499, 483	31, 084 488, 721
Prices, wholesale: Cigarettesdol. per 1,000	5. 513	5, 380	5.380	5. 380	5. 380	5.380	5. 380	5, 380	5. 380	5, 380	5. 435	5. 513	5. 513
Cigarsdo	46.056	45.996	45.996	45.996	45.996	45.996	45.998	45. 996	45. 996	45.996	45. 996	45.996	46.020

Revised.
 Dec. 1 estimate.
 The quarterly report is complete for the industry; the new monthly data are for 7 companies, for data for period 1930-36, see table 8, p. 20, of the February 1937 issue.
 Revised series. Series revised for 1913-37. Revisions not shown above will appear in a subsequent issue.

SURVEY OF CURRENT BUSINESS

production April April April Juna	Monthly statistics through December 1935, to-	1937	1				1936					1	1937	
Anthredit: COAL Soft Particle Dist Dist <thdist< th=""> <thdis< th=""> Dis</thdis<></thdist<>	gether with explanatory notes and references to the sources of the data may be found in	April	April	Мау	June	July	August		October			January		March
Bit Product Constrained of the stress Bit Product Bit Pro		_	FU	ELS .	AND 3	BYPR	ODUG	CTS						_
Experiment Description Sole 101 100 00 6 60 102	Anthrasita: COAL													
Bread Theory In an interaction In an interacti	Exports	263	101	189	100	91	96	120	139	126	129	122	107	129
Bangeness	Retail*dol. per short ton	740		0.002	0 207									9.415
Bulces and dramatic and dramati	Production tthous. of short tons.	₽ 6, 576	4, 773	5,121	4, 306	3,925	3, 503	3, 874	4,608	4, 334	4,947	4.025	3,368	4,781
In analysis of additional definition of the parts 38 77 50 57 77 62 77 63 63 60 63 63 60 63 63 60 63 63 60 63 63 60 63 63 60 63 63 60 63 <td>Stocks, end of month:</td> <td></td> <td>ŕ</td> <td></td> <td>4, 23</td>	Stocks, end of month:		ŕ											4, 23
Illustration District of the solar press. District of the	In selected retail dealers' yards					í í	-	1	2,473	2, 515	2, 259	1,833	1, 299	980
Damba cole present thous of hort ton. 03, 112 94, 442 94, 900 25, 427 90, 053 01 03, 405 03, 405 04, 425 426 Perpoduct tock preser (liftle. 0.0 0.11 0.12 0.11 0.11 0.11 0.12 0.12 0.11 0.11 0.12 0.12 0.11 0.11 0.12 0.12 0.12 0.11 0.11 0.11 0.12 0.12 0.11	Bituminous:		38		59	57	17	62						
$ \begin{array}{c c c c c c c c c c c c c c c c c c c $	thous. of short tons						25, 427		(1)	() ()		31, 409		33, 24
Weissel Tunker/	Beenive coke ovens		4, 993	5,408	5,325	5, 332	5, 548	5, 499	(1)	(1)	6, 242	6,262	5,738	568 6,453
Weissel Tunker/	Coal-gas retortsdo		341 164	162	154	148	149	153		(1)	157	157	144	40 15
Weekel Cumber) hours of long tom. 142 288 116 122 124 134 <t< td=""><td>Electric power utilitiesdo Railways (class I)do</td><td></td><td>2, 711 6, 841</td><td>6, 596</td><td>6,255</td><td>6, 501</td><td>6, 546</td><td>6, 782</td><td></td><td></td><td>8, 229</td><td>8,140</td><td>7,722</td><td>3, 55 8, 41</td></t<>	Electric power utilitiesdo Railways (class I)do		2, 711 6, 841	6, 596	6,255	6, 501	6, 546	6, 782			8, 229	8,140	7,722	3, 55 8, 41
Weekel Cumber) hours of long tom. 142 288 116 122 124 134 <t< td=""><td>Steel and rolling millsdo Other industrialdo</td><td></td><td>1, 157 8, 870</td><td></td><td>$1,045 \\ 7,500$</td><td>1,011 7,710</td><td></td><td></td><td></td><td></td><td>1, 283 11, 490</td><td></td><td></td><td>1, 37 12, 83</td></t<>	Steel and rolling millsdo Other industrialdo		1, 157 8, 870		$1,045 \\ 7,500$	1,011 7,710					1, 283 11, 490			1, 37 12, 83
$ \begin{array}{c c c c c c c c c c c c c c c c c c c $	Vessels (bunker) thous. of long tons			116	122	124	134	134	164	151	132		106	11:
Prices: Batal, composite, 3 disl, per short ton. 5.7 5.8 5.13 5.31 5.33 5.31 5.33 5	Coal mine fuelthous. of short tons	871							(1) 1, 201	(1) 1,222				42: 47:
with end by performance of the start of the st	Prices:			2, 200		_,	-,			-,				
$ \begin{array}{c c c c c c c c c c c c c c c c c c c $	dol. per short ton		8. 57			8. 13		8.31			8.53			
$ \begin{array}{c} \mbox{Production} & \mbox{Production} & \mbox{Product} \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \$	Mine run, compositedo	4.301												4.235 4.490
$ \begin{array}{c c c c c c c c c c c c c c c c c c c $	Production†thous. of short tons	₽ 25, 735							43, 321					r 51, 315
Retail dealers, total	month, totalthous, of short tons							34, 604	(1)	(1)	43, 499			44, 955
Retail dealers, total	Byproduct coke ovensdo		3, 515	4,064	4, 565	5,302	5,982	6, 562	B B	(1)	8, 535	8,031	8,687	9,638
Retail dealers, total	Coal-gas retorts do		211	228	245	275	267	283		(1)	295	274	267	375 277
Retail dealers, total	Electric power utilitiesdo Railways (class I)do		4,674	4, 521	4, 351	4, 254	4,304	4,963		(1)	6,847	7,354	8, 589	
COKE 29 20 34 62 67 69 67 66 60 44 27 26 Production: doi.per short ton 4.81 3.575 3.575 3.575 3.875 <	Steel and rolling millsdo Other industrialdo		6, 370	874 6, 990	7,120	7,270	7,670	8,280		(1) (1)	10,660	10,480	11,150	1,897 13,020
$ \begin{array}{c c c c c c c c c c c c c c c c c c c $			5, 150	5, 500	5, 800	6, 400	6, 900	7, 340	(1)	(1)	8,473	(1)	8,000	•••••
$ \begin{array}{c} \mbox{Price}, \mbox{Consultsville}(turnace), Con$		29	20	34	62	67	69	67	66	60	44	27	26	24
$ \begin{array}{c} \mbox{Production:} & \mbox{Loss}, \mbox{obs}, $	Price, beehive, Connellsville (furnace)	1							1					4. 131
$\begin{array}{c} \mbox{Pertoleum coke}{} \mbox{Pertoleum coke}{} \mbox{Pertoleum coke}{} \mbox{Peroluct planes, tall}{} Peroluct$	Production:													355
Stocks, and of month: 1.47 1.58 1.65 1.70 1.86 1.66 1.70 1.86 1.8	Byproduct	4, 349	3, 466	3, 753	3, 695	3, 718	3, 866	3,831	4,071	4,048	4,348	4,358	3, 991	4, 495 107
$\begin{array}{c c c c c c c c c c c c c c c c c c c $	Stocks, end of month:													1,254
Petroleum coke	At furnace plants	570	567	581	597	651	670	650	578	519	487	464	446	467 787
	Petroleum cokedo		367	382	382	399		423	408	400	389			403
$ \begin{array}{c} \mbox{Constrmption} (run to stills)thous. of bbl2, 512 2, 565 2, 665 2, 666 2, 672 82, 072 2, 579 2, 579 1, 2, 871 2, 622 3, 2, 966 2, 662 3, 060 945 8, 066 2, 970 1, 060 1, 040 1,$														
$ \begin{array}{ c c c c c c c c c c c c c c c c c c c$	Crude petroleum: Consumption (run to stills)thous. of bbl		84, 545	90, 637			93, 444	90, 872						94, 400
$ \begin{array}{c c c c c c c c c c c c c c c c c c c $	Importsdo	2, 512						i i						2, 199
$ \begin{array}{c c c c c c c c c c c c c c c c c c c $	dol. per bbl Productionthous. of bbl	1.160		93, 739			95, 090	90, 972	95, 795	91,018	97,652	98, 567	93, 173	1, 160 106, 724
$\begin{array}{c c c c c c c c c c c c c c c c c c c $	Stocks, end of month:		76	79	80	80	81	80	80	79	80	80	79	79
$ \begin{array}{c c c c c c c c c c c c c c c c c c c $	Heavy crude and fuelthous, of bbl		63, 729	63, 792	63, 717	64, 382	64, 825	64, 564	64, 745	64, 836	65, 481	64, 884	63, 768	62, 110
$\begin{array}{c c c c c c c c c c c c c c c c c c c $	Light crudedo		39, 338	38, 878 268, 650	37,856 265,554			34, 123	33,901		34, 189 246, 409			32, 969 256, 506
Gas and fuel oils: Consumption: Electric power plants†thous. of bbl 856 964 1,015 1,156 1,228 1,312 1,264 1,356 1,374 1,774 1,333 *1. Railways (class 1)dodo	Refineries. do		53, 053	53, 989	53, 628	53, 221	51, 691	50,469	49,604	48,503	49,823	a 39,008	39, 901	42, 360 214, 146
Gas and fuel oils: Consumption: Electric power plants†thous. of bbl 856 964 1,015 1,156 1,228 1,312 1,264 1,356 1,374 1,774 1,333 *1, 333 Railways (class I)dododo	Wells completednumber Refined petroleum products:						1, 521		1, 708				1, 366	1, 815
$ \begin{array}{c c c c c c c c c c c c c c c c c c c $	Gas and fuel oils:													
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	Electric nower plantst thous of bbl	856		1,015	1, 156 3, 811	1, 228 4, 006	1, 312 3, 919			1,356 4,522	1,374 4,846	1,774 5.077	1,333 4,422	* 1,206 4,720
Production: Residual fuel oilthous. of bbl 23,062 23,925 22,499 23,144 23,287 23,154 25,285 23,671 25,670 25,453 22,222 25, 13,319 11,201 11,875 13,319 11,206 11, 11,875 13,892 16,803 16, 12,871 13,892 16,803 16, 12,871 12,874 27,871 27,659 26,614 22,779 19,908 18,211 16, 16, 16,996 17,752 2,167 2,029 2,161 1,902 2,121 1,894 2,505 2,356 2,	Vessels (bunker)		2,643	3, 184	3, 193	2,992	2, 897	3,248	2, 724	1,868	2, 375	2, 540	2,829	3, 186 . 870
Gas oil and dist. fuelsdo	Production:													25, 081
Residual fuel oil, east of California	Gas oil and dist. fuelsdo			10, 169	9, 567	10, 323	10, 627	10, 095		11, 201	11, 875	13, 319		11,005
Gas oil and dist. fuels	Residual fuel oil, east of California		18 008	12 909	10 600	10 595	90.270	90 109	ንብ ደንብ	90 955	18 710	18 200	16 202	16, 325
Consumption, domesticthous. of bbl. 38,825 42,007 44,630 46,638 46,081 44,346 44,253 39,919 39,393 33,696 32,000 40, Exportsdo 2,322 2,140 2,368 1,755 2,167 2,029 2,216 1,902 2,212 1,768 2,505 2,356 2, Price, wholesale: Drums, delivered (New York)	Gas oil and dist. fuelsdo							27, 871	27,659		22, 719			16, 323
Price, wholesale: Drums, delivered (New York) 130 165 165 155 150 <th150< th=""> 150 150</th150<>	Consumption, domesticthous. of bbl				44, 630						39, 393		32,000	40, 561
dol. per gal .130 .165 .165 .155 .150	Price, wholesale:	2, 322	2, 140	2, 368	1,755	2, 107	2, 029	2, 216	1, 902	2, 212	1,708	2, 505	2, 396	2, 101
$\mathbf{remery} (\mathbf{vrauoma}) = 0$	dol. per gal	. 130												. 130
Price, service station, 50 citiesdo	Price, service station, 50 citiesdo	. 060				.060	059 . 142 . 142		. 056 . 140	. 057		. 057	, 058	. 057

Price, service statud, or entestand down when available.
Revised.
Preliminary.
New series. Data for period 1929-36 are shown in table 10, p. 20 of the February 1937 issue.
Revised series. Anthracite and bituminous coal production revised for years 1935 and 1936. Revisions not shown in the March 1937 issue will be published in a subsequent issue. Series on petroleum and products revised for 1935. See table 14, p. 19 of the April 1937 issue. Series on consumption of gas and fuel oil in the production of electric power revised for 1936. See p. 45 of the May 1937 issue.
Data on stocks of crude petroleum east of California revised in January 1937, certain stocks formerly included in "tank farms and pipe lines" being transferred to "refineries." December 1936 figures comparable with those shown for January 1937 are, refineries, 39,912; tank farms and pipe lines, 206,497.

June 1937

1937					1936		·····			·	1937	
April	April	May	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March
FUI	ELS A	ND B	YPRO	DUC	гя—с	ontin	ued					
	3 , 265 39, 902	3, 275 41, 951	3, 217 41, 612	3, 355 43, 500	3, 507 44, 568	3, 584 44, 024	3, 830 45, 887	3, 816 43, 138	3, 965 44, 658	3, 732 43, 630	3,565 40,782	3, 90 44, 62
1		1,706,133	1,789,356	1,926,411	1,890,846	1,815,342	1,796,605	1,649,380	1,622,953	*1,314,4 92	1,372,417	
	44, 361 5, 058	42, 527 5, 664	39, 050 5, 829	35, 062 5, 846	33, 417 5, 653	31, 230 4, 945	31, 238 31, 936 4, 555	33, 242 4, 153	37, 057 4, 055	64, 293 44, 144 4, 032	71, 453 50, 919 4, 290	74, 17 52, 88 4, 79
	3, 914 512	4, 035 380	3, 075 664	3, 019 474	3 , 218 607	4, 305 590	4, 370 565	4, 943 841	6, 148 666	5, 297 608	4, 226 805	4, 78 43
. 051	. 056	. 056	. 055	. 052	. 049	. 050	. 050	. 050	. 051	.052	. 053	. 05
	6, 496	6, 681	7, 296	8, 228	8, 690	8, 217	7, 976	6, 966	5, 500 5, 633	5, 923 5, 622	4, 866 5, 443	5, 18 5, 39
			1,969 154	,	1, 851 155		1,911	1, 938	1,821	1, 763	1, 518	2,49
	2, 687 7, 044	2, 768 6, 884	2, 509 6, 799	2, 626 6, 620	2, 668 6, 730	2, 567 6, 544	2, 632 6, 576	2, 653 6, 628	2,767 6,942	2, 649 7, 168	2,728 7,463	2, 86 6, 77
1	1 319	4 377	3 407	$\frac{1}{426}$	1 491	3 468	2 475	1 344	2 244	0 226	5 184	28
	520 39 480	542 40 320	546 38 920	488 34 720	389 35.000	305 34 440	302 42 840	330	368	444	445	49 41, 72
	121, 857	121, 416	117, 362	118, 257	116, 888	113, 359	113, 049	119, 307			41 , 720 109 , 012	104,65
	LE	ATHE	R AN	D PR	ODUC	TS						
33, 628 1, 600	28, 116 1, 215	25, 216 2, 336	27, 690 1, 434	26,050 2,015	23, 013 1, 068	22, 442 1, 967	$20,617 \\ 1,571$	23, 838 1, 421	29,722 2,393	23, 363 1, 575	$27,500 \\ 1,725$	41, 09 2, 34 17, 14
8,642	7, 911	8, 292	5,690	6,452	5,024	5, 183	5,593	4, 368	6, 552	5,791	7, 143	17, 14 10, 74 7, 20
588	525	503	517	523	541	553	585	477	494	484	437	59
2, 810 1, 334	2, 559 1, 267	2, 579 1, 213	2,739 1,309	2, 692 1, 352	2, 254	2, 403 1, 593	3, 492 1, 742	4, 292 1, 544	4, 681 1, 573	3, 519 1, 700	2,842 1,315	82 3,03 1,31
$.172 \\ .242$. 130	. 123	. 125	. 124	. 131	. 147	.149	. 153	. 156	$.162 \\ .228$, 160	.16 .24
. 212								. 201			, 210	. 24
191 5, 793	410 5, 107	368 5, 566	110 4, 180	241 4, 846	144 4, 787	176 5, 973	300 6, 116	296 4,872	133 6, 807	$ \begin{array}{r} 264 \\ 6, 385 \end{array} $	224 6,408	29 5, 96
	1,046	998 1, 692	1, 199	1, 289 1, 834	1,158	1, 051 1, 806	1,083	966 2 007	1,180	982	1,035	1, 10 2, 23
	4, 018 2, 925	3, 990 2, 897	4, 055 2, 849	3, 989 3, 237	3, 900 3, 391	3, 947 3, 059	3, 862 3, 692	3, 663 3, 314	4, 315 3, 494	3, 810 3, 151	3, 743 73, 163	2, 23 4, 39 3, 32
. 445	. 360	. 355	. 330	. 330	. 330	. 350	. 360	. 370	. 390	. 400	. 410	. 41
. 442	. 380	. 380	. 378	. 370	. 372	. 378	. 379	. 383	. 399	. 416	. 419	. 43
	17, 865 11, 754	17,827 11,779	17, 941 11, 874	17,687	17,456	17, 198 11, 118	17, 190 11, 245	17, 436 11, 522	17, 173	7 16,913 7 11,214	, 16, 523 11, 132	16, 22 11, 09
	6, 111	0,048	0,007	6, 011	0,039	0,080	5, 945	5, 914	5,819	* 5, 699	7 5, 391	5, 13
	203 126	201 375	203 250	220 474	242 741	245 115	274, 853	242 106	206, 559	183 109	211 066	225, 94
	117, 320 85, 806	121, 661 79, 714	126, 406 76, 844	139, 173 81, 301	153, 229 89, 512	156, 140 88, 975	179, 561 95, 292	152, 627 89, 479	119,049 87,510	104,525 78,584	133, 897 77, 169	140, 59 85, 34
160	104	106	112	82	103	149	134	90	83	71	137	15
5.60 4.85	5.50 4.50	5.50 4.50	5.50 4.50	5.50 4.50	5.50 4.50	5.50 4.50	5.50 4.50	5.50 4.50	5.50 4.50	5.50 4.50	5.60	5.6 4.8
			1								1	3.2
39, 887 252 1, 136	33, 398 196 301	30, 264 207 313	29, 371 209 249	35, 678 217 144	40, 668 221 147	40, 975 204 165	39,916 252 229	30, 343 216 303	33, 381 258 239	36, 867 223 541	39, 362 202 1 187	* 45,94 25 * 1,42
1, 345 31, 240	342 27, 929	314 24, 551	246 23, 562	190 29, 598	231 33,851	255 33, 241	229 31,152	187 22,171	463 26, 841	721 31, 628	2, 224 31, 477	7 2, 55 7 35, 86
2,321	1,958	1.589	1,661	1,600	1,567 1,720	1,603 1,877 3,399	1,969	1,753	1,890	2, 123	1,500 2,233 3,652	1, 71 • 2, 53 • 3, 98
9, 957 14, 026	8, 057 13, 505	7, 229 12, 206	7, 574 10, 638	8, 724 14, 648	9, 297 9, 297 17, 801	9, 546	10, 072 13, 953	2, 070 8, 381 7, 984	9, 266 11, 103	9, 381 15, 255	9,901 14,190	11,23
1	2.976	3, 253	3, 801	4, 590	5, 308	6, 146	7, 163	6, 628	4,449	1	1	1
	April FUI FUI 	A prill A prill FUELS A FUELS A 1,552,850 66,552 1,552,850 66,552 44,361 512 .051 .056 .051 .056 .051 .056 .051 .056 .051 .056 .051 .056 .051 .056 .051 .056 .051 .056 .051 .056 .051 .056 .044 .11 .100 2.197 .200 .139 .2197 .044 .1 .11 .200 .39,480 .2121,857 .121 .301 .1044 .1,344 .203 .1334 .267 .1334 .267 .1334 .267 .134 .203 .1345 .360 .445 .360 <td>April April May FUELS AND B 3,265 3,275 39,902 41,951 1,552,850 1,706,133 66,552 64,755 44,361 42,527 5,038 5,664 6,052 64,75 44,361 42,527 5,038 5,664 6,952 6,496 6,496 6,681 2,197 2,028 2,001 139 ,149 2,002 ,139 ,149 2,003 ,2197 2,028 2,001 ,139 ,149 2,002 ,139 ,149 3,9,480 40,320 121,416 1 1 4 310 39,480 40,320 121,416 121,857 122,11 118 3,628 525 503 8,642 ,809 2,549 5,858 512 786 8,</td> <td>April April May June FUELS AND BYPRO 39,902 41,951 41,612 1,552,850 1,706,133 1,789,356 66,552 64,675 60,519 44,361 42,627 39,066 5,054 5,664 6,829 3,914 4,035 3,075 6,496 6,681 7,296 0,51 0,556 -0,656 6,496 6,681 7,296 2,197 2,028 1,969 2,001 1,39 .149 1 1 4 3 1 1 4 3 1 1 4 3 1 1 4 3 1 1 4 3 1 1 4 3 1 1 4 3 1 1 4 3 1 1 1 4</td> <td>April April May June July FUELS AND BYPRODUC' 33,902 41,051 41,612 43,500 1,552,850 1,706,133 1,789,356 1,926,411 66,552 64,675 60,519 35,062 44,861 42,257 39,050 35,062 66,058 5,664 5.29 5,844 762 512 380 664 473 .051 .056 .055 .052 5,422 4,76 .197 2,028 1,969 2,123 .200 .139 .149 .154 .155 .200 .139 .149 .154 .155 .250 542 540 488 .39,480 40,320 38,920 34,720 118,257 LEATHER AND PR 33,628 28,116 25,216 27,690 26,050 1,541 1,020 1,143 1,431 2,016 15,981 12,613 10,206<</td> <td>April April May June July August FUELS AND BYPRODUCTS—C 3, 265 3, 275 3, 217 3, 355 3, 607 39, 902 41, 951 41, 612 43, 600 44, 685 1,552,380 1,760,364 1,926,411 1,800,346 66, 552 64, 675 60,519 55,922 53, 040 44, 381 42, 527 380, 050 35, 062 33, 414 ,086 6, 664 5, 829 5, 846 5, 653 ,056 ,056 ,052 ,049 3, 218 ,762 3, 914 4, 035 3, 075 3, 019 3, 218 ,056 ,056 ,052 ,049 4, 297 4, 361 1, 1 ,046 6, 681 7,286 8, 228 8, 690 1, 1 ,200 ,139 ,149 ,154 ,155 155 ,200 ,121, 857 121, 416 117, 362 143, 2015 1,058 ,200</td> <td>April April May June July August September ber FUELS AND BYPRODUCTS—Contin (3,265 3,275 3,217 3,355 3,607 3,584 (3,265 3,775 3,217 3,355 3,607 3,584 (1,552,850 1,706,133 1,789,366 1,292,411 1,500,946 1,815,342 (4,655 42,627 60,053 5,502 23,3417 31,230 (4,655 6,664 5,829 5,846 5,653 4,445 (5,653 0,664 0,655 0,652 0,497 4,425 (5,644 6,739 1,969 2,123 1,851 2,057 (2,647 2,107 2,023 1,969 2,123 1,851 2,059 (2,647 2,768 2,709 2,2626 2,668 2,667 2,679 6,444 (1,1,357 146 6,789 6,420 6,799 6,421 1,1 3 (2,647 2,768 2,709 2,6262 <</td> <td>Aprill Aprill May June July August Septem- ber October FUELS AND BYPRODUCTS—Continued 39,602 41,951 41,24 43,500 44,568 44,553 41,769,055 66,552 44,675 90,500 55,922 33,400 51,392 17,660,05 66,552 44,675 90,500 55,922 33,401 51,392 17,660,05 762 53,014 4,363 3,075 3,019 32,218 4,305 4,700 60,552 4,475 90,500 25,922 3,400 51,392 1,760,005 762 53,014 4,303 3,075 3,019 2,123 4,305 4,770 6,451 7,966 4,523 1,860 9,609 1,11 1,03 7,776 2,107 2,028 1,969 2,123 1,881 2,059 1,654 1,55 1,55 1,55 1,55 1,55 1,55 1,55 1,55 1,55 1,55</td> <td>April May June July August Septem- ber October Novem- ber FUELS AND BYPRODUCTS—Continued 2,965 9,275 9,217 3,855 3,607 44,951 44,951 44,951 44,951 45,953<!--</td--><td>$\begin{array}{ c c c c c c c c c c c c c c c c c c c$</td><td>April April May June July August Septem- ber October Nover- ber Decem- ber January FUELS AND BYPRODUCTS—Continued 3,962 3,772 3,555 4,665<!--</td--><td>April April May June July August September October November December January February FUELS AND BYPRODUCTS—Continued 3,946 3,276 3,217 3,355 3,667 3,486 3,876 3,772 3,565 1,950,900 1,050,181 1,780,212 4,400 1,400,806 1,200,806 1,400,806 1,200,806 1,400,806 1,200,806 1,400,806 1,200,806 1,400,806 1,200,806 1,400,806 1,200,806 1,400,806 1,200,806 1,400,806 1,200,806 1,400,806 1,200,806 1,400,806 1,200,806 1,200,806 1,200,806</td></td></td>	April April May FUELS AND B 3,265 3,275 39,902 41,951 1,552,850 1,706,133 66,552 64,755 44,361 42,527 5,038 5,664 6,052 64,75 44,361 42,527 5,038 5,664 6,952 6,496 6,496 6,681 2,197 2,028 2,001 139 ,149 2,002 ,139 ,149 2,003 ,2197 2,028 2,001 ,139 ,149 2,002 ,139 ,149 3,9,480 40,320 121,416 1 1 4 310 39,480 40,320 121,416 121,857 122,11 118 3,628 525 503 8,642 ,809 2,549 5,858 512 786 8,	April April May June FUELS AND BYPRO 39,902 41,951 41,612 1,552,850 1,706,133 1,789,356 66,552 64,675 60,519 44,361 42,627 39,066 5,054 5,664 6,829 3,914 4,035 3,075 6,496 6,681 7,296 0,51 0,556 -0,656 6,496 6,681 7,296 2,197 2,028 1,969 2,001 1,39 .149 1 1 4 3 1 1 4 3 1 1 4 3 1 1 4 3 1 1 4 3 1 1 4 3 1 1 4 3 1 1 4 3 1 1 1 4	April April May June July FUELS AND BYPRODUC' 33,902 41,051 41,612 43,500 1,552,850 1,706,133 1,789,356 1,926,411 66,552 64,675 60,519 35,062 44,861 42,257 39,050 35,062 66,058 5,664 5.29 5,844 762 512 380 664 473 .051 .056 .055 .052 5,422 4,76 .197 2,028 1,969 2,123 .200 .139 .149 .154 .155 .200 .139 .149 .154 .155 .250 542 540 488 .39,480 40,320 38,920 34,720 118,257 LEATHER AND PR 33,628 28,116 25,216 27,690 26,050 1,541 1,020 1,143 1,431 2,016 15,981 12,613 10,206<	April April May June July August FUELS AND BYPRODUCTS—C 3, 265 3, 275 3, 217 3, 355 3, 607 39, 902 41, 951 41, 612 43, 600 44, 685 1,552,380 1,760,364 1,926,411 1,800,346 66, 552 64, 675 60,519 55,922 53, 040 44, 381 42, 527 380, 050 35, 062 33, 414 ,086 6, 664 5, 829 5, 846 5, 653 ,056 ,056 ,052 ,049 3, 218 ,762 3, 914 4, 035 3, 075 3, 019 3, 218 ,056 ,056 ,052 ,049 4, 297 4, 361 1, 1 ,046 6, 681 7,286 8, 228 8, 690 1, 1 ,200 ,139 ,149 ,154 ,155 155 ,200 ,121, 857 121, 416 117, 362 143, 2015 1,058 ,200	April April May June July August September ber FUELS AND BYPRODUCTS—Contin (3,265 3,275 3,217 3,355 3,607 3,584 (3,265 3,775 3,217 3,355 3,607 3,584 (1,552,850 1,706,133 1,789,366 1,292,411 1,500,946 1,815,342 (4,655 42,627 60,053 5,502 23,3417 31,230 (4,655 6,664 5,829 5,846 5,653 4,445 (5,653 0,664 0,655 0,652 0,497 4,425 (5,644 6,739 1,969 2,123 1,851 2,057 (2,647 2,107 2,023 1,969 2,123 1,851 2,059 (2,647 2,768 2,709 2,2626 2,668 2,667 2,679 6,444 (1,1,357 146 6,789 6,420 6,799 6,421 1,1 3 (2,647 2,768 2,709 2,6262 <	Aprill Aprill May June July August Septem- ber October FUELS AND BYPRODUCTS—Continued 39,602 41,951 41,24 43,500 44,568 44,553 41,769,055 66,552 44,675 90,500 55,922 33,400 51,392 17,660,05 66,552 44,675 90,500 55,922 33,401 51,392 17,660,05 762 53,014 4,363 3,075 3,019 32,218 4,305 4,700 60,552 4,475 90,500 25,922 3,400 51,392 1,760,005 762 53,014 4,303 3,075 3,019 2,123 4,305 4,770 6,451 7,966 4,523 1,860 9,609 1,11 1,03 7,776 2,107 2,028 1,969 2,123 1,881 2,059 1,654 1,55 1,55 1,55 1,55 1,55 1,55 1,55 1,55 1,55 1,55	April May June July August Septem- ber October Novem- ber FUELS AND BYPRODUCTS—Continued 2,965 9,275 9,217 3,855 3,607 44,951 44,951 44,951 44,951 45,953 </td <td>$\begin{array}{ c c c c c c c c c c c c c c c c c c c$</td> <td>April April May June July August Septem- ber October Nover- ber Decem- ber January FUELS AND BYPRODUCTS—Continued 3,962 3,772 3,555 4,665<!--</td--><td>April April May June July August September October November December January February FUELS AND BYPRODUCTS—Continued 3,946 3,276 3,217 3,355 3,667 3,486 3,876 3,772 3,565 1,950,900 1,050,181 1,780,212 4,400 1,400,806 1,200,806 1,400,806 1,200,806 1,400,806 1,200,806 1,400,806 1,200,806 1,400,806 1,200,806 1,400,806 1,200,806 1,400,806 1,200,806 1,400,806 1,200,806 1,400,806 1,200,806 1,400,806 1,200,806 1,200,806 1,200,806</td></td>	$ \begin{array}{ c c c c c c c c c c c c c c c c c c c$	April April May June July August Septem- ber October Nover- ber Decem- ber January FUELS AND BYPRODUCTS—Continued 3,962 3,772 3,555 4,665 </td <td>April April May June July August September October November December January February FUELS AND BYPRODUCTS—Continued 3,946 3,276 3,217 3,355 3,667 3,486 3,876 3,772 3,565 1,950,900 1,050,181 1,780,212 4,400 1,400,806 1,200,806 1,400,806 1,200,806 1,400,806 1,200,806 1,400,806 1,200,806 1,400,806 1,200,806 1,400,806 1,200,806 1,400,806 1,200,806 1,400,806 1,200,806 1,400,806 1,200,806 1,400,806 1,200,806 1,200,806 1,200,806</td>	April April May June July August September October November December January February FUELS AND BYPRODUCTS—Continued 3,946 3,276 3,217 3,355 3,667 3,486 3,876 3,772 3,565 1,950,900 1,050,181 1,780,212 4,400 1,400,806 1,200,806 1,400,806 1,200,806 1,400,806 1,200,806 1,400,806 1,200,806 1,400,806 1,200,806 1,400,806 1,200,806 1,400,806 1,200,806 1,400,806 1,200,806 1,400,806 1,200,806 1,400,806 1,200,806 1,200,806 1,200,806

Revised. [Number of States reporting varies slightly from month-to-month, but the comparability of the series is not seriously affected.
 One company ceased reporting after December 1936. Figure for December 1936 comparable with January 1937 is 110,634.
 †Revised series. Production of boots and shoes, for 1936 revisions see p. 46 of the March 1937 issue. Series on retail distribution of gasoline revised for 1935 and 1936 Revisions not shown on p. 46 of the May 1937 Survey will appear in a subsequent issue.

SURVEY OF CURRENT BUSINESS

Monthly statistics through December 1935, to- gether with explanatory notes and references	1937					1936					. <u></u>	1937	
to the sources of the data may be found in the 1936 Supplement to the Survey	April	April	Мау	June	July	August	Septem- ber	Oetober	Novem- ber	Decem- ber	Janu- ary	Febru- ary	March
		LUME	BER A	ND N	IANU	FACT	URES	8	<u> </u>	·	<u> </u>	·	•
LUMBER-ALL TYPES													
Exports (boards, planks, etc.)M ft. b. m National Lumber Mfgrs. Assn†	99, 663	96, 05 3	89, 9 04	83, 255	95, 23 0	85, 813	82, 409	89, 934	62, 036	51, 803	63, 169	84, 644	112, 807
Production, totalmill. ft. b. m Hardwoodsdo	2, 168 338	2, 005 294	2,052 318	2,052 328	2, 218 337	2, 171 348	2, 151 351	2, 352 351	1, 816 314	1,827 311	1,571 301	1,597 270	2, 154 332
Softwoodsdo Shipments, totaldo Hardwoodsdo	1,830 2,169 342	1, 711 2, 093 338	1, 735 1, 962 318	1,725 1,972 309	$1,881 \\ 2,056 \\ 315$	1, 823 2, 005 331	1,800 2,122 342	2,001 2,327 356	1, 502 1, 751 340	1, 516 1, 899 319	1, 270 1, 813 359	1,327 2,051 377	1, 821 2, 298 359
Softwoodsdo Stocks, gross, end of month, totaldo	1,827 7,106	$1,755 \\ 6,927$	1, 644 7, 031	1, 663 7, 113	1, 742 7, 265	1,674 7,419	1, 781 7, 438	1, 972 7, 463	1, 411 7, 512	1, 581 7, 432	1, 454 7, 619	1, 674 7, 195	1, 939 7, 108
Hardwoodsdododododododododo	1, 810 5, 296	1, 816 5, 111	1, 826 5, 205	1,845 5,268	1, 866 5, 399	1, 883 5, 536	1, 876 5, 562	1, 870 5, 593	1, 842 5, 670	1, 816 5, 616	1, 895 5, 724	1, 810 5, 385	1, 813 5, 295
Retail movement (yard): Ninth Federal Reserve District: Sales	6, 919	r 6, 717	10, 227	13, 192	11,827	12,042	12, 842	14,355	10, 726	4, 785	4, 264	2, 765	r 4,652
Stocks, end of monthdo Tenth Federal Reserve District:	89, 883	* 82, 472	79, 392	72, 456	77, 794	74,909	72, 208	67, 785	63, 934	67, 976	7 9, 170	86, 554	89, 716
Salesdododododo	3, 168 32, 769	4, 191 32, 143	3, 627 32, 426	3, 437 32, 459	3, 840 31, 894	4, 137 31, 445	3, 536 31, 349	4, 648 30, 756	3, 991 30, 197	3, 408 31, 299	2, 047 32, 079	1, 990 32, 811	2, 566 33, 319
FLOORING												l	
Maple, beech, and birch: Orders: New Mft h m	8, 803	5,900	4, 300	6, 500	7,050	8,300	10,100	7,400	6, 800	15, 500	8,900	9,600	10, 346
NewM ft. b. mdo Unfilled, end of monthdo Productiondo	20, 224 9, 906	18, 500 7, 200 7, 500	15, 500 5, 850	14,600 6,200	13,000 7,000	12,400 7,900	13, 600 8, 600	12,600	12,900 7,350	19,700 8,100	21, 300 7, 300	21,000 7,600	21,015
Shipmentsdo Stocks, end of monthdo	9, 475 19, 550	7, 500 25, 400	7, 300 24, 000	7, 850 22, 350	9,000 20,500	8, 500 21, 000	9,000 21,000	8, 500 21, 500	7, 050 22, 500	8,900 21,700	8, 100 20, 800	9, 300 19, 600	10, 348 18, 757
Oak: Orders: Newdo	28, 399	19, 211	23, 622	30, 576	29, 463	32, 953	40, 671	39, 210	56, 471	41, 589	30, 569	26, 409	29, 737
Production	44 312 37, 370	33, 521 30, 761	28, 564 30, 273	27, 523 32, 031	26, 863 32, 980	29,408	36, 647 32, 378	41, 922 33, 864	68, 405 31, 752	74, 116	65,838 34,012	57,856 31,853	51, 166 39, 006
Shipmentsdo Stocks, end of monthdo	35, 253 62, 763	29, 483 59, 961	28, 579 61, 655	31, 617 62, 069	30, 123 64, 926	30, 408 65, 390	33, 432 64, 336	33, 935 64, 265	29, 988 66, 029	35, 878 65, 640	38, 847 60, 805	34, 391 58, 267	36, 427 60, 846
SOFTWOODS Fir, Douglas:			-										
Exports: LumberM ft. b. m Timberdo	31, 248 11, 042	40, 462 23, 371	28, 714 14, 612	27, 331 18, 312	32, 063 23, 629	27, 670 19, 456	28, 920 31, 776	21, 248 22, 625	2, 509 1, 465	3, 505 62	1, 723 52	12, 750	31, 397
Prices, wholesale:* No. 1. common boards_dol. per M ft. b. m	22.050	19.600	19.845	20.090	20, 020	19.845	19.502	19,600	19.600	20. 286	20. 825	8, 522 21. 560	19, 811 21. 854
Flooring, 1 x 4, "B" and better, v. g. dol. per M ft. b. m	45.080	43.855	43.120	42. 728	41.160	40.180	40.964	41.160	41.160	42, 532	43. 610	45.080	45.080
Southern pine: Exports: Lumber	27, 751	22, 893	21, 487	22, 826	25, 463	19,836	19,955	24, 797	25, 322	17, 822	25, 265	32, 184	25, 813
Timberdo Orders:	7,050	7, 506	6, 890	6, 358	5, 137 604	4, 224	6, 587	4, 213	4, 310	5, 573	5, 163	4, 978	6, 941
Newmill. ft. b. m Unfilled, end of monthdo Price, wholesale, flooring	572 391	560 399	556 3 59	561 32 9	324	693 384	645 374	691 374	676 409	796 509	r 696 r 535	r 612 r 464	570 409
dol. per M ft. b. m Productionmill. ft. b. m.	46. 22 676	37. 63 580	37.40 591	37.37 586	36. 52 634	36, 61 628	37. 2 9 640	38.31 671	38. 59 661	39. 28 671	41.68 • 584	44.56 7595	46.49 675
Shipmentsdo Stocks, end of monthdo Western pine:	590 1, 778	600 1,560	596 1, 555	591 1,550	609 1, 575	633 1, 570	655 1, 555	691 1, 535	641 1, 555	696 1, 530	r 659 r 1, 730	, 683 , 1, 642	625 1, 692
Orders: Newdo	448	321	401	382	379	468	428	455	393	429	327	334	411
Unfilled, end of monthdo Price, wholesale, Ponderosa pine, 1 x 8 no. 2, common (f. o. b. mills)_dol. per M ft. b. m	393 28.86	306 23. 83	3 40 23. 77	324 23. 82	335 23. 78	361 23.79	821 23, 92	325	329	442 24.46	445 25. 77	423	411
Productionmill. ft. b. m Shipmentsdo	20.00 392 402	322 319	432 363	466 384	491 381	23.79 516 397	23.92 477 424	23.91 471 454	24. 28 365 362	24.40 264 351	25.77 179 314	$26.80 \\ 163 \\ 311$	28.05 297 395
Stocks, end of monthdododo	1, 401	1, 427	1, 495	1, 577	1, 687	1, 806	1, 859	1, 876	1, 879	1, 792	1, 657	1, 509	1, 411
Orders: Newdododo	643 884	645 509	491 470	469 415	572 393	558 462	530 452	726 520	418 661	642 907	440 1,021	424 926	714 908
Productiondo Shipmentsdo Stocks, end of monthdo	$599 \\ 667 \\ 1, 143$	666 684	559 530	513 524 1, 199	594 594	515 490	516 539	679 658	336 277	444 397	354 326	$422 \\ 519$	684 732
Redwood, California: Orders:	1, 140	1, 181	1, 210	1, 199	1, 199	1, 225	1, 202	1, 223	1, 282	1, 329	1, 357	1, 260	1, 211
NewM ft. b. m Unfilled, end of monthdo		41, 535 49, 143	31, 157 44, 213	29, 813 39, 251	30, 603 37, 172	32, 201 36, 608	34, 426 33, 781	34, 327 33, 000	32, 668 39, 873	45, 013 60, 503	48, 393 81, 663	$32, 142 \\ 80, 281$	39, 437 74, 421
Productiondodo		37, 584 35, 562	37, 763 35, 207	38, 700 37, 433	35, 434 30, 992	38, 939 33, 477	38, 928 36, 390	41, 884 33, 814	34, 564 25, 998	31, 119 24, 382	35, 108 27, 622	34, 791 33, 435	39, 783 43, 870
FURNITURE All districts:			r 0 0	a r a									
Plant operationspercent of normal Grand Rapids district: Orders:	84.5	59. O	59. 0	65. 0	68. 0	74.0	81. 0	86.0	85.0	82.0	81. 5	81.5	84.5
Canceledpercent of new orders Newno. of days' production	9.0 16	6.0 9	5.0 18	5.0 12	3.5 23	3.0 21	5.0 23	5. 0 20	5. 0 26	10.5 15	5. 0 29	$5.5 \\ 18$	7.0 21
Unfilled, end of month no. of days' production Outstanding accounts, end of month	33	11	18	17	25	30	33	33	39	31	44	40	38
no. of days' sales Plant operationspercent of normal	32 82, 5	22 54.0	20 56. 0	21 58.0	25 60. 5	25 63. 5	30 73. 0	31 76. 0	30 78. 5	31 77.0	30 78. 5	31 83. 0	33 84. 0
Shipmentsno. of days' production Prices, wholesale:	16	11	11	11	15	16	18	19	17	19	16	18	20
Beds, wooden1926=100. Dining-room chairs, set of 6do Kitchen cabinetsdo	78.5 98.4 87.6	67.5 84.0 83.5	67.5 84.0 83.5	67.5 84.0 83.5	67.9 84.0 83.5	70.4 84.0 83.5	71.1 84.0 83.5	70. 5 85. 5 83. 5	71.7 85.5 83.5	76.0 85.5 83.5	76.6 97.0 82.5	78.2 97.0 82.5	78.2 97.0 87.6
Living-room davenports	95.4	87.5	87.5	87.5	87.5	87.5	87.5	87.5	88. 9	88.9	94. 0	82.5 94.0	87.6 94.0

†Revised series; for 1935 and 1936 revisions, see table 16, total lumber and table 17, Southern pine and Western pine lumber, p. 20 of the April 1937 issue.
 • New series; for data for period 1922-36 see table 7, p. 19 of the February 1937 issue.
 ¶Data for April, July,October and December 1936 and March 1937 are for 5 weeks; other months, 4 weeks.

June 1937

fonthly statistics through December 1935, to- gether with explanatory notes and references	1937					1936						1937	
to the sources of the data may be found in the 1936 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 M	IANU	FACT	URES						
IRON AND STEEL													
Foreign trade, iron and steel: Exports (domestic)long tons	671, 777	301, 987	314, 950	294, 951	296, 738	295, 341	235, 764	261, 882	203, 297	244, 173	201, 512	291,079	570, 6
Importsdo Price, iron and steel, composite		49, 277	59, 391	59, 910	47, 940	60, 697	59, 993	64, 509	61, 970	52, 484	43, 063	41, 628	51, 7
dol. per long ton Ore	40.39	33. 10	32. 92	32.79	33. 49	33.88	34.15	34.63	34.65	35.15	36.55	36.74	39.
con ore (Lake Superior dist.):													
Consumption by furnaces thous. of long tons	5, 114	3, 485	3, 882	3, 763	3, 826	3, 969	4,027	4, 385	4, 269	4, 551	4, 694	4, 443	5, 1
Shipments from upper lake portsdo Receipts:	3, 771	19	5, 050	6, 608	7, 160	7,444	7,481	7, 301	3, 758	0	0	0	
Lake Erie ports and furnacesdo Other lower lake portsdo	1,830 770	0 9	2,651 1,409	4, 692 1, 931	5, 064 2, 148	5, 120 2, 005	5, 383	5, 388 1, 989	3, 014 1, 430	62 37	00		
Stocks, end of month, totaldo At furnacesdo	12.295	19, 370 15, 240	19, 242 15, 269	23, 107 18, 017	25,211 21,194	28, 158 24, 008	31, 978 27, 555	35, 156 30, 377	35, 378 30, 460	31, 402 27, 022	26,747 22,986	22,418 19,081	17, 4 14, 1
Lake Erie docksdo Importsdo	$2,337 \\ 197$	4, 130 177	3, 974 199	4, 045 170	4, 017 198	4, 150 234	4, 422 258	4, 780 193	4,918 204	4, 380 189	$3,761 \\ 186$	$3,337 \\ 210$	2, 8
fanganese ore, imports (manganese content) thous. of long tons.	142	19	38	29	21	41	36	40	37	48	29	20	1
Pig Iron and Iron Manufactures													
astings, malleable: Orders, newshort tons	62,940	47, 933	44, 136	42, 848	41,031	45, 179	44, 361	55, 521	58, 152	67,035	54,070	60, 187	7 68, 5
Production	63, 377 78, 2	50, 954 62. 6	45, 027 55. 3	43, 766 53. 9	44, 413 53. 3	42, 253 52. 0	46, 552 57.0	51,778 61.9	50, 934 62. 3	61, 674 73. 5	53, 638 67. 4	57, 295 72, 0	• 67, 5 • 82
Percent of capacity	62, 905	51, 840	48, 854	46, 489	46, 158	35, 554	40, 194	48, 338	50, 041	57, 609	51, 754	55, 742	₹ 67, 2
Furnaces in blast, end of month: Capacitylong fons per day	114, 665	84, 915	86, 030	85, 405	83, 720	88, 075	94, 140	97, 740	99, 205	102, 195	104,060	108, 720	112, 9
Number Prices, wholesale:	187	144	146	145	146	148	155	161	164	170	170	176	1
Basic (valley furnace)dol. per long ton Compositedodo	23.50 24.06	19.00 19.96	19.00 19.96	19.00 19.96	19.00 19.96	19.00 19.86	19.00 19.80	19.00 19.80	19.25 20.00	20.00 20.82	20.50 21,30	20.75 21.44	23. 23.
Foundry, no. 2, northern (Pitts.)	25.89	21. 39	21.39	21.39	21.39	21.39	21.39	21.39	21.64	22.39	22.89	23.14	25.
dol. per long ton Productionthous, of long tons ast-iron boilers and radiators:	3, 392	2, 404	2, 648	2, 586	2, 594	2, 712	2, 730	2, 992	2, 947	3, 115	3, 212	2, 999	3,4
Boilers, round: Productionthous. of lb	2, 835	3, 456	3, 639	3, 339	3, 066	3, 020	4, 793	4, 256	2,748	2, 584	3, 123	3, 689	3,8
Productionthous. of lbdo Shipmentsdodo	1, 808 32, 953	1, 683 35, 429	2, 243 44, 882	3, 195 41, 160	3, 905 40, 314	3, 634 39, 723	5, 809 38, 706	8, 633 34, 338	5, 202 31, 681	3, 562 29, 965	2, 244 30, 090	1, 897 31, 857	2, 1 33, 8
Bollers, square:	27, 129	18, 176	19, 043	21, 625	24, 867	27, 265	29,062	32, 748	22, 992	23, 821	24, 084	24, 497	25, 6
Shipmentsdodddodododddodo	14, 345 170, 516	11, 129 127, 274	13, 552 150, 558	19, 523 143, 991	29, 200 139, 619	24, 658 142, 225	33, 549 137, 671	45,960 123,005	28, 642 122, 143	19, 765 125, 090	13, 616 135, 356	11, 306 148, 420	13, 9 159, 1
Convection type:													
Sales, incl. heating elements, cabinets, and grilles		278	551	613	803	755	750		070	633	497	479	
thous. sq. ft. heating surface Ordinary type: Productiondo	558 7,797	6, 345	6, 253	5, 931	6, 821	7, 487	7,917	789	656	7, 689	427	478 7,692	7.
Shipmentsdo	4, 624 48, 003	3, 549 36, 997	4, 175 40, 368	5, 590 40, 179	8, 027 39, 223	7, 785 39, 246	9, 190 38, 216	9,914 12,452	7,111	7,444	4, 572 37, 069	3, 613 41, 210	7,6
Boilers, range, galvanized:	l '	30,997	10, 300	40, 179	00, 220	55, 210	00, 210	35, 990	34, 032	00,020	31,009	41, 210	44,6
Orders:number of bollersdo Unfilled, end of mo., totaldo Productiondo Shipmentsdo Stocks, end of monthdo Boller and pipe fittings: Cast iron:chart top	85,720 56,132	57, 631 20, 177	66, 598 25, 581	73, 967 27, 279	115, 834 64, 671	89, 192 50, 064	91, 142 44, 518	1 101, 100	91, 317 39, 310	129, 644 83, 949	122, 930 103, 694	60, 149 56, 498	86, 4 51, 4
Productiondo	80, 393 81, 006	65, 773 63, 548	60, 352 61, 194	74, 242	80, 036 78, 442	103, 208 103, 799	96, 757 96, 688	57, 842 133, 848 137, 906	111, 534 109, 849	91, 451 85, 028	100, 364	106, 168	94,8
Stocks, end of monthdodo	42, 389	45, 557	44, 715	38, 161	39, 755	39, 164	39, 233	35, 175	36, 860	43, 326	40, 505	39, 622	43, 0
	9,802	6, 032	5, 768	5, 981	6, 414	7, 160	8, 211	9, 989	8,902	9, 193	8, 818	8, 693	10, 4
Shipmentsdo Malleable	9, 093	5, 940	5, 923	6, 132	7, 690	9, 529	9, 613	10, 170	8, 134	7, 365	8, 542	8,719	9,5
Productiondo Shipmentsdo	6, 965 6, 864	4, 296 4, 201	4, 196 4, 442	4, 173 4, 202	4, 233 4, 404	4, 225 5, 697	5, 200 5, 454	5, 639 5, 794	5, 270 4, 618	5, 601 4, 584	5, 544 5, 952	5, 922 6, 338	6, 5
Sanitary Ware													
Plumbing and heating equipment, wholesale	227.97	212, 19	212.10	212. 11	221.80	221.80	221.95	222.12	222. 35	222.47	223.86	224.82	226.
price (8 pieces)		1 099 105	1,005,791	951,022	1,027,198	1,105,921	1,119,943	1,139,842	1,025,742			892, 149	
Signs		265, 338 238, 447	265, 199 187, 662	284, 068 210, 834	292, 762 294, 246	257, 132 355, 827	235, 617 287, 987	201, 245 325, 894	257, 344 240, 369	319,452 306,329		171, 884 208, 908	283, 2 357, 2
Shipments, total		1,076,233	1,002,735 281, 205	978, 254 284, 574	1,055,713 298, 549	1,087,682 285,935	1,192,520 316, 116	1,298,152 295,440	911,011 214,742	1,109,110 285, 187	1,003,919 263,992	964, 995 230, 595	1, 179, 8
Table topsdo		205, 747	189, 980	234, 884	310, 063	310, 583	338, 500	385. 569	221, 318	320, 743	260, 120	232, 766	298, 0
Steel, Crude and Semimanufactured											ł		
Castings, steel: Orders, new, totalshort tons		83, 188	63, 950	94, 345	74,011	59, 393	56, 877	59, 431	76, 394	159, 430		95, 693	158,
Percent of capacity		69.8 45,942	53.6 25,755	79.1 52,466	62.1 34,443	49.8 21,455	47.7 16,686	49.8 17,962	64.1 35,714	133. 7 85. 076		80. 2 51, 908	13 86,
Production, totaldo Percent of capacity		63, 087 52. 9	64, 246 53. 9	70, 323 59. 0	78, 654 66. 0	81, 574 68. 4	76, 617 64. 2	74,775 62.7	68, 874 57.8	83, 615 70, 1	75.2	92, 678 77. 7	113, 9
Railway specialtiesshort tons Ingots. steel: †		24, 712	25, 857	30, 802	34, 858	36, 826	34, 304	30, 006	28, 094	35, 309	40, 867	42, 849	50,
Production thous. of long tons Percent of capacity	5,072	r 3, 933 69	* 4,037 71	* 3, 976 * 69	7 3, 914 7 68	7 4, 184 7 73	r 4, 151 73	r 4, 534 r 76	r 4, 323 79	r 4, 424 r 77	* 4,725 83	• 4, 414 84	r 5,
Bars, steel, cold finished, shipments short tons_		1		41, 178		39,931		47,105	41,638			65,668	84,

Revised.
 F Beginning January 1937, the American Iron and Steel Institute computes the percent of capacity on a weekly average basis, with no allowance for Sundays or holidays; the figure shown here will be carried forward on the old basis (which relates daily average output to daily average capacity with allowance for Sundays, July 4, and Christmas) in order to keep the series comparable.
 † Revised figures for the first quarter of 1936 are: Production, January, 3,040,000, February, 2,957,000, and March, 3,334,000 long tons; percent of capacity. March, 50.

-

Monthly statistics through December 1935, to-	1937					1936	(1937	
gether with explanatory notes and references to the sources of the data may be found in the 1936 Supplement to the Survey	April	April	Мау	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March
]	мета	LS Al	ND M	ANUI	FACTI	JRES-	-Con	tinue	1				
IBON AND STEEL—Continued Steel, Crude and Semimanufactured— Continued													
Prices, wholesale: Composite, finished steeldol. per lb Steel billets, rerolling (Pittsburgh)	0.0290	0. 0236	0. 0236	0. 0236	r 0. 0242	7 0.0242	0. 0241	0. 0246	0. 0246	0.0252	0.0257	0. 0258	0. 0283
dol. per long ton Structural steel (Pittsburgh)dol. per lb Steel scrap (Chicago)dol. per gross ton	37.00 . 0225 20.56	28.00 .0180 14.34	28.00 .0180 12.88	28.00 .0181 12.85	30.00 .0190 13.38	80.00 .0190 15.19	30.40 .0190 16.15	32.00 .0190 16.25	32.00 .0190 16.50	32.40 .0199 17.15	34.00 .0205 18.06	34.00 .0205 19.44	36.40 .0221 20.85
U. S. Steel Corporation: Earnings, netthous. of dol Shipments, finished productslong tons	1,343,644	979, 907	984, 097	27, 996 886, 065	950, 851	923, 703	28, 967 961, 803	1,007,417	882, 643	35, 365 1,067,365	1,149,918	1,133,724	44, 010 1, 414, 399
Steel, Manufactured Products Barrels, steel:													
Orders, unfilled, end of monthnumber_ Productiondo Percent of capacitynumber Shipmentsnumber Stocks, end of monthdo	516,975 851,681 63.2 851,112 24,583	299, 745 650, 028 48. 5 658, 657 26, 991	400, 184 686, 449 47. 5 643, 841 19, 599	452, 386 626, 599 46, 8 627, 065 19, 133	499, 838 677, 462 50. 6 672, 974 23, 621	427, 583 515, 380 38, 4 518, 795 20, 206	456, 682 697, 783 51, 9 694, 331 23, 658	343, 347 835, 177 62, 1 836, 983 21, 852	$351,888 \\ 653,971 \\ 48.6 \\ 658,103 \\ 17,720$	800, 546 804, 526 59, 9 793, 670 28, 500	$\begin{array}{r} 826,510\\ 824,073\\ 61.2\\ 825,406\\ 27,167\end{array}$	$\begin{array}{r} 623,803\\622,338\\46.3\\627,755\\21,750\end{array}$	722, 659 855, 889 63, 6 853, 625 24, 014
Areathous. of sq. ft	674	784	712	1, 131	1, 110	1, 081	892	969	937	1, 872	651	855	1, 516
Quantitynumber Furniture, steel: Office furniture: Orders:	722 2.788	687 1, 583	720 1, 514	1, 049	1, 091	1, 140	1, 233	1, 201	837 1, 734	915 2, 227	682 2, 444	757 2,079	1, 343 2, 601
New thous of dol_ Unfilled, end of monthdo Shipments do Shelving: Orders:	2, 788 2, 146 2, 463	913 1, 634	975 1, 451	1, 070 1, 470	918 1, 511	996 1, 439	1, 033 1, 550	1, 097 1, 777	1, 186 1, 646	1, 363 2, 113	1, 727 2, 175	1, 734 2, 072	1, 820 2, 515
Newdo Unfilled, end of monthdo Shipmentsdo Safes: Orders:	725 555 637	378 229 384	414 262 381	448 294 416	394 358 393	448 386 420	433 394 425	436 395 435	459 418 436	670 426 571	574 434 567	599 404 628	697 467 633
New do do Unfilled, end of month do Shipments do Spring washers, shipmentsdo	(a) (a) (a) 430	251 197 244 313	228 218 207 251	224 216 226 246	204 208 205 267	205 204 209 199	195 178 220 201	250 194 234 242	238 192 240 247	287 228 240 299	$ \begin{array}{r} 192 \\ 217 \\ 203 \\ 309 \end{array} $	197 186 222 289	(a) (a) (a) 420
Plate, fabricated steel, new orders, total Short tons Shorts, black, blue, galvanized, and full fin- ished:	38, 769 12, 005	30, 018 5, 678	51, 443 9, 311	52, 937 21, 861	60, 324 9, 968	31, 999 8, 604	35, 033 9, 446	33, 791 6, 632	40, 46 5 6, 3 68	51, 017 9, 320	40, 424 10, 507	30, 340 9, 041	68, 899 30, 548
Orders: New		190, 269 221, 950 217, 975 71, 6 252, 441 124, 239	191, 511 217, 831 224, 056 73. 6 210, 127 138, 510	261, 439 276, 551 210, 448 69, 2 203, 853 136, 605	192, 873 263, 531 217, 651 71, 5 213, 372 138, 884	207, 781 237, 029 202, 456 66, 5 197, 156 141, 328	255, 557 287, 746 213, 706 70, 2 204, 285 137, 556	$223, 195 \\281, 226 \\235, 057 \\82. 6 \\223, 874 \\133, 370$	294, 080 372, 407 224, 031 78. 7 212, 130 128, 906	336, 758 456, 811 230, 581 84. 7 244, 409 132, 432		(1) (1) (1) (1) (1)	(1) (1) (1) (1) (1) (1) (1)
Track work, shipmentsdo MACHINERY AND APPARATUS Air-conditioning equipment:	9,888	65, 783 7, 031	72, 333 7, 314	75, 912 6, 507	72, 603 6, 216	79, 451 6, 401	71, 367 5, 722	69, 355 5, 547	62, 938 4, 756	59, 325 5, 579	(1) 7, 246	(1) 8, 153	10, 720
Orders, new: Fan groupthous. of dol Unit-heater groupdo Electric overhead cranes: Orders;		948 576	1, 059 564	1, 106 626	1, 336 763	1, 154 871	983 1, 013	1, 078 1, 624	1, 044 1, 279	960 1, 141	1, 137 871	1, 204 711	1,683 1,023
Newdo Unfilled, end of monthdo Shipmentsdo Electrical equipment. (See Nonferrous metals.) Exports, machinery. (See Foreign trade.) Foundry equipment: Orders:	1, 415 4, 674 728	572 2, 026 277	889 2, 641 268	281 2, 242 680	404 2, 085 566	539 2, 208 416	479 2, 275 412	416 1, 908 783	529 1, 999 436	1, 136 2, 472 664	883 2, 893 462	921 3, 427 387	1,079 3,994 578
New1922-24=100Unfilled, end of monthdoShipmentsdo Fuel equipment: Oil burners: Orders:	208.3 365.4 232.5	134. 0 123. 2 105. 1	165. 4 142. 6 146. 7	141. 4 130. 8 153. 0	159.6 144.5 145.7	145. 4 152. 1 137. 2	161. 0 162. 8 150. 5	174. 4 174. 0 162. 9	200, 4 223, 4 150, 9	283. 3 319. 6 187. 1	190. 9 333. 3 177. 2	249. 5 380. 0 201. 8	294, 2 408, 5 285, 6
Newnumber Unfilled, end of monthdo Shipmentsdo Stocks, end of monthdo Pulverizers, orders, newdo Mechanical stokers, sales § Classes 1, 2, and 3do	15, 361 3, 517 14, 682 17, 098 32	10, 541 2, 365 10, 210 16, 944 41	12, 730 2, 739 12, 356 18, 890 27	16, 038 4, 078 14, 699 19, 341 48	16, 413 3, 041 17, 450 21, 577 23	22, 347 4, 224 21, 164 23, 608 34	$\begin{array}{r} 35,252\\ 4,071\\ 35,405\\ 16,538\\ 22 \end{array}$	33, 355 3, 467 33, 959 14, 102 23	15, 437 2, 557 16, 347 15, 174 38	11, 135 2, 392 11, 300 16, 082 133	$\begin{array}{r} 10,333\\ 3,451\\ 9,274\\ 16,335\\ 59\end{array}$	9, 401 3, 024 9, 828 16, 000 15	14, 242 2, 838 14, 428 16, 016 79
Classes 4 and 5:	5, 868 122	3, 180 155	3, 773	4, 712	5, 952 226	9, 123 424	16, 139 400	17,909	8,687	5, 513	2,899	3, 121	5, 326
Number Horsepower Machine tools, orders, new av. mo. shipments 1926=100	$132 \\ 16, 685 \\ 282.5$	155 43, 530 125. 7	186 38, 068 118. 9	244 50, 717 128. 8	336 67, 218 150. 1	434 80, 268 127. 5	499 75, 106 118, 5	462 89, 130 136. 5	324 62, 680 147, 1	309 79, 226 257. 7	r 142 22, 518 200. 3	119 20, 648 165. 2	159 20, 313 211, 6
Pumps: Domestic, water, shipments: Pitcher, other hand, and windmill_units_ Power, horizontal typedodo Measuring and dispensing, shipments:†	56, 534 1, 478	40, 679 968	42, 407 1, 250	52, 236 1, 198	60, 054 1, 326	55, 762 1, 412	47, 454 826	47, 548 1, 306	33, 022 1, 330	32, 602 1, 134	66, 089 1, 242	59, 201 1, 349	53, 577 1, 382
Gasoline: Hand-operatedunits Powerdo		871 8, 725	834 8, 937	621 8, 785	786 9, 347	729 8, 971	886 9, 320	836 8, 630	748 8, 306	767 9, 035	393 8, 487	$658 \\ 8,316$	1, 313 10, 961
Oil, grease, and other: Hand-operateddo Powerdo Steam, power, centrifugal, and rotary :		11, 329 3, 450	11, 894 3, 936	10, 706 3, 564	14, 341 3, 282	10, 511 3, 704	10, 563 3, 331	14, 785 4, 620	15, 841 3, 242	15, 609 1, 956	12, 884 5, 672	13, 513 4, 729	17, 139 5, 346
Orders, newthous. of dol ¹ Entire series now being revised by the Na	-	1, 267	1, 189 (7 Flat Bo	1, 250	1, 379 Manufaci	1,542	1, 183 be data u	1, 198	1,046	1, 535	1, 271	1, 286	1, 983

¹ Entire series now being revised by the National Association of Flat Rolled Steel Manufacturers. The data will be shown in the Survey when available. §See note marked "§", on p. 50.
 ¹ TRevised series. Steam, power, centrifugal and rotary pumps, for revisions for period 1919-36 see table 15, p. 19 of the April 1937 issue. For measuring and dispensing pumps, see revisions and explanatory note. See note marked "¶" on p. 49 of the April 1937 issue.
 ⁴ Discontinued by reporting source.

June 1937

Monthly statistics through December 1935, to- gether with explanatory notes and references	1937					1936						1937	
to the sources of the data may be found in the 1936 Supplement to the Survey	April	April	Мау	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	Janu- ary	Febru- ary	March
]	мета	LS A	ND M	ANUI	FACT	URES	-Con	tinue	1				
MACHINERY AND APPARATUS-Con.													
Water-softening apparatus, shipments_units_ Water systems, shipmentsdo Woodworking machinery: Orders:	1, 315 20, 601	1, 031 13, 067	1, 014 13, 718	1, 052 17, 295	845 16, 815	1, 016 14, 990	954 15, 537	1, 001 13, 112	990 11, 074	1, 018 10, 864	960 15, 562	1, 012 16, 082	1, 141 15, 788
Canceleddo Newdo Unfilled, end of monthdo Shismesta		7 377 610 217	9 439 604 247	9 445 597 267	12 474 610 280	16 571 657 300	9 652 819 358	10 561 816 314	14 737 1,050 280	7 744 1, 195 367	21 744 1, 339 314	9 564 1, 342 324	2 904 1, 508 397
Quantitymachines Valuethous. of dol NONFERROUS METALS AND	796	383	444	445	439	494	490	557	470	619	571	553	763
PRODUCTS					(
Metals	35, 250	21,685	28,003	41, 043	29, 113	40, 506	22, 836	19,178	27, 496	29, 744	28, 363	41,603	43,016
Imports, bauxitelong tons Price, scrap, cast (N. Y.)dol. per lb Babbitt metal (white-base antifriction-bearing metals):		. 1257	. 1207	. 1188	. 1165	. 1163	. 1198	.1222	. 1263	. 1274	. 1281	. 1281	. 1281
Production, totalthous. of lb For own usedo Salesdo Copper.¶	2, 499 599 1, 900	$2,414 \\ 549 \\ 1,865$	2, 312 420 1, 893	2, 374 495 1, 879	2, 540 563 1, 976	2, 495 772 1, 723	2, 654 678 1, 977	2, 491 695 1, 796	2, 362 570 1, 792	2, 706 602 2, 104	2, 364 518 1, 846	2, 290 579 1, 712	2, 999 546 2, 453
Experts, refined and mfrsshort tons Imports, total	$\begin{array}{c} 26,850 \\ 14,547 \\ 11,336 \end{array}$	17, 250 - 11, 310 10, 111	20, 421 15, 700 12, 926	24, 516 • 14, 671 14, 561	22, 148 * 17, 186 14, 788	24, 622 - 14, 277 12, 980	22, 737 7 12, 939 11, 225	28, 577 9, 516 8, 093	24, 560 23, 589 22, 321	$\begin{array}{c} 23,490\\ 16,702\\ 12,599 \end{array}$	22, 046 7, 133 5, 994	29,099 21,952 18,358	31,728 14,553 12,905
landsdodo All otherdo Price, electrolytic (N. Y.)dol. per lb	2,071 1,139 .1512	9 1, 191 . 0917	1, 467 1, 307 . 0928	9 101 . 0928	1, 512 7 885 . 0935	2 r 1, 296 . 0953	13 r 1, 701 . 0953	24 1, 399 . 0956	$25 \\ 1, 243 \\ .1016$	2, 974 1, 129 . 1076	$25 \\ 1, 115 \\ .1242$	2, 133 1, 460 . 1343	$46 \\ 1, 602 \\ . 1578$
Lead: Imports of ore, concentrates, pigs, bars, etc. short tons	593	718	2, 967	1, 027	1, 192	2, 997	382	1, 742	698	1,073	249	402	602
Ore: Receipts, lead content of domestic ore. do Shipments, Joplin districtdo Refined:	5, 115	29, 535 2, 950	30, 547 4, 540	31, 828 3, 500	34, 137 5, 880	31, 314 3. 180	30, 892 2, 970	30, 910 4, 880	31, 096 6, 390	32, 052 4, 954	35, 760 4, 722	32, 286 5, 398	$41,372 \\ 7,173$
Price, wholesale, pig, desilverized (N. Y.) dol. per lb Production from domestic oreshort tons Shipments, reporteddo Stocks, end of monthdo	55, 200	.0460 36, 175 40, 457 220, 991	. 0460 39, 558 33, 125 229, 409	. 0460 36, 756 37, 736 230, 481	. 0460 36, 863 38, 996 231, 081	. 0460 31, 117 46, 388 218, 233	. 0460 29, 788 50, 685 200, 517	. 0463 39, 317 59, 210 183, 430	. 0511 40, 273 50, 313 176, 960	0555 43, 613 52, 032 171, 856	. 0600 41, 223 45, 718 169, 776	$.0624 \\ 34,986 \\ 50,375 \\ 156,832$,0719 r 41, 422 $_{63}$, 425 r 137, 204
Tin: Consumption in manufacture of tin and terneplatedo Deliveriesdo Imports, bars, blocks, etcdo Price, Straits (N. Y.)dol. per lb	3, 550 6, 995 6, 430 . 5899	$\begin{array}{c} 2,850\\ 6,235\\ 4,994\\ 4,694 \end{array}$	3, 300 5, 235 5, 493 . 4630	3, 520 7, 795 8, 134 . 4222	3,260 7,120 6,674 .4297	3, 050 5, 385 6, 069 . 4257	3, 300 6, 200 5, 626 . 4474	3, 300 6, 005 6, 327 . 4494	2, 940 5, 345 5, 098 . 5131	3, 200 6, 930 8, 339 . 5185	3, 070 7, 615 8, 509 . 5089	3, 130 7, 675 7, 238 , 5194	3,680 9,080 10,468 .6271
Stocks, end of month: World, visible supplylong tons United Statesdo	24, 593 4, 741	16, 869 2, 713	18, 380 2, 941	16, 448 3, 054	16, 759 2, 151	17, 642 3, 095	16, 896 2, 860	19, 048 3, 315	23, 148 3, 030	23, 787 5, 095	26, 179 5, 478	$23.774 \\ 4,956$	24, 127 5, 731
Zine: Ore, Joplin district: Shipmentsshort tons Stocks, end of monthdo Price, prime, western (St. L.)dol. per lb Production, slab, at primary smelters;	39, 190 14, 690 . 0701	40, 060 28, 070 . 0490	40, 900 33, 560 . 0490	29, 4 20 39, 240 . 0488	22, 060 41, 270 . 0478	35, 810 37, 180 . 0480	35, 780 30, 590 . 0485	46, 500 31, 200 . 0485	40, 830 29, 990 . 0497	44, 245 * 22, 785 . 0527	41, 262 ^a 14, 288 . 0585	43, 837 9, 501 , 0647	${40,021 \atop 10,980 \\ .0738 \end{cases}$
Short tons	51,957 43,660 56,229 56,229 13,911	43, 180 41, 400 42, 239 42, 239 80, 634	44, 833 41, 048 43, 905 43, 905 81, 562	44, 875 40, 700 41, 582 41, 582 84, 855	45, 481 41, 308 41, 819 41, 819 88, 517	43, 542 41, 308 46, 013 46, 013 86, 046	42, 211 40, 672 51, 775 51, 775 76, 482	46, 225 41, 733 53, 963 53, 963 68, 744	45, 670 43, 103 56, 887 56, 887 57, 527	46, 940 42, 965 59, 512 59, 512 44, 955	40, 047 40, 285 51, 227 51, 227 33, 775	37,794 42,786 46,953 46,953 24,616	53, 202 43, 635 59, 635 59, 635 18, 183
Electrical Equipment													
Furnaces, electric, new orders: Unit	4, 991 302	3, 246 253	3, 637 358	3 , 631 230	2 , 262 168	4, 3 91 329	3 , 203 221	2, 757 146	3, 365 215	3, 161 236	4, 225 255	$3,262 \\ 215$	3, 664 281
thous. of dol Laminated phenolic products, shipments thous. of dol	1, 292	987	1, 125	190, 598	1 192	1 000	191.319	1, 131	1, 138	228, 062 1, 229	1, 005		276, 191 1, 451
Motors (1-200 H. P.): Billings (shipments):		2, 158	2, 248	1, 122 2, 513	1, 123 2, 536	1,060 2,319	1,086 2,466	2, 735	2, 243	3, 266	2,476	2,648	3, 670
D. Cdo Orders, new: A. Cdo		518 2, 194	525 2, 539	554 2, 915	524 2, 636	607 2, 628	661 2, 691	727 2, 508	558 2, 563	811 3,955	634 3, 274	742 3, 301	941 4, 626
D. Cdo Power cables, paper insulated: Shipmentsthous. of ft		595 408	613 533	608 536	599 672	682 664	882 655	573 677 672	658 518	938 577	984 732	1, 074 955 1, 023	1, 284 848 1, 090
Valuethous. of doi Power switching equipment, new orders: Indoordoinsdoinsdodo	1, 555	626 68, 080 214, 250	697 77, 795 162, 163	613 72, 425 143, 868	610 118, 256 203, 674	734 85, 758 165, 245	671 75, 906 222, 832	672 99, 621 267. 098	607 89, 517 192, 967	815 124, 562 284, 308	868 77, 303 341, 395	$1,023 \\ 113,645 \\ 374,719$	138, 367 597, 804
Ranges, electric, billed salesthous. of dol Refrigerators, household, salesnumber Vacuum cleaners, shipments:	3, 159 334, 000 140, 516	2, 213 304, 089	2, 311 329, 140 105, 275	2, 272 237, 371 80, 649	1, 678 205, 098 71, 628	1, 468 106, 975 84, 108	1, 746 80, 050 104, 944	1, 708 44, 380 109, 636	1, 425 78, 265 100, 983	1, 719 123, 208	1,840 171,405	$ 1,699 \\ 245,718 \\ 112,787 $	3,402 352,582 148,113
Floor cleaners	50,020	104, 559 29, 588	32, 175	22, 295	18, 765	22, 101	39, 118	32, 944	38, 860	114, 892 40, 921	92,056 32,520	38, 477	52,301
Consumption of fiber paperthous. of lb	2, 780 698	2, 129 470	2, 248 471	2, 116 489	2, 179 525	2, 210 485	2, 185 517	2, 382 579	2, 235 510	2, 44 6 599	2, 367 640	2, 321 633	$3,007 \\ 652$

Revised.
Monthly data on copper production. shipments, and stocks for months of 1936, comparable with those shown in the 1936 supplement through 1935, are not available.
§Classifications changed in classes 1, 2, and 3 do not affect the total for the 3 classes as shown here.
†Revised series. Data revised for 1936. See p. 50 of the May 1937 issue.
* Revised basis to exclude overestimation of stocks; 5,194 tons formerly included were deducted at the beginning of the year.

Monthly statistics through December 1935, to-	1937					1936						1937	
gether with explanatory notes and references to the sources of the data may be found in the 1936 Supplement to the Survey	April	April	Мау	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March
	мета	LS A	ND M	ANUI	FACT	URES-	-Con	tinue	1				
NONFERROUS METALS AND PRODUCTS—Continued													
Miscellaneous Products													
Brass and bronze (ingots and billets): Deliveriesnet tons	10, 101	6, 012	5, 747	5, 996	6, 339	6, 379	6, 783	8,025	7,773	7, 939	10,022	9, 433	10, 626
Orders, unfilled, end of modo Plumbing fixtures, brass: Shipmentsnumber of pieces		22, 238 1,275,836	19, 288 1,274,888	17, 379 1,345,454	25, 289 1,502,900	23, 717 1,428,850	23, 796 1,561,410	32, 411 1,657,418	30, 436	33, 077 1,804,702	29, 309 1.929,150	30, 286 1.878.903	26, 408 2, 109, 679
Radiators, convection type: Sales:		1,210,000	1,21 1,000	1,010,101	1,002,000	1,120,000	1,001,110	.,,	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	10010-02	-,-,-,-,-,	-,010,000	-, 200, 010
Heating elements only, without cabinets or grillesthous. of sq. ft. heating surf Including heating elements, cabinets, &	47	51	74	84	101	140	106	141	103	168	47	33	34
grillesthous. of sq. ft. heating surf Sheets, brass, price, milldol. per lb Wire cloth (brass, bronze, and alloy): Orders:	. 207	202 . 148	233 . 151	349 .151	441 .152	415 . 154	448 . 155	459 . 157	426 . 162	328 . 168	343 . 178	236 . 189	448 . 210
Newthous. of sq. ft Unfilled, end of modo	355 1, 763	369 412	416 441	408 500	384 478	423 469	455 528	505 567	517 672	689 774	1, 191 1, 355	215 1, 362	1, 107 2, 051
New thous of sq. ft. Unfiled, end of mo. do. Production do. Shipments do.	580 628 732	450 439 702	387 386 706	413 379 740	413 416 718	408 406 698	433 442 740	501 457 764	428 418 771	521 508 749	535 512 774	488 477 781	557 558 790
		l P	APER	AND	PRI	NTIN	G		!	1			l
WOOD PULP													<u> </u>
Consumption and shipments:† ⊕ Total, all gradesshort tons		484, 223	476, 628	473, 075	463, 804	483, 154	481, 745	529, 035	504, 627	511.019	526, 747	504,031	563.062
Groundwooddodo	137, 217	127, 121 140, 867	129,305 152,811	128,242 151,003	120,955 148,729	120, 403 159, 542	120, 190 157, 116	137, 945 168, 533	132,914 161,442	134, 039 158, 782	$131,041 \\ 172,386$	122,003 160,859	138, 800 179, 091
Sulphite, total do Bleached do Unbleached do Soda do	167,898 98,003 69,895	$166, 413 \\ 109, 146 \\ 57, 267$	149, 149 93, 911 55, 238	148, 742 95, 594 53, 148	$150, 673 \\ 97, 032 \\ 53, 641$	155,813 100,809 55,004	156, 131 98, 355 57, 776	169, 416 106, 994 62, 422	157, 897 98, 008 59, 889	161, 912 99, 946 61, 966	$\begin{array}{r} 165, 192 \\ 100, 255 \\ 64, 937 \end{array}$	$165, 613 \\ 99, 373 \\ 66, 240$	$ 183,588 \\ 116,301 \\ 67,287 $
		49, 822	45, 363	45, 088	43, 447	47, 396	48, 308	53, 141	52, 374	56, 286	58, 128	55, 556	61, 583
Total, all grades	148, 182 182, 673	$\begin{array}{r} 483,432\\ 137,726\\ 141,860 \end{array}$	490, 802 138, 146 152, 354	473, 980 126, 471 151, 914	452, 394 111, 582 149, 027	475, 360 108, 962 159, 702	464, 735 109, 463 154, 947	519, 909 130, 383 167, 030	501, 810 130, 436 161, 604	512, 057 138, 470 159, 420	540,822 139,109 172,559	513,703 130,067 161,343	576,097 148,927 179,091
Sulphite, totaldo Bleacheddo Upbleacheddo	176, 243	$153, 572 \\ 99, 951 \\ 53, 621$	154, 060 99, 799 54, 261	150, 280 96, 268 54, 012	147, 855 94, 850 53, 005	158, 870 100, 910	151, 381 94, 120	170, 089 105, 935	159, 265 98, 402	158, 161 96, 380	170,968 103,676	166,958 104,713	186, 766 115, 184
Stocks, end of montht:		50, 274	46, 242	45, 315	43, 930	57, 960 47, 826	57, 261 48, 944	64, 154 52, 407	60, 863 50, 505	61, 781 56, 006	$67,292 \\58,186$	62, 245 55, 335	$71,582 \\ 61,313$
Total, all gradesdo Groundwooddo Sulphatedo	41, 284 5, 663	104, 234 50, 727 7, 471	116, 514 58, 396 7, 085	117, 402 56, 830 7, 912	107,266 48,616 8,232	100, 707 38, 646 8, 384	85, 310 29, 280 6, 203	77, 656 22, 742 4, 784	75, 722 20, 600 4, 985	76,614 24,634	$71,712 \\ 22,926 \\ 6,014$	$78,586 \\ 27,970 \\ 6,435$	87,820 34,403
Sulphite, totaldododododo	51, 571 32, 807	43, 239 28, 276	47, 624 33, 631	49, 104 34, 260	46, 529 32, 304	49, 478 32, 369	45, 170 28, 565	45, 999 27, 651	47, 317 28, 047	5,474 43,867 24,868	$40,091 \\ 24,246$	41,640 28,489	6, 435 44, 580 28, 404
Unbleacheddo Sodado Imports:	18, 764	14, 963 2, 797	13, 993 3, 409	14, 844 3, 556	14, 225 3, 889	17, 109 4, 199	16, 605 4, 657	18, 348 4, 131	19, 270 2, 820	18, 999 2, 639	$15,845 \\ 2,681$	13, 151 2, 541	16, 176 2, 402
Chemicaldodddddoddddddddddddddddd	121,597 22,029	122, 060 13, 905	166, 048 21, 437	235, 129 14, 529	207,444 25,628	222, 320 19, 850	208, 933 28, 183	201, 284 23, 572	$198.\ 195 \\ 27,\ 031$	215, 612 26, 333 2, 33	192,788 20,735	$214, 115 \\ 17,093$	170, 038 17, 296
Price, sulphite, unbleacheddol. per 100 lb PAPER	3.75	1.90	1.91	1.93	1, 93	1.93	1.94	1, 98	2.06	2, 33	2.63	3.01	3. 34
Total paper: Paper, incl. newsprint and paperboard:		100 000	700 000	507 000	040 404		0.00 41.00		004 000	0.50 870	051 500	A.A. 199	
Production¶short tons Paper, excl. newsprint and paperboard: Orders, newshort tons		"868, 901 485, 208	798, 000 415, 828			833, 038 428, 549	459, 3 73	984, 688 560, 150	505, 593	956, 779 613, 669	951, 729 r 523, 552	r 946, 455 r 518, 678	1, 099, 022 648, 123
Productiondo Shipmentsdo Book paper:		496, 498 485, 666	432, 814 424, 281	406, 228 429, 324 415, 506	466, 482 474, 040 480, 156	439, 309 426, 957	442, 692 449, 087	543, 763 538, 340	462, 837 457, 044	547, 958 563, 997	* 506, 702	r 500, 952 r 497, 752	587, 940 592, 959
Coated paper: Orders, newdo	23,875	18, 610	17, 097	16, 502	16, 876	18, 531	18, 895	20, 554	28, 287	28, 119	26, 676	21,746	24, 709
Orders, unfilled, end of modo Productiondo Percent of potential capacity	$\begin{array}{c c}12,016\\22,709\\98.5\end{array}$	11, 336 23, 525 79, 0 23, 734	9, 106 21, 409 71, 0	8, 218 19, 260 68, 0	6, 657 19, 226 66. 3	6, 780 20, 103 69, 4	7,407 19,239 77.7	$\begin{array}{c} 6,634\\ 22,225\\ 83.4\end{array}$	12, 659 22, 761 83, 4	12,783 26,835 91.0	$11, 116 \\ 27, 210 \\ 94.0$	$9,257 \\ 23,043 \\ 103.0$	10,855 21,465 94.5
Shipmentsshort tons Stocks, end of monthdo	23, 103 10, 041	23, 734 11, 992	21, 308 12, 093	18, 497 12, 245	18, 885 12, 878	20, 387 13, 284	18, 983 12, 157	22, 048 12, 334	22,531 12,386	28, 952 12, 785	27, 939 11, 884	22,863 11,029	21, 188 10, 230
Uncoated paper: Orders, newdodo Orders, unfilled, end of modo Price, cased, machine fluished, at mills	111, 834 83, 565	85, 548 49, 939	72, 890 37, 369	77, 313 35, 013	82, 107 33, 058	85, 004 33, 831	91, 452 34, 208	101, 413 34, 270	115, 477 54, 829	127, 834 66, 239	$114,643\\64,372$	111, 112 69, 703	131, 537 82, 244
dol. per 100 lb	$\begin{array}{c} 6.13 \\ 116,969 \\ 102.6 \end{array}$	5.25 107,533 85,4	5, 25 97, 369 77, 5	5,25 86,676 71,6	5. 25 89, 210 73, 4	5.25 93,988 76.0	5, 25 95, 793 83, 2	5. 25 103, 417 83, 5	5, 38 98, 939 84, 3	5, 50 112, 689 86, 2	5.75 111,733 90,6	5, 75 104, 795 95, 7	5.75 109, 260 94. 8
Shipmentsshort tons Stocks, end of monthdo	111.634	105, 689 76, 033	90, 507 82, 280	83, 718 83, 644	86, 040 87, 036	92, 611 88, 970	94, 141 94, 548	101, 648 89, 724	98, 448 92, 607	119, 231 86, 067	90, 6 114, 085 80, 267	95.7 103,829 84,191	94.8 112,741 77,743
Fine paper: Orders, newdo Orders, unfilled, end of modo		44, 620 16, 169	30, 922 13, 194	31, 641 12, 274	37, 073 10, 941	31 , 516 9, 684	31, 865 9, 995	50, 578 13, 800	40, 033 16, 468	53, 679 21, 470	48, 620 24, 778	44, 638 23, 960	66,317 35,132
Productiondo Shipmentsdo Stocks, end of monthdo		47, 990 45, 119 61, 545	35, 581 33, 559 62, 510	12, 274 35, 077 33, 033 65, 784	39, 358 39, 951 62, 957	33, 626 31, 838 65, 527	30, 625 31, 727 66, 100	47, 416 46, 610 66, 771	37, 986 36, 610 68, 325	48, 112 48, 308 67, 972	43, 482 45, 632 63, 068	$ \begin{array}{r} 23, 300 \\ 44, 516 \\ 45, 050 \\ 62, 534 \\ \end{array} $	53, 132 53, 898 53, 246 59, 947
Wrapping paper: Orders, newdododododododo			151, 013 73, 312	140, 385 72, 439	167, 815 74, 750	141, 436 77, 600	159, 712 87, 212	207, 062 95, 934	170, 910 116, 625	230, 499 153, 811	169, 599	r 180, 618	222, 231
Productiondodddddddddddddddddddddddddddddd		L 165. 537	140.120	144.615	163.588	147 142	150.952 1	195.874	155 605	196 998	169 617	r 151, 786 r 169, 827 r 169, 767	160, 872 209, 810 212, 961
Stocks, end of monthdo	-	118, 269	114,092	113, 711	109, 180	112, 323	110, 704	108, 163	111,912	110, 612	108, 146	• 101, 241	98, 794

See note marked """ on next page. The vise is a solution of wood pulp, except soda pulp, for 1936 has been revised to comform with the industry totals reported by the U. S. Pulp Producers' Association for that year. For these items, consumption and shipments have been adjusted to the revised production figures by the Survey of Current Business. For the same items, data on production and consumption and shipments for 1935 adjusted to census data for that year will appear in a subsequent issue. Pending publication of the solution in the solution of the solution the solution of the solution of the so

June 1937

Monthly statistics through December 1935, to- gether with explanatory notes and references	1937					1936						1937	
to the sources of the data may be found in the 1936 Supplement to the Survey	April	April	May	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March
	P.	APER	AND	PRIN	TING	-Co	ntinue	ed					·
PAPER—Continued													
Canada: Exportsshort tons Production†do	298, 347	192, 894 258, 688	258, 288 267, 753	283, 589 270, 709	234, 050 272, 762	257, 577 270, 363	278, 368 269, 074	280, 733 301, 096	295, 833 286, 235	286, 233 289, 312	259, 543 286, 991	222, 945 275, 532	294, 935 7302, 068
Shipments from millstdo Stocks, at mills, end of motdo	310, 614 72, 223	267, 263 85, 618	287, 131 66, 107	263, 512 72, 597	269, 929 73, 960	278, 529 65, 896	268, 909 65, 718	307, 250 59, 439	293, 539 51, 986	316, 723 24, 506	261,992 49,505	251, 256 73, 769	7290, 968 84, 902
IInited States		183, 399	227, 216	178, 396	170, 884	168, 289	175, 811	203, 198	223, 813	198, 264	183, 106	199, 997	197, 956
Consumption by publishersdo Importsdo. Price, rolls, contract, destination (N. Y. basis)dol. per short ton	263, 620 42. 50	203, 590 41. 00	262, 580	222, 187 41.00	205, 704 41. 00	246, 186 41.00	238, 317 41. 00	260, 135 41. 00	249, 153 41. 00	278, 991 41.00	238, 426 42, 50	204, 689 42. 50	270, 478
Production¶doi. per short tons. Shipments from millsdo	42.50 78,642 84,992	41.00 76,504 77,714	41.00 75,719 77,273	79, 820 74, 838	73, 361 74, 780	74, 338 72, 645	72, 206 75, 599	81,076 81,771	79, 848 80, 469	80, 048	42.30 79,362 75,046	42.50 72,072 74,941	42.50 82,576 79,582
Stocks, end of month: At mills	12,406	17, 249	15, 907	21,031	19,907	20, 647	16,878	16, 400	15, 988	14, 239	18,673	15, 995	19,001
At publisherstdo In transit to publisherstdo	$\begin{array}{c} 263,712\\ 61,377 \end{array}$	189, 054 48, 663	191, 162 45, 868	193, 761 40, 553	201, 731 48, 099	220, 145 42, 309	232, 204 42, 881	236, 743 42, 106	214, 568 56, 425	251, 091 54, 294	257, 241 49, 013	$243,951 \\54,013$	7 246, 883 7 57, 07
Paperboard: Consumption, waste paperdo		245, 738 297, 984	241, 895	241, 656	249, 402	268, 770	281, 046 353, 197	306, 874	274, 332 308, 732	279, 068 350, 452	295, 554 407, 716	295, 477	339, 242
Orders, newdodo Orders, unfilled, end of modo Production¶do		99, 796	280, 899 92, 784 289, 527	290, 098 96, 402 288, 682	304, 747 101, 557 299, 033	332, 553 117, 443 319, 391	135, 732 328, 519	357, 783 138, 830 359, 849	127, 193 321, 624	130, 472 328, 773	221,409	386,781 236,011 373,431	453, 621 265, 575 428, 500
Percent of capacity Stocks of waste paper, end of month:		71.8	71.0	70.5	69.4	76.7	79.1	82.7	79.6	75.6	82.0	90.0	91.6
At millsshort tons In transit and unshipped purchases		204, 353	213, 435	218, 330	219, 042	207, 886	191, 408	189, 590	182, 822	199, 404	211, 295	196, 570	197, 977
short tons PAPER PRODUCTS	(1)	44, 306	(1)	(1)	(1)	(1)	(1)	(1)	(1)	(1)	(1)	(1)	(1)
Abrasive paper and cloth, shipments: Domesticreams	135, 451	77, 561	90,064	76,084	69, 709	76, 191	79, 469	85, 824	69,952	74, 713	81,945	80, 294	90, 365
Foreigndodo	10, 919	10, 241	7,864	9, 479	7,306	10, 176	7, 455	9, 377	7, 327	11, 492	6, 294	9,972	13, 971
Shipments, totalmills. of sq. ftdodo	2,775 2,506	2,095 1,873	2, 268 2, 035	2, 188 1, 945	2, 249 1, 994	2,698 2,382	2,809 2,485	2,650 2,392	2, 281 2, 092	2, 488 2, 276	, 2, 308 , 2, 074	72, 428 72, 195	3, 018 2, 712
Solid fiberdo PRINTING	271	222	233	242	255	317	324	258	189	212	* 234	*233	306
Blank forms, new ordersthous. of sets Book publication, totalno. of editions	127, 262 885	101, 805 854	96, 677 990	100, 725 729	107, 837 723	104, 349 890	107, 421 809	129,034 1,195	140, 638 841	166, 970 1, 074	106, 944 781	149, 194 1, 011	129, 377 889
New booksdo	724 161	718 136	795 195	602 127	575 148	731 159	690 119	966 229	732 109	868 206	694 87	815 196	740
Operations (productive cap.) 1923=100- Sales books, new ordersthous. of books	18,996	84 15,031	86 15, 581	81 17, 485	80 18, 384	86 16, 683	94 16,920	98 18, 513	101 16, 166	98 19, 139	99 16, 959	$\begin{array}{r}103\\16,057\end{array}$	100 19,711
	R	UBBE	ER AN	D RU	JBBEI	R PRO	DUC	тя					
CRUDE AND SCRAP RUBBER Crude:													
Consumption, total [†] long tons For tires and tubes [†] do	51, 797	52, 031 35, 390	50, 612 36, 442	52, 772 38, 168	48, 250 38, 380	46, 777 35, 823	46, 449 35, 093	$49,637 \\ 36,520$	50, 433 37, 215	49, 754 37, 179	48, 744 36, 777	50,282 37,030	r 54, 064
Imports, total, including latexdo Price, smoked sheets (N, Y.)dol, per lb	43, 024	45, 830 . 159	37,050 .156	38, 273 . 159	39, 843 . 165	41,788	50,033 .164	40,965	38, 414 . 180	51, 382	43, 339	44, 715 . 213	40, 898 . 246
Shipments, worldlong tons Stocks, world, end of month†do	90,000 422,000	59,261 567,172	67,718 541,871	65, 756 520, 255	82,355 519,074	70, 249 500, 520	71, 343 493, 585	80, 552 486, 159	77,000 466,491	79,000 466,576	71,000 454,249	71,000	101,000 7 447,856
Afloat, totaldo For United Statesdo London and Liverpooldo	$\begin{array}{r}124,000\\72,530\\48,748\end{array}$	83,000 47,678 140,404	89,000 48,860 130,590	90,000 47,228 122,285	106,000 60,343 113,386	99,000 63,597 108,215	96,000 62,240 103,962	$\begin{array}{c} 106,000 \\ 67,825 \\ 96,625 \end{array}$	105,000 73,691 88,781	103,000 56,567 78,462	98,000 55,096 71,062	94,000 53,538 63,760	$ \begin{array}{c c} 125,000 \\ 56,994 \\ 52,077 \end{array} $
British Malaya	77,255	66, 290 277, 478	59, 866 262, 415	62, 426 245, 544	63, 838 235, 850	63, 138 230, 167	60, 287 233, 336	59, 534 224, 000	60, 230 211, 480	62, 114 223, 000	78, 276 206, 911	86,478 201,027	82, 802 187, 977
Reclaimed rubber: † Consumptiondodo	14,806	10, 567	10, 632	11, 810	12,084	11, 242	11, 424	12, 892	12, 302	13, 280	13, 366	13, 485	14, 801
Productiondo Stocks, end of monthdo Scrap rubber:	13, 884 17, 117	$10,734 \\ 12,391$	10, 857 12, 706	$11,256 \\ 12,585$	11, 628 12, 522	12, 124 13, 206	12, 221 13, 874	13, 898 14, 673	$13,540 \\ 15,643$	15, 031 19, 000	15, 129 r 19, 010	15, 192 † 19, 017	14, 458 + 18, 839
Consumption by reclaimers (quar.)do TIRES AND TUBES;				31, 033			33, 741			36, 347	•••••		
Descrete still and in the		4, 854	4, 971	5, 610	5, 465	5, 014	4, 981	5, 125	4,969	5, 311	4, 980	5, 246	
Productionthousands Shipments, totaldo. Domesticdo. Stocks, end of monthdo		4, 903 4, 836	5, 832 5, 752	5, 792 5, 711	5, 744 5, 678	4, 976 4, 911 7, 793	3, 836 3, 768	4,081 4,012	4,232 4,162	5, 016 4, 926	4, 509 4, 421	4,371 4,276	
			8, 176 4, 819	7, 833 5, 035	7, 746 5, 177	7, 793	9, 005 5, 161	10, 089 5, 397	10, 814 4, 739	11, 114 5, 121	11, 377 4, 801	12, 308 5, 091	
Productiondo Shipments, totaldo Domesticdo		4, 746 4, 681	4, 919	5, 504 5, 442	5, 758 5, 544	5, 136 5, 093	4, 231 4, 031	4, 108 4, 055	3, 995 3, 948	4, 819 4, 754	4, 391	5, 091 4, 536 4, 469	
Domesticdo Stocks, end of monthdo Raw material consumed:		8, 788	8, 719	8, 105	7, 725	7, 621	8, 627	9, 977	10, 732	10, 985	11, 100	10, 499	
Crude rubber. (See Crude rubber.) Fabricsthous. of lb		20, 458	21, 110	22, 833	22, 532	21, 175	20, 974	21, 690	21, 744	22, 649	22, 207	23, 426	
MISCELLANEOUS PRODUCTS Single and double texture proofed fabrics:	1.000												
Productionthous. of yd Rubber and canvas footwear: ‡	4, 626	3, 869 5, 876	3, 268 5, 227	3, 526 5, 659	3, 667 4, 571	4, 145 5, 588	4, 849 6, 003	4,650 6,751	3, 672 6, 496	3, 953 7, 599	3, 884 5, 898	4, 342 5, 935	5, 255 7, 595
Rubber and canvas footwear:1 Production, totalthous. of pairs Tennisdo Waterproofdodo Shipments, total		5, 870 2, 888 2, 988	5, 227 2, 058 3, 170	2, 018 3, 641	4, 571 1, 244 3, 327	1,377 4,212	1, 150 4, 853	0,751 1,280 5,471	1,490 5,035	1, 999 1, 951 5, 648	2,418 3,480	3,935 3,241 2,694	4, 269
Shipments, totaldo Tennisdo		4, 970 3, 519	4, 429 3, 333	4, 334 2, 791	5, 431 2, 034	6, 877 1, 443	8,063 1,481	7,897 796	6, 502 588	7,409	6,018 2,639	4,520 3,308	5, 439
Tennis		1, 451 4, 928	1, 096 4, 399	1, 543 4, 290	3, 397 5, 407	5, 435 6, 851	6, 582 8, 039	7, 102 7, 844	5, 914 6, 464	6, 114 7, 373	3, 379 5, 954	1, 212 4, 486	1,078
Tennis do		3, 480 1, 447	3, 309 1, 090	2, 751 1, 539	2,018 3,390	1, 420 5, 431	1, 465 6, 574	751 7,093	557 5,908	1, 265 6, 108	2,603	3,291 1,195	4,309
Toppie do		16, 699 6, 565	17, 497 5, 289	18,822 4,519	17, 962 3, 729 14, 233	16, 626 3, 615	14, 567 3, 286 11, 281	13, 430 3, 780	13, 425 4, 654	13,615 5,310 8,305	13, 454 5, 108	$14,869 \\ 5,041$	16,998

r Revised.
I Data no longer collected by the Bureau of the Census.
For data raised to industry totals, see the 1936 Supplement. Figures shown here are as reported; these were also given in the 1936 Supplement.
T Revisions not shown in the May 1937 Survey, will appear in a subsequent issue. Data for newsprint (Canada) revised for 1936. See p. 52 of the April 1937 issue.
Revisions for earlier years on stocks at publishers and in transit to publishers will be shown in a subsequent issue.
I Data are raised to industry totals; see the note explaining these series in the 1936 Supplement.

Monthly statistics through December 1935, to-	1937					1936						1937	
gether with explanatory notes and references to the sources of the data may be found in the 1936 Supplement to the Survey	April	April	May	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March
	STO	NE, C	CLAY,	AND	GLA	SS PI	RODU	стя					
BRICK Common brick:													
Price, wholesale, composite, f. o. b. plant	12,030	11.691	11.738	11,777	11.779	11.775	11.813	11,788	11.777	11.818	11.889	11.941	11,915
dol. per thous Shipmentsthous. of brick		154, 473	171, 418	172, 892	170, 135	172, 748	173, 723	189, 104	163, 246	141,080	108, 169	r 113,598	163, 485
Stocks, end of monthdo Face brick:*		322, 719	335, 768	368, 638	398, 870	417,660	419, 872	433, 730	450, 194	456, 543	444, 247	r 414,723	381, 553
Shipmentsdo Stocks, end of monthdo		51, 642 278, 152	65, 694 269, 004	67, 340 264, 056	63,049 264,335	58,946 270,048	58, 797 269, 206	60,877 269,685	46, 991 276, 793	36, 970 289, 657	30,042 299,122	* 29,094 * 296,411	46, 820 304, 290
Vitrified paving brick:								l .		5, 099			
Shipmentsdo Stocks, end of monthdo		7,858 76,073	8, 972 75, 447	11, 476 71, 800	10, 920 68, 380	8, 724 70, 683	10, 800 71, 400	11, 614 68, 319	9, 738 64, 034	62, 554	3, 146 61, 369	* 3, 257 * 59, 133	4, 038 57, 691
PORTLAND CEMENT													
Price, wholesale, compositedol. per bbl	1.667	1.667	1.667	1.667	1.667	1.667	1.667	1.667	1.667	1.667	1.667	1.667	1.667
Production		8, 612 39. 2	11, 104 48. 9	11, 377 52. 3	11, 503 51, 3	12, 599 56. 2	12, 347	12, 470 56. 0	10,977	8, 971 40. 3	6, 616 30. 4	5,837 29.6	8, 443 38. 6
Shipmentsthous. of bbl. Stocks, finished, end of monthdo		9, 182 20, 571	11, 240 20, 431	12, 521 19, 281	11, 823 18, 975	12,624 18,920	12, 619 18, 738	13,089 18,079	8,942 20,117	6, 246 22, 441	4,689 24,394	5, 163 25, 059	7,879 25,623
Stocks, clinker, end of monthdo		5, 328	5,071	4, 912	5,079	4, 931	4,838	4, 980	5, 180	5, 564	6, 160	6,788	7, 543
CLAY PRODUCTS					}								
Bathroom accessories: Productionnumber of pieces		426, 292	482,953	555, 949	722, 763	677, 152	792 220	938, 135	973,750	726, 183	793, 568	652 251	1,077,319
Shipmentsdo		377,971	461, 334	550, 875	716, 715	650, 883	792, 220	908, 603	964, 479	679, 623	768,774	633, 059	1,092,424
Stocks, end of monthdo		455, 938	458,916	443, 222	431, 774	428, 162	441, 989	434, 296	427, 509	442, 507	416, 742	415, 324	397, 351
GLASS PRODUCTS													
Glass containers: Productionthous. of gross	4, 543	3,604	3, 810	3, 898	3, 844	4, 403	3,994	4 250	3, 880	4,033	4,039	3, 880	4, 198
Percent of capacity	79.7	63. 0	69.3	68.1	67.2	77.0	72.6	4, 250 72. 2	74.2	71.2	71.3	73.8	71.0
Shipmentsdodo Stocks, end of monththous. of gross Illuminating glassware: Orders:	4, 375 7, 243	3, 604 8, 224	3, 996 7, 942	3, 999 7, 792	4, 179 7, 488	4, 346 7, 422	4, 345 7, 015	4, 310 6, 828	3, 611 7, 006	3, 675 7, 291	3, 881 7, 393	3, 767 7, 459	4, 461 7, 145
New and contractnumber of turnsUnfilled, end of monthdo		2, 381 2, 109	2, 193 2, 189	2, 355 2, 274	2,356 2,474	2, 594 2, 620	2, 899 2, 783	3, 433 3, 057	3, 150 3, 102	2,926 2,953	3, 515 3, 518	2,473 2,894	
Productiondo		2,039	2,085	2,171	2,138	2,154	2, 591	3,106	3,087	3,354	3, 193	2,849	
Shipmentsdodddodododddodddododo_		2,127 3,916	2,086 3,954	2, 250 4, 009	1, 996 4, 135	2, 374 3, 123	2, 684 3, 056	3, 095 3, 103	2, 980 3, 236	3,075 3,421	2,830 3,739	2, 688 3, 935	
Plate glass, productionthous. of sq. ft	21, 956	19, 455	19, 192	16, 244	16, 428	18, 710	19, 553	20, 843	13, 084	7, 371	6, 373	18,676	20, 743
GYPSUM (QUARTERLY)			1							ļ			
Crude: Importsshort tons				169, 477			251,668			248, 109			
Productiondodddodddododddddoddddd				733,729 227,330						723, 319 206, 586			
Calcined, productiondodo				545,758						523, 389			
Board, plaster, and lath thous, of sq. ft				116,259			147, 818			134, 962			
Board, walldodododo				96, 097 9, 676						82, 363 7, 948			
Plasters, neat, wood fiber, sanded gauging finish, etcshort tons		ł	1				1		1	1	1		
For pottery, terra cotta, plate glass, mixing												-	
plants, etc				50, 252 3, 960			52,692			47,733			
TERRA COTTA										-,			
Orders, new:	1					1							
Quantityshort tons Valuethous. of dol	1,778 223	1,945 215	1,390 159	1,706 202	975 110	1,507 189	1, 120 134	982 120	1, 492 128	1, 372 171	819 103	3, 645 248	1,060
TILE											100		
Hollow building tile:	1					1]	1	}	
Shipmentsshort tonsdo		68, 536 310, 262	78, 774 312, 141	89, 415 311, 830	90, 521 306, 998	95, 106 303, 043	89, 264 309, 960	92, 643 315,242	71, 919 333, 108	62, 418 344, 131		51, 082 354, 210	79, 309 358, 496
	1	1			<u> </u>		1	··· /					1 000, 100
		·	TEXT		PROD	UCTS	3						
CLOTHING Hosiery:								1	1			ł	-
Production		10, 201	9, 270	9, 479	9, 983	10, 111	10, 828	11, 566	10, 716	11, 280	11, 364	11, 311	12, 116
Shipmentsdo.		10,176 19,589	9,379 19,581	8,847 20,314	9,322 21,182	11,156 20,344	12, 117 19, 263	12, 235 18, 801	10, 846 18, 879	11, 054 19, 312	9,845 20,830	11, 474 20, 667	12,555
COTTON										10,012		20,007	20, 22
Consumptionthous, of bales	719	577	531	555	607	574	630	646	627	693	678	664	779
Exports (excluding linters)do	373	353	352	298	156	182	570	861	690	594	538	463	468
thous. of bales Prices:	28	13	20	12	41 20	1, 374 13	6,031 9	9,880 10	11, 494	11, 705 16	11,957 15	23	12, 130
Prices: To producerdol. per lb	. 137	. 112	. 112	. 114	. 126	. 122	. 125	. 122	. 120	. 123	. 124	.124	. 135
To producer	. 143	. 117	.117	. 120	. 132	. 123	. 123	.123	. 120	. 128	.130	124	.133
Receipts into sightdo	538	437	381	310	201	808	2, 910	3, 510	2,236	r12, 399 1, 189	708	642	716
Stocks, end of month: Domestic, totaldo	6, 201	7, 179	6, 329	5, 5 1 4	4, 834	5, 089	7,655	9, 431	10, 211	9, 790	8,846		
MillsdodOdO	1,987	1, 190	1,090	989	897	752	849	1,403	1,792	2,001	2,066	8,022 2,056	7, 117
	4,214	5, 990	5,239	4, 524	3,938	4, 337	6,806	8,028	8,418	7,788	6,779	5,966	5,037
World visible supply, totaldo	6,294	6, 540 4, 574	6, 025 4, 121	5, 423 3, 579	4, 899 3, 091	4,748 2,986	6,378	7,679	8, 151 6, 271	8,002	7,812	7,457	6,787

Revised.
 *New series. Data on face brick shipments and stocks, compiled by the U. S. Department of Commerce, Bureau of the Census, supersede those shown in the Survey prior to the January 1937 issue. Data for period January 1934-October 1935 will appear in a subsequent issue.

June 1937

March

1937

Febru-ary

Monthly statistics through December 1935, to- gether with explanatory notes and references	1937					1936						
to the sources of the data, may be found in the 1936 Supplement to the Survey	April	April	Мау	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	January	Ī

TEXTILE PRODUCTS—Continued

	,						unued	~ 					
COTTON MANUFACTURES													
Cotton cloth: Exportsthous. of sq. yd Importsdo	16, 320	19, 685	18, 840	16, 843	18, 527	24, 412	14, 387	15, 359	12, 843	13, 750	14, 502	15, 892	20, 339
Prices, wholesale: Print cloth, 64 x 60dol. per yd	. 076	9, 836 . 053	8, 680 . 051	14,624	4, 705 . 059	5, 802 . 059	7,098	8,034 .068	9, 648 . 077	15, 123	15, 591 . 081	19, 278 . 076	22, 257 . 079
Sheeting, brown, 4 x 4do Cotton cloth finishing: ‡ Production:	. 095	. 067	. 065	. 066	. 072	. 075	. 075	. 077	.080	. 086	. 086	. 086	. 089
Pleashed plain thous of vd	₽157, 841 ₽132, 049	⁷ 1 40, 4 78 7 133, 122	140, 466 126, 336	140,006 116,604	r123, 516	r 145, 397 r 132, 642	*148, 115 *139, 298	^r 147, 464	124,446	7 169, 520 7 140, 508	r 158, 507 r 136, 493	r 151, 363 r 122, 232	• 166, 600 • 135, 560
Dyed, colors do do Dyed, black do Printed do Stocks, end of month:	^p 6, 696 125, 980	* 5, 824 * 105, 741	* 6, 157 *103, 612	r 6, 585 r 99, 909	7 9, 135 7106, 182	r 11, 082 r 109, 283	7, 740 111, 118	r 10, 437 r 128, 227	* 7, 107 *122, 237	* 8, 416 * 134, 003	7, 595 135, 817	7 6, 415 7120, 758	* 6, 677 * 130, 393
Bleached and dyeddo Printeddo	189, 986 81, 949	187, 333 93, 275	191, 956 103, 419	188, 124 105, 782	135, 548 94, 557	154, 264 88, 815	171, 340 86, 798	166, 771 80, 329	172, 559 79, 152	183, 108 83, 691	179, 435 79, 109	180, 796 78, 715	187, 958 77, 480
Spindle activity: Active spindlesthousands Active spindle hrs., totalmills. of hrs Average per spindle in placehours	24, 728 9, 165	23, 119 7, 313	22, 833 6, 896	23, 021 7, 320	23, 252 7, 855	23, 434 7, 573	23, 514 8, 088	23, 638 8, 328	23, 806 7, 997	24,090 8,679	24, 365 8, 587	24, 536 8, 353	24, 639 9, 698
Average per spindle in placehours Operationsper. of capacity Cotton yarn:	340 146.7	255 110. 7	242 105. 2	259 111.0	279 119. 8	270 115.8	289 125, 8	298 123. 3	$288 \\ 129.9$	313 134. 5	315 137. 7	$308 \\ 144.8$	359 148. 3
Prices, wholesale: 22/1, cones (Boston)dol. per lb	.363	. 274	. 271	. 271	. 295	. 301	. 303	. 304	. 311	. 341	. 347	. 344	. 364
40/1, southern spinningdodo	.490	. 426	. 426	. 413	. 426	. 430	. 444	. 448	. 452	. 483	. 513	. 482	. 482
Rayon: Deliveries, index:													
Unadjusted	517 497	433 416 420	428 446 495	498 623 626	614 808 672	633 586 594	537 387 483	504 475 494	538 611 583	562 662 607	537 548 564	$549 \\ 482 \\ 505$	516 487 489
3-mo. moving averagedo Importsthous. of lb_ Price, wholesale, 150 denier, "A" grade	4, 240	551	683	699	1, 242	2, 441	2,072	1, 113	1, 513	1, 540	1, 494	2, 095	2, 467
(N. Y.)dol. per lb Stocks, producers, end of mo. no. of months' supply	.63 0.1	. 57 1. 1	. 57 1, 2	. 58 1. 0	. 60 0, 7	. 60 0. 4	. 60 0. 3	.60 0.3	.60 0.2	.60 0.1	.60 0.1	. 60 0. 1	.60
Silk: Deliveries (consumption)bales	40, 561	34, 564	32, 087	31, 437	36, 658	42,016	45, 709	43, 093	40, 401	41,627	44, 198	38, 484	0. 1 39, 934
Imports, rawthous. of lb Price, wholesale, raw, Japanese, 13-15 (N. Y.) dol. per lb	5, 742 1. 975	4, 647 1. 682	4,066 1.600	4, 143 1. 597	4, 753 1. 714	6, 315 1 . 791	6, 900 1. 698	6, 953 1, 756	7,214	7, 275 1, 968	7, 413 2. 051	6, 472 1, 993	5, 026 2, 012
Stocks, end of month: Total visible supply†bales United States (warehouses)do	142, 382 40, 882	161, 498 46, 098	150, 266 40, 066	135, 609 35, 409	145, 439 30, 139	156, 125 29, 825	155, 253 29, 553	157, 500 30, 300	165, 713 40, 713	180, 114 44, 414	160, 944 50, 544	152, 808 49, 408	146, 331 41, 731
WOOL			10,000	00,000	,		,		10,110			10,100	11,701
Consumption of scoured wool: ¶	28,982	20, 554	17 007	20,075	24,785	23,030	21, 477	95 001	02.007	07.051	00 014	05 500	00 000
Apparel classthous. of lb Carpet classdo Imports, unmanufactured	12, 842 38, 201	20, 334 8, 792 23, 883	17, 297 6, 945 17, 207	7, 191 17, 541	9,058	8, 539	9, 207 19, 639	25,861 11,880	23, 927 9, 937	27,851	28,814	25,722	26,328 12,511
Operations, machinery activity:			11,401	11,011	16, 079	17, 546	-0,000	23, 550	25, 548	29,037	12, 802 46, 890	12, 814 46, 292	48, 528
Combs percent of active hours to total reported	122	74	72	93	10, 079 93	17, 546 106	95	23, 530 97	25, 548 109				48, 528
percent of active hours to total reported Looms: Carpet and rugdo	70	50	72 48	93 48	93 47	106 56	95 61	97 66	109 64	29,037 123 67	46, 890 116 64	46, 292 123 72	48, 528 124 74
percent of active hours to total reported Looms: Carpet and rugdo Narrowdo Broaddo Spinnig spindles:	70 54 92	, 50 7 37 76	72 48 34 76	93 48 36 74	93 47 36 69	106 56 43 73	95 61 41 66	97 66 46 72	109 64 42 82	29,037 123 67 52 94	46, 890 116 64 56 97	46, 292 123	48, 528 124 74 58 97
percent of active hours to total reported Looms:do Narrowdo Broaddo Spinning spindles:do Woolendo Worsteddo Prices wholesele:	70 54	50 7 37	72 48 34	93 48 36	93 47 36	106 56 43	95 61 41	97 66 46	109 64 42	29,037 123 67 52	46, 890 116 64 56	46, 292 123 72 59	48, 528 124 74 58
percent of active hours to total reported Looms: Carpet and rugdo Broaddo Spinning spindles: Woolendo Worsteddo Prices, wholesale: Raw, territory, fine, scoureddol. per lb Raw, Ohio and Penndecees	70 54 92 98	50 76 82	72 48 34 76 87	93 48 36 74 87	93 47 36 69 90	106 56 43 73 97	95 61 41 66 88	97 66 46 72 90	109 64 42 82 96	29,037 123 67 52 94 110	46, 890 116 64 56 97 105	46, 292 123 72 59 100 111	48, 528 124 74 58 97 104
percent of active hours to total reported Looms: Carpet and rugdo Narrowdo Broaddo Spinning spindles: Woolendo Prices, wholesale: Raw, territory, fine, scoureddol. per lb Raw, Ohio and Penn., fleecesdo Suiting, unfinished worsted, 13 oz. (at factory)	70 54 92 98 82 1.08	50 737 76 82 60 . 88	72 48 34 76 87 57 . 87	93 48 36 74 87 57 . 90	93 47 36 69 90 59 . 89	106 56 43 73 97 68 . 89	95 61 41 66 88 65 . 89	97 66 46 72 90 74 .90	109 64 42 82 96 83 . 98	29,037 123 67 52 94 110 92 1.06	46, 890 116 64 56 97 105 88 1. 11	46, 292 123 72 59 100 111 89 1.07	48, 528 124 74 58 97 104 87 1. 05
percent of active hours to total reported Looms: Carpet and rugdo Narrowdo Broaddo Spinning spindles: Woolendo Worsteddo Prices, wholesale: Raw, territory, fine, scoureddol. per lb Raw, Ohio and Penn., fleecesdo Suiting, unfinished worsted, 13 oz. (at factory)dol. per yd Women's dress goods, French serge, 54" (at mill)dol. per yd Worsted yarn, 32's, crossbred stock (Boston)	70 54 92 98 82 1.08 .46 2.079 1.207	50 37 76 82 60 .88 .37 1.782 1.114	72 48 34 76 87 57 .87 .37 1.782 1.114	93 48 36 74 87 57 .90 .38 1.782 1.114	93 47 36 69 90 59 . 89 . 39 1. 745 1. 114	106 56 43 73 97 68 .89 .38 1.634 1.114	95 61 41 66 88 65 . 89 . 38 1. 634 1. 074	97 66 46 72 90 74 .90 .39 1.652 1.064	109 64 42 82 96 83 . 98 . 43 1. 782 1. 101	29,037 123 67 52 94 110 92 1.06 .49 1.955 1.139	46, 890 116 64 56 97 105 88 1. 11 . 52 1. 955 1. 151	46, 292 123 72 59 100 111 89 1.07 .50 2.005 1.188	48, 528 124 74 58 97 104 87 1. 05 . 45 2. 030 1. 188
percent of active hours to total reported Looms: Carpet and rugdo Narrowdo Broaddo Spinning spindles: Woolendo Prices, wholesale: Raw, Ohio and Penn., fleecesdo Suiting, unfinished worsted, 13 oz. (at factory)dol. per yd Women's dress goods, French serge, 54" (at mill)dol. per yd Worsted yarn, 32's, crossbred stock (Boston) dol. per lb Receipts at Boston, totaltous. of lb.	70 54 92 98 82 1.08 .46 2.079 1.207 1.45 25,322	50 76 82 60 .88 .37 1.782 1.114 1.30 20,495	72 48 34 76 87 57 .37 1.782 1.114 1.28 25,599	93 48 36 74 87 57 .90 .38 1.782 1.114 1.30 54,421	93 47 36 69 90 59 .39 1.745 1.114 1.29 66,708	106 56 43 73 97 68 .89 .38 1.634 1.114 1.28 21,694	95 61 41 66 88 65 .89 .33 1.634 1.074 1.26 16,156	97 66 46 72 90 74 .90 .39 1.652 1.064 1.25 15,478	109 64 42 82 96 83 .98 .43 1.782 1.101 1.34 20,280	29,037 123 67 52 94 110 92 1.06 .49 1.955 1.139 1.47 18,911	46,890 116 64 56 97 105 88 1.11 .52 1.955 1.151 1.49 28,602	46, 292 123 72 59 100 111 89 1.07 .50 2.005 1.188 1.50 38, 618	48, 528 124 74 58 97 104 87 1.05 .45 2.030 1.188 1.46 34, 730
percent of active hours to total reported Looms: Carpet and rugdo Narrowdo Bpinning spindles: Woolendo Worsteddo Raw, territory, fine, scoureddol. per lb Raw, theirstel: Raw, territory, fine, scoureddol. per yd Women's dress goods, French serge, 54" (at mill)	70 54 92 98 82 1.08 .46 2.079 1.207 1.45 25,322 10,697 14,625	50 737 76 82 60 .88 .37 1.782 1.114 1.30 20,495 6,071 14,424	72 48 34 76 87 57 37 1.782 1.114 1.28 25,599 21,761 3,838	93 48 36 74 87 57 .90 .38 1.782 1.114 1.30 54,421 50,424 3,997	93 47 36 69 90 59 .89 .39 1.745 1.114 1.29 66,708 64,300 2,408	106 56 43 73 97 68 . 89 . 38 1. 634 1. 114 1. 28 21, 694 20, 101 1, 592	95 61 41 66 88 65 .89 .38 1.634 1.074 1.26 16,156 13,153 3,004	97 66 46 72 90 74 .90 .39 1.652 1.064 1.25 15,478 12,060 3,418	109 64 42 82 96 83 .98 1.782 1.101 1.34 20,280 15,515 4,766	29,037 123 67 52 94 110 92 1.06 .49 1.955 1.139 1.47 18,911 6,139 12,772	46, 890 116 64 56 97 105 88 1. 11 . 52 1. 955 1. 151 1. 49 28, 602 5, 126 23, 476	46, 292 123 72 59 100 111 89 1.07 .50 2.005 1.188 1.50 38, 618 2, 407 36, 212	48, 528 124 74 58 97 104 87 1.05 .45 2.030 1.188 1.46 34, 730 7, 745 26, 985
percent of active hours to total reported Looms: Carpet and rugdo Narrowdo Broaddo Spinning spindles: Woolendo Prices, wholesale: Raw, Ohio and Penn., fleecesdol. per lb Raw, Ohio and Penn., fleecesdo Suiting, unfinished worsted, 13 oz. (at factory)dol. per yd Worsted yarn, 32's, crossbred stock (Boston) dol. per yd Worsted yarn, 32's, crossbred stock (Boston) dol. per bl Receipts at Boston, totaldol. per lb Broreigndo Stocks, scoured basis, end of quarter, total	70 54 92 98 82 1.08 .46 2.079 1.207 1.45 25,322 10,697 14,625	50 737 76 82 60 .88 .37 1.782 1.114 1.30 20,495 6,071 14,424	72 48 34 76 87 .57 .87 .37 1.782 1.114 1.28 25,599 21,761 3,838	93 48 36 74 87 57 .90 .38 1.782 1.114 1.30 54,421 50,424 3,907 147,057 48,747	93 47 36 69 90 .89 .39 1.745 1.114 1.29 66,708 64,300 2,408	106 56 43 73 97 68 89 .38 1.634 1.114 1.28 21,694 20,101 1,592	95 61 41 66 88 65	97 66 46 72 90 74 .90 .39 1.652 1.064 1.25 15,478 12,060 3,418	109 64 42 82 96 83 .98 .43 1.782 1.101 1.34 20,280 15,515 4,766	29,037 123 67 52 94 110 92 1.06 .49 1.955 1.139 1.47 18,911 6,139 12,772 129,024 45,763	46, 890 116 64 56 97 105 88 1. 11 . 52 1. 955 1. 151 1. 49 28, 602 5, 126 23, 476	46, 292 123 72 59 100 111 89 1.07 .50 2.005 1.188 1.50 38, 618 2,407 36, 212	48, 528 124 74 58 97 104 87 1.05 .45 2.030 1.188 1.46 34, 730 7, 745 26, 985 120, 200 46, 065
percent of active hours to total reported. Looms: Carpet and rugdo Narrowdo Broaddo Spinning spindles: Woolendo Worsteddo Prices, wholesale: Raw, Ohio and Penn., fleecesdol. per lb Raw, Ohio and Penn., fleecesdo Suiting, unfinished worsted, 13 oz. (at factory)dol. per yd Worsted yarn, 32's, crossbred stock (Boston) dol. per lb Receipts at Boston, totalthous. of lb. Domesticdo. Stocks, scoured basis, end of quarter, total thous. of lb Woolen, totaldo. Domestic	70 54 92 98 82 1.08 .46 2.079 1.207 1.45 25,322 10,697 14,625	50 737 76 82 60 .88 .37 1.782 1.114 1.30 20,495 6,071 14,424	72 48 34 76 87 .87 .37 1.782 1.114 1.28 25,599 21,761 3,838	93 48 36 74 87 57 .90 .38 1.782 1.114 1.30 54,421 1.47,057 48,747 48,747 38,024	93 47 36 69 90 59 .39 1.745 1.114 1.29 66,708 64,300 2,408	106 56 43 73 97 68	95 61 41 66 88 65 . 89 . 33 1. 634 1. 074 1. 26 16, 156 13, 153 3, 004 126, 846 44, 574 35, 350	97 66 46 72 90 74 .90 .39 1.652 1.064 1.25 15,478 12,060 3,418	109 64 42 82 96 83 .98 .43 1.782 1.101 1.34 20,280 15,515 4,766	29,037 123 67 52 94 110 92 1.06 .49 1.955 1.139 1.47 18,911 6,139 12,772 129,204 45,763 35,223 10,540	46, 890 116 64 56 97 105 88 1.11 .52 1.955 1.151 1.49 28, 602 5, 126 23, 476	46, 292 123 72 59 100 111 89 1.07 .50 2.005 1.188 1.50 38, 618 2,407 36, 212 	48, 528 124 74 58 97 104 87 1.05 .45 2.030 1.188 1.46 34, 730 7, 745 26, 985 120, 200 46, 065 31, 336 14, 529
percent of active hours to total reported Looms: Carpet and rugdo Narrowdo Broaddo Spinning spindles: Woolendo Prices, wholesale: Raw, Ohio and Penn., fleecesdo Suiting, unfinished worsted, 13 oz. (at factory)dol. per yd Worsted yarn, 32's, crossbred stock (Boston) dol. per yd Worsted yarn, 32's, crossbred stock (Boston) dol. per bl Receipts at Boston, totaldol. per bl Broreigndo Stocks, scoured basis, end of quarter, total	70 54 92 98 82 1.08 .46 2.079 1.207 1.45 25,322 10,697 14,625	50 737 76 82 60 .88 .37 1.782 1.114 1.30 20,495 6,071 14,424	72 48 34 76 87 57 .87 .37 1.782 1.114 1.28 25,599 21,761 3,838	93 48 36 74 87 57 .90 .38 1.782 1.114 1.30 54,421 50,424 3,997 147,057 48,747 38,024	93 47 36 69 90 59 . 89 . 39 1. 745 1. 114 1. 29 66, 708 64, 300 2, 408	106 56 43 73 97 68 	95 61 41 66 88 65	97 66 46 72 90 .39 1.652 1.064 1.25 1.5,478 12,060 3,418	109 64 42 82 96 83 .98 .43 1.782 1.101 1.34 20,280 15,515 4,766	29,037 123 67 52 94 110 92 1.06 .49 1.955 1.139 1.47 18,911 6,139 12,772 129,204 45,763 35,223	46, 890 116 64 56 97 105 88 1. 11 . 52 1. 955 1. 151 1. 49 28, 602 5, 126 23, 476	46, 292 123 72 59 100 111 89 1.07 .50 2.005 1.188 1.50 38, 618 2.407 36, 212	$\begin{array}{c} 48,528\\ 124\\ 74\\ 58\\ 97\\ 104\\ 87\\ 1.05\\ .45\\ 2.030\\ 1.188\\ 1.46\\ 34,730\\ 7,745\\ 26,985\\ 120,200\\ 46,065\\ 31,536\end{array}$
percent of active hours to total reported. Looms: Carpet and rug	70 54 92 98 82 1.08 .46 2.079 1.207 1.45 25,322 10,697 14,625	50 737 76 82 60 .88 .37 1.782 1.114 1.30 20,495 6,071 14,424	72 48 34 76 87 57 .87 .37 1.782 1.114 1.28 25,599 21,761 3,838 	93 48 36 74 87 57 .90 .38 1.782 1.114 1.30 54,421 50,424 3,997 1147,057 48,747 38,024 10,723 98,310 72,874	93 47 36 69 90 .89 .39 1.745 1.114 1.29 66,708 64,300 2,408	106 56 43 73 97 68 	95 61 41 66 88 65 . 89 . 33 1. 634 1. 074 1. 26 16, 156 13, 153 3, 004 126, 846 44, 574 35, 350 9, 224 82, 272 65, 161	97 66 46 72 90 .39 1.652 1.064 1.25 1.5,478 12,060 3,418	109 64 42 82 96 83 .98 .43 1.782 1.101 1.34 20.280 15,515 5,515 4,766	29,037 123 67 52 94 110 92 1.06 .49 1.955 1.139 1.47 18,911 6,139 12,772 129,204 45,763 35,223 10,540 83,441 44,484	46, 890 116 64 56 97 105 88 1. 11 . 52 1. 955 1. 151 1. 49 28, 602 5, 126 23, 476	46, 292 123 72 59 100 111 89 1.07 .50 2.005 1.188 1.50 38, 618 2.407 36, 212	$\begin{array}{c} 48,528\\ 124\\ 74\\ 58\\ 97\\ 104\\ 87\\ 1.05\\ .45\\ 2.030\\ 1.188\\ 1.46\\ 34,730\\ 7.745\\ 26,985\\ 120,200\\ 46,065\\ 31,536\\ 14,529\\ 74,135\\ 26,983\\ \end{array}$
percent of active hours to total reported Looms: Carpet and rug	70 54 92 98 82 1.08 .46 2.079 1.207 1.45 25,322 10,697 14,625	50 737 76 82 60 .88 .37 1.782 1.114 1.30 20,495 6,071 14,424	72 48 34 76 87 57 .37 1.782 1.114 1.28 25,599 21,761 3,838	93 48 36 74 87 57 .90 .38 1.782 1.114 1.30 54,421 50,424 3,997 147,057 48,747 48,747 48,747 48,747 25,436	93 47 36 69 90 59 .89 .39 1.745 1.114 1.29 66,708 64,300 2,408	106 56 43 73 97 68 89 .38 1.634 1.114 1.28 20,694 20,101 1,592 	95 61 41 66 88 65	97 66 46 72 90 74 .90 .39 1.652 1.064 1.25 15,478 12,060 3,418	109 64 42 82 96 83 .98 .43 1.782 1.101 1.34 20,280 15,515 4,766	29,037 123 67 52 94 110 92 1.06 .49 1.955 1.139 1.47 18,911 6,139 12,772 129,04 45,763 35,223 10,5401 83,441 44,484 38,957 66,3	46, 890 116 64 56 97 105 88 1.11 .52 1.955 1.151 1.49 28, 602 5, 126 23, 476	46, 292 123 72 59 100 111 89 1.07 .50 2.005 1.188 1.50 38, 618 2, 407 36, 212 	48, 528 124 74 58 97 104 87 1.05 .45 2.030 1.188 1.46 34, 730 7, 745 26, 985 120, 200 46, 065 31, 536 14, 529 74, 135 26, 933 47, 202 64, 1
percent of active hours to total reported Looms: Carpet and rugdo Narrowdo Broaddo Spinning spindles: Woolendo Worsteddo Prices, wholesale: Raw, Ohio and Penn., fleecesdol. per lb Raw, Ohio and Penn., fleecesdo Suiting, unfinished worsted, 13 oz. (at factory)dol. per yd Worsted yarn, 32's, crossbred stock (Boston) dol. per lb Receipts at Boston, totalthous. of lb. Domesticdol. per yd Woolen, totaldo. Stocks, scoured basis, end of quarter, total thous. of lb. Domesticdo. Botteks, scoured basis, end of quarter, total thous. of lb. Moolen, total	70 54 92 98 82 1.08 .46 2.079 1.207 1.45 25,322 10,697 14,625 	50 737 76 82 60 .88 .37 1.782 1.114 1.30 20,495 6,071 14,424	72 48 34 76 87 57 .87 .37 1.782 1.114 1.28 25,599 21,761 3,838	93 48 36 74 87 57 .90 .38 1.782 1.114 1.30 54,421 50,424 3,997 1147,057 48,747 38,747 38,747 25,436	93 47 36 69 90 .89 .39 1.745 1.114 1.29 66,708 64,300 2,408	106 56 43 73 97 68 .89 .38 1.634 1.114 1.28 21,694 20,101 1,592	95 61 41 66 88 65 . 89 . 33 1. 634 1. 074 1. 26 16, 156 13, 153 3, 004 126, 846 44, 574 35, 350 9, 224 82, 272 65, 161 17, 111	97 66 46 72 90 74 .90 .39 1.652 1.064 1.25 15,478 12,060 3,418	109 64 42 82 96 83 .98 .43 1.782 1.101 1.34 20,280 15,515 4,766	29,037 123 67 52 94 110 92 1.06 .49 1.955 1.139 1.47 18,911 6.139 12,772 129,204 45,763 35,223 10,540 83,441 44,484 38,957	46, 890 116 64 56 97 105 88 1. 11 . 52 1. 955 1. 151 1. 49 28, 602 5, 126 23, 476	46, 292 123 72 59 100 111 89 1.07 .50 2.005 1.188 1.50 38, 618 2.407 36, 212	$\begin{array}{c} 48,528\\ 124\\ 74\\ 58\\ 97\\ 104\\ 87\\ 1.05\\ .45\\ 2.030\\ 1.188\\ 1.46\\ 34,730\\ 7.745\\ 26,985\\ 120,200\\ 46,065\\ 14,529\\ 74,135\\ 26,933\\ 47,202\\ \end{array}$
percent of active hours to total reported Looms: Carpet and rug	70 54 92 98 82 1.08 .46 2.079 1.207 1.45 25,322 10,697 14,625 	50 737 76 82 60 .88 .37 1.782 1.114 1.30 20,495 6,071 14,424 	72 48 34 76 87 57 .87 1.782 1.114 1.28 25,599 21,761 3,838	93 48 36 74 87 57 .90 .38 1.782 1.114 1.30 54,421 50,424 3,997 147,057 48,747 38,024 10,723 98,310 72,874 25,436 50.5 8,061	93 47 36 69 90 59 .89 .39 1.745 1.114 1.29 66,708 64,300 2,408 	106 56 43 73 97 68 .89 .38 1.634 1.114 1.28 21,694 20,101 1,592 	95 61 41 66 88 65 . 89 . 38 1. 634 1. 074 1. 26 16, 156 13, 153 3, 004 126, 846 44, 574 35, 350 9, 224 82, 272 65, 161 17, 111 566, 0 7, 550	97 66 46 72 90 74 .90 .39 1.652 1.064 1.25 15,478 12,060 3,418 	109 64 42 82 96 83 .98 .43 1.782 1.101 1.34 20.280 15,515 4,766	29,037 123 67 52 94 110 92 1.06 .49 1.955 1.139 1.47 18,911 6.139 12,772 129,204 45,763 35,223 10,540 83,441 44,484 38,957 66.3 7,349	46, 890 116 64 56 97 105 88 1.11 .52 1.955 1.151 1.49 28, 602 5, 126 23, 476	46, 292 123 72 59 100 111 89 1.07 .50 2.005 1.188 1.50 38, 618 2.407 86, 212 	$\begin{array}{c} 48,528\\ 124\\ 74\\ 58\\ 97\\ 104\\ 87\\ 1.05\\ .45\\ 2.030\\ 1.188\\ 1.46\\ 34,730\\ 7.745\\ 26,985\\ 120,200\\ 46,065\\ 14,529\\ 74,135\\ 26,933\\ 47,202\\ \end{array}$

Preliminary.
 Revised.
 tRevised figures for the first quarter of 1936 are: Bleached, plain, January 158,507, February 151,363, March 166,600; dyed, colors, January 136,493, February 122,232, March 135,560; dyed, black, January 7,595, February 6,415, March 6,677; printed, January 135,817, February 120,758, March 130,393. 1934 and 1935 revisions will be shown in a subsequent issue.
 tRevised series. For data for period July 1930-December 1936 see table 11, p. 20 of the February 1937 issue.
 Tata for April, July, October 1936, January and April 1937 are for 5 weeks; other months, 4 weeks.

SURVEY OF CURRENT BUSINESS

fonthly statistics through December 1935, to- gether with explanatory notes and references	1937]				1936						1937	
to the sources of the data may be found in the 1936 Supplement to the Survey	April	April	Мау	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March
	r	TRAN	SPOF	TATI	ON E	QUIP	MENI	r	I	1		·	·
AIRPLANES	1	Ι											
Production, totaltnumber		233	308	394	263	366	212	247	207	267			
Commercial (licensed)†do Military (deliveries)†do	1	106 95	201 72	240 73	136 59	260 45	124 68	120 96	99 76	107 95			
For export †do		32	35	81	68	61	20	31	32	65			
AUTOMOBILES													
Exports: Canada:													
Assembled, totalnumber Passenger carsdo	5,739	3, 726 3, 108	5, 222 3, 945	4, 424 3, 438	4, 545 3, 367	3, 414 2, 335	3, 514 2, 153	2,886 1,822	5, 132 4, 715	3, 904 2, 772	5, 250 3, 330	4,424 2,339	7,0
United States: Assembled, totaldo	35,082	26,053	28, 575	24,042	22, 525	15,728	10, 939	16,720	27, 428	35, 289	32, 691	27, 528	33, 7
Passenger carsdododo	22,827	17, 723 8, 330	17, 727	14,987	12,714	8, 323	4,564	9, 894 6, 826	20,032	24, 788	20,099	17,014	22,6
inancing:	12, 255		10, 848	9,055	9,811	7, 405	6, 375	(·	7,396	10, 501	12, 592	10, 514	11,1
Retail purchasers, totalthous. of dol New cars		172, 982 116, 297	176, 316 116, 569	186, 550 125, 916	168, 685 112, 795	140, 436 91, 206	122, 158 76, 563	100, 696 58, 486	107,837 70,572	141, 036 94, 075	102,021 61,437	98,437	163, 8 102, 4
Used carsdo Unclassifieddo		55, 705 980	58,695 1,051	59,606 1,028	54, 980 910	48, 368 861	44, 768 828	41, 580 630	36, 598 667	46, 055 906	40, 045 539	42, 528 488	60, 6 7
Wholesale (mfrs. to dealers)do ire-extinguishing equipment, shipments:		189, 481	180, 665	174, 277	162, 404	127, 032	55, 341	72, 086	129,829	180, 422	154, 260	123, 118	193, 7
Motor-vehicle apparatusnumber	74	53	48	56	67	69	59	64	60	71	50	58	
Hand-typedo Production:	49, 638	32, 430	32, 496	35, 110	38, 560	36, 573	31, 105	34, 309	31, 440	35, 106	39,001	39,654	41, 8
Automobiles: Canada, totaldo	17,081	24, 951	20, 006	16, 400	10, 475	4,660	4, 655	5, 361	10,812	20, 411	19, 583	19,707	24,7
Possenger cars do	12 027	20, 247 r 502, 674	16, 389 •460, 512	13, 126 452, 968	8, 192 7440, 731	3,051 271,274	2, 481 135, 165	4, 592	10,086	16, 542 7498, 710	15,009 r380,051	14,415	19, 3
Passenger carstdo	439, 980	r416, 431	384,921	*375, 337	*371,922	209,351	7 90, 101	190, 242	r 341, 085	425, 365	7 309, 637	1296, 636	* 494, 2 * 403, 8
United States, total†do Passenger cars†do Trucks†do Automobile rimsthous. of rims.	96, 354 2, 270	7 86, 243 2, 258	75, 591 2, 959	77,631 1,876	* 68, 809 1, 716	* 61, 923 935	* 45, 064 1, 104	7 34, 446 1, 847	r 53, 902 2, 173	73, 345 1, 942	70,414 2,124	r 67, 355 2, 022	90, 3 2, 1
Cegistrations:		397, 190	392, 750	369, 423	357, 490	262, 912	208, 896	171, 319	223, 560	327, 303	280, 615	214,973	7 363.5
New passenger carsnumber New commercial carsdo alas (General Motors Corporation):	p 68, 000	64, 957	62, 183	56, 851	63, 695	59, 222	54, 611	41, 207	30, 222	42, 205	47, 609	41,815	7 60, 2
To consumers in U. Sdo	198, 146	200, 117	194, 628	189, 756	163, 459	133, 804	85, 201	44, 274	155, 552	173, 472	92, 998	51,600	196, 0
To dealers, totaldo To U. S. dealersdo	238, 377 199, 532	229, 467 194, 695	222,603 187,119	217, 931 186, 146	204, 693 177, 436	121, 943 99, 775	19, 288 4, 669	90, 764 69, 334	191, 720 156, 041	239, 114 197, 065	103, 668 70, 901	74,567 49,674	260,9 216,6
ccessories and parts: Shipments, combined index_Jan. 1925=100	178	162	150	157	136	110	114	138	150	164	154	152	1
Accessories for original equipdo Accessories to wholesalersdo	199 92	181 130	163 110	166 112	145 88	108 75	108 98	144 99	167 96	198 83	178 93	166 124	Î
Replacement partsdo	155	125	130	151	148	147	153	158	139	113	116	131	1
Service equipmentdo BAILWAY EQUIPMENT	160	104	113	115	109	106	105	109	103	91	99	106	13
(Association of American Railroads)													
reight cars owned & on order, end of mo.:													İ
Owned: Capacitymills, of lb	169, 695	172, 460	172, 341	172, 156	172, 033	171, 934	171,700	171, 710	171, 586	170, 410	170, 109	169, 887	7 169.6
Capacitymills, of lb Numberthousands In bad ordernumber	1,732 188,489	1,778 253,125	1, 776 260, 013	1, 772 254, 447	1, 769 258, 198	1, 767 256, 903	1, 763 241, 573	1,762 226,095	1, 759 217, 243	1, 745 205, 146	1,741 205,500	1,738 201,960	1, 7 187, 2
Percent in bad order	11.1	14.5	14.9	14.6	14.8	14.7	13.9	13.0	12.5	11.9	11.9	11.7	11
Orders, unfilledcars Equipment manufacturersdo	46, 197 35, 814	15, 683 7, 035	22, 964 14, 646	25, 311 15, 907	24, 373 15, 092	20, 530 12, 924	18, 434 11, 787	13, 291 7, 251	16, 579 10, 974	23, 421 17, 755	33, 608 27, 414	$39,729 \\ 31,214$	44, 7 34, 3
In railroad shopsdo	10, 383	8,648	8, 318	9, 404	9, 281	7, 606	6, 647	6, 040	5, 605	5, 666	6, 194	8, 515	10, 3
Owned: Tractive effortmills. of lb	2, 162	2, 193	2, 189	2, 186	2 , 185	2, 182	2, 179	2, 176	2, 173	2, 167	2, 166	2, 164	7 2, 1
Number	43,768	44,966	44,835	44, 743	44,682	44, 564	44, 451	44, 314	44,208	44,035	43,981	43, 875	r 43, 79
Awaiting classified repairsnumber Percent of total	6, 956 15. 9	9, 610 21, 4	9, 389 21. 0	9, 119 20. 4	8,906 19.9	8, 736 19. 6	8, 369 18. 8	7, 929 17. 9	7, 782 17. 6	7, 350 16. 7	7, 228 16. 5	7, 142 16. 3	7, 0 16
Installednumber Retireddo	74 96	$\begin{array}{c} 60\\ 103\end{array}$	65 196	91 184	$\begin{array}{c} 60\\124\end{array}$	53 171	$106 \\ 215$	57 2 23	58 157	57 250	95 119	$\frac{30}{132}$	1
Orders, unfilleddododo	345 311	52 40	58 49	67 59	65 57	43 35	50 44	67 64	111 102	297 279	362 339	$375 \\ 352$	3
In railroad shopsdo	34	12	9	8	8	8	6	3	9	18	23	23	
Owned by railroads			*	39, 912			39, 705			39, 602			
Unfilled ordersdo (U. S. Bureau of the Census)			*	139			183			177			
ocomotives:													
Orders, unfilled, end of mo., totaldo Domesticdo	403 382	101 95	106 100	114 111	115 112	106 101	113 102	125 117	330 321	368 364	387 384	416 412	4
Electricdo steamdo	$\frac{28}{354}$	33 62	33 67	35 76	37 75	35 66	39 63	36 81	34	31 333	30 354	31	3
Shipments, domestic, totaldo	47	4	5	11	12	18	13	7	287 9	21	16	381 9	ð
Electricdo_	5 42	3 1	0 5	2 9	39	2 16	$^{2}_{11}$	43	3 6	3 18	3 13	0 9	
Industrial electric (quarterly): Shipments, totaldo				104			79			109			
Mining usedo				103			79			104			
(American Railway Car Institute)													
	6, 711	2, 168	2, 514	2,172	1,930	3, 854	4, 964	5, 205	3, 799	3, 513	2, 846	2,644	5, 5
hipments: Freight cars, totaldo		2,066	2,299	2,056 12	1,924	3, 804 2	4, 963 1	5, 205 40	3, 799 16	3, 4 83 12	2,766	2,615 28	5, 52
Freight cars, totaldo Domesticdo Passenger cars, totaldo	6, 711 3	5	5										
Freight cars, totaldo		5 5	5 5	12	. 0	2	1	40	16	12	$\overline{2}$	28	
Freight cars, totaldo Domesticdo Passenger cars, totaldo Domesticdo (Railway Age)	3	- 1			. 0	2	1	40	16	12	2	28	
Freight cars, totaldo Domestiedo Passenger cars, totaldo Domesticdo	3	- 1			0 4, 469 9	2 3, 225 3	1 3, 100 24	40 1, 310 22	16 1, 550 174	12 17, 230 88	2 10, 881 46	28 10, 532 33	6, 2

Preliminary.
 Revised.
 †Revised series. For 1936 revisions for airplanes see p. 5 of the March 1937 issue; revisions for automobiles for 1936 not shown above are as follows: United States, total January, 363, 942; February, 287,542; March, 420,922; passenger cars, January, 297,692; February, 224,211; March, 342,870; trucks, January, 66,250; February, 63,331, March, 78,052

Monthly statistics through December 1935, to-	1937				· · · · · ·	1936						1937	
gether with explanatory notes and references to the sources of the data may be found in the 1936 Supplement to the Survey	April	April	Мау	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March
ŋ	TRAN	SPOR'	TATI	ON E	QUIPN	IENT	—Con	tinue	d		·	•	·
BAILWAY EQUIPMENT—Continued (U. S. Bureau of Foreign and Domestic Commerce) Exports of locomotives, totalnumber. Electricdo Steamdo INDUSTRIAL ELECTRIC TBUCKS AND TRACTORS	11 0 11	1 0 1	3 0 3	6 0 6	8 0 8	3 2 1	2 0 2	7 1 6	3 1 2	9 3 6	4 0 4	3 0 3	2 0 2
Shipments, totalnumber Domesticdo Exportsdo SHIPBUILDING	$\begin{array}{c} 162\\ 156\\ 6\end{array}$	112 99 13	91 86 5	88 84 4	113 110 3	125 115 10	112 101 11	124 113 11	111 103 8	129 122 7	$\begin{smallmatrix}&152\\&146\\&&6\end{smallmatrix}$	$ \begin{array}{r} 142 \\ 126 \\ 16 \end{array} $	141 135 6
United States: Vessels under construction, all types thous. gross tons Steam and motordo Unriggeddo Vessels launched, all typesgross tons Powered: Steamdo Motordodo		86 68 26, 929 7, 300 905 18, 724	$154 \\ 91 \\ 63 \\ 25,507 \\ 8,850 \\ 576 \\ 16,081 \\ 16,081 \\ 16,081 \\ 10,081 $	154 94 60 5, 161 0 125 5, 036	213 132 81 3, 911 0 475 3, 436	221 169 52 9,999 0 1,441 8,558	210 159 51 23, 282 9, 300 0 13, 982	201 151 50 24,007 7,451 810 15,746	223 153 70 12, 298 9, 874 250 2, 174	248 180 68 24,048 16,614 297 7,137	237 163 73 21,600 17,571 0 4,029	281190914,56004,560	323 225 98 7,001 0 0 7,001
Vessels officially numbered, all types Vessels officially numbered, all types gross tons Steel		26, 929 21, 321 8, 024	25, 161 24, 442 15, 442	5, 036 22, 040 12, 885	3, 436 15, 949 11, 407	9, 758 14, 118 3, 992	23, 282 5, 953 2 , 857	24, 007 44, 091 33, 423	12, 098 31, 871 22, 607	24, 048 44, 737 14, 879	21, 600 36, 591 20, 791	4, 560 66, 628 17, 557	6, 891 186, 673 24, 765
Launched:				230 467 588 1,951			258 516 581 2, 111			253 684 618 2, 251	••••		
I Unitego		•			STAT			1	1	-, 201			
t hysical volume of business;† Combined index	120. 5	111. 0	107. 6	111. 1	110. 8	113. 5	120. 0	121. 5	118.0	118. 4	116. 9	115. 0	118.7
Combined index	$124.0 \\85.7 \\239.3 \\113.2 \\138.0 \\185.2$	113. 1 39. 3 223. 0 110. 7 125. 6 174. 1	108. 5 39. 5 210. 3 106. 4 116. 3 165. 5	113. 0 48. 2 215. 8 111. 3 124. 1 160. 6	112. 0 43. 7 215. 8 109. 5 124. 2 169. 0	115.8 37.9 212.4 114.8 121.9 180.8	123. 9 44. 5 211. 0 126. 5 128. 2 171. 7	125. 5 44. 0 225. 7 129. 0 132. 4 163. 0	121. 7 42. 7 215. 6 125. 5 133. 0 157. 2	121. 1 40. 8 219. 3 123. 1 150. 4 168. 5	$\begin{array}{c} 119.\ 4\\ 37.\ 7\\ 223.\ 5\\ 122.\ 8\\ 149.\ 9\\ 156.\ 8\end{array}$	$117.7 \\ 45.5 \\ 225.3 \\ 116.4 \\ 138.1 \\ 170.1$	122. 483. 0237. 7115. 4138. 0161. 1
Combined index	$ \begin{array}{c} 110.5 \\ 80.2 \\ 107.0 \\ 101.6 \\ 130.4 \end{array} $	104. 8 74. 6 109. 8 87. 6 125. 1	104.9 71.8 106.5 82.9 128.5	105.6 73.6 104.3 88.7 127.8	107. 3 79. 3 107. 9 85. 7 128. 0	106. 9 79. 5 117. 5 79. 0 127. 2	108.5 81.6 108.7 85.3 129.1	109.9 78.0 115.8 96.6 130.2	107. 4 74. 4 106. 1 95. 7 129. 0	110. 6 85. 0 107. 6 93. 5 129. 5	109.8 79.4 107.4 93.3 131.2	$ \begin{array}{r} 107. 2 \\ 77. 7 \\ 97. 9 \\ 84. 4 \\ 130. 5 \\ \end{array} $	107. 9 80. 6 89. 0 85. 0 131. 3
Combined indexdo Graindo Livestockdo Commodity prices: Cost of livingdo	62.3 56.5 88.6	81. 1 77. 9 95. 0 79. 6	149. 5 163. 5 86. 7 80. 0	45. 1 32. 4 101. 8 80. 0	77. 5 74. 8 89. 2 80. 4	117.6 124.5 86.9 81.0	116. 6 120. 1 100. 9 81. 1	90. 3 89. 9 92. 2 81. 1	72.7 67.9 94.0 81.4	51. 0 40. 1 99. 6 81. 7	42. 0 29. 6 97. 2 81. 6	31.4 17.9 91.7 81.7	37.3 24.5 94.7 82.0
Wholesale prices	$\begin{array}{r} 86.1\\ 103.0\\ 53.7\\ 110.8\\ 146.0\\ 122.7\\ 127.5\\ 79.5\end{array}$	72. 2 97. 4 71. 8 101. 1 128. 2 118. 5 121. 0 78. 5	71.8 99.5 79.4 102.7 127.4 120.4 123.3 82.8	72. 3 102. 0 87. 0 103. 4 132. 1 123. 0 127. 1 85. 4	74. 4 104. 6 97. 4 104. 7 134. 1 131. 7 127. 3 87. 1	76. 2 105. 6 102. 9 104. 9 137. 9 135. 8 126. 3 88. 7	$\begin{array}{c} 76.\ 4\\ 107.\ 1\\ 109.\ 0\\ 105.\ 9\\ 140.\ 2\\ 137.\ 5\\ 126.\ 3\\ 89.\ 4 \end{array}$	77. 1 110. 1 103. 9 109. 0 147. 9 127. 4 129. 6 88. 3	77. 2 111. 0 99. 6 107. 7 151. 8 124. 9 132. 0 \$7. 1	79.7 110.1 80.1 107.0 150.3 122.4 136.0 86.5	81. 3 103. 8 61. 2 102. 4 145. 6 124. 8 136. 9 81. 4	$\begin{array}{c} 82,9\\ 104,1\\ 57,2\\ 105,3\\ 147,6\\ 119,1\\ 128,4\\ 80,7 \end{array}$	85, 5 102, 8 52, 8 107, 6 145, 8 118, 9 126, 1 79, 6
Banking: Bank debitsmills. of dol. Interest rates		2,774 78.5 100	2,979 76.6 91	3, 136 73. 3 100	2, 894 72. 0 104	2, 619 71. 2 87	3, 134 69, 9 88	3, 3 28 72. 2 94	3, 303 71. 8 94	3, 405 69. 7 102	r 3, 228 70. 4	2, 732	3, 190
thous. of dol Security issues and prices: New bond issues, total	46, 292 3. 73	30, 147 103, 186 3. 76 115. 9	28, 977 47, 826 3. 67 112. 8	32, 277 190, 179 3. 51 113. 8	32, 573 70, 692 3. 45 114, 3	25, 011 26, 791 3. 41 114. 7	26, 966 177, 870 3, 35 119, 5	30, 092 124, 665 3. 46 126. 9	37, 813 51, 018 3. 44 131. 8	36, 904 94, 279 3, 34 129, 2	28, 764 207, 282 3. 37 137. 4	100, 539 3. 56 142. 4	81, 355 3. 76 147. 2
Exports		57, 964 42, 217 6, 752	84, 515 59, 121 27, 317	79, 942 57, 598 25, 764	84, 968 53, 821 25, 913	93, 530 50, 258 21, 157	89, 582 52, 983 20, 720	113, 003 7 65, 187 26, 917	122, 866 66, 169 33, 309	99, 407 52, 996	83, 416 51, 883	75, 691 48, 681	89, 359 70, 974
Wheat flourthous. of bbl. Railways: Carloadingthous. of cars. Financial results:	208	0, 752 281 193	27, 317 449 190	23, 704 430 201	20, 913 445 203	21, 137 388 222	20, 720 378 251	20, 917 464 263	33, 309 409 220	20, 428 475 206	9, 789 314 192	186	214
Operating revenuesdodo Operating incomedo Operating incomedo Operating results: Freight carried 1 milemills. of tons Passengers carried 1 milemills. of pass		26, 050 22, 320 2, 586 2, 081 125	27, 022 23, 789 1, 953 1, 990 128	26, 049 24, 049 832 1, 775 148	27, 301 25, 335 890 1, 941 195	28, 637 26, 026 1, 615 2, 364 183	33, 103 25, 574 6, 609 3, 055 165	33, 840 24, 700 8, 255 2 , 721 127	29, 034 22, 160 5, 884 2, 376 107	30, 108 22, 579 6, 385 2, 161 169	25, 140 22, 890 1, 146 2, 053 131	22, 199 1, 451 1, 936	
Production: Electrical energy, central stations: mills. of kwhr Pig ironthous. of long tons Steel ingots and castingsdo Wheat flourthous. of bbl.	2, 323 68 121	2, 165 54 107 1, 009	2, 083 59 95 1, 196	2, 029 56 82 1, 149	2, 021 35 69 1, 301	2, 020 39 80 1, 363	2, 042 52 86 1, 516	2, 381 70 98 1, 701	2, 262 74 99 1, 459	2, 325 68 104 1, 090	2, 319 66 115 1, 009	2, 148 62 r 112 1, 000	2, 412 71 125 1, 099

†Revised series; for 1936 revisions see p. 56 of the March 1937 issue.

INDEX TO MONTHLY BUSINESS STATISTICS

	P	age
Abrasive paper and cloth Acceptances	31,	52 32
Accessories—automobile Advertising Africa, United States trade with	25,	55
Africa, United States trade with.	,	37
Agricultural products, cash income received from marketings of		23
from marketings of Agricultural wages, loans Air-conditioning equipment	31,	49
Air mail Airplanes Alcohol, denatured, ethyl, methanol	38	26
Alcohol, denatured, ethyl, methanol	38,	39
Animal fats, greases	• •	39
Apparel, wearing 23, 28	30	45 53
Alcohol, denatured, ethyl, methanol	37	40
Asia, United States trade with	,,	37
Automobiles22,26,28	30,	55
Babbitt metal Barley		50 42
Bathroom accessories		53 43
Beverages, fermented malt liquors and dis-		41
Beverages, remented mait induors and dis- tilled spirits	, 29,	45
Boilers and boiler fittings Bonds, prices, sales, value, yields	35,	49 36
Book, publication		52
Brass		51
Brass Brazil, coffee; exchange; United States trade with	,37,	44
Brick Brokers' loans Bronze		53 32
Bronze Building contracts awarded		51 24
Building costs	~ 4	25
Building materials Business activity index (Annalist) Business failures	24,	22
Business failures Butter	32	, 33 41
Canadian statistics		56 44
Candy Canal traffic		38
Capital issues Carloadings	22.	35 38
Carloadings Cattle and calves Cellulose plastic products		43
Cellulose plastic products	,30	, 53
Chain-store sales Cheese Chile, exchange, United States trade with	20	, 27 41
		, 37 44
Civil-service employees28	30	29
Clothing 23, 24, 28 Clothing 23, 24, 28 Cooke 24, 28 Cooke 24, 28 Cooke 24 Cooke 24 Cooke 24 Cooke 24	, 30	53
Coffee 23 Coke	, 24	45
Collections, department stores Commercial paper		27 , 32
Communications		38
Construction: Contracts awarded, indexes		24
Costs Highways		25 25
Wage rates		31 50
Copper Copra and coconut oil		40
Cost-of-living index		23
Cotton, raw and manufactures 23, 24. Cottonseed, cake and meal, oil	, 53	, 54 40
Copra and coconut oil	43	53
Debits, bank	,,	32
	29,	
Department-store sales and stocks Deposits, bank		27 32
Deposits, bank Disputes, labor Dividend payments		29 36
Douglas hr	20	47
Earnings, factory	23	44
Electrical equipment Electric power, production, sales, revenues	22,	50 41
Electric railways Employment:		37
Cities and States	70	29
Citics and States Factory27, Nonmanufacturing27,	40,	29
Miscellaneous		29 38
Enameled ware		48 25
Enameled ware Engineering construction England, exchange; United States trade with Exchange rates, foreign Expenditures, United States Government		
with Exchange rates, foreign	33,	33
Expenditures, United States Government		34 39
Explosives Exports Factory employment, pay rolls 27, 28, 29, Failures, commercial Fairchild's retail price index	30	37
Failures, commercial	32,	33
raircinia s retan price index		43

-	Page
Fares, street railways Farm employees Farm prices, index Federal Government, finances	37 29
Farm prices, index	23
Federal Government, mances	34 25,29
Federal-aid highways Federal Reserve banks, condition of Federal Reserve reporting member bank statistics	32
statistics	32
	39 55
Fire losses	25
Fish oils and fish	39,44
Flooring, oak, maple, beech, and birch	40
Fire-extinguishing equipment. Fire-losses. Fish oils and fish. Flaxseed. Flooring, oak, maple, beech, and birch Flour, wheat	43
Food products 22~24, 26,	46,52
Foreclosures, real estate	25
Foundry equipment	49
France, exchange; United States trade with_	33,37
Freight carloadings, cars, indexes	38
Freight-car surplus	38 23,42
Fruits Fuuls Fuuls Fuuls Gas, customers, sales, revenues Gas end fuel oils	49
Fuels	45,46 47
Gas, customers, sales, revenues	41
	45 45
Gasoline Gelatin, edible General Motors sales Glass and glassware 22, 28,	44
General Motors sales 22.28.	55 30,53
Gloves and mittens	46
Glass and glassware	33
Grains 23, 24,	42,43
Gypsum Hides and skins	53 24,46
TORO	
Home loan banks, loans outstanding Home Owners' Loan Corporation Hosiery	25 25
Hosiery	53
Hotels 29,	23
Illinois, employees, factory earnings 29,	30,31
Imports	37
Incorporations, business	26
Industrial production, indexes	27
Insurance, life	33
Interest payments	30
	J &
Investments, Federal Reserve reporting	32
Investments, Federal Reserve reporting member banks Iron, ore; crude; manufactures	32 32 22,48
Investments, Federal Reserve reporting member banks	32 22,48 33,37 33,37
Investments, Federal Reserve reporting member banks	32 22,48 33,37 33,37 46
Investments, Federal Reserve reporting member banks	32 22,48 33,37 33,37 46 29 43
Investments, Federal Reserve reporting member banks	32 22,48 33,37 33,37 46 29 43 43
Investments, Federal Reserve reporting member banks	32 22, 48 33, 37 33, 37 46 29 43 43 22, 50 .30, 46
Investments, Federal Reserve reporting member banks	32 32,48 33,37 33,37 46 29 43 43 22,50 .30,46 54
Investments, Federal Reserve reporting member banks. Iron, ore; crude; manufactures. Italy, exchange; United States trade with Japan, exchange; United States trade with Labor turn-over, disputes. Labor turn-over, disputes. Lamb and mutton Lead Lead Leather	32 32,48 33,37 33,37 46 29 43 22,50 .30,46 54 35 40
Investments, Federal Reserve reporting member banks	32 22, 48 33, 37 33, 37 46 29 43 22, 50 30, 46 54 40 24, 43
Investments, Federal Reserve reporting member banks	32 22,48 33,37 33,37 46 29 43 22,50 30,46 55 40 24,43 31,32
Investments, Federal Reserve reporting member banks	32 22,48 33,37 33,37 46 29 43 22,50 30,46 55 40 24,43 31,32 55
Investments, Federal Reserve reporting member banks	22,48 33,37 33,37 33,37 43 22,50 30,46 43 22,50 30,46 54 35 40 24,43 31,32 55 54 46
Industrial production, indexes. Installment sales, New England. Insurance, life. Interest payments. Inverse trates. Investments, Federal Reserve reporting member banks. Iron, ore; crude; manufactures. Iron, ore; crude; manufactures. Isoane. Labor turn-over, disputes. Labor turn-over, disputes. Labor turn-over, disputes. Lead. Lead. Lead. Lead. Lead. Lead. Leather. Linseed oil, cake, and meal. Livestock. Locomotives. Locomotives. Looms, woolen, activity. Lubricants. Lumber. 22, 24, 27,	22,48 33,37 33,37 33,37 33,37 43 22,50 30,46 54 35 54 340 24,43 31,32 55 54 54 628,47
Investments, Federal Reserve reporting member banks	32 22,48 33,37 33,37 43 22,50 30,46 43 22,50 30,54 35 40 24,43 31,32 55 54 24,43 31,32 55 54 40 24,47 54
Investments, Federal Reserve reporting member banks	32 22,48 33,37 33,37 43 22,50 30,46 43 22,50 30,46 35 35 40 24,43 31,32 55 54 40 24,47 54 49 54 49 54
Investments, Federal Reserve reporting member banks	32 22, 48 33, 37 33, 37 33, 37 29 43 22, 50 30, 46 54 35 40 24, 43 31, 32 54 40 24, 43 31, 32 54 46 28, 47 49, 50 25, 26
Investments, Federal Reserve reporting member banks	22, 48 33, 37 33, 37 33, 37 33, 37 22, 50 30, 46 24, 43 30, 46 54 35 40 24, 43 31, 32 54 40 24, 43 31, 32 54 46 28, 47 54 49, 50 25, 26 22 22 22
Investments, Federal Reserve reporting member banks	22,48 33,37 33,37 46 243 43 22,50 30,46 35 24,43 31,32 22,50 24,43 31,32 22,50 24,43 31,35 55 24,40 31,35 28,47 54 49,50 22,22 29,30
Investments, Federal Reserve reporting member banks	22,48 33,37 33,37 33,37 46 243 43 22,50 30,46 54 40 24,43 31,32 55 54 40 24,43 31,55 55 54 40 24,43 31,55 55 54 54 99,50 22,30 29,30 43
Investments, Federal Reserve reporting member banks	22, 48 33, 37 33, 37 33, 37 33, 37 33, 37 22, 50 30, 46 54 40 22, 50 30, 46 54 40 24, 43 31, 55 54 64 28, 47 54 9, 50 29, 30 30 29, 30 29, 30 29, 20 29, 30 30 20 29, 40 20 20 20 20 20 20 20 20 20 20 20 20 20
Lumber yard, sales, stocks Machine activity, cotton, silk, wool Machine tools, orders	22, 48 33, 37 33, 37 46 43 22, 50 30, 46 54 22, 50 30, 46 54 40 24, 43 31, 32 55 54 24, 43 31, 32 54 28, 47 49, 50 25, 26 29, 30 29, 30 27–30 39
Lumber yard, sales, stocks. Machine activity, cotton, silk, wool. Machine tools, orders. Machinety	47 54 49,50 25,26 23 29,30 29,30 29,30 43 27-30 39 34
Lumber yard, sales, stocks. Machine activity, cotton, silk, wool. Machine tools, orders. Machinety	47 54 49,50 25,26 23 29,30 29,30 29,30 43 27-30 39 34
Lumber yard, sales, stocks. Machine activity, cotton, silk, wool. Machine tools, orders. Machinety	47 54 49,50 25,26 23 29,30 29,30 29,30 43 27-30 39 34
Lumber yard, sales, stocks. Machine activity, cotton, silk, wool. Machine tools, orders. Machinety	47 54 49,50 25,26 23 29,30 29,30 29,30 43 27-30 39 34
Lumber yard, sales, stocks. Machine activity, cotton, silk, wool. Machine tools, orders. Machinety	47 54 49,50 25,26 23 29,30 29,30 29,30 43 27-30 39 34
Lumber yard, sales, stocks. Machine activity, cotton, silk, wool. Machine tools, orders. Machinety. 27, 28, 30, Magazine advertising. Manufacturing indexes. Maryland, employment, pay rolls. Massachusetts, employment, pay rolls. Meats. Metals. Methanol. Methanol. Silver production.	47 54 49,50 25,26 23 29,30 29,30 29,30 43 27-30 39 34
Lumber yard, sales, stocks. Machine activity, cotton, silk, wool. Machine tools, orders. Machinety. 27, 28, 30, Magazine advertising. Manufacturing indexes. Maryland, employment, pay rolls. Massachusetts, employment, pay rolls. Meats. Metals. Methanol. Methanol. Silver production.	47 54 49,50 25,26 23 29,30 29,30 29,30 43 27-30 39 34
Lumber yard, sales, stocks Machine activity, cotton, silk, wool Machine tools, orders. Machine tools, orders. 27, 28, 30, Magazine advertising. Manufacturing indexes. Maryland, employment, pay rolls. Massachusetts, employment, pay rolls. Meats. Metals. 22-24, Methanol. United States trade with. Minerals. United States trade with. Minerals. Netherlands, exchange. Netherlands, exchange. New York, employment, pay rolls, canal traffic. 29, New York Stock Exchange.	47 54 49,50 25,26 29,30 29,30 29,30 29,30 29,30 29,30 39 30 34 37 42 45,50 33 39 33 29,30 30 29,30 33 37 42 45,50 33 39 33 29,30 29,30 33 33 39 33 30 33 39 33 30 33 39 33 30 33 39 33 30 33 39 33 30 33 39 33 30 33 39 33 30 33 39 33 30 33 39 33 30 33 39 33 30 39 30 30 39 30 30 39 30 30 39 30 30 39 30 39 30 30 39 30 30 39 30 30 39 30 30 39 30 30 39 30 30 39 30 30 39 30 30 39 30 30 39 30 30 39 30 30 30 39 30 30 30 39 30 30 30 39 30 30 30 39 30 30 30 30 30 30 30 30 30 30 30 30 30
Lumber yard, sales, stocks Machine activity, cotton, silk, wool Machine tools, orders	47 54 49,500 25,22 29,30 27–30 39 34 37 45,50 39 34 45,50 39 30 39 30 30,38 35,32
Lumber yard, sales, stocks Machine activity, cotton, silk, wool Machine tools, orders	47 54 49,50 25,22 29,30 29,30 27–30 39 34 372 45,50 333 39 334 372 45,50 333 39 333 29,30 30,38 35,365 42
Lumber yard, sales, stocks Machine activity, cotton, silk, wool Machine tools, orders	47 54 49,500 25,262 29,300 29,300 29,300 29,300 39 30 34 37 45,500 33 37 45,500 33 37 45,500 33 37 45,500 33 33 29,300 29,300 33 33 29,300 29,300 33 35 29,300 35 20,300 30
Lumber yard, sales, stocks Machine activity, cotton, silk, wool Machine tools, orders. Machine tools, orders. 27, 28, 30, Magazine advertising. Manufacturing indexes. Maryland, employment, pay rolls. Massachusetts, employment, pay rolls. Meats. Metals. 22-24, Methanol. United States trade with. Minerals. United States trade with. Minerals. Netherlands, exchange. Netherlands, exchange. New York, employment, pay rolls, canal traffic. 29, New York Stock Exchange.	47 54 49,50 25,22 29,30 29,30 27–30 39 34 372 45,50 333 39 334 372 45,50 333 39 333 29,30 30,38 35,365 42

	ge .
Paper and pulp 23, 24, 28, 30, 51, 5 Passenger-car sales index 2 Passengers, street railways; Pullman 37, 3 Passports issued 3 Part solute	6
Passengers, street railways; Pullman 37,3 Passports issued 3	8
	0
Factory 3 Factory, by cities and States 3 Nonmanufacturing industries 30 3	10 1
Nonmanufacturing industries	0
Pig iron 22, 4	8
Postal business	2 4
Prices:	3
Form indexes 9	2
Wholesale indexes 23, 2	4
Retail indexes2 Wholesale indexes23 World, foodstuffs and raw material2 Printing28,30,5	2
Production, Industrial 2	
Public finance	4
Pullman Co	8
Purchasing power of the dollar	4
Radiators4 Radio, advertising2	6
Railways; operations, equipment, financial statistics	6
Railways, street	.7 :0
Rayon 5 Beconstruction Finance Corporation loops	4
outstanding.	4
Profits, corporation 3 Public finance 3 Public dilities 24, 29, 30, 3 Pulman Co. 24, 29, 30, 3 Pulman Co. 24, 29, 30, 3 Pumps	5
Rents (housing), index 2 Retail trade:	3
Automobiles, new, passenger 2 Chain stores:	6
5-and-10 (variety)	16 16
Department stores	7
Rural general merchandise 2	27 27
Rice 4	0
Rubber, crude; scrap; clothing; footwear; tires22,24,28,30,5	2
Rye	3
Savings deposits	2
Sheep and lambs4 Shipbuilding22,28,30,5	
	6
Silk22, 23, 24, 5	6 4
Sheep and lambs 22,28,30,5 Shipbuilding 22,28,30,4 Shoes 22,24,28,30,4 Silk 22,23,24,5 Silver 22,23,24,5 Skins 24,50,20,20,20,20,20,20,20,20,20,20,20,20,20	6 4 4 6
Softwoods4	6 4 4 7
Skins Softwoods Spain, exchange Spainde activity cotton	6 6 4 4 6 7 3
Skins Softwoods Spain, exchange Spainde activity cotton	6 6 4 4 6 7 3
Schwods 4 Spain, exchange 3 Spindle activity, cotton 22, 48, 4 Steel, crude; manufactures 22, 48, 4 Stockholders 3 Stock indexes, domestic and world 2 Stocks, department stores 2	6 6 4 4 6 7 3
Status Softwoods 4 Spindle activity, cotton 5 Steel, crude; manufactures 22, 48, 4 Stock indexes, domestic and world 2 Stocks, department stores 2 Stocks, department stores 2 Stocks, department stores 2	664467349637
Statistics Softwoods	664467349637 634
Statistics Softwoods	664467349637 634
Statistics Softwoods	664467349637 634
Saftwoods	664467349637 63499948
Saftwoods	664467349637 6349994803
Saftwoods 4 Spaint, exchange 3 Spindle activity, cotton 5 Steel, crude; manufactures 22, 48, 4 Stock indexes, domestic and world 2 Stocks, department stores 2 Stocks, issues, prices, sales 3 Stocks, issues, prices, sales 23, 24, 4 Sulphur 3 Sulphuric acid 3 Superphosphate 23, 24, 4 Telephones and telegraphs 23, 24, 4 Terra cotta 5 Terraites 5	664467349637 634999480342
Saftwoods 4 Spaint, exchange 3 Spindle activity, cotton 5 Steel, crude; manufactures 22, 48, 4 Stock indexes, domestic and world 2 Stocks, department stores 2 Stocks, issues, prices, sales 3 Stocks, issues, prices, sales 23, 24, 4 Sulphur 3 Sulphuric acid 3 Superphosphate 23, 24, 4 Telephones and telegraphs 23, 24, 4 Terra cotta 5 Terraites 5	664467349637 634999480342
Saftwoods 4 Spaint, exchange 3 Spindle activity, cotton 5 Steel, crude; manufactures 22, 48, 4 Stock indexes, domestic and world 2 Stocks, department stores 2 Stocks, issues, prices, sales 3 Stocks, issues, prices, sales 23, 24, 4 Sulphur 3 Sulphuric acid 3 Superphosphate 23, 24, 4 Telephones and telegraphs 23, 24, 4 Terra cotta 5 Terraites 5	664467349637 634999480342
Saftwoods 4 Spaint, exchange 3 Spindle activity, cotton 5 Steel, crude; manufactures 22, 48, 4 Stock indexes, domestic and world 2 Stocks, department stores 2 Stocks, issues, prices, sales 3 Stocks, issues, prices, sales 23, 24, 4 Sulphur 3 Sulphuric acid 3 Superphosphate 23, 24, 4 Telephones and telegraphs 23, 24, 4 Terra cotta 5 Terraites 5	664467349637 634999480342
Safing 4 Spindle activity, cotton 5 Spindle activity, cotton 5 Steel, crude; manufactures 22, 48, 4 Stock indexes, domestic and world 2 Stocks, department stores 2 Stocks, issues, prices, sales 3 Stocks, issues, prices, sales 3 Stone, clay, and glass products 22, 28, 30, 5 Superphosphate 3 Tea 23, 24, 4 Telephones and telegraphs 5 Terra cotta 5 Textiles, miscellaneous products 5 Timber 23, 24, 4 Stole hollow building 5 Timber 23, 24, 4 Stores 23, 24, 4 Timber 3 Todaco 23, 24, 4 Stores 23, 24, 4 Stores 23, 24, 4 Stores 3 Steria cotta 5 Textiles, miscellaneous products 5 Timber 23, 24, 5 Stores 22, 24, 28, 30, 5 Tobacco 22, 26, 28, 30, 4 <td< td=""><td>6664467349637 6349994803437024998</td></td<>	6664467349637 6349994803437024998
Samuelasional and the second secon	664467349637 63499948034370249986
Samuelasional and the second secon	664467349637 63499948034370249986
Satistics 4 Softwoods 4 Spindle activity, cotton 5 Steel, crude; manufactures 22, 48, 4 Stock indexes, domestic and world 2 Stocks, department stores 2 Stocks, issues, prices, sales 3 Stone, clay, and glass products 22, 28, 30, 5 Sulphur: 23 Sulphur: 3 Sulphur: 3 Sulphur: 3 Sulphur: 3 Sulphur: 3 Sulphur: 3 Superphosphate 3 Tea 3 Teracotta 5 Trike, miscellaneous products 5 Timber 22, 44, 28, 30, 5 Tobacco 22, 26, 28, 30, 4 Tools, machine 4 Travel 3 Travel, and tractors, industrial electric 5 United Xingdom, exchange; United States 3 <	664467349637 63499948034370249986 7395
Satistics 4 Softwoods 4 Spindle activity, cotton 5 Steel, crude; manufactures 22, 48, 4 Stock indexes, domestic and world 2 Stocks, department stores 2 Stocks, issues, prices, sales 3 Stone, clay, and glass products 22, 28, 30, 5 Sulphur: 23 Sulphur: 3 Sulphur: 3 Sulphur: 3 Sulphur: 3 Sulphur: 3 Sulphur: 3 Superphosphate 3 Tea 3 Teracotta 5 Trike, miscellaneous products 5 Timber 22, 44, 28, 30, 5 Tobacco 22, 26, 28, 30, 4 Tools, machine 4 Travel 3 Travel, and tractors, industrial electric 5 United Xingdom, exchange; United States 3 <	664467349637 63499948034370249986 73950
Samuelasional and the second secon	664467349637 63499948034370249986 7395060
Samuelasional and the second secon	664467349637 63499948034370249986 739506021
Samuelasional and the set of the se	664467349637 63499948034370249986 7395060215
Samuelasional and the second secon	6644467349637 63499948034370249986 7395060215834
Samuelasional and the second secon	6644467349637 63499948034370249986 7395060215834
Samuelasional and the set of the se	664467349637 63499948034370249986 739506021583411

Retail Credit Survey—1936

[Domestic Commerce Series No. 98]

Marked improvement in retail credit throughout the country is shown in the annual RETAIL CREDIT SURVEY for 1936. This report covering 1,969 retail establishments in 88 cities shows that customers paid their accounts more promptly in 1936; that installment, open-credit, and cash sales increased; and that bad-debt losses were lower in 1936 than in 1935, and for some trades the lowest since 1929. . . Data cover the following 14 kinds of retail trade and are presented by cities and regions throughout the country and by size of business: Automobile, Automobile Tire and Accessory, Coal and Wood, Department, Furniture, Grocery, Hardware, Heating and Plumbing, Household Appliances, Jewelry, Lumber and Building Material, Men's Clothing, Shoe, and Women's Specialty. . . This material should prove of valuable assistance to retailers for the adoption of sound credit policies in the conduct of their credit departments, inasmuch as it provides a basis of comparison of their experiences in charge sales and losses, ratios of collections on receivables, granting of credit, total sales, and installment sales and losses, with those of other retailers in their own trade and community, thus determining the degree of efficiency with which their business is operated.

88 PAGES . . . PRICE 10 CENTS

Confectionery Production and Distribution 1936

[Domestic Commerce Series No. 97]

Do You Know-

1.	Whether people are buying more of the higher priced candies?	—See page 19
2.	What happened to raw-material prices in 1936?	—See page 2
3.	To what extent bar-goods houses make other items?	—See page 10
4.	What are the usual seasonal variations in candy sales?	—See page 14
5.	Whether chain stores are increasing their share of candy sales?	See page 5
6.	What proportion of bar goods consists of 5-cent bars?	-See page 22
7.	The ratio of general-line-house sales to total sales?	—See page 11
8.	How the jobber fared in 1936 compared with 1935?	See page 5
9.	To what extent manufacturer-retailer average values rose in 1936?	—See page 15
10.	The significance to you of the "leveling off" of rates of increase in car	ndy volume?
		—See page 1

39 PAGES . . . PRICE 10 CENTS

Copies of the above publications may be obtained from the Superintendent of Documents. Remittances should be by check or money order (stamps not acceptable) payable to the Superintendent of Documents. They may be sent direct to that official, Government Printing Office, Washington, D. C., or submitted through any district or cooperative office of the Bureau of Foreign and Domestic Commerce located in principal cities throughout the country.