UNITED STATES DEPARTMENT OF COMMERCE WASHINGTON

SURVEY OF CURRENT BUSINESS

DECEMBER, 1927

No. 76

COMPILED BY

BUREAU OF THE CENSUS

IN COOPERATION WITH

BUREAU OF FOREIGN AND DOMESTIC COMMERCE

AND

BUREAU OF STANDARDS

IMPORTANT NOTICE

In addition to figures given from Government sources, there are also incorporated for completeness of service figures from other sources generally accepted by the trades, the authority and responsibility for which are noted in the "Sources of Data" on pages 134–137 of the August semiannual issue

Subscription price of the SURVEY OF CURRENT BUSINESS is \$1.50 a year; single copies (monthly), 10 cents, semiannual issues, 25 cents. Foreign subscriptions, \$2.25; single copies (monthly issues), including postage, 14 cents; semiannual issues, 36 cents. Subscription price of COMMERCE REPORTS is \$4 a year; with the SURVEY, \$5.50 a year. Make remittances only to Superintendent of Documents, Washington, D. C., by postal money order, express order, or New York draft. Currency at sender's risk. Postage stamps or foreign money not accepted

S. S. SOVERKRENT FRINTING OFFICE, 1927

HE SURVEY OF CURRENT BUSINESS is designed to sent each month a picture of the business situation setting forth the principal facts regarding the varilines of trade and industry. At semiannual interdetailed tables are published giving, for each item, withly figures for the past two years and yearly imparisons, where available, back to 1913; also blank is sufficient for six months have been left at the tom of each table enabling those who care to do to enter new figures as soon as they appear (see the for August, 1927, No. 72). In the intervening in the table entitled "Trend of business moveents."

WEEKLY SUPPLEMENT

dealizing that current statistics are highly perishand that to be of use they must reach the business at the earliest possible moment, the department is arranged to distribute supplements every week to be cribers in the United States. The supplements are ally mailed on Saturdays and give such information has been received during the week ending on the ending Tuesday. The information contained in the bulletins is republished in the monthly SURVEY, with is distributed as quickly as it can be completed by printed.

BASIC DATA

The figures reported in the accompanying tables are largely those already in existence. The chief notion of the department is to bring together these which, if available at all, are scattered in hunress of different publications. A portion of these are collected by Government departments, other there are compiled by technical journals, and still mers are reported by trade associations.

RELATIVE NUMBERS

a facilitate comparison between different imporitems and to chart series expressed in different , relative numbers (often called "index num-" a term referring more particularly to a special of number described below) have been calcu-

In computing these relative numbers the last prerevear, 1913, or the first postwar year, 1919, have ally been used as a base equal to 100 wherever wible. More lately the average for 1923-1925 has refrequently taken as 100.

The relative numbers are computed by allowing the orthly average for the base year or period to equal If the movement for a current month is greater in the base, the relative number will be greater than and vice versa. The difference between 100 and relative number will give at once the per cent mease or decrease compared with the base period. It is a relative number of 115 means an increase of 15 reent over the base period, while a relative number of means a decrease of 20 per cent from the base.

Relative numbers may also be used to calculate the poximate percentage increase or decrease in a move-

ment from one period to the next. Thus, if a relative number at one month is 120 and for a later month it is 144 there has been an increase of 20 per cent.

INDEX NUMBERS

When two or more series of relative numbers are combined by a system of weightings, the resulting series is denominated an index number. The index number, by combining many relative numbers, is designed to show the trend of an entire group of industries or for the country as a whole, instead of for the single commodity or industry which the relative number covers. Comparisons with the base year or with other periods are made in the same manner as in the case of relative numbers.

RATIO CHARTS

In many instances the charts used in the SURVEY OF CURRENT BUSINESS are of the type termed "Ratio Charts" (logarithmic scale), notably the Business Indicator charts on page 2. These charts show the Indicator charts on page 2. These charts show the percentage increase and allow direct comparisons between the slope of one curve and that of any other curve regardless of its location on the diagram; that is, a 10 per cent increase in an item is given the same vertical movement whether its curve is near the bottom or near the top of the chart. The difference between this and the ordinary arithmetic form of chart can be made clear by an example. If a certain item, having a relative number of 400 in one month, increases 10 per cent in the following month, its relative number will be 440, and on an ordinary chart would be plotted 40 equidistant scale points higher than the preceding month. Another move-ment with a relative number of, say, 50, also increases 10 per cent, making its relative number 55. On the ordinary (arithmetic) scale this item would rise only 5 equidistant points, whereas the previous item rose 40 points, yet each showed the same percentage increase. The ratio charts avoid this difficulty and give to each of the two movements exactly the same vertical rise. and hence the slopes of the two lines are directly comparable. The ratio charts compare percentage changes, while the arithmetic charts compare absolute changes.

RECORD BOOK

As an aid to readers in comparing present data with monthly statistics in previous years, the department is compiling a RECORD BOOK OF BUSINESS STATISTICS, in which data now carried in the SURVEY OF CURRENT BUSINESS are shown by months as far back as 1909, if available. Full descriptions of the figures and reports of how the data are used in actual practice by business firms are contained in the RECORD BOOK. The first section, covering textiles, has already been issued and may be obtained for 10 cents per copy from the Superintendent of Documents, Government Printing Office, Washington, D. C. (Do not send stamps.) Notices of other sections will be given in the SURVEY as they are issued.

This issue presents practically complete data for the month of October and also items covering the early weeks of periods of the most of the covering a particular month's temper received up to November 28. (See charts and table, pp. 4 and 5.) As most data covering a particular month's areas are not available, until from 15 to 30 days after the close of the month, a complete picture of that month's evaluations can not be presented at an early date, but the weekly supplements give every week the latest data available.

UNITED STATES DEPARTMENT OF COMMERCE

SURVEY OF CURRENT BUSINESS

COMPILED BY

BUREAU OF THE CENSUS IN COOPERATION WITH

BUREAU OF FOREIGN AND DOMESTIC COMMERCE AND BUREAU OF STANDARDS

No. 76

WASHINGTON

December, 1927

CONTENTS

SUMMARIES	INDEX BY SUBJECTS	Text	Table
Page		page	page
Preliminary summary for November 1	Textiles	12	21
Course of business in October	Metals and metal products	13	23
Business indicators:	Fuels	14	27
Monthly (table and chart) 2, 3	Automobiles and rubber	14	25, 29
Weekly (table and chart) 4, 5	Hides and leather	14	28
Wholesale prices (table and charts)	Paper and printing	14	30
Indexes of business:	Building construction and housing	15	31
Summary (text and charts) 9, 10, 11	Lumber products	15	32
Detailed indexes (production, prices, sales, etc.) 18	Stone, clay, and glass products	15	34
Automobiles, building, mining, manufacturing, elec-	Chemicals and oils	15	34
tric power, and transportation (charts) 8	Foodstuffs	16	36
	Tobacco	16	40
NEW DETAILED TABLES	Transportation and public utilities	17	40
Public utility earnings 48	Employment and wages	11	42
Fire losses in Canada 48	Distribution movement (trade, advertising, etc.)_	17	43
	Banking and finance	17	44
	Foreign exchange and trade, gold and silver	17	46

PRELIMINARY SUMMARY FOR NOVEMBER

Measured by the volume of check payments, business during November was on a higher level than in the corresponding month of 1926. The distribution of goods, however, as seen from data on carloadings, was running smaller than last year, the principal declines occurring in loadings of mineral and agricultural products. The value of new building contracts awarded in the early weeks of November was smaller than during either the previous month or the corresponding period of last year. The production of bituminous coal was also running lower than in either previous period. The output of crude petroleum showed a recession from the previous month but was still substantially larger than in November, 1926. Lumber output was running somewhat smaller than in October, but was larger than in the corresponding period of last year. Wholesale prices continued to recover during November but on the average were lower than a year ago. Loans and discounts of Federal reserve member banks advanced during the month to the highest point on record. The Federal reserve ratio was lower than in either the preceding month or the same month of last year. Prices of stocks listed on the New York Stock Exchange recovered considerably during the month, being substantially higher than in November of last year. Bond prices advanced as compared with both prior periods. Loans to brokers and dealers by Federal reserve member banks of New York City, secured by stocks and bonds, expanded, being at the end of the month higher than in either prior period.

Interest rates on call loans averaged lower than in either the previous month or November, 1926. Rates on time money made similar comparisons with both prior periods. Business failures during November were more numerous than in the corresponding period of 1926, with defaulted liabilities showing similar comparisons.

WACHIN

MONTHLY BUSINESS INDICATORS, 1920–1927

[Ratio charts-see explanations on inside front cover. The curves on check payments, wholesale trade, sales of mail-order houses, and 10-cent chains, and department stores have been adjusted for normal seasonal variations, and that on manufacturing production for the varying number of working days in the month]

MONTHLY BUSINESS INDICATORS

The principal business indicators are shown below, all calculated on a comparable basis, the average for the years 1923 to 1925, inclusive. Thus the table gives a bird's-eye view of the business situation in a concise form, so that trends of the principal indicators may be seen at a glance. The items formerly shown in the table entitled "Business Summary," usually appearing on page 9 of previous issues, have been consolidated into this table.

Certain indicators, in which there is a marked seasonal movement, are shown with the average seasonal variations eliminated, as noted below. In this manner a more understanding month-to-month comparison may be made.

	_		19	26							19	27				
ITEM	July	Aug.	Sept.	Oct.	Nov.	Dec.	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct
		·			<u> </u>	192	23-192	5 mon	thly av	erage=	100					
Manufacturing production :		1				1										
† Total	103.5	110.5	110. 2	110.5	103.0	98.0	96.9	105.7	111.4	111.9	114.7	111.9	106.6	105.1	106.1	
Pig iron	107.9	107.1	105. 0	111.6	108.3	103.4	103.9	98.4	116.6	114.5	113.5	103.4	98.8	98.6	92.9	93.
Steel ingots.	105.1	115.3	113.2	117.8	107.2	100.3	108.8	109.4	130.1	118.5	116.1	100.3	91.9	100.4	93. 5	95.
Automobiles.	110.0	131.2	122.2	102.2	78.0	50.8	72.8	92.8	120.2	123.6	122.9	97.4	81.8	94.4	80.0	68.
Cement	137.9	136.7	133.3	133.5	114.2	86.4	66.4	59.4	92.1	113.0	134.4	138.6	140.1	147.4	140.8	138.
Lumber (5 species)	103.5	106.6	105.3	106.2	94.9	84.4	78.9	86.0	91.6	91.0	101.9	99.9	96.5	107.5	105.8	102.
Cotton (consumption)	90. 0	97.5	111.2	110.8	113.8	117.9	117.8	115.0	135.3	120.6	123.3	129.1	110.9	123.4	122.2	119.
Wool (consumption)	80. 7	86.2	96.6	103.6	100.9	101.0	97. 9	97.0	114.5	92.8	93.6	95. 0	84.1	98. 1	101.6	103.
Raw material output:						1										
Total	99.8	104.6	127.1	153.7	141.5	120.3	104.7	92.8	96.8	82.8	91.1	88.1	90.1	113.8	138.3	154,
Animal products	99.3	96.4	96.4	96.8	108.7	108.8	96.1	85.4	102.0	102.7	116.1	107.3	97.7	97.6	94.5	106.
Crops	93.6	103.5	155.9	210.3	180.5	135.3	110.4	93.2	84.7	61.0	63.1	62.6	76.3	124.4	186.2	214.
Forest products	97. 9	95.6	98.8	98.4	92.7	87.0	80.1	84.3	92.2	94.2	103.4	101.6	94.3	103.3	101.8	98.
Minerals (all)	113.8	118.4	118.4	125.7	120.0	113.8	111.6	104.2	115.3	96.6	110.2	109.9	106.8	117.3	111.8	114.
Crude petroleum	106.2	109.2	107.2	113.5	113.8	118.3	116.4	110.6	122.7	118.2	124.2	121.4	127.6	127.1	122.3	125.
Bituminous coal	99.8	106.4	112.4	125.3	137, 1	132.4	130.6	121.4	138.1	79.6	81.2	84.1	77.2	95.7	96.3	101.
Copper	109. 5	109. 2	110. 1	113.9	113.6	109.8	115. 5	104.9	105.1	107.8	108.6	105.4	99.4	102. 0	100. 0	104.
Power and construction :									-				100 -	100 -	10	
Electric power Building contracts (37 States)	117. 9 104. 0	122.5 114.6	123.2 112.2	130.6 109.1	128, 7 106, 3	135.4 96.6	134. 1 80. 2	121. 2 82. 6	133. 9 132. 4	127.9 126.0	131.2 111.6	129. 0 118. 6	128.6 102.4	133. 2 110. 1	131, 5 109, 1	137. 115.
Unfilled orders:															1	
General index	83.5	81.9	82.2	78.7	79.5	77.2	82.7	81.5	81.2	77.2	74.3	72.2	72.1	71.5	69.6	68.
United States Steel Corporation	75. 5	74.2	75.3	77.2	79, 7	83. 0	79.6	75.3	74.4	72.4	63.9	63. 9	65.8	66. 9	65. 9	70.
Stocks:																
* General index	126.1	138.7	130.1	134.0	151.8	142.0	139.6	142.4	136.0	129.0	134.6	132.6	141.3	152.7	145.8	139.
* Manufactured commodities (28)	110.6	112.8	115.5	112.8	110.3	109, 3	118.4	115.6	115.1	115.5	118.0	116.7	121.3	127.9	127.9	124.
Cotton	80.7	70.0	117.7	177.8	213.2	219.3	210.7	196.2	172.1	148.2	124.0	100.3	85.8	87.6	135. 2	179.
Copper (refined)	57.4	58, 9	62.0	60, 3	65.2	75.5	83.0	93.1	91.1	87.7	95.5	85.1	92. 2	82.7	76.4	74.
Employment:					0			07.0	07.4					02.0		
Factories	95.7	96.7	98.3	98.6	97.4	96. 9	95.3	97.0	97.4	96.6	95.6	95. 0	93.1	93. 2	93.8	93.
Prices:									ľ]						
Farm products, to producers.	98.6	96.4	97, 1	94.2	94.2	92.0	91, 3	92.0	91.3	90.6	91.3	94.2	94.2	95.7	101.4	100.
Wholesale, all commodities	98.6	98.1	98.8	98.5	97.5	97.0	95.7	95.0	93.7	92.9	92.9	93. 0	93.3	94.4	95, 6	96.
Retail food	104.9	104.2	106.2	106.9	108.2	108.2	106.2	104.2	102.9	102.9	103.6	106.2	102.9	101.6	102.9	104.
Cost of living (including food)	101.1	100. 5	101.7	101.7	102.3	102.3	101.7	100.5	99. 9	99. 9	99. 9	100.5	98.7	98.7	99.3	99.
Distribution (values):		Addressed on a second												1		
* Bank debits, 141 cities	122.2	120.4	116.5	116.0	109.5	119.3	123.6	132.3	136.6	134.3	127.7	129.7	127.8	137. 6	1	130.
Wholesale trade	99.0	105.0		113.4	.103.8	94.1	90.5	88.1	100.2	94.1	95.3	97.8	92.9	106.2	1	109.
* Department stores, sales	105.5	106.3	114.2	110.2		115.8		109.4	101.5	111.0	100.7	103.1	103.1	114.2		105.
* Mail-order houses, sales	122.7	121.8	119, 9	108.7	115.2	130.2	103.0	110.5	105.9	117.1	111.5	126.5	126.5	140.5	125.5	114.
* 10-cent chains, sales	123.2	116.7	123.2	128.6	128.6	136.8	131.9	138.9	120.5	141.6	128.1	132.4	131.9	135.1	135.7	139.
Imports Exports	104. 9 97. 0	104.2 101.3	106. 2 118. 0	116.7 117.3	115.7 126.5	111.3 122.6	110.5 110.5	96.2 98.2	117.1 107.7	116.3 109.4	107.3 103.5	109. 9 94. 0	98. 9 90. 1	114.2 98.7	105.8 111.9	110. 129.
Transportation:																
* Car loadings	109.2	107.5	107.9	108.9	106.4	104.8	107.6	108.5	109.0	108.6	108.8	102.6	102.7	103. 3	103.3	101.
	109. 2 111. 8	107.5	107.9	108.9 129.4	106.4 116.2	104.8	107. 6	108. 5 98. 8	109.0	108. 6 99. 4	108.8	102.6	102.7	103. 3	103. 3	
Finance:																
Member bank loans and discounts	111.6	113.2	114.9	114.3	114.8	116.3	113.4	114.1	114.6	114.6	116.7	117.5	115.7	117.3	119.3	120.
Interest rate (commercial paper)	91.7	100.1	102.9	104.5	103.1	101.7	95.9	90.1	92.4	94.3	95. 9	95. 9	99. 9	96.6	100.1	99.
Federal reserve ratio	98.8	96.4	94.0	95.3	93.5	90.8	103.1	101.7	102.1	103.0	99.5	100.5	103.2	101.4	98.8	96.
Price, corporation bonds	108.3	108.2	108.1	108.0	109.4		111.0	110.6	111.2	111.9	112.1	111.2	111.4	112.9	113.4	114.
Price, railroad stocks	134.1	100.2 137.5	142.2	135.7	139.3	143. 3	145.2	151.1	152.4	158.3	162.4	165.3	167.3	167.9	171.5	168.
Price, industrial stocks	134.1	137.6	137.6	131.5	137.4	143.3	140.1	144.7	150.8	159.8	167.6	168.8	177.3	183.7	193.9	186.
Failures (liabilities)	72.4	68.6	73.1	81.0	79.7	111.3	125.1	114.5	141.2	129.7	92.2	84.1	105.3	95. 6	80.0	88.4
r onarco (nanneco)	14.7	00. V	10.1	01.0	10.1	111.0	140.1	112.0	11114	140.1	04.4	02.1	100.0	00.0	00.0	30.

† Adjusted for number of working days.

* Seasonal adjustments.

WEEKLY BUSINESS INDICATORS

[Week ending Saturday. See table on page 5]

WEEKLY BUSINESS INDICATORS 1

[All data are given as relative to the weekly average for 1923 to 1925 as 100]

W I SA	EEK ENDING TURDAY 3	Bituminous coal production	Lumber production	Beehive coke production	Petroleum production	Carloadings	Building contracts	Receipts of wheat	Receipts of cotton	Receipts of cattle	Receipts of hogs	Price of No. 2 wheat	Price of cotton middling	Price of iron and steel (composite)	Wholesale price index	Bank loans and discounts	Federal reserve ratio	Debits to individual accounts	Call-money rates	Time-money rates	Stock prices	Bond prices	Business failures
	1926																						
	4 11 18 25	105.2 117.5	104.5	75. 1 74. 3 80. 0 80. 4	105, 4 104, 8 104, 3 104, 2	123.8	125.7 167.7 140.5 156.2	153.2 147.6	113.8	119.9 132.0	59.9 59.8 63.2 59.5	96.5	68. 8 68. 0 62. 9 55. 9	90. 7 91. 3	95.6 95.4	113.6 114.5	95. 9	115.6	115. 1 121. 2 121. 2 127. 3	111.4 111.4 111.4 111.4 114.3	137. 2 140. 1 138. 8 139. 0	106, 2 106, 2 106, 1 106, 0	73.5 80.3
Oct.	2. 9. 16. 23. 30.	126.9 127.1	106.4 105.5 103.2	75. 1 84. 9 82. 0 81. 6 80. 0	107.2 109.7	123.6 126.2 126.1	150. 7 122. 6 161. 6 138. 6 146. 4	109.6 91.8 109.3	360.4	144.9 140.8 141.8	58.6 63.5 66.3 74.0 78.9		52.6 48.2 50.0 46.3 46.7	91. 4 91. 4 92. 1 92. 1 92. 2	95.3 95.5	115. 2 115. 3 115. 3 115. 0 114. 5	94.3 95.6	130.3 107.7 131.9	115.1 124.2 103.0		136.3 134.4 132.9	105. 8 105. 8 106. 0 105. 8 106. 3	96. 1 92. 1 105. 9
	6 13 20 27	141.7	99. 1 99. 1	78. 4 82. 4 83. 7 80. 8	113. 2 112. 5 113. 8 114. 8	112.5	119.1	96.6 77.2	305.4	137.0 131.3	79, 5 85, 1 79, 4 75, 0	95, 8	46. 7 48. 2 47. 8 48. 2	92.9	96.0	115. 0 114. 5 114. 3 114. 6	95.1	115.5 118.2	109. 1 106. 1 112. 1 115. 1	105.7 105.7	138.1 138.2	106, 7 106, 9	103.9 112.3
	4 11 18 25	144.6 138.3	96.4 90.0	78. 0 75. 1 71. 8 59. 6	115.1	99.1	176.0	61.8	281. 5 260. 8 237. 7 203. 5	101.9 103.5	96. 8 99. 7 90. 0 78. 7	98.6	44.5 45.2 46.3 47.8	92.4 92.3	94.7	114.8	89.9	114.5 118.7	118.2 118.2	105.7	142.4 144.4	107.2	114.5 103.9
	1927																						
	18 15 22 29	136, 0 139, 3 138, 3	75. 9 85. 9 86. 8	69.4 73.9 75.9	114.6 114.7 114.8 114.7 113.8	98. 1 99. 1 98. 3	107.4 97.3 89.6	59.0 60.0 58.4	133.5 150.8	87.3 93.0 94.9	100.9 110.6	95. 1 97. 2	47.8 48.2 49.6 50.0 50.4	92. 0 91. 3 90. 5	93. 9 93. 4 94. 0	116.6 116.7 114.4 114.2 113.6	91.6 97.3 99.2	143.2 120.4 119.4	115.1 103.0		142.2 142.9 143.0	107.5 107.8 108.0	109. 1 121. 4 142. 8 150. 4 146. 7
	5 13 19 26	138.4 135.4	90.9 • 94.1	78, 0	115.3 118.2 118.7 119.3	101.0	112.2	62.5 72.5	122.3 120.4 105.8 119.2	83.5	90. 0 86. 0 77. 5 87. 7	96.5	52.2	90. 1 89. 5 89. 2 88. 7	92.9 91.4	113. 8 113. 2 113. 0 113. 2	102.6 101.2	113.9	97.0		148.1	107.6 107.7	140. 0 145. 9 118. 9 109. 1
	5 12 19 26	141.4 133.6	93.2	76. 3 79. 6 83. 7 81. 6	118, 1 118, 2	103. 8 104. 9 105. 0 105. 2	161.6		96. 9 103. 8 97. 7 88. 5		82. 0 81. 8 85. 1 76. 9	94.4	53. 3 52. 2 51. 8 52. 9	88. 8 88. 9 89. 1 89. 1	91.0 89.8	-114. 4 114. 3 115. 1 114. 9	101.9	114.4 123.7	97.0 97.0	102.9	150.3 152.2	108.0	113.8 115.5
	2 9 16 23 30	113. 4 84. 7 82. 1 81. 4 86. 4	97.3 97.3 90.0	80.0 78.8 71.8 69.0 71.8	119.0 117.8 119.0	100.1	153.6 187.2 156.9 153.1 182.5	37.5 42.9	83. 8 65. 8 69. 6 76. 5 70. 4	80.7 79.4	81.7 75.3 61.9 79.5 77.0	95.1	52.9 53.3 53.3 55.5 56.3	88.9 88.5	90.2 89.8	115.2 114.8	102.8 101.7 102.6	129.8 117.9 118.2	109.1 109.1 97.0	100.0 102.9	157.6 159.7 161.3	108, 8 108, 7 108, 7	121.4 107.9 114.5 106.9 117.4
-	7 14 21 28	84.0 86.2 84.•9 87.0	101.4 99.1		120. 3 119. 4 119. 0 119. 9	106. 8 107. 3 106. 1 107. 1	115.5 149.2 141.1 193.4	45.3 45.2 66.7 62.0	79. 2 66. 5 55. 0 36. 9	89. 9 87. 0	80. 7 82. 7 76. 1 90. 1	99.3 100.7 100.7 105.6	58. 8 58. 1 59. 6 61. 8	88.6 89.0 88.9 88.6	90, 2 89, 8 90, 1 90, 0	115.6		114.4 123.9	97.0	100.0	166.2	109.1 109.0	108.6
	4 11 18 25	75.7 87.5 85.0 87.0	97.3	60. 4 57. 6 55. 9 53. 5	120. 4 119. 9 120. 5 120. 5	95.0 107.3 106.0 106.2	83. 8 145. 8 145. 6 154. 2	50.7	41. 9 38. 1 38. 8 38. 1		95. 8 94. 6 74. 4 86. 4	102.1	62.1 62.9 61.8 61.8		90. 2 90. 3 90. 3 89. 6	116.7	99. 1 99. 6 98. 6 101. 8	121.6	97.0	100.0 102.9	170.0 168.2	108.7 108.4 108.3 108.2	98.8
July	2 9 16 23 30	67.5 84.6 84.7	73.6	43.3 43.7	121.7 121.7 122.1 123.6 124.1	106.1 105.6	148.8 146.5	107.5 130.3 150.4	28.1	56.6 90.8 84.5	65, 8	102. 8 100. 7		87. 9 87. 9	90.0 90.4 88.7	117.8 117.5 116.0 116.0 115.9	99. 1 100. 6 101. 7	131, 5 120, 2 119, 2	100.0 97.0 90.9	105.7	169 9 173.0 174.5	108.3 108.4 108.4	76.9 109.8 101.7
	6 13 20 27	93.8	105. 5 102. 3 106. 4 105. 5	43. 3 44. 1 44. 1 45. 3	123.7	106. 8 109. 4 111. 3 115. 7	102, 2 159, 4 141, 3 119, 2	306. 8 241. 7 206. 6 169. 7	61.2	91.5	70. 0 66. 6 67. 8 62. 2	99, 3 100, 0	75.4	87.5 87.5	89, 8 89, 2 90, 0 91, 4	116.7 117.0 117.0 116.5	100. 4 101. 2 101. 3 101. 3	118, 4 108, 4 115, 8 103, 2	87. 9 90. 9 84. 8 84. 8	102.9	175.1 177.5	109.2	96.6 97.3
	3 10 17 24	92.1 99.0	106. 4 96. 4 105. 5 106. 4	45.7 41.6	120.3 119.8	116.5 103.2 117.3 117.4	92. 4 156. 6 129. 0 136. 3	202.3 250.6	135.4 174.6	104. 4 90. 5 101. 9 102. 5	60, 6 51, 5 52, 2 53, 8	92.3	83, 5 86, 8 78, 3 76, 8	87.6 87.6	92.9 93.1	117.6 117.4 118.8 119.2	98.6 99.0	102. 8 103. 0 122. 1 130. 8	87.9	91. 4 91. 4 102. 9 100. 0	186.5	109.4 109.4	83, 5 99, 8
	18	105.5 108.3 105.5	107.3 108.6 106.4 105.5 104.5	44. 1 36. 3 42. 9	121.3 119.7 119.2	117.5 114.8 116.8 117.7 116.0	134.5 130.7 116.1	266.8 220.2 186.5	256.9 248.5 268.8	114. 2 129. 7 129. 1 138. 6 133. 5	51. 6 53. 0 57. 3 65. 5 78. 6	94.4 97.2		85. 9 85. 9	93.6 94.1 94.1	119. 6 120. 8 120. 3 120. 5 120. 2	96.6 96.8 96.9	113. 8 140. 8 107. 8 141. 0 123. 2	100.0 97.0 93.9	100. 0 100. 0 97. 1 100. 0 102. 9	187.6 185.7 180.4	110.1 110.2 110.2	106.6 80.6
	5 12 19 26	97.0	105.5 105.5 104.5	37. 1 33. 9	118.5 118.4	108. 4 101. 7	126.4	128.9	263.8 236.5	132. 6 127. 2 123. 4	74.9 91.8	96. 5	77. 9 74. 6 72. 8 73. 2	85.6 85.4	93.8 93.9	120. 3 120. 7 121. 1	94.3 91.4	133. 4 116. 0 129. 2 126. 3	84.8 84.8	94.3 97.1	182.1 184.7	110.4 110.7	114. 0 105. 7 108. 6 93. 6

¹Sources of data are as follows: Bituminous coal and behive coke production from U. S. Department of Commerce, Bureau of Mines; Lumber production, based on four associations, from the National Lumber Manufacturers Association; Petroleum production (crude) from American Petroleum Institute; Loadings of freight cars from American Railway Association; Building contracts from P. W. Dodge Corporation; Receipts of wheat from Bradstreet's; Receipts of cattle and hogs from U. S. Department of Agriculture, Bureau of Agricultural Economics; Receipts of cotton from New Orleans Cotton Erchange; Wholesale prices (Fisher's index), based on 1923-24 as 100, from Professor Irving Fisher; Price of cotton, middling, from New York Cotton Erchange; Price of iron and steel, composite. from Iron Trade Review; Price of what, No. 2. red, eash, from Chicago Board of Trade through U. S. Department of Agriculture, Bureau of Agricultural Economics; Loans and discounts of member banks and debits to individual accounts from Federal Reserve Board; Call-money and Time-money rates, and Bond prices from Wall Street Journal; Stock prices from Annalist; Business failures from R. G. Dun & Company. ² The actual week for all items does not always end on same day.

WHOLESALE PRICES FOR SPECIFIED COMMODITIES

[Relative numbers, 1926 monthly average taken as 100. October, 1927, is latest month plotted]

WHOLESALE PRICES FOR SPECIFIED COMMODITIES

NOTE. - Prices to producer on farm products and market price of wool are from U. S. Department of Agriculture, Bureau of Agricultural Economics, nonferrous metal t from the Engineering and Mining Journal-Press. All other prices are from U. S. Department of Labor, Bureau of Labor Statistics. As far as possible all quotations represen prices to producer or at mill.

		A	CTUAL PRI (dollars)	E		RE	LATIVE PRI	CE	
COMMODITIES	Unit					192	b average =	100	
		Sep- tember, 1927	October, 1927	October, 1926	August, 1927	Sep- tember, 1927	October, 1927	Sep- tember, 1926	Oc- tober, 1926
FARM PRODUCTS-AVERAGE PRICE TO PRODUCERS							· · ·		
Wheat. Corn	Pound	1. 192 . 953 1. 074 . 225 34. 41 . 0742 . 0978 . 1114	1. 137 . 876 . 979 . 210 36. 60 . 0755 . 1016 . 1122	1.214 .745 1.264 .117 20.06 .0643 .1206 .1131	91 140 79 113 95 112 78 96	88 136 58 149 127 115 83 96	84 125 53 139 135 117 86 97	87 109 70 111 101 100 102 98	90 107 68 77 74 100 102 98
FARM PRODUCTS-MARKET PRICE									
Wheat, No. 1, northern spring (Minneapolis) Wheat, No. 2, red, winter (Chicago) Corn, contract grades No. 2, cash (Chicago) Oats, contract grades, cash (Chicago) Barley, fair to good, malting (Chicago) Rye, No. 2, cash (Chicago) Cotton, middling upland (New York) Cotton, middling upland (New York) Wool, ¼ blood, combing, Ohio and Pennsylvania fleeces (Boston) Cattle, steers, good to choice, corn fed (Chicago) Sheep, ewes (Chicago) Sheep, tambs (Chicago) FOOD	Bushel Bushel Bushel Bushel Cwt Pound Cwt Cwt Cwt Cwt	$\begin{array}{c} \textbf{1. 323}\\ \textbf{1. 315}\\ \textbf{. 990}\\ \textbf{. 491}\\ \textbf{. 829}\\ \textbf{. 973}\\ \textbf{15. 594}\\ \textbf{. 415}\\ \textbf{13. 313}\\ \textbf{10. 850}\\ \textbf{5. 188}\\ \textbf{13. 563} \end{array}$	$1.275 \\ 1.344 \\ .878 \\ .498 \\ .823 \\ .999 \\ 11.331 \\ .211 \\ .47 \\ 14.325 \\ 11.055 \\ 5.250 \\ 13.865 \\ 13.865$	$\begin{array}{c} 1.433\\ 1.402\\ .777\\ .468\\ .713\\ 1.011\\ 8.419\\ .132\\ .45\\ 9.888\\ 12.969\\ 5.813\\ 13.281\\ \end{array}$	$\begin{array}{c} 92\\ 91\\ 143\\ 111\\ 116\\ 102\\ 186\\ 116\\ 96\\ 132\\ 75\\ 85\\ 99\end{array}$	85 85 131 114 120 102 184 125 98 140 88 79 99	$\begin{array}{c} 82\\ 87\\ 116\\ 116\\ 119\\ 105\\ 134\\ 120\\ 102\\ 150\\ 90\\ 80\\ 101 \end{array}$	91 88 105 99 97 102 87 97 96 107 100 88 101	93 91 102 109 103 106 99 975 98 104 105 88 97
Flour, standard patents (Minneapolis)	Barrel Pound Pound Pound	$\begin{array}{c} \textbf{7.069} \\ \textbf{6,644} \\ \textbf{.048} \\ \textbf{.058} \\ \textbf{.107} \\ \textbf{.191} \\ \textbf{.213} \\ \textbf{.224} \\ \textbf{.46} \\ \textbf{.239} \end{array}$	$\begin{array}{c} 7.\ 231\\ 6.\ 535\\ .\ 047\\ .\ 057\\ .\ 109\\ .\ 210\\ .\ 225\\ .\ 233\\ .\ 48\\ .\ 245 \end{array}$	$\begin{array}{c} 7.944\\ 6.935\\ .046\\ .057\\ .088\\ .170\\ .179\\ .303\\ .47\\ .225 \end{array}$	90 93 104 102 84 113 117 76 93 94	84 92 110 106 91 116 125 73 102 105	86 90 108 104 92 128 132 76 107 107	92 92 102 103 95 99 106 104 100 99	94 96 105 104 75 104 105 99 104 99
CLOTHING									
Cotton yarns, carded, white, northern, mule spun, 22-1 cones (Boston) Cotton-print cloth, 64 x 60-381/9"-5.35-yards to pound. Cotton sheeting, brown 4/4 Trion (New York). Worsted yarns, 2/32's cross-bred stock, white, in skein (Boston) Worsted yarns, 2/32's cross-bred stock, white, in skein (Boston) Worsted yarns, 2/32's cross-bred stock, white, in skein (Boston) Worsted yarns, 2/32's cross-bred stock, white, in skein (Boston) Suitings, sunfinished worsted13 ounce, mill. Siltings, serge, 11 ounce, 56-58 inch Hoisery, women's, pure silk, mill. Hides, green salted, packers' heavy native steers (Chicago) Leather, sole, pack, scoured backs, heavy (Boston). Leather, sole, oak, scoured backs, heavy (Boston). Boots, and shoes, men's dress welt tan calf (St. Louis)	Yard Yard	$\begin{array}{c} .406\\ .089\\ .110\\ 1.375\\ .975\\ 1.913\\ 2.048\\ 5.096\\ 10.780\\ .224\\ .210\\ .530\\ 6.500\\ 5.000\\ \end{array}$	$\begin{array}{r} .402\\ .087\\ .111\\ 1.400\\ 1.000\\ 1.913\\ 2.048\\ 5.145\\ 10.780\\ .233\\ .218\\ .510\\ .550\\ 6.500\\ 5.000\\ \end{array}$	$\begin{array}{c} .329\\ .068\\ .090\\ 1.400\\ 1.000\\ 1.890\\ 2.048\\ 6.076\\ 12.250\\ .161\\ .178\\ .450\\ .430\\ 6.400\\ 4.850\\ \end{array}$	108 111 106 94 95 95 83 89 153 122 113 121 100 102	113 119 118 96 94 95 95 82 89 160 121 113 121 102 102	$112 \\ 115 \\ 120 \\ 98 \\ 97 \\ 95 \\ 95 \\ 83 \\ 89 \\ 166 \\ 125 \\ 113 \\ 126 \\ 102 $	103 101 100 98 98 94 95 103 101 108 102 99 98 100 99	92 91 97 98 97 94 95 98 89 115 102 99 98 100 99
FUEL									
Coal, bituminous, mine-run (composite price) Coal, bituminous, prepared sizes (composite price) Coal, anthracite, chestnut (composite price) Coke, Connellsville (range of prompt and future) furnace-at ovens Petroleum, crude, Kansas-Oklahoma-at wells	Net ton Net ton Long ton Short ton Barrel	4. 274 5. 012 13. 217 3. 000 1. 198	4. 199 4. 932 13. 255 2. 906 1. 240	4. 541 5. 002 13. 802 4. 000 2. 050	99 102 96 75 61	99 105 97 73 64	97 103 96 71 66	98 99 100 85 109	105 104 100 97 109
METALS									ł
Pig iron, foundry No. 2, northern (Pittsburgh) Pig iron, basic, valley furnace. Steel billets, Bessemer (Pittsburgh) Copper ingots, electrolytic, early delivery (New York) Brass, sheets, mill Lead, pig, desilverized, for early delivery (New York) Tin, pig, for early delivery (New York) Zinc, slab, western (St. Louis)	Long ton Long ton Pound Pound Pound Pound Pound	19. 260 17. 063 33. 000 . 1294 . 183 . 0630 . 6074 . 0621	$\begin{array}{c} 19.\ 260\\ 17.\ 000\\ 33.\ 000\\ .\ 1296\\ .\ 183\\ .\ 0625\\ .\ 5756\\ .\ 0600 \end{array}$	20. 260 18. 000 35. 000 . 1386 . 192 . 0840 . 6823 . 0730	94 93 94 94 96 79 100 86	93 92 94 94 96 75 95 85	93 92 94 94 96 74 91 82	94 94 100 102 102 104 105 101	98 97 100 101 101 100 107 100
BUILDING MATERIAL AND MISCELLANEOUS Lumber, pine, southern, yellow flooring, mill	M feet	37. 490	37.980	43. 540	84	83	84	95	97
Brick, common red, domestic building (New York). Cement, Portland, net without bags to trade, f. o. b. plant (Chicago district). Steel beans, mill (Pittsburgh). Rubber, Para Island, fine (New York). Sulphuric acid 66° (New York). Wood pulp, sulphite, domestic, unbleached, news grade (New York)	Cwt Pound Cwt Cwt	11.750 1.600 1.825 .230 .75 2.600 3.250	11.750 1.600 1.800 $.249$ $.75$ 2.525 3.250	15. 500 1. 650 2. 000 . 333 . 75 2. 750 3. 450	71 97 92 64 103 91 94	71 97 93 61 103 91 94	71 97 92 66 103 88 94	97 100 102 90 103 96 100	94 100 102 88 103 96 100

NEW BUILDING CONTRACTS AND AUTOMOBILE PRODUCTION

[Relative numbers, monthly average, 1923-1925, taken as 100]

[Relative numbers, monthly average, 1923-1925, taken as 100]

COURSE OF BUSINESS IN OCTOBER

GENERAL CONDITIONS

Business in October, as seen from data on check payments adjusted for seasonal conditions, although smaller than in the preceding month, was better than in October, 1926. Retail trade, as indicated by sales data covering 10-cent chains and mail-order houses, was larger than in either prior comparative period. Department-store business, although smaller than in October, 1926, was seasonally larger than in September. Grocery chains showed larger business volume than in either the preceding month or the same month of last year. Distribution of goods, through primary channels, as indicated by figures on carloadings, was lower than a year ago. Prices paid to producers of farm products averaged lower than in the preceding month but were higher than in the corresponding month of 1926. Wholesale prices continued to average higher but were still below the level of a year ago. Retail prices of food were higher than in September but lower than in October of the previous year. The general index of the cost of living averaged higher than in September but was lower than a year ago. As compared with the previous month, shelter and clothing costs were lower, while food, fuel, and sundry costs were higher.

Production of pig iron increased over the preceding month but was lower than in October of last year, with steel-ingot output making similar comparisons with both prior periods. Unfilled steel orders, while showing an increase over the preceding month, were substantially lower than a year earlier. The production of bituminous coal was larger than in the previous month but smaller than a year ago. The production of copper by mines, although larger than in September, was substantially lower than in October, 1926.

Stocks of blister copper in North and South America were smaller than in either prior period. Prices for copper strengthened during the month. Cotton consumption, although smaller than in September, was considerably greater than in October of last year. The consumption of wool was larger than in September but showed little change from October of last year. Deliveries of silk to consuming establishments declined from the previous month but were larger than a year ago. The production of automobiles, both passenger cars and trucks, was smaller than in either the previous month or October, 1926. The output of lumber showed a decline from both prior periods. The production of sole leather was smaller than in September but greater than a year ago, while leather prices exceeded those of either prior period. The output of newsprint paper was smaller than in either the previous month or October of last year. The production of face brick was larger than in either prior period. Cement production, although smaller than in September, was substantially greater than a year ago. Building contracts awarded in October showed larger floor space than in either the previous month or the same month of last year.

The visible supply of wheat in the United States was larger than at the end of either the previous month or the corresponding month of last year, while the visible supply of corn, oats, and barley were smaller than at either prior period. Receipts of cattle and hogs were smaller than a year ago. Imports of sugar exceeded those for either previous month or October, 1926, while coffee imports were larger than in the previous month but smaller than a year ago.

Interest rates on commercial paper averaged lower than in either the previous month or October, 1926. The prices of stocks listed on the New York Stock Exchange averaged lower than in September, but were still substantially higher than a year ago. Prices of corporation bonds continued to average higher as compared with both prior periods. Loans and discounts of Federal reserve member banks continued to expand while the Federal reserve ratio receded. Brokers' loans made by Federal reserve member banks in New York City exceeded those for either the previous month or the corresponding month of last year. Interest rates on call loans were higher than in September but lower than a year ago.

More life insurance was written in October than in either the preceding month or October, 1926, while October premium collections made similar comparisons with both prior periods. Imports of merchandise were larger than in September but smaller than a year ago, while merchandise exports showed increases over both prior periods. More business firms failed during October than during either the previous month or the corresponding month of 1926, while defaulted liabilities of failing firms made similar comparisons with both prior periods.

9

73513 - 27 - 27

SUMMARY OF INDEXES OF BUSINESS

PRODUCTION

The output of raw materials in October was greater than in either the preceding month or in October of last year. All groups of raw materials showed increases over both prior periods, except minerals, which declined from a year ago, and forest products, which declined from both periods. In the case of minerals, substantial increases were registered over the previous month in all but iron ore and gold, while as compared with last year, all products of the mine were produced in smaller quantities except petroleum. In the case of animal products, marketings were larger than in September in all products except wool and eggs, while as compared with last year, increased marketings of wool, sheep, fish, and milk, were more than sufficient

COMMODITY STOCKS

Stocks of commodities held at the end of October, after adjustments for normal seasonal variations, were smaller than at the end of the previous month but higher than a year ago, all groups showing smaller holdings than in the previous month except raw materials for manufacture, which were held in larger quantities. As compared with last year, all groups showed larger holdings except raw foodstuffs, which were smaller. The unadjusted index showed an increase in October over both the previous month and the same month of last year.

SALES

The index of unfilled orders for iron and steel advanced over the previous month but was still

RELATIVE PRODUCTION, STOCKS, AND UNFILLED ORDERS FOR MANUFACTURED COMMODITIES

[1920 monthly average=100. Adjustment has been made for both stocks and production for their respective seasonal movements. Unfilled orders are principally those of iron, steel, and building materials. October, 1927, is latest month plotted]

to offset declines in cattle and calves, hogs, and poultry. Substantial increases were registered in the marketings of crops in November, in all but grains, while as compared with last year, increased marketings of grains, vegetables, and sundry miscellaneous crops were more than sufficient to offset declines in fruits and cotton.

Manufacturing output, after adjustments for working-time differences, showed a decline from both the preceding month and October of last year. As compared with the preceding month, with no adjustments for working-time differences, all industrial groups showed smaller output except foodstuffs, iron and steel, and chemicals, which increased. As compared with a year ago, manufacturing output was smaller in all groups except foodstuffs, textiles, leather, chemicals, stone and clay products, and tobacco, each of which increased. substantially below the level of last year. Wholesale trade, showing no change from the preceding month, was smaller in value than in the corresponding month of 1926. As compared with the preceding month, wholesale business done by hardware, grocery, drug, and meat houses was larger but declines were registered in shoes and dry goods. As compared with last year, wholesale trade in hardware, shoes, groceries, and dry goods showed smaller dollar business, while trade in drugs and meats was higher.

Department-store trade and stocks were larger than in the preceding month but smaller than in October, 1926. Mail-order business in October was greater than in either the previous month or the corresponding month of 1926. Business by chain-store systems also showed increases over both comparative periods, except cigar, shoe, and music chains, which showed declines from a year ago.

PRICES

The general index of wholesale prices increased slightly over September, but was 2 per cent lower than in October of last year. As compared with the preceding month, declines in the prices for farm products, textiles, metals and sundry miscellaneous items were balanced by increased prices for food and chemicals. Contrasted with a year ago, increased prices for farm products and hides and leather and their products were insufficient to offset declines in food, fuels, metals, building materials, and chemicals.

As reclassified, the general index of wholesale prices showed a decline of almost 1 per cent in prices for producers' goods from the preceding month and for meat animals and dairy and poultry were insufficient to offset declines in grains, fruits and vegetables and cotton. Contrasted with last year, all major groups showed higher prices except meat animals, which were lower.

EMPLOYMENT

Factory employment in October showed a decline in the number of employees, both from September and from last year. Employment in textile, paper and printing and tobacco factories was larger than in September while iron and steel, lumber, leather, chemicals, stone, clay and glass, nonferrous metal, and vehicle factories showed smaller employment.

WHOLESALE PRICE COMPARISONS, BY GROUPS

[1926 monthly average=100. October, 1927, is latest month plotted]

more than 6 per cent from a year ago. In the case of consumers' goods, the prices were 2 per cent higher than in the previous month and almost 1 per cent above the level of a year ago. While prices for raw materials showed a decline of almost 1 per cent from the previous month, the level was almost 3 per cent higher than a year ago. Commercial price indexes showed wholesale prices higher than in either the preceding month or the corresponding month of 1926.

The index of prices received by farmers for their produce declined from the previous month but was substantially higher than in the same month of last year. As compared with September increased prices All industrial groups showed smaller employment than in October of last year except textile and tobacco products which were higher.

Factory pay-roll payments were higher than in September but substantially below the level of October, 1926. As compared with the preceding month, October pay-roll payments in iron and steel, leather and chemical factories were smaller while payments in all other industrial groups were larger. Contrasted with a year ago, all groups showed smaller pay-roll payments except textiles, which were larger. The greatest declines from a year ago occurred in iron and steel, nonferrous metals, vehicles. leather, lumber and chemicals.

REVIEW BY PRINCIPAL BRANCHES OF INDUSTRY AND COMMERCE

TEXTILES

October wool receipts at Boston were almost as great as during the previous month and considerably larger than a year ago. Imports exceeded those of both prior periods. The consumption of wool by textile mills was slightly larger than during September and practically the same as for the corresponding month of 1926. The October activity of wool machinery also exceeded that of the previous month, but was slightly less than a year ago.

The consumption of raw cotton by textile mills was less than during the previous month but greater than generally less than at the end of September, while stocks were generally larger.

Imports of cotton cloth were less than for either prior period and exports, although greater than a year ago, were considerably less than in September. The cotton-printing industry showed considerably greater activity than during the previous month. Imports of burlap and unmanufactured fiber declined from both prior periods.

Silk was imported in greater quantities than during either the previous month or the corresponding month of last year. The consumption of silk by mills, on

THE TEXTILE INDUSTRIES

[Relative numbers, monthly average 1923-1925 taken as 100. October, 1927, is latest month plotted]

a year ago. Exports of unmanufactured cotton increased seasonally but were less than for October, 1926. Stocks also increased seasonally and were slightly larger than a year ago. The world visible supply of cotton was larger than at the end of either prior period.

The machinery activity of cotton spindles was slightly less than in the previous month but greater than a year ago. The output of cotton textiles declined from September, all classes except flannels and denims and chambrays being produced in smaller quantities than during the previous month. Declines from a year ago occurred only in pajama checks and ginghams. Unfilled orders for cotton textiles were the other hand, declined from the previous month and was only slightly larger than a year ago. Stocks of silk in public storage and at manufacturers' plants were greater than at the end of either prior period. The number of silk looms in operation was greater than during the previous month, broad looms also showing greater activity than a year ago. Imports of rayon were larger than for either prior period.

Raw cotton prices, although lower than in September, were much higher than a year ago. Raw wool prices were slightly higher than for either prior period and raw silk, while a little higher than in September, was considerably lower than a year ago. The price of rayon also declined from last year's average.

IRON AND STEEL

Receipts of ore at Lake Erie and other ports declined seasonally from September and were considerably less than a year ago. Shipments from the mines showed a similar tendency. Ore stocks on the docks and at the furnaces, on the other hand, were slightly greater than at the end of last October.

The consumption of ore was slightly less and the production of pig iron slightly greater than during the previous month. Both ore consumption and pigiron output were much less than a year ago, while the number of furnaces in blast declined from both prior periods. The output of steel ingots, while slightly The October production of copper at the mines was greater than during the previous month but less than for the corresponding month of last year. The output of refined copper was greater than at the end of either prior period and stocks, while somewhat smaller than at the end of September, were larger than a year ago. Copper exports also declined from the previous month but exceeded those of October, 1926.

Imports of tin were considerably larger than during either prior period. Consumption of tin showed little change, being slightly less, than in September and greater than a year ago. The world's tin supply was slightly smaller than at the end of either prior

THE METAL INDUSTRIES

[Relative numbers, monthly average 1923-1925 taken as 100. October, 1927, is latest month plotted]

larger than in September, was considerably less than a year ago. The production and shipments of steel sheets showed a similar tendency, although unfilled orders were less than for either prior period. The output of steel barrels exceeded that of either the previous month or of October, 1926.

Unfilled orders of the United States Steel Corporation were larger than during the previous month but less than a year ago. New orders for fabricated structural steel were greater and shipments less than for either prior period. New orders for fabricated steel plate were larger than during the previous month but less than for October, 1926. Shipments of steel furniture, both in the business group and shelving, exceeded those of the previous month but were less than a year ago. period, while the visible supply in the United States at the end of October greatly exceeded that at the end of either prior period.

The October output of zinc was larger than for the previous month but less than for the corresponding month of last year. Stocks of zinc greatly exceeded those at the end of September or a year ago and shipments were made from the Joplin district in larger quantities than for either prior period. Lead production exceeded that of September but was less than for the corresponding month of last year.

Prices of copper showed a slight advance over the previous month but were lower than a year ago. Tin, zinc, and lead prices were lower than for either prior period.

FUELS

The output of both bituminous and anthracite coal was greater than during the previous month but less than a year ago. Coal prices were generally lower than in either prior period. Beehive coke production was less and by-product greater than in September. The output of both kinds of coke, however, declined from a year ago and prices were also lower than during either prior period.

AUTOMOBILES AND RUBBER

The October output of passenger automobiles, both in the United States and Canada, was much less than classes of hides were imported in smaller quantities than during September, while the large increase in imports of cattle hides over last year more than offset declines in other kinds of hides and skins. Hide prices were higher than during either prior period. The production of sole leather was slightly less than in September but greater than a year ago. Exports of sole and upper leather also exceeded those of the previous month, sole leather exports being less and upper leather greater than a year ago. Leather prices exceeded those of either prior period. The October output of boots and shoes was less than that for September but greater than for October, 1926.

THE FUEL INDUSTRIES

[Relative numbers, monthly average 1923-1925, taken as 100. October, 1927, is latest month plotted where data were available]

during either the previous month or the corresponding month of last year. Truck production in the United States was larger than during September but less than a year ago, while Canadian truck production was less than for either prior period.

A smaller quantity of crude rubber was imported during October than during the previous month. Rubber imports, however, exceeded those of year ago. The consumption of rubber during the third quarter of the year was considerably less than during the second quarter, a decline in the consumption for tires more than offsetting an increase in the consumption for other purposes. The price for crude rubber advanced from the previous month but was considerably less than a year ago.

HIDES AND LEATHER

October imports of hides were less than during the previous month but greater than a year ago. All

PAPER AND PRINTING

Imports of wood pulp exceeded those of the previous month but were less than a year ago, imports of chemical wood pulp being greater and those of mechanical less than for either prior period. The production of newsprint paper in the United States was less and that of Canada greater than for either the previous month or the corresponding month of last year. Shipments, both in the United States and Canada, exceeded those of the previous month, Canadian shipments also being greater than a year ago. New orders and shipments of sales books were greater than for either prior period. The production of paper-board shipping boxes, both corrugated and solid fiber, exceeded that for the previous month but was less than in October, 1926.

BUILDING

The volume of new building contracts, both in square footage and in value, was greater than for either the previous month or the corresponding month of last year. All classes, except educational and other public and semipublic buildings, increased in square footage from the previous month, while all classes except industrial buildings showed a larger area contracted for than in October, 1926. In the value of contracts awarded, public and semipublic buildings were less than for either prior period, while public works and utilities showed a smaller value than in September. October fire losses were slightly greater than during the previous month but considerably less than a year ago. period, the only exceptions being stocks of southern pine and of walnut logs, which were larger than at the end of October, 1926.

STONE AND CLAY PRODUCTS

Production, shipments, and stocks of face brick exceeded those of the previous month, production and stocks also being larger than a year ago. Unfilled face-brick orders, however, were less than at the end of either prior period. New orders for vitreous china plumbing fixtures were larger than for either September or the corresponding month of last year, while unfilled orders were less than for either prior period. New orders for architectural terra cotta declined both in quantity and in value from the previous month and from October, 1926. Production and shipments

October production and shipments of lumber were generally smaller than during either the previous month or the corresponding month of last year. The output and shipments of California redwood and North Carolina pine, however, increased from both periods, while the production of walnut was larger than a year ago, and shipments larger than for the previous month. Shipments of western pine also exceeded those of September, while shipments of other varieties declined. Few increases were recorded in new lumber orders as compared with either prior period, only northern pine being ordered in larger quantities than in September, while only southern pine showed an increase from a year ago. Lumber stocks were generally less than at the end of either prior of Portland cement were less than in September but greater than a year ago, cement stocks being smaller than for either prior period. New contracts for concrete pavements also declined from the previous month but exceeded those for a year ago.

CHEMICALS

Imports of nitrate of soda and potash were less than during the preceding month, imports of nitrate of soda being greater and of potash less than a year ago. Exports of fertilizer were less than in September but greater than in the corresponding month of last year. Receipts of turpentine and rosin declined from the previous month but were greater than a year ago, stocks of turpentine being greater than in either prior period and stocks of rosin being greater than at the end of October, 1926.

FOODSTUFFS AND TOBACCO

The visible supply of wheat in the United States was larger than at the end of either the previous month or the corresponding month of last year. Wheat receipts, shipments, and exports declined slightly from the previous month, but were much larger than a year ago. Flour was exported in larger quantities during October than during either prior period.

The visible supply of corn, oats, and barley was less than at the end of either the previous month or of October, 1926. Receipts of corn and oats also declined from both prior periods. Prices of corn and

slaughter of sheep and lambs exceeded those of eith er prior period. Cold-storage holdings of beef and of mutton were greater than at the end of the previous month, and holdings of mutton also exceeded those of a year ago. Cold-storage holdings of pork, however, were less than at the end of September but greater than a year ago. Livestock prices were uniformly higher than in September.

Receipts and cold-storage holdings of poultry were greater than for the previous month but less than a year ago. Receipts and cold-storage holdings of eggs, on the other hand, were less than for the previous month, cold-storage holdings also being less than at the end of October, 1926. Receipts of butter and

THE FOODSTUFFS INDUSTRIES [Relative numbers, monthly average 1923-1925 taken as 100. October, 1927, is latest month plotted]

OLESALE PRICES PRODUCTION RODUCTIÓN 100 CKS GENERAL MEATS 1920 1925 ևսնդես **1926** 1927 60 ىلىرا يىل 1920 1921 1922 1923 1924 indud 1925 1926 1923 1924 1921 1922 1927 200 200 RODUCTION 100 AELTINGS SUĠAR FLOUR 1923 1924 ىلىدانىتىنىل 1920 1921 1922 1925 1925 1927 1927 1921 1922 1923 1924 1925 1926

barley averaged less than in September but more than a year ago, prices for oats being higher than for either period. The price of rye, while greater than in September, was slightly less than a year ago.

Receipts and shipments of rice increased seasonally and also exceeded that of a year ago. Exports were greater and imports less than for either prior period. Shipments and cold-storage holdings of apples increased seasonally but were less than for the corresponding period of last year. Shipments of potatoes, onions, and citrus fruits, on the other hand, were greater than for either prior period.

Receipts, shipments and local slaughter of cattle and hogs were greater than during the previous month but less than a year ago. The receipts, shipments and cheese were less than in September, receipts of cheese also being less than a year ago.

Imports of sugar exceeded those for either the previous month or for October, 1926. Sugar meltings, however, were less than for either prior period and stocks at refineries, although greater than a year ago, were slightly less than at the end of September. Sugar was exported in smaller quantities than for either prior period.

October imports of coffee exceeded those of the previous month but were less than a year ago. The world's visible supply of coffee was greater than at the end of either prior period and that of the United States, while larger than at the end of September, was less than a year ago.

TRANSPORTATION

Transportation over inland waterways, except on the Monongahela and on the Ohio River west of Pittsburgh, exceeded that of the previous month and, except for traffic through the Sault Ste. Marie Canals, was larger than during October, 1926. The tonnage of vessels cleared for foreign trade, on the other hand, was less than for either prior period. Surplus freight cars were held in greater quantities at the end of October than at the end of either the previous month or the corresponding month of last year. Carloadings declined considerably from the corresponding months of 1926, all classes of commodities except grain and grain products participating in the decrease. greater than for either prior period. Brokers' loans made by Federal reserve member banks in New York City also exceeded those for either the previous month or the corresponding month of last year. Interest rates on call loans were higher than in September but less than a year ago, while rates on commercial paper declined from both prior periods.

More business firms failed during October than during either the previous month or the corresponding month of 1926, the liabilities of such firms also being greater than for either prior period. Prices of stocks declined slightly from the September level but were considerably higher than a year ago. Bond prices, on the other hand, were above those of either prior period.

DISTRIBUTION

[Relative numbers, monthly average 1923-1925, taken as 100. October, 1927, is latest month plotted. All items adjusted for seasonal variations except wholesale trade[

DISTRIBUTION MOVEMENT

Sales by the leading mail-order houses and 10-cent chain stores were greater than for either the previous month or the corresponding month of last year. Newspaper advertising, while considerably greater than during September, was less than a year ago. Postal receipts at 100 of the largest cities were larger than during September but slightly less than in October of last year. Delinquent accounts in the electrical trade exceeded both in number and amount those recorded in either prior period.

BANKING AND FINANCE

Check payments, both in and outside New York City, were larger than during the previous month or the corresponding month of last year. Loans and discounts of the Federal reserve member banks were

73513-27-3

GOLD AND SILVER AND FOREIGN EXCHANGE

Domestic receipts of gold at the mint were smaller than during the previous month or the corresponding month of last year. Imports of gold were also much less than during either prior period and exports, while less than in September, were much greater than a year ago. The production of silver in the United States was larger than in September but less than a year ago. Silver imports showed a similar tendency, while exports declined from both prior periods. Exchanges on the principal foreign countries showed little change from the previous month, there being slight advances in the rates on England, Italy, Holland, India, Argentina, and Chile and a decline in the rate on Japan. Compared with a year ago, rates of exchange generally increased, though Brazilian and Japanese exchanges declined.

INDEXES OF BUSINESS

The index numbers presented in this table are designed to show the trend in production, prices, trade, etc., in various groups of industry and commerce. They consist in general of weighted combinations of series of individual relative numbers; often the individual relative numbers making up the series are also given. The function of index and relative numbers is explained on the inside front cover. Many of the index numbers have been reworked to a comparable basis on the average of the years 1923 to 1925, while maxima and minima are given only since 1923, except on this page, thus eliminating the abnormal period prior to 1923.

	Mori	Mini		1926			1927		PER CENT INC DECREA	REASE (+) .SE (-)
	Maxi- mum since Jan. 1, 1920	Mini- mum since Jan. 1, 1920	August	Septem- ber	Octo- ber	August	Septem- ber	Octo- ber	October, 1927, from September, 1927	October, 1927, from October, 1926
PRODUCTION										
(Relative to 1919 monthly average as 100)										
,										
RAW MATERIALS	100		100	110	480	100		470		
Grand total	180	73	122	148	179	132	161	179	+11.2	+0.0
MINERALS										
Total	165	62	156	156	165	154	147	151	+2.7	-8.4
Petroleum	256	105	211	207	$\frac{1}{219}$	247	238	245	+2.9	+11.9
Bituminous coal	155	41	119	126	141	107	108	113	+0.5	-19.9
Anthracite coal	122	0	112	115	118	106	91	101	+11.0	-14.
Iron ore*	273	Ŏ	272	245	$\tilde{2}\tilde{3}\tilde{8}$	223	184	171	-7.1	$-\hat{28.2}$
Copper	152	17	143	142	149	133	131	136	$+3.\bar{8}$	- 8.
Lead	193	78	174	167	189	177	168	179	+6.5	- 5.
Zinc	149	38	137	137	141	133	126	133	+5.6	- <u>5</u> .
Gold	131	57	99	113	110	93	105	40	-61.9	-63.
Silver	145	80	112	103	108	109	99	104	+5.1	-3.
ANIMAL PRODUCTS (marketings)										
Fotal	138	80	111	111	117	113	109	118	+8.3	+0.
Wool*	314	19	133	48	39	168	66	51	-22.7	+30.
Cattle and calves	143	58	97	117	130	101	97	128	+32.0	-1.
Hogs	177	64	75	75	87	81	69	81	+17.4	-6.
Sheep.	153	54	100	145	136	98	126	158	+25.4	+16.
Eggs*	245	30	91	79	59	. 85	76	59	-22.4	0.
Poultry	390	21	117	124	157	115	123	147	+19.5	-6.
Fish	192	$\frac{1}{45}$	185	141	137	192	153	158	+3.3	+15.
Milk (New York)	190	94	148	143	145	148	149	154	+3.3	+6.
CROPS (marketings)										
ſotal	246	49	114	172	232	137	205	236	+15.1	+1.
Grains*	242	43	169	133	135	202	213	193	-9.4	+43.
Vegetables*	254	58	102	180	250	117	187	270	+44.4	+8.
Fruits*	405	50	240	327	399	175	289	369	+27.7	-7.
Cotton products*	346	12	48	213	346	80	205	284	+ 38. 5	-17.
Miscellaneous crops*	170	18	43	95	137	62	139	153	+10.1	+17.
FOREST PRODUCTS										
Fotal	136 137	61 59	117	120 120	120 119	126	124	119	-4.0	-0.
Lumber Pulp wood	164	51	62	81	89	125 68	120	115	-4.2	-3. +22.
Gum (rosin and turpentine)*	356	20	258	222	209	300	$\begin{array}{c} 91 \\ 286 \end{array}$	$\begin{array}{c}109\\248\end{array}$	+19.8	
Distilled wood	149	$\begin{array}{c c} 20\\24\end{array}$	238 96	95	107	120	115	$\frac{248}{106}$	-13.3 -7.8	+18. -0.
	113	41		- 55	107	120	115	100	-7.0	0.
MANUFACTUBING	400			4.0.5						_
Grand total (adjusted for working days)	138	71	135	135	133	128	125	122	-2.4	8.
Grand total (unadjusted)	142	68	135	135	133	133	125	122	-2.4	-8.
Foodstuffs	135	77	122	114	111		117	121	+3.4	+9.
Textiles	133	54	97	110	112	119	119	118	-0.8	+5.
Iron and steel	152	32	135	132	138	117	110	111	+0.9	-19.
Lumber	166	57	147	151	148	148	143	138	-3.5	-7.
Leather	115	63	90	94	96	107	103	99	-3.9	+3.
Paper and printing	127	69	122	119	125	111	100	100		-20.
Chemicals, oils, etc.		92	177	187	207	190	199	211	+6.0	+1.
Stone and clay products		69	173	165	162	190	181	180	-0.6	+11.
Metals, excepting iron and steel	195	71	175	180	178	171	165	155	-6.1	12.
Tobacco	147		132	133	137	144	143	142	-0.7	+3.
Miscellaneous	164	37	157	147	129	127	106	92	-13.2	28.

* Fluctuations between maximum and minimum due largely to seasonal conditions.

INDEXES OF BUSINESS—Continued

				1926	 	Average of the second sec	1927		PER CENT INC DECRE	REASE (+) OR ASE (-)
	Maxi- mum since Jan. 1, 1923	Mini- mum since Jan. 1, 1923	August	Septem- ber	Octo- ber	August	Septem- ber	Octo- ber	October, 1927, from September, 1927	October, 1927, from October, 1926
STOCKS										
(Relative to 1923-25 monthly average as 100)										
(Corrected for seasonal variation)										
Total	153 222	84 72	139	131	134 169	153 204	146 178	140 154	- 4.1	+4.5 -8.9
Raw foodstuffs Raw materials for manufacture	159	$72 \\ 71$	$\begin{array}{c}198\\101\end{array}$	$\begin{array}{c} 164 \\ 114 \end{array}$	$109 \\ 135$	134	141	159	-13.5 +12.8	+17.8
Manufactured foodstuffs Other manufactured commodities	$\begin{array}{c} 118\\132 \end{array}$	84 73	$\begin{array}{c}109\\114\end{array}$	$\begin{array}{c}109\\118\end{array}$	$\begin{array}{c} 104 \\ 116 \end{array}$	118 131	$\begin{array}{c}118\\131\end{array}$	$\begin{array}{c} 109 \\ 132 \end{array}$	-7.6 +0.8	+4.8 +13.8
(Unadjusted index)										
Total	147	77	109	114	130	118	125	138	+10.4	+6.2
Raw foodstuffs Raw materials for manufacture	$\begin{array}{c}197\\193\end{array}$	$\begin{array}{c} 60 \\ 64 \end{array}$	$ 123 \\ 75$	$\begin{array}{c} 121 \\ 104 \end{array}$	$\begin{array}{c} 143 \\ 162 \end{array}$	$\begin{array}{c} 123\\93\end{array}$	$\begin{array}{c}125\\130\end{array}$	$\begin{array}{c}130\\193\end{array}$	+4.0 +48.5	-9.1 +19.1
Manufactured foodstuffs	132	79	123	116	106	132	125	111	-11. 2	+4.7
Other manufactured commodities	129	74	110	111	112	120	123	129	+4.9	+15.2
UNFILLED ORDERS	- -									
(Relative to 1923-25 monthly average as 100) Total	157	68	82	82	79	72	70	68	-2.9	-13.9
Textiles Iron and steel	$154 \\ 157$	62 66	79 78	82 83	77 82	85 68	85 67	83 69	-2.4 + 3.0	+7.8 -15.9
Vehicles	204	53	83	79	74	66	62	62	0.0	-16.2
Lumber	142	63	96	90	84	72	67	63	-6.0	-25.0
WHOLESALE TRADE										
(Relative to 1919 monthly average as 100)										
(Distributed by Federal reserve districts)	101	80	00	07	04	00	01	01		9.0
Grand total, all classes Hardware (10 districts)	101 122	72 80	88 99	97 112	94 114	88 99	91 109	91 111	0.0 +1.8	-3.2 -2.6
Shoes (8 districts)	86 100	$\begin{array}{c} 43 \\ 71 \end{array}$	$\begin{array}{c} 73 \\ 82 \end{array}$	$\frac{84}{92}$	76 91	79 83	$\frac{87}{85}$	75 87	-13.8 +2.4	-1.3 -4.4
Drugs (7 districts)	136	99	115	124	133	126	131	136	+3.8	+2.3
Dry goods (8 districts) Meats	118 87	$\begin{array}{c} 66 \\ 60 \end{array}$	$\begin{array}{c}102\\81\end{array}$	114 86	$\begin{array}{c}102\\85\end{array}$	108 75	$\begin{array}{c} 106 \\ 80 \end{array}$	95 87	-10.4 +8.7	-6.9 +2.4
RETAIL TRADE										
(Relative to 1923-25 monthly average as 100)										
MAIL-ORDER HOUSES (4 houses)	156	64	91	112	139	105	117	147	+ 25.6	+5.8
CHAIN STORES: Ten-cent (5 chains)	250	62	110	113	138	127	125	149	+19.2	+8.0
Music (4 chains) Grocerv (27 chains)	$\begin{array}{c} 199 \\ 190 \end{array}$	$\begin{array}{c} 64 \\ 77 \end{array}$	$\begin{array}{c} 78\\133\end{array}$	$\begin{array}{c} 123 \\ 138 \end{array}$	$\begin{array}{c}135\\150\end{array}$	87 172	$\begin{array}{c} 112 \\ 173 \end{array}$	$\begin{array}{c}114\\190\end{array}$	+1.8 +9.8	-15.6 +26.7
Drug (9 chains)	169	82	125	124	133	139	136	151	+11.0	+13.5
Cigar (3 chains) Candy (5 chains)	$\begin{array}{c} 160 \\ 161 \end{array}$	79 70	$\begin{array}{c}107\\103\end{array}$	110 116	$\begin{array}{c}117\\121\end{array}$	$\begin{array}{c} 106 \\ 111 \end{array}$	$\begin{array}{c} 105 \\ 119 \end{array}$	$\frac{111}{124}$	+5.7 +4.2	-5.1 +2.5
Shoe (6 chains) DEPARTMENT STORES:	163	55	93	108	120	100	106	119	+12.3	-0.8
Sales (359 stores) Stocks (314 stores)	$\frac{185}{116}$	70 81	83 98	104 107	$\begin{array}{c} 125\\116\end{array}$	89 98	$\begin{array}{c}103\\108\end{array}$	$\begin{array}{c}119\\115\end{array}$	+15.5 +6.5	-4.8 -0.9
EMPLOYMENT	110	01	30	107	110	30	100	110	+0.0	-0.9
(Relative to 1923-25 monthly average as 100)										
Number employed, by industries:										
Total, all classes	109 112	90 90	97 94	98 97	99 99	93 93	94 97	93 97	- 1.1 0.0	6.1 2.0
Food products Textiles	114	85	88	94	94	92	94	95	+1.1	+1.1
Iron and steel Lumber	$\frac{114}{107}$	87 86	$\begin{array}{c}101\\96\end{array}$	$\begin{array}{c}102\\96\end{array}$	$\begin{array}{c}101\\95\end{array}$	93 88	$\begin{array}{c}92\\89\end{array}$	91 88	-1.1 -1.1	$-9.9 \\ -7.4$
Leather	$\frac{112}{106}$	88 97	98 102	100 104	99 105	97 102	97 103	95 104	-2.1 +1.0	-4.0 -1.0
Paper and printing Chemicals	111	88	99	105	105	94	98	97	-1.0	-7.6
Stone, clay, and glass Metal products other than iron and	107	91	105	106	104	97	97	95	-2.1	-8.7
steel Tobacco products	110 108	87 82	98 85	99 89	$\begin{array}{c}100\\92\end{array}$	93 82	92 92	$\begin{array}{c} 91 \\ 94 \end{array}$	-1.1 + 2.2	-9.0 +2.2
Vehicles	110	87	98	98	96	89	88	87	-1.1	-9.4
Miscellaneous	115	86	102	104	105	100	98	98	0. 0	-6.7

INDEXES OF BUSINESS-Continued

		7.000		1926			1927		PER CENT INCL DECREA	
	Maxi- mum since Jan. 1, 1923	Mini- mum since Jan. 1, 1923	August	Septem- ber	Octo- ber	August	Septem- ber	Octo- ber	October, 1927, from September, 1927	October, 1927, from October, 1926
EMPLOYMENT—Continued.	·									
(Relative to 1923–1925 monthly average as 100)										
Amount of pay roll, by industries:										
Total, all classes	111	85	100	100	104	96	95	96	+1.1	-7.7
Food products	108	90	96	99	101	97	99	99	0.0	-2.0
Textiles Iron and steel	$ 115 \\ 117 $	78 79	88 103	90 104	96 108	94 94	$\begin{array}{c} 96\\92\end{array}$	98 91	+2.1 -1.1	+2.1 -15.7
Lumber	107	88	103	104	108	94	95	96	+1.1	7.7
Leather	117	84	101	101	101	101	98	92	-6.1	-8.9
Paper and printing	114	94	107	108	111	108	109	111	+1.8	0. 0
ChemicalsStone, clay, and glass	114 111	89 84	103 109	107 107	109 110	$\begin{array}{c c} 100\\99\end{array}$	$102 \\ 98$	$\begin{array}{c c}102\\99\end{array}$	0.0 + 1.0	-6.4 -10.0
Metal products other than iron and steel.	114	81	97	97	$100 \\ 102$	92	89	99 90	+1.0 +1.1	-11.8
Tobacco products	111	81	88	93	97	84	95	96	+1.1	-1. (
Vehicles	114	79	101	98	101	92	87	90	+3.4	-10.9
Miscellaneous	119	86	105	104	111	102	98	102	+4.1	-8.1
PRICE INDEX NUMBERS										
FARM PRICES										
(Relative to 1909-1914 average as 100)	170	105	100	104	100	190	140	190		
Ill groups Grains	152 178	125 108	133 128	134 121	130 123	132 138	140 134	139 128	-0.7 -4.5	+6.9
Fruits and vegetables	253	108	166	136	136	172	145	138	-4.8	+1.
Meat animals	154	98	144	148	148	136	142	145	+2.1	-2.0
Dairy and poultry	166	122	130	139	144		137	146	+6.6	+1.
Cotton and cottonseed	$\begin{array}{c} 252 \\ 108 \end{array}$	81	130 89	$ 134 \\ 93 $	94 97	136 81	179 87	169 83	-5.6 -4.6	+79.2 -14.
	100		00				0.		1.0	
WHOLESALE PRICES Department of Labor Indexes										
(Relative to 1926)										
All commodities	105	94	99	100	99	95	96	97	+1.0	-2.0
Farm products	114	94	97	99	98	102	106	105	-0.9	+7.
Food, etc	106	85	98	100	101	94	97	100	+3.1	-1.
Hides and leather products Textile products	113	98	$\begin{array}{c}100\\99\end{array}$	99		$\begin{array}{c c} 112\\ 96\end{array}$	113	113 98	$0.0 \\ -1.0$	+11.
Fuel and lighting	$114 \\ 112$	94 84	101	99 102	98 101	84	84	98 84	0.0	0. 16.
Metals and metal products	113	97	101	101	101	98	98	97	-1.0	-4.
Building materials	116	92	100	100	100	93	92	92		-8.
Chemicals House-furnishing goods	104 111	95 98	100 100	100 100	99 99	95 99	96 99	97 99	+1.0 0.0	-2.0.0
Miscellaneous	127	88	95	94	93	90	89	88	-1.1	- 5.
(Relative to 1913)										
Classified by state of manufacture:			1							
Producers' goods	150	119	128	129	127	120	120	119	-0.8	-6.2
Consumers' goods	169	150	160	161	160	155	158	161	+1.9	+0.
Raw materials Commercial Indexes	169	146	151	153	152	153	157	156	-0.6	+2.
(Relative to 1913)										
Dun's (1st of following month)	169	151	153	155	155	156	157	158	+0.6	+1.
Bradstreet's (1st of following month)	156	134	138	139	138	140	144	145	+0.7	+5.
COST OF LIVING										
National Industrial Conference Board Indexes										
(Relative to July, 1914)							,			
All items weighted	172	158	165	167	167	162	163	164	+0.6	-1.
Food (Dept. Labor)	167	141	156	159	160	152	154	156	+1.3	-2.
Shelter Clothing	186 177	$\begin{array}{c c} 167\\ 160\end{array}$	175 173	175 174	174	169 170	168 171	167 170	-0.6 -0.6	-4. -1.
Fuel and light (combined)	179	156	160	161	163	161	162	163	+0.6	
Fuel	208	174	180	182	185	181	183	184	+0.5	0.
Light Sundries	$\begin{array}{c c} 123\\176\end{array}$	118 171	$\begin{array}{c c} 121 \\ 173 \end{array}$	121 173	121 174	$\begin{array}{c c} 122\\ 172 \end{array}$	122 172	122 173	0.0 + 0.6	+00.

.

.

TREND OF BUSINESS MOVEMENTS

The following table contains a summary of the monthly figures, designed to show the trend in important industrial and commercial movements. These data represent continuations of the figures presented in the latest semiannual number (August, 1927), in which monthly figures for 1926 and 1927 may be found, together with explanations as to the sources and exact extent of the figures quoted. The figures given below should always be read in connection with those explanations. Data on stocks, unfilled orders, etc., are given as of the end of the month referred to. For explanations of relative numbers, including base periods, see introduction on inside front cover.

The sumulating shows are thread			1927			19	26		ENT IN- (+) OR .SE (一)		VE TOTAL ANUARY 1 H OCTOBER	Per ct. in- crease (+)
The cumulatives shown are through October, except where otherwise noted. Earlier data for items shown here may be found on pages 23 to 133 of the August, 1927, "Survey"	June	July	August	Septem- ber	October	Septem- ber	October	Oct., 1927, from Sept., 1927	Oct., 1927, from Oct., 1926	1926	1927	or de- crease () cumu- lative 1927 from 1926
TEXTILES												
Wool												
Receipts at Boston: Totalthous. of lbs Domesticthous. of lbs Foreignthous. of lbs	50, 598 46, 106 4, 492	60, 980 55, 877 5, 103	35, 499 29, 891 5, 608	16, 956 11, 799 5, 157	16, 578 9, 033 7, 545	13, 018 8, 511 4, 507	13, 336 6, 921 6, 415	-2.2 -23.4 +46.3	+24.3 +30.5 +17.6	316, 893 150, 921 165, 972	311, 902 201, 424 110, 478	-1.6 +33.5 -33.4
Imports: In condition importedthous, of lbs	17,355	13, 464	18, 425	15, 832	21,053	13, 997	19, 246	+33.0	+9.4	260, 199	228, 556	-12. 2
Grease equivalentthous. of lbs Consumption by textile mills,	20, 149	15,079	21,754	18, 933	24, 535	17, 171	22, 497 49, 072	+29.6	+9.1	279, 603 414, 386	260, 323	-6.9
grease equivalentthous. of lbs Stocks, grease equivalent, end of quarter: Totalthous. of lbs	45, 006 2 385, 615	39, 833	46, 504	48, 153 2 357, 107	49, 122	45, 770 2 375, 714	49,072	+2.0 -7.4	+0.1 -5.0		463, 516	+11.9
Held by manufacturersthous. of lbs Held by dealersthous. of lbs Machinery activity, hourly:	² 167, 426 ² 218, 189			2 175, 436		² 161, 943 ² 213, 770		+4.8 -16.7	+8.3 -15.0			
Looms— Wideper ct. of hours active Narrowper ct. of hours active Carpet and rugper ct. of hours active Sets of cardsper ct. of hours active Comptone content of hours active	60 67 64 84 73	56 58 56 77 75	59 65 57 79 83	64 65 65 84 81	66 67 64 84 88	64 57 62 80 84	71 68 65 89 90	+3.1 +3.1 -1.5 0.0	$ \begin{array}{c} -7.0 \\ -1.5 \\ -1.5 \\ -5.6 \\ -2.2 \end{array} $			
Combsper ct. of hours active Spinning spindles- Woolenper ct. of hours active Worstedper ct. of hours active	73 79 61	75 76 59	83 78 65	81 82 71	79 74	76 74	90 86 79	+8.6 -3.7 +4.2	-2.2 -8.1 -6.3			 -
Prices: Raw, territory, fine scoureddolls. per lb	1.09	1.13	1.12	1.12	1.12	1.11	1.12	0.0	0.0			1
Raw, Ohio and Pa. fleeces, 14 blood, combing, greasedolls. per lb Worsted yarndolls. per lb	.42 1.33	.44 1.35	.44 1.35	.45 1.38	. 47 1. 40	. 44	.45 1.40	+4.4	+4.4			
Women's dress goods, French sergedolls. per yd	.98	. 98	. 98	.98	1.00	1. 01	1.00	+2.0	0.0			
Cotton					-							
Production, crop estimatethous. of bales					3 12, 842		4 18, 618	j				-
Ginningsthous, of bales Receipts into sightthous, of bales Imports, unmanufacturedbales Exports, unmanufactured	363 36, 055	129 31, 147	832 28, 041	2, 000 28, 346	⁵ 10, 899 2, 837 19, 235	2, 104 10, 007	\$ 12, 956 3, 843 \$ 30, 877	+41.9 32.1	$ \begin{array}{c} -26.2 \\ -37.7 \end{array} $	10, 651 281, 504	11, 728 339, 598	+10.1 +20.6
(including linters)balesbales Consumption by textile millsbales Stocks, domestic, end of month:	481, 943 662, 630	389, 358 569, 250	340, 311 633, 434	631, 041 627, 321	1, 126, 509 612, 935	794, 584 570, 570	1, 369, 820 6 568, 361	+78.5 -2.3	-17.8 + 7.8	6, 030, 791 5, 497, 217	7, 708, 579 6, 246, 958	+27.8 +13.6
Total, mills and w'houses_thous. of bales	$3,772 \\ 1,608 \\ 2,164$	3,227 1,404 1,823	3, 295 1, 122 2, 173	5, 083 1, 119 3, 964	6, 760 1, 327 5, 433	4, 223 936 3, 287	⁶ 6, 685 ⁶ 1, 213 ⁶ 5, 472	+33.0 +18.6 +37.1	$\begin{array}{c} +1.1 \\ +9.4 \\ -0.7 \end{array}$			
Stocks, world visible, end of month: Totalthous. of bales Americanthous. of bales Machinery activity of spindles:	5, 654 4, 014	4, 988 3, 417	4, 480 3, 131	5, 356 4, 108	6, 479 5, 297	4, 284 3, 116	6, 148 5, 056	$^{+21.0}_{+28.9}$	+5.4 +4.8			
Active spindlesthousands. Total activitymillions of hours. Activity per spindlebours. Ratio to capacityper cent.	32, 753 9, 192 249 109, 3	32, 312 8, 043 219 99, 1	32, 239 8, 973 245 103, 5	32, 343 8, 761 240 107, 0	32, 498 8, 705 238 105, 3	32, 147 8, 248 220 98. 5	⁶ 32, 605 8, 370 224 98, 9	$\begin{array}{c c} +0.5 \\ -0.6 \\ -0.8 \\ -1.6 \end{array}$	$\begin{array}{c} -0.3 \\ +4.0 \\ +6.3 \\ +6.5 \end{array}$			
Prices: To producerdolls. per lb In New York, middlingdolls. per lb	.148 .168	.155 .180	. 171	. 225	. 210	.168	.117 .132	-6.7 -3.2	+79.5 +59.8			
Cotton Goods												
Cotton finishing:			ł	ł		÷					1	
Billings, finished goods (as produced)thous. of yds New orders, gray yardagethous. of yds Shipments, finished goodscases Stocks, finished goods, end mocases Operating activityper et. of capacity Unfilled orders, end of monthdays.	87, 006 77, 743 48, 133 39, 535 66 5. 5	72, 334 71, 959 43, 154 40, 390 63 5. 9	84, 780 82, 407 52, 399 37, 092 68 5, 8	84, 899 87, 386 52, 316 37, 053 72 5, 8	85, 490 77, 296 50, 175 39, 094 73 5, 4	79, 223 84, 438 49, 312 36, 868 66 6. 7	88, 295 79, 350 51, 010 36, 161 70 6, 2	$\begin{array}{c c} +0.7 \\ -11.5 \\ -4.1 \\ +5.5 \\ +1.4 \\ -6.9 \end{array}$	$ \begin{array}{c c} -3.2 \\ -2.6 \\ -1.6 \\ +8.1 \\ +4.3 \\ -12.9 \end{array} $	809, 910 789, 945 476, 723	858, 369 841, 616 505, 180	+6.0
Cotton textiles: Total (9 groups) ⁸ — Productionthous. of yds Stocks, end of month thous. of yds Unfilled orders, end mo thous. of yds	279,456	229, 097 177, 527	245, 605 201, 217	346, 902 201, 920	300, 106 237, 005	244, 110 217, 152 330, 358	214, 361 216, 030 327, 834	$ \begin{vmatrix} -13.5 \\ +17.4 \\ -13.8 \end{vmatrix} $	+40.0	2, 099, 440		+24.3

Quarter ending in month indicated.
As of Nov. 1.
Final estimate for 1926.
As of Nov. 14.
Dowing of Nov. 14.

Revised.

^a Data beginning with August, 1927, not comparable with previous figures owing to addition of more reporting firms.

nt			1927			19	26	CREASE	ENT IN- (+) OR LSE (-)	FROM J	VE TOTAL ANUARY 1 HOCTOBER	Per in- crea (+
The cumulatives shown are through October, except where otherwise noted. Earlier data for items shown here may be found on pages 23 to 133 of the August, 1927, "Survey"	June	July	August	Septem- ber	October	Septem- ber	October	Oct., 1927, from Sept., 1927	Oct., 1927, from Oct., 1926	1926	1927	or d crea (- cum lativ 192 fror 192
TEXTILES—Continued												
Cotton Goods—Continued						-						
Cotton textiles—Continued												ł
Drils and twins	$21,176 \\ 8,028$	$16,723 \\ 7,548$	17,288 7,460	22, 212 8, 464	18, 462 12, 795	14,378 16,189	11,950 14,790	-16.9 +51.2	+54.5 -13.5	147, 832	183, 758	+2
Unfilled orders, end mothous. of yds	32, 282	30, 295	29, 499	24, 686	18, 507	15, 307	14, 790 13, 749	-25.0	+34.6			
Production thous, of vds	15, 709	12, 485	15, 135	19,027	16, 323	9, 755	10, 247	-14.2	+59.3	72, 562	147, 709	+10
Productionthous. of yds	11,220	12,340	13,345	15, 261	18,926	8,606	8,948	+24.0	+111.5			
Unfilled orders, end mo_thous. of yds_ Print cloths, plain and fancy s_ Production_thous. of yds_ Stocks, end of monththous. of yds_	23, 328	21,656	25, 745	19, 964	19, 875	15,371	21,054	-0.4				1
Productionthous. of yds	86,476 20,143	67,672	75,836 26,636	143, 223	117, 332	78, 740 37, 554	62, 620	-18.1	+87.4	691,095	844, 551	+2
Unnied orders, end mothous, of yus	129, 580	18, 447 133, 603	163, 971	32, 393 177, 363	37, 580 150, 712	78, 240	32, 499 98, 977	+16.0 -15.0	+13.0 +52.3			
Paiama checks and ginghams 8-	25, 503	24.178	20, 316	22, 337	20,632	24,025	24, 226	-7.6	1	228, 273		11
Productionthous. of yds Stocks, end of monththous. of yds	50,784	50, 829	52,026	44,634	46,091	52,900	54, 701	+3.3	-15.7			11
Unfilled orders, end mo_thous. of yds Denims and chambrays—	59, 174	50, 089	54, 794	45, 655	46, 379	54, 752	56, 017	+1.6	-17.2			
Productionthous. of yds Stocks, end of monththous. of yds	38, 541	35, 198	38,007	40, 410	43, 105	32, 313	36, 483	+6.7	+18.2	301, 978	390, 193	+2
Stocks, end of monththous. of yds Unfilled orders, end mothous. of yds	42, 442 103, 548	38, 813 91, 703	34, 188 81, 802	33, 171 93, 152	37,376	37, 705 82, 824	35,027 56,713	+12.7 -22.0	+6.7 +28.0	301, 978		
Canton flannels (for mitten trade)—												
Productionthous. of yds Stocks, end of monththous. of yds	4,820 4,224	2,805 3,269	2, 812 3, 011	3, 081 2, 409	3.342 2,169	2, 572 6, 379	2,096 5,774	+8.5 -10.0	+59.4 -62.4		31,905	
Unfilled orders, end mothous. of yds	7, 953	7, 284	6, 370	6,200	14,000	3, 472	2, 804	+125.8	+399.3			
Osnaburgs 8	12,100	9,127	8,810	11,605	10, 301	9,977	7, 887	-11.2	+30.6	79, 547	103, 526	+3
Productionthous. of yds_ Stocks, end of monththous. of yds_ Unfilled orders, end mo_thous. of yds_	3,020	2,390	3,772	6, 522	7,572	3,920	4,734	+16.1 -21.7	+59.9	79, 547		
Narrow sheetings 8	14, 723	13, 095	11, 728	11, 035	8,645	11, 289	15, 198					
Productionthous. of yds Stocks, end of monththous. of yds	66, 856 23, 683	52, 722 21, 239	52,735 19,914	68, 242 22, 814	56,060 35,426	65, 832 26, 052	53, 064 34, 365	-17.9 +55.3	+5.6	509, 746	570, 910	+1
Unfilled orders, end mothous, of yas	93, 130	92,678	88, 841	69, 390	55, 627	56, 229	52,968	-20.7	+3.1 +3.9	509, 746		
Wide sheetings ⁸ —' Productionthous. of yds	8,275	8, 187	14,666	16, 765	14, 549	6, 518	5,788	-13 2	±151 4		06 654	
Stocks, end of monththous, of yds	24, 679	22,652	40,865	36, 252	39,070	27,847	25, 192	+7.8	+55.1			
Unfilled orders, end mo_thous. of yds_ Cotton cloth printedthous. of yds	17,628	17, 480	29, 210 51, 688	31,923 58,673	27, 230 64, 943	12,874	10, 354	-14.7 + 10.7	+163.0			·
Carded sales varn.*						1						1
Productionthous. of lbsthous.	13, 136	10, 792	13, 286	17,618	16, 619 16, 243			-5.7				
New ordersthous. of lbs					16,016			1.19.6				
Stocks, end of monththous. of lbs Unfilled orders, end of month_thous. of lbs Fine cotton goods, production (New	19,946	8, 538 22, 665	9, 303 24, 415	8, 570 24, 124	10,165 27,220			+12.8				
Fine cotton goods, production (New Bedford)pieces	530, 892	460, 260	486, 395	496, 697	466, 529	413, 762	401,636	-6.1	+16.2	11	1	+2
Cotton cloth:		1										
Importsthous. of sq. ydsthous. of sq.	5,654 48,589	3, 821 50, 387	4, 996 46, 387	4, 741 50, 333	4, 425 42, 836	2, 414 46, 267	5,054 37,769	-6.7 -14.9	-12.4 +13.4	52, 706 429, 343	52, 370 464, 810	-
Elastic webbing, shipments thous, of yds	11, 594	9, 688	10, 771			11, 429	12,001					. -
Fabrics for tire manufacture: Consumptionthous. of lbs	17, 443	14,010	16, 323	13, 998		15, 910	13, 973			7 127, 977	139, 659	∥ +
Exports— Totalsq. yds_		1, 022, 449	447, 693	231, 575	382, 856	246, 624	212 213	11	1		3, 794, 220	11
Cord	183, 420	815, 995	327, 984	152,638	312, 224	139, 344	126, 997	+104.6	+145.9	1, 691, 374 669, 993	2, 529, 799	+27
Others	207, 215	206, 454	119, 709	78, 937	70, 632	107, 280	85, 216	-10.5	-17.1	1, 021, 381	1, 264, 421	+2
Cotton yarn-	. 346	. 354	. 387	. 406	. 402	.367	. 329	-1.0	+22.2			
22/1 cones, Bostondolls. per lb 40/1s. New Bedforddolls. per lb	. 470	. 481	. 512	. 547	. 546	. 506	. 482	-0.2	+13.3			
Print cloth, 64 x 60dolls, per yd Sheeting, brown dolls, per yd	.073	.075	.084	.089	.087	.076	.068	-2.2 +0.9	+27.9 +23.3			·
Sheeting, browndolls. per yddolls. cotton goods (Fairchild)index number	150	152	162	177	175	159	154	-1.1				
Silk		Į			ļ							
mports, rawthous. of lbs	7, 404	6, 225	9, 347	7, 625	7,942	7,046	7,937	+4.2	+0.1	61, 771	72, 939	+1 +1
Deliveries (consumption)bales tocks, end of month:	41, 312	41,039	47,042	50, 107	47, 827	43, 962	47, 768	-4.6	+0.1	414, 141	461, 075	+1
At manufacturers' plantsbales	37,024	43, 841	56, 618	58, 986	62, 366	34, 459	35, 094	+5.7	+77.7			
At manufacturers' plantsbales Silk machinery activity:	18, 086	16,002	22, 218	22, 100	25, 967	18, 491	22, 762	+17.5				11
Broad loomsper cent of normal	83.0	89.7	86.8	81.9	84.2	80. 8	82.6	+2.8 +6.7	+1.9			.
Narrow loomsper cent of normal Spinning spindlesper cent of normal	56.6 67.3	53.8 74.9	51.9 73.4	50.8 77.1	54. 2 77. 6	66. 6 87. 5	69.3 87.5	+6.7	-21.8 -11.3			
Spinning spindlesper cent of normal_ Price, Japanese, 13.15, New York_dolls. per lb*	5. 488	5. 292	5. 145	5.096	5. 145	6. 370	6.076	+1.0	-15.3			
Rayon			1	1				1				
mportsthous. of lbs	1, 311	1, 220	1, 528	1, 129	1, 386	879	1,008	+22.8	+37.5	8, 152	13, 161	+
tocks in bonded warehouses,			,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,		_,			0		.,	, 101	∦''
end of monththous. of lbs Price, 150 denier, A grade, N. Ydolls. per lb	941	1,654	1,855	1,875	1	2,031	1,879					

⁷ Cumulative through Sept. 30.
⁸ Data beginning with August, 1927, not comparable with previous figures owing to addition of more reporting firms.
* See table on p. 27 of the November, 1927, issue for earlier data.

			1927			19	26	PER CE CREASE DECREA	(+) OR		VE TOTAL ANUARY 1 H OCTOBER	Per ct. in- crease (+)
The cumulatives shown are through October, except where otherwise noted. Earlier data for items shown here may be found on pages 23 to 133 of the August, 1927, "Survey"	June	July	August	Septem- ber	October	Septem- ber	October	Oct., 1927, from Sept., 1927	Oct., 1927, from Oct., 1926	1926	1927	or de- crease (-) cumu lative 1927 from 1926
TEXTILES-Continued												
Clothing												
Men's and boys' garments cut: Suitsthous, of garments Separate trousersthous, of garments Overcoatsthous, of garments Work clothing:	1, 287 1, 450 416	1, 246 1, 294 486	1, 308 1, 577 543	1,080 1,413 551		1, 176 1, 607 579	1, 110 1, 531 676			7 12, 983 7 14, 657 7 3, 361	⁷ 11, 853 ⁷ 13, 246 ⁷ 3, 204	
Cutdozen garments Net shipmentsdozen garments Stocks, end of monthdozen garments	279, 601 290, 889 363, 582	275, 247 282, 082 380, 858	332, 918 328, 497 360, 331	299, 695 332, 458 329, 537		287, 149 262, 258 301, 160	271, 984 226, 728 308, 731			7 2,317, 562 7 2,098, 477	7 2,646, 666 7 2,544, 694	+14.2 +21.3
Hosiery												
Productionthous. of dozen pairs Net shipmentsthous. of dozen pairs Stocks, end of monththous. of dozen pairs New ordersthous. of dozen pairs Unfilled orders, end of mo.thous. of dozen pairs	3, 941 3, 886 8, 141 4, 143 6, 342	3, 113 3, 226 8, 390 3, 095 6, 046	3, 807 6 4, 016 8 8, 093 3, 892 6, 018	3, 756 4, 267 7, 590 4, 798 6, 072		3, 557 4, 015 6, 953 3, 946 5, 566	3, 694 3, 940 6, 843 4, 289 5, 667			⁷ 31, 351 ⁷ 32, 053 ⁷ 32, 102	⁷ 33, 500 ⁷ 33, 402 ⁷ 35, 543	+6.9 +4.2 +10.7
Knit Underwear		:										
Productionthous. of dozens Net shipmentsthous. of dozens Stocks, end of monththous. of dozens New ordersthous. of dozens Unfilled orders, end of mothous. of dozens	1, 127 1, 049 1, 623 1, 115 2, 614	880 950 1, 617 803 2, 458	$1,082 \\1,369 \\1,434 \\1,434 \\2,543$	1, 055 1, 464 1, 216 1, 241 2, 416	1, 181 1, 359 1, 322 1, 147 2, 185	1, 004 1, 325 1, 196 1, 087 1, 659	1, 015 1, 166 1, 042 949 1, 417	$ \begin{array}{r} +11.9 \\ -7.2 \\ +8.7 \\ -7.6 \\ -9.6 \end{array} $	+16.4 +16.6 +26.9 +20.9 +54.2	10, 444 10, 450 9, 544	10, 584 11, 056 11, 512	+1.3 +5.8 +20.6
Burlaps and Fibers Imports: Burlapsthous. of lbs Fibers (unmanufactured)long tons	61, 287 23, 115	35, 236 19, 030	71, 417 23, 768	40, 337 18, 284	37, 396 16, 705	32, 066 16, 004	53, 696 18, 846	-7.3 -8.6	30. 4 11. 4	520, 765 241, 068	495, 651 254, 647	-4.8 +5.6
Pyroxylin Coated Textiles												Į
Pyroxylin spreadthous. of lbs Shipments billedthous. of linear yards Unfilled orders, endof mo_thous.of linear yards	4, 358 2, 964 2, 671	3, 246 2, 545 2, 415	3, 581 2, 749 2, 387	3, 600 2, 901 2, 421	3, 042 2, 649 2, 426	3, 470 2, 407 2, 067	2, 954 2, 374 1, 625	15.5 8.7 +0.2	+3.0 +11.6 +49.3	29, 351 22, 689	36, 119 27, 515	+23.1 +21.3
Cotton Mill Dividends						1						
New Bedford mills (quarterly): Totalthous. of dollars Ratio to capitaliza- tionper cent per quarter	² 598 ². 821			² 601 ² 827		² 617 2, 899		++0.5 +0.7	-2.6 -8.0	2, 200	1, 687	-23.3
Fur												
Sales by dealersthous. of dollars	14, 136	10, 959	13, 694	13, 644		16, 969	13, 664			130, 709	7 145, 052	+11.
Buttons	1					1	ĺ				ĺ	
Fresh-water pearl buttons: Productionper ct. of capacity Stocks, end of monththous. of gross	52.9 6 9,948	37. 3 9, 705	43. 6 9, 555	50. 9 9, 408	53. 9 9, 604	44. 3 11, 759	51. 3 12, 002	+5.9 +2.1	+5.1 -20.0			
IRON AND STEEL												
Iron			ļ		}							
Manganese ore, importsthous. of long tons Iron ore:	37	28	23	36	15	18	13	-58.3	+15.4	303	250	-17.8
Imports	232 8, 459	252 8, 609	304 8,776	225 7, 231	228 6,723	9, 622	190 9,338	+1.3 -7.0	+20.0 -28.0	2, 164 54, 570	2, 290 49, 110	+5.8
furnacesthous, of long tons Other portsthous, of long tons Consumptionthous, of long tons Stocks, end of month-	6, 010 2, 418 4, 531	6, 136 2, 282 4, 294	6, 451 2, 274 4, 368	5, 493 1, 832 4, 089	4, 929 1, 828 4, 024	7, 343 2, 586 4, 738	6, 906 2, 360 4, 948	$\begin{array}{c c} -10.3 \\ -0.2 \\ -1.6 \end{array}$	-28.6 -22.5 -18.7	38, 888 14, 079 49, 081	34, 721 13, 133 45, 127	-10. -6. -8.1
Totalthous. of long tons At furnacesthous. of long tons On Lake Erie docks_thous. of long tons Pig-iron production:	26, 973 21, 922 5, 051	31, 331 25, 872 5, 459	35, 803 29, 728 6, 075	39, 296 32, 527 6, 769	42, 164 34, 952 7, 211	37, 336 30, 438 6, 897	42,004 34,407 7,597	+7.3 +7.5 +6.5	+0.4 +1.6 -5.1			
Total, United Statesthous. of long tons Merchant furnacesthous. of long tons Canadathous. of long tons Furnaces in blast, end of month:	3,090 746 69	2, 951 788 51	2, 947 733 63	2, 775 685 52	2, 784 707 38	3, 136 700 64	3, 334 755 70	$\begin{array}{c} +0.3 \\ +3.2 \\ -26.9 \end{array}$	-16.5 -6.4 -45.7	32, 742 7, 478 632	30, 888 7, 467 608	$\begin{vmatrix} -5. \\ -0. \\ -3. \end{vmatrix}$
Furnacesnumber Capacitylong tons per day Per cent of totalper cent Ohio gray-iron foundries: Meltings-	198 99, 240 54. 7	190 93, 700 52. 5	187 93, 800 51. 7	179 90, 800 49. 4	172 87, 600 47. 6	215 105, 480 58. 4	219 108, 760 58. 9	-3.9 -3.5 -3.6	-21.5 -19.5 -19.2			
Actual	15, 891 18, 893 84. 1 99 83	10, 761 14, 864 72, 3 94 64	17, 559 20, 217 86. 8 82 71	13, 298 16, 284 81. 6 117 82	14, 207 18, 389 77. 2 88 60	15, 427 17, 969 85. 8 101 85	14, 365 17, 622 81. 3 87 58	$\begin{array}{c} +6.8 \\ +12.9 \\ -5.4 \\ -24.8 \\ -26.8 \end{array}$	$ \begin{array}{c c} -1.1 \\ +4.4 \\ -5.0 \\ +1.1 \\ +3.4 \end{array} $		158, 125 188, 546	

² Quarter ending in month indicated.

⁶ Revised.

⁷ Cumulative through Sept. 30.

.

			1927			19	26	PER CE CREASE DECREA	NT IN- (+) OR SE (-)	CUMULATIY FROM JA THROUGI 31	VE TOTAL ANUARY 1 HOCTOBER	Per ct. in- crease
The cumulatives shown are through October, except where otherwise noted. Earlier data for items shown here may be found on pages 23 to 133 of the August, 1927, "Survey"	June	July	August	Septem- ber	October	Septem- ber	October	Oct., 1927, from Sept., 1927	Oct., 1927, from Oct., 1926	. 1926	1927	(+) or de- crease (-) cumu- lative 1927 from 1926
IRON AND STEEL—Continued												
Iron-Continued												
Malleable castings: Production Operating activityper ct. of capacity Shipmentsshort tons New ordersshort tons Wholesale prices: Foundry, No. 2,	53, 843 53, 6 51, 306 42, 885	44, 142 45. 0 44, 347 43, 136	47, 166 47. 4 46, 306 39, 897	41, 155 41. 9 42, 500 35, 492	43, 074 45. 0 38, 433 37, 477	54, 630 53. 2 50, 885 43, 874	53, 963 52. 7 49, 738 43, 322	+4.7 +7.4 -9.6 +5.6	$\begin{array}{r} -20.2 \\ -14.6 \\ -22.7 \\ -13.5 \end{array}$	581, 150 558, 210 493, 767	506, 677 488, 332 449, 173	12.8 12.9 9.0
northerndolls. per long ton Basic (valley furnace)dolls. per long ton Composite pig irondolls. per long ton	19.89 17.88 19.79	19.76 17.50 19.31	19.36 17.30 19.00	19. 26 17. 06 18. 89	19.26 17.00 18.79	19.39 17.50 20.18	20. 26 18. 00 20. 39	$ \begin{array}{c} 0.0 \\ -0.4 \\ -0.5 \end{array} $	-4.9 -5.6 -7.8		· · · · · · · · · · · · · · · ·	
Cast-Iron Boilers and Radiators				:								
Round boilers: Productionthous. of lbs Shipmentsthous, of lbs New ordersthous. of lbs Stocks, end of monththous. of lbs Square boilers:	25,078 19,064 23,568 114,432	19, 011 18, 911 20, 442 114, 224	22, 311 22, 588 20, 781 113, 776	22, 733 22, 311 20, 340 113, 561		22, 359 27, 929 30, 820 101, 047	17, 676 30, 978 24, 830 89, 849			⁷ 187, 489 ⁷ 169, 611 ⁷ 189, 442	7 201, 015 7 167, 904 7 171, 128	+7. -1. -9.
Production thous, of lbs. Shipments thous, of lbs. New orders thous, of lbs. Stocks, end of month thous, of lbs.	25, 561 18, 509 25, 554 113, 210	21, 225 22, 581 25, 999 113, 905	26, 966 29, 268 26, 518 111, 962	29, 682 30, 687 25, 112 111, 499		26, 191 31, 888 37, 305 99, 982	22, 338 35, 354 28, 170 84, 437			7 190, 039 7 175, 671 7 202, 161	7 212, 669 7 175, 512 7 179, 686	+11011.
Radiators: Production_thous. sq. ft. heating surface Shipments_thous. sq. ft. heating surface New orders_thous. sq. ft. heating surface	16, 242 11, 756 11, 946	13, 577 14, 360 15, 775	16, 828 17, 904 18, 606	17, 453 17, 304 15, 768		15, 551 18, 766 21, 080				7 135, 038 7 117, 949 7 145, 092	7 140, 552 7 113, 152 7 116, 999	+4419.
Stocks, end of monththous. sq. ft. heating surface	60, 313	59, 692	58, 610	58, 887		44, 534	39, 409					
Crude Steel												
Steel ingots, production: United States, totalthous. of long tons Ratio to capacityper cent Canadathous. of long tons U. S. Steel Corporation:	$\substack{\substack{3,468\\82\\60}}$	3, 178 78 55	3, 471 79 77	3, 232 77 54	3, 289 78 56	3, 913 94 59	4, 074 97 64	+1. 8 +1. 3 +3. 7	-19.3 -19.6 -12.5	39,763 666	36, 788 730	-7. +9.
Unfilled orders, end of monththous, of long tons Steel castings: Production-	3, 053	3, 142	3, 196	3, 148	3, 341	3, 594	3, 684	+6.1	-9.3			
Total	82, 118 62 30, 538 51, 580	75, 551 57 29, 679 45, 872	6 83, 210 63 29, 774 6 53, 436	6 67, 077 50 19, 486 6 47, 591	58, 694 44 17, 257 41, 437	79, 471 60 22, 837 56, 634	79, 804 60 25, 737 54, 067	$\begin{array}{c c} -12.5 \\ -12.0 \\ -11.4 \\ -12.9 \end{array}$	$\begin{array}{r} -26.5 \\ -26.7 \\ -32.9 \\ -23.4 \end{array}$	926, 204 350, 296 575, 908	806, 637 300, 102 506, 535	-12, -14, -12,
Totalshort tons Ratio to capacityper cent Railroad specialtiesshort tons Miscellaneousshort tons Sheets, black, blue, galvanized, and full fin- ished:	84, 675 64 34, 702 49, 973	72,012 54 29,979 42.033	⁶ 61, 380 46 20, 220 ⁶ 41, 160	6 50, 630 38 15, 737 6 34, 893	48, 762 37 14, 029 34, 733	67, 363 51 22, 031 45, 332	74, 680 56 27, 827 46, 853	$\begin{array}{r} -3.7 \\ -2.6 \\ -10.9 \\ -0.5 \end{array}$	-34.7 -33.9 -49.6 -25.9	838, 774 316, 288 522, 486	738, 670 290, 204 448, 466	-11. 8. 14.
Production— Totalnet tons Ratio to capacityper cent Stocks, end of month—	300, 706 95. 9	237, 243 80. 2	266, 645 80. 3	220, 919 62. 6	245, 765 71, 7	307, 459 96. 2	314, 598 101. 4	+11.2 +14.5	$-21.9 \\ -29.3$		2, 795, 105	-4.
Totalnet tonsnet tons	168, 155 47, 860 281, 395 224, 321 399, 562	154, 374 44, 538 252, 034 230, 715 353, 413	$169, 315 \\ 54, 553 \\ 266, 713 \\ 177, 647 \\ 312, 662$	$155,865 \\ 53,311 \\ 230,443 \\ 258,427 \\ 350,117$	145, 980 50, 518 232, 626 234, 358 308, 264	134, 422 34, 511 302, 198 448, 147 731, 977	141, 206 40, 758 301, 474 212, 029 581, 993	$\begin{array}{c c} -6.3 \\ -5.2 \\ +0.9 \\ -9.3 \\ -12.0 \end{array}$	+3.4 +23.9 -22.8 +10.5 -47.0	2, 911, 722 2, 770, 230	2, 705, 695 2, 479, 978	7. 10.
Productionper centper centper centper centper centper centper cent	594, 782 53, 1 605, 123 52, 094 1, 198, 839	578, 223 51. 3 576, 602 53, 715 1, 346, 688	615, 152 56, 2 610, 454 57, 413 1, 106, 604	521, 899 47, 4 525, 374 53, 938 1, 124, 437	578, 408 51, 6 572, 893 59, 453 1,000, 559	511, 118 43. 6 508, 548 52, 939 1, 288, 431	493, 363 46. 0 497, 031 49, 271 1, 149, 325	+10.8 +8.9 +9.0 +10.2 -11.0	+17.2 +12.2 +15.3 +20.7 -12.9		5, 685, 433 5, 672, 770	
Iron, steel, and heavy hardware: Sales indexindex number Wholesale prices:	202	183	200	203	216	172	181	+6.4	+19.3			
Steel billets, Bessemer.dolls. per long ton Iron and steeldolls. per long ton Composite steeldolls. per 100 lbs Structural steel beamsdolls. per 100 lbs Steel sheets, Youngstown	33.00 36.62 2.54 1.85	33.00 36.43 2.53 1.78	33. 00 36. 24 2. 53 1. 80	33. 00 36. 22 2. 51 1. 83	33. 00 35. 75 2. 48 1. 80	35.00 37.70 2.64 2.00	35.00 38.02 2.65 2.00	$\begin{array}{r} 0.0 \\ -1.3 \\ -1.2 \\ -1.6 \end{array}$	-6.0 -6.4			
districtdolls. per 100 lbs	3, 00		3.00		3.10		3.25	+3.3	-4.6			
Steel Products Structural steel, fabricated:			,									
New orders (prorated)short tons Ratio to capacityper cent Shipments (prorated)short tons Ratio to capacityper cent Steel plate, fabricated, new orders:	64 235, 320 74	308, 460 97 235, 320 74	248, 040 78 260, 760 82	241, 680 76 6 244, 860 6 77	263, 940 83 232, 140 73	187, 620 59 251, 220 79	$203, 520 \\ 64 \\ 251, 220 \\ 79$	$ \begin{array}{c} +9.2 \\ +9.2 \\ -5.2 \\ -5.2 \\ -5.2 \end{array} $	$\begin{array}{c} +29.7 \\ +29.7 \\ -7.6 \\ -7.6 \end{array}$	2, 133, 780 2, 407, 260	2, 311, 860 2, 187, 840	+8.
Totalshort tons Ratio to capacityper cent Oil-storage tanksshort tons Iron and steel:	28, 811 36 7, 402	⁶ 35, 434 44 17, 199	48, 577 60 29, 691	38, 662 48 15, 421	41, 478 51 18, 098	38, 739 49 17, 038	44, 974 57 23, 094	+7.3 +6.3 +17.4	$\begin{array}{c} -7.8 \\ -10.5 \\ -21.6 \end{array}$	420, 936 139, 622	429, 096 188, 137	+1. +34.
Exportslong tons Importslong tons	184,364 49,599	190, 502 39, 543	175, 637 51, 596	166, 352 46, 573		182, 071 68. 334 mulative t			-1.1 -38.9		1,834,614 446,652	

·

The cumulatives shown are through			1927			19	26	CREASE	ENT IN- (+) OR SE (-)	FROM J.	VE TOTAL ANUARY 1 H OCTOBER	Per ct. in- crease (+)
October, except where otherwise noted. Earlier data for items shown here may be found on pages 23 to 133 of the August, 1927, "Survey"	June	July	August	Septem- ber	October	Septem- ber	October	Oct., 1927, from Sept., 1927	Oct., 1927, from Oct., 1926	1926	1927	or de- crease (-) cumu- lative 1927 from 1926
IBON AND STEEL—Continued												\ <u></u>
Steel Products-Continued												
teel furniture: Business group Shipmentsthous. of dolls New ordersthous. of dolls Unfilled orders, end mo_thous, of dolls	2, 520 2, 369 1, 469	2, 040 2, 092 1, 507	2, 475 2, 382 1, 412	2, 219 2, 368 1, 558	2, 380 2, 411 1, 574	2, 450 2, 420 1, 614	2, 553 2, 615 1, 687	+7.3 +1.8 +1.0	-6.8 -7.8 -6.7	25, 760 25, 988	25, 509 25, 434	-1.0 -2.1
Shelving— Shipmentsthous, of dolls New ordersthous, of dolls Unfilled orders, end mo, thous, of dolls		566 535 679	604 592 669	531 608 738	619 551 666	588 707 790	640 592 745	+16.6 -9.4 -9.8	-3.3 -6.9 -10.6	6, 132 6, 204	6, 096 6, 157	-0.6 -0.8
teel boilers, new orders: Totalnumber Areathous. of sq. ft	i	1, 516 1, 778	1, 517 1, 569	⁶ 1. 312 ⁶ 1, 152	1, 265 925			-3.6 -19.7			$13,652 \\ 13,696$	
Machinery												
Vacuum cleaners, shipments (quarterly)number	2 241, 698			2 212, 829		2 216, 148			-1.5	745, 320	728, 616	-2.2
Washing-machines, shipments: Totalnumber	79, 825	70, 260	75, 155	84, 795		93, 801	89, 645			7 775, 751	7 708, 217	-8.7
Electric	64, 892 1, 482 8, 355 43, 322	58,009 1,238 7,586 38,752	63, 606 1, 595 8, 601 39, 969	70, 227 1, 674 6 8, 211 43, 007	1, 743 8, 365 40, 443	76, 308 1, 478 7, 534 39, 254	75, 459 1, 348 7, 463 39, 912	+4.1 +1.9 -6.0	+29.3 +12.1 +1.3	7 628, 232 15, 145 67, 635 476, 175	⁷ 583, 010 15, 598 70, 571 425, 221	$\begin{vmatrix} -7.2\\+3.0\\+4.3\\-10.7 \end{vmatrix}$
Steam, power, and centrifugal pumps: New ordersthous, of dolls Shipmentsthous, of dolls Unfilled orders, end mothous, of dolls	1, 374 1, 498 3, 350	1, 409 1, 597 3, 044	1, 489 1, 474 3, 040	1, 178 1, 221 2, 950	1, 300 1, 303 2, 950	1, 468 1, 703 3, 332	1, 484 1, 540 3, 256	+10.4 +6.7 0.0	-12.4 -15.4 -9.4	15, 993 15, 410	14, 476 14, 249	-9.5 -7.5
Agricultural machinery and equipment: Shipments- Totalindex number Domesticindex number	167. 6 176. 2	158. 5 158. 5	177. 6 166. 8	6 157. 2 6 134. 4	$123.8 \\ 114.3$	123. 5 112. 4	84. 7 81. 8	-21.2 -15.0	+46. 2 +39. 7			
Foreignindex number Productionindex number Stokers, mechanical: New ordersnumber	123. 0 137. 7 153	158.8 127.8 136	234. 0 126. 5 160	⁶ 277.0 ⁶ 116.2 ⁶ 104	180. 8 123. 4 95	182.1 135.7 127	99.8 131.0 112	-34.7 +6.2 -8.7	+81.2 -5.8 -15.2	1, 204	1, 111	
New ordershorsepower. Machine tools: New ordersindex number.	54, 804 139	41, 504 129	60, 977 170	⁶ 27, 843 106	27, 222 133	44, 211 194	40, 780 195	-2.2 +25.5	-33.2 -31.8	483, 648	413, 761	-14.4
Shipmentsindex number Unfilied orders, end of moindex number Electric industrial trucks and tractors: Shipments, domestic—	142 200	100 216	118 278	128 266	152 231	157 363	193 350	+18.7 -13.2	-21.2 -34.0			
Tractorsnumber of vehicles All other typesnumber of vehicles Exportsnumber of vehicles	20 97 23	12 73 5	3 87 2	8 66 5	11 81 17	10 82 5	18 97 17	+37.5 +22.7 +240.0	-38.9 -16.5 0.0	154 946 74	112 853 90	$ \begin{array}{c c} -27.3 \\ -9.8 \\ +21.6 \end{array} $
Fire-extinguishing equipment, shipments: Motor vehiclesnumber Hand typesnumber	144 57, 494	110 45, 527	135 47, 641	119 6 45, 035	100 47, 529	128 48, 517	149 44, 334	-16.0 +5.5	-32.9 + 7.2	1, 231 520, 277	1, 163 487, 245	5. 5 6. 3
PATENTS ISSUED Total, all classesnumber Agricultural implementsnumber	3, 137 44	3, 078 50	. 3, 815 46	2, 792 37	3, 185 57	3, 115 43	3, 239 40	+14.1 +54.1	-1.7 +42.5	36, 909 528	34, 329 513	-7.0 -2.8
Internal-combustion enginesnumber		47	67	34	73	30	32	+114.7	+128.1	471	684	+45.2
AUTOMOBILES Production:												
United States	313, 584 273, 718 39, 866	263, 239 233, 384 29, 855	304, 045 271, 943 32, 102	⁶ 257, 464 ⁶ 224, 859 ⁶ 32, 605	221, 292 185, 706 35, 586	393, 357 350, 923 42, 434	329, 142 289, 565 39, 577	-14.0 -17.4 +9.1	-32.8 -35.9 -10.1	3, 805, 068 3, 408, 194 396, 874	3, 072, 915 2, 694, 570 378, 345	$\begin{vmatrix} -19.2\\ -20.9\\ -4.7 \end{vmatrix}$
Canada— Totalnumber of cars Passenger carsnumber of cars Trucksnumber of cars	19, 208 16, 470 2, 738	10, 987 8, 719 2, 268	12, 526 10, 139 2, 387	11, 262 8, 681 2, 581	7, 791 6, 236 1, 555	17, 495 12, 624 4, 871	14, 670 10, 595 4, 075	-30.8 -28.2 -39.8	-46.9 -41.1 -61.8	187, 512 151, 657 35, 855	169, 374 139, 420 29, 954	-9.7 -8.1 -16.5
Exports: Assembled—	07.000			00.070	05 510							
Totalnumber of cars Passenger carsnumber of cars Trucksnumber of cars From Canada—	27, 629 20, 815 6, 814	28, 604 19, 398 9, 206	32, 059 23, 294 8, 765	26, 273 19, 033 7, 240	27, 718 19, 366 8, 352	27, 001 20, 038 6, 963	20, 395 16, 348 4, 047	+5.5 +1.7 +15.4		252, 255 196, 023 56, 232	338, 924 248, 750 90, 174	+34.4+26.9+60.4
Totalnumber of cars Passenger carsnumber of cars Trucksnumber of cars Foreign assembliesnumber of cars	4, 576 3, 089 1, 487 20, 870	3, 247 2, 059 1, 188	4, 634 3, 020 1, 614	3, 872 2, 856 1, 016 12, 844	3, 507 2, 380 1, 127 12, 983	6, 471 4, 483 1, 988 8, 514	7, 546 5, 439 2, 107	-9.4 -16.7 +10.9	-53.5 -56.2 -46.5 +0.5	59,911 42,357 17,554	51, 345 35, 639 15, 705	-14.3 -15.9 -10.5 +21.4
Sales, passenger cars and motor cycles	20, 870 215, 957	17, 969 158, 089	15, 047 178, 889	12, 844	12, 983	8, 514 256, 631	12, 919 171, 915	+1.1	+0.5	147, 046 7 2,077, 670	178, 571 7 1,593, 366	+21.4 -23.3
Proportion closed carsper cent. To dealersnumber of cars. To usersnumber of cars. Accessories and parts:	88 155, 525 159, 701	86 136, 909 134, 749	86 155, 604 158, 619	140, 607 132, 596	128, 459 153, 833	81 138, 360 118, 224	81 115, 840 99, 073	-8.6 +16.0	+10.9 +55.3	1, 112, 161 1, 061, 368	1, 445, 056 1, 420, 278	+29.9 +33.8
Shipments- Original equipmentindex number- Replacement partsindex number- Accessoriesindex number- Service partsindex number.	130 132	148 142 97 136	155 169 115 134	139 181 163 127	124 174 103 120	151 120 126 165	125 116 109 145	-10.8 -3.9 -36.8 -5.5		 		
Exportsthous, of dolls	8, 152	9, 973	9, 741		6, 600	6, 273	5, 534	—17. İ	+19.3	71,780		+23.6

* See table on p. 27 of the November, 1927, issue for earlier data.

⁷ Cumulative through Sept. 30.

* Revised.

² Quarter ending in month indicated.

			1927			19	26	CREASE	ENT IN- (+) OR ASE (-)	FROM J.	VE TOTAL ANUARY 1 H OCTOBER	Per c in- creas
The cumulatives shown are through October, except where otherwise noted. Earlier data for items shown here may be found on pages 23 to 133 of the August, 1927, "Survey"	June	July	August	Septem- ber	October	Septem- ber	October	Oct., 1927, from Sept., 1927	Oct., 1927, from Oct., 1926	1926	1927	(+) or de crease (-) cumu lative 1927 from 1926
AUTOMOBILES-Continued						}						
Rim productionthous. of rims New passenger-car registrations:	1, 872	1, 680	1, 826	1, 727	1, 385	2, 366	1, 829	-19.8	-24.3	21, 891	18, 042	-17.
Total number of cars Highest price group number of cars Second highest group number of cars Third highest group number of cars Lowest price group number of cars Miscellaneous number of cars	$263,722 \\ 12,356 \\ 60,507 \\ 65,305 \\ 125,017 \\ 537$	$\begin{array}{c} 247,736\\ 11,595\\ 63,561\\ 66,503\\ 105,563\\ 514 \end{array}$	$\begin{array}{c} 242,031\\ 11,514\\ 73,223\\ 71,704\\ 85,071\\ 519 \end{array}$	184, 619 10, 655 54, 256 57, 538 61, 779 391		258, 431 ⁶ 9, 994 ⁶ 57, 079 ⁶ 48, 093 141, 841 ⁶ 1, 424	238, 328 9, 160 49, 288 48, 237 130, 650 993			525, 786 7523, 315	7 2, 194, 752 7100, 889 7516, 130 7537, 073 7 1, 034, 916 75, 744	$ \begin{array}{c c} -16. \\ -4. \\ -1. \\ +2. \\ -28. \\ -65. \end{array} $
NONFERROUS METALS												
Copper Production:		1			- -	1			 			
Minesshort tons Smeltershort tons Refined (North and South	69, 539 77, 847	65, 545 75, 029	67, 248 78, 245	65, 936 74, 418	68, 828 83, 551	72, 627 80, 320	75, 099 87, 012	+4.4 +12.3	$ \begin{array}{c} -8.4 \\ -4.0 \end{array} $	725, 166 804, 491	694, 545 802, 911	$\begin{bmatrix} -4 \\ -0 \end{bmatrix}$
America)short tons World production, blistershort tons Domestic shipments, refinedshort tons Exportsshort tonsshort tons	$113, 233 \\134, 243 \\63, 465 \\42, 833$	$118, 133 \\132, 186 \\61, 965 \\42, 592$	119, 786 135, 015 71, 736 46, 571	119, 100 133, 291 71, 578 56, 137	124, 927 145, 278 68, 619 41, 317	123, 390 132, 013 78, 459 40, 753	123, 120 136, 600 73, 939 36, 563	+4.9 +9.0 -4.1 -10.4	+1.5 +6.4 -7.2 +13.0	1, 187, 708 1, 309, 870 766, 025 377, 366	1, 229, 314 1, 367, 410 704, 718 431, 121	+3. +4. -8. +14.
Stocks (North and South America): Refined	96, 360 257, 823 . 1237	104, 388 250, 957 . 1253	93, 654 253, 886 . 1297	86, 493 246, 517 . 1294	83, 882 246, 073 . 1296	70, 137 263, 935 . 1406	68, 233 267, 866 . 1386	$ \begin{array}{c c} -3.0 \\ -0.2 \\ +0.2 \end{array} $	+22.9 -8.1 -6.5			
Copper Products	. 1201	.1200	. 1207	. 1254	.1290	. 1400	. 1330	70.2	0.5			
Plumbing fixtures:						[
New orders, tubular— Quantitynumber Valuedollars Wholesale price, 6 piecesdollars	212, 055 173, 145 104. 09	169, 498 173, 041 103. 17	229, 923 207, 013 104. 39	230, 978 209, 702 104. 51	200, 298 178, 280 104. 71	201, 998 204, 256 106, 22	155, 069 175, 454 106. 19	$-13.3 \\ -15.0 \\ +0.2$	+29.2 +1.6 -1.4	2, 086, 067 2, 115, 709	2, 301, 805 2, 028, 646	+10 -4
Tin Deliveries (consumption)long tons	5, 735	5, 950	6, 895	6, 110	6, 005	5, 835	5, 955	-1.7	+0.8	65, 405	62, 290	-4.
World visible supplylong tons United Stateslong tons	15, 638 1, 519	15,377 1,984	14, 487 2, 201	15, 083 1, 973	14, 684 3, 158	14, 379 1, 854	$14,841 \\ 1.554$	-2.6 +60.1	-1.1 + 103.2			
Importslong tons Wholesale price, pig tindolls. per lb	5, 139 . 6423	5, 682 . 6263	8, 560 . 6352	4, 938 . 6074	7, 179 . 5756	6, 092 . 6654	5, 126 . 6823	+45.4 -5.2	+40.1 -15.6	63, 824	62, 371	2.
Zinc Retorts in operation, end of monthnumber	80, 047	76, 519	76, 851	74, 435	76,067	87, 028	87, 028	+2.2 +2.3	-12.6			
Per cent of totalper cent Productionshort tons Stocks, end of monthshort tons	57.8 49, 718 43, 858	58.2 47,627 39,323	57.1 49,012 34,587	56.6 47,735 34,277	57.9 50,185 48,239	52, 144 15, 699	54, 979 15, 909	+2.3 +5.1 +40.7	-8.7 +203.2	526, 587	511, 984	-2
Ore, Joplin district: Shipmentsshort tonsshort tons Stocks, mines, end of monthshort tons Price, slab, prime westerndolls_ per lb	31, 167 35, 677 . 0621	59, 104 30, 813 . 0623	61, 749 24, 934 . 0634	55, 308 28, 806 . 0621	76,430 29,776 .0600	69, 547 19, 103 . 0741	75, 786 26, 287 . 0730	+38.2 +3.4 -3.4	+0.8 +13.3 -17.8		584, 638	
Lead												
Productionshort tons Ore shipments:	58, 391	57, 059	55, 830	⁶ 53, 204	56, 740	55, 965	63, 250	+6.6	-10.3	83, 265	573, 364	-1.
Joplin districtshort tons Utahshort tons Receipts of lead in United States ore short tons	5, 194 62, 842 53, 060	6, 169 63, 114 49, 005	8, 540 63, 721 56, 479	6, 439 80, 362 50, 995	7, 864 66, 157	$\begin{array}{c} 12,879\\ 62,817\\ 56,754 \end{array}$	14, 965 76, 317 58, 092	+22.1 -17.7	-47.5 -13.3	110, 740 653, 932 7504, 804	82, 813 668, 597 7493, 046	$\begin{vmatrix} -25 \\ +2 \\ -2 \end{vmatrix}$
Stocks, United States and Mexico, end of month	170, 287 . 0641	165,589 . 0634	162, 866 . 0668	160, 134 . 0630	. 0625	113, 109 . 0879	118, 311 . 0840	-0.8	-25.6			
Babbitt metai Consumption:	1											
Total apparentthous. of lbs Direct by producersthous. of lbs Sale to consumersthous. of lbs	4, 855 830 4, 625	4, 605 1, 442 3, 162	5, 497 1, 008 4, 489	4, 792 676 4, 117	5, 116 1, 255 3, 860	5, 750 1, 482 4, 268	5, 471 1, 339 4, 132	+6.8 +85.7 -6.2	-6.5 -6.3 -6.6	56, 680 13, 137 43, 542	51, 141 10, 626 40, 514	-9. -19. -7.
Arsenic Crude:											-	
Production	1, 003 1, 155	1, 163 1, 363	972 1, 009	1, 472 1, 422		488 2, 959	419 2, 538			7 4, 028	7 10, 531	+161.
Productionshort tonsshort t	789 1, 266	765 789	986 1, 346	873 1, 787		560 2, 648	697 2, 382			7 3, 773	7 7, 774	+106.
Galvanized Sheet Metal Ware												
Pails and tubs: Productiondozen pieces Shipmentsdozen pieces	110, 909 119, 724	124, 264 128, 816	133, 309 148, 148	127, 608 127, 530		135, 572 140, 491	143, 038 140, 778			7 1,053, 502 7 1,095, 018		+24. +23.
Other: Productiondozen pieces Shipmentsdozen pieces	48, 849 46, 357	30, 712 31, 832	44, 632 48, 291	37, 776 44, 852		42, 219 43, 060	38, 847 41, 295		 	7 432, 998 7 424, 851	7 328, 382 7 334, 202	-24. -21.
Enameled Ware Baths:												
Shipmentsnumber Stocks, end of monthnumber New ordersnumber	110, 278 132, 469 108, 429	6 104, 591 6 122, 529 6 110, 980	⁶ 110, 220 ⁶ 120, 903 ⁶ 106, 502	⁶ 93, 172 ⁶ 123, 880 ⁶ 96, 352	84, 831 137, 830 82, 430	102, 333 149, 555 97, 178	98, 237 158, 764 92, 008	+11.3	$\begin{array}{c c} -13.6 \\ -13.2 \\ -10.4 \end{array}$	1, 046, 738 1, 078, 737	972, 764 984, 284	-7

.

The cumulatives shown are through			1927			19	26		ENT IN- (+) OR SE (-)	CUMULATI FROM J THROUG 31	Per ct. in- crease (+)	
October, except where otherwise noted. Earlier data for items shown here may be found on pages 23 to 133 of the August, 1927, "Survey"	June	July	August	Septem- ber	October	Septem- ber	October	Oct., 1927, from Sept., 1927	Oct., 1927, from Oct., 1926	1926	1927	or de- crease (-) cumu- lative 1927 from 1926
NONFEBROUS METALS-Continued			l									
Enameled Ware—Continued												
Lavatories:number	115, 371 212, 933 112, 893	⁶ 107, 330 ⁶ 225, 484 ⁶ 118, 484	⁶ 122, 743 ⁶ 212, 651 ⁶ 123, 205	⁶ 115, 619 ⁶ 187, 515 ⁶ 117, 096	98, 289 188, 277 94, 606	130, 131 210, 291 115, 797	117, 122 208, 406 109, 582	-15.0 -0.4 -19.2	-16. 1 -9. 7 -13. 7	1, 204, 718 1, 201, 063	1, 085, 660 1, 100, 833	-9.9 -8.3
Sinks: Shipmentsnumber Stocks, end of monthnumber New ordersnumber	121, 808 260, 733 114, 797	⁶ 111, 214 ⁶ 243, 807 ⁶ 116, 786	6 127, 332 6 231, 248 6 127, 942	6 115, 529 6 214, 819 6 122, 799	114, 310 212, 464 106, 157	125, 044 257, 240 115, 973	$\begin{array}{c} 120,262\\ 246,816\\ 110,784 \end{array}$	-1.1 -1.1 -13.6	-4.9 -13.9 -4.2	1, 193, 434 1, 196, 176	1, 133, 531 1, 144, 912	-5.0 -4.3
Miscellaneous sanitary ware: Shipmentsnumber	53, 401 131, 536 50, 421	⁶ 44, 644 ⁶ 132, 606 48, 773	⁶ 52, 595 ⁶ 123, 954 ⁶ 50, 943	⁶ 48, 703 ⁶ 132, 689 ⁶ 46, 935	44, 866 129, 586 44, 445	55, 412 137, 971 51, 483	52, 018 135, 600 49, 027	-7.9 -2.3 -5.3	13.7 4.4 9.3	524, 132 541, 205	479, 919	-8.4
Unfilled orders, end of month: Bathsnumber Small warenumber	42, 164 112, 921	43, 613 419, 949	38, 829 118, 593	41, 407 117, 075	33, 154 97, 182	48, 278 143, 670	43, 556 105, 664	-19.9 -17.0	-23.9 -8.0			
Enameled sheet-metal ware, shipments: † Totaldozen pieces Porcelain plumbing fixtures: *	292, 358	248, 893	330, 746	309, 449	10,001			-25.7				1
Net new orderspiecespiecespiecespiecespiecespiecespiecespiecespiecesstocks on hand, finished glost, and	1				18, 091 22, 738 34, 773			-23.7 -21.8 -40.5				
end of monthpieces Band Instruments				39, 666	38, 952			-1.8				
Shipments:												
Total dollars. Cup mouthpieces	398, 743 170, 942 208, 334 19, 467	366, 338 142, 373 204, 470 19, 495	432, 571 175, 999 237, 532 19, 040	527, 640 195, 494 306, 715 25, 431	594, 020 234, 399 325, 587 34, 034	514, 799 238, 822 247, 940 28, 037	646, 065 245, 328 367, 628 33, 109	+12.6 +19.9 +6.2 +33.8	$-8.1 \\ -4.5 \\ -11.4 \\ +2.8$	5, 156, 737 1, 960, 941 2, 971, 000 224, 796	4, 595, 112 1, 733, 156 2, 633, 021 237, 935	-10.9 -11.6 -11.4 +5.8
Electrical Equipment												
Electrical mfrs., new orders (quarterly)	2 235, 726			\$ 233, 521		2 241, 114		-0.9	-3.1	751, 792	714, 426	-5.0
Electrical porcelain, shipments: Standard	96, 438 134, 550 44, 526	42, 402 131, 293 400, 398 1, 864	62, 697 114, 467 386, 174 2, 361							7 820, 319 7 1,350, 688		
Unglazed nail knobs thousands + Tubes	3, 358 2, 123 2, 107	635 1, 030	1, 165 1, 145									
shipmentsdollarsdollars Motors: New ordersdollarsdollars Billings (shipments)dollars	592, 300	636, 716 736, 679	706, 219	1, 033, 466 820, 652		937, 913	1, 032, 042 801, 036			77, 844, 074 77, 811, 112	77, 143, 977	8, 9
New orders-	ĺ	776, 866	823, 940			745, 783 2 15, 520	837, 214			37, 732	41,656	-10.8 +10.4
Indoorsingle pole units Outdoorsingle pole units Electric hoists: New orders—				2 16, 127		² 14, 970		7.4	+7.7	33, 066	51, 034	+54.3
Quantitynumberdollars	129, 810	229 105, 103 98, 020	278 162, 594 128, 331	300 147, 323 151, 674	270 114, 835 121, 445	326 153, 632 173, 958	233 128, 137 169, 245	$\begin{array}{c c} -10.0 \\ -22.1 \\ -19.9 \end{array}$	+15.9 -10.4 -28.2	3,003 1,632,608 1,667,612	2, 798 1, 394, 881 1, 299, 028	6.8 14.6 22.1
Single operatorunits Multiple operatorunits Electric overhead cranes:	139 12	118 8	137 23	133 26								
Shipmentsthous. of dolls New ordersthous. of dolls Unfilled orders, end mothous. of dolls Outlet hoxes and covers, shipmentspieces		679 689 2,746 1,936,639	729 483 2, 278 2, 645, 760	$\begin{array}{r} 653 \\ 684 \\ 2,273 \\ 2,228,162 \end{array}$	764 566 2,117	1,048 1,016	893 1,429 4,406	+17.0 -17.3 -6.9	-14.4 -60.4 -52.0	9, 736 10, 318	7, 909 6, 865	-18.8 -33.5
Industrial reflectors, salesunits Nonmetallic conduits, shipments_thous. of ft	117, 156 9, 359	107, 384 8, 580	120, 353 9, 713	125, 802 9, 235		145, 161	178,993					
FUELS												
Coal and Coke Bituminous: Production—												
United Statesthous. of short tons Canadathous. of short tons Exportsthous. of long tons Consumption	36, 627 1, 443 1, 694	33, 637 1, 229 1, 531	41,705 1,314 1,278	⁶ 41, 928 1, 313	44, 000 1, 252	⁶ 48, 559 1, 414 3, 737	⁶ 54, 127 1, 712 4, 188	+4.9 -4.6	-18.7 -70.1	456, 974 22, 612	437, 899 14, 142	-4.2 -37.5
By vesselsthous. of long tons By electric power plantsthous. of short tons	357 3, 229	335 3, 325	351 3, 488	369 3, 502	351	739 3, 483	840 3, 697	-4.9	-58.2	7 5, 348 7 30, 174	3, 450 7 30, 712	-35.5 + 1.8 - 3.6
By railroadsthous. of short tons By coke plants— United Statesthous. of short tons Canadathous. of short tons.	7, 225 6, 079 239	7, 184 5, 993 231	7,558 6,034 247	7,661 5,897 219	5, 995 223	⁶ 8, 125 6, 543 250	8, 973 6, 847 263	+1.7 +1.8	-12.4 -15.2	7 73, 570 68, 946 2, 433	7 70, 952 62, 655 2, 394	-3.6 -9.1 -1.6
Prices- Mine average (spot)dolls. per short ton Retail, Chicagodolls. per short ton	1.85	1.86 9.09	247 2.07 9.16	2.08 9.32	1.95 9.30	250 2.15 8.91	203 2. 70 9. 06	+1.8 -6.2 -0.2	-27.8		2, 394	

² Quarter ending in month indicated. ⁶ Revised. ⁷ Cumulative through Sept. 30.

 9, 32 9, 30 8, 91 9, 06 -0, 2 +2, 6 -1, 2, 6

 * See table on p. 27 of the November, 1927, issue for earlier data.

 † See table on p. 21 of the September, 1927, issue for earlier data.

The cumulatives shown are through			1927			19	26	CREASE	ent in- ; (+) or ase (-)	CUMULATI FROM J. THROUG 31	Per ct. in- crease (+) or de-	
October, except where otherwise noted. October, except where otherwise noted. Earlier data for items shown here may be found on pages 23 to 133 of the August, 1927, "Survey"	June	July	August	Septem- ber	October	Septem- ber	October	Oct., 1927, from Sept., 1927	Oct., 1927, from Oct., 1926	1926	1927	or de- crease (-) cumu- lative 1927 from 1926
FUELS-Continued												
Coal and Coke-Continued												
Anthracite: Productionthous. of short tons	7, 257 304	5, 028	7,749	6, 642	7, 404	8, 388	⁶ 8, 617	+11.5	-14.1	69, 562	67, 724	-2.6
Exportsthous. of long tons Price— Retail, chestnut—		228	280	290	310	363	459	+6.9	-32.5	2, 955	2, 479	-16.2
New Yorkdolls. per short ton Coke: Production, U. S	13. 79	13.79	13, 79	14.04	14.08	14.54	14. 50	+0.3	-2.9			
Beehivethous. of short tons By-productthous. of short tons Production, Canadathous. of short tons Exportsthous. of long tons Price, furnace, Con-	$577 \\ 3,598 \\ 166 \\ 59 \\ 59 \\ \end{array}$	467 3,658 159 58	$487 \\ 3,665 \\ 169 \\ 55$	457 3,602 150 76	419 3,713 152 69	892 3,640 166 64	⁶ 943 ⁶ 3, 799 174 84	$\begin{array}{r} -8.3 \\ +3.1 \\ +1.3 \\ -9.2 \end{array}$	$\begin{array}{r} -55.6 \\ -2.3 \\ -12.6 \\ -17.9 \end{array}$	10, 706 36, 955 1, 598 752	6, 248 36, 749 1, 646 581	-41.6 -0.6 +3.0 -22.7
nellsvilledolls. per short ton	3.17	3.04	3.08	3.00	2. 91	3, 49	4.00	-3.0	-27.2	·		
Petroleum Crude [°] petroleum:												
Productionthous, of bbls Stocks, end of month— Total (comparable)thous, of bbls	74, 538 315, 702	78, 333 324, 930	77, 998 333, 673	75, 081 339, 741	77, 081 345, 357	65, 782 277, 988	⁶ 69, 664 ⁶ 277, 447	+2.7 +1.7	-10.6 +24.5	628, 358	746, 549	+18.8
Tank farms and pipe linesthous. of bbls	279, 935	288, 385	295, 643	301, 528	306, 803	240, 164	6 240, 604	+1.7	+27.5			
Refineriesthous, of bbls California— Lightthous, of bbls	35, 767 26, 898	36, 545 25, 301	38, 030 23, 262	38, 213 22, 795	38, 554 21, 609	37, 824 30, 494	36, 843 30, 390	+0.9	+4.6 -28.9			
Heavythous. of bbls Importsthous. of bbls Consumption (run to stills) thous, of bbls Price, Kansas-Oklahomadolls, per bbl Oil wells completednumber	90, 516 4, 019 68, 022 1, 155 1, 248	91, 695 4, 824 71, 901 1, 155 1, 275	91, 965 6, 261 71, 206 1, 155 1, 120	92, 186 5, 122 68, 789 1, 198 1, 056	91, 858 4, 633 72, 141 1, 240 1, 086	87, 353 4, 350 66, 420 2, 050 1, 745	87, 529 3, 860 6 68, 907 6 2, 050 1, 962	$ \begin{array}{c c} -0.4 \\ -9.5 \\ +4.9 \\ +3.5 \\ +2.8 \end{array} $	$ \begin{array}{r} +4.9 \\ +20.0 \\ +4.7 \\ -39.5 \\ -44.6 \\ \end{array} $	50, 352 642, 139 15, 704	46, 608 691, 552 12, 731	-7.4 +7.7
Gasoline: Production—	,	·					ŗ					
Raw (at refineries)thous, of bbls Natural gas (at plants).thous, of bbls Exportsthous, of bbls Consumptionthous, of bbls Stocks, end of monththous, of bbls Retail av., wagon, 50 cities, dolls, per gal	26, 616 3, 093 4, 209 27, 799 43, 768 , 147	28, 118 3, 119 3, 097 29, 784 39, 069 , 149	28, 010 3, 214 4, 101 29, 779 33, 455 . 149	27, 716 3, 245 3, 481 28, 409 29, 738 . 146	28, 903 3, 419 3, 805 25, 497 29, 550 . 144	25, 360 2, 657 6 3, 846 22, 970 33, 257 . 196	26, 337 2, 907 6 2, 687 23, 943 33, 712 . 192	$\begin{array}{c c} +4.3 \\ +5.4 \\ +9.3 \\ -10.3 \\ -0.6 \\ -1.4 \end{array}$	$\begin{array}{r} +9.7 \\ +17.6 \\ +41.6 \\ +6.5 \\ -12.3 \\ -25.0 \end{array}$	245, 991 26, 238 35, 365 219, 720	273, 597 31, 829 36, 500 249, 810	+11.2 +21.3 +3.2 +13.7
Retail av., wagon, 50 cities_dolls, per gal_ Price motor, New Yorkdolls, per gal_ Retail distribution, 21 States.thous. of gals_	. 190 357, 630	. 190 393, 090	. 175 409, 904	. 170 402, 027	. 170	. 210 360, 409	. 210 320, 224	0.0	-19.0	72,787,597	72,941,140	+5.5
Kerosene oil: Productionthous. of bbls Consumptionthous. of bbls Stocks at refineries, end mo.thous. of bbls Price, 150° water whitedolls. per gal Retail distribution, 13 States. thous. of gals	4, 308 2, 695 8, 567 . 072	4, 484 2, 637 9, 038 . 070	4, 420 3, 389 8, 373 . 068	4, 686 3, 280 8, 120 , 068	4, 884 3, 469 7, 325 . 073	⁶ 5, 207 3, 406 8, 162 , 116	⁶ 5, 126 3, 148 8, 238 . 105	+4.2 +5.8 -9.8 +7.4	-4.7+10.2-11.1-30.5	51, 012 31, 597	46, 421 31, 262	-9. (-1. 1
Retail distribution, 13 States.thous. of gals Gas and fuel oils: Productionthous, of bbls	33, 449 31, 691	30, 857 33, 693	38, 720 34, 098	39, 392 32, 339	34, 045	35, 522 30, 698	33, 653 32, 444	+5.3	+4.9	7 305, 233 300, 195	⁷ 309, 867 326, 719	+1.5
Consumption— By vesselsthous. of bbls By electric power plants_thous, of bbls	4, 244 475	4,077 471	4, 470 6 500	4, 436 6 501	4, 594 503	4, 040 916	4, 330 914	+3.6 +0.4	+6.1 -45.0	38, 643 7, 637	41, 668 5, 618	+7.8 -26.4
By railroads	3, 732 26, 590 . 906	3, 756 28, 890 . 900	3, 921 30, 346 . 870	4, 145 31, 631 . 850	33, 191 . 865	6 4, 205 27, 151 1. 425	4, 543 26, 376 1. 356	+4.9 +1.8	+25.8 -36.2	7 35, 937	7 35, 605	-0.9
Productionthous, of bbls_ Consumptionthous, of bbls_ Stocks at refineries, end mo_thous, of bbls_ Price, cylinder oil*dolls, per gal.	2, 571 2, 197 7, 628 . 253	2,672 1,811 7,496 .250	2, 752 2, 004 7, 491 . 251	2,782 1,965 7,447 .255	2, 757 1, 782 7, 584 . 253	⁶ 2, 645 2, 023 7, 149 . 262	⁶ 2, 768 1, 777 7, 437 . 260	$\begin{array}{c c} -0.9 \\ -9.3 \\ +1.8 \\ -0.8 \end{array}$	$\begin{array}{c} -0.4 \\ +0.3 \\ +2.0 \\ -2.7 \end{array}$	26, 870 19, 020	26, 443 18, 460	-1. 6 -3. 0
Asphalt: Productionthous, of short tons Stocks, end of month_thous, of short tons	347 232	$\begin{array}{c} 335\\ 214 \end{array}$	340 192	333 176	333 189	309 189	323 188	0.0	+3.1 +0.5	2, 492	2, 867	+15.0
Coke: Productionthous. of short tons Stocks, end of month_thous, of short tons	95 293	90 306	95 304	98 314	102 331	95 288	88 287	+4.1	+15.9 +15.3	811	935	+15.3
Wax: Production	44, 938	47, 979	41, 576	47, 888	49, 476	49, 228	56,011	+3.3		535, 162	482, 162	-9.9
Stocks, end of monththous. of lbs HIDES AND LEATHER	198, 808	191, 501	180, 645	170, 172	170, 367	159, 779	167, 925	+0.1	+1.5			 .
Hides					1							
Imports: Total hides and skinsthous. of lbs Calfskinsthous. of lbs Cattle hidesthous. of lbs Goatskinsthous. of lbs thous. of lbs Sheepskinsthous. of lbs thous. of lbs	42, 372 4, 516 20, 223 7, 507 6, 801	37, 299 4, 025 20, 506 5, 770 4, 654	55, 397 5, 544 33, 495 6, 973 6, 245	43, 665 4, 545 25, 383 6, 485 4, 510	36, 356 3, 699 21, 561 5, 700 3, 195	29, 797 3, 822 11, 537 6, 713 5, 634	29, 125 4, 642 12, 572 6, 028 3, 980	$ \begin{array}{c} -16.7 \\ -18.6 \\ -15.1 \\ -12.1 \\ -29.2 \end{array} $	$\begin{vmatrix} -20.3 \\ +71.5 \\ -5.4 \end{vmatrix}$	322, 162 38, 586 131, 773 76, 576 52, 312	370, 637 37, 314 192, 134 69, 383 48, 891	$\begin{array}{c c} +15.0 \\ -3.3 \\ +45.8 \\ -9.4 \\ -6.8 \end{array}$
Stocks, end of month: Total hides and skinsthous. of lbs Cattle hidesthous. of lbs Call and kip skinsthous. of lbs Sheep and lamb skinsthous. of lbs.	226, 274 169, 671	232, 103 172, 008 38, 441 21, 654	239, 049 180, 700 36, 321 22, 028	243, 326 188, 797 33, 024 21, 506		284, 326 222, 234 41, 561 20, 531	282, 936 222, 556 40, 735 19, 645					
Prices: Green salted, packers' heavy native steersdolls. per lb Calfskins, country No. 1dolls. per lb ⁶ Revised. ⁷ Cui	. 195 . 201 mulative th	. 219 . 226	.215 .212	. 224 . 210	. 233 . 218	.152 .178	. 161 . 178		+22.5	for earlier d		

TREND	OF	BUSINESS	MOVEMENTS —Continued
			•

The cumulatives shown are through			1927			19	26	CREASE	ENT IN- (+) OR LSE (-)	CUMULATIVE TOTAL FROM JANUARY 1 THROUGH OCTOBER 31		Per ct. in- crease (+)
October, except where otherwise noted. Earlier data for items shown here may be found on pages 23 to 133 of the August, 1927, "Survey"	June	July	August	Septem- ber	October	Septem- ber	October	Oct., 1927, from Sept., 1927	Oet., 1927, from Oct., 1926	1926	1927	or de- crease (-) cumu- lative 1927 from 1926
HIDES AND LEATHER-Continued												
Hides—Continued												
Inspected slaughter of livestock: United States—												
Cattlethous, of animals Calvesthous, of animals Swinethous, of animals Sheepthous, of animals	799 430 4, 253 1, 058	743 355 3, 431 1, 014	838 389 3,050 1,168	828 357 2, 534 1, 185	895 413 2, 969 1, 194	971 408 2, 616 1, 224	996 446 2, 976 1, 167	+8.1 +15.7 +17.2 +0.8	$-10.1 \\ -7.4 \\ -0.2 \\ +2.3$	8, 346 4, 308 32, 632 10, 750	7, 877 4, 091 35, 079 10, 719	$ \begin{array}{c c} -5.6 \\ -5.0 \\ +7.5 \\ -0.3 \end{array} $
Canada— Cattle and calvesno. of animals Swineno. of animals Sheepno. of animals	98, 375 214, 616 21, 058	89, 059 148, 586 33, 031	108, 610 161, 474 59, 505	98, 306 173, 696 89, 020	117, 252 208, 308 137, 970	100, 990 189, 275 74, 702	110, 746 216, 762 113, 389	+19.3 +19.9 +55.0	+5.9 -3.9 +21.7	883, 599 1, 973, 409 379, 628	936, 289 2, 038, 332 442, 489	+6.0 +3.3 +16.6
Leather		00,001	00,000	00,020	101,010		110,000	1 00.0	,	0.0,020	,	1 1000
Production: Sole leatherthous, of backs, bends, sides	1,352	1,356	1, 393	1, 337	1, 321	1,152	1,226	-1.2	+7.7	11, 189	13, 335	+19.2
Finished sole and beltingthous, of lbs Finished upperthous, of sq. ft Oak and union harnessstuffed sides Skivers	25, 034 69, 866 81, 340 25, 349	25, 576 60, 224 91, 819 22, 337	26, 040 72, 095 94, 541 26, 296	24, 447 69, 399 6 85, 853 21, 480	90, 437 21, 524	21, 978 69, 090 98, 098 23, 488	23, 681 71, 678 100, 085 24, 738	+5.3 +0.2		⁷ 191, 677 ⁷ 621, 222 1, 034, 605 221, 429	⁷ 226, 834 ⁷ 600, 761 805, 038 231, 540	$\begin{array}{c c} +19.2 \\ +18.3 \\ -3.3 \\ -22.2 \\ +4.6 \end{array}$
Unfilled orders, end of month: Oak and union harnesssides	217, 119	205, 480	196, 326	⁶ 215, 099	180, 301	223, 165	207, 921	-16.2	-13.3			
Stocks in process of tanning: Sole and belting:thous. of lbs Upperthous. of sq. ft Stocks, end of month:	91, 441 142, 181	88, 489 150, 216	84, 753 148, 821	81, 015 144, 881		81, 721 151, 905	82, 261 147, 457					
Sole and beltingthous. of lbs Upperthous, of sq. ft	66, 315 251, 871	65, 746 248, 819	63, 571 245, 995	61, 355 241, 835		85, 819 278, 719	80, 491 274, 918					
Exports: Solethous. of lbs	819	820	753	730	800	1, 180	879	+9.6	-9.0	12,048	8,190	-32.0
Upper	11, 004 7, 932 2, 478 594	11, 725 7, 702 3, 161 862	10, 470 7, 375 2, 216 879	10,339 7,340 2,242 757	11, 966 7, 634 3, 448 884	11, 348 8, 666 2, 377 707	11, 750 8, 787 3, 126 708	+15.7 +4.0 +53.8 +16.8	+1.8 -13.1 +10.3 +24.9	115,82386,00424,3446,748	$116, 635 \\82, 943 \\26, 771 \\6, 921$	+0.7 -3.6 +10.0 +2.6
Prices: Sole, oak, scoured backs, heavy, Bostondolls. per lb Chrome calf, "B" gradesdolls. per sq. ft	.49 .48	.51 .51	. 53 . 51	. 53	.55	.43	.43 .45	+3.8	+27.9 +13.3			
Leather Products												
Shoes: Productionthous. of pairs Exportsthous. of pairs Wholesale prices—	27, 497 591	27, 775 456	⁶ 35, 061 337	33, 790 312	376	31, 673 426	31, 662 407	+20.5	7.6	7 240, 678 4, 663	7 261, 700 4, 700	+8.7 +0.8
Men's black calf blucher, Massdolls. per pair	6.40	6.40	6.40	6. 50	6. 50	6.40	6.40	0.0	+1.6			
Men's dress welt, tan calf, St. Louisdolls. per pair Women's black kid, dress	4. 90	5.00	5.00	5.00	5.00	4.85	4.85	0.0	+3.1			
welt, lace, oxforddolls. per pair Gloves:	4.00	4.00	4.00	4.00	4.00	4.00	4.00	0.0	0.0			
Glove leather— Productionthous. of skins	837	753	898	882		666	684			7 6, 180	7 7, 398	+19.7
Stocks (tanned)— In processthous, of skins Finishedthous, of skins Gloves, cut—	1,627 2,748	1, 639 2, 848	1, 589 2, 636	1, 494 2, 614		1, 789 2, 656	1, 818 2, 599					
Totaldozen pairs Dress and street—	223, 177	213, 773	241, 652	229, 999		218, 191	229, 798			7 1,894,001	7 1,961,901	+3.6
Imported leatherdozen pairs Domestic leatherdozen pairs Work glovesdozen pairs	$\begin{array}{c} 62,219\ 37,737\ 123,221 \end{array}$	57, 887 30, 720 125, 166	64, 010 41, 669 135, 973	60, 851 38, 132 131, 016		56, 406 33, 905 127, 880	56, 087 34, 837 138, 874			⁷ 454, 631 ⁷ 301, 087 ⁷ 1,138,272	⁷ 539, 656 ⁷ 324, 960 ⁷ 1,097,285	+18.7 +7.9 -3.6
RUBBER												
Crude Rubber	40.450	4 41 000	4 -0 -0-	47 000						7 440 000	7 / 40 .000	
World shipmentslong tons Imports (including latex)long tons Consumption (quarterly): Totallong tons	49, 459 33, 045 2 94, 983	⁶ 41, 938 37, 677	⁶ 50, 535 32, 810	47, 933 33, 301 2 82, 073	30, 184	55, 363 37, 112 2 86, 290	58, 401 29, 334	9.4 13.6	+2.9 -4.9	⁷ 446, 666 336, 291 ⁷ 253, 187	⁷ 448, 693 356, 929 ⁷ 268, 335	+0.5 +6.1 +6.0
For tireslong tons Stocks, end of quarter:	2 82, 648			² 69, 369		² 75, 142		-16.1	-7.7	7 216, 765	7 176, 328	-18.7
Totallong tons Manufacturerslong tons Dealerslong tons Afloatlong tons	2 84, 811 2 71, 776 2 13, 035 2 45, 169			² 90, 861 ² 72, 589 ² 17, 872 ² 36, 006		² 58, 883 ² 45, 121 ² 13, 762 ² 39, 815		+7.1 +1.1 +37.1 -20.3	+54.3 +60.9 +29.9 -9.6			
Stocks, end of month: United Kingdomlong tons Plantation, afloatlong tons Consumption by tire mfrsthous, of lbs Wholesale price, Para, N. Ydolls, per lb	66, 887 66, 300 48, 778 . 278	66, 776 58, 800 41, 209	67, 836 63, 000 45, 706	62, 400 37, 341 . 230		36, 880 67, 400 48, 168	43, 996 71, 340 43, 137			7 401, 053	7 411, 366	+2.6
Tires and Tubes	. 218	. 255	. 243	. 230	. 249	. 340	. 333	+8.3	-25.2			
Pneumatic tires:												
Productionthousands Stocks, end of monththousands	4, 678 9, 369	3, 835 8, 522	4, 334 8, 070	3, 638 7, 325		4, 286 7, 001	3 , 833 7, 454			7 35, 576	7 38, 148	+7.2
Shipments— Domesticthousands	4,487	4, 316	4,666	4,168		4,452	3, 318			7 33, 764 7 794	7 36, 656	+8.6

TREND	OF	BUSINESS	MOVEMENTS —Continued
•			

The cumulatives shown are through			1927			1	926	CREASE	ent in- E (+) or Ase (-)	CUMULATI FROM J THROUG 31	Per in cres (+	
October, except where otherwise noted. Earlier data for items shown here may be found on pages 23 to 133 of the August, 1927, "Survey"	June	July	August	Septem- ber	October	Septem- ber	October	Oct., 1927, from Sept., 1927	Oct., 1927, from Oct., 1926	1926	1927	or creating of creating (
RUBBERContinued				-	[]							
Tires and Tubes-Continued												
nner tubes:												
Productionthousandsthousandstocks, end of monththousands	4, 742 13, 419	3, 971 12, 028	4, 871 11, 023	4, 247 10, 162		5, 698 11, 497	4, 665 11, 970			7 45, 245	7 41, 553	-
Shipments— Domesticthousands Exportthousands	5, 024	5, 205	5, 898	4, 973		5, 755	4,046			74/1,878	7 42, 995	∥ 4
olid tires:	108	104	96	103		69	61			⁷ 593	884	1 +
Productionthousandsthousandstocks, end of monththousands	62 186	48 180	49 183	36 173		44 168	45 159			7 4 442	7 471	
Shipments- Domesticthousands	50	43	45	42		52	51			7 375	7 409	-
Exportthousands Other Bubber Products	6	5	5	4		4	5			7 42	7 52	+
eclaimed rubber (quarterly):								ł				
Productionlong tonslong tonslong tonslong tons	² 41, 197 ² 19, 287			² 39, 449 ² 17, 812		² 40, 020 ² 13, 758		-4.3	-1.4	7 122, 953	7 126, 193	-
crap rubber (quarterly): Stocks at reclaimerslong tons	² 58, 331					² 13, 738 ² 66, 908		-7.6	+29.5			
Consumption by reclaimerslong tons ubber-proofed fabrics:	² 52, 059			² 50, 495		² 52, 068		-4.8 -3.0	$\begin{vmatrix} -17.0 \\ -3.0 \end{vmatrix}$	7 157, 887	7 160, 857	
Production— Totalthous. of yds	1, 865	2, 160	2, 475	2,607		3, 964	3, 538			7 20, 072	7 00 000	
Auto fabricsthous. of yds Clothing fabricsthous. of yds	768 1, 573	2,100 712 2,047	802 2,723	2,007 756 3,123		804 2,652	962 2,987			7 6, 100	⁷ 20,028 ⁷ 7,227	+
ubber heels: Productionthous. of pairs	1, 341	15, 907	18, 363	3, 123 18, 452		2,032	2, 987 18, 513			⁷ 9, 517 ⁷ 132, 099	7 15, 025	+
Shipments- To shoe manufacturers thous of pairs_	8, 833	9, 598	10, 505	8,882		9, 785	9,777	i i			⁷ 139, 398 ⁷ 72, 990	
To repair tradethous. of pairs Stocks, end of monththous. of pairs	9, 303 45, 453	6, 936 41, 056	8, 676 38, 849	8,170 38,696		9,429 45,433	9, 556 44, 105			7 48,009	⁷ 61, 050	 +:
PAPER AND PRINTING	10, 100		00,010	00,000		10, 150	11, 100					
Wood Pulp				1								
[echanical: Productionshort tons	130, 158	108,322	102, 995	¢ 92, 195	121, 168	135,003	167, 597	+31.4	-27.7	1, 537, 456	1, 318, 938	
Consumption and shipmentsshort tons Stocks, end of monthshort tons	135, 689 233, 231 20, 275	127,623 218,795	$136,569 \\ 185,222$	⁶ 120, 497 ⁶ 156, 574	130, 997 146, 745	147, 025 186, 760	162,812 193,040	+8.7 -6.3	-19.5 -24.0	1, 537, 330	1, 372, 567	-
Importsshort tons hemical:		13, 344	18, 596	28, 389	21, 190	31, 771	39, 123	-25.4	-45.8	253,056	193, 630	
Productionshort tons Consumption and shipmentsshort tons	214, 816 215, 020	198, 988 193, 068	220, 138 6 220, 162	⁶ 209, 776 ⁶ 211, 744	215, 508 214, 580	218, 466 219, 788	235, 848 237, 560	+2.7 +1.3	-8.6 -9.7	2, 226, 862 2, 235, 140	2, 164, 704 2, 162, 386	_
Stocks. end of monthshort tons Importsshort tons Price, sulphitedolls. per 100 lbs_	39,086 109,700	40, 278 117, 734	40, 254 119, 121	38,286 119,970	$39,232 \\ 133,170$	44,012 104,964	$\begin{array}{r} 42,130 \\ 121,806 \end{array}$	+2.5 +11.0	-6.9 +9.3	1, 157, 702	1, 139, 452	
	2. 60	2.60	2.60	2.60	2. 53	2.75	2.75	-2.7	-8.0			
Newsprint Paper												
roduction: United Statesshort tons	125, 837	118, 929	127, 129	114, 735	114.675	135, 848	142, 482	1	-19.5	1, 401, 988	1, 250, 775	_
Canadashort tonsshort tons	171, 586 169, 536	162, 564 157, 325	$180, 175 \\ 154, 167$	178, 815 169, 286	191, 171	161, 387 163, 089	168, 500 186, 860	+6.9	+13.5	1, 549, 222 71, 448, 660	1, 710, 394 71, 523, 938	+
hipments: United Statesshort tonsshort tonsshort tonsshort tons	122, 930 168, 951	119, 840 159, 843	124,402	114, 325	118, 371 188, 769	136,963 162,740	145, 818	+3.5 +6.5	-18.8	1, 400, 513	1, 236, 757	_
xports:	161, 473	159, 686	180, 666 167, 475	177,195 168,630	173, 540	139, 720	$168,821 \\ 172,603$	+0.5 +2.9	+11.8 +.5	1, 545, 689 1, 511, 603	1, 688, 895 1, 615, 928	+
United Statesshort tons Canadashort tons	1, 119 159, 495	983 140, 543	1, 215 163, 115	704 168, 855	739 159, 284	1, 413	1,403	+5.0	-47.3	17, 163	11,029	-:
tocks, en l of month: At mills-	100, 400	110, 010	103, 113	100,000	109, 204	143, 524	159, 509	-5.7	1	1, 421, 849	1, 532, 695	+
Unite 1 Statesshort tons Canadashort tons	26,549 28,851	27,764 32,282	30, 335 31, 743	30, 751	27, 939 35, 774	18,026 14,684	14, 633 14, 942	-9.1 +7.2	+90.9 +139.4			
At publishers	196, 860 40, 784	205, 967 40, 476	231, 992 40, 916	33, 384 225, 310 45, 570		170, 543 36, 863	161,917					
rice, roll, f. o. b. milldolls. per 100 lbs	3.30	3.30	3.30	3,30	3.30	3.50	43, 359 3. 50	.0	-15.7			
Printing												
ook publication: American manufactureno. of titles	588	723	626	830		805	920			7 5, 877	7 6, 360	+
Importedno. of titlesno. of titles	93	105	129	89		135	187			7 1, 189	7 1, 007	1
New ordersthous. of books Shipmentsthous. of books	11, 790 12, 707	12, 231 8, 870	12, 739 13, 446	12, 277 12, 387	13, 851 12, 898	12, 682 12, 096	11, 719 12, 814	+12.8 +4.1	+18.2 +.7	121, 622 118, 672	122, 802 117, 152	+
rinting activity*weighted index number	99	90	93	99		102	103					
Box Board												
perationthous. of inch hoursper ct. of capacity	8, 200 78, 9	7, 413 74. 2	8, 886 82. 3	8, 675 86. 8	8, 902 85. 6	9, 312 93. 1	9, 659 92. 9	+2.6 -1.4	7.8 -7.9	88, 156	80, 817	-
ew ordersshort tons	212.227	189, 875 212, 434	232, 723 227, 397	225, 633 235, 960	227, 119 221, 548	230, 050 219, 850	226, 180 224, 829	+.7 -6.1	+.4 -1.5	2, 145, 987 2, 128, 827	2,075,601 2,107,828	=
ocks, end of monthshort tons ? Quarter ending in month indica		49, 519	52, 283	49, 161	42,026		55,650 h Sept. 30,		-24.5			

[†] Quarter ending in month indicated. ⁶ Revised.

.

⁷ Cumulative through Sept. 30.
* See table on p. 25 of the November, 1927, issue for earlier data.

The cumulatives shown are through			1927			19	26	CREASE	ENT IN- (+) OR ISE (-)	FROM J	VE TOTAL ANUARY 1 H OCTOBER	Per in crea (+
October, except where otherwise noted. October, except where otherwise noted. Earlier data for items shown here may be found on pages 23 to 133 of the August, 1927, "Survey"	June	July	August	Septem- ber	October	Septem- ber	October	Oct., 1927, from Sept., 1927	Oct., 1927, from Oct., 1926	1926	1927	or c crea (cun lati 192 from 192
PAPER AND PRINTING-Continued												
Box Board—Continued						•						ł
tocks of waste paper, end of month: On hand	151, 671 43, 807 94, 847 205, 537 210, 320	151, 094 51, 520 115, 097 180, 822 194, 131	130, 503 72, 087 112, 763 227, 430 229, 719	127, 649 53, 875 120, 331 216, 101 228, 393	130, 647 65, 308 105, 600 220, 974 228, 222	120, 087 70, 311 102, 027 212, 608 227, 824	142, 830 59, 076 93, 263 216, 871 233, 593	$ \begin{array}{r} +2.3 \\ +21.2 \\ -12.2 \\ +2.3 \\1 \end{array} $	-8.5+10.5+13.2+1.9-2.3	2, 060, 345 2, 138, 122	1, 987, 622 2, 083, 447	
Binders' Board†												
roductionshort tons	2, 372	2, 218	2, 112	2, 461		2, 915	3, 534			7 28, 473	7 22, 809	-1
Book Paper												
Sook paper, total: Production	76	100, 879 73, 543 88 83 79	112, 984 75, 749 84 83 70	106, 205 75, 749 75 77 76	109, 391 74, 234 83 77 76	110, 829 67, 073 90 89 85	113, 046 62, 378 92 94 85	+3.0 -2.0 +10.7 .0	-3.2 +19.0 -9.8 -18.1 -10.6			11
Unfilled orders, end of monthdays Jncoated book paper: Pro inctionper ct. of normal Shipmentsper ct. of normal production New ordersper ct. of normal production Unfilled orders, end of monthdays	87 82	9 80 80 77 8	7 88 78 76 8	7 85 78 82 9	8 87 78 85 9	9 96 95 88 12	8 99 100 99 13	+14.3 +2.4 .0 +3.7 .0	.0 -12.1 -22.0 -14.1 -30.8			
Other Paper											L.	l
Vrapping paper: Productionshort tons Stocks, end of monthshort tons	88, 818 74, 532	85, 305 76, 796	94, 193 78, 626	6 89, 696 81, 737	93, 205 81, 896	90, 432 64, 444	95, 384 67, 914	+3.9	-2.3 +20.6	893, 380	905, 223	+
'ine paper: Productionshort tonsshort tonsstocks, end of monthshort tons Il other grides:	37, 635 51, 695	33, 360 48, 801	37. 098 50, 199	37, 329 50, 756	38, 833 50, 899	36, 751 53, 843	37, 756 51, 609	+4.0 +.3	+2.9 -1.4	385, 348	3 71, 935	
Productionshort tonsshort tonsstocks, end of monthshort tonsstocks, end of monthshort tonsshort tons	100, 515 73, 897	90, 382 72, 738	103, 623 74, 302	⁶ 101, 157 ⁶ 73, 340	103, 066 72, 508	103, 174 75, 215	109, 903 68, 908	$^{+1.9}_{-1.1}$	-6.2 +5.2	1, 031, 711 	1, 001, 435	
Production	676, 857 351, 226	618, 730 349, 161	707, 750 361, 494	⁶ 674, 755 ⁶ 361, 494	686, 319 349, 502	707, 084 341, 270	724, 751 321, 092	+1.7 -3.3	5.3 +8.8	6, 971, 674	6, 714, 478	
Paper-board Shipping Boxes	[
Production: Tot:1	360, 888 290, 546 70, 342	383, 565 308, 585 74, 980	400, 806 317, 529 83, 277	386, 039 308, 585 77, 454	427, 263 348, 835 78, 428	441, 372 354, 798 86, 574	476, 543 386, 104 90, 439	$^{+10.7}_{+13.0}_{+1.3}$	10.3 9.7 13.3	4, 067, 322 3, 217, 040 850, 282	3, 982, 382 3, 191, 543 790, 839	-
Derating activity: Totalper cent of normal. Corrugatedper cent of normal. Solid fiberper cent of normal.	67 68 64	68 69 66	72 76 82	80 79 84	85 85 83	81 83 76	87 89 81	+6.3 +7.6 -1.2	-2.3 -4.5 +2.5			
Paper boxes: Shipmentsdollarsdollars Pay rolldollars	1, 128, 282	1, 018, 079 276, 569	1, 214, 888 317, 485	1, 375, 977		1, 435, 729 350, 216	1, 641, 956 390, 361			⁷ 10,415,887 ⁷ 2,833,494	710.160.583	=
Other Paper Products												
brasive paper and cloth: Domestic shipmentsreams Foreign shipmentsreams	81, 917 15, 877	77, 655 16, 522	89, 622 13, 584	85, 379 14, 361	85, 155 18, 389	93, 804 10, 896	89, 802 13, 123	3 +28.0	5. 2 +40. 1	882, 573 132, 391	848, 990 160, 170	
abels: New ordersper ct. of capacity BUILDING CONSTRUCTION AND	124.1	66.1	79. 0	77.7		65.4	68.9					
BOUSING]										
ental advertisements: Portland, Oregnumber Minneapolis, Minnnumber eal estate conveyances (41 cities)number	10, 980 4, 526 154, 694	10, 449 4, 013 150, 492	11, 820 8, 347 146, 345	13, 425 7, 800 140, 441	13, 248 6, 711 149, 667	18, 171 8, 169 146, 717	18, 162 7, 273 158, 217	-1.3 -14.0 +6.6	-27.1 -7.7 -5.4	168, 828 53, 794 1, 559, 792	120, 999 53, 389 1, 479, 232	-2
Building Costs (Index Numbers)						ļ						Ì
uilding materials: Frame house, 6-room, 1st of month Brick house, 6-room, 1st of month	190 189	190 189	187 188	184 187	181 185	194 193	192 192	1.6 1.1	5.7 3.6			
concrete factory costs (Aberthaw), 1st of fol- lowing month	• 192	192	192	191	191	197	197	0.0	-3.0			
Ist of following month uilding costs (A. G. C.) uilding volume (A. G. C.)index number	204 200 212	206 199 221	204 199 238	204 201 236	202 201 222	210 196 221	211 195 200	$\begin{array}{c} -1.0 \\ 0.0 \\ -5.9 \end{array}$	-4.3 +3.1 +11.0			
Construction index: Frameindex number Brick, wood frameindex number Brick, steel frameindex number	196	205 214 197	205 214 197	205 215 197	205 215 196	203 213 197	204 213 198	0.0 0.0 -0.5	+0.5 +0.9 -1.0			
Reinforced concreteindex number	200	200	200	200	201	200 on p. 27 of	201	+0.5	0.0			

The cumulatives shown are through			1927			19	26	PER CE Crease Decrea	(+) or	CUMULATI FROM J. THROUG 31	Per ct. in crease (+)	
October, except where otherwise noted. Earlier data for items shown here may be found on pages 23 to 133 of the August, 1927, "Survey"	June	July	August	Septem- ber	October	Septem- ber	October	Oct., 1927, from Sept., 1927	Oct., 1927, from Oct., 1926	1926	1927	or de- crease (-) cumu lative 1927 from 1926
BUILDING CONSTRUCTION AND HOUSING-Continued												
Building Contracts and Losses												
Contracts awarded (36 States): Commercial buildingsthous. of sq. ft Industrial buildingsthous. of sq. ft Residential buildingsthous. of sq. ft Educational buildingsthous. of sq. ft	42,038	12, 485 5, 484 34, 803 5, 207	10, 880 5, 839 39, 354 5, 784	9, 723 5, 453 38, 046 4, 114	11, 821 5, 544 45, 608 4, 103	14, 171 6, 290 40, 183 4, 588	11, 141 6, 613 41, 814 3, 404	$ \begin{array}{c} +21.6 \\ +1.7 \\ +19.9 \\ -0.3 \end{array} $	$\begin{array}{c} +6.1 \\ -16.2 \\ +9.1 \\ +20.5 \end{array}$	122, 024 66, 236 420, 204 44, 834	115, 610 57, 307 394, 528 45, 004	$ \begin{array}{c} -5.3 \\ -13.5 \\ -6.1 \\ +0.4 \end{array} $
Other public and semi- public buildingsthous. of sq. ft Grand totalthous. of sq. ft Contracts awarded, value (36 States):		6, 465 65, 182	7, 310 69, 863	6, 810 64, 858	6, 393 73, 765	6, 303 71, 897	5, 768 69, 316	-6.1 +13.7	+10.8 +6.4	55, 380 713, 355	64, 577 684, 944	+16.6
Contracts awarded, value (36 States): Commercial buildingsthous. of dolls Industrial buildingsthous. of dolls Residential buildingsthous. of dolls Educational buildingsthous. of dolls.	82, 543 32, 985 233, 193 40, 568	81, 130 29, 043 180, 840 35, 006	73, 698 40, 047 201, 743 40, 144	56, 938 48, 052 196, 501 28, 344	77, 726 50, 370 236, 870 29, 699	95, 352 48, 836 219, 910 32, 953	61, 219 45, 740 218, 982 23, 076	+36.5 +4.8 +20.5 +4.8	+27.0 +10.1 +8.2 +28.7	754, 065 565, 415 2, 156, 539 311, 613	769, 993 398, 473 2, 079, 833 315, 672	+2.1 -29.5 -3.6 +1.3
Other public and semi- public buildingsthous. of dolls Public works and utilitiesthous. of dolls Grand totalthous. of dolls Contracts awarded, Canadathous. of dolls	75, 479 147, 343 612, 111 52, 229	52, 326 135, 581 513, 926 50, 881	61, 951 117, 053 534, 639 29, 881	52, 742 123, 254 505, 830 32, 788	48, 555 105, 932 549, 152 47, 135	56, 825 90, 652 544, 528 20, 760	49, 837 100, 512 499, 366 43, 384	-7.9 -14.1 +8.6 +43.8	-2.6 +5.4 +10.0 +8.6	470, 024 900, 534 5, 109, 187 324, 249	557, 952 1, 052, 342 5, 176, 276 352, 009	+18.7 +16.9 +1.3 +8.6
Fire losses: United States and Canada_thous. of dolls	25, 481	24, 249	24, 300	21, 875	22, 327	19, 309	14, 877	+2.1	+50.1	322, 528	269, 670	-16.4
LUMBER PRODUCTS												
Softwood Lumber												
Southern pine: Production (computed)M ft. b. m Shipments (computed)M ft. b. m New orders (computed)M ft. b. m Stocks, end of mo. (computed).M ft. b. m Exports, lumberM ft. b. m Price flooringdolls. per M ft. b. m.	426, 123 405, 744 407, 970 1, 208, 417 73, 035 131	413, 634 399, 064 388, 511 1, 255, 002 72, 334 498	455, 796 473, 029 487, 599 1, 220, 663 66, 790 210	457, 587 477, 046 483, 097 1, 193, 268 48, 260 179	438, 708 446, 696 453, 811 1, 190, 112 48, 637 113	448, 293 458, 749 445, 502 1, 052, 000 41, 951 71	441, 419 457, 297 431, 254 1, 045, 688 49, 122 162	$ \begin{array}{r} -4.1 \\ -6.4 \\ -6.1 \\ -0.3 \\ +0.8 \\ -36.9 \end{array} $	$-0.6 \\ -2.3 \\ +5.2 \\ +13.8 \\ -1.0 \\ -30.2$	4, 509, 989 4, 659, 711 4, 649, 513 475, 355 19, 879	4, 314, 488 4, 297, 727 4, 406, 688 614, 961 3, 252	$ \begin{array}{r} 3 \\ -4.3 \\ -7.8 \\ -5.2 \\ +29.4 \\ -83.6 \end{array} $
		38, 31 468, 240	37.68 529,120	37.49 542,102	37. 98 538, 968	42, 88 525, 091	43. 54 564, 036	+1.3 6		5, 398, 631	5, 037, 381	
Deugnas nr: Production	551,950502,70968,54447,49516.34	499, 575 489, 727 52, 837 58, 441 16, 51	521, 958 519, 719 65, 121 48, 864 16, 51	492, 860 487, 936 73, 717 64, 781 6 16, 39	491, 070 464, 211 56, 204 15, 498 15, 17	512, 556 528, 224 67, 380 50, 983 16, 49	$517,928 \\511,661 \\25,137 \\32,708 \\17.16$	$\begin{array}{r}4 \\ -4.9 \\ -23.8 \\ -76.1 \\ -7.4 \end{array}$	$\begin{array}{r} -5.2 \\ -9.3 \\ +123.6 \\ -52.6 \\ -11.6 \end{array}$	5, 494, 872 5, 523, 075 583, 524 453, 280	5, 079, 909 5, 087, 518 572, 784 425, 684	-7.6 -7.9 -1.8 -6.1
better, V. G	35, 77	35. 88	35, 83	35, 83	35.47	38. 23	37. 91	-1.0	-6.4			
Production (computed) M ft. b. m Shipments (computed) M ft. b. m New orders (computed) M ft. b. m	37, 802 41, 970 51, 766	35,177 36,055 35,147	53, 977 53, 022 42, 373	42, 343 41, 418 39, 680	43, 142 42, 676 36, 492	35, 749 33, 639 33, 516	40, 463 39, 742 49, 886	$^{+1.9}_{+3.0}_{-8.0}$	$^{+6.6}_{+7.4}_{-26.8}$	427, 151 398, 820 430, 180	398, 360 440, 131 451, 144	-6.7 +10.4 +4.9
California white pine: Production	150, 098 115, 056 551, 687	139, 651 109, 760 567, 809	159, 670 122, 064 603, 451	150, 088 119, 652 629, 284	122, 029 123, 538 623, 671	160, 740 126, 708 679, 154	138, 768 109, 915 659, 171	-18.7 +3.2 -0.9	-12.1 + 12.4 - 5.4	1,302,498 1,182,220	1,038,216 1,051,587	-20.3 -11.0
Western pine: Production (computed)M ft. b. m Shipments (computed)M ft. b. m Stocks, end of mo. (computed)M ft. b. m North Carolina pine:	172, 088 144, 557 1, 050, 042	156, 524 132, 122 1, 073, 739	169, 338 150, 979 1, 095, 370	⁶ 145, 101 ⁶ 150, 768 ⁶ 1,089,500	130, 127 155, 920 1, 078, 413	157, 977 175, 618 1, 154, 950	153, 716 162, 282 1, 150, 089	-10.3 +3.4 -1.0	-15.3 -3.9 -6.2	1, 515, 321 1, 539, 073	1, 355, 110 1, 412, 807	-10. 6 -8. 2
Northern pine:	47, 649 50, 001	50, 190 48, 727	53, 781 52, 934	52, 129 52, 234	57, 295 56, 133	48, 524 47, 670	53, 711 54, 019	+9.9 +7.5	+6.7 +3.9	494, 844 494, 179	512, 190 514, 997	+3.5 +4.2
Production	55, 502 45, 188 35, 045	46, 359 40, 433 39, 203	51,054 42,501 36,884	46, 852 39, 195 32, 098	41, 148 39, 175 33, 698	40, 859 48, 323 46, 204	52, 296 50, 396 41, 460	-12.2 1 +5.0	-21.3 -22.3 -18.7	434, 902 474, 390 443, 097	429, 325 394, 183 361, 419	-1.3 -16.9 -18.4
Lath— Productionthousands Shipmentsthousands Northern hemlock:	15, 722 14, 758	13, 090 15, 229	14, 272 15, 612	11, 979 11, 819	9, 034 7, 941	10, 029 9, 846	13, 050 9, 796	-24.6 -32.8	-30.8 -18.9	114, 223 119, 805	108, 278 110, 599	5.2 -7.7
ProductionM ft. b. mM ft. b. m	$14,899 \\ 24,772$	15, 395 21, 324	21, 369 22, 693	14, 277 19, 187		23, 219 22, 109	15, 024 19, 500			⁷ 165, 599 ⁷ 178, 425	7 158, 515 7 185, 885	-4.3 +4.2
Hardwood Lumber												
Walnut lumber: Production	3, 127 2, 987 11, 063 2, 654	2, 967 2, 661 11, 436 3, 060	3,314 3,127 11,498 2,461	3,000 2,798 11,796 3,046	2, 921 2, 967 11, 739 2, 335	2, 640 2, 806 13, 930 3, 547	2, 320 3, 688 12, 503 2, 920	-2.6 +6.0 5 -23.3	+25.9 -19.5 -6.1 -20.0	27, 784 32, 830 32, 215	28, 935 29, 396 29, 497	+4.1 -10.5
New orders	8,061	8, 249	2, 461 7, 522	7, 364	2, 335 6, 982	8, 498	2, 920 7, 521	-5.2	-20.0 -7.2			
Purchased	3, 184 2, 883	3, 083 2, 583	3, 308 2, 937	3, 773 2, 995 3, 465	2, 549 2, 814	1, 991 2, 619	1, 833 2, 143	-32.4	+39.1 +31.3	25, 394 24, 561	29, 038 26, 051	+14.3 +6.1
Northern hardwoods: Production	3, 083 27, 939 29, 825	3, 316 21, 879 28, 347	3, 687 27, 077 29, 750	3, 465 18, 536 26, 475	3, 166	2, 237 15, 653 15, 399	1, 941 13, 034 29, 247		+63.1	7 319, 765 7 254, 373	7 295, 572 7 257, 652	7.6 +1.3
Total hardwoods: Stocks, end of month— Total hardwoods M ft. b. m Gum	758, 206 196, 277	801, 223 212, 043 284, 908	843, 886 221, 167 308, 723	20, 913 853, 948 231, 300 313, 817	873, 696 237, 395	893, 104 222, 502	884, 608 224, 008	+2.3 +2.6 +1.6	-1.2 +6.0 +5.9			
	vised.		000,120	510,011	•	,	hrough Sei				,	

* Revised.

•

⁷ Cumulative through Sept. 30.

.

			1927			19	26	PER CENT IN- CREASE (+) OR DECREASE (-)		CUMULATIVE TOTAL FROM JANUARY 1 THROUGH OCTOBER 31		Per ct. in- crease	
The cumulatives shown are through October, except where otherwise noted. Earlier data for items shown here may be found on pages 23 to 133 of the August, 1927, "Survey"	June	July	August	Septem- ber	October	Septem- ber	October	Oct., 1927, from Sept., 1927	Oct., 1927, from Oct., 1926	1926	1927	(+) or de creas (-) cumu lativ 1927 from 1920	
LUMBER PRODUCTS-Continued						- · ·							
Hardwood lumber—Continued		2. 1.											
Fotal hardwoods-Continued.							1						
Unsold stocks— Total hardwoodsM ft. b. m GumM ft. b. m OakM ft. b. m	591, 505 147, 245	633, 359 164, 185	664, 677 170, 437	683, 762 179, 246	697, 288 180, 899	685, 439 163, 108	673, 856 164, 309	$^{+2.0}_{+0.9}$	$^{+3.5}_{+10.1}$				
Infilled orders-		222, 997	242, 208	257, 604	259, 794	230, 752	227, 982	+0.9					
Total hardwoods M ft. b. m Gum M ft. b. m Oak M ft. b. m	197, 092 61, 124 63, 934	196, 905 61, 634 67, 836	210, 432 66, 409 72, 736	196, 757 64, 384 62, 011	204, 701 68, 494 65, 499	233, 189 69, 822 76, 661	242, 254 73, 184 82, 185	+4.0 +6.4 +5.6	-15.5 -6.4 -20.3				
II hardwoods: Production (computed)M ft. b. m Shipments (computed)M ft. b. m New orders (computed)M ft. b. m	69, 000 80, 000 68, 000	77, 000 73, 000 71, 000	94, 000 79, 000 85, 000	⁶ 96,000 ⁶ 82,000 ⁶ 85,000	93, 000 82, 000 86, 000	94, 000 93, 000 105, 000	93, 000 101, 000 100, 000	-3.1 0.0 +1.2	0.0 -18.8 -14.0	883,000 896,000 927,000	801,000 840,000		
Total Lumber	00,000	71,000	00,000	* 80,000		105,000	100,000	+1.2	14. 0	927,000	856, 000	-	
Production, 10 species	2, 411, 509 213, 464	2, 283, 442 191, 145	⁶ 2,576,986 191,764	62,487,733 188, 579	2, 397, 757 171, 074	2, 491, 837 163, 301	2, 468, 949 121, 116	-3.6 -9.3	-2.9 +41.2	25, 131, 692 1, 610, 220	23, 571, 825 1, 823, 041		
Retail yards, Minneapolis district: SalesM ft. b. m Stocks, end of monthM ft. b. m	19, 997 103, 713	18, 154 102, 260	16, 618 87, 656	14, 435 86, 248	16, 247 80, 397	13, 380 83, 863	⁶ 16, 050 ⁶ 78, 477	+12.6 -6.8	+1.2 +2.4		136, 898	_	
Composite lumber prices: Hardwoodsdolls. per M ft. b. m	42.47	42. 59	42.40	41.64	40.02	40.96	40. 93	-3.9	-2.2				
Softwoodsdolls. per M ft. b. m Flooring	30.65	30. 57	29.49	29.74	31.77	29.90	30.28	+6.8	+4.9				
Juple flooring:				1									
Production Mft h m	10, 101 11, 526	9, 691 9, 536	11, 557 10, 939	10, 283 9, 843	10, 558 8, 124	12, 034 13, 194	11, 616 11, 961	+2.7 -17.5	-9.1 -32.1	95, 932 98, 877	96, 932 97, 239	±	
Shipments	25, 061 5, 310 11, 634	26, 146 4, 044 9, 083	26, 338 7, 344 11, 027	25, 921 7, 748 9, 619	26, 837 7, 493 8, 202	31, 131 9, 720 9, 606	31, 314 7, 115 8, 580	+3.5 -3.3 -14.7	-14.3 +5.3 -4.4	87, 197	73, 939		
Pak flooring: ProductionM ft. b. mM ShipmentsM ft. b. m	42, 522 37, 132	38, 435 30, 155	40, 426 38, 932	39, 498 38, 084	38, 540 38, 349	47, 201 47, 270	45, 056	-2.4	-14.5 -10.5	455, 535	386, 231	-1	
Stocks, end of month M ft. b. m New orders M ft. b. m Unfilled orders, end of month M ft. b. m	58, 276 22, 707	66, 102 21, 699	66, 253 36, 139	66, 416 37, 430	67, 244 35, 716	53, 469 41, 777	42, 859 55, 273 37, 767	+0.7 +1.2 -4.6	+21.7 -5.4	438, 074 413, 909	382, 045 369, 117	1	
Unfilled orders, end of month M ft. b. m Wooden Furniture	37, 983	29, 773	27, 036	25, 127	22, 764	39, 237	35, 578	-9.4	-36.0				
Frand Rapids district:													
Unfilled orders, end of	53	55	53	50		65	62						
monthNo. of days' production New ordersNo. of days' production ShipmentsNo. of days' production Outstanding accounts, end of	29 17	25 23	25 27	30 29	•••••	34 31	33 31						
monthNo. of days' sales Cancellationsper cent of new orders	43 7.5	50 10. 5	55 9.0	58 7, 5	••••••	60 7.5	61 13. 5						
Plant operationper cent of full time iano benches and stools:	96.5	89.0	98.0	99.0		100.0	102.0						
New orders (av. per firm)dollars Unfilled orders, end of month (av. per firm)dollars	6, 507 1, 578	6, 273 1, 517	9, 597 2, 773	10, 988 3, 884	14, 395 5, 331	15, 524 6, 651	16, 891 8, 649	+31.0	-14.8 -38.4	112, 608	87, 744	-2	
Shipments	6, 860	6, 322	8,342	9, 863	12, 935	12,061	14, 716	+31.1	-12.1	104, 171	83, 175	-2	
Quantity (total)pieces Plywood and Veneer	8, 596	8, 191	10, 879	12, 469	17, 401	16, 600	18, 709	+39.6	-7.0	127, 712	107, 272	1	
Plywood: New ordersthous. of sq. ft. of surface	2, 577	2, 251	2, 890	3, 415		4, 121	3, 882			7 32, 552 7 35, 558	7 27, 377		
Shipmentsthous. of sq. ft. of surface Unfilled orders, end of monththous. of sq. ft. of surface	2, 519 3, 197	2, 134 3, 059	2, 616 3, 162	3, 310 3, 767		3, 893 4, 672	3, 786 4, 807			7 35, 558	7 24, 797	-8	
Receiptsnumber of carloads Purchasesnumber of carloads	3, 197 90 85	83 116	3, 102 122 162	3, 707 112 105	101 79	4, 072 251 220	4,807 184 111	9.8	-45.1	1 000	070		
Barrel Headings	60	110	102	100	19	220	111	-24.8	-28.8	1, 996	979	-:	
liveled headings for wooden harrole:													
Production (rough)	435, 505 786, 607 938, 347	1, 281, 528 1, 143, 909 630, 744	855, 308 805, 059 413, 443	707, 207 703, 532 542, 291	480, 438 831, 402 746, 657	1, 403, 392 895, 528 1, 293, 273	862, 800 965, 924 1, 159, 314	$\begin{array}{r} -32.1 \\ +18.2 \\ +37.7 \\ +3.9 \end{array}$	-35.6	7, 012, 474 7, 301, 539 6, 944, 220	5, 356, 548	+	

• Revised.

⁷ Cumulative through Sept. 30.

				ļ	13	26	CREASE DECREA	(-)	THROUG 31	in- crease (+)	
June	July	August	Septem- ber	• October	Septem- ber	October	Oct., 1927, from Sept., 1927	Oct., 1927, from Oct., 1926	1926	1927	or de creas (-) cum lative 1927 from 1926
;	·						A				
	ţ										
906 918 2, 625 1, 113	776 785 2, 513 1, 026	842 825 2, 564 1, 069	798 693 2, 466 880	809 724 2, 679 801	792 722 2, 132 979	753 861 2, 084 863	+1.4 +4.5 +8.6 -9.0	+7.4 -15.9 +28.6 -7.2	7, 335 7, 127	7, 580 6, 969	+3.
331, 748 169, 712 231, 064 254, 191 10	353, 428170, 178211, 451235, 3231212	$\begin{array}{r} 427,277\\ 178,357\\ 194,971\\ 231,637\\ 10\\ 11,75\end{array}$	489, 566 158, 761 176, 315 219, 244 59	11 75	284, 021 67, 658 118, 537 216, 289 18	$286,952 \\ 58,388 \\ 135,824 \\ 213,092 \\ 16 \\ 15,50 \\ $			7 1, 251, 955		
23, 888 24, 177 78, 898 25, 448	26, 488 28, 643 77, 799 22, 409	31, 786 31, 221 77, 332 33, 614	30, 515 30, 909 66, 506 22, 551		25, 385 31, 330 82, 220 24, 663	23, 224 26, 852 70, 857 20, 712			7 215, 559 7 204, 153 7 231, 038	7 207, 016 7 169, 872	-4. -16. -20.
75 19, 986 7, 553	82 16, 622 5, 431	64 21, 300 7, 376	68 18, 584 6, 164	•••••	66 15, 626 6, 663	61 16, 178 4, 890					
10, 052 18, 344 344, 541 296, 818	8, 820 14, 364 229, 832 251, 946	12, 547 19, 800 249, 169 279, 539	17, 552 13, 344 ⁶ 224, 307 ⁶ 236, 196	228, 772 246, 551	. 9, 877 18, 651 236, 289 289, 599	8, 613 19, 325 152, 351 258, 004		+50.2 -4.4			
390, 440 557, 745 14, 637 1, 385	368, 326 554, 022 14, 856 1, 268	337, 956 520, 364 15, 643 1, 557	6 325, 193 6 518, 505 13, 440 1, 342	307, 414 500, 879 11, 907 1, 049	523, 637 471, 077 11, 554 1, 253	417, 984 497, 150 15, 174 1, 583	$ \begin{array}{r} -5.5 \\ -3.4 \\ -11.4 \\ -21.8 \end{array} $	$\begin{array}{c} -26.5 \\ +0.8 \\ -21.5 \\ -33.7 \end{array}$	139, 002 16, 952	126, 103 12, 635	$-9 \\ -25$
											1
17, 224 19, 761 20, 972 1, 60	17, 408 18, 984 19, 397 1, 60	21, 411 16, 292	19,828 613,996	17, 174 18, 028 13, 143 1, 60	16, 571 18, 087 14, 188 1, 65	16, 596 17, 486 13, 334 1, 65	$ \begin{array}{c c} -1.9 \\ -9.1 \\ -6.1 \\ 0.0 \end{array} $	+3.5 +3.1 -1.4 -3.0	139, 120 144, 073	145, 462 153, 009	+4 +6
1.55	1.55	1.55	1.55	1.55	1.65	1.65	0.0	-6.1			
			[
16, 075 8, 424	12, 615 7, 299	13, 528 7, 445	11, 581 6, 872	9, 800 5, 527	8, 378 3, 736	7, 528 4, 224	15.4 19.6	+30.2 +30.8	94, 911 54, 385	111, 242 64, 193	+17 +18
17, 850 845 10, 104	$17,150 \\ 637 \\ 10,135$	15, 301 750 10, 005	23, 354 927 9, 921			21, 948 1, 090 11, 607			7 6, 275	7 112, 545 7 5, 272 7 89, 056	$ -17 \\ -16 \\ -9$
7, 999	8, 868	10, 616	9, 353	8, 703	11, 431	11, 186	-6.9	-22.2	111, 809	95, 371	-14
2, 277 76. 5 2, 016 2, 350 9, 682	2,050 71.7 1,743 2,227 9,148	2, 142 69. 3 1, 850 2, 120 8, 765	1,99969.62,3402,3258,606	1,96966.32,3142,0548,6818,681	2,009 72.2 2,237 2,088 7,672	2, 321 79. 7 2, 421 1, 980 7, 958	$-1.5 \\ -4.7 \\ -1.1 \\ -11.7 \\ +0.9$	$ \begin{vmatrix} -15.2 \\ -16.8 \\ -4.4 \\ +3.7 \\ +9.1 \end{vmatrix} $	20, 369 20, 774 20, 559	21, 047 22, 020 21, 843	+3 +6 +6 +6
0, 065	0, 216	0, 217	o, 925	5,878	ə, UƏ4	ə, 408	-0.8	+8.7	 - .	-	
2, 689 36. 0 38. 0	2, 169 33. 6 36. 3	2, 410 32. 0 38. 3	⁶ 3, 609 40. 7 43 4		3, 193 43. 7 47. 0	6 3, 837 50. 9 49. 6			⁷ 26, 094	7 25, 295	-3
37.3 1.3 3.6	36.3 35.3 1.2 4.0	30. 3 31. 4 1. 3 3. 5	45.7 1.5		47.0 46.3 1.4 3.4	49. 0 49. 4 1. 4 3. 5					
								1			
746 . 75	801 . 75	517 . 75	454 . 75	474 . 75	384 . 74	260 . 75	+4.4	+82.3 0.0	7, 995	6, 552	-18
39, 683 115, 900 32	54, 867 127, 060 36	71, 904 142, 800 38	64, 753 143, 700 41	55, 154 189, 200 46	37, 096 6 120, 800 43	47, 503 127, 082 40	$ \begin{vmatrix} -14.8 \\ +31.7 \\ +12.2 \end{vmatrix} $	+16.1 +48.9 +15.0	789, 878 1, 815, 999	602, 388 1, 167, 492	-23 -35
	906 918 2, 625 1, 113 331, 748 169, 712 231, 064 254, 191 13, 50 23, 888 24, 177 75 78, 598 25, 448 61, 541 75 19, 965 7, 75 14, 011 10, 052 18, 344 344, 541 296, 818 390, 440 1, 557, 745 14, 637 1, 385 17, 224 19, 761 20, 9761 20, 9862 30, 6065 20, 9652 30, 605 20, 9652 30, 9652 30, 9652 30, 9652 30, 9652 30, 9652 30, 9773 31, 3 3, 6 7466 775 39, 6853 315, 900	$\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 c c c c c c c c c c c c c c c c c $	Mile Jiny August ber 906 776 842 798 918 785 825 693 2, 625 2, 513 2, 564 2, 466 1, 113 1, 026 1, 069 880 331, 748 353, 428 427, 277 458, 566 169, 712 170, 178 178, 357 158, 761 231, 064 211, 451 194, 971 176, 315 24, 191 235, 323 231, 663 30, 515 24, 177 28, 643 31, 221 30, 909 78, 598 77, 799 35, 614 22, 551 61, 541 67, 465 73, 537 66, 188 75 82 64 68 19, 986 16, 622 21, 300 18, 584 75 82 644 68 14, 011 10, 752 13, 254 17, 552 18, 344 14, 664 19, 960 6 224, 977 14, 637 14, 856 15, 643 1	Mile Migust her Occode 906 776 842 798 809 2,625 2,513 2,564 2,666 2,746 109,712 170,178 178,357 168,761 1	3 Hile 3 Hile 3 Hile A H and A an	$\begin{array}{ c c c c c c c c c c c c c c c c c c c$	$ \begin{array}{c c c c c c c c c c c c c c c c c c c $	$ \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 c c c c c c c c c c c c c c c c c $	June July August Septem- ber October Septem- ber October Septem- septem- ber Diff. Septem- ber Diff. Septem- septem- ber Diff. Septem- septem- septem- ber Diff. Septem- sep

6 Revised.

⁷ Cumulative through Sept. 30.
			1927			19	26	PER CI CREASE DECREA	ENT IN- (+) OR ISE (-)	FROM J.	VE TOTAL ANUARY 1 H OCTOBER	Per ct. in- crease
The cumulatives shown are through October, except where otherwise noted. Earlier data for items shown here may be found on pages 23 to 133 of the August, 1927, "Survey"	June	July	August	Septem- ber	October	Septem- ber	October	Oct., 1927, from Sept., 1927	Oet., 1927, from Oct., 1926	1926	1927	(+) or de- crease (-) cumu- lative 1927 from 1926
CHEMICALS AND OILS-Continued											·	
Chemicals—Continued												
Potash, importslong tons Acid phosphate:	6, 502	36, 857	43, 572	28, 822	27, 884	23, 355	28, 341	-3.3	-1.6	239, 894	235, 731	-1.7
Productionshort tons	199, 3 69 1, 092, 227	240, 863 347, 554	256, 980 1, 468, 286	267, 516 1, 360, 031		243, 599 1, 541, 106	267, 475 1, 352, 440			2, 523, 967	2, 215, 634	-12.2
Stocks, end of monthshort tons Shipmentsshort tons Fertilizer:	63, 388	56, 265	79, 347	195, 547		181, 918				946, 580	985, 911	+4.2
Exportslong tons Consumption in Southern	111. 512	138, 023	100, 659	113, 322	96, 672	97, 701	73, 384	-14.7	-+31.7	951, 642	1, 097, 252	+14.7
Statesshort tons Dyes and dyestuffs, exports:	52, 241	35, 535	109, 954	250, 971	121, 075	219, 135	⁶ 120, 689	-51.8	+0.3	5, 064, 602	4, 448, 542	-12.2
Vegetables	363 968	165 1, 526	237 2, 254	229 4, 469	359 1, 838	136 1, 883	$162 \\ 2,220$	+56.8 -58.9	+121.6 -17.2	2, 211 21, 036	2, 972 22, 621	+34.4
rice index numbers: Crude drugsindex number	200	196	192	202	207	209	215	+2.5	-3.7			
Essential oilsindex number Drugs and pharmaceuticals_index number	122 156	122 156	121 156	203 156	123 160	155 155	148 156	-39.4 +2.6	-16.9 +2.6			
Chemicalsindex number Oils and fatsindex number	113 130	112 127	112 127	113 134	112 134	114 154	114 136	-0.9 0.0	-1.8 -1.5			
Wood Chemicals										•		
Cetate of lime: Production—	1						-)	
United Statesthous. of lbs Canadathous. of lbs	12, 070 424	11, 745 353	13, 325 172	12, 958 427	13, 912 1, 091	11, 770 610	14, 002 897	+7.4 +155.5	-0.6 +21.6	129, 509 6, 676	130,771 7,409	+1.0
Shipments-	1	12, 152	112	6 13, 081	16, 889	11, 285	16, 013		+5.5	126, 442	129,651	+11.
United Statesthous. of lbs. Canadathous. of lbs. Stocks, end of month—	666	801	513	830	1, 462	594	634	+29.1 +76.1	+130.6	5, 981	6, 696	+12.
United States thous of the	÷ 20 024	20, 545 2, 655	20, 120 2, 222	⁶ 19, 930 1, 823	16, 821 1, 283	23, 241 1, 147	17, 746 1, 441	-15.6 -29.6	-5.2 -11.0			
Canadathous. of lbs. Exportsthous. of lbs. Price, wholesaledolls. per cwt.	562 3.50	1,355 3.50	283 3, 50	None. 3, 50	915 3.50	1, 392 3. 25	1, 125 3, 25	0.0	-18.7 +7.7	16, 111		-41.
Aethanol, crude: Production—	0.00	0.00	0.00	0.00	0.00	0. 20	0.20	0.0				
United States gallons	626, 789 14, 388	592, 593 17, 283	582, 710 12, 058	576, 947 17, 777	643, 491 48, 179	610, 393 25, 974	712, 309 37, 196	+11.5 +171.0	-9.7 +29.5	6, 641, 477 279, 625	6, 540, 294 317, 638	
Canadagallons Stocks at crude plants, end of month United Statesgallons	339, 632	303, 998	360, 329	315, 313	390, 669	486, 199	442, 998	+23.9	-11.8	1		
Canadagallons Stocks at refineries and in transit—	38, 258	29, 849	27, 057	31, 824	39, 414	51, 326	46, 621	+23.8	-15.5			
United Statesgallons Canadagallons	39,025	1, 094, 775 21, 227	1, 408, 637 28, 610	1, 467, 460 1, 590	1, 181, 225 27, 995	164, 363 31, 853	151,326 30,293	-19.5	+608.6 -7.6			
Exportsgallons Price, wholesale, N. Ydolls. per gal	2, 201 . 66	9, 622 . 66	18, 796 . 58	20, 526 . 55	57, 983 . 53	38, 779 . 76	24,977	+182.5 -3.6	+132.1 -28.4	378, 692		-41.
Vood: Consumption—												
United States	64, 861 1, 945	63, 724 2, 038	82, 581 1, 154	79, 670 2, 401	73, 219 5, 121	65, 807 3, 132	73, 895 4, 513	-8.1 +113.3	-0.9 +13.5	708, 810 35, 349	723, 219 37, 449	+2. +5.
United Statescords	584, 690	595, 554	604, 262	6 615, 074	596, 755	491.307	485, 022	-3.0	+23.0			
Canadacords. Daily capacity— Totalcords.	61, 649 3, 535	60, 392 3, 535	68, 693	66, 624	74,942	35, 131	42, 341 3, 577	+12.5	+77.0			
Reportingcords_cords_c	3, 535 3, 535 706	3, 535 655	3, 395 3, 395 425	3, 395 3, 395 391	3, 339 3, 339	3, 577 3, 475 537	3, 475 391	-1.6 -1.6 -62.9	$ \begin{array}{c c} -6.7 \\ -3.9 \\ -62.9 \end{array} $			
Alethanol, refined: Production-	100	000	423	391	145	001	391	-02.9	-02. 9			
United Statesgallons	416, 042 None.	347, 833 22, 800	317, 521 None.	441, 771 28, 293	688, 435 6, 700	700, 211 26, 700	618, 284 29, 200	+55.8 -76.7	$+11.3 \\ -77.1$	6, 247, 407 221, 780	4, 413, 633 220, 538	-29. -0.
Canadagallons Stocks, end of month— United Statesgallons	521,609	554, 809	428, 194	382, 876	396, 137	463, 488	379, 710	+3.5	+4.3			
Canadagallons Shipments—	53, 350	59, 120	50, 687	58, 312	26, 443	44, 303	40, 631	-54.7	-34.9			11
United Statesgallons Canadagallons	575, 811 10, 485	411, 229 17, 827	389, 033 8, 440	506, 914 23, 982	698, 476 38, 569			+37.8 +60.8				
Ethyl Alcohol										a constant a		
Productionthous, of gals	13,831	15, 170	15,587 12,212	14, 129		20, 776	20, 530			7 140, 861 7 124, 323	7 119, 493 7 108, 239	-15. -12.
Vithdrawal for denaturationthous. of gals Varehouse stocks, end of month_thous. of gals	13, 761 7, 496	14, 651 9, 700	11, 122	9,838		17, 338 10, 863	18, 809 11, 436			• 124, 525	103, 235	
Explosives												
Black powder, permissables, and other high explosives)				1								
Productionthous. of lbsthous. of lbsthous. of lbsthous. of lbsthous.	34, 120 33, 783	30, 954 31, 136	36, 304 35, 736	36, 858 36, 964	38, 918 38, 261	40, 741 41, 098	40, 670 40, 951	+6.6 +3.5	-4.3 -6.6	360, 444 360, 543	344, 703 343, 561	-4. -4.
New orders	32, 354 16, 989	30, 335 16, 794	34, 680 17, 344	35, 304 17, 152	36, 747 17, 807	38, 348 16, 488	39, 311 16, 854	+4.1 +3.8	-6.5 +5.7	345, 508	331, 031	-4.
Naval Stores	,	,1			,,		,	,				
Furpentine (gum):												
Net receipts, southern portsbarrels Stocks, end of month, three portsbarrels	57, 730 52, 340	50, 466 58, 390	47, 809 58, 915	45, 775 73, 019	39, 115 80, 473	34, 918 57, 601	32, 216 57, 370	-14.5 + 10.2	+21.4 +40.3	248, 319	342, 565	+38.
Price, southern, in barrels, New Yorkdolls. per gal	. 57	. 56	. 59	. 55	. 53	. 92		-3.6	-41.1			
⁶ Revised.						' Cun	ulative th	rough Se	pt.30.			

.

			1927			. 19)26	CREASE	ENT IN- 2 (+) OR ASE (-)	FROM J	VE TOTAL ANUARY 1 H OCTOBER	Per c in- creas
The cumulatives shown are through October, except where otherwise noted. Earlier data for items shown here may be found on pages 23 to 133 of the August, 1927, "Survey"	June	July	August	Septem- ber	October	Septem- ber	October	Oct., 1927, from Sept., 1927	Oct., 1927, from Oct., 1926	1926	1927	(+) or de crease (-) cumu lative 1927 from 1926
CHEMICALS AND OILS-Continued					1							
Naval Stores-Continued)											
Rosin (gum): Net receipts, southern portsbarrels Stocks, end of month, three portsbarrels Price, common to good (B),	184, 971 165, 991	169, 439 179, 734	158, 514 198, 883	151, 045 229, 426	132, 059 222, 167	118, 868 148, 177	114, 120 158, 210	-12.0 -3.2	+15.7 +40.4	866, 463	1, 146, 125	+32.
New Yorkdcils. per bbl Rosin (wood):	9. 93	9.74	10.62	10.08	9.24	14.43	13.86	-8.3	-33.3		 	
Productionbarrels_abarrels_abar	35, 197 72, 454	36, 038 72, 486	35, 521 71, 982	34,839 76,327	35, 963 82, 717	31, 766 13, 555	34, 161 17, 702	+3.2 +8.4	+5.3 +367.3	260, 324	351, 802	+35.
'urpentine (wood): Productionbarrels Stocks, end of monthbarrels ine oil:	6, 541 9, 896	6, 414 6, 652	6, 347 8, 256	6, 562 10, 232	6, 901 12, 163	5, 604 3, 837	6, 046 3, 426	+5.2 +18.9	$^{+14.1}_{+255.0}$	49, 543	67, 667	+34.
Productionbarrels_barrels_	222, 151 428, 796	231, 350 458, 923	242, 050 524, 246	244, 445 555, 818	237, 625 588, 778	228, 833 249, 974	263, 696 259, 670	-2.8 +5.9	-9.9 +126.7	1, 882, 846	2, 354, 520	+25
Roofing		1778										
<pre>koofing felt: Production, dry felttonstons Stocks, end of month, dry felttons Prepared roofing;</pre>	26, 517 3, 181	23, 605 3, 272	27, 441 3, 166	27, 902 2, 907	27, 512 3, 748	26, 938 3, 236	27, 636 3, 426	$^{-1.4}_{+28.9}$	-0.4 + 9.4	236, 492	251, 778	+6.
Shipmentsthous. of roof squares	3, 003	2, 637	2, 992	3, 237	3, 218	3, 450	3, 495	-2.1	-7.9	27, 484	27, 327	-0
Fats and Oils			s 1	5 . E							3	
fotal vegetable oils and copra: Exportsthous, of lbs Importsthous, of lbs Copra, importsshort tons	5, 892 62, 498 14, 162	3, 775 66, 828 15, 215	1, 767 50, 092 19, 311	2, 086 55, 985 21, 694	5, 307 55, 387 15, 660	801 55, 095 21, 288	2, 688 50, 449 19, 813	+154.4 -1.1 -27.8	+97.4 +9.8 -20.9	31, 522 555, 163 186, 991	55, 748 575, 766 172, 515	+76 +3 -7
Consumption in oleomar-	21, 273	16, 997	21, 469	25, 936	22, 702	16, 127	21, 219	-12.5	+7.0	186, 017	233, 935	+25
garinethous. of los	8, 144	7, 248	8, 840	10, 436	12, 286	8, 127	8, 895	+17.7	+38.1	77, 179	96, 672	+25
Deomargarine: Productionthous. of lbs Consumptionthous. of lbs	20, 645 21, 171	17, 214 16, 727	20, 672 19, 387	23, 495 23, 981	$26,041 \\ 26,823$	20, 232 20, 172	⁶ 21, 820 21, 766	+10.8 +11.9	$^{+19.3}_{+23.2}$	195, 285 194, 3.0	223, 130 221, 604	+14 + 14
nimal glues: Shipmentsthous, of lbs	5, 797	5, 902	6,076	6,075		6, 447	7, 130			7 59, 731	155, 866	-6
Cottonseed:			And a second									
Receipts at millsshort tons Consumption (crush)short tons Stocks at mills, end of monthshort tons	55, 502 127, 516 101, 391	53, 345 65, 841 88, 895	290, 422 161, 423 217, 894	1, 007, 261 581, 090 644, 954	1, 282, 625 876, 630 1, 050, 949	476, 142	61,502,131 6 934,643 61,153,247	$^{+27.3}_{+50.9}_{+63.0}$	-14.6 +4.2 -8.9	3, 762, 883 4, 018, 138	4, 296, 451 4, 531, 166	$^{+14}_{+12}$
Cottonseed oil, crude: Productionthous. of lbs	37, 864 32, 014	22, 063 16, 195	46, 212 26, 322	178, 018 87, 474	272, 547 146, 567	139, 628 58, 262	⁶ 282, 406 ⁶ 102, 309	+53.1 +67.6	-3.5 +43.2	1, 189, 194	1. 371, 949	+15
Cottonseed oil, refined: Productionthous. of lbs Stocks, end of monththous. of lbs	71, 241 461, 059	32, 152 378, 230	32, 210 274, 711	100, 849 225, 782	194, 676 310, 330	75, 053 63, 723	⁶ 213, 133 ⁶ 133, 343	+93.0 +37.4	-8.7 +132.7	1, 009, 837	1, 211, 392	+20
Price, yellow, prime, New York	.09	. 10	. 10	.11	. 11	. 11	. 09	0.0	+22.2			
Consumption in oleomar- garinethous. of lbs	1, 909	1, 559	1, 745	2, 113	2, 228	1, 775	2, 091	+5.4	+6.6	19, 282	20, 207	+4
Cottonseed cake and meal: Productionshort tonsshort tons	60, 648 102, 595 18, 105	37, 019 64, 937 23, 169	72, 659 45, 116 15, 122	258, 685 109, 591 26, 306	391, 037 186, 997 5, 383	214, 330 127, 409 21, 749	6 418, 002 6 170, 324 74, 115	+51.1 +70.6 -79.5	-6.4 +9.8 -92.7	1, 858, 608 281, 144	2,041,946	+9 +1
Flaxseed					-						1	
Production, crop estimatethous. of bushs Minneapolis and Duluth:					3 24, 321		4 18, 592					
Receiptsthous. of bushsthous. of bushsthous. of bushs	488 214	429 606	717 496	⁶ 5, 512 1, 102	8, 230 2, 008	2, 189 907	6, 144 1, 644	+49.3 +82.2	+34.0 +22.1	13, 047 4, 942	18, 117 6, 450	+37 + 30
Stocks, end of monththous. of bushs Importsthous. of bushs	1, 444 2, 925	908 1, 381	589 1, 123	1, 583 1, 716	5, 246 1, 758	846 1, 556	3, 102 2, 952	+231.4 +2.4	+69.1 -40.4	18, 792	17, 300	7
Linseed oil: Shipments from Minneapolis_thous. of lbs Price, New Yorkdolls, per lb	12, 502 , 112	9, 379 . 106	10, 859 . 107	12, 970 . 104	13, 202 . 099	14, 153 . 112	11, 669 . 108	$^{+1.8}_{-4.8}$	+13.1 -8.3	115, 208	169, 276	-5
Jinseed cake and meal: Shipments from Minneapolis_thous. of lbs Exportsthous. of lbs	6, 600 51, 036	7, 281 52, 596	10, 145 58, 947	19, 420 52, 984	31, 492 48, 625	21, 799 48, 257	30, 436 55, 950	+62.2 -8.2	+3.5 -13.1	154, 508 500, 000	145, 819 550, 778	-5 + 10
- FOODSTUFFS												
Wheat								-	1			
Production, crop estimate: Winter wheatthous. of bushs Spring wheatthous. of bushs Total wheat					³ 552, 767 ³ 313, 771 4 866, 538		4 627, 433 4 205, 376 4 832 800					
Total, wheatthous. of bushs Visible supply, end of month: United Statesthous. of bushs	23, 544	36, 104	67, 273	84, 630	³ 866, 538 94, 607	81, 780	* 832, 809 77, 714	+11.9 +172.1	+21.7			
Canadathous. of bushs stocks, end of month: Held by mile (questerly) thous of bushs	49, 247	44, 237	28, 264	22, 958	62, 492	44,754	83, 719	1	-25.4			
Held by mills (quarterly) thous. of bushs 2 Quarter ending in month indicated.		of Nov. 1	1 . 4	² 115, 728 Final estir	nate for 192	26.	⁶ Revised.	+120.1	-	lative throu	gh Sent. 30	il

The [¬] cumulatives shown are through			1927			19	26	CREASE	ENT IN- (+) OR ASE (-)	FROM J.	VE TOTAL ANUARY 1 H OCTOBER	Per ct in- crease (+)
October, except where otherwise noted. Earlier data for items shown here may be found on pages 23 to 133 of the August, 1927, "Survey"	June	July	August	Septem- ber	October	Septem- ber	October	Oct., 1927, from Sept., 1927	Oct., 1927, from Oct., 1926	1926	1927	or de- crease (-) cumu lative 1927 from 1926
FOODSTUFFS—Continued					 					·		
Wheat-Continued												
Receipts, principal marketsthous, of bushs Shipments, principal markets, thous, of bushs Saports: United States	20, 665 16, 675	58, 800 25, 489	81, 632 46, 583	79, 740 50, 374	73, 244 49, 252	48, 731 24, 625	37, 137 24, 427	8.1 2.2	+97.2 +101.6	338, 072 191, 863	409, 911 259, 899	+21. +35.
Wheat onlythous. of bushs Including wheat flour, thous, of bushs	7, 459 11, 342	8, 397 11, 942	23, 402 28, 137	33, 748 39, 509	29, 236 36, 045	23, 700 30, 719	17, 589 23, 821	-13.4 -7.9	$^{+66.2}_{+51.3}$	114, 226 156, 425	140, 498 187, 142	+23.0 +19.0
Canada— Wheat onlythous. of bushs Including wheat flour, thous. of bushs	15, 863 19, 673	6, 620 8, 641	12, 197 14, 510	14, 071 17, 118	19, 430 23, 475	10, 575 13, 330	30, 573 34, 905	+38.1 +37.1	$-36.4 \\ -32.7$	161, 291 198, 691	157, 449 189, 651	-2. -4.
rices: No. 2, red winter, Chicago_dolls. per bush	1.45	1.43	1.40	1.32	1.34	1.36	1.40	+1.5	-4.3			
Wheat Flour				2								
Frindings of wheat: United States (census)thous, of bushs Canadathous, of bushs Production:	39, 085 6, 000	38, 597 4, 662	44, 099 5, 276	⁶ 48, 131 6, 925	49, 689	49, 317 7, 323	48, 727 10, 029	+3, 2	+2.0	410, 330 † 58, 016	413, 540 7 53, 879	+0. -7.
United States, actual (census)thous. of bushs United States, prorated	8, 500	8, 388	9, 617	¢ 10, 470	10, 796	10, 843	10, 678	+3.1	+1.1	88, 948	90, 171	+1.
(Russell)thous. of bbls Canadathous. of bbls Production, grain offalthous. of lbs Dapacity operated, flour millsper cent	9, 261 1, 314 675, 003 49	9, 256 1, 019 668, 232 51	$10,458 \\ 1,158 \\ 761,468 \\ 54$	11, 816 1, 528 6 833, 108 64	864, 469 61	12, 681 1, 634 844, 774 67	13, 029 2, 231 834, 908 63	$+3.8 \\ -4.7$	+3.5 -3.2	⁷ 82, 357 ⁷ 12, 930 7, 235, 472	7 89, 058 7 11, 810 7, 136, 408	+8. -8. -1.
consumption, wholesale (computed)thous. of bbls tocks, end of month:	8, 450	7, 918	8, 906	9, 346		10, 921	11, 444			7 82, 773	7 78, 417	+7.
All positions (computed)thous. of bbls Held by mills (quarterly)thous. of bbls xports:	6, 250 3, 566	6, 800	7, 300	8, 490 3 4, 267		8, 500 3 4, 217	8, 700	+19.7	+1.2			
United Statesthous. of bbls Canadathous. of bbls Vholesale prices: Standard patents. Minne-	863 847	788 449	1, 052 514	1, 280 677	1, 513 899	1, 560 612	1, 385 963	+18.2 +32.8	+9.2 -6.6	9, 378 8, 310	10, 361 7, 156	+10. -13.
apolisdolls. per bbl Winter straights, Kansas Citydolls. per bbl	7.91 7.06	7,81 6,92	7.60 6.77	7, 07 6, 64	7. 23 6. 54	7.73 6.68	7. 94 6. 94	+2.3 -1.5				
Corn	1.00	0.02	0.71		0.01	0.00	0.01	- 1.0	0.0			
roduction, crop estimatethous. of bushs	1, 124				\$2,753,249		12,646,853				10.007	
xports, including mealthous. of bushs isible supply, end monththous. of bushs ecceipts, principal marketsthous. of bushs hipments, prin. marketsthous. of bushs rindings (starch, glucose)thous. of bushs	1, 124 36, 239 26, 241 13, 282 7, 339	734 31, 900 15, 125 12, 090 6, 733	475 23, 805 16, 758 11, 762 7, 304	571 25, 110 22, 116 12, 257 7, 561	538 21, 847 18, 448 9, 665 8, 613	$\begin{array}{c} 1,052\\ 18,999\\ 13,524\\ 7,267\\ 6,311 \end{array}$	1, 494 24, 637 28, 393 11, 001 7, 057	$\begin{array}{c c} -5.8 \\ -13.0 \\ -16.6 \\ -21.1 \\ +13.9 \end{array}$	$\begin{array}{r} -64.\ 0\\ -11.\ 3\\ -35.\ 0\\ -12.\ 1\\ +22.\ 1\end{array}$	20, 979 192, 791 100, 568 65, 071	12, 927 193, 353 110, 773 68, 835	-38. +. +10. +5.
Prices, contract grades, No. 2, Chicagodolls. per bush	1.00	1.02	1. 09	. 99	. 88	. 80	. 78	. <mark>11.1</mark>	+12.8			
Oats												
roduction, crop estimatethous of bushs teceipts, principal marketsthous of bushs 'isible supply, end of monththous. of bushs 'xports, including mealthous. of bushs rices, contract grades.	9, 701 18, 110 1, 737	8, 125 12, 270 777	21, 413 22, 501 1, 795	17, 223 26, 430 1, 038	³¹ ,205,639 13,914 25,182 891	16, 783 50, 194 1, 762	41,250,019 14, 333 49, 732 860	-19.2 -4.7 -14.2	$\begin{array}{r} -2.9 \\ -49.4 \\ +3.6 \end{array}$	140, 673 16, 975	126, 093 12, 122	-10.
Chicago	. 50 659	, 48 805	. 48 791	. 49 1, 107	. 50	. 43 1, 099	. 47 1, 036	+2.0	+6.4	7 7, 539	7 6, 906	
oats, Canadathous. of lbs	8, 513	9, 749	9, 785	13, 357		14, 893	14, 068			7 100, 173	' 81, 417	-18.
Other Grains arley: Production, crop estimate_thous, of bushs					³ 264, 703		4 188, 340					
Receipts, principal marketsthous. of bushs	2, 579	1, 871	11, 108	15, 547	10, 908	6, 953	4, 445	-29.8	+145.4	35, 284	53, 654	+52.
Visible supply, end mothous. of bushs Exportsthous. of bushs Price, fair to good, malting,	1, 143 1, 186	891 2, 300	3, 532 4, 065	4, 900 6, 637	4, 398 6, 927	5, 008 2, 663	4, 823 939		-8.8 + 637.7	11, 123	28,047	+152.
Chicagodolls. per bush ye: Production, crop estimate thous. of bushs	. 92	. 79	. 80	. 83	. 82 8 61, 484	. 67	. 71 4 41, 010	-1.2	+15.5		•••••	
Receipts, principal marketsthous. of bushs Visible supply, end mothous. of bushs	1, 358 947	1,444	4, 293	10, 512 2, 207	7, 496	3, 900 11, 052	2, 688 12, 594	-28.7 -27.7	+178.9	16, 898	34, 746	+105.
Exports, including flourthous. of bushs Price, No. 2, Chicagodolls. per bush	3, 601 1, 15	1, 376 339 1. 10	3, 083 1, 325 . 97	2, 207 7, 743 . 97	1, 595 6, 425 1. 00	2, 130 . 97	12, 594 137 1. 01	-27.7 -17.0 +3.1		11, 260	31, 975	+184.
Total Grains												
'otal grain exports, incl. flour_thous. of bushs	18, 990	16, 152	35, 796	55, 498	50, 826	38, 326	27, 251		+86.5	216, 763	272, 212	+25.

			1927			19	26	PER CE CREASE DECREA	(+) or	FROM J.	VE TOTAL ANUARY 1 H OCTOBER	Per ct. in- crease
The cumulatives shown are through October, except where otherwise noted. Earlier data for items shown here may be found on pages 23 to 133 of the August, 1927, "Survey"	June	July	August	Septem- ber	October	Septem- ber	October	Oct., 1927, from Sept., 1927	Oct., 1927, from Oct., 1926	1926	1927	(+) or de- crease (-) cumu lative 1927 from 1926
FOODSTUFFS—Continued												
Rice	1			1				:				1
Production, crop estimatethous. of bushs	429, 614	147, 176	792, 345	1, 167, 281	³ 39, 299 1, 719, 740	1, 147, 507	⁴ 41,006 1,681,130	+47.3	+2.3	5, 290, 017	7, 111, 524	+34.4
Shipments: Total from millspockets (100 lbs.). New Orleanspockets (100 lbs.). Stocks, end of monthpockets (100 lbs.). Exportspockets (100 lbs.). Importspockets (100 lbs.).	643, 295 119, 932 1, 181, 230 215, 411 16, 095	345, 794 96, 074 987, 310 74, 519 26, 248	423, 559 109, 951 1, 235, 674 109, 992 19, 503	849, 908 193, 155 1, 581, 097 134, 032 27, 217	1, 200, 174 239, 453 2, 247, 038 203, 350 21, 888	717, 070 132, 495 1, 217, 603 64, 290 43, 002	1, 034, 736 ⁶ 259, 205 1, 879, 502 101, 707 25, 957	$\begin{array}{c} +41.2 \\ +24.0 \\ +42.1 \\ +51.7 \\ -19.6 \end{array}$	+16.0 -7.6 +19.6 +99.9 -15.7	5, 656, 084 1, 408, 000 538, 126 1, 101, 526	7, 464, 806 1, 634, 045 2, 769, 372 444, 540	+32.0 +16. +414.0 -59.0
Other Crops												
Production, crop estimate thous. of bushs. Cold-storage holdings, end of monththous. of bbls. Car-lot shipmentcarloads.	None. 1, 202	None. 1, 731	33 3, 352	1, 038 11, 039	³ 119, 333 5, 799 31, 612	1, 204 19, 272	4 246, 460 7, 107 41, 745	+458.7 +186.4	18.4 24.3	94, 271	76, 017	-19.
Potatoes: Production, crop estimate_thous. of bushs Core bet shipmonta			17 410	00 674	3 400, 305	01.046	4 356, 123	1 59 0		104 070	010 607	
Car-lot shipmentscarloads Onions, car-lot shipmentscarloads Citrus fruits, car-lot shipmentscarloads Hay, all tame: Production, crop estimates_thous. of tons	21, 785 830 7, 559	20, 709 1, 864 5, 781	17, 418 2, 313 4, 492	23, 674 4, 473 3, 853	37, 410 5, 754 5, 618 3 103, 773	21, 846 3, 640 3, 614	34, 920 5, 265 4, 521 4 86, 378	+58.0 +28.6 +45.8	+7.1 +9.3 +24.3	194, 978 26, 880 74, 703	212, 627 27, 210 86, 383	+9. +1. +15.
Hay, receiptstonstons	53, 435	48, 005	51,652	64, 440	69, 233	58, 240	70, 100	+7.4	-1.2	658, 645	589, 041	-10.
Cattle and Calves												
Cattle movements, primary markets: Receiptsthousands Shipments, totalthousands Jocal slaughterthousands Local slaughterthousands	1,732 624 170 1,112	1, 547 562 138 971	2, 065 802 269 1, 231	1,988 906 407 1,085	2,635 1,259 675 1,291	2, 397 1, 100 521 1, 290	2,674 1,310 693 1,356	+32.5 +39.0 +65.8 +19.0	$-1.5 \\ -3.9 \\ -2.6 \\ -4.8$	19, 566 7, 553 2, 839 11, 887	18,727 7,288 2,678 11,239	4. 3. 5. 5.
Beef products: Inspected slaughter productthous. of lbs Apparent consumptionthous. of lbs Exports	449, 020 456, 534 1, 374	417, 119 426, 434 1, 920	465, 597 470, 490 1, 899	453, 993 6 455, 239 1, 609	475, 455 473, 874 1, 165	540, 945 536, 285 2, 805	545, 988 531, 354 1, 984	+4.7 -4.1 -27.6	-12.9 -10.8 -41.3	4, 749, 490 4, 769, 673 20, 890	4, 414, 215 4, 585, 444 17, 170	-7. -3. -17.
end of monththous. of lbs Prices, Chicago:	43, 756	35, 722	33, 446	⁶ 35, 878	44, 120	46, 250	61, 198	+23.0	-27.1			
Cattle, corn-feddolls. per 100 lbs Beef, fresh native steersdolls. per lb	11.83 .170	12,30 ,182	12, 58 . 185	18, 31 , 191	14.33 .210	10.19 .163	9.89 .170	+7.7 +10.0	-44.9 +23.5			(
Hogs and Pork												
Hog movements, primary markets: Receipts	3,775 1,259 61 2,522	3,046 1,110 38 1,939	3, 041 1, 192 38 1, 846	2, 565 1, 051 48 1, 512	$3,039 \\ 1,137 \\ 78 \\ 1,883$	2, 819 1, 142 84 1, 673	3, 261 1, 334 129 1, 933	+18.5 +8.2 +62.5 +24.5	$\begin{array}{r} -6.8 \\ -14.8 \\ -39.5 \\ -2.6 \end{array}$	32, 308 12, 379 686 19, 919	33, 535 12, 276 714 21, 218	+3. -0. +4. +6.
Pork products, total: Inspected slaughter product_thous. of lbs_ Apparent consumptionthous. of lbs_ Exportsthous. of lbs_ Cold-storage holdings, total,	778, 271 589, 134 97, 803	652, 896 548, 008 76, 277	580, 606 \$595, 110 72, 958	458, 919 6 576, 349 89, 829	497, 128 615, 001 72, 251	475, 867 537, 320 93, 835	479, 917 546, 837 76, 876	+8.3 +6.7 -19.6	+3.6 +12.5 -6.0	5, 980, 892 5, 068, 783 955, 490	5, 507, 623	+8.
Fresh and cured in storage,		1, 020, 407	933, 436		539, 304	619, 909	477, 978	-25.8	+12.8			
Lard (included in pork products):	844, 275	841,271	766, 418	608,767	467,675	514,351	405,623	-23.2	+15.3	1 022 025	1 049 197	-,
Productionthous. of lbs Exportsthous. of lbs Cold-storage holdings,	151,008 66,404	131, 637 46, 972	116, 183 50, 816	⁶ 95, 790 59, 736	97, 485 50, 355	97, 466 61, 577	92, 967 46, 988	+1.8 -15.7	+4.9 +7.2	1,233,235 592,798	1, 248, 127 568, 812	+1. -4.
end of monththous. of lbs	1	179, 136	167,018		1	105, 558	72, 355	-39.4	-1.0		·}	
Hogs, heavy, Chicagodolls. per 100 lbs Hams, smoked, Chicagodolls. per lb Lard, prime contract, N. Ydolls. per lb	8.69 .246 .131	8, 98 , 243 , 132	9, 19 , 235 , 128	10, 85 . 224 . 133	11.06 .233 .130	12, 38 . 320 . 150	12,97 . 303 . 142	+1.9 +4.0 -2.2	-14.7 -23.1 -8.5			-
Sheep and Lambs									1		1	
Sheep movement, primary markets: Receiptsthousands Shipments, totalthousands Shipments, stocker and feederthousands Local slaughterthousands	257	1,676 760 216 920	2,209 1,054 388 1,137	2, 848 1, 734 947 1, 101	3, 587 2, 413 1, 560 1, 148	3, 279 2, 124 1, 093 1, 147	3,090 2,098 1,150 999	+25.9 +39.2 +64.7 +4.3	+16.1 +15.0 +0.9 +14.9	20, 246 10, 682 3, 907 9, 520	$10,771 \\ 4,228$	-0. +7.
Lamb and mutton: Inspected slaughter product_thous. of lbs_ Apparent consumptionthous. of lbs_ Cold-storage holdings,	38, 872	37, 647 37, 706	44, 865 44, 908		46, 188 45, 942	45, 607 45, 593	43, 892 43, 825	+1.8 +1.9	+5.2 +4.8	415, 799 415, 839	414, 692	-0.
end of monththous. of lbs Prices:	1,360	1,161	1,302		2,871	2,234	2,814	+44.2	+2.0			
Sheep, ewes, Chicagodolls. per 100 lbs Sheep, lambs, Chicagodolls. per 100 lbs	$5.16 \\ 13.25$	5. 31 14, 22	5, 58 13, 58		5, 25 13, 87	5, 77 13, 78	5. 81 13. 28	+1.2 +2.3	-9.6 +4.4			-
Miscellan cous Meats	-											1
Cold-storage holdings, end mothous. of lbs	63, 768	66, 457	65, 873	6 58, 163	49, 281	56,135	52, 590	-15.3	-6.3	 	. .	

The cumulatives shown are through			1927			19	926	CREASE	ENT IN- (+) OR LSE (-)	FROM J.	VE TOTAL ANUARY 1 H OCTOBER	Per cl in- crease (+) or de
October, except where otherwise noted. Earlier data for items shown here may be found on pages 23 to 133 of the August, 1927, "Survey"	June	July	August	Septem- ber	October	Septem- ber	October	Oct., 1927, from Sept., 1927	Oct., 1927, from Oct., 1926	1926	1927	crease () cumu lative 1927 from 1926
FOODSTUFFS—Continued Total Meats												
Production, inspected slaughter thous. of lbs Cold-storage holdings, end mo thous. of lbs Apparent consumption	1, 266, 415 953, 159 1, 084, 540	1, 107, 662 944, 611 1, 012, 147	1, 091, 069 867, 039 1, 110, 507	958, 290 704, 799 \$1,076,686	1,018,772 563,967 1,134,816	1, 062, 419 618, 970 1, 119, 198	522, 225	$+6.3 \\ -20.0 \\ +5.4$	-4.8 +8.0 +1.1	11, 146, 181 10, 254, 265		+0.
Poultry												
Receipts at 5 marketsthous. of lbs Cold-storage holdings, end mothous. of lbs Fish	21, 479 50, 064	18, 282 42, 293	22, 691 39, 711	24, 391 6 43, 201	29, 103 52, 378	24, 579 44, 771	31, 105 64, 842	$^{+19.3}_{+21.2}$	-6.4 -19.2	215, 228	212, 489	1.
Votal catch, prin. fishing ports_thous. of lbs Cold-storage holdings, 15th of mo_thous. of lbs anned salmon:	27, 072 36, 696	27, 322 42, 118	33, 284 54, 061	⁶ 26, 633 ⁶ 60, 330	27, 385 65, 784	24, 414 64, 657	23, 762 70, 309	+2.8 +9.4	+15.2 -6.4	230, 620	253, 522	+9.
Shipments, United Statescases Exports, Canadacases	357, 014 35, 913	508, 196 48, 190	802, 320 110, 004	1, 138, 147 97, 163	120, 446	1, 237, 767 130, 796	836, 374 245, 660	+24.0	-51.0	7 4,333, 866 877, 136	7 4,640, 762 828, 962	+75.
Butter Production (factory)thous, of lbs	184, 035	234, 043	143, 464	113, 555	149, 785	116, 732	103,068	+31.9	+45.3	12272, 432	12465, 625	+15.
Receipts, 5 marketsthous. of lbs Cold-storage holdings, creamery,	75, 756	67, 282	58, 310	42, 234	38, 301	44, 761	38, 166	-9.3	+0.4	502, 700	515, 162	+2.
end of monththous, of lbs pparent consumptionthous, of lbs Vholesale price, New Yorkdolls. per lb	89, 996 196, 213 . 43	145, 147 178, 952 . 42	163,701 186,123 .42	⁶ 147, 396 179, 871 . 46	118, 768 178, 353 . 48	125, 342 180, 883 . 45	100, 871 173, 493 . 47	-19.4 -0.8 +4.3	+17.7 +2.8 +2.1	1, 762, 373	1, 671, 173	-5.
Cheese												
Cotal, all varieties: Production (factory)thous. of lbs Receipts, 5 marketsthous. of lbs Apparent consumptionthous. of lbs Cold-storage holdingsthous. of lbs	59, 259 22, 134 50, 720 67, 216	50, 265 24, 134 35, 849 87, 937	36, 157 22, 556 36, 827 90, 204	36, 614 21, 522 46, 587 6 85 131	32, 862 18, 995 48, 793 77, 499	40, 910 18, 231 46, 278 05, 285	35, 867 19, 252 46, 121 89, 785	-10.2 -11.7 +4.7 -9.0	-8.4 -1.3 +5.8 -13.8	441, 586 175, \$49 429, 195	371, 263 190, 059 415, 154	-15. +8. -3.
Importsthous_of bsthous_of bsthous_of bsthous_of bsthous_of bsthous_of bsthous_of bsthous_of bsthous_of bsthous_of bsthous_bole milk;	67, 216 7, 656 241 7, 060	6, 503 231 8, 977	90, 204 3, 430 251 16, 023	⁶ 85, 131 5, 102 225 19, 040	77, 429 8, 441 211 20, 944	95, 385 7, 449 323 19, 343	9, 722 252 23, 449	$\begin{array}{c} -3.0 \\ +65.4 \\ -6.2 \\ +10.0 \end{array}$	$\begin{array}{c} -13.8 \\ -13.2 \\ -16.3 \\ -10.7 \end{array}$	57, 283 3, 205 102, 422	63, 347 2, 855 85, 584	+10. -10 -16
Cold-storage holdings, end of monththous. of lbs Wholesale price, New Yorkdolls. per lb	49, 999 . 24	67, 091 . 24	69, 749 . 25	65, 453 . 27	58, 867 . 28	77, 646 . 23	72, 491 . 24	10.1 +3.7	-18.8 +16.7			
Eggs												
Receipts, 5 marketsthous. of cases Cold-storage holdingsthous. of cases	1, 767 10, 565	1,225 10,746	1,005 9,650	6 7, 960	704 5, 487	932 8, 048	699 5, 888	-21.5 -31.1	+0.7 -6.8	14, 269	14, 993	+5
Frozen, cold-storage holdings, end of monththous. of lbs	81, 263	81, 418	77, 508	6 71, 208	62, 331	51,062	44, \$66		+38.6			
Milk Condensed milk: Manufacturers' total stocks, end of month												
Case goodsthous. of lbs Bulk goodsthous. of lbs Manufacturers' unsold stocks, end	41, 028 20, 223	44, 028 19, 883	43, 559 20, 796	38, 357 ¢ 19, 566	35, 932 14, 896	34, 106 21, 478	27, 945 18, 438	-6.3 -23.9	+28.6 -19.2			
of month)— Case goodsthous. of lbs Bulk goodsthous. of lbs	37, 205 7, 553	38, 140 7, 719	38, 325 7, 436	33,004 6 6,500	30, 535 5, 921	26, 711 8, 203	23, 010 7, 869	-7.5 -8.9	+32.7 -24.8			
Exportsthous. of lbs Wholesale price, New York_dolls. per case Svaporated milk: Manufacturers' total stocks,	3, 190 5. 90	2, 716 5, 83	3, 532 5, 83	2, 439 6. 00	5, 921 2, 760 6. 00	8, 203 3, 001 5, 76	2, 521 5. 85	+13.2 0.0	+9.5 +2.6	32, 320	29, 561	
case goodsthous. of lbs Manufacturers' unsold stocks,	1	213, 068	236, 173	222, 482	205, 587	151, 687	128, 346	-7.6	+60.2			
case goodsthous. of lbs Exportsthous. of lbs Wholesale price, New York dolls. per case Production, condensed and	126, 534 8, 926 4. 60	176, 763 6, 326 4. 58	203, 643 4, 240 4. 58	⁶ 198, 281 3, 756 4. 58	183, 239 5, 130 4, 58	115,700 5,191 4.45	104, 385 4, 657 4. 41	$ \begin{array}{c c} -7.6 \\ +36.6 \\ .0 \end{array} $	+75.5 +10.2 +3.9	63, 226	58, 854	
evaporated milkthous. of lbs Powdered milk:	279, 772	219, 255	175, 316	120, 928	112,651	119, 258	109,476	-6.8	+2.9	1, 545, 668	1, 715, 663	+11
Manufacturers' total stocks. thous. of lbs Exportsthous. of lbs Net ordersthous. of lbs Fluid milk:	12, 356 251 6, 196	13, 746 241 5, 781	12, 232 238 5, 683	10, 646 239 6, 531	9, 110 307 5, 735	14, 146 289 5, 031	12, 299 171 5, 249	-14.4 +28.5 -12.2	$ \begin{array}{c c} -25.9 \\ +79.5 \\ +9.3 \end{array} $	2, 187 53, 251	2, 692 54, 115	+23
Receipts— Boston (includ. cream)thous. of qts Greater New Yorkthous. of qts	19, 633 116, 448	19, 366 118, 672	18, 095 110, 694	17, 586 111, 582	114,981	17, 570 107, 254	17, 758 108, 469	+3.0	+6.0	7 157, 784 1,067,233	⁷ 161, 045 1, 114, 042	+:
Production— Minneapolis, St. Paulthous. of lbs	30, 835	26, 718	21, 157	19, 046	20, 217	19,070	19, 328	+6.7	+4.6	255, 240	253, 134	-
Consumption in manufacture of oleomargarinethous. of lbs	5, 689	4, 817	5, 566	6,410	7, 332	5,991	6, 504	+14.4	+12.7	57,020	61, 836	+8

The cumulatives shown are through			1927			15)26	PER CE CREASE DECREA	(+) OR	FROM J	VE TOTAL ANUARY 1 H OCTOBER	Per c in- creas (+)
The cumulatives shown are through October, except where otherwise noted. Earlier data for items shown here may be found on pages 23 to 133 of the August, 1927, "Survey"	June	July	August	Septem- ber	October	Septem ber	October	Oct., 1927, from Sept., 1927	Oct., 1927, from Oct., 1926	1926	1927	or de creas (-) cum lativ 1927 from 1926
FOODSTUFFS—Continued				-								
Sugar Raw:												
Imports From Hawaii and Porto												
Ricolong tonslong tonslong tons	285, 968	98, 160 323, 434	93, 071 346, 818	74, 520 278, 078	76, 540 319, 464	56, 798 326, 105	51, 505 299, 863	+2.7 +14.9	+48.6 +6.5	1, 110, 530 3, 555, 004	1, 156, 815 3, 250, 708	+4 - 8
Meltings, 8 portslong tons Stock at refineries, end molong tons Descripte demostic at New	503, 703 361, 915	459, 108 308, 961	457, 961 296, 012	384, 903 258, 427	375, 748 254, 963	448, 043 287, 655	471, 192 222, 129	$-2.4 \\ -1.3$	-20.3 +14.8	4, 556, 025	4,343,065	-4
Receipts, domestic, at New Orleanslong tons Refined:	42	25	34	23	None.	228	157			33, 303	1, 776	-94
Exports, including maplelong tons Prices:	8, 345	12, 956	17, 297	4, 451	3, 642	5, 464	4, 213	-18.2	-13.6	87, 462	103, 633	+18
Wholesale, 96° centrifugal, N.Ydolls. per lb.	. 046	. 045	. 045	. 048	. 047	. 044	. 046	-2.1	+2.2		: 	E
Wholesale, granulated, N. Y. dolls. per lb. Retail, granulated, N. Ydolls. per lb. Retail average, 51 citiesindex number.	.060	. 059 . 067	.056	.058	.057	.056 .062	.057	17	0. 0.		' 	
Cuban movement: Receipts at Cuban portslong tons		135 157, 420	133 208, 474	131 167, 805	131 151, 747	127 186, 580	129 197, 350	.0 9.6	+1.6	4, 379, 815	4, 065, 019	-7
Exportslong tonslong tonslong tonslong tons	359,738 1,156,430	343, 161 998, 209	403, 719 783, 717	292, 816 671, 952	304, 118 531, 142	473, 190 603, 469	434, 253 390, 989	+3.9 -21.0	-30.0 +36.1	4, 117, 453	3, 557, 449	-17
Coffee	-,		,	,		,			,		-	
Importsthous. of lbs Visible supply, end of month:	110, 616	104, 466	132, 914	87, 979	128, 871	105, 163	159, 567	+46.5		1, 235, 843	1, 137, 069	
Worldthous. of bagsthous. of bagsthous. of bagsthous.	4, 393 788	4, 537 ▶ 634	4, 716 825	4,622 547	4, 917 634	4, 663 912	4, 601 899	+6.3 +15.9	$+6.9 \\ -29.5$		 	
Receipts, total, Brazilthous. of bags Clearances:	1	1, 136	1, 283	1,234	1,586	1,053	1, 108	+20.4	+43.1	9,912	11,397	+18
Total, Brazil, for worldthous. of bags Total, Brazil, for U. Sthous. of bags Price:	1, 169 655	1,232 666	$1,292 \\ 595$	1, 292 712	$1,520 \\ 862$	1, 240 694	1, 363 780	+17.6 +21.1	+11.5 +10.5	11, 440 6, 060	$11,717 \\ 6,295$	
Rio No. 7, Brazil grades, N. Y.dolls. per lb.	148	. 142	. 139	. 135	. 147	. 177	. 161	+8.9	8.7			
Tea theme of the	E 949	6 101	0.467	0 500	0 697	10 149	11.057	111	10.4	75 826	£0.007	_:
Importsthous. of lbs Stocks, United Kingdom, end of monththous. of lbs	5, 343 145, 417	6, 101 137, 417	9, 467 146, 684	9, 586 164, 368	9, 687 185, 921	12, 148 175, 012	11,057 186,021	+1.1 +13.1		75, 635	69, 997	
Formosa fine, New Yorkdolls. per lb	. 345	.345	. 345	. 345	. 345	. 355	. 355	.0	-2.8			
товассо			i .	i.								
Production, crop estimatethous. of lbs Consumption (tax-paid withdrawals):					41,190,357		² 1,301 211					: j
Large cigarettesthousands Small cigarettesthousands	576, 528 8, 736, 464	561, 199 8, 277, 052	604, 870 9, 328, 055	639, 359 8, 994, 416	688, 921 8, 552, 397	600, 016 8, 086, 274	664, 497 8, 060, 677	+7.8 -4.9	+6.9 +6.1	5, 469, 378 75, 710, 071	5, 524, 203 82, 212, 393	+
Manufactured tobacco and snuffthous. of lbs	35,059	31, 570	35, 337	34,673	33, 992	36, 224	34, 731	-2.0	-2.1	350, 903	335, 838	
Exports: Unmanufactured leafthous. of lbs	33,053	28, 229	27,817	38, 394	47,044	38, 319	53, 129	+22.5	-11.5	379, 257	404, 790	1 -
Cigarettesthousands Sales of loose-leaf, warehousesthous. of lbs	809, 523 236	479, 166 72	365, 448 66, 810	371, 168 136, 824	672, 015 162, 386	762, 387 102, 691	654, 013 131, 891	+81.1 +18.7	+2.8 +23.1	8, 108, 255 516, 734	6, 179, 538 686, 402	$\begin{vmatrix} -23\\ +32 \end{vmatrix}$
TRANSPORTATION		,	l		i	5 2 1						
River and Canal Cargo Traffic Panama Canal:	-		:								i	Í
Total cargo trafficthous. of long tons In American vessels thous, of long tons.	2, 229 1, 318	2, 450 1, 341	2, 430 1, 390	2, 398 1, 257	2,718 1,396	2, 240 1, 254	2, 375 1, 327	+13.3 +11.1	+14.4 +5.2 +28.4	23, 006 12, 426	24, 041 13, 135	++
In British vesselsthous. of long tons Sault Ste. Marie Canals_thous. of short tons	432	524 11,660	514 11, 721	594 10, 791	1, 396 714 11, 231	573 12, 789	556 12, 879	+13.3 +11.1 +20.2 +4.1 +6.7	-12.8	5, 537 78, 119 2, 044	5,477 75,288 2,255 624,540	1 =
New York State Canalsthous. of short tons_ Cape Cod Canalshort tons Suez Canalthous. of metric tons	381 84, 062	292 65, 849	390 58, 685	357 67, 873	381 89, 030	416 58, 831	348 83, 218	+6.7 +31.2	+9.5 +7.0	622, 817	2,255 624,540	
Welland Canalshort tonsshort	2,298 991,787 1,211,603	2, 548 752, 831 898, 273	2, 477 1, 011, 771 1, 128, 517	2, 389 1, 090, 647	1, 130, 277 1, 198, 952	1, 845 717, 548 872, 597	2, 153 833, 591 923, 051	+3.6 +1.8	+35.6 +29.9	⁷ 18, 893 4, 571, 784 5 268 577	⁷ 22, 146 6, 339, 731 6, 950, 960	+1 +3 +3 +2
		96, 643	1, 128, 317	1, 178, 199 89, 396	1, 198, 952	110, 690	103, 960	+15.2	-0.9	5, 368, 577 859, 289	1,006,105	$+1^{+2}$
Mississippi Aver, for to bargesshort tons. Ohio River, Pittsburgh, Pa., to Wheeling, W. Vashort tons. Allegheny Rivershort tons. Monongahela Rivershort tons.	817, 446 260, 612	951, 562 316, 859	1, 007, 373 333, 279	988, 412 421, 985	894, 938 444, 358	927, 851 291, 111	975, 225 274, 931	-9.5 + 5.3	-8.2 +61.6	7, 800, 562 2, 071, 037	8, 112, 678 2, 440, 180	+4
Monongahela Rivershort tons Ocean Traffic	1, 851, 453	1, 990, 824	2, 132, 449	2, 181, 251	2, 132, 076	2, 317, 562	2, 303, 595	-2.3	7.4	20, 161, 931	20, 507, 030	-0
Clearances, vessels in foreign trade:												
Totalthous. of net tons Americanthous. of net tons	6, 835 2, 575	7, 142 2, 649 4, 493	7, 517 2, 749	7, 231 2, 712 4, 520	6, 713 2, 797 3, 916	7, 657 2, 554 5, 103	7,940 2,908	-7.2 +3.1	-15.5 -3.8	64, 454 23, 103	62, 892 24, 166	-2 +4
Foreignthous. of net tons_	4, 260	4, 493	2, 749 4, 769	4, 520	3, 916	5, 103	5, 032	13. 4	-22.2	41, 350	38, 726	-
Shipbuilding Completed during month:												
Totalgross tonsgross tons	56, 075 48, 174	25, 184 19, 141	24, 352 21, 145	31, 510 23, 303	9, 290 3, 364	11, 317 6, 244	12, 414 9, 648	70.5 25.2	-26.0 -65.1	168, 456 110, 343	296, 832 224, 642	+76 +10
Building or under contract, end of month: Merchant vesselsthous. of gross tons		219	21, 145	23, 303		281	273			7 2, 208		11
* As of Nov. 1		estimate fo			6 Revise				tive thro	ugh Sept. 3		

TREND	OF	BUSINESS	MOVEMENTS —Continued
	~		CONTRACTOR CONTINUED

.

41

he cumulatives shown are through			1927			19	26	CREASE	ENT IN- (+) OR ASE $(-)$	FROM J.	VE TOTAL ANUARY 1 HOCTOBER	Per in- crea (+
Contactives shown are involution October, except where otherwise noted. Earlier data for items shown here may be found on pages 23 to 133 of the August, 1927, "Survey"	June	July	August	Septem- ber	October	Septem- ber	October	Oct., 1927, from Sept., 1927	Oct., 1927, from Oct., 1926	1926	1927	or d crea (- cun lativ 192 fror 192
TRANSPORTATION—Continued									 ,			
Freight Cars		(
rplus (daily av. last week of month): Totalcars	274, 223	273, 275	214, 985	135, 059	168, 829	114, 730	81, 011	+25.0	+108.4			1
Boxcars Coalcars	147, 831 81, 330	154, 437 76, 554	123, 901 53, 204	34, 805 74, 126	61, 455 82, 411	62, 202 27, 519	45, 148 12, 106	+76.6 +11.2				P
ortage (daily av. last week of month): Totalcars	None.	None.	151	371	302	542	1, 945	-18.6	-84.5	• • • • • • • • • • • • • • • • • • •		
Boxcars Coalcars	None. None.	None. None.	None. 147	None. 371	None. 103	403 100	460 1, 360	$\begin{array}{c} 0.0 \\ -72.2 \end{array}$	-24.3) 1
ar loadings: Totalcars Grain and grain productscars	3, 974, 160 156, 472	4, 935, 397 229, 524	4, 249, 359 219, 898	4, 360, 022 238, 699	5, 587, 921 273, 675	4, 523, 112 196, 316	5, 967, 576 259, 260	+28.2 +14.7	-6.3 +5.6	45, 101, 716 2, 013, 241	44, 459, 425 2, 024, 509	- +
Livestockcars	108, 383 653, 119	128, 226 770, 272	112, 323 735, 389	123, 354	193, 753 1, 004, 056	147, 100 845, 152	200, 243 1, 193, 973	+57.1 +32.0	-3.2 -15.9	8,670,770	2, 024, 509 1, 292, 378 8, 390, 608	ļ
Forest product	270.554	320, 847 317, 924	275, 251 248, 462	270, 322 225, 581	336, 527 243, 550	282, 182 300, 786	361, 092 338, 332	+24.5 +8.0	-6.8 -28.0	3, 163, 597 2, 010, 731	8, 390, 608 2, 954, 924 1, 774, 063	-1
Orecars Merchandise and l. c. lcars Miscellaneouscars	1,001,882 1,528,188	1, 250, 761	1, 042, 893 1, 615, 143	1,039,460	1, 348, 614 2, 187, 746	1, 041, 404	1, 357, 562 2, 257, 114	+29.7 +28.5	-0.7	11, 309, 242 16, 592, 786	11, 337, 109	
Railroad Operations												
perating revenue:	201 077	000.007	415 150	426, 752		6 444, 973	471 479		1	7.9 599 590	7 2 474 057	-
Freight thous. of dolls. Passengers thous. of dolls. Total operating thous. of dolls. perating expenses thous. of dolls. et operating income thous. of dolls. reight carried mills. ton-miles.	381, 975 85, 956 517, 029	369, 985 91, 633	415, 179 91, 691 557, 436	420, 732 86, 293 565, 091		• 92, 736 • 591, 240	82,082 609.045			⁷ 3, 528, 580 7 794, 642 7 4, 763, 098 7 3, 498, 959 7 890, 944 7 356, 932	7 748, 260	=
perating expensesthous. of dolls	388, 025 87, 364	509, 380 383, 717 84, 383	393.294	386, 388 132, 770		6 398, 762	414, 902 146, 125		.¦	73,498,959	73, 471, 264	-
reight carriedmills.ton-miles.	38, 483	38, 380	118, 226 41, 973	42, 954			48, 273			7 356, 932	7 357, 294	-
Bailway E quipment		1	and the second se						1			
ocomotives (Am. Ry. Assn.): Owned, end of monthnumber	61, 931	61, 765	61, 540	61, 455	61, 305	63, 044	62, 830	2				
Tractive powermills. of lbs In bad order, end monumber	2, 611 8, 759	2,609 8,535	2,603 8,502	2,605 8,345	2,605 8,778	2, 611 8, 889	2, 611 8, 654	+5.2	+1.4			:
Per cent of total in useper cent Installed during monthnumber Retired during monthnumber	14.3 258	14.0 155	13.9 104	13.6 177	14. 4 195	14.2 224	13.9 175	+5.9 +10.2 +31.7	+3.6 +11.4	1,839	1,671	·
Ordered from manufacturersnumber	500 38	331 26	329 20	262 6	345 8	278 31	390 30	+31.7 +33.3	-11.5 -73.3	2,612 928	2,828 490	
Unfilled orders (railroads) From manufacturersnumber	200	173	171	102 32	53 27	343 100	262 72	-48.0 -15.6	-79.8 -63.9			-
In railroad shopsnumber Shipments manufacturers (Census)— Totalnumber	37 89	36 60	36 81	32 127	110	100	151	-13. 4	1	1,442	948	-
Domestic- Steamnumber	63	35	71	86	81	101	101	-5.8	-34.7	1,091	654	
Electric	18	18	6	7	ĬŌ	13	15	+42.9	-33.3	145	126	
Totalnumber Domestic—	400	399	363	271	180	498	390	-33.6	- 53.8			
Steamnumber Electricnumber	333 31	299 57	244 68	167 49	97 43	386	286 20	-41.9 -12.2	+115.0			:
Exports steam number	22	16	11	8	19	12	18	+137.5		249		-
reight cars (Am. Ry. Assn.): Owned, end of monthcars Capacitymills. of lbs In bad order, end mocars	#14,001	, 211,011	ATT, 000					1 +.1	9	1		-
Per cent of total in useper cent	141, 433	145, 590 6. 3	145,038	137, 571 6. 0	139,441 6.1	149,078 6.5	139,484	+1.4 +1.7 +715.0			44,831	
Ordered from manufacturers	7, 566 5, 935	1, 459 5, 544	1,066 5,317	40 4, 397	326 4, 320	2, 564 5, 606	2, 891 5, 311	-1.8	1	47, 726 75, 011	47,966	11
Domesticcars Unfilled orders (railroads)—	5, 584	5, 528	5, 270	4, 393	4, 101	5, 560	4, 388	-6.6		72, 829	47, 234	
Total cars ca	21, 956 14, 678	18, 303 12, 385	18,096 13,545	14, 437 10, 799	10, 901 6, 991	13,468 8,118	11, 484 7, 046	-24.5 -35.3				-
In railroad shopscars	7,278	5, 918	4, 541	3, 638	3, 910	8, 118 5, 350	4, 438	+7.5				11
Ordered from manufacturers	61	69	36	19	18	131	32	-5.3		1, 192	1, 033 1, 080	
Totalcars Domesticcars Unfilled orders, end of quartercars	147 147	119 119	152 146	201 201 2 709	119 119	178 163 2 766	197 197	-40.8 -40.8 -32.5	-39.6	1,897 1,832	1,080	
Passenger Travel	2 1, 051			* 709		- 700		- 32. 3	-7.3			
ational parks:			1									
Visitorsnumber Automobiles enterednumber	$263, 268 \\54, 821$	542, 544 113, 626	492, 016 98, 449	199, 336 29, 089	50, 101 12, 862	212, 387 50, 383	55, 543 15, 620	-74.9 -55.8		1, 710, 162 305, 783	1, 914, 692 365, 265	
rrivals from abroad: Immigrantsnumber	24,000	23, 420	28, 418	31,000		35, 297	34, 528			7 247, 216	7 242, 058	-
United States citizensnumber epartures abroad:	25, 736	29, 935	57, 701	75, 557		71, 263	34, 176			7 299, 378		11
Emigrantsnumber United States citizensnumber	3, 133 51, 379	9, 230 65, 686	6, 322 43, 039	7, 625 39, 748		6, 634 26, 268		li		7 311, 989	7 48, 764 7 333, 772	1 4
assports issuednumber	27, 813	14, 831	10, 269	8, 474	8, 063	8, 747	7, 896	1	+2.1	159, 168 7 62, 601	165, 447 7 62, 132	
ullman company operations: Revenuethous. of dolls Passengers carriedthousands	7,129	7,379	7,528	7,625		7,646						

			1927		_	19	926	CREASE	ENT IN- (+) OR ASE (-)	FROM J THROUG	VE TOTAL ANUARY 1 H OCTOBER	Per ct in- crease
The cumulatives shown are through October, except where otherwise noted. Earlier data for items shown here may be found on pages 23 to 133 of the August, 1927, "Survey"	June	July	August	Septem- ber	October	Septem- ber	October	Oct., 1927, from Sept., 1927	Oct., 1927, from Oct., 1926	31 1926	1927	(+) or de- crease (-) cumu lative 1927 from 1926
PUBLIC UTILITIES												
Telephone companies: Operating revenuesthous. of dolls Operating incomethous. of dolls Telegraph companies:	65, 970 16, 372	64, 573 14, 232	65, 758 14, 972	66, 529 16, 322		62, 009 14, 848	62, 641 15, 920			7 536, 026 7 126, 599	7 585, 194 7 143, 416	+9. +13.
Commercial telegraph tolls thous of dolls. Operating revenuethous, of dolls. Operating incomethous, of dolls.	$\begin{array}{c} 10,850 \\ 13,416 \\ 1,928 \end{array}$	10, 104 12, 656 1, 417	11, 241 13, 894 1, 940	11, 172 13, 822 1, 632		11, 654 6 14, 256 6 1, 887	$\begin{array}{c} 12,205\\ 13,998\\ 1,678\end{array}$			⁷ 97, 402 ⁷ 117, 966 ⁷ 15, 373	7 95, 267 7 118, 180 7 15, 708	$\begin{array}{c} -2. \\ +0. \\ +2. \end{array}$
Electric railways (212 companies): Passengers carriedthous. of persons Electric power production (United States).*	768, 968	733, 470	745, 769	728, 371		742, 932	807, 261			77, 059, 001	77, 001, 229	-0.
Totalmills. of kw. hours By water powermills. of kw. hours By fuelmills. of kw. hours In street railways,	6, 475 2, 532 3, 943	⁶ 6, 455 ⁶ 2, 434 4, 021	⁶ 6, 661 ⁶ 2, 411 ⁶ 4, 250	6, 560 2, 223 4, 337		6, 221 2, 078 4, 143	6, 594 2, 181 4, 413			7 53, 898 7 19, 348 7 34, 551	7 58, 677 7 21, 974 7 36, 703	+8.9 +13.0 +6.2
mang. plants, etc. mills. of kw. hours. In central stationsmills. of kw. hours Gross revenue salesthous. of dolls Electric power production (Canada):*	347 6, 128 141, 300	346 ⁶ 6, 109 134, 300	349 6 6, 312 135, 300	338 6, 222		354 5, 867 132, 300	380 6, 214 141, 300		 	⁷ 3, 472 ⁷ 50, 426	⁷ 3, 312 ⁷ 55, 365	-4. +9.
Total	32, 045 31, 614 431	30, 504 30, 043 461	33, 384 32, 885 499	$33,070 \\ 32,559 \\ 511$		30, 980 30, 508 472	32, 378 31, 931 447			⁷ 267, 466 ⁷ 263, 868 ⁷ 3, 598	7 292, 363 7 287, 937 7 4, 426	+9.3 +9.1 +23.0
EMPLOYMENT AND WAGES												
Employment in factories: New York State †thousands Detroitthousands New Jersey (rel. to 1923)index number Pennsylvania (rel. to 1923)index number Delaware (rel. to 1923)index number	479 189 94 86 72	471 202 93 84 73	474 206 93 84 71	484 197 95 84 74	$485 \\ 192 \\ 95 \\ 84 \\ 73$	500 234 100 93 82	$506 \\ 217 \\ 100 \\ 94 \\ 78$	$\begin{array}{c} +0.2 \\ -2.5 \\ 0.0 \\ 0.0 \\ -1.4 \end{array}$	$\begin{array}{r} -4.2 \\ -11.5 \\ -5.0 \\ -10.6 \\ -6.4 \end{array}$			
Delaware (rel. to 1923)	$116. \tilde{0}$ 96. 6 84. 1	119.793.182.1	121. 7 94. 4 84. 0	94. 2 85. 2	93.7	123. 9 102. 9 90. 0	121. 0 102. 4 90. 8	-0.5	-8.5			
Total pay roll: New York State (weekly)† thous. of dolls Wisconsin (rel. to 1915)index number New Jersey (rel. to 1922)index number	$\begin{array}{c} 13,977\\ 266.\ 6\\ 103\end{array}$	$13,632 \\ 255.7 \\ 98$	13, 898 278, 7 101	14, 317 102	14, 195 102	14, 664 278. 0 106	14,853 285.5 110	-0.9	-4.4			1
Delaware (rel. to 1923)index number Ohio construction employees	87 75 77	81 74 88	85 75	83 76 95	85 76 86	93 83	98 82 101	+2.4 0.0	$ \begin{array}{c} -3.3 \\ -7.3 \end{array} $			1
(rel. to 1923)index number_ Federal civilian employees, Wash- ington, D. C., end of monthnumber_	59, 800	60, 433	96 60, 413	60, 267	00	112 59, 849	59, 618	-9.5	-14.9			
Average weekly earnings (State reports): Illinois factory labordollsdolls New York State, factory labordolls	$29.\ 27 \\ 29.\ 17 \\ 26.\ 05$	28. 32 23. 95 24. 22	28.61 29.29 25.94	27.65 29.57 25.40	29.28	27.95 29.31 25.32	$29.03 \\ 29.34 \\ 26.62$	-1.0	-0.2			
Wisconsin, factory labor	$231.9 \\ 110 \\ 102 \\ 103$	24, 22229, 11069699	$236.4 \\ 109 \\ 101 \\ 102$	$ \begin{array}{r} 237.1 \\ 109 \\ 98 \\ 101 \end{array} $		$ \begin{array}{c} 231.1 \\ 106 \\ 99 \\ 99 \end{array} $	$\begin{array}{r} 229.9 \\ 110 \\ 104 \\ 103 \end{array}$	0.0 + 3.1 + 1.0	-0.9 -2.9 -1.0			
Conference Board): Grand total (both sexes)dollars Total maledollars Skilled maledollars	27. 34 29. 98 31. 48	26. 82 29. 27 30. 74	27.16 29.76 31.33	27. 32 29. 70 31. 18	 	27.38 29.83 31.39	27, 43 29, 79 31, 26					
Unskilled maledollars Total womendollars Average weekly hours:	24.49 17.37	$23.95 \\ 17.08$	24.08 17.26	24. 29 17. 32		24. 03 17. 34	24, 28 17, 64					
Nominal (both sexes)hours Actual (both sexes)hours Wages of common labor, by geographic	49.6 47.9	49. 7 47. 3	49.5 47.8	49. 5 47. 8		49.6 48.4	49.8 48.6					
divisions: New Englandcents per hour Middle Atlanticcents per hour South Atlanticcents per hour East South Centralcents per hour.	51 46 29 25	50 47 30 25	49 47 27 26	49 46 26 25	48 46 28 25	49 47 39 25	49 47 27 25	$\begin{array}{c} -2.0 \\ 0.0 \\ +7.7 \\ 0.0 \end{array}$	$\begin{array}{c c} -2.0 \\ -2.1 \\ +3.7 \\ 0.0 \end{array}$			
West South Centralcents per hour East North Centralcents per hour West North Centralcents per hour Mountaincents per hour Pacificcents per hour.	29 25 26 38 38 44 54	25 30 37 45 54	28 38 37 46 54	25 33 40 38 46 54	48 46 28 25 32 40 38 48 56	25 36 37 36 44 52	49 47 25 29 39 36 42 52 39	$\begin{array}{c c} -3.0 \\ 0.0 \\ 0.0 \\ +4.3 \\ +3.7 \end{array}$	$\begin{array}{c} +10.3 \\ +2.6 \\ +5.6 \\ +14.3 \\ +7.7 \\ +2.6 \end{array}$			
United States, averagecents per hour Wage rates, U. S. Steel Corpcents per hour Wages, steel workers, Youngstown districtper cent of base	39 50 125. 5	39 50 125, 5	39 50 125. 5	40 50 125. 5	40 50 125, 5	39 50 133, 0	39 50 133. 0	0.0 0.0 0.0	+2.6 0.0 -5.6			
Applicants per 100 jobs, employment agencies: United States, averagenumber Eastern Statesnumber. Central Statesnumber.	123. 3 137 149 163	$134 \\ 145$	129 137	121 131	120, 5 120 129 145	100 105	104 112 122	-0.8 -1.5		1	1	i.
Southern States	$\begin{array}{c}163\\125\\65\end{array}$	152 118 87	156 122 70	136 114 79	145 122 61	118 85 58	72	+6.6 -7.0 -22.8	+18.9 +69.4 -6.2			

⁶ Revised. ⁷ Cumulative through Sept. 30.

.

* See table on p. 26 of the November, 1927, issue for earlier data. † See table on p. 21 of the September, 1927, issue for earlier data.

то

			1927			19	26	PER CE CREASE DECREA	(+) OR	CUMULATIV FROM JA THROUGI 31	VE TOTAL ANUARY 1 HOCTOBER	Perct in- crease (+)
The cumulatives shown are through October, except where otherwise noted. Earlier data for items shown here may be found on pages 23 to 133 of the August, 1927, "Survey"	June	July	August	Septem- ber	October	Septem- ber	October	Oct., 1927, from Sept., 1927	Oct., 1927, from Oct., 1926	1926	1927	or de- crease () cumu lative 1927 from 1926
EMPLOYMENT AND WAGES-Contd.												
Factory Labor Turnover												
(Percentages of number on pay roll)												
Departures: Totalper cent Voluntary quitsper cent Layoffsper cent Dischargesper cent Accessionsper cent	54. 0 31. 2 8. 4 7. 2 49. 4	39.1 27.6 5.6 5.9 37.8	$\begin{array}{c} 40.\ 7\\ 27.\ 2\\ 8.\ 6\\ 4.\ 9\\ 41.\ 7\end{array}$	51. 3 38. 0 6. 0 7. 3 52. 6	38. 0 25. 3 7. 7 5. 0 38. 3	58. 4 47. 6 4. 9 6. 1 69. 4	43. 6 31. 9 4. 7 7. 1 57. 7	$ \begin{array}{r} -25.9 \\ -33.4 \\ +28.3 \\ -31.5 \\ -27.2 \\ \end{array} $	-12.9 -20.7 +63.8 -29.6 -33.6			
DISTRIBUTION MOVEMENT				1								
Retail Sales												
Mail-order houses: Total sales, 4 housesthous. of dolls Total sales, 2 housesthous. of dolls Sears, Roebuck & Cothous. of dolls Montgomery Ward & Cothous. of dolls Ten-cent chain stores:	41, 849 36, 039 19, 341 16, 698	36, 639 32, 967 20, 961 12, 006	41, 406 37, 795 23, 970 13, 825	46, 218 40, 987 24, 609 16, 378	57, 776 50, 869 29, 302 21, 567	43, 742 37, 907 21, 648 16, 259	54, 743 46, 995 26, 840 20, 155	$^{+25.0}_{+24.1}$ $^{+19.1}_{+31.7}$	+5.5 +8.2 +9.2 +7.0	423, 859 371, 009 214, 726 156, 283	496, 894 384, 581 228, 568 156, 013	+17. +3. +6. -0.
Total sales (4 chains)	37, 444 2, 311	36, 884 2, 334	39, 539 2, 349	38, 738 2, 371	46, 498 2, 396	35, 202 2, 172	⁶ 42, 913 2, 191	$^{+20.0}_{+1.1}$	+8.4 +9.4	338, 577	364, 596	+7.
F. W. Woolworth & Cothous. of dolls Stores operatednumber	20, 406 1, 533	20, 176 1, 546	21,400 1,552	20, 740 1, 568	26, 032 1, 584	19, 339 1, 471	⁶ 24, 802 1, 482	+25.5 +1.0	+5.0 +6.9	189, 758	197, 125	+3.9
S. S. Kresge Co	10,064	9, 791 404	10, 522 409	10, 422 413	12, 084 419	9, 439 345	6 10, 935 354	+15.9 +1.5	+10.5 +18.4	87, 810 24, 630	98, 721	+12.4
McCrory Stores Corpthous. of dolls Stores operatednumber S. H. Kress & Cothous. of dolls	2,863 208 4,111	2,859 212 4,058	3, 053 214 4, 564	$3,020 \\ 215 \\ 4,556$	3, 313 217 5, 069	2, 543 189 3, 881	⁶ 2, 916 187 4, 260	+9.7 +0.9 +11.3	+13.6 +16.0 +19.0	24, 630	29, 143 41, 607	+18. +11.
Stores operate 1number	172 903	172 864	174 965	1,000 175 978	176 1, 120	167 872	168 1,048	+0.6 +14.5	+4.8 +6.9	. 7,857	8, 834	+12.
Stores operatednumber F. & W. Grandthous, of dolls	86 1, 019	86 912	90 944	90 1,002	90 1, 223	81 799	81 1,025	0.0 +22.1	+11.1 +19.3	7, 723	9, 474	+22.
W. T. Grant Cothous, of dolls.	53 3, 299	53 3, 018	54 3, 114	55 3, 278	55 4, 275	40 2,772	41 3, 799	0.0 + 30.4	+34.1 +12.5 +44.6	25, 754	30, 751	+19.
Stores operatednumber Chain stores:	119	126	130	135	146	95	101	+8.1	+44.6			
Grocerie3— Salesthous. of dolls Store3 operate1number	111, 900 27, 666	104, 674 27, 869	107, 234 27, 985	107,714 28,068	118, 373 28, 191	85, 082 25, 923	93, 639 26, 114	+9.9 +0.4	+26.4 +8.0	865, 015	1, 170, 264	+35.
Drug- Salesthous. of dolls Stores operatednumber	8, 236 731	8, 484 747	8, 439 747	8, 243 762	9, 149 792	7, 531 652	8, 078 660	$^{+11.0}_{+3.9}$	$^{+13.3}_{+20.0}$	74, 182	94, 439	+27.
Cigar- Salesthous. of dolls	8, 943	9, 080	8, 707	8, 678	9, 099	9, 037	9, 607	+3.9 +4.9 +0.1	-5.3	87, 509	101, 378	+15.
Stores operatednumber	3, 413	3,422	3, 451	3, 449	3,453	3,354	3, 389		+1.9 -0.3			
Salesthous. of dolls Stores operatednumber Music—	3,621 595	3, 386 600	3,076 606	3, 278 606	3, 673 614	3, 313 566	3, 684 566	+12.1 +1.3	+8.5	32, 888	38, 028	+15.
Salesthous. of dolls Stores operate 1number	784 62	720 62	890 62	1, 136 62	1, 159 61	1, 244 61	$\substack{1,366\\62}$	$+2.0 \\ -1.6$	$-15.2 \\ -1.6$	10, 590	11, 155	+5.
Canly— Salesthous. of dolls Stores operatednumber	$2,606 \\ 275$	2, 558 277	2,523 277	2, 713 280	2, 830 267	2, 649 274	2, 754 263	+4.3 -4.6	+2.8 +1.5	24, 830	29, 794	+20.
Restaurant chains: Total sales (2 chain 3)thous. of dolls	3, 454	3, 411	3, 646	3, 598	3, 602	3, 853	3, 837	+0.1	-6.1	36, 683	35, 940	-2.
Stores operatednumber	231 14, 952 2, 281	231 14, 766 2, 256	233 15, 648 2, 463	235 15, 311 2, 437	235 15, 328 2, 378	225 17, 124 2, 682	225 17, 053 2, 593	0.0 + 0.1 - 2.4	+4.4 -10.1 -8.3	24,755	24,038	
sales	1, 173	1,155	1, 183	1, 161	1, 224	1, 171	1, 244	+5.4	-1.6	11,928	11,902	-0.
Other chain stores: Isaac Silver & Brosthous. of dolls	430	415	394	468	509	397	¢ 464	+8.8	+9.7	3, 334	4,071	+22.
Stores operatednumber Hartman Corporationthous, of dolls Stores operatednumber	21 1, 192 17	21 1, 068 17	$^{21}_{1,712}$	⁶ 22 6 1,907 6 18	$\begin{smallmatrix}&22\\1,486\\&19\end{smallmatrix}$	17 2, 046 15	⁶ 18 ⁶ 1, 605 15	$ \begin{array}{r} 0.0 \\ -22.1 \\ +5.6 \end{array} $	+22.2 -7.4 +26.7	15, 946	14, 734	-7.
J. C. Penny Cothous. of dolls Stores operatednumber	11, 377 787	10, 441 842	11, 007 854	13, 735 883	17, 165 889	10, 622 735	6 13, 256 743	+25.0 +0.7	+29.5 +19.7	86, 362	112, 115	+29.
United Cigar Stores Cothous. of dolls Stores operatednumber	6,471 3,106	6, 593 3, 115	6, 447 3, 143	6,473 3,139	6, 822 3, 143	6, 560 3, 059	 6,878 3,091 	+5.4 +0.1	-0.8 +1.7	64, 250	64, 170	0.
A. Schulte (Inc.)thous. of dolls Stores operatednumber	2, 471 296	2, 447 296	2, 225 297	2, 164 297	2, 231 297	2,442 286	2, 693 289	+3.1 0.0	-17.2 +2.8	22, 962	23, 731	+3.
Advertising												
Magazine advertising for the following month	1, 864	1, 734	2, 128	2, 542		2,626	2,703		-	22, 191	22, 580	+1.
Newspaper advertisingthous. of lines National advertising in newspapers:*	100, 873	84, 138	82, 865	100, 737	115, 472	103, 999	⁶ 122, 358	+14.6	-5.6	1, 050, 236	1,002,603	-4.
Totalthous. of lines Automobile accessoriesthous. of lines Automobile accessoriesthous. of lines	29, 497 5, 019 2, 379	24, 668 5, 487 1, 950	22, 704 5, 161 1, 572	26, 250 5, 323 1, 597	30, 257 5, 144 1, 103	⁶ 26, 729 ⁶ 5, 901 ⁶ J, 821	⁶ 29, 554 ⁶ 5, 598 ⁶ 1, 355	+15.3 -3.4 -30.9	$\begin{vmatrix} +2.4 \\ -8.1 \\ -18.6 \end{vmatrix}$	274, 006 58, 833 14, 814	274, 507 54, 170 15, 908	+0. -7. +7.
Cigars, cigarettes, and tobaccothous. of lines Financialthous. of lines	2, 527 918	2, 241 895	2,776 601	3, 198 649	3, 507 917	2, 267 741	61,938 6784	+9.7 +41.3	+81.0 +17.0	21, 330 8, 606 35, 792	27, 046 8, 535	+26. -0.
Food, groceries, beverages_thous. of lines Hotels and resortsthous. of lines	4, 565 965	3, 533 724	3, 325 344	3, 203 230	3, 766 246	3, 011 188	6 3, 680 6 219	+17.6 +7.0 +2.6	$^{+2.3}_{+12.3}$	35, 792 4, 476	36, 804 4, 756	

•

*See table on p. 25 of the November, 1927, issue for earlier data.

.

.

.

			1927			19	26	PER CE CREASE DECREA	CNT IN- (+) OR LSE (-)	FROM J.	VE TOTAL ANUARY I H OCTOBER	Per ct. in- crease (+)
The cumulatives shown are through October, except where otherwise noted. Earlier data for items shown here may be found on pages 23 to 133 of the August, 1927, "Survey"	June	July	August	Septem- ber	October	Septem- ber	October	Oct., 1927, from Sept., 1927	Oct., 1927, from Oct., 1926	1926	1927	or de- crease (-) cumu- lative 1927 from 1926
DISTRIBUTION MOVEMENT-Contd.										·····		
Advertising-Continued	1 1 1											
National advertising in newspapers—Contd. Men's clothingthous: of lines Musical instrumentsthous. of lines Radio and electricalthous. of lines Shoesthous. of lines Toilet articles and medical preparationsthous. of lines Women's wearthous. of lines Miscellaneousthous. of lines	538 90 944 2,909 148 4,052 72 3,822	172736242,246493,564302,802	995481,701303,087422,497	438 131 1, 840 1, 293 190 3, 895 129 3, 315	439 178 3,019 1,252 174 5,860 351 3,461	⁶ 335 179 ⁶ 1, 509 ⁶ 1, 413 207 3, 967 ⁶ 181 ⁶ 4, 229	⁶ 439 ⁶ 300 ⁶ 2,156 ⁶ 1,441 ⁶ 205 ⁶ 6,003 ⁶ 305 ⁶ 4,078	+0.2 +35.9 +55.4 -3.2 -8.4 +50.4 +172.1 +4.4	$\begin{array}{r} 0.0 \\ -40.7 \\ +40.0 \\ -3.1 \\ -15.1 \\ -2.4 \\ +15.1 \\ -15.1 \end{array}$	3, 034 1, 444 11, 107 17, 843 1, 491 51, 751 1, 511 35, 748	2, 985 1, 275 12, 841 17, 474 1, 379 48, 780 1, 462 34, 503	$ \begin{array}{r} -1.6\\ -11.7\\ +15.6\\ -2.1\\ -7.5\\ -5.7\\ -3.2\\ -3.5\end{array} $
Postal Business				-							i ! !	
Postal receipts, 50 selected citiesthous. of dolls Postal receipts, 50 industrial citiesthous. of dolls Money orders:	29, 681 3, 069	26, 300 2, 988	28, 478 3, 197	30, 152 3, 291	32, 450 3, 395	29, 976 3, 169	32, 860 3, 421	+7.6 +3.2	-1.2 -0.8	295, 108 31, 727	302, 417 32, 533	+2.5 +2.5
Domestic paid (50 cities)— Quantitynumber Valuethous. of dolls	10, 951 85, 373	9, 529 76, 970	10, 120 82, 538	⁶ 10, 167 84, 383	11, 659 96, 574	9, 972 83, 963	11, 447 97, 263	+14.7 +14.4	$+1.9 \\ -0.7$	107, 080 845, 375	107, 964 857, 771	+0.8
Domestic issued (50 cities)— Quantitynumber Valuethous. of dolls.	3, 126 32, 177	2, 994 32, 759	3, 162 33, 234	2, 994 31, 667	3, 363 35, 147	2, 895 31, 712	3, 208 34, 551	+12.3 +11.0	+4.8 +1.7	31, 123 325, 641	32, 368 326, 407	+4.0
Wholesale Trade	,	,		,	,			,				
Delinquent accounts, electrical trade: Amount	175, 069 1, 526	201, 183 1, 427	166, 683 1, 585	145, 031 1, 320	156, 606 1, 365	184, 581 1, 419	1 44, 4 58 1, 211	+8.0 +3.4	+8.4 +12.7			
Betail Trade				1								
Installment sales in New England department stores: Ratio to total sales	4.3	6.0	11.2	7.5		5.8	5. 5					
BANKING AND FINANCE	4.0	0.0	11.2	1.0		0.0	0.0					
Life Insurance												
(Association of Life Insurance Presidents)											1	
Policies new (45 companies): Ordinarynumber of policies Industrialnumber of policies Groupnumber of contracts Totalnumber of policies and contracts Policies and certificates issued:	236, 429 816, 966 189 1, 053, 584	216, 956 732, 665 161 949, 782	211, 482 781, 361 138 992, 981	186, 090 745, 664 115 931, 869	212, 924 992, 140 148 1, 205, 212	184, 843 714, 041 157 899, 041	219, 049 822, 459 183 1, 041, 691	+14.4 +33.1 +28.7 +29.3	-2.8 +20.6 -19.1 +15.7	2, 141, 916 7, 678, 063 1, 713 9, 821, 692	2, 186, 777 8, 160, 015 1, 670 10, 348, 462	+2.1 +6.3 -2.5 +5.4
Total policies and certificatesnumber Group insurance certificatescertificates A mount of new insurance (45 companies):	1, 094, 437 41, 042	978, 721 29, 100	1, 023, 331 30, 488	945, 250 13, 496	1, 288, 861 23, 797	946, 627 47, 743	1, 085, 721 , 44, 213	+36.4 +76.3	+18.7 -46.2	10, 287, 619 467, 640	11, 295, 733 348, 941	+9.8 -25.4
Ordinarythous. of dollsthous. of dollsthous. of dolls Groupthous. of dollsthous.	696, 742 221, 780 67, 817 986, 339	638, 866 200, 835 54, 229 893, 930	625, 510 211, 157 43, 977 880, 644	526, 564 200, 622 31, 475 758, 661	615, 753 265, 974 48, 625 930, 352	523, 915 197, 277 73, 456 794, 648	618, 041 226, 523 62, 353 906, 917	+16. 9 +32. 6 +54. 5 +22. 6	$\begin{vmatrix} -0.4 \\ +17.4 \\ -22.0 \\ +2.6 \end{vmatrix}$	6, 361, 076 2, 102, 360 687, 705 9, 151, 141	6, 496, 559 2, 203, 519 582, 387 9, 282, 465	$\begin{array}{c} +2.1 \\ +4.8 \\ -15.3 \\ +1.4 \end{array}$
Premium collections (45 companies): Ordinarythous. of dolls Industrialthous. of dolls Groupthous. of dolls Totalthous. of dolls Admitted life insurance assets (41 companies):	151,00946,5845,164202,757	140, 517 47, 108 5, 123 192, 748	137, 510 49, 220 5, 327 192, 057	$\begin{array}{c}131,763\\45,741\\4,317\\181,821\end{array}$	140, 041 49, 272 5, 792 195, 105	118, 023 40, 827 3, 783 162, 633	125, 689 43, 988 4, 735 174, 412	+6.3 +7.7 +34.2 +7.3	$\begin{array}{c} +11.4 \\ +12.0 \\ +22.3 \\ +11.9 \end{array}$	1, 288, 556 418, 074 46, 702 1, 753, 332	1, 426, 621 464, 665 53, 735 1, 944, 421	+10.7 +11.0 +15.1 +10.9
Admitted life insurance assets (41 companies): Grand totalmills, of dolls Mortgage loans	10, 982	11, 078	11, 172	11, 268		10, 141	10, 237					
Totalmills of dolls Farmmills. of dolls All othermills. of dolls	4,806 1,617 3,189	4,847 1,620 3,227	4,898 1,622 3,276	4,941 1,620 3,321		1, 579	4,405 1,581 2,824					
Bonds and stocks (book value)— Totalmills. of dolls Governmentmills. of dolls Railroadmills. of dolls Public utilitymills.of dolls_	4, 117 915 2, 225 831	4, 152 920 2, 234 850	4, 192 923 2, 242 876	4, 216 919 2, 259 887		948 2, 148 715	2, 156 729					
All othermills. of dolls Policy loans and premium notesmills. of dolls Other admitted assetsmills. of dolls	146 1, 305	148 1, 316	151 1, 327	151 1, 338		113 1, 202	119 1, 210					
Other admitted assotsmills. of dolls (Life Insurance Sales Research Bureau)	754	763	755	773		680	681					
Sales of ordinary life insurance (81 companies):								-				
United States totalthous, of dolls Eastern manuf, district, thous, of dolls Western manuf, district, thous, of dolls Western agric, districtthous, of dolls Southern districtthous, of dolls Far western districtthous, of dolls Canada total, 15 companies thous, of dolls	74.094	- 680, 076 267, 873 151, 721 105, 250 86, 058 69, 174 39, 962	681, 859 261, 413 154, 716 103, 671 86, 549 75, 510 38, 360	606, 760 237, 184 138, 441 93, 224 76, 998 60, 913 35, 302	659, 375 257, 543 148, 380 103, 663 82, 706 67, 083 48, 104	597, 667 222, 265 132, 004 104, 268 76, 904 62, 226 34, 878	656, 362 262, 334 145, 635 100, 446 81, 621 66, 326 40, 226	$\begin{array}{r rrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrr$	$\begin{array}{c} +0.5 \\ -1.8 \\ +1.9 \\ +3.2 \\ +1.3 \\ +1.1 \\ +19.6 \end{array}$	$ \begin{array}{c} 2,718,718\\ 1,487,384\\ 1,086,058\\ 860,273\\ 685,757 \end{array} $	1, 559, 589 1, 049, 079 852, 535 706, 895	$\begin{array}{c c} +2.9 \\ +5.5 \\ +4.9 \\ -3.4 \\ -0.9 \\ +3.1 \\ +7.5 \end{array}$

.

The cumulatives shown are through			1927			1	26	PER CENT IN- CREASE (+) OR DECREASE (-)		CUMULATIVE TOTAL FROM JANUARY 1 THROUGH OCTOBER 31		in- crease (+)	
October, except where otherwise noted. Earlier data for items shown here may be found on pages 23 to 133 of the August, 1927, "Survey"	June	July	August	Septem- ber	October	Septem- ber	October	Oct., 1927, from Sept., 1927	Oct., 1927, from Oct., 1926	1926	1927	or de- crease (-) cumu- lative 1927 from 1926	
BANKING AND FINANCE-Continued													
Banking								l					
Debits to individual accounts: New York Citymills, of dolls Outside New York Citymills, of dolls Bank clearings (Canada)mills, of dolls	33, 008 23, 813 1, 586	30, 750 22, 937 1, 476	31, 653 22, 054 1, 474	33, 369 6 23, 387 1, 583	34, 091 25, 117 1, 849	25, 618 21, 311 1, 320	28, 755 23, 754 1, 579	$^{+2.2}_{+7.4}_{+16.8}$	+18.6 +5.7 +17.1	280, 689 223, 083 13, 637	319, 337 232, 028 15, 234	+13.9 +4.0 +11.2	
Federal reserve banks: Bills discountedmills, of dolls	477	398	401	430	379	717	632	-11.9	-40.0		1		
Bills discounted	1, 703 594	1,662 556	1,676 658	1,706 737	1, 717 862	1, 716 581	1,731 610	+0.6	-0.8 +41.3				
Total reserve	3, 184 2, 399	3, 181 2, 330 79. 7	3, 146 2, 341	3, 126 2, 390	3, 067 2, 404	2, 937 2, 330 72. 6	2, 954 2, 281	-1.9 +0.6	+3.8 +5.4				
rederal reserve member banks:	11.0		78.3	76.3	74.4		73.6	-2.5	+1.1	11	4	1	
Total loans and discounts mills. of dolls Total investmentsmills. of dolls Net demand depositsmills. of dolls Irokers' loans, end of month: To New York Stock	14, 718 6, 050 13, 381	14, 488 5, 992 13, 200	14, 697 5, 927 13, 349	14, 942 6, 042 13, 230	15, 029 6, 065 13, 464	14, 395 5, 634 13, 003	14, 314 5, 578 12, 918	+0.6 +0.4 +1.8	+5.0 +8.7 +4.2				
Exchange membersthous. of dolls	3, 568, 967	3, 641, 695	3, 673, 891	3, 914, 628	3, 946, 137	3, 218, 937	3, 111, 177	+0.8	+26.8				
By New York F. R. member banksthous. of dolls	3, 117, 920	3, 141, 193	3, 184, 058	3, 305, 623	3, 371, 705	2, 812, 971	2, 602, 196	+2.0	+29.6				
nterest rates: New York call loansper cent	4.33	4.00	3.65	3.81	4.03	4.90	4.75	+5.8	-15.2				
Commercial paper 4-6 mosper cent N. Y. Fed. Res. Bankper cent	4.00	4.30 4.00	4.16 3.50	4.31 3.50	4.28 3.50	4.43 4.00	4.50 4.00	-0.7 0.0	-4.9 -12.5				
Federal land banksper cent Intermediate credit banksper cent	5.25 4.50	5.25 4.50	5. 25 4. 50	5.25 4.50	5.25 4.50	5.25 4.50	5.25 4.50	0, 0 0, 0	0.0				
Savings Deposits													
New York State savings banks, end of monththous, of dolls_	4 034 152	4 023 347	4 033 176	4 088 540	1 082 038	3 776 911	3 778 155	-0.1	+8.1				
Public Finances	1,001,102	1,020,011	3,000,110	1,000,010	1,002,000	0, 110, 011	5, 110, 100	0.1	10.1				
bovernment debt, gross mills, of dolls.	18, 512	18,463	18, 380	18, 477	18, 368	19, 473	19,420	-0.6	-5.4	198, 457	187, 346	-5.	
Customs receiptsthous, of dollsthous, or dollathous, o	48, 988 742, 691	50, 481 173, 970	52,982 202,182	54,410 590,192	56, 617 221, 205	55, 596	60, 969 192, 919	+4.1 -62.5	$ \begin{array}{r} -5.4 \\ -7.1 \\ +14.7 \end{array} $	504, 541 3, 251, 493	501, 173 3, 285, 424	-0. +1.	
Expenditures chargeable to ordinary receiptsthous, of dolls_	363, 717	203, 579	259, 181	287, 442	413, 220	290, 465	367, 595	+43.8	+12.4	2, 935, 800	2, 843, 767	-3.	
Money in circulation: Total	4.745	4, 744	4, 750	4,850	4, 844	4,906	4,933	-0.1	-1.8				
Per capitadollars.	40.58	40.53	40.54	41.35	41.25	42.34	42.53	-0.2	-3.0				
Business Failures													
Liabilities (United States): Total commercialthous, of dolls	34, 465	43, 150	39, 196	32, 786	36, 236	29, 990	33, 231	+10.5	+9.0	330, 919	432, 896	+30.	
Manufacturing establishmentsthous. of dolls	13, 587	16, 743	14, 921	15, 349	17, 134	10,093	11,650	+11.6	+47.1	125, 176	169, 696	+35.	
Trade establishmentsthous. of dolls Agents and brokersthous. of dolls iabilities (Canada)thous. of dolls Firms (United States):		16,832 9,575 1,785	14,702 9,573 1,687	12,052 5,385 1,490	14, 657 4, 445 2, 157	11, 242 8, 655 2, 059	15, 874 5, 707 2, 384	+21.6 -17.5 +44.8	-7.7 +22.1 -9.5	166, 607 39, 137 22, 781	194, 512 68, 688 20, 646	+16. +75. -9.	
Total commercial	1,833 427	1,756 448	1,708	1, 573 389	1, 787 488	1,437 374	1, 763 450	+13.6 +25.4	+1.4	4,461	19,120 4,607	+7. +3.	
Agents and brokers	1, 310 96	1, 187 121	1, 174 96	1,083 101	1, 170 129	958 105	1,205 108	+8.0 +27.7	$\begin{vmatrix} -2.9 \\ +19.4 \end{vmatrix}$	12, 512 901	13, 376 1, 137	+6. +26.	
Firms (Canada)number Dividend and Interest Payments	156	144	147	143	173	156	190	+21.0	-8.9	1,714	1,670	-2.	
(For the following month)													
Grand totalthous. of dolls	553, 553	252, 325	326, 325	489, 725	321, 800	447, 500	339, 100	-34.3		2,962, 249	• 4,260, 779	+43.	
Fotal interest paymentsthous. of dolls Dividend payments:	423, 703	161, 100	250, 100	369, 850	227, 100	340, 850	252, 300	-38.6	-10.0			+7.	
Totalthous. of dollsthous. of dolls	129,850 65,200	91, 225 50, 050	76, 225 49, 375	119, 875 70, 250	94, 700 48, 800	106, 650 68, 300	86, 800 42, 800	-21.0 -30.5	+9.1 +14.0	\$ 574, 375	• 1,119,855 • 602,675	+6. +6. +4.	
Steam railroadsthous. of dolls Street railwaysthous. of dolls	33, 450 13, 200	34, 675 6, 500	19,750 7,100	28, 375 12, 250	33, 500 12, 400	27, 050 11, 300	32, 000 12, 000	+18.1 +1.2	+4.7 +3.3	9310, 315 99, 695	• 325, 450 • 108, 925	+4. +9.	
New Security Issues			Í										
Foreign governmentsthous. of dolls Fotal corporationthous. of dolls	54, 400 707, 548	25, 596 371, 095	81,000 444,278	31, 281 451, 364	125, 623 734, 081	74, 900 328, 705	118,000 350,482	+301.6 +62.6	+6.5 +109.4	442, 392 4, 275, 015	673.779 5,831,780	+52. +36.	
Purpose of issue- New capitalthous. of dolls	538, 295	341, 658	277, 832	372, 585	574, 380	283, 231	276, 706	+54.2	+107.6	3, 673, 081	4. 381, 254	+19.	
Refundingthous. of dolls Kinds of issue—	169, 253	29, 437	166, 446	78, 779	159, 701	45, 474	73, 776	+102.7	+116.5	601, 933	1,450,526	+141.	
Stocksthous. of dolls Bonds and notesthous. of dolls	155, 867 551, 682	79, 052 292, 043	153, 887 290, 391	109, 576 341, 788	134, 568 599, 513	48, 327 280, 379	58, 490 291, 993	+22.8 +75.4	+130.1 +105.3	1, 0 18, 895 3, 256, 122	1, 362, 813 4, 468, 789	+33. +37.	
Class of industry- Railroadsthous. of dolls	204. 223	14, 306	183, 764	19, 493	32, 550	61, 706	12, 190	+67.0	+167.0	351, 592	872, 325	+148.	
Public utilitiesthous. of dolls Industrialsthous. of dolls	155,006 159,767	115, 360 69, 127	109, 821 65, 392	200, 174 82, 659	$311, 832 \\ 113, 368$	45, 930 114, 938	147, 311 55, 117	+55.8 +37.2	+105.7	915, 568	2, 216, 609 940, 008	+32. +2.	
Oilthous. of dollsthous. of dollsthous. of dollsthous. of dollsthous.	30,000 74,720	20, 750 48, 936	25, 000 38, 292	None. 45, 602	42,000 73,729	None. 48, 537	31, 212 80, 142	+61.7	+34.6 -8.0	218, 749 619, 107	375, 138 567, 737	+71. -8.	
Shipping and miscthous. of dolls	83, 833	102, 616	22, 009	93, 437			17, 260 through No		 +823.0	451, 820	785, 964	+74	

• Revised.

• Cumulative through Nov. 30.

.

46 FREND OF BUSINESS MOVEMENTS—Continue		
TREND OF BUSINESS MOVEMENTS-Continued		

The cumulatives shown are through			1927			19	926	PER CENT IN- CREASE (+) OR DECREASE (-)				in-
October, except where otherwise noted. Earlier data for items shown here may be found on pages 23 to 133 of the August, 1927, "Survey"	June	July	August	Septem- ber	October	Septem- ber	October	Oct., 1927, from Sept., 1927	Oct., 1927, from Oct., 1926	1926	1927	or de- crease (-) cumu lative 1927 from 1926
BANKING AND FINANCE—Continued												
New Security Issues-Continued												
Bond issues (Canada): Govt. and provincialthous. of dolls Municipalthous. of dolls Corporationthous. of dolls Tax-exempt securities:	271 2, 226 10, 374	None. 4, 799 31, 557	None. 904 6, 625	18, 370 9, 788 52, 973	24, 045 3, 828 74, 936	None. 3, 771 51, 713	• 6, 000 3, 374 33, 960	-60,9	+300.8 +13.5 +120.7	173, 393 45, 230 259, 882	97, 381 55, 609 272, 944	-43. +22. +5.
Total outstanding, end of month	15, 821	15, 843	\$ 15, 910	15, 946	•••••	15, 107	⁶ 15, 154					
States and municipalities: Permanent loansthous. of dolls Temporary loansthous. of dolls New incorporationsthous. of dolls	164, 629 26, 625 314, 363	87, 206 19, 288 273, 906	89, 424 60, 382 325, 193	118, 451 73, 088 431, 293	110,852 5,411 243,998	135, 129 54, 613 580, 387	105, 076 42, 075 901, 303	-6.4 -92.6 -43.4	+5.5 -87.1 -72.9	1, 143, 066 579, 181 9, 542, 763	1, 245, 618 489, 900 4, 142, 880	+9. -15. -56.
Agricultural Finances	,	,	,			,,				,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	, ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	
Loans outstanding, end mo.: Federai farm loan banksthous. of dolls Joint-stock land banksthous, of dolls	l, 130, 648 607, 517	1, 134, 896 607, 679	1, 139, 502 609, 891			1, 057, 217 614, 639	1, 063, 056 619, 217		 			
Federal intermediate credit banksthous. of dolls War Finance Corporation_thous. of dolls	65, 051 4, 846	64, 252 4, 731	64, 408 4, 569	62, 879 4, 285	4, 080	78, 490 9, 629	84, 665 9, 154	-4.8	-55.4			
Stocks and Bonds												
Stock prices, average daily closing: 25 industrials, averagedolls. per share 25 raibroads, averagedolls. per share 103 stocks, averagedolls. per share Se stokes per better mellong.	$211.\ 25$ 115. 63 125. 45	221. 90 117. 00 135. 83	$\begin{array}{c} 229.\ 99\\ 117.\ 42\\ 141.\ 17\end{array}$	242.66 119.95 140.67	233, 36 117, 84 130, 15	172. 26 99. 43 114. 48	164. 63 94. 93 111. 61	$ \begin{array}{c} -3.8 \\ -1.8 \\ -7.5 \end{array} $	$^{+41.7}_{+24.1}_{+16.6}$			
Southern cotton mill stocksdolls. per share Stock prices, average weekly closing:*	112.34	112.48	111.05	109.85	111.31	110.68	110.67	+1.3	+.6			
Automobile index number. Chain stores index number. Copper index number. Food index number. Petroleum index number. Steel index number.	281.9 462.1 113.4 361.1 101.7 135.4	290. 2 477. 7 114. 6 363. 4 100. 9 138. 3	318.5 534.2 121.8 371.3 105.3 150.5	354.5 585.1 127.4 392.2 105.3 165.8	355.8 573.6 128.0 389.1 104.0 153.1	227. 9 395. 1 110. 9 302. 4 113. 4 118. 9	225.6 390.8 112.3 299.4 109.0 113.7	+.4 -2.0 +.5 8 -1.2 -7.7	$ \begin{array}{r} +57.7 \\ +46.8 \\ +14.0 \\ +30.0 \\ -4.6 \\ +34.7 \\ \end{array} $			
Textileindex number Traction, gas and powerindex number Tire and rubberindex number Theaterindex number Railroad equipmentindex number Machinery manufacturing index number	$\begin{array}{r} 40.3\\241.8\\44.4\\170.8\\201.2\end{array}$	$\begin{array}{r} 42.1\\ 242.6\\ 45.7\\ 162.7\\ 203.6\\ 107.8 \end{array}$	$\begin{array}{r} 43.\ 6\\ 254.\ 1\\ 50.\ 6\\ 166.\ 6\\ 212.\ 5\end{array}$	44.8 267.2 57.6 169.9 216.1 110.0	43. 9 265. 9 55. 4 173. 4 203. 8 109. 6	$\begin{array}{r} 39.4 \\ 222.8 \\ 50.4 \\ 154.4 \\ 171.7 \end{array}$	$\begin{array}{r} 38.1 \\ 215.6 \\ 45.9 \\ 156.4 \\ 165.1 \end{array}$	$\begin{array}{c c} -2.0 \\5 \\ -3.8 \\ +2.1 \\ -5.7 \end{array}$	+15.2 +23.3 +20.7 +10.9 +23.4			
Bond prices: Highest grade rails.p. ct. of par, 4% bond Second-grade rails.p. ct. of par, 4% bond Public utilityp. ct. of par, 4% bond Industrialp. ct. of par, 4% bond Comb. price index .p. ct. of par, 4% bond	107. 2 93. 48 84. 10 76. 76 78. 37 82. 69	93. 57 84. 16 76. 85 78. 60 82. 81	106. 2 94. 58 85. 43 78. 23 79. 55 83. 98	95. 19 86. 11 78. 29 79. 81 84, 35	96. 11 87. 24 79. 00 79. 93 85. 05	93. 5 89. 36 81. 23 74. 67 77. 82 80. 42	90.7 89.52 81.33 74.29 77.59 80.31	4 +1.0 +1.3 +.9 +.2 +.8	+20.8 +7.4 +7.3 +6.3 +3.0 +5.9			
Stock sales: N. Y. Stock Exchangethous. of shares	47, 630	38, 493	51, 057	51, 918	50, 459	36, 904	40, 213	-2.8	+25.5	376, 030	470, 768	+25.
Bond sales: Miscellaneousthous. of dolls Liberty-Treasurythous. of dolls Totalthous. of dolls.	288, 469 34, 837 323, 306	252, 423 17, 289 269, 712	290, 948 13, 070 304, 018	254, 987 24, 326 279, 313	258, 112 13, 187 271, 299	175, 594 14, 060 189, 654	217, 302 15, 870 233, 172	+1.2 -45.8 -2.9	$+18.8 \\ -16.9 \\ +16.4$	2, 293, 581 212, 869 2, 406, 450	2, 861, 004 245, 780 3, 106, 784	$^{+24.}_{+15.}_{+29.}$
(For 1st of following month)	,		,							_,,	., 100, 101	
Bond prices: 5 Liberty bondsp. ct. of par 16 foreign government and	103. 71	103. 58	104. 14	103. 68	103. 92	102. 27	102.62	+0.2	+1.3			
cityp. ct. of par Comb. price index, 66 bonds_p. ct. of par Municipal bond yieldper cent	$104.96 \\ 100.63 \\ 4.01$	$105.\ 42\\100.\ 79\\4.\ 06$	$105.\ 67\\101.\ 34\\4.\ 02$	105. 64 101. 51 3. 96	104. 65 101. 59 3. 95	$103.64 \\ 99.01 \\ 6 4.12$	$ \begin{array}{r} 103.80 \\ 99.41 \\ 4.16 \end{array} $	-0.9 +0.1 -0.3	+0.8 +2.2 -5.0			
Long-term real-estate bonds issued: Grand totalthous, of dolls	6 8, 556	39, 719	32, 247	42, 763	59, 092	42, 606	67, 545	+38.2	-12.5	548, 366	491, 289	-10.
Purpose of issue— Finance constructionthous. of dolls Real-estate mortgagethous. of dolls	36, 766 23, 960	12, 223 15, 040	19, 435 4, 482	23, 463 5, 140	35, 819 10, 523	27, 700 7, 021	24, 015 19, 160	+52.7 +104.7	$^{+49.2}_{-45.1}$	290, 582 114, 769	233, 468 120, 767	-19. +5.
Acquisitions and improvementsthous. of dolls Kind of structure— Office and other	2, 790	4, 575	2,080	3, 310	525	2, 385	14, 300	-84. 1	-96.3	74, 070	56, 878	-23.
commercial thous, of dolls Hotelsthous, of dolls Apartmentsthous, of dolls	26, 645 3, 781 4, 340	6, 828 2, 065 3, 680	7, 700 7, 170 4, 700	· 19, 575 5, 140 3, 473	21, 980 3, 845 11, 519	21,350 1,630 4,270	14, 105 5, 175 11, 320	$^{+12.3}_{-25.2}$ $^{+231.7}$	$^{+55.8}_{-25.7}_{+1.8}$	215, 291 92, 748 73, 511	161, 293 31, 816 52, 244	-25. -65. -28.
GOLD AND SILVER												
Gold: Domestic receipts at mintfine ounces Rand outputthous. of ounces Importsthous. of dolls Exportsthous. of dolls	$\begin{array}{c} 66,411\ 855\ 14,611\ 1,840 \end{array}$	91, 428 852 10, 738 1, 803	91, 245 863 7, 877 1, 524	103, 240 842 12, 979 24, 444	97, 103 856 2, 056 10, 698	111, 657 840 15, 987 23, 081	108, 741 853 8, 857 1, 156	$ \begin{array}{r} -5.9 \\ +1.7 \\ -84.2 \\ -56.2 \end{array} $	-10.7 +0.4 -76.8 +825.4	832, 143 8, 285 179, 764 100, 785	805, 512 8, 431 195, 022 68, 340	-3. +1. +8. -32.
Silver: Production— United Statesthous, of fine oz Canadathous, of fine oz Mexicothous, of fine oz	4, 931 1, 614 9, 244	4, 838 1, 752 9, 197	5, 145 2, 388 9, 372	⁸ 4, 691 2, 023	4, 930 1, 696	4, 860 1, 926 7, 632	5, 114 2, 030 9, 612	+5.1 -16.2	-3.6 -16.5	50, 524 17, 874	49, 337 17, 299	-2. -3.
Stocks, end of month— United Statesthous. of fine oz Canadathous. of fine oz Importsthous. of dolls Exportsthous. of dolls Price at New Yorkdolls. per fi enoz	284 474 4, 790 5, 444	904 847 4, 288 6, 650 . 564	508 624 4, 856 5, 590 . 547	293 761 4, 992 6, 627 . 554	178 494 5, 069 5, 938 , 560	336 775 7, 203 7, 243 . 606	543 1, 343 5, 098 7, 279 . 545	$\begin{array}{r} -39.2 \\ -35.1 \\ +1.5 \\ -10.4 \\ +1.1 \end{array}$	$\begin{array}{r} -67.2 \\ -63.2 \\ -0.6 \\ -18.4 \\ +2.8 \end{array}$	61, 226 79, 853	46, 201 62, 797	-24. 4 -21. 4

⁶ Revised.

* See tables on p. 21-22 of the October, 1927, and p. 23 of the November, 1927, issues for earlier data.

			1927		19	26	PER CENT IN- CREASE (+) OR DECREASE (-)		CUMULATIVE TOTAL FROM JANUARY 1 THROUGH OCTOBER 31			
The cumulatives shown are through October, except where otherwise noted. Earlier data for items shown here may be found on pages 23 to 133 of the August, 1927, "Survey"		July	August	Septem- ber	October	Septem- ber	October	Oct., 1927, from Sept., 1927	Oct., 1927, from Oct., . 1926	1926	1927	(+) or de crease (-) cumu lative 1927 from 1926
FOREIGN EXCHANGE RATES												
Europe:	4.00	4.00	4.00	4.00	4.07	4.05	4.05	10.0	10.4			
Englanddolls. per £ sterling Francedolls. per france	4.86	4.86 .039 .055	4.86 .039 .054	4.86 .039 .054	4.87	4.85	4.85 .029	+0.2	+0.4 +34.5			
Italydolls, per liradolls, per franc	.056	. 139	. 139	. 139	.055	.037	. 041 . 028	+1.9	+34.1			
Beigium dolls, per franc. Netherlandsdolls, per guilder Sweden dolls, per krone. Switzerland dolls, per france.	. 401	. 401 . 268	. 401	. 401 . 269	. 402 . 269	. 401 . 268	. 400 . 267	+0.2	+0.5			
Asia:	1	. 193	. 193	. 193	. 193	. 193	. 193	0.0	{			11
Japandolls. per yen Indiadolls. per rupee	. 467	. 471 . 361	. 473 . 361	. 468 . 363	. 466 . 364	. 484 . 363	. 487 . 362	-0.4 +0.3	-4.3 +0.6			
Americas: Canada dolls per Canadian doll	. 999	. 999	. 999	1.001	1.001	1.001	1.001	0.0	0.0			
Argentinadolls, per gold peso Brazildolls, per milreis Chiledolls, per paper peso	. 964	. 966	. 968 . 118	. 971 . 119	. 972 . 119	.922 .152	. 928 . 140	+0.1	+4.7 -15.0			
Chiledolls. per paper peso	. 120	. 120	. 120	. 121	. 122	. 121	. 120	+0.8	+1.7			
U. S. FOREIGN TRADE			1									
Imports												
Grand totalthous, of dolls By grand divisions:	354, 892	319, 298	368, 820	6 342, 154	354, 511	343, 202	⁶ 376, 868	+3.6	-5.9	3, 697, 545	3, 507, 959	-5.
Europe Totalthous, of dolls	6 100, 837	\$ 96,651	6 110, 033	113, 447	123, 505	108, 663	6 117, 327	+8.9	+5.3	1, 058, 556	1,056,701	-0.
France	12,908 14,153	11,820 16,148	⁶ 14, 729 ⁶ 17, 837	15, 923 6 20, 161	18,156 20,870	14,443 17,205	6 15, 913 6 17, 728	+14.0 +3.5	+14.1 +17.7	122,420 165,850	138,982 166,672	+13. +0.
Italythous, of dollsthous, ot dollate_thous, ot dollate_th	8, 499 29, 591	7, 896 6 29, 343	8, 578 6 32, 902	8, 585 ¢ 29, 721	11, 419 33, 064	8,427 29,799	6 10, 205 6 33, 601	+33.0 +11.2	+11.9 -1.6	77, 723 316, 226	89, 503 294, 833	+15. -6.
North America— Total	89, 836	6 77, 830	6 82, 865	6 77, 784	85,671	77,969	⁶ 92, 889	+10.1	-7.8	836, 590	828, 387	-1.
Canadathous. of dolls	40, 578	⁶ 38, 158	6 39, 973	¢ 41, 902	44, 622	40, 345	⁶ 45, 782	+6.5	-2.5	389, 376	389, 435	0.
South America— Totalthous. of dolls	40, 365	37, 631	46, 401	⁶ 38, 293	41, 268	42, 129	⁶ 50, 382	+7.8	-18.1	475, 314	423, 801	-10.
Argentinathous. of dolls Asia and Oceania—	8, 921	6, 771	9, 694	10,017	8, 536	5, 716	7, 765	-14.8	+9.9	76, 492	82, 530	+7.
Totalthous. of dolls Japanthous. of dolls	⁶ 115, 380 36, 035	⁶ 100, 325 30, 025	⁶ 123, 843 47, 482	⁶ 105, 979 35, 369	98, 996 33, 973	110, 321 37, 838	⁶ 112, 728 39, 912	-6.6 -3.9	-12.2 -14.9	1, 240, 038 328, 572	1, 122, 217 342, 163	-9. +4.
Africa, totalthous. of dolls By class of commodities:	8, 474	6, 925	6 5, 677	6, 651	5, 071	4, 120	3, 542	-23.8	+43.2	82,045	76, 853	-6.
Crude materialsthous. of dolls Foodstuffs, crude, and	137, 510	⁶ 121, 185	144, 232	⁶ 130, 660	119, 158	135, 096	6 135, 021	-8.8	-11.7	1, 513, 224	1, 359, 684	-10.
food animalsthous. of dolls Manufactured foodstuffsthous. of dolls	39, 619 42, 172	34, 269 35, 076	42, 656 35, 471	6 33, 190 6 33, 016	42, 194 41, 349	39, 102 32, 581	⁶ 50, 315 ⁶ 40, 623	$^{+27.1}_{+25.2}$	-16.1 +1.8	440, 694 346, 188	401, 921 386, 248	8. +11.
Semimanufacturesthous. of dolls Finished manufacturesthous. of dolls	60, 384 75, 207	61, 524 67, 244	66, 691 79, 770	⁶ 63, 094 ⁶ 82, 194	68, 795 83, 015	62, 673 73, 749	⁶ 64, 728 ⁶ 86, 182	+9.0 +1.0	+6.3 -3.7	673, 714 723, 724	631, 458 727, 648	-6. +.
Exports	10,201	07,211	10,110	02,101	0.0,010		00, 102	1 200				
Grand total, including												
reexports	356, 966	\$341, 809	6 374, 815	424, 984	488, 633	448, 071	⁶ 455, 301	+15.0	+7.3	3, 862, 991	3, 996, 765	+3.
Europe- Totalthous. of dolls	155 200	143, 149	168, 282	211,041	254, 491	224, 263	6 235, 313	+20.6	+8.1	1, 813, 145	1,864,792	+2.
France	155, 328	11, 411	⁶ 14, 503 30, 239	21,074	29,050	19,006	29,214	+37.8	-0.6	207, 154	177,078	-14.
Germanythous. of dolls Italythous. of dolls United Kingdomthous. of dolls	29, 941 9, 496	24, 133 7, 940	9,332	51, 831 8, 169	62, 637 14, 494	44, 437 11, 309	⁶ 46, 958 14, 945	+20.8 +77.4	+33.4 -3.0	271,254 126,014	379, 151 100, 818	+39. -20.
North America—	56, 103	52, 789	6 57, 670	71, 824	89, 989	93, 722	⁶ 97, 529	+25.3	-7.7	756, 864	687,754	-9.
Totalthous. of dollsthous.	108, 072 74, 312	98, 724 64, 772	⁶ 109, 123 ⁶ 75, 305	118, 940 86, 161	114, 499 80, 694	$101,665 \\ 64,309$	6 102, 790 6 68, 311	-3.7 -6.3	+11.4 +18.1	985,662 622,485	1,056,332 710,328	+7. +14.
South America	31, 468	6 36, 034	6 38, 391	33, 864	32, 721	41, 558	6 32, 633	-3.4	+0.3	356, 882	361,042	+1.
Argentinathous. of dolls Asia and Oceania—	1	6 15, 239	15, 678	4 12, 972	13, 640	13, 252	⁶ 10, 736	+5.1	+27.0	116, 170	133, 080	+14.
Totalthous. of dolls Japanthous. of dolls	54, 333 13, 698	⁶ 54, 318 ⁶ 15, 190	50, 492 12, 199	52, 892 17, 923	77, 033 33, 711	71, 159	75, 417 27, 724 9, 148	+45.6 +88.1	+2.1 +21.6	624, 202 202, 421	626, 707 206, 550	+0. +2. +5. +3.
Total domestic exports onlythous. of dolls	7,764 348,546	9, 584 § 333, 994	8, 527 6 367, 575	8, 247 6 416, 206	9, 889 480, 415	9, 427 440, 211	9, 148 6 448, 226	+19,9 +15,4	$+8.1 \\ +7.2$	83, 106 3, 781, 798	87, 887 3, 908, 630	+5.
By classes of commodities: Crude materialsthous. of dolls	63, 349	55, 023	6 55, 135	102, 135	160, 283	120, 593	¢ 167, 096	+56.9	-4.1	932, 793	929, 311	
Crude materialsthous. of dolls Foodstuffs, crude, and food animalsthous. of dolls	25, 207	21, 910	46, 770	69, 429	62, 425	46, 487	35, 658	-10.1	+75.1	270, 563	351, 081	+29.
food animalsthous. of dolls Manufactured foodstuffsthous. of dolls Semimanufacturesthous. of dolls	36, 355 62, 485	31, 278 59, 354	⁶ 34, 160 ⁶ 59, 786	6 38, 562 54, 622	45, 643 55, 044	47,835 55,128	6 47, 457 6 52, 756	+18.4	-3.8 +4.3	410,063 531,172	378, 849 583, 959	-7. +9.
Finished manufacturesthous. of dolls Agricultural exports (quantities):	161, 150	⁶ 165, 429	6 171, 724	6 151, 758	157, 020	170, 168	6 145, 259	+3.5	+8.1	1, 637, 207	1, 664, 733	+1.
All commodities except	89	75	94	142		140	181				!	
cottonindex number	118	102	155	211		176	164					
CANADIAN FOREIGN TRADE	-											
Total trade: Importsthous. of dolls	101,018	90, 598	99, 348	91, 803	93, 936	85, 563	88, 127	+2.3	+6.6	838, 910	909, 543	+8.
Exportsthous. of dolls_	107, 201	80, 771	95, 955	99, 335	105, 821	93, 327	131, 489	+6.5	-19.5	990, 123	951,072	-3.

6 Revised.

PUBLIC-UTILITY EARNINGS 1

		1913		1914		15	1916		1917		1918		019
Annual gross earnings A nnual net earnings		\$629, 912, 7 257, 174, 7		651, 781, 432 267, 896, 331		019, 645 148, 795	\$756, 46 312, 61		\$844, 991, 308, 444,		944, 697, 950 292, 645, 371	\$1, 0 3	81, 948, 847 13, 887, 655
Year	Total	January	February	March	April	May	June	July	August	Septem- ber	October	Novem- ber	Decem- ber
GROSS EARNINGS (THOUSANDS OF DOLLARS)													
1920 1921 1922 1923 1924 1925 1926 1927	\$1, 306, 453 1, 352, 281 1, 435, 218 1, 592, 533 1, 691, 267 1, 827, 125 1, 995, 146	\$108, 675 121, 509 124, 469 139, 913 151, 285 163, 500 177, 474 191, 251	\$102,046 111,658 115,767 131,199 144,439 151,639 165,659 177,613	\$105, 852 114, 283 118, 827 135, 649 145, 090 151, 584 167, 642 179, 281	\$103, 891 111, 573 116, 158 131, 955 140, 322 147, 841 166, 927 176, 467	\$103, 917 110, 090 115, 704 130, 114 136, 920 145, 572 159, 136 171, 057	\$102, 738 107, 014 113, 527 127, 602 132, 181 142, 449 157, 745 174, 568	\$104, 479 104, 637 110, 315 123, 579 127, 883 141, 064 153, 245 161, 164	\$105, 855 105, 151 111, 506 122, 564 128, 279 142, 422 153, 188 162, 124	\$108, 700 108, 189 117, 073 126, 275 134, 366 146, 667 159, 406 169, 193	\$115, 611 114, 368 124, 798 136, 470 143, 991 158, 770 170, 668	\$119, 169 117, 996 129, 533 140, 128 146, 968 163, 128 175, 956	\$125, 520 125, 813 137, 541 147, 085 159, 553 172, 489 188, 314
			NI	ET EARNIN(GS (THOUS	ANDS OF D	OLLARS)						
1920 1921	\$347, 383 394, 614 446, 858 509, 599	35, 897 41, 999	\$30, 561 32, 541 38, 864 44, 495	\$30, 916 32, 607 38, 496 44, 883	\$30, 597 32, 695 38, 700 44, 927	\$28, 949 31, 783 36, 592 42, 040	\$26, 689 29, 871 34, 500 40, 939	\$24, 311 28, 301 30, 911 36, 108	\$24, 828 25, 080 29, 168 34, 221	\$26,007 31,423 34,114 38,233	\$27, 829 33, 970 38, 269 42, 031	\$32, 158 37, 578 42, 158 46, 268	\$31, 405 39, 868 43, 087 48, 013
1924 1925 1926 1927	546, 127 632, 222 715, 027	51, 033 58, 672 66, 975 74, 377	48 242 54, 103 61, 555 66, 908	47, 250 52, 476 60, 697 65, 409	45, 791 51, 016 59, 471 64, 908	43, 657 48, 972 54, 994 61, 622	41, 603 47, 778 55, 700 59, 030	36, 604 44, 310 49, 239 53, 983	36, 839 44, 771 49, 845 53, 455	42,014 49,140 56,876 61,000	46, 054 55, 057 60, 850	50, 412 60, 512 65, 825	56, 628 65, 415 73, 000

¹ Compiled by the Department of Commerce, Bureau of the Census, from reports of 95 public-utility companies or systems operating gas, electric light, heat power, traction, and water services and comprising practically all of the important organizations in the United States, exclusive of telephone and telegraph companies. While the above figures are not complete they are believed to represent typical conditions within the public-utility field. Gross earnings consist, in general, of gross operating revenues while net earnings in general represent the gross less operating expenses and taxes, or the nearest comparable figures. In some cases the figures for earlier years do not cover exactly the same subsidiaries, owing to acquisitions, consolidations, etc., but those differences are not believed to be great in the aggregate.

FIRE LOSSES IN CANADA¹

Month	1909	1910	1911	1912	1913	1914	1915	1916	1917
January February March. April May June July August. September. October December	720,650 3,358,276 1,300,275 1,075,600 2,582,915 1,615,405 2,208,718	\$1, 275, 246 750, 625 1, 076, 233 1, 717, 237 2, 735, 536 1, 500, 000 6, 386, 674 1, 667, 270 894, 125 2, 195, 781 1, 943, 708 1, 450, 860	$\begin{array}{c} \$2, 250, 550\\ 941, 045\\ 852, 380\\ 1, 317, 900\\ 2, 564, 500\\ 1, 151, 150\\ 5, 384, 300\\ 920, 000\\ 1, 123, 550\\ 580, 750\\ 1, 506, 500\\ 2, 866, 950\\ \end{array}$	\$3,002,650 1,640,153 2,261,414 1,355,055 2,251,815 4,229,412 1,741,371 1,164,760 883,949 1,416,218 1,184,010 1,769,905	\$3, 913, 385 2, 037, 386 1, 710, 756 1, 470, 622 2, 123, 868 3, 069, 446 2, 579, 698 3, 034, 775 1, 468, 324 1, 383, 572 2, 200, 486 1, 354, 300	\$2, 796, 312 2, 920, 749 2, 660, 666 1, 916, 235 1, 935, 516 1, 267, 416 2, 033, 139 2, 921, 379 1, 356, 281 1, 326, 565 1, 524, 932 1, 661, 822			\$1, 918, 660 2, 009, 953 2, 050, 650 1, 317, 714 1, 163, 110 1, 184, 627 1, 101, 734 1, 230, 183 1, 301, 700 704, 605 959, 049 5, 144, 100
Tota] Monthly average	18, 905, 538 1, 575, 462	23, 593, 315 1, 966, 110	21, 459, 575 1, 788, 298	22, 900, 712 1, 908, 393	26, 346, 618 2, 195, 552	24, 321, 012 2, 026, 751	13, 670, 527 1, 139, 211	20, 487, 509 1, 707, 292	20, 086, 085 1, 673, 840
Month	1918	1919	1920	1921	1922	1923	1924	1925	1926
January February March April May June July August September October December	$\begin{array}{c} 2, 243, 762 \\ 1, 682, 286 \\ 3, 240, 187 \\ 3, 570, 014 \\ 3, 080, 982 \\ 3, 369, 684 \\ 3, 110, 445 \\ 917, 286 \\ 5, 119, 145 \end{array}$	3, 915, 220 1, 091, 834 2, 154, 095 1, 080, 070 1, 785, 030 3, 337, 530 1, 118, 377 1, 374, 495 1, 940, 272 1, 023, 288 2, 339, 870 2, 047, 496	\$2, 637, 850 1, 895, 575 1, 793, 200 2, 001, 819 1, 421, 319 1, 425, 850 1, 857, 800 2, 480, 485 2, 467, 901 2, 769, 800 3, 386, 475	\$2, 237, 900 2, 735, 500 2, 112, 200 2, 510, 700 3, 811, 350 2, 303, 400 2, 880, 250 3, 014, 860 2, 410, 300 2, 199, 700 1, 818, 750 1, 952, 600	33, 597, 500 4, 062, 400 4, 331, 750 2, 532, 100 2, 956, 450 2, 1c2, 550 3, 652, 000 1, 923, 355 3, 127, 000 5, 627, 950 2, 954, 000 6, 815, 950	\$2, 156, 150 4, 520, 200 4, 429, 050 2, 380, 500 3, 214, 400 3, 125, 400 2, 048, 900 3, 100, 500 2, 532, 300 2, 816, 100 1, 990, 800 2, 304, 950	\$3, 983, 975 3, 304, 700 2, 452, 200 2, 614, 650 2, 418, 213 2, 322, 450 2, 679, 500 2, 934, 700 2, 328, 211 2, 528, 300 2, 130, 860 3, 621, 850	\$6, 360, 200 1, 622, 858 2, 135, 800 1, 921, 100 3, 189, 850 1, 973, 200 2, 208, 175 2, 913, 500 2, 739, 557 1, 385, 800 2, 806, 200 1, 320, 850	\$3, 864, 400 2, 968, 100 2, 863, 100 3, 536, 638 2, 573, 667 3, 133, 402 3, 270, 000 2, 811, 740 1, 579, 210 1, 048, 100 2, 188, 500 3, 065, 650
Total Monthly average		23, 207, 647 1, 933, 971	27, 371, 574 2, 280, 965	29, 987, 510 2, 498, 959	43, 746, 005 3, 645, 500	619, 250 2, 884, 938	33, 319, 609 2, 776, 634	30, 580, 090 2, 548, 341	32, 902, 507 2, 741, 876

¹ Compiled by the Monetary Times, from weekly reports, representing property losses only, exclusive of losses due to forest fires. Details by Provinces have been published since 1924

.

PUBLICATIONS OF THE DEPARTMENT OF COMMERCE

Recent publications of the Department of Commerce having the most direct interest to readers of the BUSINESS are listed below. A complete list may be obtained by addressing the Division of Publications, Depa at Washington. Copies of the publications may be purchased from the Superintendent of Documents, Office, Washington, at the prices stated. If no price is mentioned, the publication is distributed free.

OFFICE OF THE SECRETARY

Couplings for Propeller Shafting, Flanged Couplings, Loose Couplings for Inboard Shaftis; compiled and promulgated by American Marine Standards Committee. American Marine Standards E No. 3-1927 and E No. 4-1927; 8 pages, 5 plates. Price, 10¢.

List of Air Publications. Information Bulletin No. 6 (Re-

vised October 10, 1927). 4 pages. Proposed Handbook for Airplane Designers (commercial). 35 pages, 7 pages of illustrations. This is a preliminary draft of the Commerce Department requirements for construction designs of airplanes submitted to the department for approval. Price, 5¢.

Radio Service Bulletin, October, 1927. 17 pages: Pub-lished monthly by the Radio Division of the Department of Commerce. Contains lists of radio stations and references to current radio literature. Single copies, 5¢; annual subscription, 25¢.

BUREAU OF THE CENSUS

(For information concerning plan of publication and distribution of census publica-tions, address the Director of the Census)

Annual Report of the Director of the Census to the Secretary of Commerce for the Fiscal Year Ended June 30, 1927. This report summarizes the activities of the Bureau of the Census

during the past fiscal year. 18 pages, paper; price, 5¢. Census of Manufactures, 1925: Summary by Industry Groups and by Industries. This is a reprint of a section of the final report for 1925 which is in process of printing. 41 pages, paper; price, 10c

Indirection to the second state of printing. It pages, paper; price, 10¢.
Census of Manufactures, 1925: Industry Bulletins. Nonferrous metals and alloys (except precious metals): Babbitt metal, white metal, type metal, and solder; Brass, bronze, and other nonferrous alloys, and manufactures of these alloys and of copper, not specifically classified; Lead, bar, pipe, and sheet; Smelting and refining, metals other than gold, silver, or platinum, not from ore aluminum manufactures. 23 pages, paper; price, 5¢. Machinery, metal-working machinery (including machiner tools), pumps and pumping equipment, textile machinery and parts, typewriters, foundry and machine-shop products. 43 pages, paper; price, 10¢. Wearing apparel, including clothing and fur goods. 53 pages, paper; price, 10¢.
Wool manufactures and allied industries: Woolen goods, worsted goods, carpets and rugs, felt goods, wool-felt hats, wool shoddy, wool pulling, wool scouring. 48 pages, paper; price, 5¢.

BUREAU OF FOREIGN AND DOMESTIC COMMERCE

Monthly Summary of Foreign Commerce of United States, September, 1927. Parts I and II. Part I contains statistics of exports of domestic merchandise and imports by articles for of exports of domestic merchandise and imports by articles for September, 1926 and 1927, and for 9 months ended September, 1926 and 1927. Part II contains summaries of export and import trade; monthly average import and export prices; statistics of trade with Alaska, Hawaii, and Porto Rico. Single copies, Part I, 10¢; Part II, 5¢. Annual subscription, \$1.25. Standard Specifications for Boiler and Fire-Box Steel for Locomotives. Industrial Standards No. 207; serial designation-A30-24; 14 pages, 2 illustrations. Portuguese-English edition prepared in cooperation with the Bureau of Standards. Price, 5¢.

5°. Standard Specifications for Structural Steel for Buildings. Industrial Standards No. 209; serial designation A9-24; 18 pages, 4 illustrations. Portuguese-English edition prepared in cooperation with the Bureau of Standards. Price, 5¢. Standard Specifications for Steel Castings. Industrial Standards No. 213; serial designation A27-24; 16 pages, 2 illustrial

Standards No. 213; serial designation A27-24; 16 pages, 2 illus-trations. Portuguese-English edition prepared in cooperation with the Bureau of Standards. Price, 56 Foreign Trade of United States in Calendar Year 1926. According to International Statistical Classification. Trade Information Bulletin No. 514; 9 pages. Price, 10¢. Electrical Equipment Market in Chile. Trade Information Bulletin No. 515; ii +26 pages. In this bulletin are shown the power resources of Chile and their development, the use of elec-tricity in industry and transportation, the kinds of electrical equipment used in homes, sales methods employed, and trade equipment used in homes, sales methods employed, and trade statistics relative to electrical apparatus. Price, 10¢. Trading Under Laws of Columbia, by Joaquin Servera, Trade Promotion Series No. 53; vi+52 pages. This bulletin

deals with the laws of Colombia which govern business practice,

with a chapter on the patent and trade-ma Price, 10¢.

Index to Commerce Reports, Nos. 27-Year, July-September, 1927. $ii + 24_s$ paterly. Single copies, 5¢; annual sub crip

BUREAU OF STAND

Simplified Practice Recommendations

No. 1. Paving Bricks. ii-1/21 pages, 1 illustration of recommendation No. 1. Price, 55. No. 19. Aspestos Paper and Asbestos Millboard Price, 5c.

Use and Care of Automobile. Tires ii+27 pages, 20 illustrations. Price, 15 Standard Atmosphere Chart. Mise

No. 78; 1 page. Price, 5¢. Practical Applications of Earth-Curre McCollum and K. H. Logan. Techno (From Technologic Papers, vol. 21, pp. plates.) Description of experiments a for measuring electric current discharge

tor measuring electric current discharge with the earth. Price, 20¢. Use and Testing of Sphygmomanoma H. N. Eaton, and H. B. Henrickson No. 352. (From Technologic Papers, 4 illustrations, 7 pages of plates.) The the characteristics of blood pressure in describes the methods and instruments pressure. Price, 20¢.

BUREAU OF MI

Magnetic Concentration of Iron Ores Lee, B. W. Candrud, and F. D. De iv+75, pages, 5 pages of plates. An feasibility of using the magnetic con extracting iron from the red and gray Price, 20¢

Mineral Resources of United Stat on mineral resources are issued in the for of which the following has been releas announcement and may be obtained an Gold and Silver in 1925. (Pt. I, pp. 731-768.

Mineral Resources of United States have been issued since the November a be obtained at the price indicated:

Clay in 1926. (Pt. II., pp. 151-158.) Price, Feldspar in 1926. (Pt. II., pp. 169-147.) Price, Graphite-in 1926. (Pt. II., pp. 109-147.) Price Graphite-in 1926. (Pt. II., pp. 141-150.) Price Iron Ore; Pig Iron, and Steel in 1926. (Pt. II. Lime in 1926. (Pt. II., pp. 143-130.) Price, Magnesium and Its Compounds in 1926. (Pt. II. Magnesium and Its Compounds in 1926. (M Magnesium and Its Compounds in 1926. (M Magnesium and Its Compounds in 1926.) Natural Gas in 1926. (Pt. II., pp. 175-182.) Natural-Gas Gasoline in 1926. (Pt. II., pp. 17 Silica in 1926. (Pt. II., pp. 169-173.) Price, I

Publications of Bureau of Mines pamphlet are listed all the publication of Mines to July 1, 1927.

BUREAU OF NAVI

American Documented Seagoing M Gross Tons and Over. October, 192 lished monthly. Single copies, 10¢.; Navigation Laws of United States. In this volume are included all laws chinging. Price 81 shipping. Price, \$1.

LIGHTHOUSE SE

Radio Beacon System of United pamphlet lists the radio beacons, wit development of the system. A Frend

COAST AND GEODE

Publications on Terrestrial Magne a list of publications of especial intere a brief outline of the contents of each. Tide Table, New York Harbor, for 402; i1+14 pages. This table contain high and low waters for each day a Island. Price, 5¢.

THEF FUNCTIONS OF THE DEPARTMENT OF COMMERCE

HERBERT HOOVER. Secretary of Commerce

WALTER F. BROWN; Assistant Secretary of Commerce

FONAUTICS BRANCH

for Aeronautice for Aeronautics

of civil a rways and maintenance of aids to air ction and registration of aircraft and licensing ment of air traffic rules; investigation of acci-ment of municipal air ports; fostering of air in research in aeronautics; and dissemina-in relating to commercial aeronautics. (Some s are performed by special divisions of the the Bureau of Standards, and the Coast werd

REAU OF THE CENSUS

Minimum M. STEVART, Director s of population, inmates of institutions, mines rest a colucts, and water transportation every is of agriculture and electrical public utilities is consus of manufactures every 2 years.

a cansus of manufactures every 2 years. statistics of wealth, public debt and taxation, 1 statistics of local governments, every 10 application of financial statistics of State and

stics of marriage, divorce, births, deaths,

stangues of marriage, divorce, births, deaths, one annually, and of death rates in cities and net weekly. arguing or monthly of statistics on cotton, ther and other industries; publication in the Business of monthly commercial and indus-

REIGN AND DOMESTIC COMMERCE

JULIUS KLEIN, Director timely information concerning world market inings for American products in foreign coun-mercial attachés, trade commissioners, and and is distribution through weekly Commerce confidential circulars, the news and trade and copperative offices in 33 cities. tel. of commodity, technical, and regional special service to American exporters and

and distribution of lists of possible buyers bridge products in all parts of the world and by lists of specific sales opportunities abroad. of statistics on imports and exports. a processes of domestic trade and commerce.

EAU OF STANDARDS

K. BURGESS, Director

ad data. specifications for Government purchases, Specifications Board. Insemination of information concerning the planning and construction of houses. Samplified commercial practices through sinces organizations in order to reduce the a casessive variety in commodities.

RAU OF MINES

TURNER, Director

CURNER, Director regions in the mining, preparation and als including the study of mine hazards and of improved methods in the pro-

ineras. Inext fuels and management of the Gov-it Washington.

Research on helium and operation of plants producing it Studies in the economics and marketing of minerals and col-lection of statistics on mineral resources and mine accidents.

The dissemination of results of technical and economic researches in bulletins, technical papers, mineral resources series, miners' circulars, and miscellaneous publications.

BUREAU OF FISHERIES

HENRY O'MALLEY, Commissioner

The propagation and distribution of food fish and shellfish, in order to prevent the depletion of the fisheries; investigations to promote conservation of fishery resources; the development of commercial fisheries and agriculture; study of fishery methods, improvements in merchandising and collection of fishery statistics; administration of Alaska fisheries and fur seals; and the protection of sponges off the coast of Florida.

BUREAU OF LIGHTHOUSES

GEORGE R. PUTNAM, Commissioner

Maintenance of lighthouses and other aids to water naviga tion. Establishment and maintenance of aids to navigation along civil airways.

Publication of Light Lists, Buoy Lists, and Notices to Mariners, giving information regarding these aids to navigation.

COAST AND GEODETIC SURVEY

E. LESTER JONES, Director

Survey of the coasts of the United States and publication of charts for the navigation of the adjacent waters, including Alaska, the Philippine Islands, Hawaii, Porto Rico, the Virgin Islands, and the Canal Zone; interior control surveys; magnetic surveys; tide and current observations; and seismological investigations.

Publication of results through charts, coast pilots, tide tables, current tables, and special publications.

BUREAU OF NAVIGATION

D. B. CARSON, Commissioner

Superintendence of commercial marine and merchant seamen. Supervision of registering, enrolling, licensing, numbering, etc., of vessels under the United States flag, and the annual publication of a list of such vessels.

Enforcement of the navigation and steamboat inspection laws, including imposition of fees, fines, tonnage taxes, etc.

STEAMBOAT INSPECTION SERVICE

DICKERSON N. HOOVER, Supervising Inspector General

The inspection of merchant vessels, including boilers, hulls, and life-saving equipment, licensing of officers of vessels, certification of able seamen and lifeboat men, and the investigation of violations of steamboat inspection laws.

UNITED STATES PATENT OFFICE

THOMAS E. ROBERTSON, Commissioner

The granting of patents and the registration of trade-marks, prints, and labels after technical examination and judicial proceedings.

Maintenance of library with public search room, containing copies of foreign and United States patents and trade-marks. Recording bills of sale, assignments, etc., relating to patents and trade-marks. Furnishing copies of records pertaining to patents.

Publication of the weekly Official Gazette, showing the patents and trade-marks issued.

RADIO DIVISION

W. D. TERBELL, Chief

Inspection of radio stations on ships; inspection of radio sta tions on shore, including broadcasting stations; licensing radio operators; assigning station call letters; enforcing the terms of the International Radiotelegraphic Convention; and examining and settling international radio accounts.