SURVEY

OF

CURRENT BUSINESS

UNITED STATES DEPARTMENT OF COMMERCE

BUREAU OF FOREIGN AND DOMESTIC COMMERCE
WASHINGTON

VOLUME 12

NUMBER 10

EXPLANATORY

The Survey of Current Business is designed to present each month the available statistical measurements of economic activity, together with the necessary analytical comment, which will enable readers to obtain a comprehensive picture of the business situation. Certain of the more important series are presented in graphic form so that the trend of the major indicators can be readily determined. In order to get the monthly statistics to subscribers more quickly, and to bring the material up to date with current weekly statistics, a 4-page supplement is furnished each week as part of the threefold service of the Survey.

Over 2,100 series of data, gathered from more than 200 organizations, are presented regularly each month. Most of the statistics are not compiled by the Survey, but represent a careful selection of material available from all sources. The chief function of this publication is to bring together in usable form the statistics which, if published at all, are scattered in hundreds of different publications and reports, and to aid in the proper analysis and interpretation of the figures. The Survey of Current Business compiles the indexes of domestic and world stocks, new and unfilled orders, agricultural, livestock and forest products marketings, foreign trade, five and ten cent store sales, and department store sales by districts.

SOURCES OF DATA

The sources and inclusiveness of the data in the table "Monthly Business Statistics" will be found in the explanatory footnotes covering each series in the 1932 Annual Supplement to the Survey. The data given in these footnotes should always be kept in mind when utilizing the statistics carried in each monthly number. Sources of the weekly statistics are given on page 20 of the July, 1932, issue of the Survey, and in somewhat more detail on page 4 of the August 4, 1932, issue of the Weekly Supplement to the Survey.

HISTORICAL DATA

In the 1932 Annual Supplement to the Survey of Current Business, the statistical series presented currently are carried back on a monthly basis to 1923, and on a yearly basis to 1913, where available. The statistics therein have been carefully reviewed and revised and supersede those carried in the 1931 Annual Supplement as well as those in the semiannual numbers issued prior to 1931. Monthly data prior to 1923 will be found in

the early issues of the Survey and, in the Record Book of Business Statistics, data on textiles, metals and machinery, fuels, automobiles, and rubber are carried back to 1909 on a monthly basis, where available. These record books should not be used for data later than 1922, and the monthly data should be checked against the annual averages given in the 1932 Annual Supplement to assure the continuity of the series and to obtain any necessary corrections. The three parts of the Record Book may be obtained from the Superintendent of Documents, Government Printing Office, Washington, D. C., for 10 cents each, or 30 cents for the set.

INDEX NUMBERS

To facilitate comparisons of the movement of important series over a period of time, index numbers have been used in numerous instances throughout the Survey. In brief, these index numbers simply express the current movement with relation to a fixed base—usually the monthly average of the years 1923–1925. The construction of these index numbers is described in brief in the annual supplement.

SEASONAL ADJUSTMENT OF INDEXES

Seasonal variations are found in most economic series for which monthly statistics are obtainable. Consumption and production of commodities, foreign trade, retail trade, employment, construction, railroad freight traffic, and many other types of data are marked by seasonal swings repeated with minor variations year after year. These are definitely periodic in character within a 12-month period. In cases where an adjustment is noted for a series carried in the Survey, the index has been corrected for the number of working or business days in the various months, and then adjusted for seasonal variation. The index figures thereby become comparable throughout the series.

METHODS OF USE

Methods of using and interpreting current business statistics have been collected by the Department of Commerce from many business concerns and are described in a booklet entitled "How to Use Current Business Statistics," together with methods of collecting statistics. This booklet may be obtained from the Superintendent of Documents, Government Printing Office, Washington, D. C., for 15 cents per copy.

OCTOBER, 1932

WEEKLY DATA THROUGH SEPTEMBER 24, 1932 MONTHLY DATA THROUGH AUGUST

SURVEY OF **CURRENT BUSINESS**

PUBLISHED BY

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

CONTENTS

SUMMARIES AND CHARTS	age	STATISTICAL DATA—Continued	
Business indicators	2 2	Monthly business statistics:	Page
Business situation summarized	3	Business indexes	
Comparison of principal data, 1928 to 1932	4	Commodity prices	
Commodity prices	5	Construction and real estate	
Domestic trade	6	Domestic trade	
Employment.	7	Employment conditions and wages	
Employment	,	Finance	
Finance:		Foreign trade	
Credit and banking	8	Transportation and communications	
Security and money markets	9	Statistics on individual industries:	32
Foreign trade	10	Chemicals and allied products	26
Real estate and construction		Electric power and gas	
Transportation		Foodstuffs and tobacco	
-		Fuels and by-products	
Survey of individual industries:		Leather and products	
Automobiles and rubber	13	Lumber and manufactures	
Chemicals	14	Metals and manufactures:	
Farm and food products	15	Iron and steel	45
Forest products	16	Machinery and apparatus	
Iron and steel	17	Nonferrous metals and products	
Textiles	18	Paper and printing	
Miscellaneous industries	19	Rubber and products	
		Stone, clay, and glass products	
STATISTICAL DATA		Textile products	
Average weekly earnings, hours of work, and labor turn-		Transportation equipment	
over rates	20	Canadian statistics.	
Weekly business statistics	21	Index Inside back c	

Domestic trade	25
Employment conditions and wages	27
Finance	30
Foreign trade	34
Transportation and communications	34
Statistics on individual industries:	
Chemicals and allied products	36
Electric power and gas	38
Foodstuffs and tobacco	39
Fuels and by-products	42
Leather and products	43
Lumber and manufactures	44
Metals and manufactures:	
Iron and steel	45

Business Indicators

1923 - 1925 = 100

Business Situation Summarized

BUSINESS activity since the latter part of August has been moderately improved, with a number of the major indicators moving upward by more than the usual seasonal amount. The movement has been generated largely by the demand for consumer goods as reflected in the rapid gains in the textile industry, and an upturn in the leather and food processing industries. So far the heavy industries have felt little stimulation and show a continued tendency to lag. Steel mill activity has risen to only about 17 per cent of capacity; the automobile industry is seasonally inactive with production at a low level; and the slight advances in construction have afforded but little support to the productive end of the industry.

Freight carloadings during the four weeks ended September 17 have been increasing, and the gains have been in excess of the usual seasonal amounts for this period. The weekly statistics on electric power output have also improved, and the decline as compared with a year ago has narrowed measurably for the more recent periods. August statistics on retail sales reveal that consumer purchases did not expand appreciably during that month. Although current statistics on the movement of goods into the hands of consumers are fragmentary, available figures indicate an acceleration in September. The upward movement of commodity prices, which extended into September, has stimulated trading in some lines.

Industrial production turned upward in August after declining steadily since last February, and the adjusted index of the Federal Reserve Board advanced for the first time this year. Manufacturing output was up 5 per cent, the textiles and leather industries being mainly responsible for the increase. Automobile production was sharply lower, and declines were also reported for the iron and steel, lumber, cement, and tobacco manufacturing industries, after allowance for seasonal influences. Mineral output was larger by the usual seasonal amount, principally due to the higher output of bituminous coal.

Factory employment and pay rolls were higher in August, interrupting the long series of declines. The seasonally adjusted index of employment advanced about 1 per cent over July, while the unadjusted index of pay rolls was up 1.3 per cent. The advances were not sufficient to offset the wide declines of the preceding month.

The financial situation was further ameliorated during August and September. Security prices have moved upward; money in circulation has declined slightly in contrast to the usual seasonal movement; bank failures have been less numerous; and the return flow of gold to this country has continued. However, the liquidation of bank credit continues, the reporting member banks showing a decline in loans of \$230,000,000 since the first week of August.

MONTHLY BUSINESS INDEXES

		Ind	ustrial	produ	etion		ploy	ry em- ment ay rolls		eight-ca	ır loadiı	ngs	Depart store val	sales,	trade,	eign value, sted ¹	New York	ll types,	784 com-
	Un	adjust	ied 1	A	djustec	1 2	aploy-	rolls,	То	tal	Merc dise, l						outside No City	acts, all ljusted	price index, 'modifies
Year and month	Total	Manufactures	Minerals	Total	Manufactures	Minerals	Number of employ- ees, adjusted!	Amount of pay r unadjusted	Unadjusted 1	Adjusted 1	Unadjusted 1	Adjusted 1	Unadjusted 1	Adjusted :	Exports	Imports	Bank debits ou	Bullding contracts, raine, adjust	Wholesale price mod
							М	onthly a	verage	1923-192	5=100								Monthly average 1926=100
1930: August	90	88	101	90	89	96	84. 4	81.7	96	89	95	95	77	102	85	70	106, 2	81	84.3
August September October November December	78 77 75 72 68	77 76 72 70 66	82 82 90 83 79	78 76 73 73 74	78 75 71 71 71 73	79 77 82 81 84	74. 1 72. 8 70. 3 69. 3 69. 4	64. 3 61. 8 59. 4 56. 2 55. 8	76 78 78 70 61	72 69 69 68 69	86 88 87 85 77	86 85 83 83	67 87 93 95 142	88 84 86 83 81	47 45 44 44 46	54 56 51 46 48	83. 8 84. 3 91. 9 74. 0 86. 7	59 59 55 49 38	72. 1 71. 2 70. 3 70. 2 68. 6
January	71 68 64 61 59	70 70 66 63 60 59	74 75 77 72 65	72 70 67 63 60 59	71 68 64 61 58 58	77 78 84 79 67 63	68. 1 67. 8 66. 4 64. 3 62. 2 60. 0	52. 4 53. 6 52. 3 48. 7 46. 2 42. 6	58 59 58 57 53 52	64 62 61 59 54 52	75 75 75 75 74 71	81 78 75 73 71 71	64 64 70 76 73 67	78 78 72 80 73	39 45 41 38 37 34	42 41 37 36 34 36	80. 6 65. 2 69. 6 72. 8 63. 4 65. 4	31 27 26 27 26 27	67. 3 66. 3 66. 0 65. 5 64. 4 63. 9
July	56 66	55 59	62 65	58 60	58 57 60	64 64	58, 3 58, 8	39.6 40.1	51 51	51 53	68 68	69 68	47 50	67 66	32 31	27 29	63. 4 59. 6	27 29	64. 5 65. 2
1930 1931 1932	101 85 64	102 85 63	100 84 69				90. 9 76. 9 63. 2	92. 1 69. 8 46. 9	93 76 55		98 88 73		91 84 64		92 58 37	83 56 35	120, 2 95, 7 67, 5	98 69 28	88. 6 74. 4 65. 4

¹ Adjusted for number of working days.

² Adjusted for seasonal variation.

Comparison of Principal Data, 1928 to 1932

Commodity Prices

FOR the second consecutive month commodity prices in wholesale and farm markets advanced in August, and the movement was extended in the early part of September. Price advances embraced a broader list of commodities in August, the declines were fewer, and an increasing number of commodities showed resistance to further price recessions. Food retail prices on August 15 were at about the same level as they were on the corresponding date in July, 1 per cent higher than on June 15. During the third week of September the wholesale price level sagged slightly owing to a reaction in prices of farm products.

Wholesale commodity prices averaged 1.1 per cent higher in August than in July. Of the 784 commodities tabulated, 213 advanced, 135 declined, and 436 remained unchanged from July to August, as compared with 146 advances, 227 declines, and 411 unchanged quotations from June to July. Crude rubber prices rose 30 per cent, hides and skins 17 per cent, and silk and rayon prices averaged nearly 13 per cent higher. Products showing price increases ranging from 4 to 6.2 per cent included grains, miscellaneous farm products, miscellaneous foods and cotton goods. Other subgroups showing price advances exceeding 1 per cent were knit goods, miscellaneous textile products, iron and steel, nonferrous metals, and cement. Prices of cereal products, meats, woolen and worsted goods,

bituminous coal, coke, brick and tile, paint and paint materials, fertilizers, house furnishings, and paper and pulp changed only fractionally. No change occurred in prices of leather, clothing, agricultural implements, plumbing and heating equipment, and structural steel. Fruits and vegetables, lumber, and livestock and poultry were the only subgroups showing declines of more than 2 per cent.

After a temporary advance from June 15 to July 15, retail prices of foods declined fractionally from the middle of July to the corresponding date in August. Of 42 articles on which quotations are regularly received, prices of 26 articles declined, 7 advanced, and 9 remained unchanged. Prices of fresh eggs and butter rose 18 per cent and 12 per cent, respectively. Declines ranging from 4 to 14 per cent were shown in prices of lamb, pork chops, potatoes, cabbage, onions, and oranges; most other meats fell about 1 per cent.

Farm prices rose 3.5 per cent from July 15 to the middle of August as a result of advances, ranging from 2.4 per cent to 24.4 per cent in each group of farm products, except fruits and vegetables and meat animals. The sharpest rise occurred in prices of cotton and cottonseed. Dairy and poultry products prices advanced 6.3 per cent and grain rose 2.4 per cent. Prices of fruits and vegetables and meat animals receded 4.8 and 4.2 per cent, respectively.

INDEXES OF COMMODITY PRICES

							Wh	olesal	e 1								com-	
	om-	Econ	omice	lasses					G	group	s						23	
Year and month	Combined index, 784 com- modity quotations	Finished products	Raw materials	Semimanufactures	Farm products	Foods	Other than farm products and foods	Building materials	Chemicals and drugs	Fuel and lighting	Hides and leather	House-furnishing goods	Metals and metal products	Textile products	Miscellaneous	Cost of living 2	Farm, combined index, modities 1	Retail foods 1
						Mo	nthly a	verage	1926=	100						Mo. average 1923= 100	Mo. average 1909 to 1914= 100	Mo. average 1913= 100
1930: August	84.3	86. 2	81.8	78.7	84. 9	87.6	83.6	87. 7	87. 9	77.9	99.0	92. 9	89. 6	78.0	76. 1	94. 7	108	144
1931:			١,,,	000			امرما	0			00 -	24.0	000	1				100
August	72. 1 71. 2	76. 4	64. 1 62. 7	68.3 66.7	63. 5	74.6	74.2	77.6	76.9	66.5	88.7	84. 9	83.9	65. 5	68. 3	85. 9	75	120 119
SeptemberOctober		75. 9 75. 1	61.5	65. 2	60. 5 58, 8	73. 7 73. 3	73. 9 72. 9	76.1	76. 3 75. 6	67. 4 67. 8.	85. 0 82. 5	82. 7 81. 0	83. 9 82. 8	64. 5 63. 0	68. 2 66. 6	85. 6 84. 9	72 68	119
November	70. 2	74.8	62. 0	64. 9	58.7	71.0	73.5	76. 2	76.1	69.4	81.6	80.9	82.6	62. 2	68.7	83.9	71	117
December	68.6	73. 3	60. 2	63.7	55.7	69. 1	72.3	75.7	76. 1	68.3	79.8	78.5	82. 2	60.8	66.8	83.1	66	114
1932:	-1 00.0	10.0	00. 2	00.1	00. 1	05. 1	12.0	10.7	10.1	00.0	10.0	10.0	02.2	00. 5	00.0	00.1	00	111
January	67. 3	72. 1	58.3	63. 1	52.8	64.7	71.7	74.8	75. 7	67. 9	79.3	77.7	81.8	59.9	65. 6	81.4	63	109
February		71.4	56. 9	61.9	50.6	62. 5	71.3	73. 4	75. 5	68. 3	78.3	77.5	80. 9	59.8	64. 7	80, 1	60	105
March		71.5	56. 1	60.8	50. 2	62. 3	70.9	73. 2	75. 3	67. 9	77.3	77. 1	80.8	58.7	64.7	79.6	61	105
April	65. 5	71.1	55. 5	59.6	49. 2	61.0	70.9	72. 5	74.4	70, 2	75.0	76. 3	80.3	57. 0	64. 7	78.8	59	104
May	64.4	70.3	53. 9	58.1	46.6	59.3	70.4	71.5	73.6	70.7	72. 5	74.8	80.1	55. 6	64. 4	77. 9	56	101
June	63.9	70.0	53. 2	57.6	45.7	58.8	70.1	70.8	73. 1	71.6	70.8	74. 7	79.9	53. 9	64. 2	77, 2	52	100
July	64. 5	70.5	54.7	55. 5	47. 9	60.9	69.7	69. 7	73.0	72.3	68. 6	74.0	79. 2	52. 7	64. 3	77. 0	57	101
August Monthly average, January through August:	65, 2	70. 7	55. 7	57. 9	49. 1	61. 8	70. 1	69. 6	73. 3	72. 1	69. 7	73. 6	80. 1	54. 0	64. 6	76.8	59	101
Monthly average, January through August:									1							li		
1930	_ 88.6	89.6	87.6	84.6	92.4	92.5	87.0	91.8	90.5	79.6	102. 5	93. 4	94.0	83.1	79.5	97.1	123	149
1931	74.4	78, 1	67.6	71.0	68, 1	76.0	76.0	80.7	81.0	67. 1	88.0	87.0	85. 4	68.3	70.7	87.8	86	124
1932	65. 4	71.0	55. 5	59. 3	49.0	61.4	70.6	71. 9	74. 2	70.1		75. 7	80.4	56. 5	64. 7	78. 6	58	103

¹ Department of Labor.

¹ National Industrial Conference Board.

Domestic Trade

REPORTS by the mercantile agencies show a steadiness in the volume of wholesale and retail trade that has been lacking for several months, but available statistics reveal no marked improvement. During the first half of August retail dealers reported a good latesummer movement but this receded toward the close of the month. Footwear moved better in the first two weeks of September, particularly the higher priced lines, and there was also the seasonal demand for clothing and general school supplies. Wholesalers and jobbers were seasonally active in late August and early September furnishing retail establishments with fall stocks. Reports on retail trade during September indicate some gains, but definite data are lacking. Purchases continue to be confined largely to immediate needs with frequent reorders, and there is apparently little tendency yet to accumulate additional stocks.

A moderate increase occurred in the value of department store sales during the month of August. This is the usual development at this season of the year, but the gain was less than the average recorded in the past. Compared with the July level, the Federal Reserve Board's adjusted index declined 1 point to 66 per cent of the 1923–25 average. The index makes allowance both for the number of business days and the computed seasonal trend. The value of sales last month was 24 per cent below August of last year, or the same relative decline as reported for the year to date. The New York department stores reported a

much better comparison with a year ago in the first half of September.

Chain-store sales for the first eight months of the current year were approximately 14 per cent lower in value than the turnover in the same period last year. August sales were 16 per cent below the same month in 1931 and also showed a marked decline from July. Sales of the leading mail-order houses were slightly higher in August than in July, and the percentage decline from a year ago was less than in the preceding month.

Magazine advertising lineage for the month of August fell below July and reached the lowest point of the present decline. Preliminary reports from agencies anticipate some betterment in fall expenditures. Newspaper lineage was well maintained in August and moved upward during the early weeks of September. Radio-advertising schedules show some signs of improvement after a comparatively poor summer. Excepting the two latest months, however, radio advertising expenditures were considerably in excess of a year ago.

Business failures reversed the trend of the past four months and the August total rose 8 per cent from the level of July. Usually the low point of the year occurs in August, but early evidences indicate that the sharp decline this year will take place in September. Figures for the first half of the latter month show a marked improvement, with both the number of insolvencies and the total liabilities considerably below the first two weeks in August.

DOMESTIC TRADE STATISTICS

	Depart store		Depart store s		Freigl loading chandi	s, mer-	Five-ar cent- sa	store	Mail- order	Postal receipts,		nercial ures		tising age	Busi- ness incor-
Year and month	Unad- just- ed ¹	Ad- just- ed ¹	Unad- just- ed	Ad- just- ed ¹	Unad- just- ed	Ad- Just- ed ¹	Unad- Just- ed	Ad- just- ed '	sales, 2 houses	50 se- lected cities	Fail- ures	Liabil- ities	Maga- zine	News- paper	pora- tions, 4 states
			Month	ly avera	ge, 1923-19	925=100				ands of lars	Num- ber	Thou- sands of dolls.	Thou- sands of lines	Mil- lions of lines	Num- ber
1930, August	77	102	87	91	95	95	147	164	50, 682	25, 876	1, 913	49, 181	1,681	70	2, 525
August September October November December	67 87 93 95 142	88 84 86 83 81	76 84 88 89 73	79 81 80 79 78	86 88 87 85 77	86 85 83 83 83	143 142 169 148 279	160 156 152 147 144	43, 004 45, 955 52, 280 45, 898 58, 821	23, 389 26, 335 28, 618 25, 355 34, 966	1, 944 1, 936 2, 362 2, 195 2, 758	47, 256 70, 660 60, 660	1, 338 1, 603 1, 911 1, 882 1, 626	66 77 88 82 77	2, 704 2, 453 2, 846 2, 774 3, 012
932: January February March April May June July August	76 73 67	78 78 72 80 73 71 67 66	67 69 72 72 70 66 60 59	75 73 70 70 68 68 64 61	75 75 75 75 74 71 68 68	81 78 75 73 71 71 69 68	115 121 138 134 133 127 118 122	155 156 146 141 138 138 135 127	31, 975 32, 581 33, 959 39, 745 38, 718 39, 889 32, 073 33, 777	25, 312 24, 061 26, 677 24, 272 22, 621 22, 006	3, 458 2, 732 2, 951 2, 816 2, 788 2, 688 2, 596 2, 796	96, 860 84, 900 93, 760 101, 069 83, 764 76, 931 87, 190 77, 031	1, 138 1, 469 1, 677 1, 777 1, 776 1, 523 1, 103 928	68 64 72 71 69 65 50	3, 311 2, 930 3, 202 3, 072 2, 863 3, 107 2, 534 2, 909
Monthly average, January through August: 1930 1931 1932	91 84 64		93 81 67		98 88 73		142 143 126		51, 398 45, 452 35, 340	29, 842 27, 158	2, 214 2, 379 2, 853	53, 262 60, 565 8 7, 6 88	2, 457 1, 961 1, 424	88 79 64	3, 067 3, 069 2, 991

¹ Corrected to average daily sales.

² Adjusted for seasonal variation.

³ End of month figures.

Employment

A HALT in the extended decline in factory employment and pay rolls occurred in August. The employment gains for the month were in excess of the normal seasonal movement for this period, and the adjusted index of the Federal Reserve Board advanced from 58.3 per cent of the 1923–1925 average to 58.8 per cent. This was the first increase in employment exceeding the normal seasonal gain for any monthly period since the early part of 1931 which brought a temporary rise of business activity exceeding the usual spring movement. Further improvement in numerous instances have been reported so far during September, but definite figures are lacking at this time to gage the aggregate effect for the country as a whole.

The gains in employment have resulted mainly from the upturn of production in the textile and leather groups of industries. The number of employees in the textile industry advanced 16 per cent, with gains of 13 per cent for fabric manufacturers and of 23 per cent for wearing-apparel manufacturers. Employment in the leather industry increased 6.3 per cent, while the food products and nonferrous metals industries also reported higher employment totals. These increases were all in excess of the seasonal movement at this time. Employment totals were lower in other major groups, but the declines were small, excepting for the automotive industry.

In individual lines, 42 of the 89 industries reporting to the Bureau of Labor Statistics reported increased employment for the month, and 14 reported gains in excess of 10 per cent. The bureau's statistics covering 16 major industrial groups revealed an increase of one-half of 1 per cent in employment and a further loss of 1 per cent in pay-roll totals.

Factory pay rolls also turned upward during the month, the first increase since February, the only month to break the decline since the first half of 1931. In general, the higher pay rolls were reported for the industries in which employment was more plentiful. In the groups reporting declines the losses were moderate, excepting in the automotive and rubber-products industries.

Among the nonmanufacturing industries, increased employment, accompanied by larger pay rolls, was reported in the coal industry and in quarrying and nonmetallic mining, but the general trend of both employment and pay rolls in these groups was downward. Employment in crude-petroleum production increased, but earnings were lower. In the other classifications, including the power, light, and water, telephone and telegraph, wholesale and retail trade, and hotel industries, both employment and pay-roll totals were lower.

Employment among trade-union members improved somewhat in August with 33 per cent of the total membership unemployed, and a further 22 per cent on part time. Some further improvement was reported in September.

STATISTICS OF EMPLOYMENT, PAY ROLLS, AND WAGES

	ployi	ry em- ment L. B.	F.R.B. factory pay	Anthr min		Bitum coal m		Power,		Telepi and tele		Betail	trade	Employ- ment agencies,	Employ- ment, trade-	Wages, com- mon
Year and month	Unad- justed	Ad- justed ¹	rolls, unad- justed	Em- ploy- ment	Pay rolls	appli- cants per 100 Jobs	union mem- bers	labor in road build- ing								
	Mor 19:	nthly ave 23-1925=	erage, 100				Mon	thly aver	age, 1929)=100				Number	Per cent of total members	Cents per hour
1930: August	85. 1	84. 4	81. 7	80. 2	78.8	89. 2	71. 1	106. 4	106.6	98.8	102. 5	85. 6	87. 6	177	78	39
August September October November December 1932:	74. 2 74. 7 71. 4 68. 7 67. 9	74. 1 72. 8 70. 3 69. 3 69. 4	64. 3 61. 8 59. 4 56. 2 55. 8	67. 3 80. 0 86. 8 83. 5 79. 8	56. 4 64. 9 91. 1 79. 5 78. 4	77. 0 80. 4 81. 3 81. 1 81. 2	50. 6 53. 6 56. 2 54. 6 52. 3	95. 9 94. 7 92. 7 91. 3 90. 3	96. 2 94. 3 93. 2 93. 3 91. 2	85. 9 85. 0 84. 1 83. 5 83. 1	92. 3 92. 1 91. 6 89. 7 92. 7	81. 8 86. 6 89. 8 90. 9 106. 2	80. 3 83. 5 84. 6 85. 4 94. 1	217 196 221 214 191	74 74 74 73 70	36 34 35 34 33
January February March April May June July August Monthly average, Jan-	64.0	68. 1 67. 8 66. 4 64. 3 62. 1 60. 0 58. 3 58. 8	52. 4 53. 6 52. 3 48. 7 46. 2 42. 6 39. 6 40. 1	76. 2 71. 2 73. 7 70. 1 66. 9 53. 0 44. 5 49. 2	61. 5 57. 3 61. 2 72. 0 58. 0 37. 4 34. 5 41. 4	80, 8 77, 4 75, 2 65, 5 62, 6 60, 5 58, 6 59, 4	47. 0 47. 0 46. 8 33. 9 30. 7 27. 3 24. 4 26. 4	89. 3 87. 2 85. 5 84. 8 84. 0 83. 2 82. 3 81. 5	88. 4 86. 0 85. 4 82. 4 84. 2 80. 5 78. 7 76. 7	83. 0 82. 0 81. 7 81. 2 80. 6 79. 9 79. 1 78. 1	89. 1 89. 6 88. 2 83. 4 82. 8 82. 1 79. 6 79. 1	84. 3 80. 5 81. 4 81. 6 80. 9 79. 4 74. 6 72. 6	78. 0 73. 7 73. 4 72. 7 71. 1 68. 2 63. 3 60. 7	207 188 197 197 197 201 218	69 69 70 69 69 68 66 67	32 33 34 33 32 33 32 32 32
uary through August: 1930 - 1931 - 1932 -	90. 3 76. 2 62. 5		92. 1 69. 8 46. 9	91, 5 79, 5 63, 1	92. 1 73. 8 52. 9	94. 3 84. 3 67. 5	83. 1 59. 2 35. 4	102. 4 97. 3 84. 7	103. 8 98. 6 82. 8	99. 8 87. 9 80. 7	104. 0 94. 8 8 4. 2	93. 7 87. 5 79. 4	95. 3 86. 4 70. 1	184	79 74 68	40 36 33

¹ Adjusted for seasonal variation.

Finance-Credit and Banking

AS INDICATED in the weekly statements of the reporting member banks, there was a continued contraction of outstanding commercial bank loans during August. Since the end of that month there has been a tendency for loans on securities to rise, but the advance is not reflected in the movement of so-called "all other" loans. Banking statistics generally show, however, distinct evidences of an increasing degree of bank credit liquidity. The increase of \$221,000,000 in net demand deposits of the reporting member banks during the week ending September 14, reflects a tendency in evidence since the beginning of August.

Total Federal reserve bank credit outstanding showed a decline during August for the first time since March of this year. Although bills discounted showed an appreciable drop, an important factor in the decline was the comparatively small increase in the reserve bank purchases of Government securities after pronounced monthly expansions since March. The month's inactivity in the bill market and the current low volume of acceptance financing are reflected in the Federal reserve banks' holdings of bankers' bills purchased in the open market, which were the lowest of the year.

Coincident with the increasing liquidity of bank funds, there was a reversal during August of the outward gold movement which had been extremely pronounced during May and June. During September the rate of flow inward has become still more marked. At the same time gold held under earmark for foreign

account has declined over \$200,000,000 since the beginning of July, and represents an important addition to the country's gold stocks. The increase in the gold reserves of the Federal reserve banks during the last week reported amounted to \$32,000,000. Between June 15 and the end of August the increase in the country's monetary gold stock was approximately \$178,000,000.

During August there was a marked drop in the rate of bank suspensions. Compared with a total of 131 suspensions in July, bank closings during August were only 85, and since the beginning of September the weekly rate of failures has fallen considerably below that of August. These evidences of lessening banking difficulties and the reduction of foreign-owned balances held in our markets to the point where they are no longer a threat on our gold holdings, have contributed to the growing feeling of confidence.

Reflecting increased activity in the security markets, bank debits in New York showed an increase during August, but debits outside New York were lower. Money in circulation showed comparatively little change during the entire period under review. The return of currency from circulation in substantial volume during August in the face of the usual seasonal increase indicates that currency was flowing from hoards. This, together with the increase in gold stocks, was an important factor in the reduction of reserve bank credit outstanding as well as in the growth of member bank reserve balances.

CREDIT AND BANKING STATISTICS

	Bank	debits	Report banks closes mont	t to e	ember Inesday end of	Сол	idition o	f Federal mo	reserve l nth	anks, en	d of	Total bank- ers' ac- cept-	Net gold im- ports in-	Money	De- posits,	Postai savings
Year and month	New York City	Out- side New York City	Loans on securi- ties	All other loans	In- vest- ments	Total reserve bank credit out- stand- ing	Bills dis- count- ed	Bills bought in the open market	securi-	Total deposits	Mem- ber bank reserve ac- count	ances out- stand- ing end of month	cluding gold re- leased from ear- mark	in circu- lation	New York State savings banks	bal- ance to credit of de- positors
							Mil	lions of do	llars							Thou- sands of dollars
1930: August September. October November. December. 1932: January February March April May June July	25, 052 17, 501 20, 073 20, 678 14, 464 19, 233 17, 676 14, 381 16, 160 15, 558 12, 913 14, 202 12, 728	20, 941 16, 526 16, 627 18, 125 14, 605 17, 112 15, 893 12, 870 13, 729 14, 366 12, 498 12, 901 12, 511	8, 357 6, 500 6, 346 5, 897 5, 807 5, 777 5, 574 5, 440 5, 328 5, 099 4, 907 4, 745 4, 631	8, 473 7, 898 7, 845 7, 624 7, 543 7, 327 7, 256 7, 148 6, 883 6, 724 6, 518 6, 365	6, 338 7, 665 7, 916 7, 700 7, 506 7, 428 7, 149 6, 935 7, 143 7, 151 7, 385 7, 491 7, 700	1, 025 1, 255 1, 578 2, 184 1, 931 1, 853 1, 856 1, 709 1, 597 1, 850 2, 096 2, 310 2, 439	215 255 328 728 718 638 899 828 639 556 490 440 538	168 215 469 681 452 339 153 109 68 48 36 67 43	728 742 742 727 717 817 746 740 872 1, 228 1, 549 1, 784	2, 423 2, 632 2, 506 2, 380 2, 252 2, 125 2, 093 1, 937 2, 012 2, 225 2, 240 2, 028 2, 158	2, 378 2, 373 2, 364 2, 167 2, 051 1, 961 1, 947 1, 849 1, 924 2, 113 1, 982 2, 052	1, 339 1, 090 996 1, 040 1, 002 974 961 919 911 879 787 747	-19. 6 39. 5 -258. 5 -445. 3 117. 7 33. 9 -47. 6 -64. 2 33. 6 -26. 2 -217. 6 -234. 8 49. 6	4, 476 4, 947 5, 133 5, 478 5, 518 5, 611 5, 645 5, 627 5, 531 5, 452 5, 456 5, 530 5, 752	4, 591 5, 173 5, 231 5, 217 5, 213 5, 255 5, 240 5, 242 5, 293 5, 262 5, 243 5, 282 5, 282 5, 253	186, 71 422, 69; 468, 90; 536, 66; 564, 80; 605, 11; 665, 58; 691, 79; 697, 28; 713, 86; 433, 52; 776, 33; 826, 02

Finance-Security and Money Markets

FINANCIAL markets have maintained the improved trend initiated in July and, while reactions have occurred from the peak of the rise, the general level of prices has receded only moderately. Security markets continue to derive support from the improvement in the banking situation and during September from the quickening of business activity. The rise from the mid-summer lows in the stock market was extremely rapid and the extent of the appreciation, measured on a percentage basis, was also the widest experienced in so brief a period. By the end of August, the total market value of all stocks listed on the New York Stock Exchange had advanced to \$27,782,502,000, compared with the low of \$15,-633,480,000 at the end of June, the former total being the largest for any month of the current year. Trading on the stock exchange increased and sales for August were the largest since the culmination of the spring rise in 1930. Mainly as a result of the rise in prices, although dividend disbursements have continued to decline, the yield on common stocks receded to 5.65 per cent, the lowest since March, 1931. The yield on 90 common stocks dropped below the yield on 60 domestic bonds for the first time since 1930.

The appreciation in the bond market reached a peak in the latter part of August, but quotations have shown but slight declines, considering the nature of the advance. The rise in bond quotations has eliminated the losses sustained since last November, and has contributed materially to the betterment in banking conditions. From the end of May to the end of August,

the total market value of all bonds listed on the New York Stock Exchange advanced 9 per cent.

Brokers' loans have risen to only a small extent in comparison with the changes in security prices. The ratio of loans to the market value of all listed shares at the end of August was practically unchanged from the preceding month. Loans made by the reporting member banks in New York City rose very slightly during August, but increased more rapidly during September.

Dividend payments continue to reflect the declining trend of corporate earnings, and in August Moody's average dividend rate dropped to \$1.25 a share, compared with \$2.26 a year ago. Total dividend disbursements, as compiled by the Journal of Commerce, show a similar wide decline from a year ago, but interest payments were higher than in August, 1931. Capital issues during August were larger than in July or in August of a year ago. The bulk of the financing has been for refunding purposes, new capital issues being the lowest since last October, and approximately half the total of August, 1931.

The continued return flow of gold to this country has exercised an easing influence on the money market. Time-loan rates in August were unchanged, but commercial-paper rates reflect the strong demand for bills and the scarcity of the available supply. Total bankers' acceptances outstanding declined to \$681,000,000 at the end of August, and accepting and discounting banks generally have been withholding bills from the market.

SECURITY AND MONEY MARKET STATISTICS

	G4 - 1				Ca	pital issu	es	Divider interes me	t pay-	Aver-	ket	e of oper money Y York		Brol	cers' loar	15
Year and month	Stock prices (aver- age week- ly)	ported sales		Bond yields	Total	New capital issues	Long- term real estate bonds	Total	Interest pay- ments	divi- dend per share (600 com- panies)	Call mon- ey re- newal (aver- age)		Com- mer- cial paper	Made by re- port- ing mem- ber banks N.Y.C.	Re- ported by the New York Stock Ex- change ²	Ra- tio to mar- ket value
	1926= 100	Thou- sands of shares	Per cent	Per cent	<u>'</u>	Thous	sands of o	lollars	:	Dollars		Per cen	t		ons of lars	Per
1930: August	147. 6	39, 870	4. 42	4. 43	291, 114	204, 989	1,938	505, 000	227, 000	2.86	2. 21	21/2-23/4	3	3, 110	3, 559	5. 31
August	95. 5 81. 7 69. 7 71. 7 57. 7	24, 890 51, 140 47, 895 37, 369 50, 190	5. 74 6. 51 7. 28 7. 06 8. 68	4. 50 4. 70 5. 16 5. 19 5. 81	126, 836 313, 330 45, 932 130, 787 139, 391	120, 329 270, 540 44, 988 110, 215 118, 751	2, 100 66, 785 9, 125 2, 619 3, 185	480, 958 532, 840 747, 157 557, 742 670, 951	245, 158 300, 340 458, 757 306, 742 439, 851	2. 26 2. 18 2. 10 2. 05 1. 96	1. 50 1. 50 2. 10 2. 50 2. 70	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	2 2 2 -41/4 33/4-41/4 33/4-4	1, 366 1, 172 869 720 591	1, 354 1, 044 796 730 587	3. 23 2. 33
1932: January February March April May June	43. 9 39. 8	34, 342 31, 719 33, 061 31, 403 23, 151 22, 998	8. 22 8. 04 7. 16 9. 13 9. 57 10. 30	5. 86 5. 91 5. 70 6. 00 6. 41 6. 72	193, 939 94, 497 190, 020 142, 319 122, 862 142, 206	179, 919 73, 389 160, 612 70, 268 91, 241 77, 944	1, 075 0 905 490 0 80	997, 938 443, 200 494, 269 654, 200 493, 800 685, 011	594, 838 247, 300 279, 569 427, 500 269, 000 440, 311	1.89 1.76 1.67 1.60 1.48 1.34	2. 65 2. 50 2. 50 2. 50 2. 50 2. 50 2. 50	$\begin{array}{c} 3\frac{1}{2}-4\\ 3\frac{1}{2}-3\frac{3}{4}\\ 2\frac{3}{4}-3\frac{1}{2}\\ 2 -3\\ 1\frac{1}{2}-2\\ 1\frac{1}{2} \end{array}$	31/2-33/4 31/4-33/4 23/4-31/2	505 495 525 495 409 342	512 525 533 379 300 244	1. 90 2. 18 1. 87 1. 86
JulyAugust		23, 056 82, 649	8. 85 5. 65	6. 50 5. 67	154, 121 169, 842	103, 899 61, 954	0	814, 400 392, 490	557, 000 248, 590	1, 31 1, 25	2. 08 2. 00	114-114	21/4-23/4	332	242 332	1.18

1 Wednesday closest to end of month.

2 End of month.

Foreign Trade

UNITED STATES merchandise exports during August increased 2 per cent in value, while imports showed a gain of 15 per cent after the extreme drop of July. Exports exceeded imports to the amount of \$18,000,000 in comparison with a net export balance of \$27,400,000 in July and a net import balance of \$2,000,000 in the corresponding period of 1931. Gold exports declined during August and were exceeded by gold imports for the first time since December, 1931.

A considerable number of leading export and import commodities again showed an increase in unit value (average price) during August. The largest percentage gain occurred in raw cotton exports, which averaged 0.073 cents per pound, as compared with 0.065 cents per pound during July. Other leading commodities which showed a higher unit value than in July were wheat, meats, apples, oranges, and gasoline among the exports, and cocoa, coffee, unmanufactured wool, and tobacco among the imports.

While a part of the increase in value of exports during August was due to price changes, quantity shipments of crude petroleum, refined mineral oils, motor trucks, calculating machines, typewriters, sewing machines, and canned and evaporated fruit were larger than in July. Wheat exports increased slightly, but were unusually low for this season of the year.

The value of total exports of electrical appliances, industrial machinery, passenger automobiles, and heavy iron and steel declined.

For the eight months ended August, 1932, crude materials represented 29 per cent, foodstuffs 15.5 per cent, semimanufactures 13 per cent, and finished manufactures 42.5 per cent of the total exports as contrasted with 20 per cent, 15 per cent, 14 per cent, and 51 per cent, respectively, in the corresponding period of 1931.

Imports of leading commodities in each economic class showed a considerable increase in quantity during August as compared with July. Raw-silk imports totaled 7,134,000 pounds, an increase of 45 per cent; crude rubber 76,135,000 pounds, an increase of 4.5 per cent; and burlaps 29,900,000 pounds, an increase of 67 per cent. Imports of crude petroleum, advanced mineral oils, copper, and newsprint were also larger in quantity than in July. Cane-sugar imports, amounting to 732,000,000 pounds, were larger than in any month since March, while coffee imports, totaling 79,300,000 pounds, were the smallest since August, 1923. For the eight months ended August, crude materials represented 27 per cent of the total value of imports, or 3 per cent less than in the corresponding period of 1931, while foodstuffs were 31 per cent of the total, an increase of 4 per cent.

EXPORTS AND IMPORTS

				-	Export	s of Un	ited St	ates m	rchand	ise				Gen	eral im	ports	
	Ex- ports.		ude erials		Foods	stuffs			Fini	shed m	anufact	ures					
Year and month	includ- ing reex- ports ¹	Total	Raw cot- ton	Total	Wheat and flour	Meats and fats	Fruits and prep- ara- tions	Semi- man- ufac- tures	Total	Ma- chin- ery	Auto- mo- biles, parts, and acces- sories	Gaso- line	Total	Crude ma- terials	Food- stuffs	Semi- manu- fac- tures	Fin- ished manu- fac- tures
							·	М	illions o	dollars	<u>'</u>	<u>'</u>	<u>'</u>	<u>'</u>	<u> </u>		<u>'</u>
1930: August	297.8	53. 2	27. 6	52. 5	24.0	12. 1	7.7	40.8	147.5	34.0	17. 1	25. 6	218. 4	72. 6	43.8	44. 2	57.8
August	180. 2	25. 5 44. 4 63. 6 68. 1 68. 4	9. 9 23. 5 39. 8 43. 6 47. 3	28. 1 28. 4 39. 3 34. 5 27. 1	7. 0 6. 8 8. 8 8. 5 7. 6	6. 4 6. 3 7. 1 6. 0 7. 3	8. 0 9. 2 16. 2 11. 6 6. 6	23. 9 21. 4 21. 2 20. 8 20. 6	84. 1 83. 2 77. 3 67. 0 64. 7	20. 2 24. 6 20. 1 15. 6 17. 6	10. 8 8. 7 8. 6 5. 6 8. 0	8. 8 7. 2 7. 2 8. 3 5. 9	166. 7 170. 4 168. 7 149. 5 153. 8	47. 7 52. 9 52. 4 47. 8 49. 8	45. 4 35. 1 36. 8 33. 0 36. 6	28. 3 30. 3 29. 0 27. 4 25. 3	45. 3 52. 0 50. 5 41. 2 42. 0
1932: January February March April May June July August	155. 2 135. 4 132. 1	49. 8 52. 6 50. 4 34. 0 29. 8 24. 2 27. 6 29. 5	36. 0 37. 3 36. 5 20. 7 17. 7 13. 4 15. 9 18. 1	23. 7 22. 8 21. 7 21. 0 20. 0 18. 0 15. 6 17. 4	5.3 5.1 5.4 7.6 5.5 5.1 2.9 3.4	6. 1 6. 0 4. 7 4. 2 4. 5 4. 4 4. 4	7. 4 7. 0 5. 9 4. 0 4. 5 3. 7 4. 3 5. 4	18. 8 18. 4 18. 3 18. 9 18. 6 14. 8 14. 1 13. 6	54. 5 57. 2 61. 3 58. 5 60. 5 52. 6 46. 9 46. 4	11. 4 13. 8 13. 5 12. 2 11. 3 10. 3 9. 6 9. 0	6. 8 7. 4 9. 3 7. 8 7. 9 6. 3 6. 2 5. 1	7. 6 7. 0 6. 3 8. 3 9. 9 7. 7 5. 3 5. 6	135. 5 131. 0 131. 2 126. 5 112. 3 110. 2 79. 4 91. 1	38. 2 37. 4 36. 0 36. 3 28. 4 29. 6 19. 5 22. 0	38. 3 37. 8 42. 4 38. 1 37. 2 32. 8 26. 3 29. 2	26. 2 24. 1 20. 1 18. 9 17. 2 18. 4 11. 9	32. 5 31. 8 32. 9 33. 4 29. 5 30. 6 21. 8 24. 8
Cumulative, January through August: 1930	2, 640. 2 1, 661. 5 1, 057. 0	462, 3 322, 3	262. 5 171. 3 195. 4	361. 9 244. 6 160. 2	113, 8 52, 6 40, 2	113. 0 69. 4 38. 2	50. 8 64. 7 42. 2	370. 8 233. 6 135. 4	1, 400. 1 827. 5 438. 3	383. 2 238. 9 91. 0	218. 3 117. 2 56. 9	186. 2 80. 7 57. 9	2, 175. 0 1, 448. 3 917. 2	721. 0 439. 3 247. 2	488. 8 385. 6 282. 0	445. 2 259. 9 152. 2	520. 0 363. 5 235. 8

¹ Reexports of foreign merchandise during August, 1932, were \$2,330,000.

Real Estate and Construction

FURTHER increased construction activity during August brought the value of total awards 16 per cent above the monthly average so far this year, the first increase for this period since 1927. Last year a decrease of 19 per cent was reported between the months of July and August. The Federal Reserve Board's adjusted index of contracts awarded advanced 2 points over the revised figure for July, but was still 49 per cent below a year ago. Residential construction has not revived, the main support coming from public-works contracts. On a daily average basis, the value of undertakings during the first half of September was 15 per cent above the amount reported for the corresponding period of August.

According to the F. W. Dodge Corporation statistics, covering 37 States, contracts totaling approximately \$20,000,000 were let in the Middle Atlantic States, excluding New York, and in the Chicago territory, while awards in both the Pittsburgh territory and New York City and vicinity aggregated more than \$15,000,000.

Although measurable footage of awards for public works and utilities declined during the month, their value increased 7 per cent, reaching a total of more than \$64,000,000, approximately half the value of all construction awards and the largest showing for any month this year. In August, 1931, the corresponding figure

was only 14 per cent greater. Value of residential building during August increased sightly over the record low figure for July, but remained little more than one-third the amount reported for similar awards in August last year. The measurable footage of these contracts was unchanged from the exceedingly small showing of the previous month.

Lumber shipments continued to exceed production, and orders have improved in recent weeks. More maple flooring was shipped in August than during any month since September, 1931. Cement production was higher than in July and was 26 per cent above the monthly average output for the first eight months of the year. Bookings of fabricated structural steel were up in August, and shipments were also slightly higher.

The increase in frame-house building material prices, although slight, reversed the downward trend which has characterized that figure since last November. Building-material prices for brick houses advanced to the levels of three months ago. The second consecutive monthly increase (2.2 per cent) occurred in the Engineering News-Record's index of construction costs.

Real-estate market activity remained at low ebb during the month. The amount of long-term real-estate bonds floated so far this year has been negligible.

BUILDING MATERIALS, CONSTRUCTION, AND REAL ESTATE

		Const	ruction	contra	ets awa	rded		В	uilding	materia	uls	mat	ding erial ces		Park	real	-term estate onds
Year and month	F. R. B. index (3 months moving average	All ty		Resid buil			works tilities	Maple floor- ing	Oak floor- ing	Ce- ment	Fabri- cated struc- tural steel	Frame house (6-	Brick house (6-	Con- struc- tion cost, Eng. News- Rec.	Real estate mar- ket ac- tivity, deeds record- ed	Total	To finance new con-
1000	of values adjust- ed)							Shipr	nents	Pro- duc- tion	New orders	room)	room)		Cu		struc- tion
	Monthly average 1923- 1925=100	Mil- lions of square feet	Mil- lions of dollars	Mil- lions of square feet	Mil- lions of dollars	Thou- sands of square feet	Mil- lions of dollars	Thous- feet, mea	board	Thou- sands of barrels	Thou- sands of short tons	First o	f month erage 19	, month- 13=100	Month- ly av- erage 1926= 100	Thouse dol	ands of lars
1930: August	81 59 59 55 49 38	39. 8 30. 6 30. 1 30. 7 20. 5 17. 2	347 233 251 242 151 137	16. 8 14. 1 13. 0 15. 2 11. 0 8. 8	82. 7 60. 2 54. 6 60. 5 45. 3 36. 2	1, 297 737 353 171 271 280	126, 7 73, 0 85, 1 82, 5 47, 4 50, 3	4, 416 3, 397 3, 144 2, 703 2, 481 1, 928	21, 509 21, 464 19, 486 18, 203 13, 907 12, 976	17, 821 13, 549 12, 092 10, 762 8, 161 5, 974	2. 52 124 194 109 91 98	169 156 154 156 158 156	175 163 161 162 163 161	201. 0 171. 4 171. 4 169. 8 169. 3 166. 2	69. 6 59. 8 60. 3 63. 2 59. 0 64. 5	1, 938 2, 100 66, 785 9, 125 2, 619 3, 185	300 565 395 500 725
January February March April May June July August Monthly average Jan-	31 27 26 27 26 27 26 27 27 27	12. 6 12. 3 16. 9 13. 9 15. 7 12. 3 14. 4 13. 9	85 89 112 122 146 113 129 134	6. 9 6. 1 8. 5 7. 2 6. 8 5. 5	27. 5 24. 4 33. 2 28. 9 25. 6 23. 1 19. 7 20. 8	300 176 197 211 182 106 265 205	24. 1 28. 3 29. 9 47. 3 61. 7 50. 1 60. 0 64. 2	1, 759 2, 061 2, 496 2, 200 2, 325 2, 281 2, 264 2, 816	11, 673 11, 359 13, 360 12, 555 12, 939 10, 253 7, 699 11, 626	5, 026 3, 971 4, 847 5, 478 6, 913 7, 921 7, 659 7, 835	48 62 64 65 91 87 69 79	156 157 155 154 151 150 148 149	161 163 162 160 156 157 154 156	162. 5 161. 8 157. 2 153. 1 152. 8 152. 2 153. 4 156. 8	57. 8 58. 8 54. 9 54. 6 54. 6 55. 2	1, 075 905 490 0 80 0	240 0 0 490 0 0 0
uary through August: 1930 1931 1932	98 69 28	45. 9 33. 4 14. 0	419 289 116	19.3 17.8 6.5	93. 3 76. 9 25. 4	1, 415 678 205	159. 3 112. 2 45. 7	4, 077 3, 179 2, 275	28, 285 24, 063 11, 433	13, 849 10, 948 6, 206	253 174 71	175 160 159	179 167 159	205. 1 187. 4 156. 2	71. 6 62. 1	13, 838 4, 146 319	6, 418 1, 114 91

Transportation

REIGHT-CAR loadings during the latter part of August and the first three weeks of September have risen by somewhat more than the usual seasonal amount. During the month of August the total increase in car loadings equaled the normal gain, and the adjusted index of the Federal Reserve Board was unchanged for the month, the first halt in the downward movement of this index since last December. A year ago the adjusted index was sharply lower in August and September in contrast to the improvement promised for this period of the current year on the basis of statistics available to date. The decline, as compared with a year ago, has narrowed in recent weeks, the latest figures showing a reduction of about one-fourth as against a disparity of over one-third in midsummer.

All major classes of freight moved in larger volume than in the preceding month, the widest gain resulting from the seasonal movement of coal. While merchandise l. c. l. loadings were higher, on a daily average basis, such shipments were no larger than in the preceding month, and the adjusted index again receded. Shipments of miscellaneous freight also revealed but slight improvement on a daily-average basis.

Financial results for the latest available operating period, July, are of the same unfavorable character as in the preceding months. Some improvement is expected from the higher level of traffic in August, but the gains for the month were not sufficiently large to alter the returns to any appreciable extent. Class I railroads in July had a net railway operating income of \$11,597,000, or at an annual rate of return of only 0.49 per cent on their property investment. This compares with a return of 2.39 per cent in the same month of 1931. For the elapsed seven months of 1932, gross operating revenues have declined 28 per cent, compared with a drop of 37 per cent in July. The Bureau of Railway Economics reports that 70 Class I railroads have operated at a loss so far during the current year.

While plans are in progress to stimulate purchases by the railroads, they are not yet operative, and the equipment industry continues to operate on a restricted scale. New orders placed during the month were few, and shipments resulted in a reduction in unfilled orders. Freight-car shipments were higher than in recent months, but were extremely small in comparison with a year ago. Locomotive shipments, consisting of deliveries of electric units, were the same as in July, but above August of last year.

Waterway traffic was seasonally higher in August and, on some of the main arteries, was in excess of a year ago. Movement of freight on the New York State canals, the Welland and the St. Lawrence, was larger than in July or in August, 1931.

RAIL AND WATER TRAFFIC

				Freigl	ıt-car	loadi	ngs		-				car-	ome,	ents,	Canal	and riv	er traffic	meri- direc-
	F. R. P	.index				so:	prod-		e.l.			surplus	passengers ried	ince	' 8 ⋧	Car	nais	Rivers	al, An
Year and Month	Unadjusted 1	Adjusted ?	Total	Coal	Coke	Forest products	Grain and pr ucts	Livestock	Merchandise, 1.	Ore	Miscellaneous	Freight-car sur	Pullman passe	Net operating income, Class I railroads	Dividend pay	Sault Ste. Marie	New York State	Mississippi (Govern- mentown- ed barges)	Panama Canal, Al can vessels, both c tions
	Moi avei 1923–19					The	ousand	s of ca	rs ³				Thou- sands	Thous. of dol- lars	Thous of dollars	Thous	ands of s	hort tons	Thous, of long tons
1930: August	96	89	938. 0	147.8	8. 3	41. 4	60. 3	22.0	236.0	56. 7	365. 7	432	2, 767	96, 018	37, 700	11, 267	457	70	1, 022
August September October November December	76 78 78 70 61	72 69 69 68 69	747. 6 727. 0 763. 0 654. 9 568. 3	118. 7 124. 2 145. 5 121. 4 117. 6	4. 6 4. 8 5. 6 5. 3 5. 8	27. 6 26. 1 24. 6 21. 9 17. 8	44. 3 37. 2 38. 5 36. 2 29. 7	21. 7 24. 1 29. 0 25. 9 21. 6	214. 0 210. 2 216. 2 201. 6 185. 6	35. 0 30. 3 20. 4 6. 3 3. 8	281. 8 270. 1 283. 0 236. 4 188. 2	574 564 535 659 751	2, 091 1, 969 1, 674 1, 526 1, 677	55, 859 55, 319 64, 020 36, 580 21, 263	32, 000 26, 000 36, 000 32, 450 28, 800	8, 385 7, 126 6, 248 3, 049 284	425 587 505 510 0	104 107 105 86 168	859 884 930 676 774
January February March April May June July August Monthly aver-	59 58 57 53	64 62 61 59 54 52 51	567. 4 561. 3 571. 7 554. 6 521. 9 491. 6 484. 4 516. 3	115. 2 115. 0 121. 3 92. 3 74. 6 66. 7 72. 3 84. 6	5. 7 6. 2 6. 1 3. 8 3. 1 2. 9 2. 6 2. 7	18. 4 19. 3 20. 0 19. 7 18. 7 16. 8 14. 6 15. 5	31. 0 34. 3 28. 9 30. 8 29. 2 25. 3 36. 9 38. 5	22. 1 19. 0 16. 5 18. 7 17. 1 14. 9 14. 4 16. 9	186, 6 183, 0 187, 3 186, 2 182, 1 170, 5 163, 3 169, 1	2. 9 2. 7 2. 6 3. 4 2. 6 3. 5 6. 1 7. 1	185. 6 181. 9 187. 5 199. 6 194. 5 190. 9 174. 3 181. 9	742 722 705 728 751 773 764 708	1, 643 1, 424 1, 404 1, 286 1, 270 1, 300 1, 276	11, 714 22, 043 32, 289 20, 624 11, 951 12, 653 11, 597	42, 500 29, 000 30, 500 28, 200 21, 700 9, 900 12, 000 9, 600	0 0 369 1,568 1,988 2,638 3,095	0 0 0 250 415 454 376 528	131 113 113 99 112 108 107 100	652 628 726 620 662 633 576 670
age, January through Au- gust 3: 1930 1931 1932	93 76 55		901. 5 735. 8 533. 7	148. 2 124. 4 92. 8	9.8 6.8 4.1	50. 4 31. 7 17. 9	45. 3 40. 9 31. 9	23. 3 21. 0 17. 5	239. 5 215. 5 178. 5	35. 0 17. 7 3. 9	350. 1 277. 9 187. 0	440 610 737	2, 544 2, 017	69, 554 43, 676	44, 500 39, 800 22, 850			93 88 88	1, 134 888 643

Automobiles and Rubber

MOTOR-CAR production declined in August and the first half of September, continuing the movement which began during July. The Federal Reserve Board's adjusted production index dropped 30 per cent from July to August, mainly the result of the reduction of passenger-car output. Compared with a year ago, passenger-car production was down 51 per cent, and commercial vehicle output 55 per cent. Curtailed production schedules have served to put the industry in a stronger sales position since dealer stocks were appreciably reduced during August.

Sales of automotive products indicated a smaller aggregate movement in August, but low-priced passenger cars were able to make a better showing than the industry as a whole. Several low-priced-car manufacturers reported increased sales for the month with the movement carrying over into the early weeks of September. Preliminary figures on the sale of commercial vehicles show a gain of about 5 per cent during August. R. L. Polk & Co. placed the probable sales at approximately one-half of the total shown for August of last year. Passenger-car registrations dropped 10 per cent below the July total, according to preliminary returns.

Leading tire manufacturers and mail-order houses have announced an increase ranging from 11 to 15 per cent in tire and tube prices. This move was anticipated at the time the new Federal excise levy became effective, but failed then to materialize. The producers' statement attributed part of the rise to the higher prices of cotton and rubber, the two chief raw materials employed in tire manufacturing.

Shipments of pneumatic tires fell sharply in July, following the abnormally high total of June. This decline was foreseen at the time of the excessive June purchases by dealers in anticipation of the Federal tax on tires and tubes. Manufacturers' stocks had been partially replenished by the end of July and showed a gain of 34 per cent over June 30. However, the number of tires on hand was still 38 per cent below the same date a year ago. Preliminary statistics for August show an upward reaction in shipments, but production was again lower. Manufacturers' stocks were also increased during the month, but to a smaller extent than in July.

Recently published official figures indicate a sharp curtailment of rubber production in the Netherland East Indies. The report stated that only 69 per cent of last year's tappable area was in production the last day of July.

United States rubber stocks, as estimated on August 31, indicated a gain of 3 per cent over the last day of the preceding month. World stocks increased following two months of improvement. Imports into the United States during August were 5 per cent above the July level but 13 per cent below August of last year.

AUTOMOBILE AND RUBBER STATISTICS

		Aut	omobil	e produ	ction			nobile orts	New	Autor finar	nobile icing		matic res	Cru	de rub	ber
	F. R. B.		United	States		Canada			pas- senger car	Ву			Do-	Do- mestic		World
Year and month	index, ad- justed	Total	Pas- sen- ger cars	Taxi- cabs	Trucks	Total pro- duc- tion	Passen- ger cars	Trucks	reg- Istra- tions	whole- sale deal- ers	Retail pur- chasers	Pro- duc- tion	mestic ship- ments	con- sump- tion, total	ports	stocks, end of month
	Month- ly av- erage 1923- 1925= 100	Thous	sands			Nu	mbe r			Milli dol	ons of lars	Thou	ısands	I	ong ton	ıs
1930: August	62	224	184	386	40, 450	9,792	7,956	5, 318	203, 643	45	103	3, 332	3,976	28, 129	36, 657	451, 11
August	52 40 26 36 66	187 141 80 69 122	155 109 58 48 97	104 141 651 999 1, 144	31, 772 31, 338 21, 727 19, 683 23, 644	4, 544 2, 646 1, 440 1, 247 2, 432	5, 699 4, 577 3, 207 1, 928 5, 753	2, 356 4, 171 4, 500 1, 184 3, 333	155, 744 124, 903 102, 659 75, 829 77, 564	44 36 26 16 29	80 68 61 49 50	3, 125 2, 538 2, 379 2, 001 2, 115	3, 845 3, 034 2, 185 2, 223 2, 171	25, 379 21, 747 20, 495 21, 108 19, 696	39, 033 38, 933 41, 398 45, 103 53, 818	550, 58 554, 45 582, 00 606, 19 619, 90
1932: January February March April May June July August Monthly average Janu-	45 35 28 35 45 47 33 23	119 117 119 148 184 183 111 90	99 94 99 121 158 160 95 76	97 25 74 31 73 235 27 9	20, 541 23, 308 19, 560 27, 389 26, 528 22, 754 16, 436 14, 417	3,731 5,477 8,318 6,810 8,221 7,112 7,472 4,067	4, 474 4, 936 5, 548 4, 669 3, 604 2, 972 3, 039 2, 893	2, 515 2, 113 3, 183 1, 630 1, 505 1, 387 1, 865 2, 044	87, 493 82, 813 92, 192 121, 093 131, 282 148, 752 104, 188 93, 457	35 33 34 34 39 44 26 22	45 45 51 56 58 63 45 45	2,770 3,097 2,937 2,813 3,056 4,515 2,893	2, 545 1, 973 2, 281 2, 886 3, 325 8, 212 1, 845	25, 725 27, 611 25, 602 23, 877 26, 861 35, 987 26, 010 20, 582	33, 552 28, 298 45, 588 38, 454 34, 323 41, 117 32, 524 33, 989	630, 26' 636, 20 632, 98: 631, 07' 644, 19 610, 04' 594, 51' 613, 24'
Monthly average January through August: 1930 1931 1932	91 66 36	336 247 134	283 207 113	674 388 71	52, 171 40, 032 21, 367	16, 331 9, 357 6, 401	15, 334 8, 342 4, 017	8, 051 4, 367 2, 030	263, 919 190, 900 107, 659	64 56 33	90	3,855 3,745	3,773 3,624	31, 635 29, 753 26, 532	42, 158 40, 317 35, 981	417, 96 528, 72 624, 06

Chemical Industry

BUSINESS in the chemical industries in August showed a somewhat better tone, some slight improvement having been manifest for the first time since the early part of the year. The improvement was, however, mainly in line with the normal seasonal trend at this time.

Employment in the industry, which usually registers a small seasonal increase in August, was maintained at approximately the same level as in July, the seasonal movement being reflected in a checking of the rapid decline of the past few months rather than in an actual increase. Employment in August was 15 per cent less than in this month a year ago and was off 29 per cent as compared with the same time two years ago. Pay rolls remained the same as in July, which was a record low volume, a fourth less than in August, 1931, and 40 per cent under the amount in this month two years ago.

Production of ethyl alcohol increased in July to the highest point reached since the first of the year. Higher output, which is of a seasonal nature in this month, brought production up to approximately the same volume as in July a year ago and greater by 3 per cent than the figure for this month two years ago.

Explosives output dropped to a new low in July, the second month of rapid decline which was only partly attributable to seasonal influences. Production in this month was approximately half of the output a year ago at this time and was down about 60 per cent as compared with July, 1930.

Wood-rosin production increased seasonally during August, the recent level of output representing a considerable recovery from the low volume during the early part of the year. It was also 82 per cent above the extreme low established in August a year ago. Present output is, however, almost a fifth under the production at this time two years ago.

Wood-turpentine output remained practically the same in August, there having been little change during the past three months. Production was almost double the record low volume of August a year ago and a fifth less than in this month two years ago.

The volume of orders received in the paint and varnish section of the industry was considerably higher and constituted an outstanding feature during August. New orders were still far below normal, however.

Fertilizer consumption, which has been very disappointing this year, picked up more than normally in August to a volume on a par with consumption in this month a year ago, and but 11 per cent less than in August, 1930. An outstanding feature in the import trade was the lack of any imports whatever of nitrate of soda, which for the year to date are but 10 per cent of the 1931 volume. Total fertilizer imports failed to pick up as much as usual in August.

CHEMICAL STATISTICS

		Gene	ral oper	ations			Alcoho	l							Fertilize	r
	En F. B	ploym . B. Ind	ent lexes	Sto	cks	Ethyl	Re- fined meth-	Syn- thetic meth-	By- prod- uct coke	Explo- sives	Rosin, wood	Tur- pen- tine, wood	Super- phos- phates	6	#I-4-1	Nitrate
Year and month	Unad- justed	Ad- justed	Pay rolls, unad- justed	Manu- fac- tured goods	Raw mate- rials		anoi	anol	Proc	duction				Con- sump- tion 1	Total im- ports	of soda im- ports
	Мо	onthly av	verage, 1	923-1925=	100	Т	housand gallons	s of	Thous, of short tons	Thous. of lbs.	Barr	rels	Thou short		Long	g tons
1930: August 1931:	101. 5	104. 4	100. 7	117	98	12, 890	375	435	3, 611	31, 168	37, 349	6, 125	340	45	160, 542	9, 083
August September October November December	85.7	86. 6 85. 7 85. 4 83. 1 81. 9	80. 4 80. 8 80. 8 76. 4 75. 0	115 118 125 129 124	85 100 121 134 125	12, 363 12, 952 16, 037 14, 084 14, 002	65 57 56 87 142	316 663 510 364 328	2, 443 2, 310 2, 389 2, 276 2, 234	24, 548 26, 598 25, 282 24, 509 18, 595	17, 074 25, 058 26, 102 21, 440 23, 242	2, 607 3, 797 3, 922 3, 547 3, 733	210 173 188 179 231	40 91 94 66 67	127, 599 146, 700 120, 822 77, 849 70, 754	35, 367 48, 590 33, 968 29, 871 17, 029
January February March April May June July August	81. 1 81. 1 82. 4 78. 3 74. 2	81. 9 80. 2 78. 6 78. 5 79. 7 76. 4 74. 7 74. 0	71. 4 71. 0 70. 1 68. 5 66. 9 63. 2 60. 0 60. 0	128 135 134 134 131 118 120	116 107 101 97 93 91 88 89	13, 224 10, 340 9, 526 10, 137 11, 578	149 120 103 113 72 97 84	586 546 514 502 743 712 794	2, 101 1, 996 2, 089 1, 883 1, 743 1, 537 1, 523 1, 474	18, 175 18, 064 17, 092 16, 804 17, 097 14, 195 12, 728	23, 196 20, 006 26, 187 26, 443 30, 597 29, 483 30, 076 31, 141	3, 626 3, 121 4, 329 4, 415 5, 151 4, 827 4, 878 4, 861	215 204 170 147 86 62	172 365 644 868 156 68 14 40	89, 070 84, 160 100, 136 61, 433 84, 746 57, 388 49, 999 57, 561	30, 114 8, 404 54 2, 675 37 647 100
Monthly average Janu- ary through August: 1930. 1931.	106. 7		106. 9 87. 6 66. 4	132 125 127	102 94 98	11, 973 11, 824	388 172	509 643	4,030 2,906 1,793	32, 261 26, 626	40, 964 29, 982 27, 141	7, 272 5, 140 4, 401	389 247	653 471 291	184, 165 129, 866 73, 062	56, 292 52, 416 5, 254

Southern States.

Farm and Food Products

REFLECTING the increasing demand for consumer goods and the trend of prices, activity in the food processing industries in August was greater than in July and output continues at a relatively high level in comparison with other major industries. The adjusted production index advanced 2 points to 83 per cent of the 1923–1925 average, and was only 6 per cent below a year ago. Employment also increased by more than the estimated seasonal amount, but pay-roll disbursements were lower for the month.

The visible supply of wheat in the United States on the last day of August was 6 per cent above the total recorded at the close of July; however, total United States supplies are smaller for the current season than for any year since 1929. Latest estimates of the Department of Agriculture indicate a further reduction in this year's wheat crop. Prices moved higher during August with the general advance in the commodity list. The average price at six important markets increased 15 per cent over the level of July. Receipts at principal markets were practically the same as arrivals during the preceding month, but the average receipts for the first eight months of the year were little more than half the total received during the same period in 1931.

Forecasts of the Department of Agriculture on September 1 place the current domestic corn crop at

2,854,000,000 bushels. Generally favorable weather conditions brought a distinct rise over the estimate of a month earlier and the prediction that this year's crop will be the largest harvested since 1925. Prices fluctuated in a narrow range in August and early September, and while no marked movement was experienced, most of the July gain was eliminated. Shipments to markets during August and receipts at principal points were expanded to double the volume of July. The total receipts at these key markets equaled the February figure which was the largest of the current year.

Cattle receipts advanced during August to the highest total of the present year. This followed three successive declines, and the gain over July amounted to 24 per cent. Stocker and feeder shipments of both cattle and calves from the principal markets were 10 per cent below August of last year. Prices of the better grades of slaughter cattle moved in a narrow range at about the level of July.

Stocks of pork on September 1 were 3 per cent below a year ago and 13 per cent below the 5-year average for that date. Hog receipts during August rose 11 per cent from the low point of the year established in July. Based upon the prospective size and location of the 1932 corn crop, the Department of Agriculture estimates that the ratio of hog prices to corn prices will continue favorable for feeding throughout the winter.

FOODSTUFFS STATISTICS

	Food	produc dustry	ts in-		market-		Wheat		Co	rn	Ani	mais a	ad anim	ial prod	ucts	Imp	orts
	F. I	к. в.	gg.	50 50	ets, m	cipal	ply,	av- kets,	cipal	yellow, City		1	M	eats			
Year and month	Production adjusted	Employment adjusted	Wholesale prices	Crop marketings	Animal products, ings	Receipts, principal markets	Visible supply, United States, end of month	Price, weighted average, 6 markets, all grades	Receipts, principal markets	Price, No. 3 ye Kansas Cit	Cattle receipts	Hog receipts	Con- sump- tion, appar- ent	Stor-	Butter, appar- ent con- sump- tion	Raw sugar 1	Coffee
	Mon aver 1923-19		Monthly average, 1926=100	Mon aver 1923-19			ons of shels	Dollars per bushel	Millions of bushels	Dollars per bushel	Thou	sands	Milli	ions of po	ounds	Thousands of long tons	Thousands of bags
1930: August	91	93.0	87. 6	123	91	85	195	.85	20	. 92	1,605	2, 617	1,020	788	193	313	71
AugustSeptemberOctoberNovemberDecember	88 93 92 91 97	88. 1 87. 5 85. 5 85. 9 86. 3	74. 6 73. 7 73. 3 71. 0 69. 1	83 119 219 159 96	94 92 97 98 97	61 39 33 26 14	243 239 231 230 221	. 51 . 56 . 58 . 69 . 60	11 8 14 12 11	. 45 . 46 . 40 . 46 . 39	1, 822 1, 797 2, 137 1, 866 1, 453	2, 454 2, 727 3, 462 3, 752 4, 210	1, 043 1, 067 1, 194 1, 020 1, 080	798 638 506 523 736	204 189 187 161 172	532 330 269 189 217	88 79 90 93 1, 20
January February March April May June July August Monthly average, Jan-	94 96 84 91 89 83 81 83	85. 3 83. 7 83. 1 83. 6 83. 2 81. 1 79. 4 81. 0	64. 7 62. 5 62. 3 61. 0 59. 3 58. 8 60. 9 61. 8	89 74 67 52 48 39 49	92 87 88 90 111 105 94 96	17 25 13 13 15 13 41 41	212 210 202 183 172 167 178 188	.61 .59 .58 .60 .61 .53 .48	10 14 11 10 10 5 7	.39 .36 .34 .34 .33 .35	1, 376 1, 281 1, 377 1, 376 1, 397 1, 338 1, 291 1, 606	4, 218 3, 659 2, 939 2, 960 3, 050 2, 545 2, 159 2, 405	1,098 955 1,015 1,032 1,033 1,018 956 1,000	875 1, 035 1, 011 1, 012 1, 020 938 844 753	157 156 171 177 224 202 197 203	289 437 515 510 457 314 340 223	1, 22 1, 14 1, 22 79 1, 05 1, 07 67
uary through Aug.: 1930 1931 1932	94 89 88	96. 4 89. 7 82. 6	92. 4 76. 0 61. 4	71 70 62	101 100 95	36 42 22	151 207 189	1.01 .66 .57	22 16 10	. 81 . 53 . 35	1, 531 1, 545 1, 480	3, 387 3, 173 2, 992	1,017 1,020 1,013	964 1,005 936	180 184 186	391 411 386	98 1, 16 97

¹ Includes receipts from Hawaii and Puerto Rico

Forest Products

CONTRARY to seasonal expectations, indicated by experience of the last three years, lumber orders took an appreciable upturn in the latter part of August and early in September. Orders during the week ended August 29 were not only the largest in volume reported for any week in 1932, but showed a higher ratio to production of any week since March. In the five weeks ended September 17 orders averaged 51 per cent over production, which, however, continued at a low rate.

Lumber output during the year up to September 17 has been at the rate of 22 per cent of normal, and was not much more than half of the output in this period a year ago. During this time new orders declined considerably less, by 36 per cent, which has enabled a reduction in stocks on hand by 25 per cent.

When adjusted for seasonal variation a decline in lumber production was registered in August to a low point exceeded only by the record of last February. Employment, as adjusted for the normal seasonal movement, continued in August the steady decline that has been taking place in the past three years. The unadjusted index of pay rolls increased slightly from the low point reached in July.

Southern-pine production picked up 10 per cent in August as compared with July. Output was still at a

low level, however, being a fourth less than a year ago and 55 per cent under production in August, 1930. New orders rose sharply during the month, reaching the highest level recorded during the past year and approximating the volume of August a year ago. Unfilled orders rose almost 75 per cent in August to the highest point reached during the past year, and were just under the volume of a year ago. Stocks were reduced during the month from 91 to 88 days' average production, or nearly normal.

Douglas-fir output dropped to a new record low point in July, then recovered sharply again in August. As compared with a year ago production is off over a third, and in comparison with two years ago there has been a decline of nearly two-thirds. New orders declined in July to the record low established last April, but as in the case of production, there was a sharp recovery in August. While new orders usually reach a seasonal low at this time, August bookings were the highest for any month since last January. Unfilled orders also rose in August, being now but 9 per cent less than a year ago and a fourth under two years ago.

Carloadings of forest products increased slightly and seasonally in August from the record low of July, the rise amounting to about 6 per cent.

FOREST PRODUCTS STATISTICS

	Gene	ral oper	ations		xes of teting	Car-	South	ern har	lwoods	D	ouglas f	ir 1	Sou	uthern j	pine		sehold iture ²
Year and month	Lum- ber pro- duc- tion, ad- justed	Em- ploy- ment, ad- justed	Pay rolls, unad- justed	Total forest prod- ucts	Naval stores	load- ings, forest prod- ucts ¹	Pro- duc- tion	New orders	Un- filled orders	Pro- duc- tion	New orders	Un- filled orders	Pro- duc- tion	New orders	Un- filled orders	Plant opera- tion	Un- filled orders, end of month
	М	onthly a	verage 19	23-1925=	100	Thou- sands of cars	A DESCRIPTION OF THE PROPERTY		М	illions of	feet, bos	ırd meası	11 . 6			Per cent of full time	Num- ber of days' produc- tion
1930: August	59	65. 1	61. 6	64. 7	171. 2	41, 4	165	139	500	41.4	44. 6	26. 9	202	189	124	79. 0	24
August September October November December	i 33	51, 1 49, 4 48, 4 47, 4 45, 4	41.3 40.3 38.2 34.4 31.2	64. 3 65. 7 63. 1 56. 7 53. 3	141. 5 111. 9 114. 0 97. 2 90. 4	27. 6 26. 1 24. 6 21. 9 17. 8	101 105 105 105 86	131 131 131 131 105	375 387 374 370 367	34. 4 38. 8 30. 0 29. 0 20. 5	37. 7 39. 7 30. 3 33. 9 23. 0	22. 2 31. 3 16. 3 26. 3 17. 1	120 117 117 111 78	151 138 135 111 73	83 74 58 62 51	73. 0 72. 0 83. 0 72. 0 56. 5	20 15 11 13 12
January	27 23 27 28 29 28 27 25	43. 9 43. 3 41. 2 40. 2 39. 0 37. 9 36. 1 35. 7	26. 6 25. 9 24. 5 23. 2 22. 2 20. 9 19. 0 19. 3	50. 9 51. 1 53. 4 56. 0 57. 7 53. 3 55. 4 54. 6	26. 1 24. 1 29. 6 67. 8 102. 3 104. 0 114. 3 107. 4	18. 4 19. 3 20. 0 19. 7 18. 7 16. 8 14. 6 15. 5	68 83 90 101 98 94 71 59	120 105 113 105 101 90 83 114	356 315 292 272 270 242 227 265	24. 8 29. 0 25. 6 20. 5 25. 0 22. 2 15. 9 22. 5	31. 4 28. 1 28. 5 21. 3 27. 0 26. 2 21. 3 29. 2	28. 4 27. 8 25. 3 12. 5 17. 8 15. 1 11. 5 20. 3	80 89 104 106 100 91 83 91	106 119 127 110 103 96 91	61 74 77 62 62 44 46 80	68. 0 73. 0 59. 0 54. 0 42. 0 58. 0	17 13 10 7 7 7
gust: 1930 1931 1932	73 45 27	73, 4 54, 6 39 , 7	70.3 44.3 22.7	70. 1 61. 8 54. 0	117. 2 106. 9 72. 0	50. 4 31. 7 17. 9	228 139 83	181 161 104	588 438 280	62. 0 43. 1 23. 2	60. 8 46. 8 26. 6	53. 2 40. 7 19. 8	244 146 93	223 163 113	166 98 63	70. 9 69. 9	25 18

1 Weekly average.

² Grand Rapids district.

Iron and Steel Industry

ACTIVITY in the iron and steel industry continued its downward trend during August. Termination of the 16-month drop in the United States Steel Corporation's backlog, however, and the slight seasonal gains reported in steel output during the first three weeks of September, contributed to the persistent tone of confidence felt throughout the industry in spite of actual small production schedules and lack of tangible evidences of any marked changes in immediate consumption requirements. It is estimated by the industry that minimum requirements of the country for any extended period can not be supplied by present low operations, especially in view of the virtual depletion of stocks.

Historical lows were again established in daily average tonnages of pig iron and steel produced during August. The Federal Reserve Board's adjusted index of general operations dropped 8 per cent and indicated a rate of activity slightly more than half that at the beginning of the year. The unadjusted index of pay rolls declined slightly, while the adjusted index of employment dropped 2.9 per cent during the month. During the first eight months of the year, employment in the industry was 23 per cent below that reported for the similar period of 1931.

The 38 per cent drop in exports during August brought the total well below the monthly average for the year. Tonnage of imports, likewise, was unimpressive, although it was two-thirds again as large as the negligible amount reported for July. No increase occurred in the exceedingly small tonnage of manganese-ore imports.

Both the daily average rate as well as total production of pig iron dropped during August, in spite of two more working days than in July. Four less blast furnaces were active at the end of the month. Although on a daily average basis, steel output declined slightly, the tonnage produced in the longer month showed an increase. Operations were at 14 per cent of capacity. The rate during the third week of September was stepped up to 17 per cent.

Although the gain in unfilled orders on the books of the United States Steel Corporation was slight, the reversal of the long downward trend was viewed as heartening. Total tonnage reported was 38 per cent less than the showing for August a year ago.

In view of the slackened demand, iron and steel prices on the whole were well maintained. Scrap prices at Chicago advanced 18 per cent, while the composite finished steel price and the quotation on Bessemer-steel billets remained at July levels. The composite iron and steel price declined for the fourth consecutive month, but has firmed slightly since the end of August.

IRON AND STEEL STATISTICS

	Genera	al opera	tions	Iron st		Pig	iron	Steel is	ngots	stru	ricated etural teel	Steer	Man- ganese ore im-		Pr	ices	
Year and month	Produc- tion (ad- justed) 1	Em- ploy- ment ad- justed ¹	Pay rolls unad- justed	Ex- ports	Im- ports	Pro- duc- tion	Fur- naces in blast	Pro- duc- tion	Per cent of ca- pac- ity	New or- ders	Ship- ments	ration,	ports (man- ganese con- tent)	Iron and steel com- pos- ite	Steel billets, Besse- mer (Pitts- burgh)	Steel scrap, Chi- cago	Com- posite finished steel
		hly aver 3-1925=1		Tho	usands tons	of long	Num- ber	Thou- sands of long tons	Per cent		sands of rt tons	Thousa long		Dolla	rs per loi	ng ton	Dollars per 100 pounds
1930: August	90	83. 9	77. 5	151	29	2, 524	139	3,061	59	252	262	3, 580	8	33. 01	31.00	12. 13	2, 26
August	45 45 51	70. 3 67. 4 66. 2 65. 3 65. 4	50. 6 45. 2 43. 9 41. 2 41. 0	73 70 59 60 57	22 25 23 23 18	1, 281 1, 169 1, 173 1, 103 980	76 73 70 67 56	1,717 1,545 1,590 1,592 1,301	31 28 28 30 24	124 194 109 91 98	168 149 144 112 123	3, 169 3, 145 3, 119 2, 934 2, 735	22 27 21 9 8	31. 05 31. 03 30. 81 30. 61 30. 32	29, 00 29, 00 29, 00 29, 00 28, 80	8.38 8.20 8.00 8.00 7.80	2. 19 2. 20 2. 18 2. 18 2. 16
1932: January February March April May June July August Monthly average, Janu-	41 34 32 29 25 25	64. 0 62. 4 60. 9 59. 0 56. 5 54. 8 52. 1 50. 6	36. 3 37. 2 35. 4 32. 1 30. 4 26. 0 22. 2 22. 1	41 40 50 58 80 52 53 33	25 20 35 29 33 27 9	973 964 967 853 784 628 572 531	61 64 60 60 53 46 46 42	1, 459 1, 458 1, 409 1, 238 1, 106 897 793 832	26 27 24 22 20 16 15 14	48 62 64 65 91 87 69 79	66 78 82 68 74 83 84 86	2, 648 2, 546 2, 472 2, 327 2, 177 2, 035 1, 966 1, 970	17 3 2 14 2 4 3 3	29, 98 29, 56 29, 62 29, 75 29, 62 29, 54 29, 48 29, 33	27. 75 27. 00 27. 00 27. 00 27. 00 26. 50 26. 00 26. 00	7. 50 7. 16 7. 13 7. 00 6. 40 5. 69 4. 88 5. 75	2. 11 2. 11 2. 17 2. 17 2. 17 2. 17 2. 17 2. 17
ary through August: 1930	104 65 32	90, 3 74, 5 57, 5	90.7 61.8 30.2	188 90 51	38 30 24	2, 928 1, 731 784	168 99 54	3, 695 2, 396 1, 149	72 44 21	253 174 71	268 161 78	4, 188 3, 708 2, 268	25 23 6	34. 25 31. 39 29. 61	32, 31 29, 56 26, 78	12. 61 9. 36 6. 44	2. 37 2. 21 2. 16

¹ Adjusted for seasonal variation

Textile Industry

MPROVEMENT of record proportions occurred in the textile industry during August and the early part of September. Previous efforts to balance output with demand were effective and the recent broader demand has made it necessary to increase production at a rapid rate. The Federal Reserve Board's seasonally adjusted index of textile production was 29 per cent higher in August than in the preceding month, and the Bureau of Labor Statistics indexes show that the industry employed a greater number of people, with a pay roll 25 per cent larger.

Consumption of raw cotton averaged 14,900 bales per working day in August, an increase of 34 per cent over July, as compared with a 5 per cent decrease from July to August last year. Although August total consumption was slightly less than the corresponding month of 1931, the increase last month in both New England and the cotton-growing States was very large. Standard carded cotton cloth production totaled 45.195.000 vards per week, an increase of 28 per cent over the July output. Weekly shipments increased 53 per cent, and were 1.4 times production. Stocks on hand at the end of August were one-fourth less than they were at the end of July, and were smaller than at any time since comparable data became available in January, 1928. Sales also reached record proportions, aggregating 2.8 times production, and as a result unfilled orders on manufacturers' books more than

doubled from the end of July to the end of August. At the beginning of September cotton-carded-cloth manufacturers had sufficient orders on hand to run for about ten and three-fourths weeks at the August rate of production.

Wholesale prices of cotton goods averaged 5.2 per cent higher in August than in July, the first rise of any sort since last February, and the greatest monthly advance since September, 1927. Cotton-goods prices are now about 18 per cent lower than they were at this time last year.

The wool industry showed further sharp increases in activity in August. Raw-wool consumption increased by more than one-half. Activity of woolen spindles increased from 39 per cent of capacity in July to 59 per cent in August, and worsted spindles from 50 per cent of capacity to 57 per cent. Wool combing and carding increased sharply. Wide looms were more active, increasing from 45 per cent of capacity in July to 60 per cent in August and narrow looms from 17 to 26 per cent. Wholesale prices of woolen and worsted goods were steady.

A very sharp increase occurred in August receipts of raw silk by American mills, the total being the largest on record except for October, 1930. From July to August silk and rayon wholesale prices advanced 13 per cent to a level about one-third below that prevailing in August of last year.

TEXTILE STATISTICS

	x, ad-	Cotton, raw		C	otton n	anufact	ures		Wool	Woo	l manu	factu	res	, woolen goods	Silk	Silk and rayon
	n inde usted	consump- tion	tivity,	Cotte tex	n textil tile con:	es (23 gro struction	oups of as)	price, oods	ion 2	Spin: spin:		Loc	ms	price, rsted g	to milks	price
Year and month	Production index, justed	Mill cons	Spiudle activity, total	Produc- tion 1	S h i p - ments i	Stocks, end of month	Unfilled orders, end of month	Wholesale price, cotton goods	Consumption	Woolen	Worsted	Narrow	Wide	Wholesale price, and worsted	Deliveries t	Wholesale price
	Month- ly av- erage, 1923- 1925= 100	Run- ning bales	Mil- lions of spindle hours	'	Thousan	ds of yare	ls	Month- ly av- erage, 1926= 100	Thous. of pounds	Per cen	t of acti	ve hou	ırs to	Month- ly av- erage, 1926= 100	Bales of 133 pounds	erage.
1930: August	80	352, 626	5, 107	43, 763	46, 270	442, 996	226, 422	81. 1	33, 761	48	55	43	4.4	77, 8	41, 734	52. 6
August	89	425, 819 463, 704 462, 025 428, 870 415, 517	6, 193 6, 540 6, 595 6, 014 5, 951	52, 262 54, 424 56, 779 57, 861 50, 938	56, 911 55, 610 54, 052 53, 472 47, 567	250, 855 244, 924 255, 833 273, 390 290, 248	217, 508 227, 167 344, 639 354, 957 322, 039	64. 0 61. 5 59. 7 58. 1 56. 4	51, 140 47, 548 42, 990 35, 424 31, 625	66 63 53 46 39	78 70 49 51 49	45 44 39 31 26	70 63 49 45 44	67. 4 65. 7 64. 6 64. 2 63. 9	46, 454 53, 819 56, 668 50, 645 48, 432	43. 7 43. 5 41. 7 41. 8 39. 0
1932: January February March April May June July August Monthly average, January	89 86 82 65 59	435, 337 450, 018 488, 655 367, 280 332, 439 320, 783 278, 656 402, 601	6, 214 6, 567 6, 955 5, 195 4, 577 4, 247 3, 659 5, 539	58, 177 61, 086 57, 050 51, 272 45, 929 40, 117 35, 418 45, 195	67, 225 64, 686 53, 135 40, 526 42, 621 42, 177 41, 394 63, 156	254, 056 239, 654 259, 231 302, 216 315, 448 305, 150 281, 249 209, 407	391, 150 377, 988 278, 163 218, 366 193, 637 170, 910 227, 952 485, 860	55. 8 56. 4 56. 2 55. 1 52. 9 51. 0 50. 0 52. 6	34, 253 34, 426 29, 384 19, 954 16, 519 18, 933 26, 719 41, 361	52 58 45 26 30 30 39 59	53 51 37 29 25 34 50 57	25 22 26 21 18 16 17 26	51 61 48 28 28 31 45 60	63. 3 63. 1 62. 7 59. 7 58. 3 -55. 0 53. 6 53. 4	58, 793 45, 909 46, 761 35, 779 32, 923 37, 466 38, 382 59, 905	37. 7 36. 5 33. 5 31. 3 29. 1 27. 5 26. 2 29. 5
through August: 1930 1931 1932	92 96 75	465, 035 459, 734 384, 471	6, 628 6, 587 5, 369	56, 382 52, 897 49, 281	56, 851 56, 061 51, 865	449, 863 292, 657 270, 801	304, 620 306, 945 293, 003	88. 6 69. 8 53. 8	36, 225 44, 520 27, 694	58 60 42	53 65 12	43 39 21	49 59 44	81. 1 69. 9 58. 6	43, 985 48, 166 44, 490	66. 2 44. 5 31. 4

Miscellaneous Industries

MACHINERY

New orders in the machinery industry remain at a low ebb, and production was off slightly in August, judging by the indexes of employment and pay rolls. Exports of industrial machinery during the month, to all foreign countries, amounted to about one-half what they were a year ago. While the trend of orders for machine tools shows no great expansion, inquiries for textile machinery have been more active due to the marked upturn in production schedules in that industry. The index of new orders for machine tools rose during August to 28 per cent of the 1922-24 average from 25 per cent for July. Shipments were also larger during the month, but were less than a third of last year's total. Orders for foundry equipment were about the same as in July, but shipments increased and made the best comparison with the preceding year for many months. New orders placed for electric hoists during August, amounting to 78 units, were considerably higher than in the previous month, but were well below the orders for a year ago.

FUELS

For the second month in succession the production of bituminous coal showed an upturn, after allowing for seasonal influences. Anthracite also recorded greater output during the month, but the increase fell short of the usual gain for the period. Monthly output of beehive coke, after showing a loss in July from June, increased sharply during August. By-product coke production was slightly lower.

PAPER AND PRINTING

Employment and pay rolls in the paper and printing industry declined further during August. Operations in the newsprint-paper industry showed greater activity during August, increased production and shipments being reported for American mills. Stocks at mills were higher at the end of the month, increasing 8 per cent over the previous period. Gains also were revealed in Canadian production, shipments, and stock, at mills over July. Exports from Canada during the month, amounting to 152,761 short tons, were 16 per cent greater than during July.

CEMENT, CLAY, AND GLASS

Activity underwent but slight change during August, but the trend of employment and pay rolls in the industry continued downward. Production of cement was larger than in July, although by less than the usual seasonal amount. Shipments during the month also were up, recording the first real improvement since October, 1931. Stocks of both finished cement and clinker fell to the lowest point of the year.

MISCELLANEOUS INDUSTRIES

			N	Iachin	ery					F	uels		Pape	and p	rinting	a	ient, o nd gla roduc	SS
Year and month	ment, adjusted	rolls, unadjusted	Fou equip	ndry ment	Mac to		ing	lwork- ma- nery	thra-	Bi- tu- mi- nous coal	Crude petro- leum	Pe- tro- le- um re- fin- ing	ment, adjusted	olls, unadjusted	print, produc- tion	ment, adjusted	ls, unadjusted	ent production, adjusted
	Employment,	Pay ro	New	Ship- ments	New orders	Ship- ments	New orders	Ship- ments	Pro	ductio	n, adju	sted	Employment,	Pay ro	News 1	Employment,	Pay rolls,	Cemen
	averag	othly e 1923- =100	Mon	thly av- 1924=		922-		isands ollars		Month	ly avera	ge 1923	-1925 = 1	00	Short tons		thly av 3-1925:	
1930: August	90.8	85.8	85. 2	82, 6	114	120	498	606	89	83	117	162	101, 1	106, 9	101, 601	71.4	66. 4	110
August. September. October. November December	67. 3 65. 6	54. 9 51. 2 50. 2 48. 3 48. 9	16. 9 31. 9 45. 9 17. 2 26. 3	37. 4 29. 6 26. 2 32. 9 24. 9	72 56 45 51 68	96 92 85 50 57	447 345 377 312 310	572 379 347 257 361	62 65 74 66 69	70 70 71 67 64	107 102 116 122 121	161 159 159 155 149	93. 0 91. 1 91. 0 89. 7 89. 2	93. 1 90. 4 91. 4 90. 6 91. 0	88,344 91,241 97,117 94,149 93,861	60. 1 59. 4 57. 6 55. 9 55. 0	48. 1 46. 1 43. 9 40. 9 37. 4	83 79 75 67 61
1932: January February March April May	59. 2 56. 4	44. 5 45. 0 42. 6 39. 1 35. 9	20. 5 32. 9 27. 9 13. 8 18. 5	28. 8 15. 7 38. 3 21. 4 24. 5	59 38 33 41	47 44 52 51 32	209 220 246 150 165	248 250 195 199 152	54 58 81 81 49	58 63 70 55 49	111 109 109 112 109	140 141 136 144 146	88. 3 87. 2 86. 2 85. 7 84. 3	85. 5 83. 5 82. 4 79. 7 77. 0	94, 247 87, 157 100, 034 91, 235 88, 087	51. 6 51. 4 50. 1 48. 4 45. 8	31. 1 32. 9 32. 2 31. 7 30. 2	65 56 53 46 46
June July August Monthly average, January through August:	51. 0 48. 3 46. 4	32. 3 28. 8 27. 1	14. 2 18. 7 18. 6	11. 1 16. 5 29. 8	37 25 28	22 27 30	163 162 1 39	174 114 173	42 55 48	45 46 50	105 104 103	146 146 141	82. 8 81. 4 80. 4	72. 9 69. 1 67. 0	85, 399 74, 502 79, 529	43. 4 43. 1 40. 5	27. 3 24. 4 23. 9	52 50 48
1930 1931 1932	102. 6 76. 0 54. 8	105. 7 65. 8 36. 9	126. 8 62. 8 20. 6	164. 2 69. 4 23. 3	147 84 38	185 86 38	843 493 182	910 483 188	87 76 59	91 75 55	127 116 108	166 155	102. 9 94. 4 84. 5	112. 2 98. 5 77. 1	111, 434 97, 900 87, 524	78. 2 64. 1 46. 8	71. 7 52. 0 29 . 2	114 90 52

AVERAGE WEEKLY EARNINGS, HOURS OF WORK, AND LABOR-TURNOVER RATES

			Fact	ory week	ly earnir	ıgs 1			Hours	of work	La	bor-turn	over rate	es 2
		м	ale			M:	ale		Average actual			s	eparation	ıs
Year and month	All wage earners	Skilled and semi- skilled	Un- skilled	Female	All wage earners	Skilled and semi- skilled	Un- skilled	Female	hours per week per wage earner	nom- inal hours per week	Acces- sions	Dis- charges	Laid off	Volun- tary quits
		Dol	lars		Мо	nthly aver	age 19 2 3=	=100	Hours p	er week	Quarte	rly rates p	er 100 on	pay roll
January February March April May June July August September October November December Monthly average	27. 89 27. 76 27. 61 21. 78 27. 60 27. 07 27. 44 27. 60 27. 38 27. 02 27. 16	31. 39 32. 08 31. 91 31. 81 32. 06 31. 82 31. 06 31. 51 31. 60 31. 36 30. 89 31. 41	23. 61 23. 93 23. 91 23. 71 23. 72 23. 65 23. 23 23. 27 23. 40 23. 57 22. 97 23. 26	17. 33 17. 44 17. 53 17. 51 17. 47 17. 42 17. 16 17. 31 17. 44 17. 46 17. 49 17. 47	103. 5 104. 8 104. 3 103. 8 104. 4 103. 7 101. 7 103. 7 102. 9 101. 5 102. 1	101. 9 104. 1 103. 6 103. 2 104. 1 103. 3 100. 8 102. 3 102. 6 101. 8 100. 3 101. 9	106. 0 107. 4 107. 3 106. 4 106. 5 106. 1 104. 3 104. 4 105. 0 105. 8 103. 1 104. 4	100. 5 101. 2 101. 7 101. 6 101. 3 101. 0 99. 5 100. 4 101. 2 101. 3 101. 5	48. 2 48. 4 48. 3 47. 8 48. 1 47. 7 47. 7 47. 7 47. 7 47. 7 47. 3 47. 0 47. 2	49. 5 49. 5 49. 5 49. 6 49. 5 49. 6 49. 5 49. 5 49. 4 49. 4 49. 4				
January February March April May June July August September October November December	27, 73 27, 96 27, 53 27, 55 27, 75 27, 55 27, 90 28, 28 28, 07 27, 73	31. 66 31. 84 32. 13 31. 82 31. 64 31. 89 31. 30 31. 99 32. 44 32. 42 31. 86 32. 30	23. 67 24. 12 24. 10 23. 31 23. 73 24. 08 23. 75 24. 00 24. 29 23. 74 23. 62 23. 98	17. 18 17. 43 17. 39 16. 73 16. 87 17. 05 16. 98 16. 99 17. 27 17. 41 17. 40	103. 3 104. 2 105. 1 103. 5 103. 5 104. 3 103. 5 104. 8 106. 3 105. 5 104. 2	102. 8 103. 3 104. 3 103. 3 162. 7 103. 5 101. 6 103. 8 105. 3 105. 2 103. 4 104. 8	106. 2 108. 3 108. 2 104. 6 106. 5 108. 1 106. 6 107. 7 169. 0 106. 6 106. 0	99. 7 101. 1 100. 9 97. 0 97. 9 98. 9 98. 5 101. 2 101. 0 100. 9	47. 9 48. 3 48. 5 47. 6 47. 6 47. 9 47. 8 48. 1 48. 4 48. 1 47. 5 48. 4	49. 5 49. 6 49. 7 49. 5 49. 4 49. 7 49. 6 49. 6 49. 6 49. 6				
Monthly average		31.94	23. 87	17. 18	103. 5	104. 8	107. 1	99.8	48.4	49.6				
1929 January February March Aprill May June July August September October November December Monthly average	28. 79 28. 83 28. 89 28. 69 28. 44 28. 31 28. 89 29. 17 27. 48 27. 73	32. 44 33. 02 33. 07 33. 04 33. 12 32. 72 32. 63 32. 51 33. 07 33. 29 31. 24 31. 40 32. 63	24. 41 24. 66 24. 85 24. 65 24. 43 24. 41 24. 16 24. 99 24. 90 25. 18 23. 23 23. 39 24. 37	17. 49 17. 83 17. 65 17. 76 17. 92 17. 85 17. 34 17. 43 17. 90 17. 95 17. 13 17. 31	106. 8 108. 2 108. 3 108. 3 108. 6 107. 8 106. 9 106. 4 108. 6 109. 6 109. 6 103. 3 104. 2	105. 3 107. 2 107. 3 107. 2 107. 5 106. 2 105. 9 105. 5 107. 3 108. 0 101. 4 101. 9	109. 6 110. 7 111. 5 110. 6 110. 1 109. 6 108. 4 108. 1 111. 8 113. 0 104. 3 105. 0	101. 5 103. 4 102. 4 103. 0 103. 9 103. 5 100. 6 101. 1 103. 2 104. 1 99. 4 100. 4	48. 6 48. 9 49. 0 49. 0 48. 8 48. 6 48. 4 48. 2 48. 8 49. 3 46. 5 47. 0	49. 8 49. 7 49. 7 49. 8 49. 8 49. 7 49. 6 49. 4 49. 5 49. 2 49. 2				
January February March April May June July August September October November December Monthly average	27. 61 27. 31 27. 25 26. 71 26. 26 25. 49 25. 27 25. 10 24. 80 23. 92 24. 03	30, 81 31, 27 30, 78 30, 86 30, 22 29, 70 28, 59 28, 54 28, 35 27, 77 26, 59 26, 71	23. 05 23. 52 23. 10 23. 10 22. 37 22. 44 21. 35 21. 32 21. 17 21. 22 20. 21 20. 46 21. 94	16. 71 16. 97 16. 72 16. 36 16. 09 15. 99 15. 65 15. 41 15. 27 15. 71 15. 31 15. 64	101.8 103.8 102.6 102.4 100.4 98.7 95.8 95.0 94.3 93.2 89.9 90.3	100. 0 101. 5 99. 9 100. 2 98. 1 96. 4 92. 8 92. 6 92. 0 90. 1 86. 3 86. 7	103. 5 105. 6 103. 7 103. 7 100. 4 100. 7 95. 8 95. 7 95. 0 95. 2 90. 7 91. 8	96. 9 98. 4 97. 0 94. 9 93. 3 92. 7 90. 8 89. 4 88. 6 91. 1 88. 8 90. 7	46. 1 46. 6 46. 2 45. 8 45. 0 44. 5 43. 2 42. 6 42. 5 42. 4 41. 2 41. 6	49. 2 49. 3 49. 0 48. 8 48. 9 48. 6 48. 7 48. 6 48. 3 48. 2 47. 8 48. 2	9. 75 8. 49 6. 74 3 9. 26	1. 76 1. 47 1. 04 	8. 03 8. 25 11. 30 8. 39 8. 99	5. 39 5. 97 4. 25 3. 03 8 4. 66
January February March April May June July August September October November December	23. 91 23. 82 24. 25 23. 07 22. 34 22. 49 21. 75 21. 21 20. 29 20. 74	25. 89 26. 91 26. 51 26. 49 27. 04 25. 71 24. 89 24. 76 23. 95 23. 10 22. 20 22. 56	19, 77 20, 89 20, 78 20, 46 20, 75 19, 55 18, 92 18, 86 18, 19 18, 05 17, 07	14. 79 15. 33 15. 59 15. 22 15. 37 16. 17 14. 79 14. 78 14. 57 13. 85 13. 3/ 13. 63	86.7 91.3 89.9 89.5 91.1 86.7 84.0 84.5 81.7 79.7 76.2 77.9	84. 0 87. 3 86. 0 87. 8 83. 4 80. 8 80. 4 77. 5 72. 1 73. 2	88.7 93.8 93.3 91.8 93.1 87.7 84.9 84.6 81.0 76.6 76.3	85. 8 88. 9 90. 4 38. 3 89. 2 88. 0 85. 8 85. 7 84. 5 80. 3 77. 6 79. 1	40. 2 42. 3 41. 7 41. 7 40. 9 39. 9 39. 9 39. 2 38. 2 37. 7 38. 8	48. 0 47. 9 48. 2 48. 0 48. 0 47. 9 48. 2 48. 1 48. 0 47. 9 47. 8	9. 53 8. 23 9. 27 9. 68	.81	5. 45 8. 29 10. 07	2. 43 3. 28 3. 32
Monthly average		25.00	19. 19	14.71	84.9	81.1	86. 1	85. 3	40.3	48.0	3 9. 18	3.68	88.62	3 2. 85
January February March April May June July Aucust	19. 51 18. 60 17. 58 17. 17 16. 24 15. 43	21. 84 22. 37 21. 19 19. 97 19. 63 18. 37 17. 59 17. 49	16. 28 16. 67 15. 75 14. 84 14. 64 13. 80 13. 16 13. 13	12.79 13.32 12.75 11.64 11.03 10.70 10.42 10.66	71. 4 73. 3 69. 9 66. 1 64. 5 61. 0 58. 0 57. 7	63. 7 59. 6 57. 1	73, 1 74, 8 70, 7 66, 6 65, 7 61, 9 59, 1 58, 9	74. 2 77. 3 74. 0 67. 5 64. 0 62. 1 60. 4 61. 8	36. 1 37. 5 36. 2 34. 4 33. 9 32. 7 32. 1 32. 2	47. 9 47. 9 48. 0 47. 6 (*) (*) (*) (*) (*)	7.80	. 58	12.92	2. 28

¹ Computed by the National Industrial Conference Board from reports of manufacturing plants in 25 industries throughout the United States. The number of plants represented at the end of 1931 was over 1,400, employing an average of 585,000 wage earners (840,000 in 1923). The weekly earnings are computed by weighting the average weekly earnings found in each industry by weights based on the relative importance of each industry as revealed in the Census of Manufactures of 1923. For each separate labor group the weights, in addition to being based on the Census of Manufactures of 1923, also reflect the relative importance of each group in each industry, as revealed in the Census of Manufactures of 1923, also reflect the relative importance of each group in each industry, as revealed in the Census of Manufactures of 1923, also reflect the relative importance of each group in each industry, as revealed in the Census of Manufactures of 1925, also reflect the relative importance of each group in each industry, as revealed in the 1932 Supplement to the Survey. Monthly data are available back to June, 1920.

¹ Compiled by the Department of Labor, Bureau of Labor Statistics, from reports of 148 census industry classifications employing approximately 1,000,000 people. The method used in computing rates is the arithmetic mean. In computing this mean, the number of quits, discharges, lay-offs, and accession rates. The rates shown here represent a quarterly quit rate, differing from the monthly rate as formerly shown in the Survey. For details see current reports on this subject as issued by the Department of Labor.

¹ Quarterly average.

*Discontinued for present.

WEEKLY BUSINESS INDICATORS

[Weekly average, 1923-1925=100]

		1932	;		1931		19	30	18	929			1932	.		1931	Ĺ	19	30	19	929
ITEM	Sept.	Sept.	ITEM	Sept. 24	Sept.	Sept.	Sept. 26	Sept.	Sept.	Sept.	Sept.	Sept.	Sept								
Business activity: New York Times* Business Week*¶ Commodity prices, whole-	55. 7	54. 2 55. 2	54. 5 55. 9	67. 9 72. 3	68. 7 71. 5	70. 0 72. 0	83. 6 86. 2	85. 2 85. 6	106. 1 109. 3	105. 6 108. 7	Finance—Continued, Banking— Debits, outside N.Y. C. (da. av.)————————————————————————————————————	65. 8	57. 4	62. 9	86. 7	93. 0	74. 4	104. 5	114. 0	145. 3	3 152.
sale: Dept. of Labor, 1926=100— Combined index (784) Farm products (67) Foods (122)	65. 4 49. 2	49. 2	50.4						 		Federal reserve report- ing member banks Deposits— Net demand Time Loans, total	01 0	93. 0 123. 7	91. 2 124. 0	106. 7 150. 8	108. 7 152. 1	109. 2 153. 3	112, 1 165, 2	112. 8 164. 3	108. 2 150. 6	2 10 9 . 3 150.
Fisher's index 1926=100— Combined index (120)— Agricultural (30)— Nonagricultural (90)— Copper, electrolytic———	46. 4	46.8	47.5	54.8	55. 6	55.9	85.6	87.1	101.8	96. 1 102. 3 92. 3 129. 0	Loans, total	48.5	48. 5	48. 5	36.4	36. 4	36. 4	48.5	135. 1 54. 5 74. 3	215 1	203
Cotton, middling, spot Iron and steel, composite_ Construction, contract awards (da. av.)	70.8	70.8	70.8	74.9	75.0	75.0	78.6	78.8	88.0	129. 0 68. 8 88. 2	(da. av.)		59.7	58.8	72.8	70.9	75.2	89 1	92. 3 87. 3 103. 4	114 9	108
Distribution: Car loadings. Employment: Detroit factory Finance:		44.7		51.0		70. 4	74. 8		119. 0		Electric power † Lumber × Petroleum (da. av.) Steel ingots Receipts, primary markets:	23.7	19. 7	19.7	36.8	38. 2	39. 5	78.9	78.9	118.8	107.
Failures, com'l (number) Security prices— Bond prices (da. av.) Stock prices (da. av.)	90.8	90. 5	91.6	99.4	101. 4	103. 3	109. 0	108.7	102. 9	103. 1	Cattle and calves	58. 6 179. 6	56. 4 151. 2	57. 3 100. 8	60.6 176.5	58. 2 139. 2	56.7 92.3	63.8 220.0	102. 8 60. 4 202. 7 167. 6	77. 8 245. 8	66.

^{*} Computed normal=100.

WEEKLY BUSINESS STATISTICS

		1932		19	31	19	30	19	29	19	28
ITEM	Sept. 24	Sept. 17	Sept. 10	Sept. 26	Sept. 19	Sept. 27	Sept. 20	Sept. 28	Sept. 21	Sept. 29	Sept. 22
COMMODITY PRICES, WHOLESALE Copper, electrolytic, New Yorkdolls. per lb	0, 060	0, 060	0, 058	0, 068	0, 071	0. 099	0. 102	0. 178	0, 178	0, 150	0, 149
Cotton, middling, spot, New Yorkdolls. per lb Food index (Bradstreet's)dolls. per lb	. 074 1. 77 29. 32	. 071 1. 78 29. 32	. 081 1. 79 29. 32	. 063 2. 15 31. 02	. 064 2, 19 31, 03	. 104 2. 71 32. 56	. 109 2, 77 32, 64	. 187 3. 31 36. 44	. 187 3. 33 36. 52	3. 41 35. 29	. 185 3. 44
Iron and steel compositedolls. per ton Wheat, No. 2, hard winter (K. C.)dolls. per bush FINANCE	. 49	. 46	.49	. 43	. 45	.77	.78	1. 23	1. 25	1. 10	35. 23 1. 07
Banking: Debits, New York Citymills. of dolls_Debits, outside New York Citymills. of dolls_	4, 215 3, 052	3, 211 2, 662	2, 639 2, 431	5, 231 4, 018	5, 261 4, 315	6. 157 4, 850	6, 753 5, 285	12, 673 6, 736	12, 028 7, 074	9, 287 5, 751	9, 711 6, 506
Federal reserve banks— Reserve bank credit, totalmills. of dolls Bills boughtmills. of dolls	3, 067 34	3, 035	2, 991 34	3, 492 243	3, 648 218	3, 141 198	3, 127 209	3, 162 264	3, 156 241	2, 771	2,768
Bills discounted mills, of dolls. U. S. Government securities mills, of dolls. Federal reserve reporting member banks—	359 1, 852	34 402 1,851	420 1, 851	310 738	263 742	167 602	163 610	944 152	934 178	$\begin{array}{c} 263 \\ 1,011 \\ 229 \end{array}$	237 1, 094 225
Deposits, net demandmills, of dolls	11, 100 5, 627 8, 201	11, 232 5, 610 7, 790	11, 011 5, 622 7, 752	12, 885 6. 837 7. 844	13, 134 6, 895 7, 869	13, 542 7, 489 6, 385	13.618 7,448 6,369	13, 072 6, 829 5, 438	13, 179 6, 805 5, 489	12, 981 6, 849 6, 016	13, 045 6, 831
Investments, total mills, of dolls. U. S. Government securities mills, of dolls. Loans, total mills, of dolls.	$4,981 \\ 10,729$	4, 559 10, 766	4, 535 10, 812	4, 197 14, 228	4, 265 14, 263	2, 933 16 912	2, 932 16, 881	2, 680 17, 244 7, 720	2,719 $17,254$	3, 027 15, 863	6, 039 3, 056 15, 941
On securities mills, of dolls_ All other mills, of dolls_ Interest rates, call loans per cent_	$\begin{array}{c} 4,511 \\ 6,218 \\ 2,00 \end{array}$	4, 547 6, 219 2, 00	4, 519 6, 293 2, 00	6, 361 7, 867 1, 50	$\begin{array}{c} 6,414 \\ 7,849 \\ 1.50 \end{array}$	8, 454 8, 458 2, 00	8, 396 8, 484 2, 25	7, 720 9, 524 8, 88	7, 686 9, 567 8, 38	6, 811 9, 058 6, 75	6,874 $9,066$ 7.75
Interest rates, time loans. per cent. Exchange rate, sterling (da. av.) dollars. Failures, commercial number.	1.50 3.47 529	1, 50 3, 48 515	1, 50 3, 49 420	1.75 3,99 483	1, 50 4, 86 426	2.96 4.86 488	3. 25 4. 86 497	9. 13 4. 85 428	9, 00 4, 85 360	7. 38 4. 85 400	7. 25 4. 85 437
Money in circulation mills. of dolls. Security markets: Bond sales, N. Y. S. Ethous. dolls. par value.	5, 660 66, 500	5, 690	5, 732 49, 800	5, 176 91, 452	5, 108 73, 370	4, 469 66, 720	4, 481	4, 782 53, 234	4, 798	4,806	4, 789
Bond prices, 40 corporate issues dollars. Stock sales, N. Y. S. E. thous, of shares. Stock prices (50) (N. Y. Times)	01.00	57, 300 81, 02 18, 181	82, 06 19, 425	89. 02 16, 084	90, 80 14, 337	97. 58 16, 179	50, 074 97, 37 9, 677	92. 18 24, 557	61, 915 92, 32 23, 475	52, 429 96, 64 22, 751	54, 858 96, 62 23, 767
Debtis 1926 = 100		60, 71 52, 0 50, 0	69. 12 64. 1 61. 6	99. 27 78. 8 73. 0	104, 20 81, 2 76, 0	188, 11 136, 5 126, 6	197, 94 142, 1 132, 5	296, 13 224, 2 213, 3	303, 53 228, 1 218, 5	204. 36 156. 4 162. 1	204. 98 157. 8 163. 8
Public utilities (37) 1926=100. Railroads (33) 1926=100. PRODUCTION, CONSTRUCTION, AND DIS-		82.7 28. 8	99. 4 38. 4	123. 8 58. 2	131.0 52.4	199, 5 116. 5	206. 4 119. 7	330. 4 164. 4	327. 9 169. 4	155. 7 128. 9	156. 1 129. 7
Production:											
Bituminous coal (da. av.) thous, of tons—Electric power mills, of kw-hours		1, 017 1, 476	1, 001 1, 444	1, 239 1, 660	1, 207 1, 663	1, 517 1, 714	1, 487 1, 722	1,944 1,778	1, 845 1, 792	1, 873 1, 623	1, 697 1, 614
Petroleum thous, of bbls. Steel ingots per cent of capacity Construction, contract awards (da. av.) thous, of dolls.	2, 179 18 5, 101	2. 192 15 4. 908	2, 168 15	2, 193 28 9, 202	2, 202 29	2, 390 57 13, 317	2, 422 60	2,900 85 17,023	2, 925 82	2, 510 86 29, 086	2, 509 85
Distribution: Exports— Cornthous, of bush	,		4	,	00	ŕ			007	,	
Wheat flour thous, of bush they at black	1,022 72	217 51 69	$\begin{array}{c} 4 \\ 311 \\ 29 \end{array}$	1, 377 131	20 2, 371 178	2, 367 387	3, 060 350	1, 377 288	3, 087 281	131 3, 658 274	4, 568 323
Freight-ear loadings, total cars Coal and coke cars Forest products cars		587, 302 110, 262 17, 936	501, 824 92, 469 15, 557	738, 029 133, 438 25, 535	742, 614 127, 611 26, 563	950, 663 161, 110 42, 159	952, 561 162, 043 41, 496	1, 203, 139 223, 423 63, 781	1, 167, 395 204, 756 62, 576	1, 196, 965 217, 099 66, 615	1, 144, 131 191, 227 64, 477
Forest products. cars Grain and products. cars Livestock cars Merchandise, l. c. l cars		35, 865 21, 702	35, 863 18, 134	36, 983 25, 195	40, 190 24, 906	43, 070 29, 068	46, 125 27, 175	49, 049 35, 000	51, 775 32, 135	63, 325 36, 743	60, 263 36, 845
Ore		177, 349 6, 558 217, 630	150, 303 6, 125 183, 373	216, 819 25, 806 274, 253	217, 912 29, 855 275, 577	244, 759 48, 095 382, 402	244, 800 48, 785 382, 137	273, 494 68, 857 489, 535	271, 407 68, 956 475, 790	270, 568 62, 104 430, 511	266, 658 64, 358 460, 303
Cattle and calvesthousands_	296 380	279 366	239 372	269 393	282 378	319 415	325 392	384 505	347 431	385 469	444 398
Cotton into sight	467 2, 227	393 13, 332 17, 702	262 9, 839 4, 165	463 9, 535 841	362 8, 907 3, 379	572 11, 511 1, 335	527 13, 317 686	639 11, 123 1, 691	526 10, 811 2, 000	667 19, 793 1, 963	527 18, 364 2, 409

[¶] Latest week is preliminary.

[†] Weekly average 1928-1930=100.

X Average same week 3 latest years(1929-1931) = 100.

Monthly Business Statistics

The following summary, showing the trend of industrial and commercial movements, represents a continuation of the data in the 1932 Annual Supplement of the Survey of Current Business which contains figures for earlier years and explanations of the sources and basis of the figures quoted. Later data will be found in the Weekly Supplements of the Survey. The arrangement of months was changed with the June, 1932, issue.

arlier data, together with explanatory	1932			1931			I			1932			
arlier data, together with explanatory footnotes, may be found in the 1932 Annual Supplement to the Survey	August	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March	April	Мау	June	July
			BUSI	NESS	INDI	EXES							
BUSINESS ACTIVITY (Annalist)			1	i									
mbined index	54. 0 23. 0 49. 8 77. 8 48. 9 75. 3 67. 0 16. 7 18. 3	73. 5 49. 4 71. 4 103. 9 70. 7 281. 8 81. 7 42. 0 2 40. 8 115. 0 44. 3	70. 8 40. 4 69. 4 94. 5 67. 3 83. 9 81. 8 39. 4 37. 3 101. 3 45. 3	66. 3 26. 2 68. 3 74. 4 67. 9 78. 1 37. 4 35. 5 82. 1 44. 1	65. 1 33. 4 66. 6 71. 9 65. 8 72. 8 76. 2 36. 3 40. 7 75. 4 41. 9	65. 5 59. 7 64. 6 80. 7 65. 6 72. 1 275. 9 31. 9 2 32. 6 67. 8 43. 0	62. 8 43. 7 57. 1 82. 3 62. 8 70. 3 73. 5 31. 5 32. 7 71. 0 41. 6	62. 6 33. 5 62. 5 90. 7 61. 7 71. 5 73. 1 31. 5 31. 1 71. 7 41. 9	61. 6 27. 4 74. 5 97. 1 60. 1 72. 3 27. 9 26. 3 60. 6 41. 3	56. 5 32. 7 54. 0 89. 2 58. 2 56. 8 70. 4 24. 9 25. 0 45. 0 40. 0	52. 9 43. 0 47. 7 85. 9 51. 2 55. 7 67. 9 22. 5 23. 1 39. 5 36. 0	2 52. 9 47. 3 44. 5 2 \$6. 1 50. 1 57. 5 2 68. 4 19. 7 20. 2 45. 3 34. 7	² 51 ² 32 45 ² 76 48 57 ² 67 18 19 65 31
DUSTRIAL PRODUCTION (F. R. B.)			1										
otal, unadjusted 1923–1925 = 100. Manufactures, unadjusted 1923–1925 = 100. Automobiles 1923–1925 = 100. Cement 1923–1925 = 100. Food products 1923–1925 = 100. Glass, plate 1923–1925 = 100. Iron and steel 1923–1925 = 100. Leather and shoes 1923–1925 = 100. Lumber 1923–1925 = 100. Metals, nonferrous 1923–1925 = 100.	26 62 78 23 92 26	78 77 56 107 84 76 49 113 40 63	77 76 43 99 92 58 44 108 36 64	75 72 23 85 92 56 44 88 34	72 70 22 67 95 46 47 75 26	68 66 36 47 99 73 37 71 25	71 70 38 40 98 66 41 79 24	71 70 37 34 91 81 43 91 23	68 66 34 38 83 51 39 94 28	64 63 45 45 84 61 35 87	61 61 57 55 87 36 31 80	60 59 54 65 83 59 25 79	2 2
Paper and printing 1923-1925=100. Petroleum refining 1923-1925=100. Rubber tires and tubes 1923-1925=100. Shipbuilding 1923-1925=100. Textiles 1923-1925=100. Tobacco manufactures 1923-1925=100. Minerals, unadjusted 1923-1925=100. Anthracite 1923-1925=100. Bituminum seed 1923-1925=100.	84 115 65 48	64	95 159 77 82 101 130 82 66 74 59	91 159 67 70 95 120 90 95 78	91 156 63 118 92 117 83 68 75	85 149 61 66 83 91 79 68 68	99 140 85 17 94 116 74 59	100 141 93 116 91 104 75 62 66	99 136 81 151 83 203 77 67 70	100 144 82 111 67 100 72 85 46	94 146 91 94 60 111 65 49	90 146 129 100 59 128 61 37 40	1 2 1 2
Copper (mined) 1923-1925=100. Iron ore shipments 1923-1925=100. Lead 1923-1925=100. Petroleum, crude 1923-1925=100. Silver 1923-1925=100. Silver 1923-1925=100. Silver 1923-1925=100. Automobiles 1923-1925=100. Automobiles 1923-1925=100. Automobiles 1923-1925=100. Cement 1923-1925=100. Glass, plate 1923-1925=100. Iron and steel 1923-1925=100. Leather and shoes 1923-1925=100. Lumber 1923-1925=100. Metals, nonferrous 1923-1925=100. Metals, nonferrous 1923-1925=100. Paper and printing 1923-1925=100.	105 40 28 60 60 23	120 63 109 45 46 78 78 52	99 61 105 40 47 76 75 40 79 93 57 45	71 68 117 40 46 73 71 26 75 92 56 45	10 61 120 41 45 73 71 36 67 91 48 51	62 117 43 46 74 73 66 61 97 98 42	60 107 35 48 72 71 45 65 93 75 43	56 107 33 49 69 68 35 56 90 75 41	56 107 30 48 67 64 28 53 84 47 34	45 112 42 45 63 61 35 46 91 55 32	3 48 110 35 40 60 58 45 46 89 33 29 86	6 50 107 44 36 59 58 47 52 83 58 25 82	2]
$\begin{array}{llllllllllllllllllllllllllllllllllll$	89 108	94 68 99 118 79 62 70	36 65 104 159 80 82 100 118 77 65	81 33 100 159 76 96 93 111 82 74	97 155 84 134 89 113 81 66	97 149 88 86 88 113 84 69	85 27 101 140 92 24 89 124 77 54 58	110 141 85 164 86 114 78 58 63	99 136 73 194 83 109 84 81 70	97 144 70 115 65 109 79 81	92 146 72 75 59 110 67 49 49	\$2 28 \$9 146 107 80 63 118 63 42 45	2 3 3 2
$ \begin{array}{llllllllllllllllllllllllllllllllllll$	8 33 103 41 31	59 59 66 107 45 49		41 66 116 41 47	12 58 122 38 45	62 121 43 45	59 111 35 45	54 109 31 46	55 109 30 45	45 112 45 44	2 49 109 36 39	3 59 105 45 37	² 1
INDUSTRIAL CONSUMPTION OF ELECTRICAL ENERGY													
onsumption, by geographic sections: Total, United States. $1923-1925=100$. Middle Atlantic. $1923-1925=100$. New England $1923-1925=100$. North Central $1923-1925=100$. Southern $1923-1925=100$. Southern $1923-1925=100$. onsumption by industries: $1923-1925=100$. Automobiles, including parts and accessance.	71. 5 66. 7 63. 8 66. 3	97. 3 99. 5 89. 9 90. 0 112. 8 108. 8	104. 0 97. 0 92. 6 113. 8	87. 5 87. 4 113. 2	98. 8 99. 6 86. 4 89. 5 119. 3 111. 0	89. 1 89. 2 84. 2 85. 2 100. 0 98. 3		98. 8 95. 4 93. 0 93. 1 106. 7 103. 7	88. 0 84. 2 83. 7 82. 4 95. 2 97. 0 88. 0	84. 0 80. 5 73. 1 78. 3 93. 9 96. 2 84. 0	82. 0 78. 5 71. 0 82. 7 90. 3 94. 3	78. 1 68. 5 67. 3 80. 2 83. 7 91. 5	2 70 2 60 2 60 2 70 80 81
sories	76. 5	146. 4 77. 1	81.9		65. 5 138. 9 144. 0 75. 2 76. 4	78. 1 118. 2 124. 8 79. 2 67. 0		85. 3 137. 1 129. 5 90. 6 86. 8	72. 8 125. 1 114. 9 86. 7 78. 2	125. 0 117. 5 73. 9 76. 1	69. 3 129. 9 116. 3 74. 7 77. 8	65. 9 123. 8 118. 4 65. 7 70. 0	² 58 ² 124 125 75 69

Sarlier data, together with explanatory	1932	<u> </u>		1931		-				1932			
footnotes, may be found in the 1932 Annual Supplement to the Survey	August	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March	April	May	June	July
		BUSI	NESS	IND	EXES-	Cont	inued					-	
INDUSTRIAL CONSUMPTION OF ELECTRICAL ENERGY—Continued						•	İ						
Consumption by industries—Continued, M. tals, group	46. 3	75. 0 126. 9 73. 3	76. 2 132. 6 75. 0	73. 0 130. 4 71. 0	76. 4 126. 9 76. 0	70. 6 123. 5 70. 9	71. 3 120. 0 72. 7	76. 0 122. 2 74. 8	66. 0 102. 9 64. 8	61. 6 95. 6 59. 7	58. 1 92. 8 55. 8	54. 1 83. 1 2 53. 0	² 51. 79. ² 50.
1923-1925 = 100 Paper and pulp 1923-1925 = 100 Rubber and products 1923-1925 = 100 Shipbuilding 1923-1925 = 100 Stone, clay, and glass 1923-1925 = 100 Textiles 1923-1925 = 100	46. 8 88. 5 75. 5 79. 0 70. 2 62. 4	78. 0 121. 7 98. 5 85. 6 105. 9 95. 0	78. 3 138. 3 88. 0 88. 9 113. 9 98. 7	76. 3 113. 0 82. 8 84. 5 113. 4 98. 2	77. 0 126. 1 93. 5 95. 0 113. 8 93. 4	70. 0 107. 0 79. 2 94. 6 76. 8 89. 8	77. 6 109. 3 104. 0 93. 2 77. 1 87. 8	78. 2 116. 1 112. 0 99. 2 90. 0 96. 8	69. 0 114. 4 96. 8 84. 5 81. 0 86. 0	64. 7 105. 5 88. 3 91. 1 98. 7 69. 6	61. 8 102. 7 95. 5 96. 8 97. 9 62. 8	55, 8 95, 8 120, 7 85, 1 87, 1 55, 2	² 53. ² 94. 95. 82. ² 77. ² 54.
MARKETINGS													
Agricultural products 1923-1925 = 100 Animal products 1923-1925 = 100 Dairy products 1923-1925 = 100 Fish 1923-1925 = 100 Fish 1923-1925 = 100 Livestock 1923-1925 = 100 Poultry and eggs 1923-1925 = 100 Wool 1923-1925 = 100 Crops 1923-1925 = 100 Cotton 1923-1925 = 100 Fruits 1923-1925 = 100 Grains 1923-1925 = 100 Vegetables 1923-1925 = 100 Forest products 1923-1925 = 100 Full wood 1923-1925 = 100 Distilled wood 1923-1925 = 100 Naval stores 1923-1925 = 100 Pulpwood 1923-1925 = 100	79 96 110 180 76 83 322 77 45 158 98 45 55 12 54 107	85 94 96 189 83 88 260 83 29 155 129 64 64 17 63 63 142 64	117 92 91 160 88 88 125 119 152 129 80 103 58 22 57	207 97 93 141 104 75 50 219 367 191 84 132 63 31 60 114	153 98 95 117 96 117 47 159 277 66 79 57 31 53 97 89	97 97 100 80 90 137 40 96 160 63 42 71 51 34 46 69 90	89 92 103 89 89 78 37 89 133 68 46 82 50 30 46 26 108	75 87 104 114 79 78 39 74 80 75 64 86 51 43 47 24 103	69 88 106 180 73 92 28 67 77 77 69 43 111 53 42 48 30	55 90 105 148 75 109 41 52 50 62 40 99 56 41 51 68	54 111 160 153 77 116 77 48 30 92 44 94 94 59 37 53 102 93	46 105 151 139 69 97 212 39 19 61 32 132 132 53 19 52 104 63	55 99 122 155 67 7. 388 44 10 77 77 77 77 81 55 11 25 11
ORDERS Orders, new		46	48	44	41	36	39	36	36	33	32	30	2' 2'
1923-1925 100		47 33 91 47 90 67 47 53 34 49 26 39 68	56 31 96 50 99 0 46 53 29 63 27 35 68	43 29 91 44 102 4 44 52 24 63 27 34 66	37 28 81 42 98 5 43 49 26 65 25 33 64	36 24 68 36 85 3 40 46 28 37 23 31 59	34 29 85 35 92 2 43 50 35 45 29 37 61	34 22 86 36 92 0 40 48 30 44 27 39 55	23 23 85 37 93 1 36 47 24 36 28 33 43	32 22 78 35 80 0 34 44 22 34 28 33 43	33 19 73 35 81 0 32 41 19 32 27 29 44	2 32 177 68 35 80 1 30 38 17 31 24 27 42	21 19 66 65 21 33 14 22 22 33
STOCKS	194	127	149	160	160	166	161	150	155	150	144	197	2 12
Domestic stocks 1923-1925=100 Manufactured goods 1923-1925=100 Chemicals and allied prod 1923-1925=100 Food products 1923-1925=100 Forest products 1923-1925=100 Iron and steel products 1923-1925=100 Leather 1923-1925=100 Metals, nonferrous 1923-1925=100 Paper, newsprint 1923-1925=100 Rubber products 1923-1925=100 Stone, clay, and glass 1923-1925=100 Textiles 1923-1925=100 Raw materials 1923-1925=100 Chemicals and allied prod 1923-1925=100 Metals 1923-1925=100 Textile materials 1923-1925=100 World stocks—foodstuffs and raw materials: 1923-1925=100 Total 1923-1925=100 Coffee—adj. for seasonal 1923-1925=100	1112 95 97 87 83 199 138 76 155 74 157 89 175 126 189	137 112 115 97 105 129 77 200 102 102 144 90 155 85 213 148 143	142 107 118 81 105 123 80 201 1128 94 151 167 100 204 151 170 204 170 204 170 204 170 204 170 204 170 204 170 204 170 204 170 204 170 205 170 206 207 207 207 207 207 207 207 207 207 207	160 104 125 68 100 125 80 202 122 96 148 87 201 121 212 122 122 260 463	169 105 129 67 104 123 82 201 1124 93 168 91 214 134 207 167 290	166 108 108 124 722 106 128 85 200 125 96 166 166 166 169 209 125 209 125 209 125 209 125 209 125 209 125 209 125 209 209 209 209 209 209 209 209 209 209	161 1088 128 81 1022 108 86 2000 124 91 193 95 199 116 191 147 7 279	159 109 135 87 87 88 101 84 197 126 104 192 93 195 107 193 142 208	155 110 134 84 98 99 83 197 148 112 197 90 188 102 196 134 251	150 1088 134 85 97 85 200 136 112 184 87 189 97 189 129 235	144 131 91 96 60 101 84 201 135 106 182 170 93 178 131 1222 286 498	137 104 118 98 94 103 83 202 136 58 180 79 161 91 168 123 207	2 13 10 2 12 2 12 2 13 2 10 2 10 2 10 2 10 2 10 2 17 7 7 7 7 7 7 7 8 8 8 2 10 10 10 10 10 10 10 10 10 10 10 10 10 1
Copper—unadjusted1923-1925=100. Cotton—adj. for seasonal1923-1925=100. Rubber—adj. for seasonal1923-1925=100.	. 332	165 234 301	173 213 306	216 322	227 329	216 332	222 348	207 352	229 339	218 342	250 344	$\begin{array}{c} 251 \\ 332 \end{array}$	26 2 31
Silk—adj. for seasonal		213 326 135 245 233	228 322 124 243 203	221 318 122 243 207	216 315 126 243 210	213 309 130 246 220	227 303 124 240 226	241 305 120 246 213	239 307 121 244 238	243 322 103 243 231	229 330 121 243 250	249 341 119 235 240	21 32 12 23 20
		(COM	MODI	TY P	RICE	š						
COST OF LIVING (N. I. C. B.)		<u> </u>				1							
Total, all groups 1923=100. Clothing 1923=100. Food 1923=100. Fuel and light 1923=100. Housing 1923=100. Sundries 1923=100.	76. 8 64. 3 69. 0 85. 5 71. 2 92. 8	89.6	85. 6 78. 5 81. 7 90. 1 80. 7 95. 4	84. 9 75. 4 81. 5 90. 5 80. 3 94. 6	83. 9 74. 2 79. 9 90. 5 79. 3 94. 3	83. 1 73. 8 78. 2 90. 3 78. 5 94. 2	72. 0 74. 8 90. 0 77. 1	70. 4 72. 1 89. 6 76. 2	69. 7 71. 9 88. 9 75. 7	74.6	85. 7 73. 5	77. 2 65. 7 68. 5 85. 6 72. 4 93. 1	77. 64. 69. 85. 71. 92.

Revised

Earlier data, together with explanatory	1932			1931				 ;	· · · · · · · · · · · · · · · · · · ·	1932			
footnotes, may be found in the 1932 Annual Supplement to the Survey	August	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March	April	Мау	June	July
		COMI	MODI	TY P	RICES	SCor	ntinued						
FARM PRICES (Dept. of Agri.)					!								
Fotal, all groups 1909-1914=100 Cotton and cottonseed 1909-1914=100 Dairy and poultry products 1909-1914=100 Fruits and vegetables 1909-1914=100 Grains 1909-1914=100 Meat animals 1909-1914=100 Unclassified 1909-1914=100	59 51 68 79 43 69	75 53 89 97 54 92	72 47 93 83 50 86	68 42 99 70 46 79	71 50 102 68 57 76	66 45 99 68 52 68	63 45 85 70 52 68	60 47 77 68 51 65	61 50 72 73 51 69	59 46 70 78 50 66	56 42 66 80 49 59	52 37 62 82 44 57	57 41 64 83 42 72 38
RETAIL PRICES	40	60	55	53	51	49	46	47	46	44	43	40	38
Coal (Dept. of Labor)1913=100 Food (Dept. of Labor)1913=100	168 101	186 120	189 119	189 119	189 117	189 114	189 109	189 105	183 105	170 104	166 101	166 100	166 101
WHOLESALE PRICES													
Department of Labor index: Combined index (784)1926=100 Economic classes—	65. 2	72. 1	71. 2	70. 3	70. 2	68. 6	67. 3	66. 3	66. 0	65. 5	64.4	63. 9	64.
Finished products	66. 0 52. 6 48. 5 29. 5 53. 4 64. 6 40. 1 76. 3	76. 4 64. 1 68. 3 63. 5 44. 8 67. 0 74. 6 82. 2 77. 6 82. 7 77. 6 82. 7 75. 8 80. 7 80. 5 80. 5 80. 5 80. 1 80. 1	75. 9 62. 7 60. 5 61. 0 73. 6 61. 0 73. 6 73. 9 77. 0 82. 6 75. 8 61. 7 74. 2 67. 4 83. 9 85. 6 81. 2 83. 6 84. 2 85. 6 81. 2 85. 6 86. 5 86. 5 86. 6 86. 5 86. 6 86. 6	75. 1 61. 5 65. 2 58. 8 44. 3 86. 1 72. 9 76. 1 82. 6 75. 1 65. 2 75. 6 79. 7 61. 6 79. 7 61. 0 79. 7 81. 0 82. 8 79. 1 80. 1 80. 2 80. 1 80. 2 80. 1 80. 2 80. 3 80. 3	74. 8 62. 0 64. 9 58. 7 71. 0 7 71. 0 7 73. 5 7 76. 2 7 74. 6 65. 1 7 76. 1 80. 6 61. 3 7 70. 1 42. 5 80. 9 80. 9 82. 6 80. 9 82. 6 80. 9 82. 6 80. 8 80. 9 82. 6 80. 8 80. 8 80. 8 80. 8 80. 9 80. 8 80. 8 8 8 8 8 8 8	73. 3 60. 2 63. 7 47. 0 51. 7 69. 1 63. 5 72. 3 75. 7 80. 0 74. 6 65. 8 61. 0 70. 1 89. 2 89. 2 48. 8 89. 2 48. 8 76. 6 80. 8 89. 2 89. 2 80. 8 80. 80	72. 1 58. 3 63. 1 52. 8 46. 7 53. 4 64. 7 67. 8 62. 2 61. 9 61. 9 67. 9 60. 6 69. 9 67. 9 107. 5 78. 1 81. 8 79. 3 88. 8 49. 0 77. 7 79. 5 78. 1 81. 8 79. 3 65. 6 39. 7 74. 1 75. 8 65. 8 37. 7 78. 0 65. 8 39. 7 78. 0	71. 4 56. 9 50. 6 46. 13 50. 3 62. 5 64. 1 61. 8 59. 5 71. 3 72. 3 73. 4 62. 9 75. 5 80. 8 88. 5 76. 5 77. 5 90. 9 79. 5 65. 8 70. 6 64. 1 65. 8 65. 7 79. 5 65. 8 66. 1 66. 7 79. 5 66. 8 67 79. 5 67 79. 65 68. 8 69. 9 79. 65 68. 8 70. 66 71 72 72 75 75 75 76 76 76 76 76 76 76 76 76 76 76 76 76	55. 3	71. 1 55. 5 59. 6 49. 2 44. 5 59. 6 61. 0 61. 6 62. 3 59. 8 70. 9 72. 5 78. 4 75. 0 70. 1 70. 7 75. 7 75. 7 75. 7 75. 0 80. 3 80. 1 40. 8 80. 3 80. 1 80. 3 80. 1 80. 3 80. 3 80. 3 80. 3 80. 7 80. 3	70. 3 53. 9 58. 1 42. 6 42. 6 61. 5 56. 5 56. 5 77. 4 75. 0 77. 1 60. 1 103. 0 47. 2 72. 5 88. 7 74. 1 103. 0 48. 3 65. 6 65. 5 65. 5 73. 6 74. 1 75. 5 85. 7 60. 6 74. 1 75. 5 85. 7 85.	70. 0 53. 2 57. 6 45. 7 37. 7 58. 8 46. 7 50. 1 70. 8 76. 1 77. 1 78. 6 73. 1 77. 1 78. 6 73. 1 77. 1 78. 6 73. 1 74. 7 74. 7 74. 7 74. 7 74. 7 74. 7 74. 7 75. 4 79. 9 79. 8 47. 5 76. 1 77. 1 74. 7 75. 4 76. 9 76. 1 77. 1 74. 7 75. 4 76. 9 76. 1 77. 1 77. 1 74. 7 75. 4 76. 9 76. 1 77. 1	70.: 54.: 55.: 47.: 47.: 60.: 58.: 59.: 69.: 69.: 69.: 69.: 69.: 67.: 77.: 56.: 57.: 108.: 57.: 66.: 67.: 78.: 78.: 78.: 78.: 78.: 78.: 78.: 7
Wholesale prices, actual. (See under respective commodities.)	11. 1	70.1	12.0	71.1	72. 4	74.0	14.4	43.0	72. 6	70. 2	00.0	00.4	
	co	NSTI	RUCT	ION A	ND I	REAL	ESTA	TE					
CONSTRUCTION CONTRACTS AWARDED				1									
Contracts awarded, F. R. B.: 1923-1925=100. Total, unadjusted 1923-1925=100. Residential 1923-1925=100. Total, adjusted 1923-1925=100. Residential 1923-1925=100. F. W. Dodge Corporation (37 States):	23	63 32 59 33	59 32 59 32	55	43 26 49 27	30 20 38 23	16	23 15 27 17	26 16 26 15	31 16 27 14	31 14 26 12	32 12 27 11	2 3 2 1 2 1
Total, all types— Projects	7, 185 13, 864 133, 988	9, 242 30, 631 233, 106	9, 105 30, 068 251, 110	8, 701 30, 700 242, 094	7, 014 20, 519 151, 196	5, 951 17, 210 136, 852	12,601	5, 208 12, 299 89, 046	6, 646 16, 924 112, 235	7, 653 13, 887 121, 705	7, 513 15, 742 146, 221	7, 151 12, 296 113, 075	7, 0 14, 3 128, 7
Projects number Floor space thous of sq. ft. Valuation thous of dolls Public works and utilities:	2, 180 8, 114 49, 071	2, 382 15, 770 99, 940	2, 209 16, 723 111, 418	2, 145 15, 313 99, 092	1, 765 9, 290 58, 496	1, 467 8, 176 50, 381		1, 796 6, 052 36, 348	2, 032 8, 205 49, 172	2, 179 6, 501 45, 515	2, 140 9, 172 58, 946	2, 093 6, 395 39, 813	2, 00 8, 67 48, 98
Projectsnumber Floor spacethous. of sq. ft Valuationthous. of dolls. Residential buildings:	1, 685 205 64, 150	1, 719 737 72, 964	1, 800 353 85, 139	171	992 271 47, 410	977 280 50, 307		595 176 28, 281		1, 458 211 47, 295	1,589 182 61,718	1, 724 106 50, 146	1,8 60,0
Projectsnumber Ploor spacethous, of sq. ft. Valuationthous, of dolls. Engineering Construction:	3, 320 5, 545 20, 767	5, 141 14, 124 60, 203	5, 096 12, 992 54, 553	15, 217	4, 257 10, 958 45, 290	3, 507 8, 753 36, 164		2, 817 6, 071 24, 417	3, 775 8, 523 33, 209	4, 016 7, 174 28, 895	3, 784 6, 662 25, 557	3, 334 5, 794 23, 116	3, 0 5, 4 19, 7
Total contracts awarded (E. N. R.) thous. of dolls. Revised	18,634	148, 901	176, 956	225, 173	138, 758	125, 131	90, 869	76, 646	86, 119	95, 605	105, 087	2114, 806	120, 4

Equipment of the state of the same of the	1932	<u> </u>		1931			i i			1932			
Earlier data, together with explanatory footnotes, may be found in the 1932 Annual Supplement to the Survey	August	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March	A pril	May	June	July
CC	ONSTI	RUCT	ION A	AND I	REAL	ESTA	\TE	Contin	ued				
HIGHWAY CONSTRUCTION													
Concrete pavement contract awards: Totalthous. of sq. yds Roads onlythous. of sq. yds Federal-aid highways: Approved for construction—	12, 275 11, 137	7, 675 5, 437	8, 702 6, 182	4, 009 2, 482	4, 361 3, 559	5, 364 4, 215	2, 524 2, 252	3, 255 3, 084	6, 005 5, 457	11,068 10,366	10, 360 9, 242	11, 068 10, 038	7, 236 6, 236
Estimated total costthous. of dolls. Federal-aid allotmentthous. of dolls. Mileage, totalnumber. Initialnumber. Stage (added improvement)number.	19, 285 3, 821 2, 025	41, 880 18, 584 2, 024 1, 373 651	29,779 11,321 1,374 936 437	29, 174 11, 539 1, 445 1, 032 413	29, 422 11, 966 1, 392 986 406	35, 473 15, 134 1, 910 1, 248 663	44, 401 19, 226 2, 398 1, 682 716	47, 423 20, 620 2, 671 1, 929 742	55, 562 25, 235 3, 185 2, 200 985	73, 994 33, 057 3, 986 2, 443 1, 543	69, 732 31, 845 4, 200 2, 336 1, 864	60, 697 28, 014 4, 076 2, 111 1, 965	49, 676 22, 516 3, 538 1, 64 1, 89
Under construction— Estimated total costthous, of dolls. Federal-aid allotmentthous, of dolls. Mileage, totalnumber Initialnumber	242, 175 112, 686 11, 518	378, 476 170, 924 16, 091 11, 884	344, 072 155, 508 14, 315 10, 659	292, 869 131, 690 11, 899 9, 028	257, 529 115, 428 10, 196 7, 928	216, 850 98, 080 8, 672 6, 818	203, 386 93, 716 8, 378 6, 559	200, 621 93, 245 8, 323 6, 587	198, 941 93, 018 8, 440 6, 716	199, 726 93, 997 8, 739	219, 647 103, 026 9, 734	234, 043 109, 230 10, 512	240, 85 112, 63 11, 23 8, 30
Stage (added improvement)number. Mileage completed to datenumber Balance of Federal-aid funds for new con- structionthous, of dolls.	3, 258 101, 505	4, 207 90, 637 27, 125	3, 655 93, 072 25, 518	2, 872 95, 960 125, 577	2, 268 97, 993 121, 495	1, 854 99, 777 113, 879	1, 819 100, 263 106, 845	1, 736 100, 523 102, 411	1,724 100,698 94,453	6, 941 1, 798 100, 917 82, 020	7, 617 2, 117 100, 898 71, 383	7, 885 2, 627 101, 032 61, 720	2, 93 101, 19 56, 83
CONSTRUCTION COSTS Building costs (Amer. Appraisal Co.):													
Brick, steel frame	148 154 143 151 162 156.8	163 176 160 165 195 171. 4	163 174 159 164 193 171. 4	161 172 157 162 192 169. 8	160 170 156 161 192 169, 3	159 169 154 160 190 166. 2	158 166 153 158 190 162, 5	155 164 151 156 189 161. 8	154 164 150 155 183 157. 2	153 162 148 154 178 153. 1	152 159 147 153 166 152, 8	150 157 145 152 164 152, 2	149 150 144 151 161 153, 4
struction (Richey) 1913=100 Building costs—factory (Aberthaw) 1913=100 Building material costs:	133	146	146 174	144	143	142 172	141	139	136 172	132	132	131 167	135
Brick house, 6-room	156 149	163 156	161 154	162 156	163 158	161 156	161 156	163 157	162 155	160 154	156 151	157 150	154 148
MISCELLANEOUS DATA												i	
Construction—employment and wages: Employment, Ohio. (See Employment.) Wages, road building. (See Employment.) Construction, volume (A. G. C.) 1913=160. Fire losses, United Statesthous. of dolls. Ship construction. (See Trans. Equipment.)	(†) 31, 426	144 31,918	1 3 5 33, 203	126 35, 502	119 35, 288	79 40, 514	61 39, 225	43 39, 8 2 5	45 49, 189	(†) 43,822	(†) 39, 271	(†) 34, 339	(†) 32, 982
Real estate: Market activityeach month 1926=100 New financing. (See Finance.)		5 9.8	60.3	63. 2	59. 0	64.5	57.8	58.8	54.9	54. 6	54. 6	55, 2	
			DOM	IESTI	C TR	ADE							
ADVERTISING				1									
Radio broadcasting: Cost of facilities, total	127 0 0 67 520 84 684 3 33 2 198 0 15	2, 527 68 25 32 106 396 98 652 65 37 72 90 18	2, 741 65 28 27 109 489 116 665 84 31 57 89 22	3, 253 95 37 49 128 650 136 790 59 53 72 107 49 141	3, 505 172 31 53 173 687 128 806 75 72 60 115 50	3, 599 163 36 51 142 702 136 873 83 68 64 127 62 94	3, 984 232 13 18 160 881 142 973 32 73 53 139 40 82	3, 891 231 0 20 151 888 130 1, 001 59 70 41 133 8	4. 301 234 3 76 169 1. 018 128 1,178 62 71 82 153 31 67	4,004 261 3 88 176 855 104 1,116 42 62 87 168 31 45	3, 632 230 0 77 169 783 110 1,030 65 77 199 8	2, 996 175 0 26 58 699 96 1, 025 4 43 36 183 7 21	2 2, 414 137 0 2 54 2 568 88 809 5 32 8 182 0
supplies thous of dolls. Sporting goods thous of dolls. Stationery and publishers thous of dolls. Tobacco manufactures thous of dolls. Miscellaneous thous of dolls.	92 17 20 385 34	153 33 84 467 79	129 24 118 479 84	122 13 130 513 109	122 16 120 578 104	126 13 138 611 102	89 11 110 828 110	99 0 93 801 97	100 0 86 732 109	102 4 82 692 87	111 17 79 543 85	91 17 46 414 54	81 22 22 378 9
Magazine advertising: Cost, total	668 129 90 276 1,682 146 1,403 16 223 47 28 28 25 3 375	10, 008 1, 304 295 180 378 2, 210 1, 805 28 453 77 55 88 45 422 114 317	11, 967 1, 604 397 354 328 2, 277 187 2, 001 41 842 90 50 98 88 463 174	14, 234 1, 469 631 444 334 2, 665 237 2, 634 42 1, 231 167 123 374 313 232	14, 007 1, 311 564 399 342 2, 729 251 2, 685 32 984 984 116 404 308 217	11, 073 942 266 283 309 2, 238 198 2, 020 45 708 381 56 139 29 322 235 186	7, 641 678 155 182 222 1, 424 203 1, 326 78 388 97 14 255 186 215	11, 622 1, 781 249 232 123 2, 592 210 2, 326 132 693 37 53 105 51 239 198	12, 253 1, 382 370 284 197 3, 043 206 2, 332 145 934 65 120 165 165 185	12, 970 1, 554 411 349 231 2, 876 215 2, 237 133 1, 187 54 104 124 279 138 181	12, 958 1, 748 368 303 297 2, 586 196 2, 050 95 1, 198 167 48 97 132 373 82 184	10, 888 1, 128 222 253 355 2, 328 217 1, 852 68 884 139 27 72 28 88 463 82 205	8, 1955 789 127 224 1, 865 176 1, 465 32 32 424 70 17 43 53 377 114

† Discontinued.

2 Revised.

² Revised,

Earlier data, together with explanatory	1932			1931						1932			
footnotes, may be found in the 1932 Annual Supplement to the Survey	August	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March	April	May	June	July
		DOM	1EST	IC TI	RADE-	Cont	inued						
ADVERTISING—Continued	1												
Magazine advertising—Continued. Cost—Continued. Shoes and leather goodsthous. of dolls Soaps and housekeepers' suppliesthous, of dolls	21 500	41 683	95 963	149 889	186 806	132 470	57 350	31 702	65 741	158 913	161 1, 002	170 888	59 627
Sporting goods thous, of dolls. Stationery and books thous, of dolls. Tobacco manufactures thous, of dolls. Travel and amusement thous, of dolls. Miscellaneous thous, of dolls. Lineage, total thous, of lines.	125 66 320 133 212 928	245 160 428 172 328 21, 338	201 240 547 171 450 1,603	117 434 619 231 560 1,911	118 410 676 334 562 1,882	168 509 593 416 427 1,626	176 271 513 317 331 1,138	73 193 665 342 327 1,469	111 228 560 329 367 1,677	188 207 535 462 342 1,777	312 195 563 463 339 1,776	286 171 362 309 307 1,523	189 122 418 228 297 1, 103
Newspaper advertising: Lineage, total (22 cities) thous, of lines. Lineage, total (52 cities) thous, of lines. Classified thous, of lines. Display thous, of lines. Automotive thous, of lines. Financial thous, of lines. General thous, of lines. Retail thous, of lines.	49, 577 78, 839 17, 563 61, 275 4, 754 1, 621 13, 034 41, 866	67, 169 106, 021 22, 215 83, 806 7, 007 2, 448 18, 062 56, 290	77, 208 114, 862 22, 172 92, 690 6, 052 2, 529 18, 686 65, 423	87, 803 130, 895 22, 746 108, 150 4, 957 2, 919 23, 676 76, 597	81, 891 122, 135 20, 868 101, 267 4, 487 2, 469 21, 979 72, 332	77, 005 117, 009 19, 473 97, 536 4, 233 2, 645 13, 985 76, 673	67, 762 100, 032 18, 384 81, 648 7, 001 3, 294 16, 841 54, 512	63, 557 97, 570 17, 724 79, 847 4, 858 2, 023 20, 142 52, 824	72, 043 109, 808 19, 565 90, 243 5, 352 2, 158 21, 720 61, 012	70, 573 108, 686 20, 056 88, 631 7, 222 1, 934 18, 725 60, 749	69, 479 106, 004 20, 173 85, 831 6, 700 1, 709 19, 059 58, 363	² 65, 405 100, 157 20, 047 80, 109 7, 940 1, 706 18, 428 52, 035	50, 449 80, 871 17, 207 63, 665 5, 574 2, 226 13, 653 42, 212
COLLECTIONS										i			
Delinquent accounts, electrical trade: Amountdollars Firmsnumber	60, 096 902	70, 661 780	78, 534 786	95, 414 987	73, 165 877	95, 161 996	82, 819 938	93, 376 911	93, 619 1, 215	71, 703 961	76, 793 864	64, 134 882	56, 082 838
FINANCIAL INDICATORS													
Bank debits. (See Finance.) Business failures. (See Fluance.) Commercial loans. (See Finance.) Money in circulation. (See Finance.)													
GOODS IN WARRHOUSES													
Space occupied, public merchandising warehousesper cent of total		64. 6	65. 7	65.3	66. 6	66. 7	65. 9	63.8	64. 3	64. 0	63. 5	² 62. 7	62. 6
NEW INCORPORATIONS													
Business incorporations (4 States)number POSTAL BUSINESS	2, 909	2,704	2, 453	2,846	2,774	3,012	3, 311	2,930	3, 202	3,072	2,863	3, 107	2, 534
Air mail, weight dispatchedpounds		804, 455	796, 703	836, 603	720, 301	827, 530	669, 077	634, 284	718, 989	676, 084	687, 906	694, 930	545, 066
Money orders: Domestic, issued (50 cities)— Number thousands. Value thous of dolls.		3, 368 33, 370	3, 379 33, 800	3, 749 37, 801	3, 600 35, 458	4, 125 39, 329	3, 691 35, 494	3, 656 34, 1 42	3, 906 35, 128	3, 581 33, 673	3, 421 32, 021	3, 369 32, 056	3, 066 30, 454
Domestic, paid (50 cities)— Number————————————————————————————————————		9, 074 71, 622 3, 958	9, 124 74, 679 4, 496	10, 521 86, 759 4, 027	9,751 81,318 3,971	11, 509 91, 567 8, 140	9, 795 78, 149 3, 500	9, 271 73, 463 3, 115	10, 167 79, 878 3, 958	9, 379 74, 612 3, 314	8, 927 70, 720 2, 871	9, 369 73, 903 3, 066	8, 187 70, 157 2, 934
50 selected cities thous, of dolls thoustrial cities thous, of dolls		23, 389 2, 869	26, 335 2, 897	28, 618 3, 150	25, 355 2, 809	34, 966 4, 068	25, 312 2, 911	24, 061 2, 832	26, 677 2, 985	24, 272 2, 698	22, 621 2, 513	22, 006 2, 452	
RETAIL TRADE													
Chain-store sales: Five and ten cent sales— Total, S chains, unadjusted_1923-1925=100_ Total, S chains, adjusted_1923-1925=100_ F. and W. Grand—	122 127	143 160	142 156	169 152	148 147	279 144	115 155	121 156	138 146	134 141	133 138	127 138	11. 13
Sales thous, of dolls- Stores operated number- S. S. Kresge Co.—	1, 137 75	1, 565 119	1, 699 121	2, 134 121	1,740 123	3, 158 123	1,324 114	1, 505 115	1,604 92	1, 349 92	1, 505 98	1,428 81	1, 14 7
Sales thous, of dolls—Stores operated number—S. H. Kress & Co.—	8, 805 719	10, 976 699	10, 957 703	12, 498 705	11, 220 710	22, 173 711	8, 845 713	9, 080 712	10, 383 714	10, 337 714	10, 059 715	10, 041 718	9, 04 71
Sales thous, of dolls Stores operated number McCrory Stores Corp.—	4, 862 227	5, 2 86 2 18	5, 295 220	5, 706 222	5, 587 221	11, 221 221	4, 274 222	4, 698 225	5, 290 226	4, 911 226	5, 126 227	4, 877 227	4, 49 22
Sales thous. of dolls- Stores operated number	2, 627 241	3, 214 243	3, 260 244	3, 881 244	3, 469 244	6, 882 244	2, 919 244	3, 067 244	3, 584 244	3, 354 244	3, 155 241	3, 025 241	2, 68 24
McLellan Stores— Salesthous, of dolls_ Stores operatednumber	1, 449	1, 701 277	1, 693 278	1, 940 278	1, 769 279	3, 747 278	1, 277 277	1, 345 277	1, 537 276	1, 658 276	1, 483 275	1, 487 275	1, 54 27
G. C. Murphy Co.— Salesthous, of dolls Stores operatednumber	1, 361 173	1, 519 172	1, 490 172	1,715 172	1, 578 172	2, 961 172	1, 111 171	1, 221 171	1, 430 171	1, 488 173	1, 543 173	1, 491 173	1, 39 17
Isaac Silver & Bros.— Sulesthous, of dolls Stores operatednumber	534 40	589 45	607 44	832 45	610 45	1, 145 45		591 45	625 40	602 40			53 4
F. W. Woolworth Co.— Sales. thous. of dolls. Stores operated number. Grocery chains:	18, 244 1, 920	² 21, 711 1, 895	21,732 1,902	26, 150 1, 906	22, 005 1, 906	39,713 1,906		18,793 1,906	21, 255 1, 908	20,755 1,910	20, 529 1, 913	18, 921 1, 915	18, 14 1, 91
A. & P. Tea Co.— Sales, value, total	15, 863	74, 411 18, 603 399, 779 99, 945	74, 642 18, 660 411, 883 102, 971	19, 100 524, 743	74, 703 18, 676 418, 762 104, 691	91, 311 18, 262 516, 171 103, 234	17, 242 595, 428	17, 465	520, 198	422, 714	437, 687	17, 213 531, 088	64, 23 16, 06 397, 46 99, 36

Earlier data, together with explanatory	1932	C. C		1931						1932			
footnotes, may be found in the 1932 Annual Supplement to the Survey	August	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febra- ary	March	April	May	June	July
	111111111111111111111111111111111111111	DO	MEST	IC TI	RADE-	-Conti	inued						
RETAIL TRADE—Continued				T				1					
Restaurant chains: Total sales, 3 chains— Sales—————thous. of dolls—		4, 577	4,745	4, 892	4, 419	4, 737	4, 261	4, 009	4, 206	3, 922	3, 736	3, 456	3, 269
Stores operatednumber Childs Co.—		379	381	378	378	383	382	384	385	385	383	383	384
Sales thous, of dolls. Stores operated number. J. R. Thompson Co.—	1, 268 107	2,039 108	2, 164 108	2, 208 107	1, 980 106	2, 163 108	1, 924 108	1,787 108	1, 813 108	1,618 108	1, 426 107	1, 274 107	1, 203 107
Sales thous. of dolls. Stores operated number. Waldorf System (Inc.)—		1,301 117	1, 278 117	1, 325 115	1, 187 116	1, 233 116	1, 114 115	1, 041 115	1, 128 116	1, 064 116	1, 053 115	1, 019 116	1, 002 117
Sales thous. of dolls- Stores operated number-	1, 045 160	1, 246 154	1, 303 156	1, 359 156	1, 252 156	1, 341 159	1, 223 159	1, 181 161	1, 265 161	1, 240 161	1, 257 161	1, !63 160	1, 06- 166
Other chains: W. T. Grant and Co.— Salesthous. of dolls	5, 055	5, 395	5, 570	7, 423	6, 485	12, 111	4, 495	4,839	5, 567	5, 997	6, 096	5, 829	5, 083
Stores operatednumber J. C. Penney Co.—	434	381	386	400	400	402	404	406	411	412	417	424	429
Salesthous. of dolls Stores operatednumber Department store sales and stocks:	10, 752 1, 473	² 13, 255 1, 456	14, 577 1, 457	17, 968 1, 458	16, 493 1, 458	21, 269 1, 459	9, 288 1, 460	9, 586 1, 460	11, 412 1, 463	14, 325 1, 464	12, 64% 1, 466	12, 025 1, 467	11, 458 1, 468
Sales, total value, adjusted_1923-1925=100_ Sales, total value, unadjusted_1923-1925=100_ Atlanta1923-1925=100_	66 50 53	88 67 69	84 87 73	86 93 97	83 95 80	81 142 127	78 64 56	78 64 61	72 70 68	80 76 67	73 73 65	71 : 67 : 56 :	67 47 44
	49 50	64 70	89 88 73	103 91	93 82	144 136	69 63	58 62	68 72 68	74 74	73 70	$\frac{70}{66}$	46 48
Boston 1923–1925 = 100 Chicago 1923–1925 = 100 Cleveland 1923–1925 = 100 Cleveland 1923–1925 = 100 Clare 1923–	43 47 50	65 65 66	73 79 82	82 91 88	73 84 82	123 127 126	53 52 55 51	55 58 58 48	68 63 67	69 64	64 63 63	58 54 56	40 2 38 2 42
Minneapolis 1923-1925=100_ New York 1923-1925=100_	50 57	65 67	81 98	76 123	68 112	$\frac{112}{174}$	74	70	68 73 82	68 72 86	58 78 85	57 81	40 50
St Louis 1923–1925=100	54 47 76	70 67 98	87 84	118 88 103	102 84 93	176 124	66 56	68 60	86 66	82 69	62	80 : 57 :	51 39
San Francisco 1923-1925=100. Installment sales, New England dept. stores, ratio to total sales per cent-	9.6	11.9	93 8. 9	11.0	9. 1	151 4. 6	74 8. 0	70 8.3	84 7. 2	74 6. 4	70 7.3	67 5, 6	2 59 5. 2
ratio to total salesper cent Stocks, value, end of month— Unadjusted1923-1925=100 Adjusted1923-1925=100	61 59	76 79	84 81	88 80	89 79	73 78	67 75	69 73	72 70	72 70	70 68	66 68	60 64
Mail-order house sales: Total sales, 2 companiesthous. of dolls_ Montgomery Ward & Co_thous. of dolls_	33, 777	43, 004	45, 955	52, 280	45, 898	58, 821	31, 975	32, 581	33, 959	39, 745	38, 718	39, 889	32, 073
Montgomery Ward & Cothous. of dolls Sears, Roebuck & Cothous. of dolls	12, 988 20, 789	16, 407 26, 597	17, 505 28, 450	22, 034 30, 246	18, 403 27, 495	21, 899 36, 922	12, 028 19, 947	11, 963 20, 618	14, 054 19, 905	16, 169 23, 576	14, 172 24, 546	14, 840 25, 049	11, 804 20, 269
1	EMPL	OYM:	ENT	COND	ITIO	NS AI	ND W	AGES	;				
EMPLOYMENT													
Factory, unadjusted (F. R. B.) 1923-1925 = 100 Cement, clay, and glass 1923 = 100	58. 6 42. 1	74. 2 62. 6	74. 7 61. 7	71. 4 59. 0	68. 7 56. 3	67. 9 53. 3	66. 3 47. 7	67. 3 48. 4	66.3 48.9	64. 0 48. 8	61.3 47.0	59. 1 45. 0	57. 2 43. 4
Cement 1923-1925 = 100 Clay products 1923-1925 = 100 Glass 1923-1925 = 100	39. 2 38. 0 51. 8	63. 2 58. 9 69. 7	60. 1 57. 4 71. 1	58. 8 54. 4 68. 1	54. 4 52. 8 64. 2	50.7 48.5 64.3	45. 7 42. 6 59. 1	44. 7 42. 4 62. 3	44. 5 42. 5 63. 8	44. 8 43. 1 62. 1	42. 7 42. 6 57. 9	42. 8 39. 6 56. 9	41. 9 38. 7 53. 6
Chemicals and products1923-1925=100 Chemicals and drugs1923-1925=100	72. 2 75. 7	84. 4 89. 0	86.0 91.7	85. 7 92. 1	83. 5 89. 7	82. 0 86. 9	81. 7 85. 9	81. 1 84. 6	81. 1 84. 1	82. 4 81. 9	78. 3 80. 6	74. 2 78. 0	72. 3 75. 6
Petroleum refining1923-1925=100 Food products1923-1925=100	75. 8 80. 7	86. 4 87. 9	84. 4 89. 7	83. 0 89. 2	81. 4 88. 0	81. 3 87. 9	81. 2 84. 2	80. 2 82. 9	78. 7 81. 4	78. 6 80. 6	78. 2 81. 0	78. 1 80. 9	77. 4 79. 3
Iron and steel	50. 4 76. 1 79. 4	69, 9 86, 7 88, 8	68. 0 84. 2 86. 4	66. 3 79. 2 80. 8	65. 0 69. 6 69. 6	64. 4 73. 2 74. 4	62. 8 75. 7 77. 5	63. 0 80. 0 82. 4	61. 8 81. 2 84. 3	59. 8 78. 8 81. 3	57. 2 72. 7 74. 4	54. 8 70. 5 72. 7	51. 4 71. 6 74. 2
Leather 1923-1925=100 Lumber and products 1923-1925=100	62. 6 36. 4	77. 8 52. 1	75. 2 51. 1	72. 4 50. 1	69. 6 48. 4	67. 9 45. 2	68. 3 42. 4	69. 6 42. 0	68. 6 40. 3	68. 3 39. 6	65. 4 38. 6	61. 6 37. 8	61. 3 36. 3
Machinery 1923-1925=100	46. 4 45. 8	67. 7 62. 3	67. 0 61. 7	65. 2 60. 8	63. 8 60. 8	63. 8 60. 3	61. 2 56. 8	61. 4 57. 2	60.0 56.1	57. 0 53. 9	54. 4 51. 4	51. 3 48. 6	48. 4 45. 4
Metals, nonferrous. 1923-1925 = 100. Paper and printing. 1923-1925 = 100. Rubber products. 1923-1925 = 100. Auto tires and tubes. 1923-1925 = 100. Page 1925-1925-190.	79. 3 63. 6	91. 7 71. 5	90. 8 71. 7	91. 4 70. 2	91. 0 70. 7	90. 8 69. 8	89. 0 69. 1	87. 3 68. 6	86. 4 67. 4	85. 3 66. 6	83. 8 66. 0	82. 0 67. 0	80. 5 65. 0
Auto tires and tubes	66. 3 55. 2	74. 1 63. 9	71. 8 71. 2	69. 9 71. 2	69. 4 74. 2	69. 3 71. 5	69. 7 67. 2	70. 3 63. 4	69. 4 61. 2	69. 3 58. 7	69. 1 56. 9	70. 3 57. 1	69. 4 51. 9
Auto ares and tubes 1923-1925 = 100. Boots and shoes 1923-1925 = 100. Textiles and products 1923-1925 = 100. Fabrics 1923-1925 = 100. Wearing apparel 1923-1925 = 100.	62. 3 63. 8	77. 8 77. 4	79.8 77.3	77. 4 75. 6	74. 3 74. 9	72. 9 78. 6	71. 6 73. 4	74. 4 76. 0	73. 5 73. 2	67. 9 67. 3	62. 0 62. 3	57. 2 58. 2	53. 9 56. 4
Tobacco manufactures1923-1925=100 Transportation equipment1923-1925=100	58. 4 68. 3 45. 1	78. 9 79. 1 58. 7	86. 0 79. 5 57. 7	82. 2 79. 9	72. 8 79. 3 50. 6	68. 5 71. 7	66. 9 69. 0 53. 9	70. 4 71. 9	74.3 70.4	69. 4 68. 4 53. 0	61.3	54. 7 69. 0	47. 5 68. 4
Automobiles 1923–1925 = 100	50. 8 38. 7	65.4	63. 9 50. 4	51. 5 50. 5 49. 0	49. 9 47. 4	54. 4 60. 2 46. 9	63. 4 43. 9	55. 4 65. 7	54. 7 63. 7	58.9	52. 4 59. 7	50. 8 59. 6 41. 6	49. 2 57. 9
Automobiles 1923-1925=100. Car building and repairing 1923-1925=100. Shipbuilding 1923-1925=100. Factory, adjusted (F. R. B.) 1923-1925=100.	66. 9	51. 1 83. 2	84. 7	84. 1	87. 3	87. 9	84.3	44. 8 84. 2	45. 3 83. 0	45. 5 85. 2	44. 2 81. 4	78. 5	40. 7 71. 4
Cement, clay, and glass1925=100	58. 8 40. 5	74. 1 60. 1	72. 8 59. 4	70. 3 57. 6	69. 3 55. 9	69. 4 55. 0	68. 1 51. 6	67. 8 51. 4	66. 4 50. 1	64.3 48.4	62. 1 45. 8	60. 0 43. 4	58. 3 43. 1
Cement	36. 4 36. 4	58. 8 56. 2	57. 1 55. 4	56. 5 53. 5	53. 7 52. 8	52. 6 50. 1	50. 2 46. 3	49. 3 45. 7	47. 6 44. 1	45. 6 42. 7	41. 9 41. 1	40. 9 38. 0	39. 8 37. 0
Glass	51. 1 74. 0	68. 7 86. 6	68. 7 85. 7	66. 2 85. 4	63. 2 83. 1	66. 0 81. 9	63. 0 81. 9	64. 1 80. 2	63. 4 78. 6	61. 3 78. 5	57. 1 79. 7	55. 5 76. 4	55. 9 74. 7
Chemicals and drugs1923-1925=100 Petroleum refining1923-1925=100	77. 6 74. 4	91. 3 84. 8	91, 8 82, 9	91. 2 83. 2	88. 0 82. 2	85. 4 82. 3	85. 3 82. 8	82. 9 81. 2	83. 0 79. 5	81. 2 78. 6	81. 9 78. 4	79. 6 77. 4	78. 2 75. 7
Chemicals and drugs. 1923-1925=100. Chemicals and drugs. 1923-1925=100. Petroleum refining. 1923-1925=100. Food products. 1923-1925=100. Iron and steel 1923-1925=100. Leather and manufactures. 1923-1925=100.	81. 0 50. 6	88. 1 70. 3	87. 5 67. 4	85. 5 66. 2	85. 9 65. 3	86. 3 65. 4	85. 3 64. 0	83. 7 62. 4	83. 1 60. 9	83. 6 59. 0	83. 2 56. 5	81.1 54.8	79. 4 52. 1
Boots and shoes1923-1925=100_i	74. 0 76. 7	84. 3 85. 8	80. 9 82. 3	76. 4 77. 3	70. 1 70. 3	75. 3 77. 2	75. 4 77. 4	78. 1 80. 7	80. 2 83. 4	80. 2 83. 0	75.8 77.9	74. 3 76. 9	71. 9 74. 1
Leather1923-1925=100	62. 9	78. 2	75. 2	72.4	69.1	67. 6	67.1	67. 5	67.0	68.8	67.0	63.4	62. 4
Revised.													

Earlier data, together with explanatory	1932			1931						1932			
footnotes, may be found in the 1932 Annual Supplement to the Survey	August	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March	April	May	June	July
EMPL	OYM	ENT	COND	ITIO	NS A	ND W	AGES	Con	tinued		The state of the s		
EMPLOYMENT—Continued													
$ \begin{array}{llll} \textbf{Factory, adjusted} & (F.~R.~B) & - \textbf{Continued} \\ \textbf{Lumber and products} & 1923-1925=100 \\ \textbf{Machinery} & 1923-1925=100 \\ \textbf{Metals, nonferrous} & 1923-1925=100 \\ \textbf{Paper and printing} & 1923-1925=100 \\ \textbf{Rubber products} & 1923-1925=100 \\ \textbf{Rubber products} & 1923-1925=100 \\ \textbf{Auto tires and tubes} & 1923-1925=100 \\ \textbf{Boots and shoes} & 1923-1925=100 \\ \textbf{Textiles and products} & 1923-1925=100 \\ \textbf{Fabrics} & 1923-1925=100 \\ \textbf{Wearing apparel} & 1923-1925=100 \\ \textbf{Toanco manufactures} & 1923-1925=100 \\ \textbf{Transportation equipment} & 1923-1925=100 \\ \textbf{Automobiles} & 1923-1925=100 \\ \textbf{Car building and repairing} & 1923-$	35. 7 46. 4 46. 4 80. 4 62. 7 64. 4 57. 2 64. 8 66. 1 61. 5 68. 3 44. 8 49. 8 38. 6	51. 1 267. 7 63. 1 93. 0 70. 5 72. 0 66. 2 80. 9 80. 1 83. 2 79. 1 58. 3 64. 2 51. 0	49. 4 67. 3 62. 5 91. 1 69. 8 69. 4 80. 0 78. 4 84. 0 77. 2 57. 2 62. 0 50. 2	48. 4 65. 6 61. 7 91. 0 70. 3 71. 0 68. 1 76. 0 74. 9 78. 7 75. 8 51. 7 50. 5 48. 8	47. 4 64. 6 61. 4 89. 7 73. 3 74. 2 70. 3 73. 6 73. 7 73. 4 74. 8 53. 4 47. 6	45. 4 64. 5 61. 1 89. 2 71. 3 72. 9 66. 8 72. 2 73. 4 69. 2 70. 4 58. 0 68. 8 47. 0	43. 9 61. 8 57. 4 88. 3 69. 7 71. 2 65. 2 71. 1 72. 9 66. 6 74. 3 55. 6 67. 1	43. 3 61. 2 56. 0 87. 2 68. 1 70.2 5 72. 4 74. 4 72. 8 55. 1 64. 7 45. 4	41, 2 59, 2 54, 3 86, 2 67, 0 68, 5 62, 4 71, 0 71, 9 68, 9 70, 8 53, 4 65, 5	40. 2 56. 4 52. 7 85. 7 66. 1 60. 2 66. 7 66. 8 66. 4 70. 1 51. 1 55. 1	39. 0 54. 1 50. 8 84. 3 65. 8 67. 7 69. 4 62. 4 62. 4 62. 4 50. 2 74. 7 43. 9	37. 9 51. 0 48. 7 82. 8 67. 0 68. 9 61. 1 58. 5 58. 7 58. 1 69. 4 50. 0 58. 0	36. 1 48. 3 46. 4 64. 6 68. J 54. 6 58. 5 70. 2 49. 3
Shipbuilding	66. 7 29. 2 55. 3	88. 0 81. 3 50. 0	75. 6 51. 0 72. 7	76. 0 41. 7 71. 0	90. 8 77. 1	77. 0 64. 0 66. 1	75. 8 69. 0 63. 1	79. 8 75. 1 68. 6 64. 1	78. 1 72. 0 65. 4 64. 6	70. 2 67. 5 61. 8	69. 7 69. 6 57. 2	68. 6 72. 2 54. 3	66. 63. 51.
Detroit	62. 5 68. 1 53. 5 91. 5 52. 8	80. 4 83. 2 70. 1 109. 1 71. 4 72. 3	80. 4 81. 2 68. 3 106. 3 70. 9 72. 0	78. 8 74. 5 65. 7 105. 0 65. 2 70. 6	78. 2 74. 9 62. 3 102. 2 62. 2 67. 2	77. 6 76. 0 63. 6 102. 9 61. 1 66. 0	74. 1 79. 3 61. 6 96. 8 60. 7 64. 1	72. 9 78. 5 62. 0 96. 4 63. 6 63. 9	71. 4 75. 9 61. 3 92. 6 62. 4 63. 5	74.8 58.8 91.2 56.9 62.7	72.6 57.2 92.8 52.9 59.9	65. 5 71. 5 56. 6 91. 7 50. 2 56. 8	61. 69. 52. 91. 47.
Maryland	57. 5 54. 4 59. 0 58. 5 60. 2	73. 0 71. 5 76. 9 72. 9 75. 6	73, 2 73, 6 75, 5 72, 6 75, 0	72. 4 71. 3 74. 3 71. 8 70. 7	71. 0 68. 8 71. 0 71. 1 68. 2	68. 1 67. 7 70. 5 71. 0 66. 9	66. 1 65. 0 69. 5 69. 4 65. 1	67. 1 65. 0 70. 1 68. 9 67. 6	65. 4 64. 6 68. 5 67. 5 68. 1	63. 5 62. 2 66. 4 64. 7 66. 2	62. 4 57. 6 65. 1 61. 4 63. 9	61. 5 55. 6 64. 3 59. 7 62. 4	58. 9 52. 6 62. 6 57. 62
Anthracite	49. 2 59. 4 28. 6 57. 4 51. 1 74. 1	67. 3 77. 0 55. 8 62. 4 68. 9 84. 8	80. 0 80. 4 55. 5 61. 2 66. 6	86. 8 81. 3 53. 8 60. 4 64. 5	83. 5 81. 1 52. 8 57. 6 59. 3 81. 5	79. 8 81. 2 51. 2 58. 2 53. 9 79. 9	76. 2 80. 8 49. 3 54. 9 48. 9	71. 2 77. 4 46. 9 54. 4 47. 4	73. 7 75. 2 45. 0 51. 4 46. 0 77. 6	70. 1 65. 5 43. 3 54. 9 48. 6	66. 9 62. 6 38. 3 54. 5 50. 6	53. 0 60. 5 32. 2 54. 2 49. 5	44. 58. 29. 55. 49.
Power, light, and water	81. 5 78. 1 72. 6	95. 9 85. 9 81. 8	94. 7 85. 0 86. 6	92. 7 84. 1 89. 8	91. 3 83. 5 90. 9	90. 3 83. 1 106. 2	89. 3 83. 0 84. 3	87. 2 82. 0 80. 5	85. 5 81. 7 81. 4	84. 8 81. 2 81. 6	84. 0 80. 6 80. 9	83. 2 79. 9 79. 4	82. 79. 74.
Wholesale	1	86. 5 142. 9 92. 8	86. 1 180. 1 90. 6	85. 2 108. 1 87. 4	84. 1 60. 8 84. 9	83. 7 40. 7 83. 1	81. 8 35. 0 83. 2	80. 9 37. 1 84. 3	79.8 36.3 84.0	78. 9 47. 0 82. 7	77. 9 40. 5 80. 1	77. 0 55. 5 78. 0	76. 73. 78.
Construction employment, Ohio1926=100 Farm employees, hired, average per farm	1,01	60. 0 1. 23 70, 885 1, 288	58. 3 1. 17 70, 580 1, 254	54. 2 1. 19 70, 056 1, 225	45. 4 1. 04 69, 894 1, 169	37. 5 .81 69, 435 1, 134	31. 9 . 74 69, 710 1, 109	28. 4 . 71 69, 260 1, 093	26. 7 .77 69, 069 1, 097	31. 0 . 83 69, 454 1, 087	33. 3 .93 69, 375 1, 082	36. 3 . 96 68, 793 1, 047	2 37. 1, 0 67, 55
Number per cent of total On full time per cent of total	67 44	74 55	74 56	74 55	73 54	70 51	69 49	69 49	70 49	69 48	69 47	68 47	4
LABOR CONDITIONS Factory operations, proportion of full-time													
worked, total	90 94 84 74	89 93 95 93 83	88 94 96 90 83	88 93 96 83 82	87 94 96 79 80	87 93 95 82 78	86 92 94 86 79	87 92 94 89 83	86 93 94 89 77	85 94 94 85 76	84 93 94 79 76	83 92 94 79 75	8 9 9 8 7
Iron and steel. per cent. Other per cent. Paper and printing per cent. Stone, clay, and glass per cent. Textile products per cent. Tobacco products per cent. Transportation equipment per cent. Automobiles per cent. Miscellaneous per cent.	73 83 79 88 79 78 78	76 84 93 90 92 88 90 82 85	74 82 92 88 91 85 89 78 85	74 83 92 88 91 84 88 76 85	73 80 91 86 90 85 88 81 83	73 80 91 85 91 87 88 84 84	71 82 89 80 91 81 86 81 (†)	75 82 89 81 92 81 85 81 (†)	73 80 89 80 91 80 81 74 (†)	72 78 88 81 87 78 79 71 (†)	71 76 87 83 85 79 82 75	70 75 89 81 85 80 81 76 (†)	(†)
Hours of work per week in factories: Actual, avg. per wage earnerhours. Nominal, or full-time weekhours.	32. 2 (†)	39. 9 48. 2	39. 2 48. 1	38. 2 48. 0	37. 7 47. 9	38. 7 47. 8	36. 1 47. 9	37. 5 47. 9	36. 2 48. 0	34. 4 47. 6	33.9 (†)	32. 7 (†)	32. (†)
Labor disputes: Disputesnumber Man-days lostnumber Workers involvednumber Labor turnover:* Accessionsper cent of no. on pay roll		.11,157,013 14,759	65 493, 649 37, 427 3, 58	1,052,095 29,380 2,75	39 355, 818 13, 690 3. 6 3	21 150, 064 1, 318 3, 29	4,648	30 417, 966 28, 691	11,660	20, 066	² 43 ² 1,220,202 ² 49, 232	² 21, 603	630, 08 28, 78
Separations— Dischargedper cent of no. on pay roll Laid-offper cent of no. on pay roll Voluntary quitsper cent of no. on pay roll		. 22 2. 40	. 24 4. 22 1. 16	2.73 .21 5.01 1.00	. 17 3. 03	. 16 2. 61	. 19 2. 45				:		
Unemployment: Applicants at employment agencies		217 273 212	196 250 191 287 91	221 269 231 264 118 98	214 258 232 257 112	191 217 273 189 80	207 258 316 182 81	188 214 259 193 103	197 218 266 226 90 139	197 250 269 188 57	197 243 285 211 60	201 241 324 210 56 59	21 22 34 26 10

² Revised.

^{*} Discontinued for present.

 $[\]ensuremath{\uparrow}$ Discontinued.

Earlier data, together with explanatory	1932			1931						1932			
footnotes, may be found in the 1932 Annual Supplement to the Survey	August	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March	April	May	June	July
EMPL	очм	ENT (COND	ITIO	NS Al	VD W	AGES	—Con	tinued				
PAY BOLLS				The second of the second									
Factory, unadjusted (F. R. B.). 1923-1925=100 Cement, clay, and glass	40. 1 23. 9 25. 1 17. 6 35. 9 60. 0 58. 1 68. 2 67. 9 22. 1 51. 7 49. 0 19. 3 27. 1 28. 9 67. 0 41. 5	64. 3 48. 1 56. 7 39, 1 60. 9 80. 4 80. 7 85. 6 75. 5 75. 1 76. 9 41. 3 54. 9 93. 1 62. 2	61. 8 46. 1 51. 7 37. 3 80. 8 82. 6 83. 0 87. 4 45. 2 67. 7 1. 8 40. 3 51. 2 90. 4 54. 6	59. 4 43. 9 48. 5 35. 9 57. 0 80. 8 84. 4 80. 8 84. 9 43. 9 453. 7 66. 6 38. 2 49. 9 91. 4 53. 7	56. 2 40. 9 43. 7 34. 2 52. 8 76. 4 78. 8 77. 9 83. 2 41. 2 47. 0 43. 1 61. 1 34. 4 48. 3 48. 8 90. 6 50. 1	55. 8 37. 4 37. 4 30. 3 51. 7 75. 0 6. 2 77. 8 82. 7 41. 0 50. 3 11. 2 48. 9 45. 6 91. 0 52. 0	52. 4 31. 1 31. 4 24. 1 44. 9 71. 4 75. 9 78. 9 36. 3 52. 3 52. 3 44. 9 44. 9 85. 5 53. 0	53, 6 32, 9 31, 4 24, 3 51, 0 71, 1 75, 1 76, 3 37, 2 61, 4 61, 9 59, 8 25, 9 45, 0 83, 5 54, 2	52. 3 32. 2 30. 5 23. 9 50. 0 70. 1 70. 7 72. 9 74. 4 62. 3 62. 3 63. 6 24. 5 42. 1 82. 4 55. 6	48. 7 31. 7 29. 9 49. 2 68. 5 67. 2 71. 2 72. 8 32. 1 55. 7 55. 7 23. 2 39. 1 38. 3 79. 7 48. 3	46. 2 30. 2 30. 0 22. 4 46. 9 65. 6 72. 6 72. 9 30. 4 45. 3 22. 2 35. 9 34. 5 77. 0 48. 7	42. 6 27. 3 28. 5 19. 0 43. 2 63. 2 61. 1 72. 1 71. 4 26. 0 45. 0 44. 3 47. 4 20. 9 32. 3 32. 0 72. 9 55. 1	39. 6 24. 4 25. 9 17. 8 36. 9 60. 0 57. 8 68. 9 68. 9 46. 2 46. 2 46. 2 46. 19. 0 28. 8 29. 4 69. 1 45. 1
Textiles and products. 1923-1925=100 Fabrics. 1923-1925=100 Wearing apparel. 1923-1925=100 Tobacco manufactures. 1923-1925=100 Transportation equipment. 1923-1925=100 Automobiles. 1923-1925=100 Car building and repairing. 1923-1925=100 Shipbuilding. 1923-1925=100	43. 0 35. 7 42. 3 42. 1 42. 6 49. 4 31. 6 32. 7 28. 6 53. 6	64. 0 55. 3 70. 2 68. 3 74. 2 66. 3 50. 9 50. 4 48. 1 82. 8	53. 0 61. 0 71. 0 65. 1 82. 9 62. 7 45. 6 41. 5 45. 5 78. 8	51. 9 60. 9 66. 0 62. 9 72. 2 64. 6 45. 3 41. 4 44. 7 83. 5	48. 0 58. 7 59. 3 60. 1 57. 8 64. 5 45. 2 42. 3 43. 9 81. 4	50, 3 56, 7 58, 1 60, 0 54, 4 58, 9 47, 1 48, 0 42, 6 84, 8	54. 3 48. 3 55. 5 57. 1 52. 4 53. 0 44. 3 47. 7 38. 0 81. 2	56, 7 44, 2 59, 8 60, 3 58, 8 53, 4 45, 6 52, 0 37, 0 79, 2	52. 6 46. 4 59. 3 55. 8 68. 4 52. 2 45. 1 51. 3 37. 2 75. 1	50. 1 41. 0 49. 4 46. 9 54. 6 49. 3 43. 9 47. 1 37. 4 81. 8	50. 4 41. 6 41. 5 40. 3 44. 0 48. 4 45. 9 53. 5 37. 3	59. 4 37. 9 35. 8 37. 0 33. 4 52. 2 40. 7 47. 1 32. 9 67. 4	49. 7 30. 8 32. 5 34. 4 28. 6 51. 4 37. 3 43. 4 29. 6 64. 9
Factory, by States: 1923-1925=100 Delaware 1925-1927=100 Illinois 1925-1927=100 New Jorsey 1923-1925=100 New York 1925-1927=100 Pennsylvania 1923-1925=100 Wisconsin 1925-1927=100 Nonmanufacturing (Department of Labor):	44. 7 31. 4 46. 0 41. 2 33. 6 35. 3	68. 9 53. 9 70. 7 65. 0 57. 0 58. 9	64. 1 50. 3 66. 6 66. 5 54. 3 55. 6	61. 0 47. 7 68. 9 62. 3 54. 5 52. 8	54. 7 43. 2 65. 8 59. 4 51. 1 50. 0	56. 4 45. 1 62. 7 57. 8 52. 3 48. 8	57. 8 43. 6 60. 5 54. 6 49. 4 44. 1	59. 5 42. 3 69. 5 53. 9 49. 1 48. 1	57. 2 40. 5 58. 0 53. 8 46. 3 48. 5	52.8 37.5 54.6 50.1 41.5 44.6	49, 4 35, 4 53, 2 44, 9 37, 3 41, 3	48. 5 34. 0 51. 7 42. 6 35. 7 38. 0	45. 9 29. 3 47. 9 39. 4 32. 1 34. 2
Anthracite	41, 4 26, 4 16, 5 42, 9 29, 7	56. 4 50. 6 40. 2 56. 3 55. 1	64. 9 53. 6 40. 0 55. 2 51. 2	91. 1 56. 2 37. 4 54. 4 48. 7	79. 5 54. 6 35. 1 52. 0 43. 3	78. 4 52. 3 34. 3 54. 9 36. 9	61. 5 47. 0 29. 7 46. 5 30. 2	57. 3 47. 0 27. 8 46. 9 29. 6	61. 2 46. 8 26. 5 43. 2 28. 7	72. 0 33. 9 25. 0 44. 5 30. 0	58. 0 30. 7 23. 8 47. 1 32. 3	37. 4 27. 3 20. 1 44. 8 30. 0	34. 5 24. 4 16. 9 44. 6 29. 1
Electric railroads	62. 8 76. 7 79. 1	81. 9 96. 2 92. 3	81. 2 94. 3 92. 1	79. 0 93. 2 91. 6	79. 7 93. 3 89. 7	77. 8 91. 2 92. 7	74. 3 88. 4 89. 1	73. 6 86. 0 89. 6	72. 4 85. 4 88. 2	70. 7 82. 4 83. 4	71. 2 84. 2 82. 8	69. 2 80. 5 82. 1	65. 3 78. 7 79. 6
Retail 1929=100 Wholesale 1929=100 Miscellaneous— Canning and preserving 1929=100 Hotels 1929=100	60. 7 63. 2 65. 6 59. 6	80. 3 82. 1 104. 7 83. 8	83. 5 81. 4 129. 4 81. 9	84. 6 79. 9 77. 6 79. 7	85. 4 79. 7 48. 1 77. 1	94. 1 77. 8 36. 9 75. 4	78. 0 74. 1 31. 8 73. 9	73. 7 72. 5 32. 7 73. 9	73. 4 71. 3 31. 9 72. 4	72. 7 68. 9 37. 9 69. 6	71. 1 69. 7 36. 0 67. 0	68. 2 66. 2 40. 5 63. 8	63. 3 64. 7 47. 5 61. 3
WAGES-EARNINGS AND RATES Factory, weekly earnings (24 industries):			n comment										
All wage earners dollars Male— Skilled and semiskilled dollars Unskilled dollars dollars Female dollars All wage earners 1923=100	15. 35 17. 49 13. 13 10. 66 57. 7	22, 49 24, 76 18, 86 14, 78 84, 5	21. 75 23. 95 18. 19 14. 57 81. 7	21. 21 23. 10 18. 05 13. 85 79. 7	20. 29 22. 20 17. 07 13. 37 76. 2	20. 74 22. 56 17. 00 13. 63 77. 9	18. 99 21. 84 16. 28 12. 79 71. 4	19. 51 22. 37 16. 67 13. 32 73. 3	18.60 21.19 15.75 12.75 69.9	17. 58 19. 97 14. 84 11. 64 66. 1	17. 17 19. 63 14. 64 11. 03 64. 5	16. 24 18. 37 13. 80 10. 70 61. 0	15. 43 17. 59 13. 16 10. 42 58. 0
Male— Skilled and semiskilled 1923=100. Unskilled 1923=100. Female 1923=100	56. 8 58. 9 61. 8	80. 4 84. 6 85. 7	77. 7 81. 6 84. 5	75. 0 81. 0 80. 3	72. 1 76. 6 77. 6	73. 2 76. 3 79. 1	70. 9 73. 1 74. 2	72.6 74.8 77.3	68. 8 70. 7 74. 0	64. 8 66. 6 67. 5	63. 7 65. 7 64. 0	59. 6 61. 9 62. 1	57. 1 59. 1 60. 4
Factory, weekly earnings, by States: Delaware	72. 0 61. 7 83. 8 75. 8 58. 0 55. 0	91. 2 83. 5 101. 4 90. 9 78. 4 76. 4	87. 0 79. 4 95. 1 90. 3 75. 3 72. 2	90. 0 78. 1 99. 4 87. 5 76. 3 71. 7	80. 2 74. 4 97. 0 86. 3 72. 9 70. 8	81. 7 76. 2 96. 3 85. 4 74. 4 71. 2	80. 2 76. 4 95. 8 84. 1 72. 5 66. 0	83. 2 73. 2 94. 5 82. 9 71. 8 69. 1	82. 9 70. 8 92. 7 83. 3 69. 4 63. 7	77. 6 68. 3 90. 0 80. 7 64. 8 64. 5	74. 8 66. 4 89. 6 78. 0 61. 1 61. 3	74. 7 64. 6 88. 2 76. 6 60. 2 57. 6	72. 2 60. 5 85. 2 75. 3 56. 6 51. 7
Farm wages, without board (quarterly)dolls. per month_ Railroads, wages per hourdollars_ Road-building wages, common labor*—		. 662	34. 22 . 669	. 664	. 684	30. 53 . 675	. 678	. 624	29. 13 . 607	. 607	. 605	27. 10 . 601	*******
United States dolls, per hour dolls, per hour dels per hour dels, per hour dels per hour dels per hour dolls, per hour dolls, per hour dolls, per hour dolls, per hour dels dels dels dels per hour New England dolls, per hour Pacific States dolls, per hour South Atlantic dolls, per hour West North Central dolls, per hour West South Central dolls, per hour dels dolls, per hour dels dels dels dels dels dels dels dels	.33	. 36 . 35 . 19 . 37 . 47 . 44 . 50 . 20 . 35	. 34 . 36 . 18 . 36 . 46 . 43 . 50 . 20 . 35	. 35 . 37 . 19 . 37 . 46 . 42 . 51 . 21	. 34 . 38 . 18 . 37 . 46 . 43 . 51 . 21 . 36 . 23	. 33 . 40 . 18 . 38 . 47 . 43 . 51 . 21 . 36 . 23	. 32 . 40 . 19 . 37 . 45 . 41 . 50 . 18 . 38 . 24	. 33 . 40 . 17 . 40 . 44 . 43 . 49 . 21 . 42 . 25	. 34 . 40 . 16 . 38 . 45 . 44 . 47 . 19 . 37 . 27	.33 .37 .19 .40 .44 .39 .48 .20 .33	. 32 . 36 . 19 . 36 . 44 . 47 . 20 . 28 . 25	. 33 . 36 . 19 . 35 . 44 . 34 . 47 . 20 . 31 . 25	. 32 . 35 . 19 . 34 . 44 . 34 . 46 . 18 . 31
Steel industry— U. S. Steel Corporationdolls. per hour_ Youngstown districtp. ct. base scale_	.38	. 50 107. 5	. 45 107. 5	. 45 107. 5	. 45 107. 5	. 45 107. 5	. 45 107, 5	. 45 107. 5	. 45 107. 5	. 45 107. 5	.38 107.5	. 38 107. 5	. 38 107. 5

[•] Beginning with March, 1932, method of computing rates was changed.

Earlier data, together with explanatory	1932	1		1931						1932			
footnotes, may be found in the 1932 Annual Supplement to the Survey	August	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March	April	May	June	July
				FINA	NCE								
BANKING				1									
Acceptances and commercial paper outstanding:							}					ĺ	
Bankers acceptances, totalmills. of dolls Held by Federal reserve banks— For own accountmills. of dolls For foreign correspondents	681 3	1, 090 70	996 420	1, 040 647	1,002 418	974 305	961 119	919 76	911 36	879 16	787 4	747 36	705 12
Held by group of accepting banks, total	49	228	100	99	126	251	314	312	335	292	183	98	59
Own bills mills, of dolls. Purchased bills mills, of dolls. Held by others mills of dolls. Commercial paper outstauding	574 198 376 55	606 168 438 186	410 162 248 66	230 112 118 63	296 125 171 162	262 131 131 156	332 159 174 195	343 175 168 189	377 155 222 162	455 188 268 115	510 225 286 90	518 200 318 96	563 197 366 70
mills. of dolls_Agricultural loans outstanding:	108	271	248	210	174	118	108	103	106	108	111	103	100
Credit banks, intermediate mills of dolls Land banks, Federal mills of dolls Land banks, joint stock mills of dolls Bank debits, total mills of dolls New York City mills of dolls Outside New York City mills of dolls Brokers' loans:	117 1, 132 460 25, 215 13, 458 11, 756	133 1, 178 548 34, 027 17, 501 16, 526	130 1, 174 545 36, 700 20, 073 16, 627	124 1, 171 540 38, 803 20, 678 18, 125	124 1, 167 535 29, 069 14, 464 14, 605	120 1, 163 530 36, 345 19, 233 17, 112	118 1, 158 525 33, 569 17, 676 15, 893	114 1, 154 520 27, 251 14, 381 12, 870	112 1, 150 513 29, 889 16, 160 13, 729	113 1, 146 507 29, 924 15, 558 14, 366	116 1, 143 490 25, 411 12, 913 12, 498	116 1, 139 470 2 27, 103 14, 202 12, 901	117 1, 135 464 2 25, 239 12, 728 2 12, 511
Reported by New York Stock Exchange mills of dolls	332	1,354	1, 044	796	730	587	512	524	533	379	300	244	242
Ratio to market valueper cent. By reporting New York member banks mills. of dolls. Federal reserve banks:	1. 19 345	3. 04 1, 366	3. 23 1, 172	2. 33 869	2. 35 720	2. 20 591	1. 94 505	1. 90 495	2. 18 525	1.87	1.86	1. 56	1. 18 332
Acceptance holdings. (See Acceptances.) Assets, total mills. of dolls. Reserve bank credit outstanding	5, 815	5, 409	5, 530	5, 666	5, 580	5, 672	5, 523	5, 374	5, 399	5, 560	5, 566	5, 615	5, 764
Reserve bank credit outstanding	2, 331 34 433	1, 255 215 255 728	1, 578 469 328 742	2, 184 681 728 727	1, 931 452 718 717	1, 853 339 638 817	1, 856 153 899 746	1, 709 109 828 740	1, 597 68 639	1, 850 48 556	2,096 36 490	2, 310 67 440	2, 439 43 538
Gold reservesmills. of dolls Liabilities, totalmills. of dolls Liabilities, total	1, 852 2, 980 2, 773 5, 815	3, 619 3, 456 5, 409	3, 301 3, 138 5, 530 2, 506	2, 903 2, 746 5, 666	3, 080 2, 918 5, 580 2, 252	3, 158 2, 989 5, 672	3, 169 2, 976 5, 523	3, 140 2, 938 5, 374	872 3, 235 3, 020 5, 369	1, 228 3, 123 3, 004 5, 560	1, 549 2, 987 2, 790 5, 566	1, 784 2, 777 2, 578 5, 615	1, 841 2, 836 2, 635 5, 764
Deposits, total mills. of dolls. Member bank reserves mills. of dolls. Notes in circulation mills. of dolls. Reserve ratio. per cent. Federal Reserve member banks:	2, 241 2, 146 2, 814 58, 9	2, 632 2, 373 1, 963 78. 8	2, 364 2, 364 2, 098 71. 7	2, 380 2, 167 2, 429 60. 4	2, 252 2, 051 2, 480 65. 1	2, 125 1, 961 2, 624 66. 5	2, 093 1, 947 2, 665 66. 6	1, 937 1, 849 2, 651 68. 4	2, 012 1, 924 2, 563 70. 7	2, 225 2, 124 2, 566 67, 1	2, 240 2, 113 2, 572 62. 1	2, 028 1, 982 2, 795 57. 6	2, 158 2, 052 2, 859 56. 5
Deposits— Net demandmills. of dolls Timemills. of dolls	10, 982 5, 633	13, 244 7, 003	13, 227 6, 775	12, 449 6, 3 58	12, 199 6, 142	11,877 5,898	11, 166 5, 751	11, 003 5, 700	10, 941 5, 680	11, 144 5, 685	11, 102 5, 664	10, 925 5, 542	10, 751 5, 612
Investments mills, of dolls. Loans, total mills, of dolls. On securities mills, of dolls. All other loans mills, of dolls	7, 743 10, 796 4, 512 6, 284	7, 665 14, 398 6, 519 7, 879	7, 916 14, 191 6, 346 7, 845	7,700 13,521 5,897 7,624	7, 506 13, 350 5, 807 7, 543	5, 898 7, 428 13, 104 5, 777 7, 327	7, 149 12, 830 5, 574 7, 256	6, 935 12, 588 5, 440 7, 148	7, 143 12, 211 5, 328 6, 883	5, 685 7, 151 11, 882 5, 099 6, 783	7, 385 11, 631 4, 907 6, 724	7, 491 11, 263 4, 745 6, 518	7, 700 10, 996 4, 631 6, 365
Interest rates and yield on securities: Acceptances, bankers, prineper cent_	3/4	7∕8	7/8-11/4	11/4-31/4	21/8-31/4	3	23/4-3	23/4-27/8	238-58	76-216	76-136	7,8	34
Bond yields. (See Bonds.) Call loans, renewalper cent Com'l. paper, prime (4-6 mos.)per cent Discount rate, N. Y. F. R. Bankper cent Federal land bank loansper cent Intermediate credit bank loansper cent	2.00 $2-2\frac{1}{2}$ 2.50 5.58 3.44	1. 50 2 1. 50 5. 63 3. 81	1. 50 2 1. 50 5. 63 3. 81	2. 10 2-414 *3. 50 5. 63 4. 06	2. 50 3 ³ 4-4 ¹ 4 3. 50 5. 63 4. 50	2. 70 3 ³ ⁄ ₄ -4 3. 50 5. 63 5. 06	2. 65 334-4 3. 50 5. 63 5. 34	2. 50 3 ³ ⁄ ₄ -4 *3. 00 5. 63 5. 43	2.50 314-4 3.00 5.63 5.44	2. 50 314-334 3. 00 5. 63 5. 27	2. 50 2¾-3½ 3. 00 5. 63 4. 79	2.50 2½-3 *2.50 5.63 4.10	2. 08 214-234 2. 50 5. 59 3. 58
Real estate bonds, long termper cent_ Stock yields. (See Stocks.)	0	5.76	5. 80	5.00	5. 71	5. 43	5. 50	0	5. 50	5. 50	4.73	5, 50	. 0
Time loans, 90 daysper cent_ Savings deposits: New York Statemills. of dolls_ U.S. Postal Savings—	5, 243	1¼-1½ 5, 173	1½-2 5, 231	2½-4 5, 217	3-4 5, 213	3–4 5, 255	3½-4 5, 240	3½-3¾ 5, 242	234-314 5, 293	2. 3 5, 262	1½-2 5, 243	1½ 5, 282	1½-1½ 5, 253
Balance to credit of depositors thous. of dolls Balance on deposit in banks	844, 854	422, 699	468, 908	536, 660	564, 809	605, 112	665, 587	691, 794	² 705, 336	² 722, 121	733, 527	776, 330	826, 027
thous. of dolls	767, 312	365, 798	395, 725	449, 933	479, 035	510, 763	569, 522	615, 508	² 623, 245	² 635, 921	644, 487	679, 845	742, 634
FAILURES													
Bank suspensions: Totalnumber. Deposit liabilitiesthous, of dolls. Commercial failures:	85 34, 730	158 180, 028	305 233, 505	522 471, 380	175 67, 939	358 277, 051	342 219, 071	125 65, 720	47 15, 289	² 74 ² 31, 613	, , , , ,	² 151 ² 1 36, 655	² 131 ² 49, 877
Total number Agents and brokers number Manufacturers, total number Chemicals, drugs, and paints number Foodstuffs and tobacco number Leather and manufactures number Lumber number	2, 796 177 649 19 55 28 74	1, 944 136 427 9 37 18 52	1, 936 113 449 13 50 14 49	2, 362 143 614 11 64 18 54	2, 195 131 519 12 55 11 62	2, 758 154 591 14 52 20 65	3, 458 175 688 22 58 25 82	2, 732 128 602 19 53 20 62	2, 951 201 642 17 53 19 86	2,816 169 641 23 65 21 77	2,788 129 672 14 51 25 83	2, 688 164 614 11 54 22 84	2, 596 184 622 16 58 17 80
Metals and machinerynumber Printing and engravingnumber Stone, clay, and glassnumber Textilesnumber Miscellaneousnumber Traders, totalnumber	68 42 17 117 229 1, 970	49 14 6 61 181 1,381	32 23 6 64 198 1, 374	55 32 9 81 290 1,605	64 24 18 82 191 1,545	49 29 11 116 235 2,013	75 28 12 133 253 2,595	77 26 23 103 219 2, 002	80 24 14 105 244 2, 108	59 31 18 92 245 2,006	64 44 15 145 231 1,987	70 33 26 113 201 1,912	68 38 19 100 226 1,790
Books and paper	29 133 404 573 107 340 384	12 109 220 441 78 235 286	15 90 273 353 87 234 322	18 112 284 447 105 260 379	19 114 289 411 124 260 328	16 142 421 591 159 343 341	37 120 701 556 195 536 450	16 126 505 489 144 398 324	14 148 437 545 158 487 319	24 123 448 475 110 426 400	27 114 434 511 134 386 381	15 154 365 505 104 399 370	31 120 386 440 119 323 371

² Revised.

^{*} Rate changed May 8, Oct. 9, Oct. 16, 1931, Feb. 26, and June 23, 1932.

Earlier data, together with explanatory	1932			1931						1932			
footnotes, may be found in the 1932 Annual Supplement to the Survey	August	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March	April	Мау	June	July
		•	FINA	NCE-	Cont	inued	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	Control Control of the Control of th					234011-71-30
FAILURES—Continued													
Commercial—continued. Liabilities, totalthous. of dells. Agents and brokersthous. of dolls. Manufacturers, totalthous. of dolls. Chemicals, drugs, and	77, 031 12, 666 27, 462	53, 025 10, 210 16, 967	47, 256 7, 741 14, 857	70, 660 14, 841 27, 334	60, 660 7, 318 26, 112	73, 213 12, 373 22, 454	96, 860 10, 676 31, 680	84, 900 10, 016 33, 879	93, 760 16, 349 31, 293	101, 069 16, 194 43, 138	83, 764 18, 100 36, 078	76, 931 14, 462 25, 637	87, 190 15, 042 37, 22 9
paintsthous. of dolls_ Foodstuffs and tobacco_thous. of dolls_ Leather and manu-	354 1, 444	285 492	701 1, 266	596 1, 100	1, 242 810	1, 022 1, 076	836 1,836	2, 587 805	312 1, 480	679 935	477 646	315 483	2, 977 388
factures	2, 222 3, 701 5, 068 699 1, 230 5, 068 8, 130 36, 905 433	252 3, 039 1, 723 136 243 2, 035 8, 717 25, 848 110	133 1, 241 3, 471 519 228 1, 252 6, 046 24, 658 575	216 3, 659 6, 183 750 2, 305 4, 619 7, 905 29, 486 668	198 3, 567 9, 157 744 1, 049 2, 004 7, 341 27, 229 321	705 2, 480 1, 414 706 2, 698 3, 543 8, 810 38, 385 231	1, 033 6, 445 3, 332 652 130 3, 903 13, 512 54, 505 556	3, 172 4, 347 5, 398 1, 208 1, 575 4, 357 10, 431 41, 005 104	2, 390 5, 947 5, 414 982 498 2, 943 11, 329 44, 118 139	1, 188 5, 757 6, 307 1, 265 945 4, 031 22, 030 47, 736 922	1, 337 9, 958 4, 549 1, 546 252 4, 096 7, 277 35, 585 445	491 5, 494 2, 703 1, 059 700 4, 641 9, 751 36, 835 228	755 5, 930 8, 115 1, 270 688 5, 775 11, 331 34, 920 558
paints thous of dolls. Clothing thous of dolls. Foods and tobacco thous of dolls. General stores thous of dolls. Household furnishings thous of dolls. Miscellaneous thous of dolls.	1,740 6,590 9,329 1,712 7,134 9,967	1, 106 5, 056 7, 260 1, 212 6, 008 5, 096	1, 464 4, 722 4, 884 1, 314 5, 579 6, 119	1, 348 6, 131 8, 272 1, 734 5, 489 5, 845	1, 323 4, 309 7, 674 1, 502 5, 828 6, 273	1, 901 5, 624 12, 881 2, 616 7, 721 7, 410	2, 254 11, 262 12, 681 4, 957 11, 358 11, 437	1, 890 8, 687 10, 085 2, 287 9, 531 8, 422	1, 929 5, 327 12, 267 5, 582 11, 474 7, 399	1, 623 7, 921 15, 542 1, 629 10, 019 10, 080	1, 342 7, 732 8, 856 2, 198 7, 729 7, 382	1, 756 5, 869 7, 892 1, 649 10, 348 9, 093	1, 373 6, 490 8, 287 1, 853 6, 843 9, 516
LIFE INSURANCE		,					.			<u> </u> 			
(Association of Life Insurance Presidents) Assets, admitted, totalmills. of dolls	10 715	10.070	10.105	10 007	10 000	16 200	10 450	16 827	16, 572	16, 581	16, 633	16, 641	16, 680
Mortgage loans mills, of dolls. Farm mills, of dolls. Other mills, of dolls.	16, 715 6, 269 1, 452 4, 817	16, 070 6, 359 1, 533 4, 826	16, 135 6, 363 1, 530 4, 833	16, 227 6, 379 1, 527 4, 852	16, 288 6, 387 1, 523 4, 864	16, 366 6, 382 1, 512 4, 870	16, 459 6, 397 1, 512 4, 885	16, 537 6, 393 1, 506 4, 887	6, 383 1, 498 4, 885	6, 365 1, 487 4, 878	6, 344 1, 477 4, 867	6, 318 1, 467 4, 851	6, 293 1, 459 4, 834
Bonds and stocks held (book value) mills. of dolls. Government, mills. of dolls. Public utility mills. of dolls. Railroad mills. of dolls. Other mills. of dolls. Pollcy loans and premium notes. mills. of dolls.	6, 189 1, 343 1, 669 2, 655 522 2, 919	6, 092 1, 258 1, 667 2, 663 504 2, 409	6, 143 1, 292 1, 663 2, 669 519 2, 446	6, 159 1, 283 1, 665 2, 687 524 2, 508	6, 164 1, 284 1, 667 2, 688 525 2, 544	6, 167 1, 289 1, 667 2, 686 525 2, 594	6, 163 1, 290 1, 664 2, 683 526 2, 655	6, 177 1, 303 1, 672 2, 679 523 2, 704	6, 177 1, 302 1, 678 2, 675 522 2, 742	6, 169 1, 303 1, 674 2, 671 521 2, 785	6, 172 1, 313 1, 673 2, 665 521 2, 827	6, 170 1, 318 1, 670 2, 660 522 2, 871	6, 173 1, 327 1, 670 2, 657 519 2, 886
Insurance written: Policies and certificates thousands. Group thousands. Industrial thousands. Ordinary thousands. Value, total thous of dolls. Group thous of dolls. Group thous of dolls. Ordinary thous of dolls. Premium collections thous of dolls. Annuties thous of dolls. Group thous of dolls. Industrial thous of dolls. Annuties thous of dolls. Group thous of dolls. Industrial thous of dolls. Industrial thous of dolls.	236 669, 375 28, 979 196, 340 444, 056	1, 254 26 995 233 839, 451 45, 944 246, 908 546, 599 234, 652 9, 304 7, 895 62, 874 154, 579	968 22 723 223 720, 218 37, 300 199, 218 483, 700 222, 309 9, 019 7, 521 55, 319 150, 450	1, 035 18 761 256 817, 858 40, 504 213, 931 563, 423 241, 561 10, 125 7, 484 58, 365 165, 587	1, 229 19 951 259	1, 551 44 1, 156 350 1,117,187 101, 205 261, 773 754, 209 348, 384 23, 904 10, 166 113, 491 200, 823	1, 100 49 804 248 944, 848 111, 920 217, 552 615, 376 248, 576 14, 434 8, 862 60, 570 164, 710	1, 089 21 816 252 833, 324 35, 123 220, 568 577, 633 249, 578 10, 412 8, 225 61, 157 169, 784	1, 224 21 931 271 889, 664 46, 574 251, 059 593, 031 261, 166 13, 003 9, 333 56, 810 182, 020	1, 144 36 860 248 822, 990 64, 884 236, 898 521, 208 250, 826 13, 331 8, 178 57, 693 171, 624	1, 900 23 833 233 760, 127 49, 114 222, 956 488, 057 245, 270 12, 287 7, 205 57, 954 167, 824	1, 101 26 830 246 769, 336 50, 606 213, 298 505, 432 242, 298 10, 992 7, 683 55, 020 168, 603	1, 091 18 845 228 692, 113 36, 984 206, 641 448, 488 238, 157 16, 115 7, 506 57, 066 157, 470
(Life Insurance Sales Research Bureau)													
Insurance written ordinary, total mills. of dolls.	51 177	589 243 61 69 217	535 221 57 61 196 124	600 258 61 64 216	630 279 64 67 220	800 342 80 89 289 127	635 289 63 68 214	593 268 58 61 206	639 279 66 65 229 123	557 245 54 59 199	531 230 52 59 190	536 232 53 56 195 137	486 211 47 51 177
MONETARY STATISTICS	,												
Foreign exchange rates: Argentina dolls. per gold peso- Belgium dolls. per belga Brazil dolls. per milreis. Canada dolls. per Canadian doll. Chile dolls. per peso England dolls. per franc Germany dolls. per reichsmark. India dolls. per reichsmark. India dolls. per peso Italy dolls. per per iran Japan dolls. per firan Spain dolls. per fron Spain dolls. per septental dolls. per fron Uruguay dolls. per peso Gold and money:	. 139 . 076 . 876 . 060 3. 48 . 039 . 238 . 262 . 051 . 245 . 462 . 081 . 179 . 474	. 646 . 139 . 064 . 997 . 121 4. 86 . 039 . 237 . 359 . 052 . 494 . 403 . 088 . 268 . 460	1 . 597 . 139 . 059 . 963 . 120 4 . 53 . 039 . 234 . 339 . 052 . 493 . 493 . 090 . 261 . 419	. 520 .140 .056 .891 .121 3.89 .039 .232 .287 .052 .493 .404 .090 .231 .349	. 588 . 139 . 062 . 890 . 121 3. 72 . 039 . 237 . 280 . 052 . 493 . 402 . 086 . 207 . 450	. 585 . 139 . 062 . 827 . 121 . 3. 37 . 039 . 236 . 254 . 051 . 435 . 402 . 084 . 187 . 446	. 583 . 139 . 062 . 851 . 121 3. 43 . 039 . 237 . 258 . 050 . 360 . 402 . 084 . 192 . 449	. 582 . 139 . 062 . 873 . 121 3. 46 . 039 . 237 . 260 . 052 . 343 . 404 . 078 . 193 . 462	.583 .139 .062 .895 .121 3.64 .039 .238 .273 .052 .322 .403 .076 .199 .471	. 582 . 140 . 065 . 899 . 107 3. 75 . 039 . 237 . 280 . 052 . 328 . 405 . 077 . 191 . 473	. 060 3. 68 . 040 . 238 . 273 . 052 . 320 . 406 . 081 . 187 . 475	. 585 . 139 . 075 . 867 . 060 3. 65 . 039 . 237 . 272 . 051 . 303 . 404 . 083 . 187 . 472	. 586 . 139 . 076 . 871 . 060 3. 55 . 039 2. 237 . 267 . 051 . 275 . 403 . 081 . 182 . 476
Monetary stocks, U. S. mills of dolls. Movement, foreign— Earmarked by F. R. B., foreign account thous. of dolls. Net release from earmark thous. of dolls. Exports. thous. of dolls. In thous. of dolls. Net gold imports*. thous. of dolls. Production, Rand. fine ounces. Receipts at mint, domestic. fine ounces. Money in circulation, total mills of dolls. Federal Reserve notes. (See Fed. Res. Bks.)	18, 067 24, 170 6, 103 991, 000	4, 975 77, 231 —16, 000 39 57, 539 57, 500 916, 425 115, 343 4, 947	4, 948 356, 321 —279,090 28, 708 49, 269 20, 561 916, 000 128, 928 5, 133	4, 447 463, 931 -107,600 398, 604 60, 919 -337,685 945, 113 123, 748 5, 478	4, 363 435, 621 28, 310 4, 994 94, 430 89, 436 900, 510 134, 775 5, 518	4, 450 458, 534 -22, 913 32, 651 89, 509 56, 858 923, 353 123, 555 5, 611	4, 452 433, 150 25, 384 107, 863 34, 912 -72, 951 936, 784 89, 185 5, 645	4, 384 406, 781 26, 369 128, 211 37, 644 -90, 567 914, 012 91, 704 5, 627	4, 372 348, 479 58, 302 43, 909 19, 238 —24, 671 960, 035 91, 273 5, 531	4, 381 344, 500 3, 979 49, 509 19, 271 -30, 238 949, 796 85, 906 5, 452	4, 273 366, 650 -22, 150 212, 229 16, 715 -195,514 965, 644 100, 763 5, 456	3, 955 395, 447 -28, 797 226, 117 20, 070 -206,047 959, 011 104, 770 5, 530	339, 210 56, 237 23, 474 17, 837 2—5, 637 980, 160 123, 416 2 5, 752

• Or exports (-).

Revised.

Earlier data, together with explanatory	1932			1931						1932			
footnotes, may be found in the 1932 Annual Supplement to the Survey	August	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March	April	May	June	July
			FINA	NCE-	Cont	inued							
MONETARY STATISTICS—Continued						i i							
Exports thous of dolls. Exports thous of dolls. Price at New York dolls, per fine oz. Production, estimated, world (85 per cent of total) thous of fine oz. Canada thous of fine oz. Mexico thous of fine oz. Stocks, end of month—		2, 024 2, 685 . 275 12, 643 1, 610 6, 814 2, 419	2, 183 2, 355 282 12, 490 1, 403 7, 510 2, 101	2, 158 2, 573 295 12, 992 1, 987 7, 312 2, 181	872 2, 138 322 11, 739 1, 659 6, 295 2, 132	2, 168 3, 215 301 10, 821 1, 113 5, 590 2, 350	1,611 2,097 298 11,571 1,484 6,231 2,114	942 2,009 .301 11,086 1,539 6,293 1,677	967 1, 809 298 9, 113 1, 128 2 6, 463 1, 785	1, 617 1, 890 283 10, 801 1, 338 5, 730 2, 104	1, 865 1, 547 278 11, 311 1, 227 6, 483 1, 884	1, 268 1, 401 275 9, 614 933 4, 714 2, 307	828 1, 288 . 267 1, 954
United States thous, of fine cz. Canada thous, of fine cz. NET CORPORATION PROFITS	4, 293 1, 642	2, 240 1, 363	4, 082 989	4, 066 1, 110	5,035 1,471	6, 209 1, 273	6,517 1,324	6, 408 1, 538	7, 479 1, 677	6, 718 1, 681	2, 446 1, 983	5, 821 1, 626	4, 621 1, 643
(Quarterly)													
Profits, total mills, of dolls. Industrial and mercantile, total mills, of dolls. Autos, parts and accessories mills, of dolls. Foods mills, of dolls. Metals and mining mills, of dolls. Machinery mills, of dolls. Oil mills, of dolls. Steelandrailroadequipment mills, of dolls. Miscellaneous mills, of dolls. Miscellaneous mills, of dolls. Railroads, Class I mills, of dolls. Telephones mills, of dolls.			97 14 29 d 1 3 5 d 1 48			d 30 22 d 2 2 d 13 d 13 33 79 125			29. 4 1. 6 23. 4 d 0. 2 d 0. 3 0. 5 d 24. 5 28. 9 70. 9 66. 0				
PUBLIC FINANCE (FEDERAL) Debt, gross, end of monthmills. of dolls	20, 067	16, 864	17, 321	17, 292	17, 310	17,825	17,816	18, 126	18, 507	18, 597	19, 037	19, 487	19, 612
Expenditures, chargeable to ordinary receipts. thous of dolls. Receipts, ordinary, total thous of dolls. Customs thous of dolls. Internal revenue, total thous of dolls. Income tax thous of dolls.	257, 084 111, 183 94, 116	323, 838 122, 141 38, 240	356, 630 368, 792 35, 500 312, 581 263, 877	416, 472 134, 649 35, 175 72, 356 25, 773	292, 652 106, 304 27, 445 59, 098 19, 546	862, 348 342, 271 26, 549 295, 499	232, 927 107, 748 27, 180 62, 539 22, 134	370, 986 97, 140 23, 191 59, 054 23, 317	385, 486 275, 932 23, 231 231, 830 192, 703	543, 759 98, 822 21, 383 55, 201 20, 469	447, 619 91, 635 18, 004 60, 103 22, 324	443, 210 244, 089 17, 373 206, 994 160, 502	347, 889 100, 652 18, 876 61, 686 17, 457
CAPITAL ISSUES													
Fotal, all issues (Commercial and Financial Chronicle) thous of dolls. Domestic, total thous of dolls. Foreign, total thous of dolls. Corporate, total thous of dolls. Industrial thous of dolls. Investment trusts thous of dolls. Land, buildings, etc thous of dolls. Land, buildings, etc thous of dolls. Apartments and horeis thous of dolls. Oifice and commercial thous of dolls. Public utilities thous of dolls. Rallroads thous of dolls. Miscellaneous thous of dolls. Mincipal, States, etc thous of dolls. Purpose of issue— New capital, total thous of dolls. Domestic, total thous of dolls. Farm loan bank issues thous of dolls. Municipal, States, etc thous of dolls. Purpose of issue— New capital, total thous of dolls. Farm loan bank issues thous of dolls. Farm loan bank issues thous of dolls. Foreign, State, etc thous of dolls. Retunding, total thous of dolls. Retunding, total thous of dolls. Corporate thous of dolls. Corporate thous of dolls. Corporate thous of dolls. Stocks thous of dolls. Corporate thous of dolls. Stocks thous of dolls. Temporary (short term) thous of dolls. Temporary (short term) thous of dolls.	167, 812 2, 606 133, 395 60 0 0 0 0, 909 25, 450 6, 54 26, 251 26, 251 26, 251 107, 854 107,	126, 836 51, 997 9, 597 0, 650 2, 1600 0 0 1, 385 27, 456 12, 295 0 74, 839 120, 329 46, 197 6, 507 5, 800 114, 674 39, 835	313, 330 203, 330 50, 000 176, 264 4, 550 66, 785 66, 785 42, 080 2, 625 20, 000 117, 066 270, 540 220, 540 106, 381 10, 399 12, 865 119, 182 119, 142 119, 142 119, 142	45, 932 45, 932 0 17, 891 2, 160 94, 125 2, 003 1, 165 12, 000 16, 041 44, 988 44, 988 17, 391 12, 000 15, 597 0 945 550 42, 326 44, 285 3, 666 18, 293 18, 293 3, 666	130, 787 130, 787 0 70, 202 583 0 5, 784 2, 619 500 1, 979 51, 285 0 6, 000 54, 585 110, 215 50, 123 6, 000 54, 585 110, 215 54, 092 6, 000 54, 585 120, 571 20, 571 20, 571 21, 571 22, 571 246, 347 23, 855 54, 322 74, 625 74, 625	118, 751 118, 751 66, 984 12, 000 39, 767 0 20, 641 19, 347 100, 523 47, 463	179, 919 46, 664 0 133, 255 0 14, 020	38, 863 0 34, 526 0 21, 109 5, 688 90, 685 40, 738 3, 813	190, 020 190, 020 0 57, 344 341 0 0 755 51, 097 3, 425 571 25, 000 107, 675 160, 612 48, 247 5, 000 107, 365 0 29, 403 9, 097 187, 282 54, 607 2, 738 288, 457 174, 948	142, 319 0 48, 194 0 0 490 490 0 46, 206 0 1, 498 25, 000 69, 126 70, 268 70, 268 70, 268 15, 070 25, 00 30, 199 0 72, 051 33, 124 142, 319 48, 194 0 66, 883 118, 077	15,000 122,862 22,231 0 85,396	142, 206 142, 206 29, 340 0 0 125, 80 0 0 125, 80 0 0 19, 888 9, 327 0 30, 000 82, 866 77, 944 4, 110 0 73, 835 25, 231 142, 206 29, 340 0 2 2 55, 588 2 124, 685	154, 121 154, 121 0 111, 871 1, 009 0 0 0 110, 529 342 16, 000 26, 250 103, 899 103, 899 62, 842 16, 000 25, 021 49, 629 110, 871 1, 000 29, 870 29, 870 50, 007
SECURITY MARKETS	S4, 742	91, 522	104, 129	50, 122	. 74,625	83, 142	111,018	100, 757	174, 948	118,077	45, 386	2 124,085	50, 007
Bonds Prices:							1	:					
All listed bonds, avg. price (N. Y. S. E.) dollars Domestic issues	83, 70 65, 89 53, 35	91. 09 93. 75 86. 54 77. 05 65. 82 82. 81	81. 70 88. 34 70. 04 72. 24 61. 60 78. 40	79. 28 86. 13 67. 28 65. 06 55. 48 71. 93	75. 19 84. 13 59. 55 64. 08 56. 31 72. 15	72. 29 80. 19 58. 35 53. 23 47. 37 65. 84	73. 45 80. 34 61. 31 57, 47 50. 04 66. 09	75. 31 82. 02 63. 51 57. 23 48. 84 66. 23	76. 12 80. 57 68. 30 58. 25 49. 51 69. 61	74, 49 79, 31 65, 99 49, 42 43, 42 66, 11	70. 62 73. 57 65. 40 43. 08 38. 14 63. 88	71, 71 75, 66 64, 78 41, 29 35, 99 60, 49	74. 27 79. 25 65. 52 42. 98 37. 76 64. 73
Rails, high grade (10)	79.32	95.14	92.70	84. 35	83.73	75. 29	76.95	75.30	79. 28	73. 23	69 69	68.78	70. 97
Rails, second grade (10) p. ct. of par 4% bond. p. ct. of par 4% bond. Domestic (Standard Statistics) (60) dollars. Domestic U. S. Liberty (N. Y. Trust) (5) p. ct. of par Foreign (N. Y. Trust) (40) p. ct. of par	83. 2 103, 19	71, 02	64. 11 95. 6 103. 76 53. 98	56. 49 89. 4 100. 37 56. 10	53, 02 89, 0 100, 86 50, 20	39. 11 81. 6 98. 23 45. 61	46. 54 81. 0 96. 01 49. 63 d =	47. 52 80. 4 99. 16 51. 45 edeficit.	46. 54 82. 8 99. 63 50. 13	34. 33 79. 4 102. 24 46. 37	27. 30 75. 2 100. 78 41. 71	26, 47 72, 2 101, 79 44, 47	27, 52 74, 2 102, 89 51, 72

Earlier data, together with explanatory footnotes, may be found in the 1932	1932	ļ		1931	1					1932			
Annual Supplement to the Survey	August	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March	April	May	June	July
			FINA	NCE-	-Conti	nued							
SECURITY MARKETS—Continued													
Bonds—Continued													1
Sales on New York Stock Exchange: Totalthous, of dolls, par value Liberty-Treasthous, of dolls, par value Value, issues listed on N. Y. S. E.:	333, 076 25, 769	199, 7 10 8, 675	305, 816 38, 493	346, 979 56, 157	236, 617 37, 389	337, 826 61, 046	286, 527 67, 676	217, 385 54, 794	252, 712 51, 281	252, 354 68, 916	258, 441 86, 816	257, 180 67, 049	240, 46,
Par, all issuesmills. of dolls_ Domestic issuesmills. of dolls_ Foreign issuesmills. of dolls_ Market value, all issuesmills. of dolls_ Domestic issuesmills. of dolls_ Foreign issuesmills. of dolls_	51, 863 33, 140 18, 724 40, 073 27, 736 12, 336	51, 950 32, 762 19, 188 47, 319 30, 714 16, 605	52, 671 33, 551 19, 121 43, 031 29, 640 13, 392	52, 599 33, 500 19, 100 41, 703 28, 852 12, 850	52, 547 33, 451 19, 097 39, 512 28, 141 11, 371	52, 360 33, 409 18, 951 37, 848 26, 791 11, 058	52, 242 33, 329 18, 913 38, 372 26, 777 11, 595	52, 245 33, 306 18, 939 39, 347 27, 319 12, 028	52, 277 33, 343 18, 934 39, 794 26, 863 12, 931	52, 218 33, 329 18, 890 38, 897 26, 431 12, 465	52, 193 33, 307 18, 886 36, 857 24, 504 12, 352	52, 086 33, 219 18, 868 37, 353 25, 132 12, 222	51, 33, 18, 38, 26, 12,
Tields: Domestic (Standard Statistics) (60) per cent Industrials (15) per cent Municipals (15) per cent_ Public utilities (15) per cent_ Bailroads (15) per cent_	5. 67 6. 93 4. 85 5. 22 4. 55	4. 50 5. 26 3. 88 4. 40 4. 47	4. 70 5. 64 4. 00 4. 50 4. 66	5. 16 6. 21 4. 51 4. 77 5. 14	5. 19 6. 08 4. 62 4. 89 5. 17	5. 81 7. 24 4. 86 5. 29 5. 86	5. 86 7. 11 5. 28 5. 36 5. 70	5. 91 6. 98 5. 40 5. 49 5. 78	5. 70 6. 79 5. 09 5. 30 5. 60	6. 00 7. 33 5. 02 5. 50 6. 16	6. 41 8. 35 5. 06 5. 65 6. 57	6. 72 9. 17 5. 10 5. 77 6. 83	6 8 5 5 6
Domestic, municipals (Bond Buyer) (20) per cent.	4. 55	3, 85	4.06	4. 34	4. 45	4.87	4. 94	4.96	4.73	4. 77	4.94	5. 09	4
Domestic, U. S. Government— Treasury bonds (3 long term)—per cent— Treasury notes and certificates (3-6 months)	3. 57	3.34	3. 42	3.71	3. 69	3. 92	4. 27	4. 11	3.92	3. 74	3.77	3. 78	3.
Cash Dividend and Interest Payments and Rates	. 15	. 42	.45	1.70	1. 77	2. 41	2. 48	2. 42	2. 25	1.11	.31	.34	
Cotal (Journal of Commerce)thous. of dollsthous. of dollsthous. of dolls	392, 490 143, 900	² 480. 958 ² 24 0, 8 00	532, 840 232, 500	747, 157 288, 400	557, 742 251, 000		997, 938 403, 100	443, 200 195, 900	494, 269 214, 700	654, 200 226, 700	493, 800 224, 800	685, 101 244, 700	814, 255,
Industrial and miscellaneous thous. of dolls- Railroads, steamthous. of dolls- Railways, street.thous. of dolls-	105, 900 9, 000	² 168, 800 ² 32, 000	174, 000 26, 500	225, 000 36, 000	183, 000 32, 450	179, 500 28, 800	300,000 42,500	143, 000 29, 000	158, 800 30, 500	164, 500 28, 200	169, 000 21, 700	180, 000 9, 900	185, 12,
Raiways, street thous, of dolls. Interest payments thous, of dolls. Dividend payments (N.Y. Times) thous, dolls. Industrial and miscellaneous thous, dolls. Railroad thous, dolls. Dividend payments and rates (Moody's):	248, 590 246, 113	2 5,000 245,158 380,793 348,437 32,355	6,000 300,340 286,265 266,372 19,894	8, 500 458, 757 232, 255 206, 070 26, 185	10, 550 306, 742 371, 135 343, 006 28, 128	10, 800 439, 851 284, 499 249, 075 35, 424	11,600 594,838 202,300 181,637 20,663	29, 000 7, 900 247, 300 366, 996 337, 527 29, 469	4, 900 279, 569 250, 405 239, 461 10, 944	28, 200 7, 500 427, 500 161, 700 154, 515 7, 255	6, 100 269, 000 271, 120 257, 574 13, 546	5, 300 440, 311 216, 662 187, 801 28, 861	557, 122, 113, 8,
current rate (600 companies)mill. dolls_ Number of shares, adjustedmillions_	1, 163. 6 928. 42	2, 077. 4 920. 56	2, 010. 6 920. 69	1, 935. 0 922. 59	1, 888. 5 922. 59	1, 807. 1 923. 36	1,744.2 922.50	1, 621. 4 922. 57	1, 545. 0 922. 76	1, 476. 6 924, 54	1, 367. 1 924. 68	1, 245. 9 927. 05	1, 21 927
Dividend rate per share, weighted average (600) dollars Banks (21) dollars Industrials (492) dollars Insurance (21) dollars Public utilities (30) dollars Railroads (36) dollars	1. 25 4. 78 . 94 1. 87 2. 35 . 81	2. 26 6. 11 1. 75 3. 38 2. 99 4. 75	2. 18 6. 11 1. 70 3. 35 2. 95 4. 23	2. 10 6. 11 1. 64 3. 08 2. 87 3. 91	2.05 6.11 1.60 3.08 2.87 3.64	1.96 6.31 1.55 3.00 2.84 2.79	1. 89 6. 31 1. 48 2. 95 2. 83 2. 64	1.76 6.17 1.33 2.95 2.80 2.36	1. 67 5. 43 1. 27 2. 89 2. 76 2. 21	1. 60 5 43 1. 22 2. 77 2. 69 1 68	1. 48 5. 43 1. 09 2. 77 2. 68 1. 37	1. 34 4. 79 1. 01 2. 31 2. 42 1. 12	1 4 1 2 1
Stocks							:				2.01		ĺ
Prices: Dow-Jones—		1										į.	
Industrials (30)	29. 4 61. 70 98. 07 25. 33 53. 3 51. 5 84. 2	190. 59 57. 87 95. 5 88. 5 154. 0	118.8 47.9 58.6 101.62 156.80 46.44 81.7 75.8 131.9 56.1	101. 8 40. 3 53. 2 95. 69 146. 65 44. 72 69. 7 64. 8 111. 9 48. 4	104. 0 40. 0 48. 6 90. 40 142. 97 37. 82 71. 7 67. 5 114. 7 46. 0	81. 2 33. 3 35. 8 74. 20 119. 96 28. 44 67. 7 54. 3 95. 6 33. 0	79. 4 32. 2 37. 9 73. 80 116. 92 30. 68 58. 0 54. 4 91. 4 36. 6	80. 0 32. 7 36. 8 74. 10 118. 92 29. 28 56. 5 52. 9 92. 8 34. 2	81. 5 29. 3 34. 5 70. 78 115. 42 26. 14 56. 8 53. 8 93. 4 32. 1	62. 7 25. 3 23. 6 52. 85 87. 88 17. 81 43. 9 41. 7 73. 3 22. 2	53. 3 22. 4 18. 3 46. 06 77. 96 14. 16 39. 8 38. 1 67. 8 17. 4	46. 9 18. 0 15. 7 44. 52 67. 65 12. 29 34. 0 33. 5 55. 0 14. 1	40 10 40 66. 13. 33 55
Banks, N. Y. (20) 1926=100 Fire Insurance (20) 1926=100 ales, N. Y. S. E. thous of shares alue, and shares listed, N. Y. S. E. Market value all listed shares mill, dolls.	64. 8 43. 4 82, 649	104. 2 102. 5 24, 890	88. 2 86. 4 51, 140	78. 8 72. 2 47, 895	82. 2 75. 0 37, 369	60. 6 54. 9 50, 190	63. 8 46. 9 34, 342	64. 1 48. 1 31, 719	67. 1 51. 9 33, 061	45. 3 39. 5 31, 403	46. 6 28. 3 23, 151	39. 4 25. 4 22, 998	23,
Market value all listed sharesmill. dolls Number of shares listedmillions 'ields:	27, 783 1, 312	44, 587 1, 314	32, 327 1, 317	34, 247 1, 319	31, 105 1, 319	26, 694 1, 319	26, 378 1, 319	27, 586 1, 320	24, 502 1, 314	20,319 1.325	16, 141 1, 320	15, 633 1, 315	20, 1,
Common, Standard Statistics (90) per cent. Industrials (50) per cent. Public utilities (20) per cent. Railroads (20) per cent. Preferred, Standard Statistics— Industrials, high grade (20) per cent.	5, 65 5, 75 5, 74 4, 47 7, 11	5. 74 5. 94 4. 36 8. 15 5. 56	6, 51 6, 63 5, 11 9, 59 5, 78	7. 28 7. 49 5. 74 10. 07 6. 25	7. 06 7. 32 5. 50 9. 79 6. 22	8. 66 9. 04 6. 60 12. 70 6. 74	8. 22 8. 89 6. 37 9. 01 6. 85	8. 04 8. 81 6. 06 8. 60 6. 89	7. 16 7. 53 5. 74 9. 15 6. 78	9. 13 9. 52 7. 34 12. 74 7. 43	9. 57 10. 02 8. 03 11. 86 7. 75	10, 30 10, 15 10, 21 12, 45 8, 38	8
Stockholders (Common Stock)	1.11	0.00	0.10	0. 20	0.22		0.00		0.70	,, 10	1.10	0.00	
merican Tel. & Tel. Co., totalnumber_		<u> </u>	612, 755			642, 427		! !======	667, 238		 	703, 080	
Foreign number		·[6, 870			6, 947			7, 047 248, 324			7.147	1
Foreign number number	·{		3, 284			3, 268			3, 267			3,305	
Foreignnumber			2, 701 13, 16			2, 803			2, 924 11. 97			3,081	1

² Revised.

Earlier data, together with explanatory	1932			1931			: 			1932	,		
footnotes, may be found in the 1932 Annual Supplement to the Survey	August	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March	April	May	June	July
			FOI	REIGN	TRA	DE							
INDEXES													
Exports, unadjusted1923-1925=100 Exports, adjusted for seasonal 1923-1925=100 Imports, unadjusted1923-1925=100 Imports, adjusted for seasonal 1923-1925=100 Quantity, exports:	29 31 28 29	43 47 52 54	48 45 53 56	54 44 52 51	51 44 46 46	48 46 47 48	40 39 42 42	41 45 41 41	41 41 41 37	36 38 39 36	35 37 35 34	30 34 35 36	28 32 25 27
Total agricultural products1910-1914=100 Total, excluding cotton1910-1914=100	87 130	53 83	86 92	139 127	137 114	143 106	111 81	117 85	111 79	80 81	74 75	61 71	63 59
VALUE							:						
Exports, incl. reexportsthous. of dolls_ By grand divisions and countries—	109, 205	164, 808	180, 228	204, 905	193, 540	184, 070	150, 022	153, 972	155, 250		2 132, 065	114, 259	² 106, 842
Africa thous, of dolls Asia and Oceania thous, of dolls Japan thous, of dolls Europe thous, of dolls France thous, of dolls Germany thous, of dolls Italy thous, of dolls North America, northern thous, of dolls Canada thous, of dolls North America, southern thous, of dolls North America, southern thous, of dolls	4, 925 52, 896 9, 219 8, 663 3, 596 18, 638 19, 309	6, 159 28, 996 8, 357 74, 560 8, 106 7, 902 3, 239 27, 820 31, 163 30, 575	4, 140 34, 548 12, 370 90, 361 7, 726 12, 837 3, 986 34, 589 28, 471 27, 797	5, 376 37, 221 13, 131 111, 983 8, 802 17, 352 6, 158 50, 559 27, 279 26, 621	3, 598 41, 227 14, 249 100, 826 8, 681 15, 694 4, 108 46, 280 26, 155 25, 760	4, 317 43, 660 18, 445 92, 242 8, 279 14, 587 7, 076 36, 699 20, 101 19, 777	3, 140 38, 667 16, 945 71, 082 9, 340 12, 058 4, 487 28, 606 18, 923 18, 572	2,717 39,408 20,742 74,038 8,800 11,004 4,027 33,306 20,551 20,247	3, 735 35, 746 16, 582 70, 415 10, 451 13, 888 3, 673 23, 383 25, 328 24, 993	2, 958 24, 067 7, 873 63, 933 8, 854 10, 293 4, 275 21, 264 24, 724 24, 325	3, 647 23, 734 7, 883 62, 223 8, 521 9, 127 3, 406 23, 121 24, 556 24, 181	2, 412 20, 939 6, 635 52, 309 8, 838 7, 499 2, 560 18, 394 20, 884 20, 469	3, 205 21, 206 5, 707 46, 010 5, 705 6, 969 2, 618 16, 784 19, 245 18, 887
North America, southern thous, of dolls. Mexico thous of dolls. South America thous of dolls. Argentina thous, of dolls. Brazil thous, of dolls. Chile thous, of dolls. By economic classes—	3, 058 6, 778	13, 160 3, 088 10, 770 4, 420 1, 660 838	12, 266 2, 856 10, 230 3, 658 1, 996 700	12, 793 2, 878 10, 252 3, 435 2, 489 983	12, 395 2, 902 9, 354 2, 701 2, 626 974	13, 158 3, 120 10, 100 3, 130 2, 717 895	10, 813 2, 829 7, 276 2, 025 2, 014 339	9, 791 2, 554 7, 419 2, 207 2, 275 552	11, 410 2, 914 8, 622 3, 063 2, 439 350	11, 918 3, 082 8, 535 2, 842 2, 511 338	10, 486 2, 658 7, 652 2, 710 1, 886 207	9, 929 2, 869 7, 803 2, 329 2, 641 197	9, 545 2, 660 7, 553 2, 770 1, 787 280
Exports, domestic thous. of dolls. Crude materials thous. of dolls. Raw cotton mills of dolls. Foodstuffs, total thous. of dolls. Foodstuffs, crude thous. of dolls. Foodstuffs, manufactured	29, 481 18, 1	161, 494 25, 500 9, 9 28, 066 9, 981	177, 382 44, 390 23. 5 28, 414 10, 290	201, 390 63, 624 39, 8 39, 314 13, 967	190, 339 68, 077 43. 6 34, 460 13, 754	180, 801 68, 407 47. 3 27, 077 9, 404	146, 785 49, 762 36. 0 23, 697 8, 194	150, 997 52, 569 37, 3 22, 759 8, 495	151, 779 50, 409 36. 5 21, 723 8, 510	132, 408 34, 023 20, 7 21, 001 9, 790	128, 946 29, 849 17. 7 20, 014 8, 613	109, 604 24, 195 13, 4 18, 042 6, 896	104, 210 27, 588 15, 9 15, 623 5, 507
thous of dolls Fruits and preparations mills of dolls Meats and fats mills of dolls Wheat and flour mills of dolls Manufactures, semifinished	4. 0 3. 4	18, 075 8, 0 6, 4 7, 0	18, 125 9, 2 6, 3 6, 8	25, 347 16. 2 7. 1 8. 8	20, 706 11. 7 6. 0 8. 5	17, 673 6. 6 7. 3 7. 6	15, 503 7. 4 6. 1 5. 3	14, 264 7. 0 6. 0 5. 1	13, 213 5. 9 4. 7 5. 4	11, 211 4. 0 4. 2 7. 6	11, 401 4. 5 4. 5 5. 5	11, 146 3. 7 4. 4 5. 1	10, 116 4. 3 4. 4 2. 9
thous of dolls Manufactures, finished thous of dolls Autos and parts mills of dolls Gasoline mills of dolls Machinery mills of dolls Imports, total thous of dolls By grand divisions and countries—	5. 1 5. 6 9. 0	23, 868 84, 069 10. 8 8, 8 20. 2 166, 679	21, 389 83, 189 8. 7 7. 2 24. 6 170, 384	21, 184 77, 269 8. 6 7. 2 20. 1 168, 708	20, 797 67, 005 5. 6 8. 3 15. 6 149, 480	20, 633 64, 683 8. 0 5. 9 17, 6 153, 773	18, 820 54, 506 6. 8 7. 6 11. 4 135, 520	18, 427 57, 242 7, 4 7, 0 13, 8 130, 978	18, 300 61, 348 9, 3 6, 3 13, 5 131, 189	18, 902 58, 483 7. 8 8. 3 12. 2 126, 522	18, 598 60, 485 7, 9 9, 9 11, 3 112, 276	14, 816 52, 552 6. 3 7. 7 10. 3 110, 200	14, 071 46, 928 6, 2 5, 3 9, 6 79, 420
Africa thous of dolls Asia and Oceania thous of dolls Japan thous of dolls Europe thous of dolls France thous of dolls Germany thous of dolls United Kingdom thous of dolls Vorth America, northern thous of dolls North America, southern thous of dolls North America thous of dolls North America thous of dolls South America thous of dolls South America thous of dolls Canada thous of dolls Mexico thous of dolls South America thous of dolls Canada thous of dolls Argentina thous of dolls Chile thous of dolls Brazil thous of dolls Chile thous of dolls	1, 298 25, 430 10, 065 26, 363 3, 400 5, 696 2, 502 5, 213 13, 530 12, 739 12, 870 2, 062 11, 610 598 3, 184	2, 400 45, 581 16, 052 50, 776 6, 551 11, 307 4, 351 11, 569 21, 387 20, 539 23, 968 2, 560 22, 633 3, 595 7, 770 2, 123	3, 096 42, 494 17, 256 60, 788 7, 799 12, 203 5, 635 13, 379 22, 956 21, 928 2, 665 22, 380 4, 753 6, 909 3, 721	1, 697 48, 413 19, 474 56, 362 8, 971 12, 071 5, 648 11, 278 22, 815 21, 281 17, 793 3, 110 21, 687 7, 616 2, 818	2, 141 44, 366 20, 408 49, 306 6, 415 8, 274 6, 519 8, 547 21, 113 20, 464 13, 029 2, 538 19, 763 2, 431 7, 300 2, 885	1, 575 41, 114 18, 803 50, 231 6, 722 8, 187 6, 630 9, 237 21, 229 20, 037 14, 613 2, 911 24, 179 1, 653 10, 180 2, 034	2, 039 37, 846 14, 150 40, 986 4, 080 6, 446 5, 954 17, 354 16, 216 15, 002 3, 704 21, 976 1, 803 8, 655 3, 647	2, 854 33, 553 12, 723 41, 720 4, 137 8, 639 4, 007 7, 728 14, 658 14, 608 16, 646 3, 348 21, 546 1, 885 8, 552 2, 093	3,711 35,498 13,163 36,482 4,244 6,564 4,467 7,702 17,027 16,947 18,409 4,214 20,214 20,214 1,729 9,038 1,206	2, 107 37, 102 11, 275 34, 239 3, 925 6, 497 7, 332 15, 896 15, 729 19, 031 5, 778 18, 301 2, 121 6, 223 1, 090	1, 767 30, 621 8, 813 28, 713 2, 739 5, 223 3, 124 6, 849 18, 210 17, 148 14, 978 4, 217 17, 977 1, 576 8, 704 1, 000	1, 654 29, 451 8, 542 25, 688 3, 184 4, 964 19, 503 18, 706 14, 558 3, 890 20, 556 8, 714 619	1, 514 23, 781 8, 574 21, 522 2, 233 4, 466 4, 27; 13, 091 12, 726 9, 077 1, 748 10, 433 4, 494 4, 492
Crude materials thous of dolls Foodstuffs, crude thous of dolls Foodstuffs, manufactured thous of dolls.	13,885	47, 692 21, 820 23, 540	52, 915 18, 648 16, 483	52, 375 20, 355 16, 469	47, 811 19, 537 13, 464	49, 819 22, 809 13, 872	38, 183 23, 433 14, 896	37,310 22,849 14,913	36, 035 24, 870 17, 492	36, 300 19, 172 18, 943	28, 386 20, 596 16, 563	29, 631 20, 003 12, 794	19, 457 14, 600 11, 661
Manufactures, semifinished thous. of dolls Manufactures, finished thous. of dolls		28, 324 45, 303	30, 323 52, 013	29, 043 50, 467	27, 427 41, 241	25, 343	26, 200 32, 491	24, 054 31, 810	20, 065 32, 879	18,870	17, 238 29, 492	18, 377 30, 606	11, 88 21, 81
T	RANS	PORT	CATIC)N AN	D CO	MMU	UNICA	TION	ıs		1		
MD 4 NCDODM 4 MION		Î	1			ļ	L	1		1	[
TRANSPORTATION Express Operations				1					ļ		-		
Operating revenuethous. of dolls.		9, 428	9, 695	9, 540	9, 150	9, 470		7,701	7,935	7,853	8, 036	7, 769	
Operating incomethous, of dolls Electric Street Railways		134	135	129	119	131	135	133	133	126	118	122	
Fares, average (320 cities) cents. Passengers carried thousands. Operating revenues thous. of dolls.	614, 081	713, 467			8, 225 745, 280 56, 211			8, 225 724, 195 53, 428		8. 231 747, 930 53, 486		8. 225 680, 723 48, 625	

Earlier data, together with explanatory	1932			193	31	-			193	32		
footnotes, may be found in the 1932 Annual Supplement to the Survey	August	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary March	April	May	June	July

TRANSPORTATION AND COMMUNICATIONS—Continued

TRANS	PORT	ГАТІ)N A	VD CC	MMU	UNICA	ATIO	NS-C	ontinue	d			
TRANSPORTATION—Continued Steam Railroads													
Steam Railroads Freight carloadings (F. R. B.): Index, unadjusted 1923-1925=100 Coal 1923-1925=100 Coke 1923-1925=100 Grain and products 1923-1925=100 Grain and products 1923-1925=100 Merchandise, l. c. l 1923-1925=100 Ore 1923-1925=100 Ore 1923-1925=100 Miscellaneous 1923-1925=100 Index, adjusted 1923-1925=100 Coal 1923-1925=100 Grain and products 1923-1925=100 Grain and products 1923-1925=100 Grain and products 1923-1925=100 Merchandise, l. c. l 1923-1925=100 Ore 1923-1925=100 Miscellaneous 1923-1925=100 Miscellaneous 1923-1925=100 Miscellaneous 1923-1925=100 Total cars* thousands Coal thousands Coke thousands Forest products thousands Grain and products thousands Grain and products thousands Coke thousands Coke thousands Coke thousands Coal thousands	20 68 57 68 10 48 2, 065 338 11 62	76 68 38 38 95 64 89 81 70 42 36 78 87 72 73 22,991 475 118	78 74 42 37 83 76 88 87 99 69 42 23 35 68 49 63 2, 908 497 194	78 83 45 33 345 86 86 81 72 42 33 74 45 83 69 3, 813 727 28 8 1122	70 72 46 81 80 80 80 68 65 44 33 76 69 83 72 2,620 486 21 87	61 70 50 25 62 66 77 10 67 30 65 47 30 68 83 40 73 2, 273 471 23	58 66 65 75 75 64 58 43 28 69 62 81 31 461 2,273	59) 66 52 27 74 57 75 62 61 45 46 29 2, 245 460 25	588 677 488 277 622 499 755 61 77 148 227 72 256 758 28 27 2485 2485 2485 2485 2485 2586 2686 27 2886 2886 2886 2886 2886 2886	57 52 31 27 66 56 75 9 57 62 32 26 86 61 73 18 56 2, 773 461 199	533 422 266 622 511 7448 264 276 244 771 4 4 548 2,088 133	522 399 224 244 588 455 711 100 562 455 277 222 666 537 71 64 1,966 267 127	511 433 211 211 84 45 688 177 552 552 54 24 21 700 9 9 49 2,422 361 133
Livestock thousands. Merchandise, l. c. l. thousands. Ore thousands. Miscellaneous thousands. Freight ear surplus, total thousands. Box thousands. Coal thousands. Equipment, nifrs. (See Trans. Equip.)	154 67 676 28 728 708 377 261	2 177 87 856 140 21,127 574 303 206	149 96 841 121 1,080 564 293 210	193 145 1,081 102 1,415 535 290 185	145 104 806 25 946 659 341 249	112 87 742 15 753 751 401 269	124 88 747 12 742 742 381 283	137 76 732 11 728 722 367 278	116 66 749 11 750 705 364 265	154 93 931 17 998 728 294 363	117 69 728 10 778 751 381 297	101 60 682 14 764 773 387 314	185 72 816 31 872 764 387 304
Financial operations (Class I roads). Dividends paid. (See Finance.) Operating revenues		49, 183 269, 463 55, 859 29, 348	350, 335 270, 239 44, 757 258, 223 55, 319 27, 847	363, 206 289, 193 38, 202 261, 247 64, 020 30, 588	305, 385 238, 459 35, 904 238, 507 36, 580 25, 086	288, 631 214, 443 40, 577 241, 439 21, 263 22, 663	275, 371 208, 492 38, 024 229, 548 11, 714 22, 853	267, 272 205, 366 33, 882 211, 109 22, 043 21, 732	290, 029 225, 031 34, 398 222, 482 32, 289 23, 580	267, 817 207, 969 31, 008 211, 631 20, 624 21, 255	254, 741 194, 272 31, 330 207, 393 11, 951 19, 870	246, 237 185, 940 32, 633 199, 331 12, 653 18, 668	237, 813 179, 910 32, 713 191, 752 11, 597
Receipts per ton milecents_ Passengers carried 1 milemillions		1. 041 2, 077	1, 049 1, 900	1.046 1,541	1.035 1,468	1. 037 1, 641	1. 017 1, 506	1.047 1,401	1.061 1,407	1, 090 1, 308	1. 086 1, 425	1, 104 1, 462	
Waterway Traffic	010 007	100 414	107 007	001 200	000 004	001 670	170 101	100 100	100 494	600 104	010.007	000 -01	010 500
Cape Cod	528 1, 349 650	186, 414 425 1, 789 859 714, 370 8, 385 1, 860 972, 976	197, 997 587 1, 755 884 710, 753 7, 126 1, 813 968, 763	221, 308 505 1, 763 930 794, 975 6, 248 2, 019 850, 582	209, 864 510 1, 578 676 663, 636 3, 049 1, 964 954, 773	221, 673 0 1, 649 744 31, 756 284 2, 075 103, 954	178, 121 0 1, 594 652 0 0 2, 136	168, 189 0 1, 645 628 0 0 1, 766	190, 484 0 1, 644 726 0 0 2, 043	233, 186 250 1, 444 620 278, 926 369 2, 045 464, 668	212, \$87 415 1, 677 662 884, 380 1, 568 1, 891 1,036,879	200, 724 454 1, 405 633 904, 567 1, 988 1, 816 1,064,527	213, 769 376 1, 260 576 822, 378 2, 638 1, 906 1,029,828
Allegheny short tons. Mississippi (Govt. barges) short tons. Monongahela thous, of short tons. Ohio (Pitts, to Wheeling) short tons. Ocean traffic Clearances, vessels in foreign trade	100, 000 601 430, 366	294, 720 104, 266 1, 042 661, 514	246, 551 106, 931 962 635, 571	213, 562 104, 873 1, 135 603, 544	156, 642 86, 346 998 548, 640	119, 972 168, 021 891 463, 164	46, 740 130, 807 780 338, 716	43, 845 112, 558 723 319, 266	71, 615 113, 600 794 298, 394	,	144, 472 112, 323 654 438, 244	146, 926 108, 002 571 391, 517	109, 380 2 106, 853 562 366, 607
thous. of net tons. Foreign thous of net tons. United States thous of net tons. Shipbuilding. (See Trans. Equip.) Travel	6, 194 4, 053 2, 141	7, 463 4, 729 2, 734	6, 837 4, 359 2, 478	6, 461 4, 041 2, 420	5, 605 3, 309 2, 296	4, 866 3, 137 1, 729	4, 910 3, 129 1, 781	4, 932 3, 157 1, 774	5, 240 3, 184 2, 056	5, 313 3, 277 2, 036	5, 619 3, 403 2, 217	5, 685 3, 644 2, 041	5, 751 3, 691 2, 060
Hotel business: Average sale per occupied roomdollars	3. 24	3.64	3. 55	3. 51	3. 56	3. 39	3.38	3. 46	3. 27	3. 28	3.12	3. 11	3.09
Rooms occupiedper cent of total_Foreign travel: Arrivals, U. S. citizensnumber_ Departures, U. S. citizensnumber_ Emigrantsnumber_ Immigrantsnumber_ Pasports issuednumber_ National parks:		59, 372 65, 895 9, 541 4, 090 10, 749	62, 581 42, 247 8, 733 5, 017 8, 812	32, 427 35, 016 10, 857 3, 913 7, 345	16, 823 23, 224 11, 318 2, 899 6, 622	52 16, 932 24, 351 10, 727 2, 642 5, 513	17, 158 25, 016 8, 550 2, 220 6, 442	56 19,829 22,920 6,188 1,984 6,475	52 22, 012 24, 718 6, 239 2, 103 10, 694	23, 261 19, 980 6, 746 2, 469 18, 745	53 19, 233 22, 152 8, 577 2, 479 30, 442	18, 690 28, 357 8, 391 2, 586 29, 273	28, 006 59, 298 11, 328 2, 079 15, 967
Visitorsnumbernumbernumber	488, 562 125, 973	600,033 146,611	211, 581 51, 914	79, 700 18, 867	41, 723 7, 514	38, 145 6, 909	54, 167 9, 617	45, 486 8, 204	46, 120 7, 951	61, 443 12, 026	137, 236 33, 578	255, 987 123, 179	502, 762 133, 025
Pullman Co.: Passengers carriedthousands Revenues, totalthous, of dolls COMMUNICATIONS		2, 091 5, 564	1, 969 5, 409	1, 674 4, 499	1, 526 4, 238	1,677 4,852	1, 643 4, 530	1, 424 4, 039	1, 404 3, 806	1, 286 3, 621	1, 270 3, 558	1,300 3,757	1, 276 3, 608
Telephones (class A companies): Operating revenues		94, 566 61, 260 25, 401 64, 102 22, 025 16, 977	94, 665 62, 263 24, 928 63, 099 23, 146 16, 992	96, 704 64, 154 24, 926 64, 997 23, 209 16, 941	93, 275 62, 851 22, 761 64, 075 20, 887 16, 929	95, 272 63, 826 23, 682 67, 322 20, 036 16, 887	91, 811 62, 730 21, 507 63, 806 19, 151 16, 783	89, 039 61, 248 20, 361 61, 645 18, 490 16, 693	91, 683 62, 300 22, 038 61, 598 20, 967 16, 640	89, 815 61, 488 20, 950 60, 167 20, 587 16, 525	88, 583 60, 657 20, 752 60, 005 19, 464 16, 373	86, 725 59, 451 20, 203 58, 477 19, 057 16, 109	82, 187 56, 710 18, 566 57, 291 15, 991 15, 815
Operating revenues thous, of dolls. Commercial telegraph tolls, thous, of dolls. Operating expenses thous, of dolls. Operating income thous, of dolls.	·	10, 825 8, 359 10, 060 387	11, 012 8, 441 10, 067 567	10, 859 8, 243 9, 531 951	9, 660 7, 387 8, 564 722	10, 849 8, 298 9, 490 994	9, 181 7, 058 8, 469 326	8,894 6,771 8,040 469	9, 955 7, 573 6, 605 961	8, 947 6, 861 8, 114 443	8, 914 6, 867 8, 126 399	9, 116 6, 997 8, 002 725	7, 788 5, 844 7, 918 d . 51

^{*} Data for October, 1931, and April and July 1932, are for 5 weeks; other months 4 weeks.

May .	June
	May

CHEMICALS Alcohol: Denatured— Consumption (disposed of) thous, of wine gals. Production thous, of wine gals. Stocks, end of month thous, of wine gals. 5, 033 5, 226 4, 296 4, 868 2, 199 5, 253 6, 203 5, 461 6, 436 6, 922 3, 807 10, 153 12, 430 11, 413 1, 629 3, 800 3, 966 1, 987 5, 225 4, 555 1, 517 3,960 9,610 6, 320 6, 636 3, 331 9, 147 3, 330 9, 476 2, 642 4, 089 1, 640 --**--**----1, 823 14,002 12.363 16, 037 13, 224 9, 526 10, 137 11, 578 12,952 14,084 10, 340 11,908 17, 024 15, 885 15, 130 12,690 5,870 9, 153 12, 574 14,026 16, 215 18,490 20,071 11,637 13,076 15, 564 15, 515 19, 350 8,574 6, 265 7, 335 6,700 8, 244 9,924 Production gallons. Stocks, total gallons. At crude plants gallons. At refineries and in transit gallons. 230, 324 429, 718 313, 985 115, 733 113, 892 133, 507 183,851 219, 238 251, 011 2 135, 837 206, 416 206, 739 295, 359 290, 142 111,077541, 307 395, 907 145, 400 485, 094 378, 991 521, 660 390, 425 525, 866 294, 375 519, 113 395, 533 2369, 786 | 511, 120 532, 941 390, 425 131, 235 106, 103 117,000 231, 491 144, 082 123, 580 54, 535 42, 300 30, 455 80, 065 37, 473 36, 653 39, 434 97, 940 27,976 44, 378 55, 129 47, 733 . 35 87, 486 89, 704 238, 095 . 35 148, 731 102, 452 . 37 112, 967 59, 773 337, 976 . 37 72, 267 76, 404 . 35 65, 311 . 35 56, 474 . 35 141, 873 . 37 97, 154 . 35 56, 519 . 37 119, 620 . 37 103, 279 . 37 83, 534 105, 060 240, 313 271, 985 332, 127 364, 118 599, 061 2,015,366 315, 940 546, 086 742, 826 2 712, 059 663, 216 510, 432 327, 556 585, 880 793, 639 514, 119 501, 759 473, 993 2,149,697 Shipments gallons Stocks, end of month gallons 699, 380 2,927,406 464, 315 1,878,607 386, 883 2,077,604 425, 596 2,238,220 406, 329 2,333,650 349, 034 | 587, 442 | 2,727,442 | 2,852,059 3, 1,187,529 2,250,309 294, 433 351, 265 2,963,570 Stocks, end of mouth gardens Explosives: Orders, new thous, of lbs. Production thous, of lbs. Shipments thous, of lbs. Stocks, end of month thous, of lbs. Sulphur and sulphuric acid: Sulphur, production (quarterly) long tons. Sulphuric acid (104 plants)— Consumed in prod. of fertilizer short tons. Price, wholesale 66°, at works Orders of the production short tons. Production short tons. Production short tons. Explosives: 25, 437 24, 548 24, 867 19, 956 26, 970 25, 282 25, 610 18, 648 18, 595 18, 087 18, 712 17, 655 18, 064 17, 488 18, 530 17, 965 17, 092 17, 154 18, 362 19, 095 17, 814 16, 804 17, 795 17, 587 16, 290 17, 097 14, 700 12, 728 14, 121 25 803 22, 657 14, 499 14, 195 26, 598 27, 408 17, 888 18, 175 16, 148 18, 025 17,030 13, 963 17, 745 18, 151 18, 264 17, 173 16, 353 539, 231 332, 038 250, 910 241.958 -----78,606 94,860 99,871 95, 681 78,890 95, 478 78,615 65, 249 52, 413 30, 266 29,658 32, 590 15, 50 15. 50 104, 573 15, 50 110, 599 102, 632 106, 751 99,654 108, 782 117. 613 87,816 60, 416 50,690 44,930 45, 393 From fertilizer mfgrs____short tons_ From others____short tons_ 5, 591 13, 145 13, 412 15, 967 12, 988 9, 655 18, 802 14, 553 18, 665 14, 119 14, 644 15, 906 15, 865 14, 554 8,795 7,670 6, 850 13, 867 7, 514 13, 677 2, 315 11,974 13, 978 Shipments— To fertilizer mfgrs...short tons... To others...short tons... 8, 512 31, 773 10, 699 32, 199 19, 591 28, 311 21, 597 29, 208 27, 850 25, 657 19, 133 26, 732 21, 817 22, 492 15, 267 23, 414 16, 177 21, 009 4, 329 17, 938 4, 478 14, 242 FERTILIZERS Consumption, Southern States thous, of short tons. Exports, total long tons. Nitrogenous long tons. Phosphate materials long tons. Propared fertilizers long tons. Imports, total long tons. Nitrogenous long tons. Nitrogenous long tons. Phosphates long tons. Potash long tons. Prize, nitrate of soda, 95 per cent, N. Y. Superphosphate helb. Consumption, Southern States 365 568 71, 614 11, 063 59, 542 149 61, 433 42, 397 2, 675 14 60, 359 7, 633 51, 724 306 49, 999 52, 926 15, 234 36, 708 115, 207 7, 682 105, 717 383 127, 953 7, 554 115, 621 94, 416 13, 452 75, 114 81, 703 3, 284 76, 785 80, 469 11, 877 59, 213 98, 264 32, 114 75, 732 3, 243 71, 862 81, 697 4, 105 76, 954 52, 000 12, 255 58, 200 65, 262 133 36, 731 300 120, 822 61, 904 33, 968 81 100, 136 200 22 69 114 127, 599 47, 935 35, 367 70, 754 51, 670 17, 029 89, 070 63, 041 30, 114 77, 849 52, 837 29, 871 146, 700 70, 022 84, 160 40, 132 84, 746 66, 909 57, 388 38, 368 26, 662 40,060 26, 239 48, 590 8, 404 647 100 4, 0/3 23, 650 65, 043 Superphosphate, bulk: Production Shipments to consumers. Stocks, end of month Short tons 1.770 2.050 2,050 1.770 1.770 1.770 1, 770 1, 770 1.770 1.770 1,770 1.770 1, 633 146, 881 255, 117 895, 696 210, 289 173, 271 187, 638 179, 405 230, 684 215, 019 203, 676 170,450 86, 200 14, 261 87, 614 59, 431 11, 662 13, 628 1,120,819 1,153,800 1,205,130 1,272,731 1,313,522 18, 179 1,341,512 43, 217 130,743 1,307,310 1,187,818 68, 887 857, 096 21, 498 857, 170 NAVAL STORES Production gallons 189, 132 (†) Stocks, end of month gallons (†) Rosin, gum: Price, wholesale "B," N. Y. dolls. per bbl. Receipts, net, 3 ports bbls. (500 lbs.) 99, 148 Stocks, 3 ports, end of month bbls. (500 lbs.) 386, 664 Rosin, wood: Production gallons (†) 189, 132 114, 205 1,866,368 3, 94 129, 018 129, 018 1386, 664 149, 173 140, 690 | 169, 695 162, 330 130, 046 162, 253 161, 121 201,628 189, 752 201, 608 172, 539 176, 973 ,845,125 1,859,713 1,828,913 1,814,948 1,789,303 1,723,947 1,736,534 (†) (†) 3. 15 96. 115 3, 28 104, 904 3. 87 116, 630 3.80 101, 157 3.96 95,642 3.61 93.980 3. 23 29, 539 3.04 91. 527 28, 614 31,705 64, 070 459, 588 465, 466 497, 438 486, 863 426, 508 383, 354 347, 591 337, 221 350, 472 366, 318 371, 797 Production bbls. (500 lbs.) Stocks, end of month bbls. (500 lbs.) Turpentine, gum: Price, wholesale, N. Y dolls. per gal Receipts, net, 3 ports bbls. (50 gals.) Stocks, 3 ports, end of month 26, 187 90, 540 17 074 25, 058 108, 350 26, 102 29, 483 30, 076 31, 141 21 440 23, 242 23, 196 20,006 26, 443 30, 597 104, 990 101, 537 93, 142 92, 258 91, 762 88, 479 92, 695 96, 314 $\frac{.41}{29,723}$ 40 39 37, 112 28, 995 30, 849 23, 147 19,844 5, 234 3,808 6, 190 17,018 27, 410 26.841Turpentine, wood: Production 86, 467 114, 421 115, 178 120, 953 119, 388 112, 311 101, 081 86, 679 73,640 68, 947 73, 896 70, 242 \$2,532 Production______bbls. (50 gals.)__ Stocks, end of month_____bbls. (50 gals.)__ 4, 878 7, 412 4, 861 6, 930 2, 607 5, 358 3, 922 5, 231 3, 733 6, 002 3, 626 6, 392 3, 121 6, 132 4, 329 5, 835 4, 415 5, 636 5, 151 5, 267 4,827 5,560 3, 547 5, 143 4, 817 OILS, FATS, AND ANIMAL BY-PRODUCTS Animal fats and by-products (quarterly): Animal fats— Consumption, factory——thous, of lbs. 176, 221 173, 389 161, 991 178, 375 Production thous, of lbs. Stocks, end of quarter thous, of lbs. Animal glues— 624 736 230, 999 222, 583 276, 508 Production thous of lbs Stocks, end of quarter thous of lbs 20.847 21.548 19, 440 14, 943 69, 653 61, 848 67, 474 68, 836

Earlier data, together with explanatory	1932			1931						1932			
Earlier data, together with explanatory footnotes, may be found in the 1932 Annual Supplement to the Survey	August	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March	April	May	June	July
СН	EMIC	CALS	AND	ALLI	ED P	RODU	CTS-	-Conti	nued				
OILS, FATS, AND ANIMAL BY- PRODUCTS—Continued					İ								
Animal fats and by-products—Continued.					 								
Productionthous. of lbs_ Stocks, end of quarterthous. of lbs_ Greases—			1, 625 6, 543			4, 574 8, 312			5, 406 10, 089			3, 924 10, 457	
Consumption, factory thous. of lbs. Production thous. of lbs. Stocks, end of quarter thous. of lbs.			51, 941 90, 056 81, 072			49, 688 94, 569 91, 019			53, 837 87, 148 82, 960			50, 617 80, 923 78, 747	
Lard compounds and substitutes— Productionthous. of lbs_ Stocks, end of quarterthous. of lbs_	ł					1		ì	1			221, 006 23, 527	j .
Fish oils (quarterly)—	[1	į.		ì	1		1	34 810			25 102	
Consumption, factory thous. of lbs_Production thous. of lbs_Stocks, end of quarter thous. of lbs_Vegetable oils and products: Vegetable oils, total—			29, 847 247, 6 38			17, 677 237, 933			6, 648 202, 733			5, 938 183, 960	
Consumption, factory (quarterly) thous. of lbs. Exports thous. of lbs	887	1. 025	489, 058 455		1, 070	1,057,325 1,230	2.461	6, 163	828, 452 21, 426	1 245	1, 607	615, 691	2, 815
thous of lbs Exports thous of lbs Imports thous of lbs Froduction (quarterly) thous of lbs Stocks, end of quarter	55, 978	63, 096	50, 633 440, 865	59, 225	66, 677	56, 748 1,033,007	56, 509	67, 169	62, 669 758, 101	61, 660	62, 891	5, , 231 403, 439	
Stocks, end of quarter— Crude. thous. of lbs. Refined thous. of lbs. Copra and coconut oils—			591, 342 209, 759			679, 049 525, 448			695, 188 720, 799			553, 546 704, 882	
Consumption, factory (quarterly)			49, 024			53, 860			61, 136			40 656	
Imports short tons Stocks, end of quarter short tons Coconut or copra oil—	14, 482	20, 207	19, 832 23, 795	19, 352	20, 953	15, 622 25, 106	23, 955	23, 805	21,400		10,894	11,074	13, 283
Consumption, factory— Crude, quarterly———thous. of lbs— Refined, total (quarterly)			137, 730			142, 435	*		138, 489			124, 120	
Consumption, factory— Crude, quarterly — thous. of lbs. Refined, total (quarterly) — thous. of lbs. In oleomargarine — thous. of lbs. Imports — thous. of lbs. Production (quarterly)—	9, 621 15, 698	9, 473 18, 228	78, 496 10, 947 29, 455	13, 859 30, 784	13, 291 25, 186	78, 039 14, 027 16, 589	12, 749 19, 376	10, 361 31, 655	64, 327 11, 429 20, 909	9, 985 16, 090	8, 497 28, 259	59, 171 7, 181 25, 725	6, 881 23, 605
Crudethous. of lbs. Refinedthous. of lbs. Stocks, end of quarter—			61, 388 68, 682			68, 702 70, 170			77, 887 57, 361			62, 358 54, 351	
Stocks, end of quarter— Crudethous. of lbs_ Refinedthous. of lbs			201, 036 17, 516			188, 352 14, 800				i			
Cottonseed and products:		1)	866, 694				512, 469	-		110, 394	93, 585
Consumption (crush) short tons. Receipts at mills. short tons. Stocks at mills, end of month short tons. Cottonseed cake and meal—short tons.		3 500	10, 260	862, 032 1,570,250 1,192,592	!		1,179,210 23, 187	268, 010 917, 183 5, 792	299, 613 704, 327	522, 795	74, 110 398, 200 4, 965	66, 129 353, 935 8, 084	36, 279 296, 629 2, 119
Exports	70, 271 97, 481	² 28, 341 ² 105, 793	201, 517 118, 845	39, 829 385, 190 137, 683	56, 060 387, 573 167, 359	38, 563 322, 283 202, 496	266, 534 217, 666	237, 056 230, 677	230, 261 204, 303	12,752 157,002 158,478	91, 193 150, 165	51, 228 133, 584	44, 035 114, 258
Production thous. of lbs. Stocks, end of month thous. of lbs. Cottonseed oil, refined—	45, 539 28, 315	² 17, 260 ² 12, 231	136, 699 69, 745	269, 031 115, 979	270, 412 144, 485	226, 178 126, 761	185, 976 133, 629	169, 826 130, 375	163, 907 129, 328	116, 793 117, 560	67, 670 86, 349	39, 689 49, 994	30, 738 29, 434
Consumption, factory (quarterly) thous. of lbs In oleomargarinethous. of lbs	1, 241	910	232, 420 1, 154	1, 480	1,457	297, 179 1, 530	1, 363	1, 297	220, 753 1, 438	1, 245	1, 137	223, 273 986	931
Price, summer yellow, prime N. Ydolls. per lb_ Productionthous, of lbs_	. 045 38, 273	. 059 213, 302	. 044 63, 989	. 045 206, 643	. 047 226, 631	. 042 225, 951	. 039 155, 577	. 040 161, 114	. 040 136, 804	. 035 112, 900	. 032 89, 717	. 033 70, 470	. 038 54, 112
Stocks, end of monththous. of lbs Flaxseed and products: Flaxseed—	525, 303	² 212, 391	173, 945	231, 079	346, 559	489, 866	555, 211	632, 618	682, 487	704, 598	705, 361	671, 755	625, 731
Imports, United Statesthous. of bush Minneapolis and Duluth— Receiptsthous. of bush	20 2,486	1, 339 2, 436	2, 469 2, 766	1, 468 1, 452	1, 234 1, 026	196 316	720 197	1, 104 119	744 141	1, 551 190	829 364	511 347	103 175
Shipmentsthous. of bush Stocks, end of monththous. of bush Oil mills—	519 1,565	406 747	786 1, 381	924 1, 422	1, 159 1, 605	541 872	199 649	124 508	109 552	24 684	193 822	$\frac{267}{902}$	306 763
Consumption, quarterly thous. of bush. Stocks, end of quarterthous. of bush. Price, No. 1, Minndolls. per bush. Production, crop estimate thous. of bush.	·	1. 41	7, 610 4, 241 1, 37	1. 32	1. 46	7, 112 3, 721 1. 43	1.41	1. 40	5, 393 1, 503 1, 40	1, 35	1, 21	3, 507 1, 454 1, 05	.98
Stocks, Argentina, end of month thous. of bush thous. of bush	7,087	4, 331	3, 346	1,772	1, 378	\$ 11,071 1,969	3, 937	5, 394	7, 480	7,874	6, 693	7,874	7, 480
Linseed cake and meal— Exports—————thous. of lbs— Shipments from Minneapolis	19,372	57, 736	48, 615	49, 027	42, 782	32, 838	20, 563	34, 265	38, 116	23, 863	20, 373	20, 787	30, 536
Linseed oil— Consumption, factory (quarterly)	12, 960	13, 972	17, 385	14, 354	18, 019	14, 518	9, 773	6, 528	4, 405	5,082	3, 932	3, 665	7,610
Price, wholesale, N. Ydolls. per lb Production (quarterly)thous, of lbs	. 055	. 083	70, 504 . 076 141, 205	. 073	. 075	57, 354 . 071 130, 479	. 067	. 065	59, 167 . 067 99, 783	.066	. 061	65, 253 . 059 65, 764	. 056
Shipments from Minneapolis thous, of lbs_ Stocks at factory, end of quarter	4, 752	5, 675	6, 806	4, 410	4, 125	3, 152	4, 782	4, 440	5, 126	7, 525	7, 007	4, 666	3, 433
Oleomargarine: Consumption (tax paid withdrawals)			107, 508			154, 490			166, 424			116, 082	
Price, standard, uncolored, Chicagodolls. per lb-	15,020	16, 483 . 105	19, 499 . 119	23, 401 . 127	22, 838	22,831	19,892 .128	18, 351 . 098	17, 703 . 095	16,768 .095	14, 273 . 095	10, 945	11, 360 . 091
Production thous, of lbs ? Revised.	16, 016	16, 075	18,836	23, 965 As of Dec	22, 138	23, 173	20, 388	17, 232		16,684		12, 111	11,408
- 1tcv1960.			•	79 OI T)60	. 1.			• 2	ra or sebt	. 1.			

Earlier data, together with explanatory	1932			1931						1932			
footnotes, may be found in the 1932 Annual Supplement to the Survey	August	August	Septem- ber	October	Novem- ber	Decem ber	January	Febru- ary	March	April	May	June	July
СН	EMIC	ALS	AND	ALLI	ED PI	RODU	CTS-	-Contin	nued				
PAINTS							1						
Paints, varnish, and lacquer products: * Total sales (588 estab.)thous. of dolls Classified (315 estab.)thous. of dolls Industrialthous. of dolls Tradethous. of dolls Unclassifiedthous. of dolls Unclassified (273 estab.)thous. of dolls Plattic, cold-water paints, and calcimines: Sales—		21, 323 14, 242 5, 764 8, 392 85 7, 082	21, 948 14, 680 5, 638 8, 956 86 7, 268	20, 742 13, 956 5, 370 8, 499 86 6, 786	16, 492 11, 419 4, 453 6, 915 50 5, 074	13, 486 9, 555 4, 478 5, 036 41 3, 931	15, 895 10, 871 4, 697 6, 119 53 5, 024	16, 271 11, 256 4, 626 6, 563 67 5, 025	19, 089 11, 309 4, 499 6, 810 (†) 7, 780	22, 612 13, 330 4, 639 8, 691 (†) 9, 282	14, 660 4, 866	2 19, 637 2 13, 419 2 4, 685 2 8, 734 (†) 2 6, 218	14, 489 9, 851 3, 792 6, 059 (†) 4, 638
Calcimines dollars Plastic paints dollars Cold-water paints dollars dollars		122, 137 66, 869 72, 789	161, 743 63, 924 81, 037	145, 374 75, 886 65, 275	98, 634 67, 420 52, 170	70, 755 40, 890 43, 492	96, 574 56, 696 52, 566	94, 199 51, 673 56, 935	120, 355 54, 373 71, 232	146, 674 60, 322 72, 546	65, 309	2 93, 052 2 78, 961 2 59, 870	75, 228 82, 639 45, 281
BOOFING								·	,	ĺ		, ,	,
Dry roofing felt: Productionshort tons_ Stocks, end of monthshort tons_ Prepared roofing, shipments: Totalthous. squares Grit rollthous. squares Shingles (all types)thous. squares Smooth rollthous. squares	18, 474 4, 078 2, 837 672 707 1, 457	17, 143 4, 761 2, 237 568 602 1, 067	18, 356 4, 834 2, 597 711 689 1, 198	16, 116 5, 021 2,302 574 600 1, 128	12, 028 5, 456 1, 765 374 393 998	9, 181 5, 768 983 197 214 571	10, 277 5, 188 1, 774 390 287 1, 097	12, 126 4, 787 1, 761 425 248 1, 088	14, 032 4, 910 1, 918 503 311 1, 103	14, 603 4, 892 2, 367 634 530 1, 202	14, 779 4, 911 1, 625 381 508 736	13, 103 5, 388 1, 524 374 433 717	12, 136 4, 909 1, 718 396 453 870
		ELE	CTRI	C PO	WER	AND	GAS				i	<u> </u>	
ELECTRIC POWER		<u> </u>	<u> </u>		 I						!		
Consumption, industrial, for power purposes. (See Business Indexes.) Fuel consumed in production of electrical energy. (See Fuels.) Production, totalmills. of kwhours_By source—		7,630	7,540	7,765	7, 406	7,773	7, 543	7,002	7, 302	6, 779	² 6, 635	² 6, 548	6, 525
Ruels		5, 166 2, 464 7, 160	5,343 2,197 7,095	5, 706 2, 059 7, 347	5, 299 2, 107 6, 995	5, 064 2, 709 7, 340	4, 447 3, 096 7, 083	4, 026 2, 976 6, 533	4, 202 3, 100 6, 805	3, 651 3, 128 6, 340	² 3, 618 ² 3, 017 ² 6, 215	² 3, 867 ² 2, 681 ² 6, 133	3, 846 2, 678 6, 101
Sales of electrical energy: Sales to ultimate consumers, total (N. E. L. A.) mills, of kwhours. Domestic service mills, of kwhours. Commercial—retail mills, of kwhours. Commercial—wholesale		470 5, 993 811 1, 079	5, 942 880 1, 063	6, 003 974 1, 134	5, 881 1, 078 1, 146	433 5, 919 1, 156 1, 175	5, 887 1, 252 1, 251	469 5, 622 1, 124 1, 150	497 5, 478 1, 037 1, 085	5, 309 998 1, 071	5, 098 912 1, 007	5,022 869 981	424 4,969 854 1,007
mills. of kwhours. Municipal and street lighting mills. of kw Railroads— Electrified steammills. of kwhrs.		3, 478 173 47	3, 365 193 44	3, 205 209 52	2, 969 220 49	2, 830 234 53	2, 629 253 49	2, 640 230 48	2, 637 211 49	2, 605 193 44	2, 580 179 2 43	2,617 156 42	2, 550 163 41
Street and interurban mills, of kwhrs. Gross revenue from sales of energy (Electrical World)thous, of dolls Revenues from ultimate consumers (N. E. L. A.)thous, of dolls		346 167, 380	340 171, 930	370 178, 630 164, 972	363 180, 610 168, 617	² 401 184, 870	399	379 175, 110 164, 206	408 168, 280 157, 142	353 164, 860 153, 364	² 334 158, 300	314 154, 960 2143,396	309 152, 370 140, 986
GAS												:	
Manufactured gas (150 companies): Customers, total		8, 911 8, 466 34 404 23, 527 17, 427 133	8, 938 8, 492 37 404 25, 985 19, 590 167	8, 910 8, 446 45 411 27, 820 20, 873 532	8, 883 8, 420 48 413 28, 527 20, 526 1, 344	8, 828 8, 358 50 414 29, 339 20, 396 2, 236	8, 808 8, 329 52 422 30, 708 20, 982 2, 861	8, 790 8, 315 51 421 29, 360 19, 536 2, 899	8, 763 8, 294 51 412 30, 661 20, 539 3, 186	8, 777 8, 309 50 412 29, 974 20, 689 2, 625	8, 734 8, 269 46 413 28, 123 20, 551 1, 260	8, 750 8, 295 41 408 26, 656 20, 235 436	8, 668 8, 220 37 405 24, 083 18, 449 203
millions of cu, ft_ Revenues from sales to consumers thous, of dolls_ Domestic thous, of dolls_ House heating thous, of dolls_ Industrial and commercial thous, of dolls_		5, 843 26, 046 20, 747 131 5, 071	6, 087 28, 681 23, 133 160 5, 281	6, 241 30, 195 24, 291 447 5, 335	6, 490 30, 331 23, 611 1, 055 5, 534	6, 507 30, 602 23, 299 1, 650 5, 524	6, 690 31, 936 24, 092 2, 054 5, 670	6, 747 30, 414 22, 514 2, 052 5, 710	6, 774 31, 660 23, 590 2, 210 5, 763	6, 520 31, 288 23, 858 1, 796 5, 519	6, 185 30, 019 23, 677 940 5, 302	5, 877 28, 891 23, 436 351 5, 011	5, 326 26, 520 21, 666 181 4, 575
Natural gas (125 companies): Customers, total thousands. Domestic thousands. Industrial and commercial thousands. Sales to consumers millions of cu. ft. Domestic millions of cu. ft. Industrial and commercial		4, 258 4, 057 200 31, 661 10, 086	4, 268 4, 068 199 33, 823 11, 185	4, 272 4, 072 199 37, 628 13, 662	4, 312 4, 105 205 43, 908 19, 924	4, 315 4, 103 211 52, 024 27, 647	4, 324 4, 110 213 54, 805 30, 940	4, 343 4, 123 224 52, 226 29, 278	4, 323 4, 100 222 51, 739 29, 051	4, 297 4, 076 219 46, 754 25, 377	4, 304 4, 086 216 37, 256 18, 288	4, 242 4, 031 209 33, 033 13, 709	4, 210 4, 003 205 29, 193 10, 898
Revenues, from sales to consumers thous, of dolls. Domestic thous, of dolls. Industrial and commercial thous, of dolls.		21, 205 12, 813 8, 205 4, 553	22, 200 13, 490 8, 792 4, 647	23, 533 15, 276 10, 349 4, 876	23, 593 19, 250 14, 006 5, 153	23, 733 24, 404 18, 757 5, 579	23, 451 26, 441 20, 623 5, 754	22, 503 25, 853 19, 975 5, 779	22, 182 24, 889 19, 104 5, 689	20, 978 22, 158 16, 957 5, 136	18, 625 17, 606 13, 227 4, 335	19, 109 14, 495 10, 396 4, 066	18, 022 12, 369 8, 592 3, 742

^{*} Since March, 1932, detailed figures are not strictly comparable owing to changes in firms reporting,

Earlier data, together with explanatory	1932			1931		·]	,		1932			
footnotes, may be found in the 1932 Annual Supplement of the Survey	August	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March	April	May	June	July
		FOO	DSTU	FFS .	AND	това	cco						
DAIRY PRODUCTS					_					j			
Butter: Consumption, apparentthous. of lbs Price, N.Y., wholesale (92 score)_dolls.perlb	202, 714 . 20	203, 731 . 28	189, 483 . 33	187, 114 . 34	160, 638 . 31	171,991	157, 136 . 24	156, 087 . 22	170, 544 . 23	176, 700 . 20	223, 862 . 19	202, 381	197, 104 . 18
Production (factory) thous of lbs Receipts, 5 markets thous of lbs		² 139, 242 45, 588	118, 202 42, 863	121, 052 43, 857	112, 002 44, 925	121, 054 47, 194	119, 324 48, 895		127, 268 50, 140	136, 556 49, 915	182, 659 75, 552	186, 997 71, 712	158, 608 57, 333
Stocks, cold storage, creamery, end of month	107, 431	104, 678	80, 152	56, 229	42, 242	26, 643	22, 527	15, 243	9, 034	10, 394	29, 160	84, 269	2 110, 247
Cheese: Consumption, apparentthous. of lbs	45, 243	47, 078	47, 384	50, 202	42, 519	37, 257	38, 014	42, 174	45, 072	44, 258	53, 146	46, 783	41,030
Imports thous, of lbs. Price, No. 1 Amer. N. Y dolls, per lb. Production (feeters) thous of lbs.	1, 079 . 14 44, 534	4, 389 . 16 45, 127	5, 515 . 17 38, 993	7, 179	6, 057 . 15 33, 424	5, 195 . 14	3,739	3, 580 . 13 28, 481	4, 768 . 13 33, 744	5, 280 . 12 35, 756	4, 338 . 12 50, 328	3, 802 , 11 58, 840	3, 432 . 12 46, 778
Production (factory) thous. of lbs. American whole milk thous. of lbs. Receipts, 5 markets thous. of lbs.	34, 191 14, 856	² 33, 667 14, 264	28, 332 11, 949	41, 480 29, 218 13, 588	22, 849 10, 569	26, 725 18, 735 9, 304	25,705 21,017 11,361	21, 732 12, 075	26, 514 11, 760	28, 685 10, 764	38, 731 13, 972	46, 216 15, 731	36, 519 16, 492
Stocks, cold storage, end of month thous. of lbs. American whole milkthous. of lbs.	79, 836	2 91, 284	83, 426	81,743	78, 565	73, 289	65, 707	55, 568	54, 021	50, 764	52, 118	66, 531	2 76, 327
American whole milkthous. of lbs Milk: Condensed and evaporated—	66, 711	² 73, 740	65, 802	63, 968	60, 583	55, 775	49, 388	41,712	36, 782	38, 951	40, 461	53, 922	² 63, 667
Production, total thous, of lbs. Condensed, total thous, of lbs. Evaporated, total thous, of lbs.	156, 130 21, 403	137, 085 21, 541	119, 741 20, 826	139, 197 24, 263	115, 920 18, 274	116, 379 17, 763	11 4, 0 39 18, 599	117, 618 17, 260	134, 226 17, 200	161, 324 21, 476	202, 707 21, 802	206, 519 22, 501	170, 568 16, 692
Evaporated, total*thous. of lbs_ Exports, totalthous. of lbs_	134, 727 3, 267	115, 544 5, 943	98, 915 4, 968	114, 934 4, 790	97, 646 5, 683	98, 616 5, 600	95, 440 6, 812	100, 358 5, 468	117, 026 5, 149	139, 848 4, 376	180, 905 5, 431	134, 018 3, 608	153, 876 3, 344
Condensed thous. of lbs Evaporated thous. of lbs Prices, wholesale, N. Y.—	542	1, 477 4, 466	1, 309 3, 659	1, 180 3, 610	1, 443 4, 240	1, 233 4, 367	2, 310 4, 502	1, 404 4, 064	922 4, 227	1, 169 3, 207	1, 619 3, 812	614 2, 994	656 2, 687
Prices, wholesale, N. Y.— Condensed————dolls. per case— Evaporated———dolls. per case—	4, 72	5.00 3.00	4.75 3.00	4.75 3.00	4.75 3.00	4.75 3.00	4.75 2.98	4.75 2.98	4. 75 2. 80	4. 75 2. 75	4. 75 2. 57	4. 55 2. 45	4, 75 2, 33
Stocks, manufacturers, end of month, total thous, of lbs.		219, 250	167, 764	157, 061	163, 552	152, 446	145, 303	132, 257	115, 889	134, 848	188, 532	246, 273	2. 33
Condensed— Bulk goods———thous, of lbs—	11,601	15, 001	11,007	10, 032	8, 607	7, 929	8, 275	7, 931	6, 928	7, 629	8,865	13, 856	2 12, 634
Case goodsthous. or lbs_ Evaporated— Case goodsthous. of lbs_	20, 537	22, 504	20, 349	17, 264	15, 130	12, 506	9, 145	7, 467	7, 573	9, 532 117, 687	15, 246	19, 986	21, 447
Fluid milk— Consumption in oleomargarine	190, 690	181,745	136, 408	129,802	139, 844	132, 011	127, 883	110, 839	101, 388	117,057	164, 421	212, 431	225, 897
Production, Minn, and St. Paul	1	4, 199	4,849	6, 142	5, 625	5, 948	5, 106	4, 265	4, 671	4, 107	3, 512	2,890	2, 781
Receipts—thous. of lbs		24, 012	21,751	25, 224	26, 854	31,732	35, 051	33,853	36, 010	33, 497	38, 606	34, 227	
Boston, incl. creamthous. qts_ Greater New Yorkthous. qts_ Powdered milk—		20, 545 122, 447	19, 598 122, 776	19, 558 121, 940	18, 529 116, 628	19, 028 118, 763	19, 267 120, 474	18, 337 113, 126	20, 247 121, 809	19, 450 115, 230	20, 715 121, 766	19, 766	20,017
Exports thous of lbs Orders, net, new thous of lbs.	316 10, 972	1, 047 11, 062	854 14, 331	970 9, 914	712 8, 494	725 8, 486	261 8, 126	251 7, 973	279 10, 239	599 10, 235	390 10, 354	221 11, 681	310 2 10, 960
Stocks, mfgrs. end of mothous. of lbs FRUITS AND VEGETABLES	24, 693	35, 922	26, 711	23, 572	23, 305	24, 198	25, 969	25, 546	24, 576	23, 603	23, 929	26, 226	2 27, 918
Exports, fruits and preparations. (See For-													
eign trade.) Apples:													
Production, crop estimatethous. of bush_ Shipments, car-lotcarloads	1,735	2, 035	13, 037	31, 470	14, 516	³ 202, 415 7, 247	8, 149	8, 197	6, 396	3, 728	2, 415	1,412	2, 589
Stocks, cold storage, end of month thous. of bbls. Citrus fruit, car-lot shipmentscarloads	6, 063	81 6, 144	2, 143 5, 896	10, 705 9, 493	11, 399 13, 439	10, 041 15, 614	7, 807 12, 270	5, 419 13, 680	3, 243 16, 672	1, 719 13, 709	673 12, 094	8,382	8, 046
Onions, car-lot shipmentscarloads_ Potatoes:	1, 419	2, 344	4,013	4,078	2, 318	2, 198	2, 120	1, 503	838	2, 552	4, 361	2, 402	1,532
Price, white, N. Ydolls. per 100 lbs_ Production, crop estimatethous. of bush_	4 356,746	1. 250	1.015	. 965	1.049	1. 142 375,518	1. 198	1. 181	1. 347	1. 195	1.086	. 837	1. 073
Shipments, ear-lotcarloads	8, 277	11,968	17, 701	24, 760	14, 419	13, 138	17, 465	18, 638	24, 581	21, 144	18, 141	21,996	15, 704
Exports, principal grains, including flour and													
mealthous. of bush Barley: Exports, including maltthous. of bush	1	13, 439 1, 014	13, 124	17, 296 768	14, 999 234	12, 578 276	8, 411 129	8, 353 113	8, 993 188	12, 922	10, 211 673	9, 714 465	6,672
Price, No. 2, Minndolls. per bush Production, crop estimatethous. of bush	. 31 4 302,666	. 45	. 50	. 50	. 51	. 51 3 198, 185	. 51	. 52	. 53	.51	, 44	. 35	812 .31
Receipts, principal markets_thous. of bush_ Visible supply, end of month_thous. of bush_	.i (†)	5, 088 4, 089	5, 152 4, 138	5, 406 4, 770	2, 344 4, 963	2, 005 4, 226	1, 653 4, 030	1, 715 3, 536	2, 496 2, 857	(†) 2, 512	(†) 2, 307	(†) 1,392	(†) 1,812
Corn: Exports, including mealthous. of bush- Grindingsthous. of bush-	697	201 4,665	165 5, 912	256 6, 318	508 6, 348	120 4, 630	177 5, 130	291 5, 344	220 5, 045	511 4, 687	311 4, 920	653	381
Prices, wholesale— No. 3. vellow (Kansas City)		1,000	0, 012	0,510	0,040	4,050	3, 130		0,040	4,007	4, 920	4, 552	4, 552
No. 3, white (Chicago) dolls. per bush.	. 32	. 45 . 49	. 46 . 44	. 40	. 46 . 43	.39	.39 .37	.36 .35	.34	.34 .32	. 34	. 33	. 35
Production, crop estimatethous. of bush Receipts, principal markets_thous. of bush Shipments, principal markets	14, 300	11, 320	8, 447	14, 414	11,741	32,563,271 10, 767	10, 421	13, 561	10, 914	9, 941	9, 607	5, 399	7, 319
Visible supply, end of month	5, 280	6, 561	6, 364	7, 211	4,884	4, 346	3, 603	2, 921	2,916	5, 836	6,686	5,684	9, 100
Oats: thous. of bush	15, 065	8, 271	5, 592	7, 364	10, 079	13, 192	14, 736	18, 929	23, 451	23, 199	21, 323	17, 052	11,716
Exports, including oatmeal. thous, of bush. Price, No. 3, white, Chicago dolls, per bush. Production, crop estimate. thous, of bush. Receipts, principal markets thous of bush.	1, 215 . 17	429 . 21	627 . 22	857 . 23	850 . 26	255 . 25 31,112,037	. 25	. 24	149 . 22	142 .23	235 . 23	312 . 21	448 . 18
Visible supply, and of month thous, of bush	22, 446 27, 259	12, 903 15, 577	7, 398 17, 468	7, 090 18, 695	4, 532 17, 863	4, 028 16, 710	4, 545 16, 846	5, 721 17, 808	4, 543 15, 523	5, 432 13, 506	6, 513 11, 323	3, 778 10, 174	7, 937 13, 307
Rice: pockets (100 lbs.)	133, 209	108, 181	87, 630	322, 302	380, 658	193, 200	148, 002	203, 622	263, 495	357, 561	315, 541	261, 230	235, 032
Importspockets (100 lbs.) Price, wholesale, head, clean, New Orleans		4, 475	3, 756 . 028	9, 397	11, 859 . 028	34, 081	32, 111	15, 663	26, 565	23, 886	10, 310	9, 360	3, 440
dolls. per lb_ Production, crop estimatethous. of bush_	4 37, 711		. 020	.020	. 040	3 45, 226	.049	. 027	. 024	. 022	. 022	. 023	.020

² Revised.

³ As of Dec. 1.

⁴ As of Sept. 1.

^{*} Bulk evaporated milk not included since December, 1931.

Earlier data, together with explanatory	1932			1931						1932			
footnotes, may be found in the 1932 Annual Supplement to the Survey	August	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March	April	May	June	July
	FOOI	DSTU:	FFS A	AND T	гова	cco-	-Conti	aued			·		
GRAINS—Continued											-		
Rice—Continued. Receipts, southern paddy, at mills thous. of bbls. (162 lbs.)		382	1, 455	1,810	1, 408	632	569	734	010	E44	702	949	200
Shipments to mills, total thous, of pockets (100 lbs.)		427	1, 435 875	1, 396	1, 216	758	720	837	812 859	544 765	703 698	343 602	223 526
New Orleans. thous, of pockets (100 lbs.)	96	78	139	200	136	79	57	99	102	77	80	46	6
thous, of pockets (100 lbs.) Rye: Exports, including flourthous, of bush	1	683 14	1, 305 27	1, 805 9	2, 051	1, 987 3	1, 906 10	1,855 8	1,862	1,788	1,825	1, 628 293	1, 350 250
Price, No. 2, Minneaponsdons. per bush	34	. 38	. 39	. 41	. 51	. 45 32, 514	.46	. 46	. 47	.45	.39	. 32	.3
Visible supply, end of month thous, of bush Wheat:	(†) (†)	1, 137 8, 267	1, 311 8, 922	1, 213 9, 186	751 9, 131	401 9, 025	378 8, 934	580 8, 909	9, 250	(†) (†)	(†)	(†) (†)	(†) (†)
Exports— Wheat, including flourthous. of bush Wheat onlythous. of bush Value, wheat and flour. (See Foreign Trade.) Prices, wholesale—	5, 768 3, 899	11, 781 8, 901	11, 588 8, 397	15, 406 11, 873	13, 380 9, 519	11, 924 7, 896	7, 962 4, 074	7, 852 4, 649	8, 435 5, 749	11,777 9,354	8,764 7,283	8, 001 6, 088	4, 772 3, 208
No. 1, northern, spring, Minn. dolls. per bush No. 2, red, winter, St. Louis dolls. per bush dolls. per bush	. 58	. 65	. 69	. 71	. 80	. 73	.75	.75	.70	.71	. 68	.60	. 57
Ma 2 hard winter K C dolls, per bush	. 53	. 47 . 43	. 47 . 43	. 52 . 48	. 62 . 59	. 57 . 52	. 57	. 57 . 54	. 55 . 51	. 57	. 56 . 54	. 49	. 4'
dolls, per bush	. 55	. 51	. 56	. 58	. 69	. 60	.61	. 59	. 58	. 60	. 61	. 53	. 4
Production, crop estimate, total	4714, 538 4272, 750					3 894, 204 3 104, 742							-
Spring wheat thous of bush Winter wheat thous, of bush Receipts thous of bush	40, 102	61, 463	38, 877	32, 658	26, 405	³ 789, 462 13, 766	17,072	25, 000	13, 412	13, 198	15, 344	13, 473	41, 00
Stroke wigible supply world thous, of bush	10,040	45, 747 500, 000	28, 325 500, 400	26, 851 529, 100	29, 470 541, 400	15, 470 608, 900	11,005 631,600 187,974	11, 537 612, 100	9, 562 595, 800	13, 221 529, 700	15, 942 488, 200	11,507 444,800	17, 29 408, 20
Canada thous of bush United states thous of bush Stocks, held by mills (quarterly) thous of bush	108, 522 188, 238	101, 306 242, 846	122, 199 239, 431 139, 002	161, 912 231, 049	189, 675 230, 147	191, 180 220, 521 129, 994	211, 873	180, 966 210, 147	181, 445 202, 383 95, 119	165, 533 182, 757	147, 927 171, 775	138, 890 166, 651 77, 936	121, 00 177, 87
Wheat flour: Consumption (computed)thous, of bbls	41.5	9,843 640	9,898 709	10,462 785	9,334 858	9,393 895	7,604 864	7,612 712	8, 296	8,022	8, 146	7, 771	8, 11
Grinding of wheat thous, of bush	41, 423	44,413	44, 569	47,463	45, 230	37, 157	37,290	35, 130	597 38, 669	539 37, 559	329 35, 344	425 35, 805	34 36, 02
Standard Patents, Minndolls, per DDI	4. 16	4, 21	4. 24	4. 28	4.84	4. 51	4. 59	4.61	4. 37	4, 49	4. 43	4. 16	4. (
Production— dolls. per bbl. Flour, actual (Census)—thous. of bbls.	3. 24 9, 006	2. 96 9, 658	2.96 9,735	3. 10 10, 399	3. 03 9, 891	3. 22 8, 148	3. 40 8, 180	3. 30 7, 692	3. 09 8, 483	3, 08 8, 197	3, 35 7, 739	3. 12 7, 820	3. 1 2 7, 82
Flour, prorated, total (Russell's)		10,614	10,611	11, 112	10, 167	8,890	8,788	8,084	8, 913	8,631	8,330	8,056	8, 47
Offalthous. of loss. Operations, per cent of total capacity Stocks, total, end of month (computed) thous. of bbls	53	785, 106 58 6, 131	781, 318 61 6, 135	828, 114 60 6, 000	789,737 65 5,975	645, 812 49 4, 577	645, 881 49 5, 120	610,366 51 4,880	671, 853 50 4, 900	659, 666 50 4, 975	616, 696 49 4, 830	627, 664 48 4, 690	² 631, 45 5 4, 70
Held by mills (quarterly)thous. of bois-			3,532			4, 126			3, 918			3, 191	
LIVESTOCK AND MEATS				: :					: : !				
Total meats: Consumption, apparentmills. of lbs. Exports, value of meats and fats. (See Foreign Trade.)	1,000	1,043	1,067	1,194	1,020	1,080	1,098	955	1, 015	1,032	1,033	1,018	2 95
Production (inspected slaughter) —mills, of lbs. Stocks, cold storage, end of month total		946	964	1, 125	1,085	1,352	1,301	1, 183	1,052	1,083	1,094	1,000	91
Miscellaneous meatsthous. of lbs.	753 45, 907	798 66,334	638 56,881	506 48, 744	523 50,664	736 65, 579	875 69, 249	1,035 76,368	1, 011 65, 901	1, 012 60, 028	1,020 59,625	938 54, 745	2 51, 50
Beef and veal— Consumption, apparent thous. of lbs Exports thous. of lbs Price, wholesale—	364, 673 1, 130	432,312 1,837	404,928 2,077	449,043 1,604	343, 245 1, 189	379, 927 1, 046	380,079 1,202	340, 516 883	372, 060 902	386, 406 926	369, 054 1, 827	375, 236 1, 211	² 354, 02 1, 33
Beef, fresh native steers, Chicago dolls. per lb Production, inspected slaughter	. 144	.144	. 148	. 156	. 164	. 157	. 145	. 130	. 130	. 128	. 119	.118	. 14
Stocks colds + orage, end of month	1	430, 595	400,751	446,798	349, 598	393, 399	377, 068	339, 915	366, 403	379, 758	362, 834	369, 524	350, 55
Cottle and calves—	- 24, 570	39,050	35, 171	34, 407	39, 158	53, 199	51, 285	51, 107	46, 346	41, 226	35, 655	29, 909	2 26, 7
Movement -primary markets— Receipts			1,797 961	2, 137 1, 033	1,866 905	1,453 908		1, 281 841	1,377 886	1,376 879	1, 397 895	1,338 875	1, 29 78
leather products.) Shipments, totalthous. of animals. Stocker and feederthous. of animals.	-1 280	759 261	861 381			608 246		427 110	483 125	496 138	483 135	461 105	4
Price, wholesale, cattle, corn fed, Chicago		1				9. 34		7.98	7. 61		6.89	7.38	8.
Hogs and products: Hogs— Hog movement, primary markets—				!			:						i
Receiptsthous, of animals Slaughter, localthous, of animals Slaughter, inspected. (See Leather and	-l 1.658			3, 462 2, 142		4, 210 2, 806		3, 659 2, 464	2, 939 1, 968	2, 960 2, 024	3, 050 2, 188	2, 545 1, 773	2, 1, 1, 4
leather products.) Shipments, totalthous, of animals. Stocker and feederthous, of animals. Price, heavy, Chicagodolls, per 100 lbs.	. 21	49	55	72	62	40	1 35		30	28	854 31 3. 26	918 26 3.70	7) 2 4. 8
Revised.		² As of	Dec. 1.			4 A	s of Sept.	1.		† Disc	ontinued		

	1932	1		1931					·	1932			
Earlier data, together with explanatory footnotes, may be found in the 1932 Annual Supplement to the Survey	August	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March	April	May	June	July
	FOO	DSTU	FFS .	AND	това	.cco-	-Conti	nued	'	,		<u>,</u>	
LIVESTOCK AND MEATS—Continued					[
Hogs and products—Continued. Pork, including lard— Consumption, apparentthous. of lbs. Exports, totalthous. of lbs. Lard.thous. of lbs.	42,815	551, 988 48, 032 34, 510	601, 367 48, 550 37, 790	679, 011 56, 134 43, 547	620, 021 48, 224 35, 205	639, 966 75, 954 65, 598	653, 596 69, 020 59, 854	558, 845 75, 728 66, 674	585, 935 51, 659 43, 200	586, 533 45, 955 36, 014	609, 273 53, 657 41, 084	587, 485 57, 634 45, 330	² 551, 136 48, 722 34, 886
Hams, smoked, Chicagodolls. per lb Lard, prime contract, N. Ydolls. per lb Production, inspected slaughter, total	. 141 . 055	. 185 . 075	. 186 . 075	. 182 . 080	. 172 . 071	. 153 . 060	. 138 . 055	. 147 . 052	. 144 . 051	. 142	. 136 . 043	. 130 . 044	. 131 . 054
thous, of lbs Lard thous, of lbs Stocks, cold storage, end of mo.		457, 103 91, 680	502, 673 97, 114	611, 172 116, 124	678, 452 125, 859	898, 597 174, 090		786, 802 164, 152	629, 420 130, 158	644, 271 129, 091	676, 267 137, 816	575, 327 124, 753	509, 181 103, 411
thous, of lbs Fresh and cured thous, of lbs Lard thous, of lbs Sheep and lamb;	578, 483	691, 110 595, 063 96, 047	544, 183 474, 887 69, 296	420, 661 380, 895 39, 766	431, 387 396, 563 34, 824	614, 530 563, 306 51, 224	752, 581 674, 151 78, 430	905, 320 812, 459 92, 861	897, 832 792, 197 105, 635	910, 071 799, 064 111, 007	923, 969 795, 866 128, 103	852, 634 722, 271 130, 363	² 764, 670 ² 643, 052 ² 121, 618
Lamb and mutton— Consumption, apparent—thous, of lbs— Production, inspected slaughter—thous, of lbs—	· '	58, 351 58, 466	60, 792 60, 754	66, 436 66, 546	56, 499 56, 545	59, 683 60, 047	64, 275 63, 934	55, 997 55, 851	56, 574 56, 040	59, 049 58, 876	54, 868 54, 847	55, 256	2 50, 419 50, 438
Stocks, cold storage, end of mo thous, of lbs Sheep and lamb movement, primary	58, 713 1, 068	1, 975	1,908	1, 975	1, 985	2, 318	1, 947	1,784	1, 222	1,061	1,018	55, 268 1, 010	2 1, 012
markets— Receipts—thous, of animals—Slaughter, local—thous, of animals—Slaughter, inspected. (See Leather and	2, 919 1, 447	3, 270 1, 474	3, 900 1, 461	3, 956 1, 487	2, 811 1, 281	2, 182 1, 305	2, 363 1, 381	2, 035 1, 233	2, 115 1, 185	2, 412 1, 269	2, 429 1, 360	2, 428 1, 338	2, 240 1, 199
leather products.) Shipments, totalthous, of animals Stocker and feederthous, of animals Prices, wholesale—		1, 734 718	2, 455 1, 104	2, 471 1, 181	1, 520 655	919 182	988 124	796 80	922 77	1, 155 143	1, 072 100	1, 087 172	1,049 181
Ewes, Chicagodolls. per 100 lbs _ Lambs, Chicagodolls. per 100 lbs _ Poultry and eggs: Eggs—	1. 88 5. 03	1, 98 5, 95	1. 63 5. 94	1. 63 5. 70	2. 00 4. 98	2. 00 4. 89	2. 06 5. 09	2. 98 5. 38	3. 25 5. 79	2. 75 5. 81	1, 50 5, 18	1. 53 5. 75	1. 50 5. 91
Receipts, 5 markets thous, of cases—Stocks, cold storage, end of month—Case—thous, of cases—frozen—thous, of lbs—thous, of lbs—t	5,955	1, 053 9, 016 110, 271	943 7, 960 103, 302	722 5, 745 94, 816	3, 447 86, 407	652 1, 475 79, 198	936 663 72, 439	1,090 258 68,024	1, 435 689 68, 870	1, 917 2, 982 81, 920	1, 971 5, 380	1,496 6,339	1,082 ² 6,431 ² 99,112
Poultry— Receipts, 5 marketsthous, of lbs. Stocks, cold storage, end of mo.	21, 751	28, 655	32, 409	30, 377	64, 731	76, 149	25, 197	20, 530	19, 169	15, 499	94, 978 18, 763	20, 460	18, 476
thous, of lbs. TROPICAL PRODUCTS	30, 236	43, 056	56, 215	65, 668	89, 971	116, 700	111, 554	96, 422	74, 660	56, 676	44, 829	36, 661	2 31, 471
Cocoa: Importslong tons. Price, spot, Accra, N. Ydolls. per lb. Shipments, Gold Coast and Nigeria	7, 989 . 0475	13, 546 . 0525	14, 104 . 0463	8, 152 . 0475	8, 288 . 0494	16, 343 . 0425	16, 641 . 0432	29, 285 . 0422	37, 244 . 0455	15, 971 . 0445	10, 617 , 0435	7,304 .0419	9, 515 , 0447
Coffee:	10,808	4, 355	6, 663	7, 256	23, 080	44, 588	52, 105	49, 330	25, 614	16, 020	7, 075	8, 445	2 11, 184
Clearances from Brazil, total thous, of bags. To United Statesthous, of bags. Imports into United Statesthous, of bags. Price, Rio No. 7, N. Ydolls, per lb. Receipts at ports, Brazilthous, of bags. Stocks, world total, incl. interior of Brazil	. 601 . 085 721	1, 216 592 884 . 056 1, 495	1, 263 711 794 . 056 1, 533	1, 485 805 907 . 058 1, 711	1, 529 870 936 . 063 2, 319	1,507 818 1,203 .070 2,138	1, 270 823 1, 220 . 071 1, 580	1, 097 646 1, 149 . 072 1, 769	1, 098 622 1, 220 . 073 1, 721	1, 315 803 793 . 077 1, 762	1, 263 735 1, 056 . 084 1, 564	865 448 1,079 .081 1,229	500 207 671 . 079 750
thous. of bags. Visible supply, total excl. interior of Brazil thous. of bags. United States thous, of bags.	. 4,950	32, 865 6, 944 1, 592	34, 493 6, 493 1, 555	35, 046 6, 127 1, 510	36, 093 6, 322 1, 299	37, 246 6, 419 1, 387	37, 260 6, 244 1, 359	37, 115 5, 852 1, 340	37, 159 5, 620 1, 219	36, 158 5, 556 937	33, 456 5, 751 877	5, 468 990	5, 190 765
Sugar: Raw sugar— Cuban movement— Exports———————————————long tons. Receipts at Cuban ports———long tons. Stocks total end of month.thous.long tons	291, 832 141, 147	126, 016	160, 992 109, 613	134, 3 36 97, 725	146, 102 101, 278	156, 714 101, 544	18, 242 88, 595	25, 111 263, 549 2, 422	97, 589 491, 685	244, 391 234, 461	82, 502 55, 107	134, 691 111, 874	190, 983 106, 496
United States— Meltings, 8 portslong tons Price, wholesale, 96° centrifugal, New		2, 557 376, 7 15	2, 322 414, 066	2, 130 328, 310	1, 931 231, 746	1, 737 283, 570	1, 799 246, 324	2, 422	3, 422 345, 753	3, 202 298, 362	3, 155 306, 072	2, 922 381, 681	2, 666 354, 665
Yorkdolls. per lb Receipts— From Hawaii and Pto. Rico.long tons	141, 275	. 035 135, 228	. 034 126, 970	. 034 82, 063	. 034 53, 741	. 032 39, 191	. 031 93, 141	. 029	. 028	. 026	. 026 226, 859	. 028 160, 147	. 030 150, 815
Importslong tons_ Stocks at refineries, end of mo. long tons_ Refined sugar: Exports, including maplelong tons_	393, 734	397, 042 429, 229 3, 896	202, 564 321, 815 4, 365	186, 928 245, 694 4, 304	135, 308 187, 552 3, 598	177, 460 181, 363 2, 607	196, 150 182, 257 3, 365	264, 675 263, 659 4, 143	330, 891 396, 514 4, 031	312, 857 514, 273 3, 178	229, 812 483, 487 5, 538	154, 269 433, 151 5, 345	189, 193 380, 430 3, 713
Exports, including maplelong tons. Price, retail, gran. N. Ydolls. per lb. Price, wholesale, gran. N. Ydolls. per lb. Shipments, 2 portslong tons. Stocks, end of month, 2 portslong tons.	. 048 . 041 . 75, 990 . 38, 011	. 053 . 046 76, 412 37, 116	. 052 . 045 60, 502 41, 171	. 052 . 045 48, 208 33, 047	. 052 . 044 41, 538 34, 486	. 051 . 042 51, 378 31, 220	. 051 . 041 44, 745 32, 239	. 051 . 041 38, 655 30, 684	. 049 . 040 51, 153 31, 641	. 048 . 039 55, 679 37, 132	. 045 . 037 67, 923 46, 173	. 045 . 037 179, 040 92, 279	. 046 . 040 76, 649 39, 903
Tea: Imports	8,004	7, 977 . 225	8, 568 . 225	10, 271 . 225	7, 813 . 225	7,748 . 217	10,028	6, 394 . 215	7, 465 . 203	5,774	4, 566 . 185	7, 277	6, 278
MISCELLANEOUS PRODUCTS													
Candy sales by manufacturers_thous. of dolls_ Fish: Landings, fresh fish, principal ports		17, 187	25, 065	25, 877	24, 686	25, 203	19,520	19,334	19, 364	16, 340	14, 877	12, 533	9,098
thous. of lbs. Salmon, canned, shipmentscases. Stocks, total, cold storage, 15th of month thous. of lbs		33, 612 902, 319 57, 518	28, 439 631, 651 68, 083	24, 947 539, 277 73, 018	20, 808 429, 818 74, 725	14, 155 433, 132 72, 362	15, 749 444, 588 64, 478	20, 318 484, 335 50, 661	31, 888 331, 413 35, 534	26, 301 128, 329 26, 061	27, 083 264, 107 28, 655	24, 737 378, 040 34, 304	26, 998 453, 062 2 41, 306
² Revised.													

Earlier data, together with explanatory	1932			1931		!				1932			
footnotes, may be found in the 1932 Annual Supplement to the Survey	August	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March	April	May	June	July
	FOO	DSTU	FFS .	AND '	това	CCO-	-Conti	nued				'	
TOBACCO Leaf:													
Exports thous, of lbs. Imports, unmanufactured thous, of lbs.	1.695	2, 429	44, 826 2, 333	4, 288	7, 899	14,004	14, 200	31, 218 8, 6 80	29, 437 5, 321	32, 875 6, 340	30, 195 2, 823	30, 840 2, 242	
Production, crop estimatethous, of lbs. Stocks, total, including imported types	1,027,947					•1,600,910			9 974			2 220	
(quarterly) mills, of lbs. Flue-cured, fire-cured, and air-cured mills, of lbs.												! 1	
Cigar typesmills, of lbs Manufactured products: Consumption (tax-paid withdrawals)—			342			321			412			427	
Small cigarettes mills Large cigars thousands Manufactured tobacco and snuff	9, 559 401, 143					7, 295 304, 531		7, 680 347, 72 9	8, 447 355, 382	7, 562 349, 953	8, 685 368, 553	10, 560 400, 406	9, 534 361, 240
Manufactured tobacco and shuff thous. of lbs Exports, cigarettes thousands	. 31, 303		33, 278 257, 854	34, 139 191, 835	27, 935 228, 793	25, 813 240, 727	30, 883 190, 823	29, 417 232, 348	31, 444 211, 210	30, 781 186 194	27, 810 268, 304	30, 678 177, 959	26, 733 195, 923
Prices, wholesale— Cigarettesdolls. per 1,000. Cigarsdolls. per 1,000.		6.042	6.042	6.042	6. 042	6. 042	6, 042	6. 042	6, 042	6. 042	6.042	6. 042	6.042
Cigarsdolls. per 1,000_	49. 135	49. 247	49, 247	49. 247	49, 247	49, 247	49. 247	49, 247	49. 247	49, 247	49. 249	49. 249	49. 247
		FUE	ELS A	ND B	Y-PR	ODUC	CTS						
COAL Anthracite:													
Exportsthous. of long tons_ Prices— Retail, composite, chestnut	82	101	121	157	125	113	96	87	136	105	92	62	100
Wholesale, composite, chestnut		14. 73	14. 93	14. 97	14.96	14. 97	14.97	14. 95	14. 45	13. 46	13. 11	13. 17	13. 16
Productionthous. of short tons. Shipmentsthous. of short tons.	3, 465	12. 796 4, 314 3, 810	13. 083 4, 358 3, 778	13. 083 6, 551 5, 818	13. 147 4, 141 3, 718	13. 166 4, 671 4, 210	13. 170 3, 897 3, 418	13. 170 4, 019 3, 630	12. 396 4, 789 4, 384	11. 803 5, 629 5, 014	11. 777 3, 278 2, 901	11. 750 2, 550 2, 227	11, 582 3, 021 2, 778
Stocks, in storagethous. of short tons Stocks, in yards of dealers, end of month	2, 250	2, 828	3, 109	3, 167	3, 314	3, 073	2, 741	2, 265	1, 794	1, 733	1, 906	2, 076	2, 081
no, of days' supply. Bituminous: Consumption—			75	60		54				51		52	
Coke plantsthous. of short tonsthous. of short tons		3, 632 3, 232	3, 459 3, 282	3, 616 3, 452	3, 442 3, 221	3, 354 3, 116	3, 172 2, 863	3, 018 2, 608	3, 158 2, 732	2,810 2,334	2, 588 2 2, 262	2, 284 2 2, 348	2, 257 2, 339
Railroadsthous. of short tons_ Vessels, bunkerthous. of long tons_	: 109	5, 419 165	5, 268 164	5, 776 183	5, 290 134	5, 314 99	5, 234 93	4, 980 122	5, 444 89	4, 703 93	4, 366 110	3, 965 110	3, 976 104
Exportsthous. of long tons_ Price, retail composite, 38 cities dolls. per short ton_	1	1, 217 8, 11	1, 163 8. 17	1, 078 8, 22	1, 150 8. 23	521 8. 19	389 8, 17	386 8. 14	403 8. 01	550 7. 85	662 7, 60	667 7, 53	708 7. 50
Prices, wholesale— Composite, mine run_dolls. per short ton_	1	3. 704	3. 705	3. 703	3. 705	3, 701	3. 699	3. 701	3. 692	3. 669	3. 640	3, 624	3. 628
Prepared sizes (composite) dolls. per short ton. Productionthous. of short tons.	3, 554 22, 489	3. 907 30, 534	3.954 31,919	3, 954 35, 700	3. 962 30, 110	3. 950 30, 260	3. 953 27, 892	3.929 28,013	3. 798 32, 250	3. 629 20, 300	3. 599 18, 384	3. 604 17, 749	3, 569 17, 857
Stocks, consumers, end of month thous, of short tons.	1		34, 500	36, 100		35, 500	32, 700		30, 050	27, 200		26, 300	
COKE													
Exportsthous of long tons_ Price, furnace, Connellsvilledolls. per short ton_	1	87 2, 45	52 2, 45	50 2. 45	41 2, 38	28 2, 34	22 2. 30	29 2, 25	42 2. 25	43 2. 25	25 2, 21	53 2. 13	61 2. 12
Production: Beehive thous, of short tons	- 41	70	78	105	98	82	88	86	87	56	45	41	38
By-productthous. of short tons. Petroleumthous. of short tons. Stocks, end of month:	1, 474	2, 443 178	2, 310 180	2, 389 159	2, 276 168	2, 234 168	2, 101 145	1, 996 141	2, 089 146	1, 883 149	1,743 159	1, 537 145	1, 523 15 3
By-product plantsthous. of short tons. Petroleum, refinerythous. of short tons.	4, 221	3, 791 1, 451	4, 054 1, 516	4, 214 1, 473	4, 290 1, 499	4, 322 1, 512	4, 179 1, 460	3, 839 1, 440	3, 473 1, 436	3, 566 1, 520	3, 615 1, 554	3, 742 1, 537	3, 975 1, 544
PETROLEUM AND PRODUCTS							:						
Crude petroleum: Consumption (run to stills)_thous. of bbls_		80, 672	75, 094	76, 083	71, 639	72, 721	68, 715	63, 814	68, 502	71, 131	74, 669	72, 327	71, 455 1, 525
Imports thous of bbls Price, Kansas-Oklahoma dolls, per bbl Production thous of bbls	. 860	2, 702 . 434 68, 418	3, 426 . 560 63, 636	4, 106 . 560 73, 079	3, 604 . 710 72, 851	4, 315 . 710 73, 174	2, 047 . 710 66, 884	4, 708 , 710 62, 484	4, 840 . 710 67, 189	7, 691 . 823 67, 717	5, 088 . 860 68, 523	7, 869 . 860 64, 835	1, 525 . 860 66, 310
Refinery operationsper ct. of capacity_ Stocks, end of month—		69	66	65	64	64	60	60	61	67	67	67	65
California— Heavy crude and fuel oil_thous, of bbls_ Light crudethous. of bbls_		94, 633 42, 300	93, 961 41, 888	93, 493 41, 519	93, 673 41, 777	93, 274 42, 114	93, 033 42, 431	92, 809 42, 311	92, 155 42, 259	92, 249 42, 547	92, 940 42, 737	93, £05 40, 938	94, 256 40, 405
East of California, totalthous. of bbls. Refineriesthous. of bbls.	• 	333, 852 39, 021	323, 198 38, 358	319, 906 36, 705	320, 788 36, 566	322, 566 36, 546	320, 201 36, 594	320, 577 38, 085	323, 395 40, 211	322, 867 42, 222	319, 552 45, 277	316, 995 47, 403	312, 130 44, 641
Tank farms and pipe lines thous, of bbls. Wells completednumber. Mexico-		294, 831 441	284, 840 445	283, 201 705	284, 222 874	286, 020 744	283, 607 643	282, 492 575	283, 184 670	280, 645 793	274, 275 968	269, 592 993	267, 489 1, 279
Exports thous. of bbls. Production thous. of bbls.		1, 488 2, 841	1, 864 2, 628	1, 553 2, 359	1, 409 2, 350	1, 833 2, 654	1, 392 2, 869	1, 890 2, 761	2, 557 2, 968	2, 922	2, 925		
Venezuela— Exportsthous. of bbls_ Productionthous. of bbls_	į.	9, 274 9, 796	9, 420 9, 412	9, 639 9, 440	8, 984 9, 535	9, 101 9, 922	9, 087 9, 589	8, 546 8, 994	9, 949 9, 998	11, 004 10, 481	11, 260 10, 648	10, 313 10, 579	8, 394 9, 551
Refined products: Gas and fuel oils—	2, 430	9,790	7, 412	v, ±±0	, 000	9, 344	a, Jos	ত, বসশ্ব	<i>a, au</i> a	10, 401	10,040	10,019	9, 991
Consumption— Electric power plantsthous. of bbls_	-	727 3, 286	694 3, 236	707 3, 554	722 3, 344	783 2, 899	664	607 3,025	596 3, 211	522 3, 003	² 547 2, 963	² 631 ² 2, 825	698 2, 855
Railroads thous, of bbls Vessels, bunker thous, of bbls Price, Oklahoma, 24-26 refineries	3,066	3, 442	3, 095	3, 643	3, 060	3, 447	3,388 3,031	3, 136	3, 500	3, 436	3, 243	3, 714	3, 248
Productionthous. of bbls_ Stocks, refinery, end of mo_thous. of bbls_		. 280 29, 129 44, 480	. 319 27, 639 45, 334	. 338 28, 265 44, 883	. 350 27, 108 45, 434	. 338 27, 187 42, 582	. 325 26, 464 39, 927	. 335 23, 435 36, 631	. 350 25, 928 34, 096	438 25, 504 34, 527	. 435 25, 920 36, 633	. 419 24, 312 38, 284	. 400 24, 717 41, 761
Revise		, ., 100	20,004	3 As of D		,, 004			As of Se		, 50,000	. 55,201	A., 1VI

† Discontinued,

Earlier data, together with explanatory	1932			1931						1932			
footnotes, may be found in the 1932 Annual Supplement to the Survey	August	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March	April	May	June	July
	FUI	ELS A	ND E	Y-PR	ODU	cts-	Contin	ued					
PETROLEUM AND PRODUCTS-Con.													
Refined products—Continued. Gasoline—													
Consumptionthous, of bbls_ Exportsthous, of bbls_ Exports, value. (See Foreign Trade.)	2, 260	39, 470 4, 03 6	36, 670 3, 074	35, 051 3, 325	30, 640 3, 723	30, 529 2, 540	26, 196 3, 300	25, 344 2, 721	29, 451 2, 901	30, 488 3, 568	31, 571 4, 418	38, 766 3, 369	31, 317 2, 200
Price, wholesale— Drums, delivered, N. Y. dolls. per gall. Refinery, Oklahomadolls. per gall. Price, retail, service station, 50 cities	. 139 . 050	. 133 . 043	. 143	. 143	. 143	. 128 . 032	. 123 . 032	. 123 . 036	. 135	. 143	.140	. 130	. 135 . 051
Production— dolls. per gall— At natural gas plants—thous. of bbls— At refineries—thous, of bbls—		3, 179 38, 425	3, 062 37, 016	3, 345 38, 030	3, 405 35, 792	3, 476 35, 563	3, 342 33, 007	3, 148 31, 265	3, 198 31, 789	3, 102 33, 093	3, 079 34, 599	2, 812 33, 312	2, 812 33, 705
Retail distribution (41 states) mills. of galls		1, 219	1,082	1, 059	957	880	801	752	855	947	952	1, 097	
Stocks, end of month— At natural gas plants—thous, of bbls—At refineries—thous, of bbls—Kerosene—	 	722 34, 878	614 33, 401	524 3 4, 615	36, 786	645 37, 445	809 41, 501	875 46, 719	947 46, 950	1, 061 46, 624	1, 054 45, 246	812 38, 526	757 38, 959
Consumptionthous. of bbls_ Exportsthous. of bbls_ Price, 150° water white, refinery, Pa.	998	2, 678 1, 131	2, 341 1, 057	3, 042 1, 267	2, 906 1, 206	3, 358 640	2, 612 1, 184	2, 798 734 . 045	3, 067 876 . 044	3, 292 578	2, 814 858 . 052	2, 128 1, 068	1, 854 858 . 050
dolls. per gall. Production thous. of bbls. Stocks, end of month thous. of bbls. Lubricating oil—		. 038 3, 685 6, 734	. 039 3, 239 6, 558	3, 701 5, 924	3, 815 5, 618	3,713 5,332	3, 798 5, 304	3, 200 4, 971	3, 525 4, 539	3,762 4,417	4, 092 4, 812	3, 523 5, 134	3, 629 6, 033
Consumption thous. of bbls. Price, cylinder oil, refinery, Pa	ĺ	1, 753	1,549	1,639	1, 211	1,366	1, 413	1, 190	1,724	1,587	1, 535	3, 054	1,011
Production dolls. per gall Production thous of bbls Stocks, refinery, end of month thous, of bbls		. 134 2, 306 9, 289	. 198 2, 143 9, 224	200 2, 267 9, 113	2, 164 9, 422	. 164 2, 049 9, 485	2, 092 9, 551	1, 984	1, 946 9, 355	1,910 9,139	2, 036 8, 809	2, 290 7, 323	. 180 1, 958 7, 991
Other products— Asphalt— Imports—thous. of short tons—		9, 209	9, 224	9, 113	9, 422	9, 400	9,001	9, 141	2	0,139	2	7, 523	2, 991
Productionthous. of short tons. Stocks, refinery, end of monththous. of short tons. Coke. (See Coke.)		312 315	326 288	314 276	210 277	132 302	131 308	130 313	181 351	211 391	250 414	255 409	234 386
War— Productionthous. of lbs_ Stocks, refinery, end of month	-	37, 520	42, 000	46, 200	46, 760	45, 360	43, 680	48, 440	47, 040	36, 680	39, 760	36, 400	31, 640
thous. of lbs.		192, 198	191, 158	189, 167	183, 938	171, 220	178, 082	176, 674	182, 974	184, 486	194, 973	198, 526	202, 023
		LEA	ATHE	R AN	D PR	oduo	CTS						
HIDES AND SKINS		1											
Imports, total hides and skinsthous. of lbs. Calf and kip skinsthous. of lbs. Cattle hidesthous. of lbs. Goatskinsthous. of lbs. Sheep and lamb skinsthous. of lbs.	8, 617 2, 691 1, 238 2, 009 1, 625	29, 513 5, 058 11, 870 7, 556 3, 368	27, 445 3, 265 11, 934 6, 858 3, 360	25, 856 3, 164 10, 846 5, 533 4, 472	20, 492 2, 327 9, 473 4, 783 2, 333	16, 712 2, 739 4, 261 3, 879 3, 481	18, 015 2, 658 5, 209 4, 399 3, 755	17, 159 2, 175 7, 115 3, 632 2, 697	18, 644 2, 092 6, 167 4, 611 4, 009	18, 579 2, 474 6, 406 5, 948 2, 282	16, 786 1, 869 5, 138 6, 082 2, 544	17, 366 2, 575 4, 120 6, 126 3, 081	10, 174 2, 867 1, 007 3, 432 1, 760
Livestock, inspected slaughter: Calves thous, of animals Cattle thous, of animals Hogs thous, of animals	362 633 1, 579	357 727 2,500	393 687 2, 955	407 781 3,772	355 614 4, 218	388 686 5,387	347 653 5, 027	360 583 4,590	420 633 3,664	428 650 3,714	399 616 3,940	394 638 3, 320	324 614 2,802
Sheepthous, of animals_ Prices, wholesale: Packers, heavy native steers. Chicago	2, 970	1,598	1,667	1,804	1, 505	1, 581	1,679	1,439	1,428	1,497	1,444	1, 529	1, 384
dolls per lb. Calískins, No. 1 country, Chicago dolls. per lb.	. 066	.113	. 090	.077	. 082	. 078	. 076	. 066	. 064	. 058	.043	.043	. 049
Stocks, total, end of month thous. of lbs Calf and kip skins thous. of lbs Cattle hides thous. of lbs Sheep and lamb skins thous. of lbs	(†) (†) (†) (†)	276, 000 28, 325 212, 299 35, 376	283, 405 27, 413 221, 343 34, 649	277, 523 26, 977 217, 394 33, 152	282, 639 27, 089 221, 891 33, 659	300, 468 29, 562 237, 186 33, 720	308, 948 29, 313 245, 477 34, 158	296, 770 24, 851 238, 156 33, 763	294, 726 22, 724 238, 286 33, 717	302, 474 22, 360 232, 619 35, 030	(†)	(†) (†) (†) (†)	(†) (†) (†) (†)
LEATHER		30,070	22,010	30, 102	20,000	20,120	22, 200	-5,100	20,111	20, 300	(1)	(1)	(1)
Sole and belting: Exports (sole only)thous. of lbs_ Price, oak, scoured backs (Boston)	155	459	546	531	309	280	213	188	242	259	712	125	160
Production, total	(†) (†)	. 40 19, 837 1, 160	18, 765 1, 088	. 35 19, 531 1, 127	17, 053 1, 003	.32 17, 111 1, 011	16,673 977	. 33 15, 070 874	16, 642 972	15, 466 920	.28 (†) (†)	(†) (†) (†)	. 27 (†) (†)
Finishedthous. of lbs_ In process of tanningthous. of lbs_ Upper leather:	(†)	81, 319 68, 931	80, 773 69, 172	83, 463 69, 850	86, 348 68, 705	88, 358 66, 244	88, 761 63, 770	88, 227 60, 494	85, 816 62, 622	85, 505 63, 137	(†) (†)	(†) (†)	(†) (†)
Exportsthous of sq. ft_ Price, wholesale, composite, chrome, calf, black "B" gradedolls. per sq. ft_		6, 635	6, 529	7, 926	9,718	6, 418 . 320	6, 550	8,094	4, 982	5,828	5, 483	4, 346	4,528
Production thous. of sq. ft Stocks, end of month— Finished thous. of sq. ft	(†)	.348 69,626 250,478	. 337 65, 543 254, 306	. 330 60, 682 267, 705	323 48, 262 272, 328	49, 405 270, 673	50, 120 261, 588	. 290 55, 081 253, 599	. 285 60, 982 258, 594	. 270 51, 136 261, 235	.250 (†)	. 241 (†)	(†)
In process of tanningthous. of sq. ft	(†) (†)	131,095	126, 146	116, 578	115, 028	116, 212	120, 178	121, 967	258, 594 119, 784	116, 858	(†) (†)	(†) (†)	(†) (†)
LEATHER MANUFACTURES							<u>.</u>						
Gloves and mittens: Production (cut), totaldozen pairs_ Dress and streetdozen pairs_ Workdozen pairs_		119, 512		233, 394 134, 768 98, 626	243, 948 112, 061 131, 887	69, 781	112,004 55,908 56,096	69, 067	147, 622 75, 310 72, 412	127, 794 64, 169 63, 625	100, 402 43, 535 56, 867	104, 979 47, 618 57, 361	99, 806 50, 965 48, 841

Earlier data, together with explanatory	1932			1	931					19	32		
footnotes, may be found in the 1932 Annual Supplement to the Survey	August	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March	April	May	June	July
LEA	THE	R AN	D LE	ATHE	R PR	opuc	ots—	Contin	ued		·		
LEATHER MANUFACTURES-Contd.							:						
Shoes: Exportsthous. of pairs Prices, wholesale—	76	132	142	136	136	113	58	71	94	93	84	60	4:
Men's black calf blucher, Boston——————dolls. per pair— Men's black calf oxford, lace,	5. 75	6. 75	6. 75	6. 55	6. 31	6. 25	5. 75	5. 75	5.75	5. 75	5.75	5. 75	5. 7
St. Louisdolls. per pair Women's colored calf, Good-	3.85	4, 35	4. 35	4, 35	4, 35	4, 35	4. 25	4, 25	4. 25	4. 25	4. 25	4.05	3.8
year welt, oxford, average_dolls. per pair	3. 35	3, 75 233, 475 8, 245	3, 75 31, 293 7, 423	3, 75 25, 381 6, 129	3, 75 18, 518 5, 107	3, 50 19, 556 5, 354	3. 50 21, 225 5, 176	3, 50 25, 958 5, 853	3, 50 30, 676 6, 644	3, 50 25, 946 5, 343	3. 50 22, 497 5, 424	3, 43 23, 562 5, 851	3, 3 20, 43 5, 20
Boys' and youths'thous, of pairs_ Women'sthous, of pairs_		2,078 13,103	1,991 11,883	1, 776 8, 133	1,449 3,864	1,485 5,419	1, 423 8, 233	1,490 10,560	1, 663 12, 343	1, 270 9, 636	1, 112 7, 528	1, 183 7, 884	1, 11 7, 81
Misses' and children'sthous, of pairs		3, 140 3, 931 22, 977	2,785 4,171 3,040	2, 105 4, 717 2, 521	1,854 4,317 1,927	2,579 2,642 2,077	2,824 1,109 2,460	3,413 1,678 2,964	3, 883 2, 253 3, 890	3, 410 2, 266 4, 021	2, 469 2, 382 3, 582	2, 527 2, 601 3, 516	2, 17 2, 22 1, 90
III ould look at the same at t			,				URES	<u> </u>	1,000	., 021	1		
LUMBER								,]		1		
Exports all types	54, 080	99, 633	89, 502	85, 234	77, 877	87, 520	84, 433	65, 063	61, 304	73, 675	76, 595	71, 554	62, 91
Retail yards, 9th Fed. Res. Dist.— Sales	6, 703 63, 216	9, 457 76, 554	8, 314 73, 002	9, 255 68, 318	6, 379 65, 480	2, 932 63, 374	2, 808 64, 928	1,723 66,638	2, 379 68, 575	4, 124 69, 025	5, 207 68, 381	6, 609 66, 826	5, 86 65, 40
Retail yards, 10th Fed. Res. Dist.— SalesM ft. b. m. Stocks, end of monthM ft. b. m.	1	3, 280 36, 966	3, 249 36, 245	3, 481	2, 599 34, 718	1, 697 34, 183	1, 593 33, 458	1, 402 33, 054	1, 842 33, 028	2, 159 32, 553	1, 743 32, 366	1, 751 31, 965	1, 92 31, 46
Flooring	00,211	30, 800	00, 240	: 65, 207	04,710	04, 100	55, 456	33,034	33,020	. 02,000	32, 300	31, 500	31, 40
Maple, beech, and birch: Orders—													
New M ft. b. m. Unfilled, end of month. M ft. b. m. Production. M ft. b. m.	4,022	3, 312 4, 183 2, 973	2, 783 3, 775 3, 134	2,760 3,778 2,812	3,368 4,851 2,797	2, 342 5, 083 3, 027	1,742 4,911 2,272	2, 203 5, 072 2, 570	2, 210 4, 648 3, 424	1, 925 4, 268 2, 646	2, 030 4, 102 2, 179	2, 457 4, 317 2, 598	2, 11 3, 94 1, 26
Shipments Mft. b. m. Stocks, end of month Mft. b. m.	2,816	3, 397 21, 130	3, 144 20, 189	2, 703 20, 042	2, 481 20, 216	1, 928 21, 438	1, 759 21, 511	2, 061 21, 588	2, 496 22, 702	2, 200 22, 940	2, 325 22, 852	2, 281 22, 898	2, 26 22, 21
Oak: Orders— New M ft. b. m	16, 508	18, 631	16, 928	15, 973	13, 526	16, 676	17, 537	8, 150	10, 442	12,090	11, 147	9, 130	7, 12
New M ft. b. m. Unfilled, end of month M ft. b. m. Production M ft. b. m.	11,008	18, 194 21, 736	17, 590 22, 425	15, 589 19, 299	14, 334 15, 744	17, 987 13, 457	22, 251 4, 098	19, 189 7, 968	15, 864 13, 101	15, 753 12, 091	12, 444 11, 683	9, 355 10, 334	6, 68 6, 97
Shipments	11, 626 53, 067	21, 464 65, 004	19, 486 65, 696	18, 203 67, 103	13, 907 68, 293	12, 976 67, 748	11, 673 60, 781	11, 359 56, 201	13, 360 57, 521	12, 555 56, 066	12, 939 52, 598	10, 353 51, 336	7, 69 51, 14
Hardwoods Hardwoods, total (Southern and Appalachian													
districts): Orders— Newmill. ft. b. m	114	131	131	131	131	105	120	105	113	105	101	90	
Unfilled, end of monthmill. ft. b. m Productionmill. ft. b. m	265 59	375 101	387 105	374 105	370 105	367 86	356 68	315 83	292 90	272 101	270 98	242 94	22 7
Shipments mill. ft. b. m. Stocks, total, end of month mill. ft. b. m. Unsold stocks mill. ft. b. m.	2, 498	143 3, 020 2, 645	2, 960 2, 559	135 2, 915 2, 542	128 2, 893 2, 524	109 2, 854 2, 487	120 2, 791 2, 434	124 2, 734 2, 419	2, 671 2, 379	2, 648 2, 376	109 2, 622 2, 351	98 2, 610 2, 368	2, 55 2, 32
Gum: Orders unfilled end of month				Ì								ļ	
mill. ft. b. m. Stocks, total, end of month mill. ft. b. m. Unsold stocks	73 538 466	92 634 542	98 615 518	91 607 516	92 595 504	84 560 476	80 549 470	69 542 473	70 532 463	69 528 460	68 536 468	62 546 484	53 47
Oak: Orders, unfilled, end of month mill. ft. b. m	76	70	79	85	85	95	87	76	64	64	67	57	.
Stocks, total, end of month mill. ft. b. m Unsold stocksmill. ft. b. m Northern hardwoods:	661	853 783	840 761	827 742	813 728	805 711	775 688	748 673	710 646	705 641	703 636	699 643	68 63
Production M ft. b. m. Shipments M ft. b. m.		5, 864 13, 445	3, 210 14, 907	2, 617 15, 378	3, 517 12, 690	6, 382 12, 137	8, 220 12, 435	9, 900 11, 892	8, 258 10, 451	4, 767 7, 896	2, 196 6, 735	2, 421 8, 490	1, 68 6, 73
Walnut: Orders— New		1, 252	1, 861	1, 463	1, 148	786	861	691	721				
Unfilled, end of month		2, 821 887	2, 934 1, 037	2, 173 1, 405	2, 101 1, 110	1, 974 886	1, 680 486	1, 761 528	1, 516 483			-	
Shipments		1, 472 13, 926	1, 786 13, 176	1, 720 12, 825	1, 121 12, 745	915 12, 6 0 6	12, 279	12, 880	738 12, 600				
Softwoods Fir, Douglas: Exports—		ł		ļ									
Lumber	18, 276 18, 172	45, 308 25, 155	² 38, 771 18, 020	36, 714 21, 874	29, 549 19, 007	29, 448 20, 737	41, 785 21, 468	21, 362 13, 324	18, 786 26, 437	22, 344 24, 150	19, 326 18, 233	24, 603 7, 377	19, 22 8, 54
Orders— New*Mft.b.m Unfilled, end of monthMft.b.m_	116, 836 81, 024	188, 460 111, 017	158, 915 125, 341	151, 305 81, 472	135, 637 105, 197	115, 046 85, 501	125, 789 113, 703	112, 360 111, 017	114, 150 101, 168	106, 540 62, 671	107, 883 71, 176	104, 750 60, 432	106, 54 57, 74
Prices, wholesale— No. 1 common——dolls. per M ft. b. m— Flooring, 1 x 4, "B" and better dolls. per M ft. b. m—	8. 66	10.97	11. 27	11. 21	11. 23	11.09	11, 40	10. 25	9. 90	9. 52	9. 63	8. 61	9. 3
Production* M ft. b. m_ Shipments* M ft. b. m_	20. 02 89, 977	25. 29 171, 897	25, 48 155, 334	25. 63 149, 962	24, 35 115, 941	23, 51 102, 511	22, 84 99, 378	22. 49 115, 941	21. 87 102, 511	22. 42 102, 511	21.72 99,826	20. 50 88, 634	20. 6 79, 68
Shipments*	105, 645	175, 030 9, 991	166, 525 4, 804	162, 049 3, 928	126, 684 3, 581	113, 703 3, 028	118, 627 3, 443	96, 244 3, 940	115, 941 3, 983	122, 656 1, 682	112, 360	111, 464	95, 79
Shipments		7,864	7, 531	7, 811	6, 366	4, 461	4, 682	3, 465	4, 352	4, 579	4, 931	6, 587	5, 42
Production M ft. b. m. Shipments M ft. b. m.		24, 276 32, 375	24, 640 33, 320				(†) (†) nonths 4	#	(†)	(†) (†) vised.	(t)	(†) (†) continued	(†)

^{*} Data for August, October, and December, 1931; April, and July, 1932, are for 5 weeks; other months 4 weeks.

* Imports from Cuba not included.

	1932	1		1931			[1932			
Earlier data, together with explanatory footnotes, may be found in the 1932 Annual Supplement to the Survey	August	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March	April	May	June	July
]	LUME	BER A	ND N	ANU	FACT	URES	S—Con	tinued	1	'			
LUMBER—Continued]											
Softwoods—Continued													
Pine, northern: Orders, new Mft. b. m Production Mft. b. m	7, 605 3, 809	10, 119 9, 931	9, 043 3, 717	8, 957 1, 396	7, 079	7, 673 0	7, 284 0	7,812	7, 477	6, 543 2, 267	6, 286 6, 689	10, 428 4, 406	5, 046 2, 234
Production Mft. b. m. Shipments Mft. b. m. Pine, southern:	6, 657	10, 420	10, 857	9, 657	7, 837	5, 572	7, 401	8,829	8, 264	8, 588	7, 969	11, 788	5, 826
Exports— Lumber	19, 224 3, 695	21, 956 7, 888	18, 936 5, 663	20, 895 5, 017	18, 425 4, 056	25, 793 8, 636	16, 457 3, 931	20, 039 3, 668	20, 105 4, 320	22, 905 9, 836	27, 288 4, 772	21, 634 8, 921	23, 985 6, 173
Orders— NewM ft. b. m Unfilled, end of monthM ft. b. m	149, 149 79, 847	151, 484 82, 551	138, 204 74, 235	134, 757 58, 464	111, 307 62, 013	72, 751 50, 925	105, 553 60, 837	119, 329 73, 773	126, 728 76, 668	110, 397 62, 475	102, 802 61, 740	95. 947 43, 5/2	90, 715 45, 724
Price, flooring dolls, per M ft. b. m. Production M ft. b. m. Shipments M ft. b. m.	17.05 91,241	27, 78 119, 828 155, 511	27. 21 116, 511 142, 170	26. 49 117, 241 142, 254	26, 31 110, 803 108, 668	26. 31 77, 749 73, 059	25. 16 79, 979 99, 001	22.74 88,727 117,478	21, 22 104, 114 122, 706	20. 91 106, 224 116, 963	19.60 100,303 101,528	19. 52 90, 634 99, 619	18, 35 83, 239 94, 038
Redwood, California: Orders—					1	·	ĺ						
New M ft. b. m Unfilled M ft. b. m Production M ft. b. m	13, 990 19, 943 11, 023	15, 386 17, 380 18, 270	16, 007 17, 585 14, 760	18, 636 20, 485 15, 931	16, 383 21, 229 14, 436	11, 079 17, 138 14, 684	17, 133 21, 932 13, 616	17, 555 23, 987 12, 202	18, 999 24, 374 14, 523	17, 053 24, 043 12, 292	14, 887 22, 153 10, 702	12, 300 18, 456 11, 329	10, 791 19, 334 8, 057
Shipments	12, 862	17, 323	15, 734	17, 055	15, 333	15, 025	13, 077	14, 984	17, 545	16, 545	16, 326	14, 857	9, 470
Household: Grand Rapids district—													
Orders— Canceled———per cent of new orders— New———no. days' production—	6½ 9½	7. 0 15	8. 0 16	8. 5 14	6. 5 15	8. 0 11	5. 0 16	14. 0 11	9. 0 9	17. 0 7	18. 0 6	8. 0 6	4.0 11
Unfilled, end of monthno. days' production Outstanding accounts, end of	91/2	20	15	11	13	12	17	13	10	7	7	7	10
month	53. 5	36 73. 0	39 72. 0	38 83. 0	35 72. 0 12	31 56. 5	68. 0	33 73. 0	59.0	26 54. 0	$\frac{21}{42.0}$	19 58. 0 6	21 38. 0
Southeastern district— Orders, unfilled, end of	9	16	19	17		11	11	13	11	7	6		'
monthdolls., average per firm Shipmentsdolls., average per firm Prices, wholesale—		47, 706 59, 223	42, 180 66, 042	22, 100 64, 122	16, 268 35, 388	14, 469 23, 519	24, 278 33, 632	18, 469 46, 304	15, 427 37, 944	11, 388 30, 959	10, 213 25, 814	8, 820 20, 106	
Beds 1926 = 100 1926 =	64. 4 89. 5 78. 4	82. 9 92. 1 102. 9	80. 4 92. 1 100. 1	73. 1 91. 0 100. 1	73. 1 91. 0 100. 1	73. 1 91. 0 100. 1	70. 3 91. 0 95. 3	68. 8 91. 0 95. 3	68. 8 91. 0 95. 3	68. 8 91. 0 95. 3	68. 6 89. 5 95. 3	68. 6 89. 5 95. 3	64. 4 89. 5 91. 4
Living-room davenports1926=100. Steel furniture. (See Iron and Steel Section.)	69.8	88. 2	84. 2	82. 0	82. 0	74. 2	74. 2	74. 2	74. 2	69.8	69.8	69.8	69.8
		META	LS A	ND M	IANU	FACT	URES	}	<u>'</u>				
IRON AND STEEL										:			
Foreign trade, iron and steel: Exportslong tons	32, 955	73, 338	69, 778	59, 335	59, 556	57, 263	40, 660	40, 492	49, 927	58, 118	80, 477	52, 081	52, 558
Importslong tons_ Price, iron and steel, compositedolls, per long ton	15, 010 29, 33	21, 898 31. 05	24, 509 31. 03	23, 335	23, 104 30. 61	18, 125 30. 32	25, 346 29, 98	20, 302 29, 56	35, 434 29, 62	29, 414	33, 474 29. 62	27, 249 29, 54	9, 055 29, 48
composite dolls per long ton. Sales, iron, steel, and heavy hardware 1921=100.	1	110	112	109	91	81	68	70	78	88	83	79	72
Ore Iron ore:													
Consumption by furnaces thous, of long tons. Imports thous, of long tons. Receipts:	607 25	1, 652 92	1, 470 99	1, 451 70	1, 311 94	1, 230 90	1, 154 89	1, 174 77	1, 256 46	1, 040 90	918 80	731 80	645 17
Lake Erie ports and furnacesthous. of long tons Other portsthous. of long tons Shipments from minesthous. of long tons Stocks, total, end of month	619 88 722	3, 229 1, 658 5, 065	2, 873 1, 440 4, 179	2, 029 1, 162 3, 094	457 277 421	0 0 0	0 0 0	0 0 0	0 0 0		39 79 111	116 105 234	470 78 640
thous, of long tons At furnacesthous, of long tons	32, 164 26, 896	35, 071 29, 385	37, 972 31, 998	39, 767 33, 687	39, 232 33, 184	38, 010 32, 136	36, 893 31, 083	35, 742 29, 975	34, 491 28, 774	33, 479 27, 962	32, 700 27, 167	32, 159 26, 784	32, 059 26, 761
Lake Erie docksthous. of long tons Manganese ore, imports (manganese content)* thous. of long tons	5, 268 3	5, 686 22	5, 974 27	6,080	6, 048 9	5, 874 8	5, 810 17	5, 767 3	5, 717 2	5, 517 14	5, 533 2	5. 375 4	5, 298 3
Iron, Crude and Semimanufactures										l			
Castings, gray-iron: Orders— Newav. tons per foundry	61	79	82	86	55	58	66	69	60	80	56	50	54
Unfilled, end of month	51	70	68	67	48	40	56	55	59	64	49	48	44
Productionav. tons per foundry_ Receipts (materials)av. tons per foundry_ Stocks (materials)av. tons per foundry_	65 83 217	99 123 231	111 137 260	96 116 24 3	77 87 22 5	69 72 215	70 103 24 8	71 82 240	69 77 258	67 76 266	77 85 252	65 90 258	59 72 242
Castings, malleable: Orders, newshort tons_ Productionshort tons_	7, 992 7, 038	18, 705 18, 821	17, 854 18, 485	18, 558 20, 444	18, 971 17, 984	19, 811 21, 503	22, 036 22, 216	19, 709 21, 578	18, 046 19, 597	17, 630 16, 758	17, 297 17, 430	13, 512 15, 143	8, 881 9, 703
Per cent of capacityshort tons.	7, 7 7, 7 8, 879	18. 9 20, 904	18. 6 18, 727	20. 4 17, 802	18. 3 18, 336	21. 5 20, 206	23. 5 21, 572	23. 1 21, 325	20. 5 21, 337	18. 0 18, 328	18. 7 18, 953	16. 3 16, 503	10. 7 11, 554
Pig iron: Furnaces in blast, end of month— Capacity————long tons per day. Number————	16, 225 42	39, 085 78	38, 600 73	36, 530 70	35, 810 67	29, 365 56	30, 630 61	32, 880 64	29, 135 60	27, 730 60	22, 965 53	18, 955 46	17, 525 46

Earlier data, together with explanatory	1932			1931						1932			
footnotes, may be found in the 1932 Annual Supplement to the Survey	August	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March	April	May	June	July

METALS AND MANUFACTURES-Continued

	VI E I A	LLS A	ND M	IAN U	FACT	URES	Con	tinued					
IRON AND STEEL—Continued													
Iron, Crude and Semimanufactures—													
Pig iron—Continued: Prices, wholesale— Basic (valley furnace) _dolls. per long ton Composite pig irondolls. per long ton	13. 50 14. 78	15. 50 16. 38	15, 50 16, 32	15. 25 16. 23	15. 00 16. 02	15. 00 15. 86	15, 00 15, 55	14. 63 15, 36	14. 50 15. 26	14. 50 15. 20	14. 20 15. 05	14. 00 14. 93	13. 50 14. 81
Foundry, No. 2, northern (Pitts.) dolls. per long ton. thous. of long tons.	16. 39	18.76	18.76	18. 39	17.76	17. 46	17. 36	17.02	16.89	16.89	16. 59	16. 39	16.39
Iron, Manufactured Products	531	1, 281	1, 169	1, 173	1, 103	980	973	964	967	853	784	628	572
Cast-iron boilers:													
Bollers, gas-fired— Production thous of B. t. u. Shipments, quantity thous of B. t. u. Shipments, value dollars. Stocks, end of month thous of B. t. u. Bollers, range— Orders—	58, 786 76, 265 79, 831 591, 220	208, 072 195, 946 213, 852 1,105,878	158, 495 257, 941 288, 422 978, 351	105, 181 247, 732 270, 880 842, 371	75, 683 146, 023 147, 698 740, 613	55, 602 83, 230 83, 494 705, 124	131, 871 54, 274 44, 848 770, 108	77, 122 57, 713 55, 970 783, 264	41, 824 64, 691 57, 571 760, 398	23, 904 61, 706 62, 025 707, 537	12, 416 57, 723 55, 874 666, 109	16, 820 48, 281 60, 321 615, 225	37, 732 49, 406 47, 751 613, 533
Newnumber of boilers Unfilled, end of month, total	30, 592	35, 674	42, 109	46, 680	37, 427	26, 066	40, 816	36, 059	40, 2 50	40, 148	44, 406	35, 853	26, 337
Delivery, 30 days or less	6, 585	10, 115	10, 470	7, 023	7, 520	6, 992	8, 790	7, 466	6, 327	6, 437	7, 890	9, 224	5, 304
Delivery, more than 30 days	4, 952	8, 054	8, 470	5, 423	6, 309	6, 092	7, 240	5, 760	4, 789	4, 787	5, 974	5, 993	3, 260
Productionnumber of boilers. Shipmentsnumber of boilers. Stocks, end of monthnumber of boilers. Boilers, round		2, 061 32, 003 33, 636 26, 518	2, 000 39, 211 41, 754 23, 975	1, 600 51, 769 50, 127 25, 617	1, 211 37, 918 36, 930 26, 605	900 32, 862 26, 743 33, 464	1, 550 32, 975 39, 018 27, 421	1, 706 36, 883 37, 383 26, 921	1, 448 40, 738 41, 479 26, 180	1, 650 38, 458 39, 948 24, 690	1, 916 42, 957 42, 953 24, 694	3, 231 34, 922 34, 519 25, 097	2, 044 31, 906 30, 257 26, 746
Orders, new thous. of lbs. Production thous. of lbs. Shipments thous. of lbs. Stocks, end of month thous. of lbs. Boilers, square—		7, 204 4, 662 7, 309 53, 558	9, 148 4, 678 10, 262 48, 095	11, 731 6, 502 13, 923 41, 257	8, 406 5, 228 8, 497 36, 872	4, 194 3, 159 5, 094 35, 411	(†) 4,317 3,035 36,036	4,466 2,857 36,846	(†) 3, 931 2, 891 38, 026	(†) 2, 559 2, 309 38, 308	(†) 2, 392 2, 685 37, 920	(†) 1, 881 2, 799 37, 239	(†) 1, 680 3, 240 35, 794
Orders, new thous. of lbs. Production thous. of lbs. Shipments thous. of lbs. Stocks, end of month thous. of lbs. Boiler fittings, cast iron:		137, 143	22, 547 14, 231 25, 328 124, 657	27, 999 19, 751 31, 479 113, 226	19, 029 11, 741 19, 137 106, 617	10, 908 7, 964 12, 193 101, 777	(†) 14, 246 8, 275 108, 388	(†) 15, 179 7, 300 115, 244	(†) 15, 733 8, 037 122, 630	(†) 12, 984 6, 315 128, 690	(†) 5, 874 6, 868 128, 244	(†) 6, 140 8, 181 126, 505	(†) 9, 142 5 9, 276 126, 826
Production	1, 655 2, 665	3, 650 4, 442	4, 592 5, 822	5, 475 7, 638	5, 381 4, 778	3, 621 3, 564	2,861 3,852	2, 206 3, 195	2, 052 2, 552	1, 678 2, 919	1, 863 3, 189	1, 760 2, 908	1, 455 2, 029
Shipmentsshort tons	1, 229 1, 537	1, 959 2, 041	2, 466 2, 964	2, 973 3, 610	2, 412 2, 026	1, 620 1, 609	1,602 1,627	1, 464 1, 518	1, 133 1, 34 4	1, 243 2, 262	1, 526 1, 925	$1,267 \\ 1,622$	1, 274 1, 503
Radiators: Orders, newthous. of sq. ft. heating surface_ Productionthous. of sq. ft. heating surface_ Shipmentsthous. of sq. ft. heating surface_ Stocks, end of		8, 365 4, 572 7, 960	8, 508 5, 090 9, 262	10, 342 7, 292 11, 282	8, 302 5, 560 8, 465	4, 413 3, 489 5, 627	(†) 1,867 3,257	(†) 5, 185 2, 683	(†) 5, 027 2, 412	(†) 3,070 2,367	(†) 1,857 2,726	(†) 1,894 2,917	(†) 1, 388 3, 392
monththous. of sq. ft. heating surface		44, 834	40, 549	36, 798	34, 388	32, 225	33, 681	36, 153	38, 856	39, 586	38, 748	37, 868	35, 935
Sanitary Ware													
Bathroom accessories: Production			169, 515 166, 187 835, 127	160, 503 193, 890 786, 580	128, 131 108, 155 806, 556	72, 399 68, 933 825, 659	61, 304 66, 078 820, 939		77, 100 74, 823 841, 230	51, 922 69, 452 824, 636	62, 500 70, 765 814, 937	43, 340 57, 407 803, 896	49, 276 48, 891 797, 845
Newnumber of pieces_ Unfilled, end of month_number of pieces_ Shipmentsnumber of pieces_ Stocks, end of monthnumber of pieces_ Layatories—		35, 463 13, 722 37, 633 139, 496	33, 578 12, 320 34, 980 134, 392	35, 703 12, 001 36, 022 131, 858	24, 445 10, 973 25, 473 126, 718	13, 686 8, 866 15, 793 129, 726							
Orders— New		16, 208	41, 489 14, 325 43, 372 176, 825	43, 238 12, 600 44, 963 169, 509	30, 269 12, 025 30, 844 161, 911	17, 083 10, 161 18, 947 162, 033							
Orders—number of pieces Newnumber of pieces Unfilled, end of month_number of pieces Shipmentsnumber of pieces Stocks, end of monthnumber of pieces Miscellaneous— Orders—		43, 174 14, 463 44, 907 236, 005	43, 518 14, 911 43, 070 226, 440	44, 287 12, 761 46, 437 224, 726	34, 997 13, 595 34, 163 212, 783	19, 786 10, 286 23, 095 212, 825							
Newnumber of pieces_ Unfilled, end of month number of pieces_ Shipmentsnumber of pieces_ Stocks, end of monthnumber of pieces_ Enameled sheet-metal ware, shipments		28, 073 86, 455	21, 911 10, 466 22, 231 86, 640	26, 854 11, 145 26, 175 86, 401	17, 418 10, 845 17, 718 83, 492	9, 034 10, 770 82, 487							
Price, wholesale, plumbing fixtures (6 pieces)		251, 544	307, 068	255, 782	197, 080	233, 267	198, 878		276, 725	195, 540	193, 434		169, 974
Porcelain enameled flatware:	(†)	97. 77 564, 093	96.32	96. 12	94. 15	93. 52	88.32	88. 42	84. 37	(†)	(†) 510. 270	(†)	(†)
Orders, new, total dollars Signs dollars Table tops dollars Shipments, total dollars Signs dollars Table tops dollars	131, 644 75, 650 422, 290 175, 715	170, 313 128, 350 638, 431 229, 459	222, 332	706, 284 206, 012 205, 756 692, 415 182, 077	110, 963 492, 242 168, 489	451, 740 224, 287 83, 056 512, 019 268, 259	234, 015 97, 390 381, 607 141, 231	207, 824 72, 821 461, 070 187, 287	567, 804 261, 356 94, 843 578, 134 279, 656	532, 439 236, 565 78, 238 546, 255 230, 164 84, 497	519, 270 216, 077 90, 377 528, 084 222, 803 91, 527	451, 430 202, 098 87, 486 474, 987 206, 686 96, 276	349, 496 148, 089 52, 011 406, 066 193, 279 54, 218

^{*} Not available since December, 1931; expected to be resumed.

Earlier data, together with explanatory	1932			1931						1932			
footnotes, may be found in the 1932 Annual Supplement to the Survey	August	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March	April	May	June	July
	MET	ALS A	AND I	MANU	JFAC'	rure	S—Cor	ntinued					
IRON AND STEEL—Continued]	}										
Sanitary Ware-Continued													
Porcelain plumbing fixtures: Orders—		l			1	ļ						ĺ	[
New, netnumber of pieces_ Unfilled end of month_number of pieces_	·	4, 571 7, 697	4, 740 7, 104	3, 142 5, 887	2, 918 6, 072	2, 025	2,000 3,796	1, 424 3, 548	2, 072 2, 571	1, 244	1, 465 3, 289	1, 960 3, 141	2, 079 3, 240
Shipmentsnumber of pieces Stocks, end of monthnumber of pieces		5, 761	4, 533 23, 450	3, 683 21, 957	2, 544 19, 597	4, 832 2, 094 17, 992	2, 951 16, 715	1, 631 16, 328	1, 748 16, 117	3, 379 1, 275	1, 519 16, 302	1, 789 15, 324	1, 878 15, 036
Vitreous china plumbing fixtures: Orders—		20, 200	20, 400	21, 907	19, 597	17, 902	10,713	10, 525	10, 117	16, 300	10, 302	10, 324	15,050
New, netnumber of pieces_ Unfilled, end of month_number of pieces_	-	122, 977 172, 595	116, 794 161, 435	182, 938 188, 969	135, 931 199, 009	96, 004 192, 863	76, 119 156, 753	70, 918 136, 593	89, 048 140, 020	116, 036 141, 423	103, 406 128, 994	100, 969 118, 837	82, 934 107, 019
Shipmentsnumber of pieces_ Stocks, end of monthnumber of pieces_		139, 005	127, 954 529, 531	155, 404 506, 901	125, 891 501, 972	102, 150 522, 721	112, 229 524, 131	91, 078 536, 245	85, 619 570, 727	114, 633 560, 152	115, 833 539, 692	111, 126 523, 324	94, 752 515, 344
Woodwork, plumbers': Orders—		000,000	020,001	000, 201	001, 012	022, 121	021, 101	000, 210	0.0, 121	000, 102	000,002	020,021	010, 011
New, netnumber of pieces_ Unfilled, end of month_number of pieces_	-	106, 928 96, 650	110, 372 100, 556	100, 275 89, 409	100, 194 88, 895	99, 791 88, 150	84, 514 79, 233	78, 293 79, 027	80, 726 74, 732	80, 226 75, 548	92, 254 69, 355	112, 636 81, 288	77, 247 80, 112
Shipmentsnumber of pleces_ Stocks, end of monthnumber of pieces_		118, 358 203, 213	106, 466	111, 422 191, 933	100, 708 190, 034	100, 536 201, 837	93, 431 167, 562	78, 499 166, 779	84, 776 161, 985	85, 643 158, 860	98, 447 149, 500	100, 703 145, 224	78, 423 140, 272
Steel: Crude and Semimanufactured		200, 210	100,000	101, 500	150,001	201,001	107,002	100,770	101, 365	100,000	140,000	140, 221	110, 2.2
Bars, steel, cold finished, shipments . short tons.	7, 229	12, 600	11, 576	13, 034	12, 182	13, 808	15, 457	12, 810	9, 901	11, 818	14,406	13, 144	13, 431
Castings, steel: Orders, new, totalshort tons_	10, 147	27, 458	23, 073	22, 854	20, 001	20, 799	17 344	17, 015	16, 588	12, 801	11,342	12, 765	2 9, 301
Railroad specialtiesshort tons_ Per cent of capacity	1, 531	6, 848 19	6, 023 16	6, 961 16	7, 169	6, 936	4, 279	3, 400	4,005	2,889	2,843	1, 971	1, 968
Production, totalshort tons. Railroad specialtiesshort tons.	12, 331 2, 465	30, 186 8, 657	26, 948 7, 265	24, 113 7, 366	23, 139 7, 001	22, 064 6, 166	18, 456 4, 666	18, 759 4, 265	20, 464 4, 370	17, 474 3, 895	14, 463 3, 010	12, 839 2, 379	² 11, 460 2, 609
Per cent of capacityIngots, steel:	- 2, 100	21	19	17	16	15	13	13	14	12	10	2,0.0	8
Productionthous. of long tons_ Per cent of capacity	832	1, 717 31	1, 545 28	1, 590 28	1, 5 92	1, 301 24	1,459 26	1, 458 27	1,409 24	1, 238 22	1, 106 20	897 16	793 15
Prices, wholesale:	1	. 0219	. , 0220	. 0218	. 0218	. 0216	. 0211	. 0211	. 0217	, 0217	. 0217	. 0217	. 0217
Composite, finished steeldolls. per lb. Steel billets, Bessemer (Pittsburgh) dolls. per long ton.	96.00	29.00	29.00	29.00	29. 00	28. 80	27. 75	27. 00	27.00	27.00	27.00	26. 50	26.00
Structural steel beams (Pittsburgh) dolls. per lb	. 0160	. 0160	. 0160	.0160	. 0160	.0160	. 0151	. 0153	. 0156	.0160	.0160	. 0160	. 0160
Steel scrap, Chicagodolls. per gross ton. U. S. Steel Corporation:		8, 38	8. 20	8.00	8. 00	7. 80	7. 50	7. 16	7. 13	7.00	6.40	5. 69	4. 88
Earnings, netthous. of dolls_ Orders, unfilled, end of mo		2, 960	2, 559	1, 690	1, 249	1, 032			5 1, 137			5 3, 363	
thous. of long tons.	1,970	3, 169	3, 145	3, 119	2, 934	2, 735	2, 648	2, 546	2, 472	2, 327	2, 177	2, 035	1, 966
Steel: Manufactured Products			1					ļ					
Barrels, steel: Orders, unfilled, end of month			ļ										:
thous. of barrels Production number of barrels	362, 993	1,030 449,590	914 451, 562	638 489, 555	549 453, 547	382, 483	925 359, 685	1, 176 367, 472	1, 139 452, 294	1, 029 447, 379	978 434, 092	791 651, 916	730 352, 614
Per cent of capacity	26. 0 360, 509	31. 6 455, 502	31. 7 452, 960	35. 3 492, 145	32. 7 444, 201	27. 9 385, 435	26. 2 352, 135	25. 3 369, 882	31.3 453,621	31. 3 452, 191	30. 0 432, 455	46. 6 654, 561	24. 6 353, 336
Rollers steel new orders:	. 34, 934	38, 692	37, 294	34, 704	44, 050	35, 179	42, 729	40, 319	38, 992	34, 180	35, 817	33, 172	32, 450
Areathous. of sq. ft_Quantitynumber of boilers_	-	560 797	659 864	435 644	401 471	383 399	267 282	245 204	373 264	236 239	245 263	322 328	351 329
Furniture, steel: Business group—			:										
Orders— Newthous. of dolls_ Unfilled, end of mothous. of dolls_	563	1,010	1, 059	1, 114	910	911	967	751	794	689	634	655	554
Shipmentsthous. of dolls.	514 543	919 1, 057	790 1, 188	826 1, 078	780 956	615 1, 075	605 977	548 808	562 781	497 754	478 653	462 672	493 522
Shelving— Orders—													
Newthous. of dolls_ Unfilled, end of month_thous. of dolls_	125 169	307 390	304 383	304 378	267 419	295 273	267 272	212 255	265 260	192 261	152 217	187 226	114 185
Shipmentsthous. of dolls Safes:	141	358	310	310	226	299	269	229	259	191	196	177	155
Orders— Newthous. of dolls_ Unfilled, end of monththous. of dolls_	129	221	189	184	187	183	167	220	166	157	120	102	116 207
Shipments thous of dolls. Lock washers, shipments thous of dolls.	219 118	314 221 84	301 202 83	264 222	238 212	189 210 81	225 131	279 165	209 237	215 150 92	220 115 102	180 143 78	89 58
	11 944			85	80		121	115	99			218,383	² 12, 485
total short tons. Oil storage tanks short tons. Sheets, black, blue, galvanized, and full fin-	11,844 4,394	24, 282 1, 138	33, 473 4, 024	20, 839 1, 955	18, 268 1, 755	16, 442 778	17, 613 4, 783	17, 755 4, 115	12, 564 1, 161	14, 074 1, 406	11,788 2,360	2,808	3, 661
ished: Orders—							1						
New short tons Unfilled, end of month short tons.	66, 132 81, 283	122, 849 170, 122	120, 688 167, 366 116, 842	117, 195 159 367	102, 867	99, 70 6 119, 677	121, 258 126, 508	108, 441 118, 022	101, 559 102, 171	103, 011 99, 510	91, 414 85, 228	85, 191 85, 195	66, 301 77, 432
Production, totalshort tons	57,417	170, 122 123, 752 34. 9	116, 842 32. 0	159, 367 122, 739 33. 1	147, 169 102, 758 26. 7	101, 570 26. 3	118, 921 31. 2	124, 157 32. 5	110, 559 29. 0	101, 559 26. 6	96, 180 25. 8	85, 232 22. 8	60, 956 16. 3
Shipments short tons Stocks, end of month, total short tons	61, 284	151, 529 149, 533	123, 371	129, 365 137, 243	94, 975 133, 296	103, 400 126, 540	112, 971	116, 715 124, 342	117, 685 124, 008	104, 637 116, 339	106, 893 121, 366	90, 157 121, 946	73, 191 114, 518
Unsold stocks	58, 651	75, 288	143, 153 67, 337	70, 465	74, 763	80, 191	73, 540	72, 857	68, 677	71, 318	74,966	74, 642	68, 450
rous metals.) Structural steel, fabricated:													
Orders, newshort tons_ Per cent of capacityshort	78, 800 20	124, 000 31	194, 400 49	109, 200 27	90, 800 23	97, 600 24	48, 400 12	62, 000 16	64, 400 16	64, 800 16	90, 800 23	86, 800 22	69, 200 17
Shipmentsshort tons		167, 600 42	149, 200 37	143, 600 36		122, 800 31	65, 600 16	78, 000 20	82, 400 21	68, 400 17	73, 600 18	83, 200 21	83, 600 21
Track work, productionshort tons			3, 472	2, 162	1, 948	2, 373		2, 765	3, 229	3, 340	3, 061	1, 975	1,890

² Revised.

Deficit for quarter.

Earlier data, together with explanatory	1932			1931						1932			
footnotes, may be found in the 1932 Annual Supplement to the Survey	August	August	Septem- ber	O ct obe r	Novem- ber	Decem- ber	January	Febru- ary	March	April	May	June	July
	META	LS A	ND M	IANU	FACT	URES	-Con	tinued					
MACHINERY AND APPARATUS													
Air-conditioning equipment: Orders, new, total thous, of dolls. Air-washer group thous, of dolls. Fan group thous, of dolls. Unit-heater group thous, of dolls. Electric overhead cranes:	1 1	1, 448 87 621 740	1, 516 81 620 2815	1, 576 98 630 848	1, 387 85 642 660	1, 108 75 514 519	753 30 361 363	703 69 388 246	688 67 383 239	709 92 386 230	795 111 414 270	997 267 452 278	578 48 332 198
Orders— thous of dolls. New thous of dolls. Unfilled, end of month thous of dolls. Shipments thous of dolls. Electrical equipment. (See Nonferrous metals.)	37 401 51	91 736 345	84 581 235	73 497 157	44 435 102	70 372 138	65 383 40	56 396 57	52 411 37	31 397 46	47 396 48	61 425 30	13 42: 18
Electric hoists: Orders, new— Quantity———————————————————————————————————	78 34, 627 28, 099	203 85, 526 73, 163	132 63, 032 81, 465	165 71, 451 62, 493	104 48, 243 65, 714	140 59, 907 48, 045	82 32, 921 36, 332	143 53, 188 58, 011	168 76, 179 69, 073	137 47, 751 50, 557	96 32,379 41,798	116 39, 409 43, 693	49 17, 37 15, 68
Orders— New	18. 6 15. 2 29. 8	16. 9 32. 1 37. 4	31. 9 35. 6 29. 6	45. 9 56. 8 26. 2	17. 2 40. 8 32. 9	26. 3 36. 5 24. 9	20. 5 29. 1 28. 8	32. 9 41. 3 15. 7	27. 9 32. 1 38. 3	13. 8 24. 4 21. 4	18. 5 19. 7 24. 5	14. 2 23. 1 11. 1	18. 25. 3 16. 3
New		2.078	12, 329 1, 869 12, 536 9, 748	13, 542 1, 177 14, 234 8, 326	5, 852 616 6, 413 8, 860	3, 566 378 3, 804 9, 190	3, 570 305 3, 643 9, 574	3, 432 369 3, 368 9, 724	4, 055 468 3, 956 9, 399	4, 250 512 4, 206 9, 334	4, 899 544 4, 867 10, 067	4, 371 473 4, 442 10, 137	4, 689 568 4, 599 9, 850
Orders, new, central system— Furnaces and kilnsno. of pulverizers Water-tube boilersno. of pulverizers Orders, new, unit system—	- 0	1 0	0	0	0	0	. 0	0	0	0	0	0	
Fire-tube boilers	5	128 29,971	96 22, 462	2 0 1 83 20, 339	0 0 5 62 13, 231	1 2 2 48 11, 072	0 2 7 54 25, 372	0 0 12 32 9,447	39 17, 576	0 0 4 39 7, 614	2 39 2 8, 462	4 0 12 54 16, 438	55 18, 078
Machine tools: Orders- New 1922-1924=100. Unfilled, end of month 1922-1924=100. Shipments 1922-1924=100.	28 78	72 182 96	56 140 92	45 97 85	51 97 50	68 104 57	59 108 47	38 97 44	33 64 52	41 63 51	39 65 32	37 76 22	2. 70 2'
Pumps: Domestic, water, shipments— Pitcher, hand, and windmill_no. of units— Power, horizontal type———no. of units— Measuring and dispensing, shipments—	-	28, 354 2, 224	24, 428 1, 084	22, 165 1, 057	17, 250 864	19, 185 376	22, 322 343	16, 70 5 446	17, 166 531	25, 607 534	19, 532 527	23, 746 747	18, 71- 38
Gasoline—Hand operated no. of units-Power no. of units-Oil, grease, and other—Hand operated no. of units-Power no. of units-Steam, power, and centrifugal—	5, 693	3, 378 6, 252 27, 217 1, 501	2, 810 4, 939 22, 579 1, 562	3,366 5,627 27,639 1,664	2, 280 4, 311 24, 051 619	2, 203 3, 893 19, 770 506	2, 101 4, 272 17, 849 1, 151	1, 875 5, 174 18, 706 411	2, 643 5, 306 22, 135 508	2, 674 6, 228 28, 230 649	2,939 6,691 39,479 675	3, 080 26, 883 36, 707 532	2, 57, 5, 61, 21, 96, 36
Steam, power, and centrifugal— Orders— New thous, of dolls Unfilled, end of month thous, of dolls. Shipments thous, of dolls. Water-softening apparatus, shipments	387 - 1, 369	775 2, 449 800	599 2, 161 886	563 2, 023 696	475 1,852 627	561 1, 680 700	1,726 390	508 1, 802 426	598 1,878 520	1, 726 592	488 1, 693 516	441 1,559 571	39 1, 45 49
Water systems, shipmentsnumber of units Woodworking machinery: Orders—		429 8, 097	500 6, 909	518 6, 267	458 5, 237	370 4, 009	268 5, 245	321 4, 224	363 3,934	329 5, 984	286 6, 209	6, 773	15 5, 38
Canceled thous of dolls New thous of dolls Unfilled, end of month thous of dolls Shipments— Quantity number of machines	- 139 - 249	6 447 356 513	7 345 336 331	377 340 371	3 312 405 200	6 310 325 271	209 275	220 249 179	5 246 302 147	13 150 237	165 248 120	163 237 126	16: 28: 11:
Value thous of dolls. NONFERROUS METALS AND PRODUCTS	173	572	379	347	257	361	248	250	195	199	152	174	11
Metals Aluminum: Imports, bauxiteshort tons_	10, 809	37, 620	19,602	23, 906	17, 485	23, 340	36, 838	26, 126	19,054	18,740	19, 235	16, 386	15, 84
Wholesale prices— No. 1, virgin, 98-99, N. Y. dolls. per lb. Scrap, cast, N. Y. dolls. per lb.	2, 290	. 2290	.2290	. 2290	. 2290	. 2290	. 2290	. 2290	. 2290	. 2290	. 2290	. 2290	. 229
Babbitt metal: Production, totalthous. of lbs For own usethous. of lbs Salesthous. of lbs	1,320	1, 751 404 1, 347	1, 823 497 1, 326	2, 018 552 1, 466	1, 846 607 1, 239	1, 624 577 1, 048	1, 744 463 1, 281	1, 577 434 1, 143	1, 595 407 1, 189	1,419 359 1,060	1, 346 398 948	1, 319 461 858	1, 27 40 87
Copper: Exports, reflued short tons. Imports, total short tons. Ore and blister short tons. Price, electrolytic, New York dolls per lb.	- 7, 153 6, 705	19, 271 19, 447 14, 204 . 0729	17, 201 25, 279 18, 077 . 0699	11, 429 28, 630 17, 668 . 0678	15, 215 28, 467 11, 974 . 0656	13, 599 40, 186 21, 348 . 0658	16, 831 39, 078 15, 132 . 0706	17, 572 27, 814 12, 020 . 0597	15, 432 22, 521 11, 632 . 0576	16, 142 17, 910 8, 800 . 0557	18, 112 18, 242 7, 110 . 0524	11, 894 28, 139 15, 719 . 0515	7, 57 4, 93 4, 93 . 050
Production— Blister, world	- (t)	121, 655 38, 925	120, 689 38, 276	(†) 40, 458	(†) 40, 904	(†) 42, 841	(†)	(‡)	(‡) (†)	(†)	(‡)	(†) (†)	(†) (†)
America)short tons. Smelter, United Statesshort tons. Shipments, domestic, refinedshort tons. Stocks, end of month (North and South America)	(†)	90, 190 47, 246 45, 816	86, 704 47, 012 40, 459	90, 477 49, 890 51, 348	80, 792 45, 590 37, 436	86, 188 49, 684 36, 972	(t) (t)	(†)	(†)	(†) (†) (†)	(†) (†) (†)	(†) (†) (†)	(†) (†) (†)
Blistershort tons_ Refinedshort tons_	(†) (†) 2 Revise	176, 105 455, 775 d.		(†) 497, 995	(†) 521, 094	(†) 544, 278		(†) (†) Discontinu	(†) (†) ied.	(†)	(†)	(†) (†)	(†)

Earlier data, together with explanatory	1932			1931						1932			
footnotes, may be found in the 1932 Annual Supplement to the Survey	August	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March	April	May	June	July
	META	LS A	ND M	IANU.	FACT	URES	-Con	tinued					
NONFERROUS METALS AND PRODUCTS—Continued													
Metals—Continued													
Gold. (See Finance.) Lead:													
Ore— Receipts in U. S. ore——short tons—]	33,385	33, 228	32,788	28, 406	28,611	31, 279	29,086	25, 807	24, 784	23, 578	24, 584	20, 939
Shipments, Joplin districtshort tons Refined—	770	3,064	2, 911	1, 524	1,401	1, 278	5, 722	2, 110	2, 330	1, 452	1, 277	952	976
Imports short tons Price, pig, desilverized, N. Y dolls. per lb	381 .0324	1,428 .0440	1,899	6,794	2, 135	6,866	2,376	1,816	3,035	5,892	1,626 .0300	5, 521	5, 470 . 0275
Productionshort tonsshort tonsshort tonsstocks, end of monthshort tonsshort tons	17, 118 28, 248 175, 426	34, 144 38, 590 134, 977	31, 966 38, 059 132, 804	36, 546 34, 276 139, 796	31,671 31,216 144,057	33, 576 30, 297 151, 380	32, 180 27, 867 160, 257	28, 081 26, 319 165, 933	30, 345 31, 162 169, 091	23, 236 26, 081 169, 370	25, 902 24, 258 173, 929	26, 068 21, 511 180, 460	15, 819 19, 723 180, 255
Silver. (See Finance.)	173, 420	104, 511	102,001	199,190	144,007	101,000	100, 201	100, 300	109,091	100,010	110, 929	150, 400	100, 200
Deliverieslong tonslong tonslong tonslong tonsPrice, Straits, N. Ydolls per lb	2, 585 2, 399	5, 270 5, 249	5, 015 4, 882	5, 385 5, 607	3, 550 5, 301	3,380 2,130	3, 550 2, 412	2, 825 2, 254	3, 285 2, 497	3, 440 3, 100	3, 135 3, 725	3, 540 3, 234	2, 265 3, 098
Stocks, end of month-	1	. 2575	. 2468	. 2276	. 2281	. 2135	. 2184	. 2203	. 2186	. 1924	. 2095	. 1964	. 2093
World, visible supplylong tons_ United Stateslong tons_ Zinc:	47, 177 4, 459	50, 987 6, 213	50, 722 5, 868	50, 602 6, 773	50, 583 7, 458	51, 313 6, 254	50, 043 5, 342	51, 300 4, 578	50, 780 3, 841	50, 716 3, 546	50, 562 3, 981	48, 945 3, 759	49, 125 4, 559
Ore, Joplin district— Shipmentsshort tons_ Stocks, end of monthshort tons_	7, 192	20, 243	17, 113	19, 446	14,854	16, 228	12, 071	14,482	12, 239	18,008	13, 469	13, 992	7, 745
Price, slab, prime western (St.		79, 533	81,190	84,914	85,610	83,000	89, 159	87, 917	86,998	85, 010	84, 581	74,069	70, 454
Louis) dolls. per lb_ Production, total (primary) short tons	0276 . 13,404 . 14,514	. 0382 21, 467 19, 305	. 0374 21, 327 20, 417	. 0338 21,548 21,374	. 0321 20, 443 19, 428	. 0315 21,868 19,875	. 0301 22, 516 22, 044	. 0282 21, 516 21, 752	. 0279 22, 493 22, 016	. 0273 20, 620 20, 796	. 0253 18, 642 20, 850	. 0278 16, 410 18, 742	. 0254 14, 771 18, 295
Retorts in operation, end of monumber. Shipments, total	. 18, 108	23, 599 23, 599	20, 860 20, 860	21, 181 21, 181	19, 963 19, 963	23, 041 23, 041	22, 444 22, 413	21,896 21,896	22, 576 22, 576	18, 046 18, 046	18, 087 18, 087	14, 958 14, 934	12, 896 12, 896
Stocks, refinery, end of monthshort tons	131, 203	129, 701	130, 168	130, 535	131,015	129, 842	129, 914	129, 534	129, 451	132, 025	132, 580	134, 032	135, 907
Electrical Equipment			0.050	0.005	1 500	1.004	0.000	1 691		1 000	1 005	1.070	1 100
Conduits, nonmetallic, shipments thous of ft Delinquent accounts, electrical trade. (See Domestic Trade.)		4, 487	3,356	2, 005	1,782	1,384	2, 258	1,831	1, 385	1,363	1,865	1, 272	1, 129
Furnaces, electric, new orderskilowatts Electrical goods, new orders (quarterly)	. 106	3, 975	1, 231	1,862	1,513	1, 277	3,610	1,982	1, 111	341	427	1,792	220
Laminated phenolic products, shipments	004		157, 304			151, 586	449 494		99, 351	400 410		98,080	
Mica, manufactured: Orders, unfilled, end of	284, 779	632, 476	639, 267	570, 466	430, 425	436, 190	413, 424	363, 097	454, 917	408, 410	386, 001	444, 588	327, 913
month thous. of dolls Shipments thous. of dolls	44 49	87 103	81 79	73 76	81 73	69 73	73 94	75 86	65 86	60 63	57 61	55 55	48 45
Motors (direct current): Billings (shipments) dollars		365, 877	365, 930	387, 770	276, 905	414, 642	231, 826	300, 456	286, 353	302, 526	219, 293	175, 105	191, 601
Orders, new dollars Panelboards and cabinets, shipments thous, of dolls	1	299, 081 367	413, 864 326	311,793	248, 265 245	354, 236 248	150, 148 211	251, 509 193	207, 778	187, 096	203, 503 156	169,601	149, 407 176
Porcelsin electrical shipments:	l	2, 544	3, 132	3, 818	2, 263	1, 195	1,274	1,561	966	(t)	(†)	(t)	(t)
Nail knobsthous, of pieces. Tubesthous, of pieces. Specialdollars	32,074	971 74, 183	869 82, 485	1,000 84,617	509 63, 044	38, 748	475 44,699	369 54, 941	255 37, 840	(†) 32, 451	(†) 34, 805	(†) 25, 479	(†) 22, 468
Power cables, shipmentsthous. of ft	19, 121 696	38, 303 840	42, 562 806	40, 171 1, 137	29, 447 973	19, 483 743	25, 332 537	25, 320 623	17, 183 958	19, 874 698	19,488 592	15, 030 684	15, 295 646
Power switching equipment, new orders: Indoordollars_ Outdoordollars_		48, 707 175, 629	40, 586 188, 043	37, 547 244, 122	39, 191 323, 412	36, 686 197, 708	28, 777 116, 112	30, 854 85, 660	28, 626 69, 941	21, 043 51, 156	17, 876 52, 388	17, 695 52, 695	15, 472 50, 108
Reflectors, industrial, salesunits. Vacuum cleaners, shipmentsnumber.	35,094	56, 735 37, 952	54, 691 47, 142	59, 103 59, 074	43, 287 67, 643	45, 000 50, 602	46, 261 40, 044	38, 748 37, 101	41, 322 51, 120	34, 538 50, 913	32, 327 39, 068	33, 163 30, 299	22, 061 21, 697
Vulcanized fiber: Consumptionthous. of lbs	664	1, 345	1, 407	1, 398	1,057	1,003	872	1, 269	1, 131	838 249	753	788	494 208
Consumption thous, of lbs. Shipments thous, of dolls. Welding sets, new orders: Multiple operator units.	203	348	332	313	262	246	270	301	261	0	216	206 5	208
Single operatorunits.	88	80	115	108	89	122	83	88	91	68	70	66	71
Miscellaneous Products Brass and bronze (ingots and billets):									:				
Deliveriesnet tons_ Orders, unfilled, end of monthnet tons_	1,758 18,790	3, 186 21, 202	3, 109 20, 073	3, 502 20, 968	2, 694 21, 753	2,752 21,067	2, 728 20, 014	2, 145 19, 390	2, 014 19, 245	2, 081 18, 403	1,707 17,760	1, 920 18, 186	1, 397 17, 421
Brass sheets, wholesale price, mill dolls. per lb	. 120	. 154	. 152	. 130	. 130	. 130	. 133	. 130	.125	. 125	. 123	. 120	. 120
Copper, wire cloth: Orders—						į							
Make and hold-over, end of month thous. of sq. ft. New thous. of sq. ft.	533 310	504 326	509 339	522 308	583 366	592 274	571 340	595 304	613 267	548 264	564 200	535 209	50: 253
Newthous. of sq. ftthous. of sq. ftthous. of sq. ftthous. of sq. ftthous. of sq. ft	281	134 330	135 333	129 338	160 312	114 357	164 204	165 366	117 317	142 280	93 194	71 213	126 199
Shipmentsthous. of sq. ft Stocks, end of monththous. of sq. ft	283 878	330 889	316 911	312 910	254 953	285 1, 031	289 880	280 965	285 998	285 981	950	197 949	241 892
Fire extinguishing equipment. (See automobiles.)										İ			
Galvanized sheet metal ware: Pails and tubs— Productiondozens of pieces		134, 003	110, 253	98, 340	67, 145	72, 558	87, 096	110, 474	121, 322	126, 162	89, 892	89, 607	75, 989
Shipmentsdozens of pieces Other—		129, 693	120, 851	88, 270	72, 011	63, 163	88, 382	105, 966	124, 356	111, 205	104, 835	85, 696	76, 90
Productiondozens of pieces	1	34, 709 32, 764	32, 276 36, 007	26, 626 27, 792	15, 760 16, 087	11,758 9,406	13, 612 13, 254	21, 472 19, 354	24, 063 21, 736	19, 345 25, 222	23, 273 28, 700	25, 911 26, 688	15, 184 13, 32

[†] Discontinued.

Earlier data, together with explanator	1932			1931						1932			
footnotes, may be found in the 193 Annual Supplement to the Survey	August	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March	April	Мау	June	July
		P	APER	AND	PRI	NTIN	G						
WOOD PULP	[
Themical: Consumption and shipments,													
total short ton	3	170, 586 24, 278	163, 412 21, 558	170, 442 19, 876	162, 556 18, 088	155, 446 22, 086	172, 756 23, 322	175, 652 22, 738	185, 970 23, 148	159, 202 21, 922	151, 876 21, 900	137, 842 16, 446	
Sulphite, totalshort ton	3	108, 924	105, 666	112, 224	109, 796	103, 600	114, 456	117, 318	127, 914	105, 514	101, 416	92,870	
Bleached short ton Unbleached short ton		37, 818 19, 026	35, 784 16, 698	37, 090 21, 170	34, 116 22, 634	33, 632 20, 628	37, 384 22, 624	39, 004 25, 026	43, 770 25, 818	36, 598 18, 738	35, 672 19, 122	31, 394 17, 576	
Sulphateshort ton:		36, 630	35, 202	37, 174	33, 828	28, 956	34, 024	34, 704	34, 184	30, 766	28, 058	28, 030	
Other grades short ton: Imports short ton:	73, 721	754 116, 981	986 123, 374	1, 168 115, 179	844 170, 986	804 112, 680	954 193, 954	892 171, 944	724 89, 600	1,000 66,540	502 66, 555	496 71, 692	61,
Price, wholesale, sulphite, unbleached	1	2. 15				-	1. 58	1. 58					
dolls. per 100 lbs.	B '	172, 350	2. 15 168, 894	2. 15 171, 186	2, 15 171, 574	1. 81 160, 680	175, 936	178, 312	1, 58 192, 934	1.58 167,812	1. 58 155, 830	1. 58 147, 038	1
Soda short ton Sulphite, total short ton	3	25, 508 107, 430	21, 528 109, 558	21, 226 109, 894	19, 336 114, 846	22, 682 105, 802	23, 998 115, 256	23, 878 116, 298	24, 212 129, 722	22, 928 111, 534	22, 676 102, 738	17,892 98,682	
Bleachedshort ton	3	37,736	36, 232	37,080	35, 016	32,858	36, 202	39, 482	43, 214	37, 760	35, 240	32, 124	
Unbleached short ton Sulphate short ton	 	16, 922 38, 522	19, 800 36, 866	19, 814 39, 004	26, 108 36, 624	22, 908 31, 276	25, 136 35, 686	24, 376 37, 006	28, 752 38, 228	22, 052 32, 838	19, 976 29, 652	21, 556 30, 096	
Other grades short ton Stocks, end of month, total short ton		890 34, 176	942	1,062	768	920	996	1, 130	772	512	764		
Sodashort ton	3 3	4,620	34, 456 3, 598	32, 416 4, 058	36, 684 4, 516	36, 668 4, 124	33, 750 3, 762	32, 326 3, 890	32, 926 3, 910	35, 796 3, 926	35, 740 3, 706	4,418	
Sulphite, total short tone Bleached short tone			25, 836 6, 166	24, 198 6, 156	27, 788	27, 844 6, 344	25, 924 5, 162	24, 274 5, 640	23, 386 5, 084	26, 826 6, 246	27, 092 5, 814	29, 558	
Unbleachedshort ton	3- -	5,052	6, 388	5, 724	7, 118 7, 402	7, 536	7,328	6,048	6, 286	7,020	6,818	7,452	
Sulphate short ton Other grades short ton	3	5, 384 462	4,604	3, 848 312	4, 144 236	4, 348 352	3,670 394	3, 530 632	4, 950 680	4,852 192	4, 488 454	4,528	
fechanical (groundwood):	1	1	1									Ì	
Consumption and shipmentsshort ton Importsshort ton		100, 180 14, 433	106, 094 18, 750	110,715	113, 483 21, 066	110, 035 22, 757	110, 803 17, 339	101, 409 19, 127	110, 983 11, 249	103, 380 14, 710	105, 842 13, 115	98, 460 14, 169	11,
Productionshort ton	3	87, 638	96, 920	104, 788	120, 963	112, 954	113, 174	102, 095	114,066	114, 862	112, 325	92, 452	
Stocks, end of monthshort ton	3	91, 434	82, 260	76, 332	83, 845	86, 765	89, 135	89, 822	92, 905	104, 386	109, 918	103, 911	
PAPER.												!	
otal paper, incl. box board and newsprint:		501 414	****	*00 4*0	F44 300	*** OF1	FF0 0F1	*40.100	000 000	roa 000	*** ***	0.401.000	
Production short ton Per cent of capacity		67	587, 543	596, 459 67	544, 136 65	517, 271 59	556, 951 64	549, 122 66	600, 036 66	536, 930 62	505, 806	² 481,633 56	
Shipmentsshort ton	3	596, 623	589, 218	604, 007	543, 221	521, 435	574, 197 424, 406	572,065	600, 583	560, 757 408, 046		² 491,878 ² 430,483	
Stocks, end of monthshort ton look paper:	5	400, 348	406, 067	397, 011	437, 928	433, 369	424, 400	414, 285	420, 574	400, 040	420, 517	-430,483	
Orders, new— Coatedp. ct. of normal production	40	53	57	56	55	53	52	58	52	50	43	37	
Uncoatedp. ct. of normal production Orders, unfilled—	52	61	57	58	58	59	66	66	61	55	55	44	
Coateddays' production	3	5	4	4	4	5	4	4	4	3	3	3	
Uncoateddays' production	1 5	5	5	5	4	5	5	5	5	5	3	3	
Production short ton Per cent of capacity	3:	71	98, 563	102, 111	95, 576 67	103, 509 69	100, 093 66	98, 792 69	107, 683 70	97, 561 66	94, 732 65	86, 301 59	
Shipments short ton Stocks, end of month short ton	}	104, 097 92, 684	101, 323 89, 440	105, 379 85, 594	103, 588 87, 477	105, 660 85, 115	107, 668 82, 902	112, 836 77, 513	115, 093 77, 280	116, 704 75, 734	112, 853 79, 975	109, 919 83, 414	
ox board:	1	1	1							İ			į
Consumption, waste papershort ton Orders—	3	200, 138	205, 084	209, 903	172, 830	146, 368	177, 610	173, 395	191, 637	167, 372	163, 562	² 164,808	140,
Newshort ton	8	215, 752	235, 382	218, 527	181, 500	138, 042	189, 131	188, 734	196, 403	176, 884		2 166,129	151,
Unfilled, end of month short ton Production short ton	3	213,614	61, 327 221, 684	61, 365 218, 157	62, 933 186, 776	36, 345 163, 539	43, 862 182, 306	42, 589 186, 756	35, 313 206, 802	32, 607 177, 899	31, 401 170, 191	29, 802 2171,093	24, 151,
Operations, per cent of capacity		65.9	70. 9 221, 261	64. 8 218, 489	61.7 179,932	49. 8 164, 630	56. 8 187, 118	58. 2 190, 007	60. 6 203, 679	52. 0 179, 590	52.9	² 51. 0 ² 167,728	157.
Shipments short ton Stocks, end of month short ton	3	79, 157	79, 580	79, 248	86, 092	85, 001	80, 189	76, 938	80, 061	78, 370	81, 136	2 84, 465	78,
Stocks of waste paper, end of month— At mills————————short ton		i	149, 029	151, 658	158, 674	172 761	168, 422	163, 522	164, 596	171, 104	168 878	2153 663	158,
In transit and unshipped purchases	1	1	1 '	1							1	i	1 .
ewsprint: short ton	5	47, 549	45, 386	36, 055	42, 181	28, 192	30, 537	34, 219	38, 475	26, 628	27, 992	26, 145	19,
Canada— Exports————short ton	159 761	160, 175	161, 171	171, 031	171, 151	161, 835	172, 914	142, 445	171,651	138, 786	151, 758	155, 896	131,
Production short ton Shipments from mills short ton	157, 919	165, 124	178, 412	184, 252	175, 643	165, 173	171, 321	158, 543	166, 758	176, 660	175, 887	161, 368	142,
Stocks, at mills, end of month, short ton	S: 154, 881 S: 50, 029	162, 303 49, 128	178, 181 50, 451		173, 601 48, 735	165, 017 54, 214	171, 843 53, 683	150, 951 61, 195	163, 806 63, 548	186, 443 53, 904	172, 954 57, 014	164, 310 50, 029	145, 47.
United States— Consumption by publishers—short ton		146, 249	152, 422	173, 852	174, 092	160, 146	151, 181	142, 883	156, 205	148, 351	152, 321	138, 204	131,
Imports short ton	147.668	157, 037	152, 422	180, 230	174, 092	168, 087	166, 516	127, 089	151, 786	165, 300	175, 876	146, 037	138,
Price, rolls, contract, destination, N. basis dolls. per short to	53, 00	57. 00	57. 00	57. 00	57. 00	57. 00	53. 00	53. 00	53. 00	53. 00	53.00	53. 00	53
Production, total snort ton	79.529	88, 344	91, 241	97, 117	94, 149	93, 861	94, 247	87, 157	100, 034	91, 235	88, 087	85, 399	74,
Per cent of capacity	(†) 3 77, 340	89, 047	90, 303	98, 616	93, 723	93, 550	(†) 94,550	(†) 86,638	94, 282	(†) 94, 296	(†) 88, 525	(†) 84, 255	(†) 76,
Stocks, end of month— At millsshort ton	35, 982	32, 607	33, 517	31, 953	32, 398	32, 709	32, 406	32, 925	38,677	35, 417	35, 156	35, 502	33,
At publishersshort ton	3 188, 436	202, 121	197, 716	190, 367	187, 839	195, 505	192, 817	191,666	175, 566	188, 207	182, 507	186,672	182,
In transit to publishersshort ton riting (fine) paper:	23, 195	30, 879	34, 379	38, 022	42,064	40, 495	37, 612	38, 913	34, 570	33, 295	31, 692	25, 361	28,
Productionshort ton	3	26, 386	26, 443	27, 793	27, 031	27, 371	32, 126	31, 558	33, 285	27, 855	26, 294	21, 970	
Per cent of capacityshort ton		55 27, 441	27, 606	29, 071	50 27, 734	48 27, 043	33, 347	65 33, 767	63 32,619	22, 730	52 25, 531	22, 937	
Stocks, end of monthshort ton	3	58, 658	57, 489	54, 398	57, 349	56, 735	55, 516	55, 373	55, 361	55, 374	55, 906	54, 934	
Vrapping paper: Productionshort ton	3	78, 360	72, 107	73, 347	61, 902	57, 739	70, 344	67, 451	69, 779	73, 586	58, 060	49, 782	
Per cent of capacityshort ton			81 69, 151	79 72, 027	77 63, 821	65 60, 280	80 71, 329	80 70, 082	76 72, 361	83 72, 997	57, 654	56	
Stocks, end of monthshort ton	8		80, 021	81, 318	79, 521	76, 991	76, 035	73, 425	70, 821	71, 389	72, 686	71, 533	
All other grades:		70 971	77, 505		78, 702	71, 252	77, 835	77, 408	82, 452	68, 794	68, 442	67, 088	
Shipments short ton	9	81, 315	79, 574	80, 425	74, 423	70, 272	80, 185	78, 735	82, 549	74, 440	66, 348	63, 380	
Stocks, end of month short ton	0;	68, 192		64, 500	95, 091	96, 818	97, 358	98, 111	98, 374	91,762	95, 658	100, 635	

? Revised.

† Discontinued.

Earlier data, together with explanatory footnotes, may be found in the 1932	1932	<u></u>	l Contin	1931		D		Dak	1	1932	<u> </u>		
Annual Supplement to the Survey	August	August	Septem- ber	October	Novem- ber	ber ber	January	Febru- ary	March	April	May	June	July
	F	APEF	RANI	PRI	NTIN	G Co	ontinue	d					
PAPER PRODUCTS													
Abrasive paper and cloth, shipments: Domestic	5 867	54, 721 7, 119 1, 695	53, 373 6, 552 1, 560	53, 348 6, 942 1, 224	38, 272 5, 323 1, 320	35, 433 6, 376 1, 301	46, 061 5, 365 1, 236	46, 700 5, 323 1, 298	44, 820 7, 648 1, 366	41, 643 5, 628 1, 219	41, 0 59 6, 657 1, 212	37, 735 7, 079 1, 156	33, 312 6, 017
Paper board shipping boxes: Operating time, total p. ct. of normal		77	79 82	77 81	67 70	58 59	64 67	73 74	75 77	70 72	71 73	64 65	50 51
Corrugated p. et. of normal Solid fiber p. et. of normal Production, total thous sq. ft. Corrugated thous sq. ft.		68 556, 085 449, 285	71 552, 650 448, 910	66 540, 293 438, 296	57 429, 315 346, 527	54 366, 440 286, 897	56 426, 371 344, 994	68 459, 436 374, 636	65 482, 114 390, 279	360, 998	65 446, 455 360, 838	60 431, 167 344, 513	399, 160 336, 530
Solid fiber thous, sq. ft. Rope paper sacks, shipments 1921-1922=100. PRINTING	(†)	106, 800 67	103, 740 75	101, 997 69	82, 788 64	79, 543 49	81, 377 (†)	84, 800 (†)	91, 835 (†)	85, 655 (†)	85, 617 (†)	86, 654	62, 630 (†)
Blank forms, new ordersthous. of sets_ Book publication, totalno. of editions_	609	45, 455 964	47, 351 882	57, 819 1, 227	48, 309 827	44, 919 798	51, 660 662	48, 751 757	46, 557 781	39, 001 908	33, 348 589	36, 388 525	37, 259 733
New booksno. of editionsno.	504 105	770 194 76	735 147 83	1, 070 157 79	724 103 83	656 142 82	541 121 84	639 118 86	675 106 84	749 159 82	488 101 77	450 75 70	641 92 63
Sales books: Orders, newthous. of books. Shipmentsthous. of books.	7, 879 9, 128	10, 511 10, 501	10, 275 11, 241	10, 663 10, 664	9, 974 9, 546	8, 096 9, 313	9, 261 9, 201	8, 654 8, 456	8, 906 9, 783	9, 428 8, 734	8, 489 9, 261	8, 914 8, 995	8, 398 8, 27
	RU	JBBE	R AN	D RU	BBER		DUCT		:	<u> </u>	[1	
CRUDE AND SCBAP RUBBER										1			
Crude: Consumption, totallong tons	20, 582	25, 379	21, 747	20, 495	21, 108	19, 696	25, 725	27, 611	25, 602	23, 877	26, 861	35, 987	26, 010
For tireslong tons Imports, total, including latexlong tons Price, wholesale, smoked sheets, N. Y.	33, 989	16, 175 39, 033	13, 328 38, 933	12, 666 41, 398	11, 572 45, 103	11, 267 53, 818	16, 451 33, 552	14, 744 28, 298	13, 594 45, 588	13, 375 38, 454	14, 293 34, 323	21, 626 41, 117	14, 715 32, 524
Shipments, world long tons Stocks, world, end of month long tons	. 036 60, 300 613 246 77, 128	. 054 63, 651 550, 580	. 050 64, 788 554, 458	. 050 71, 467 582, 000	. 046 70, 562 606, 197	. 046 59, 466 619, 906	. 044 67, 031 630, 267	. 039 59, 591 636, 206	. 033 58, 293 632, 983	. 030 55, 867 2631, 077	. 031 60, 929 644, 199	. 027 56, 620 2610, 046	. 028 ² 59, 530 ² 594, 519
Afloat, total long tons For U.S long tons London and Liverpool long tons British Malaya long tons United States long tons	57, 128 104, 500 69, 569	80, 349 61, 469 136, 988 88, 616	78, 620 62, 420 134, 304	86, 227 68, 427 133, 520	97, 013 77, 443 130, 169	74, 080 53, 940 127, 149 96, 677	75, 402 56, 312 125, 332	87, 891 68, 971 126, 036	76, 390 58, 920 125, 065	69, 509 53, 849 123, 323	67, 271 116, 106	² 77, 679 57, 439 109, 597	² 70, 525 50, 525 ² 106, 172
United States long tons Reclaimed rubber: Consumption long tons	362, 049 3, 461	244, 627 7, 778	83, 182 258, 352 6, 967	86, 503 275, 750 6, 338	84, 710 296, 305 5, 843	322, 000 5, 313	103, 774 325, 759 6, 583	100, 379 321, 900 6, 499	94, 401 337, 127 5, 788	90, 945 347, 215 4, 393	92, 437 350, 515 4, 795	72, 665 350, 105 5, 554	65, 805 352, 017 4, 054
Productionlong tonslong	3, 101 10, 387	9, 402 13, 732	8, 955 13, 781	8, 818 14, 273	7, 340 14, 130	8, 255 15, 406	• 8, 140 14, 970	8, 120 14, 927	8, 010 15, 781	5, 277 15, 283	4, 773 13, 411	5, 626 11, 978	5, 146 11, 596
Consumption by reclaimerslong tons Stocks, at reclaimers, end of molong tons	28, 596	33, 516	36, 959 34, 363	33, 146	30, 118	28, 740 31, 988	29, 654	27, 676	29, 762 26, 834	26, 389	26, 413	19, 045 28, 565	32, 063
TIRES AND TUBES Pneumatic casings:							'						ı
Production thousands. Shipments, total thousands		3, 125 3, 968 3, 845	2, 538 3, 145 3, 034	2, 379 2, 281 2, 185	2,001 2,310 2,223	2, 115 2, 225 2, 171	2, 770 2, 602 2, 545	3, 097 2, 042 1, 973	2, 937 2, 363 2, 281	2, 813 2, 958 2, 886	3, 056 3, 406 3, 325	4, 515 8, 293 8, 212	2, 893 1, 923 1, 845
Domestic thousands Stocks, end of month thousands Solid and cushion tires: Production thousands		7, 117 12	6, 527 10	6, 640 11	6, 335 9	6, 220 10	6, 329 9	7, 338 10	7, 902 9	7,877	7, 503	3, 700 11	4, 962 10
Shipments, total thousands Domestic thousands Stocks, end of month thousands.		16 15 51	13 12 46	14 13 43	10 10 42	11 10 39	9 9 37	10 9 37	9 9 37	8 8 36	8 8 8 35	$\begin{array}{c} 22 \\ 22 \\ 23 \end{array}$	7 7 25
Inner tubes: Productionthousands_ Shipments, totalthousands_		3, 548 4, 240	2, 759 3, 320	2, 462 2, 250	1, 955 2, 076	2, 078 2, 213 2, 172	2, 719 2, 803 2, 761	3, 057 2, 182	2, 802 2, 149	2, 580 2, 708	2, 727 3, 094	4, 223 7, 394	2, 350 1, 728
Domestic		4, 158 7, 019	3, 247 6, 476	2, 187 6, 657	2, 022 6, 496	6, 338	6, 175	2, 135 7, 008	2, 094 7, 008 11, 292	2, 658 7, 553 11, 084	3, 035 7, 131	7, 336 3, 943	1, 674 4, 780
Crude rubber. (See Crude Rubber.) MISCELLANEOUS PRODUCTS		11, 745	9, 585	9, 263	8, 361	7, 981	12, 156	12, 518	11, 292	11,004	12, 045	17, 480	11, 707
Rubber bands, shipmentsthous. of lbs_Rubber clothing, calendered:	199	195	201	225	197	231	206	208	223	202	187	180	160
Orders, netno. coats and sundries Productionno. coats and sundries Rubber-proofed fabrics, production, total	13, 321 28, 284	21, 580 27, 080	23, 966 22, 728	20, 925 19, 773	14, 341 23, 255	13, 654 16, 221	20, 720 10, 130	12, 388 20, 405	13, 970 17, 649	7, 303 9, 711	12, 503 12, 886	10, 433 15, 333	9, 109 26, 849
thous, of yds. Auto fabricsthous, of yds. Raincoat fabricstheus. of yds. Rubber flooring, shipmentsthous. of sq. ft		3, 787 596 2, 226	4, 692 528 2, 988	4, 112 445 2, 476	2, 529 394 1, 267	2, 074 380 931	2, 184 339 853	2, 448 233 883	2, 462 312 754	2, 092 202 701	1,748 197 556	2, 243 308 744	224
Rubber and canvas footwear: Production, totalthous. of pairs_	3, 576	595 3,382	595 3, 934	550 4, 363	462 4, 217	587 4, 469	358 3, 557	376 3, 777	422 3, 787	546 4, 104	399 4, 518	² 546 4, 429	329 2, 321
Tennis thous of pairs Waterproof thous of pairs Shipments, total thous of pairs	1, 375 2, 201 3, 342	1, 021 2, 361 4, 245	1, 012 2, 922 5, 706	1, 231 3, 131 5, 104	1, 443 2, 773 3, 720	2, 078 2, 391 4, 208	2, 496 1, 061 3, 990	3, 226 552 4, 454	3, 187 600 4, 998	3, 446 657 5, 073	3, 485 1, 033 5, 049	2, 898 1, 531 4, 345	1, 197 1, 124 2, 985
Tennis thous of pairs Waterproof thous of pairs. Shipments, domestic, total thous of pairs.	1, 208 2, 134 3, 272	1, 252 2, 993 4, 065	1, 335 4, 371 5, 448	633 4, 471 4, 907	475 3, 245 3, 632	734 3, 474 4, 054	2, 374 1, 616 3, 962	3, 411 1, 043 4, 416	4, 264 735 4, 943	4, 374 698 5, 010	4, 603 446 4, 966	3, 839 506 4, 285	1, 778 1, 206 2, 942
Waterproofthous. of pairs Stocks, total, end of month_thous. of pairs	17,358	1, 223 2, 842 22, 070	1, 263 4, 185 20, 615	589 4, 318 19, 880	3, 186 20, 367	3, 438 20, 628	2, 353 1, 610 20, 237	3, 378 1, 038 19, 551	4, 216 727 19, 347	4, 333 677 18, 381	4, 530 436 17, 879	3, 786 499 17, 962	1, 755 1, 187 17, 317
Tennis thous, of pairs. Waterproof thous, of pairs.	4, 615 12, 743 Revised	5, 704 16, 366	5, 473 15, 141	6, 076 13, 804	7, 044 13, 323	8, 387 12, 241	8, 510 11, 726		8, 191 11, 156	7, 267 11, 115	6, 163 11, 716	5, 222 12, 741	4, 641 12, 676

† Discontinued.

Revised.

Earlier data, together with explanatory	1932			1931						1932			
footnotes, may be found in the 1932 Annual Supplement to the Survey	August	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March	April	Мау	June	July
R	UBBI	ER AN	ND RI	JBBE	R PR	opuc	TS—C	Continu	ed				
MISCELLANEOUS PRODUCTS—Con.													
Rubber heels: Productionthous. of pairs_		16, 293	15, 827	14, 567	11 455	14, 138	12, 316	14, 787	16, 368	11, 737	10, 259	11, 299	9, 868
Shipments— Export————thous, of pairs—		514	501	617	591	474	290	259	305	280	275	266	261
Repair tradethous. of pairs_ Shoe manufacturersthous. of pairs_		5, 355 11, 653	6, 994 9, 724	5, 924 7, 484	4, 537 6, 610	4, 622 8, 198	3, 431 8, 704	4, 575 8, 748	3, 785 9, 424	2, 656 6, 938	3, 651 6, 345	3, 708 8, 330	2, 449 7, 432
Stocks, end of monththous. of pairs Rubber soles: Productionthous. of pairs	1	25, 832 2, 933	23, 952	24, 652	25, 213	24, 405	24, 515	25, 807	27, 933	28, 340 2, 292	28, 782 2, 488	27, 736 2, 461	27, 397
Shipments— Export thous. of pairs_		2, 933	2, 880 90	2, 610 45	2,840	3, 639 25	3, 411	3, 461	3, 953	2, 232	2,400	2,401	2,419
Shoe manufacturersthous. of pairs_		234 2, 790	290 2, 604	370 2, 273	308 2, 579	267 3, 196	264 2, 954	285 2, 925	252 3, 320	252 2, 087	151 2, 549	133 2, 362	113 2, 280
Stocks, end of monththous. of pairs_ Mechanical rubber goods, shipments:		2, 395	2, 264	2, 153	2, 180	2, 018	2,085	2, 428	2, 691	2,759	2, 434	2,374	2, 308
Total thous of dolls Belting thous of dolls Hose thous of dolls Other thous of dolls		802	3, 015	2, 678 601	2,300 483	2, 381 474	2, 463 483	2, 446 483	2, 63 ° 491	2,613 430	2, 542 420	2,672 526 1,095	2, 02- 52-
Otherthous. of dolls_		1, 161 1, 393	1, 041 1, 186	972 1, 105	856 961	919 988	903 1, 077	966 997	1, 174 973	1, 251 932	1, 131 991	1,051	734 760
	STO	NE, (CLAY,	AND	GLA	SS P.	RODU	CTS	·				<u> </u>
BRICK		1											
Common brick, wholesale price, red, N. Y				10.00						0 ==			
Face brick (average per plant): Orders, unfilled, end of mo_thous. of brick_	9.30	10.00 639	10. 00 587	10.00	10.00	9. 75 383	9. 75 452	9. 75	9. 75	9. 75	9. 75 532	9. 75	9. 69 493
Productionthous, of brick	156 258	425 477	434 454	422 479	325 318	292 222	197 149	166 156	203 155	192 274	220 257	192 263	138 228
Shipments	3, 196	3, 602	3, 577	3, 516	3, 521	3, 514	3, 561	3, 557	3, 601	3, 498	3, 473	3, 387	3, 288
Orders, unfilled, end of mo_thous. of brick_ Productionthous. of brick_		10, 838 5, 989	11, 532 6, 943	11, 437 6, 521	10, 485 4, 239	8, 745 3, 118	8, 700 2, 188	8, 306 1, 538	8, 914 1, 603	5, 430 2, 502	2, 575 2, 469	6, 625 2 2, 215	5, 820 3, 095
Shipments by railthous, of brick. Shipments by truckthous, of brick. Stocks, end of monththous. of brick.		805 5, 506 10, 698	872 4, 922 10, 866	977 4, 657 12, 347	648 4, 604 10, 529	397 3, 630 8, 677	2, 561 9, 067	165 1, 580 8, 255	125 2, 089 8, 421	355 2, 575 7, 264	157 2, 919 4, 897	121 2 2, 518 2 3, 485	194 1, 92 5, 15
PORTLAND CEMENT		10, 095	10, 800	12, 541	10, 529	0,077	8,001	0, 200	0, 421	1,201	4,007	- 0,400	3, 13,
Price, wholesale, compositedoils. per bbl	1,388 7,835	1, 331	1. 331	1.318	1. 310	1. 310	1. 321	1. 323	1.318	1. 318	1.318	1,353	1, 35
Production thous. bbls. Per cent of capacity thouse of bbls.	34. 2	13, 549 60. 2	12,092 55.3	10, 762 47. 4	8, 161 37. 2	5, 974 26. 4	5, 026 22, 0	3, 971 18. 7	4, 847 21. 3	5, 478 24. 8 6, 536	6, 913	7, 921 35. 7 9, 264	7, 659 33. 4
Stocks, finished, end of month_thous. of bbls_ Stocks, clinker, end of month_thous. of bbls_ Stocks, clinker, end of month_thous. of bbls_	10, 968 19, 379 7, 202	15, 172 24, 313 8, 468	13, 671 22, 736 6, 918	12, 360 21, 218 6, 021	7, 156 22, 219 6, 215	4, 142 24, 098 7, 035	3, 393 25, 778 8, 184	3, 118 26, 657 9, 375	3, 973 27, 545 10, 025	26, 496 10, 511	8, 020 25, 394 9, 922	24, 035 8, 877	9, 21, ² 22, 51; ² 7, 88;
GLASSWARE	1,202] ,,,,,,	0,010	0,021	0,210	1,000	,,,,,,	,,,,,,	10,020		0,022	,,,,,,	1,000
Glass containers:		ļ											
Orders— New, netthous. gross Unfilled, end of monththous. gross	1,556 (†)	1,859 7,591	1, 820 6, 860	1,779 6,713	1, 814 6, 745	1,659 6,387	2,929 6,454	2,354 6,811	1, 738 6, 505	1,652 6,174	1, 866 6, 032	1, 566 5, 186	1,58 (†)
Per cent of capacitythous, gross_	1,660	2, 239 68. 6	1,948	2, 128 64. 2	1, 692 55. 1	1,508 47.2	1,606 52.1	1, 548 50. 2	1, 886 56. 6	2, 027 63. 2	2, 027 63. 2	1, 945 60. 6	1, 67
Shipments thous gross Stocks, end of month thous gross.	1,757 5,824	2, 213 5, 930	2,310 5,536	1, 941 5, 709	1,537 5,872	1,396 5,855	1,743 5,697	1,764 5,544	1, 963 5, 497	1,919 5,639	1, 901 5, 759	2, 018 5, 695	1, 55 5, 82
Illuminating glassware: Orders— New		24.8	26. 3	26. 6	23. 3	20. 8	21. 8	19. 7	21. 3	22. 6	22, 5		
Unfilled, end of mono. weeks' supply- Production, totalno. of turns	885	1,607	1,679	2,276	1,877	1,774	1,463	1,301	1,374	1.393	1, 357	1, 423	1,05
Per cent of capacity		21. 4 21. 6	26.0	30. 1	25. 0 24. 0	23. 7 20. 7	19. 5 20. 2	17. 4 19. 1	19. 8 22. 0	20. 0 22. 3	19. 5 18. 6		
Stocks, end of monthno. weeks' supply Plate glass, polished, production_thous, sq. ft. ¶	1,773	6,311		3. 7 4, 812	3, 694	³ 6, 152		3. 6 6, 427	3. 6 4, 414	3. 6 5, 025	3, 6 3, 016	4,910	2, 73
TERRA COTTA													
Orders, new: Quantityshort tons Valuethous. of dolls.	1, 377 118	3, 955 361		1,997 194	1,269 115	2, 252 223	1,085 104	2, 648 237	2, 097 176	925 100	885 84	781 63	2, 50 19
	<u> </u>		TEXT	TILE :	PROD	UCTS	3	1	<u> </u>	<u> </u>	<u> </u>	<u> </u>	!
CLOTHING		1					<u> </u>				-	}	
Hosiery: Orders—													
Newthous. of dozen pairs_		4, 279		5, 058	4, 902	4, 155	ì	4,333	4,686	4, 235	4,624	4, 496	3,36
monththous, of dozen pairs. Productionthous, of dozen pairs. Shipments net thous of dozen pairs.		3, 139 4, 187 4, 540	4, 521	2, 637 4, 743 5, 115		2, 263 4, 118 4, 394	4, 591	2, 449 4, 577 4, 346	2,081 4,763 4,964	1,895 4,295 4,335	2, 073 4, 032 4, 355	2, 219 4, 124 4, 257	2, 29 3, 18 3, 15
Shipments, netthous. of dozen pairs_ Stocks, end of month_thous. of dozen pairs_ Men's and boys' garments cut:		9,869		9, 408		9, 114	9, 535	9,839	9, 750	9,700	9, 335	9, 166	9, 54
Overcoats thous of garments Separate trousers thous of garments		593 2, 544	2,477	542 2, 024	1, 189	174 1, 207	1,507	295 1,601	1,742	101 1,696	38 1,808	50 1, 795	13 1, 25 97
Suitsthous. of garments_ Rubber clothing (see Rubber products).	-	1, 979	1, 647	1, 286	954	1, 207	1,693	1,736	2, 114	1, 273	1, 074	946	9/

Earlier data, together with explanatory	1932			19	31			v		19	32		
footnotes, may be found in the 1932 Annual Supplement to the Survey	August	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March	April	May	June	July
		TEXT	TILE	PROD	UCTS	S—Cor	itinued	-					
COTTON													<u> </u>
Consumptionthous. of bales	403	426	464	462	429	416	435	450	489	367	332	321	279
Quantity, exclusive of lintersthous, of bales Value. (See Foreign Trade.) Ginnings (total crop to end of	452	211	558	1,014	1, 071	1, 181	919	970	927	545	501	360	449
month) thous of bales. Imports thous of bales.	865	566 7	5, 410 5	12, 130	15, 024 6	15, 358 13	16, 002 13	9	16, 629 10	16	23	19	71 8
Prices: To producer Wholesale, middling, N. Y dolls, per lb Wholesale, middling, N. Y	. 065	.063 .072	. 059 . 065	.053	.061 .065	.055 .063	.056	.058 .068	.062 .068	. 057 . 062	. 052 . 057	. 046	. 051 . 058
Production, crop estimatethous. of bales Receipts into sightthous. of bales Stocks, end of month: Domestic, total mills and ware-	11, 310 516	2 334	1, 623	4, 082	3, 035	3 17, 096 1, 819	1,546	918	870	569	350	219	11, 306 107
housesthous. of balesthous. of balesthous. of balesthous.	7, 638 1, 090	5, 266 840	7, 072 2776	10, 566 1, 116	12, 137 1, 441	12, 056 21, 631	11, 669 1, 637	11, 144 1, 633	10, 333 1, 566	9, 697 1, 533	9, 072 1, 463	8, 477 1, 323	7, 922 1, 219
Warehouses thous of bales. World visible supply, total thous of bales. American cotton thous of bales.	6, 548 7, 602 5, 751		6, 297 7, 113 5, 275	9, 450 9, 184 7, 299	10, 696 10, 191 8, 346	10, 426 10, 193 8, 403	10, 032 10, 398 8, 572	9, 511 10, 166 8, 268	8, 767 9, 623 7, 687	8, 164 9, 111 7, 139	7, 609 8, 738 6, 680	7, 154 8, 205 6, 215	6, 703 7, 793 5, 894
COTTON MANUFACTURES Cotton yarn:					 								ļ
Carded sales yarn—* Orders, unfilled, end of mo_thous. of lbs_ Productionthous. of lbs_ Stocks, end of monththous. of lbs_	33, 551 7, 191 11, 188	31, 351 10, 295	29, 819 10, 858	32, 943 14, 703	32, 519 11, 574	31, 506 9, 349	31, 791 11, 518	32, 030 9, 411	31, 394 8, 646	28, 015 8, 858	26, 756 6, 433	25, 281 6, 223	26, 475 6, 999
Prices, wholesale— 22/1s, cones, Boston———dolls, per lb.	. 183	10,023	9, 382	9, 461	9,832	10, 861	11, 350	12, 009 . 180	12, 436	. 173	12, 554 . 162	12, 473 , 155	11, 738 . 157
40/1s, southern, spinning dolls, per lb Cotton goods: Abrasive cloth. (See Paper Products.) Cotton cloth:	. 264	.336	. 326	.315	. 312	. 295	. 290	. 285	. 284	. 280	. 270	. 263	. 255
Exports thous, of sq. yds. Imports thous, of sq. yds. Cotton textiles—Orders—	24, 157 1, 166	30, 309 1, 692	25, 599 2, 185	29, 897 1, 958	27, 210 2, 551	30, 759 4, 026	28, 007 2, 513	30, 840 3, 959	35, 610 3, 925	44, 042 3, 514	39, 750 3, 182	29, 887 1, 911	33, 724 1, 861
New (weekly average)thous. of yds Unfilled end of monththous. of yds	127, 633 485, 860	41, 889 217, 508	57, 542 227, 167	83, 420 344, 639	56, 052 354, 957	40, 983 322, 039	84, 503 391, 150	61, 396 377, 988	33, 170 278, 163	25, 577 218, 366	36, 439 193, 637	37, 632 170, 910	55, 654 227, 952
Production (weekly average).thous. of yds Shipments (weekly average).thous. of lbs Stocks, end of monththous. of yds Fiber consumption for tires. (See Rubber and Rubber Products.)	45, 195 63, 156 209, 407	52, 262 56, 911 250, 855	54, 424 55, 610 244, 924	56, 779 54, 052 255, 833	57, 861 53, 472 273, 390	50, 938 47, 567 290, 248	58, 177 67, 225 254, 056	61, 086 64, 686 239, 654	57, 050 53, 135 259, 231	51, 272 40, 526 302, 216	45, 929 42, 621 315, 448	40, 117 42, 177 305, 150	35, 418 41, 394 281, 249
Prices, wholesale— Print cloth, 64 x 60———dolls. per yd. Sheeting, brown, 4 x 4 (Trion mill)	. 039	. 043	.041	. 038	. 036	. 034	. 036	. 039	. 038	. 036	. 031	. 031	. 031
Cotton cloth finishing: Printed only (mills and outside)—	. 040	. 052	. 050	. 046	. 047	. 044	. 042	. 043	.044	.044	. 040	. 036	. 037
Production thous, of yds. Stocks, end of month thous, of yds. White, dyed and printed (outside mills)—	64, 480 62, 547	65, 983 71, 615	70, 138 76, 245	63, 014 78, 027	59, 501 81, 606	55, 791 76, 981	70, 341 66, 464	89, 286 73, 337	93, 145 86, 429	57, 894 88, 864	43, 868 86, 324	40, 993 71, 364	37, 404 71, 624
	38, 092 42	44, 982 48	49, 252 49	48, 237 48	40, 516 43	48, 029 41	44, 407 47	55, 412 59	61, 919 58	49, 573 46	37, 340 37	36, 855 33	25, 532 32
Operations ————————————————————————————————————	48, 994 2. 2 21, 802	44, 372 1. 7 24, 483	45, 782 1. 6 27, 207	44, 515 1. 5 26, 811	38, 304 1. 6 22, 828	40, 028 1. 6 27, 290	51, 529 2. 2 27, 495	59, 119 2. 7 31, 410	53, 615 2. 1 32, 173	34, 348 1. 6 27, 032	32, 143 1. 5 23, 972	28, 090 1. 0 21, 295	27, 396 1, 1 16, 073
Stocks, end of month (finished goods) cases. Spindle activity:	13, 285	18, 095	17, 467	18, 321	18, 887	20, 175	18, 837	17, 855	18, 876	16, 822	15, 355	14, 659	13, 347
Active spindlesthousands. Active spindle hours, totalmills. of hrs. Average per spindle in placehours.	22, 022 5, 539 175	25, 623 6, 193 190	25, 237 6, 540 201	25, 188 6, 595 203	24, 861 6, 014 186	24, 638 5, 951 184	25, 014 6, 214 192	25, 190 6, 567 204	24, 818 6, 955 217	23, 409 5, 195 163	21, 639 4, 577 144	20, 562 4, 247 134	19, 758 3, 659 115
Operations per ct. of capacity RAYON AND SILK	72.4	² 81. 6	88. 1	85. 1	85.8	79. 3	84. 5	92. 5	289.9	270. 5	63. 3	² 57. 6	² 51. 5
Rayon: Imports thous, of lbs Price, wholesale, 150 denier, "A" grade,	400	299	239	107	71	91	21	³ 30	76	89	48	55	285
N. Ydolls. per lb Stocks, imported, end of month_thous. of lbs_	. 55	. 75 539	.75 468	.75 474	. 75 430	. 75 362	.75 342	. 75 338	. 75 315	. 75 308	. 65 305	. 55 347	. 55 321
Silk: Deliveries (consumption)bales Imports, rawthous. of lbs_ Operations, machinery activity—	59, 905 7, 134	46, 454 7, 167	53, 819 7, 331	56, 668 9, 524	50, 645 9, 639	48, 432 8, 861	58, 793 7, 020	45, 909 6, 503	46, 761 5, 673	35, 779 4, 832	32, 923 4, 474	37, 466 4, 756	38, 382 4, 931
Broad looms per ct. of capacity Narrow looms per ct. of capacity Spinning spindles per ct. of capacity	67. 6 38. 3 50. 2	79. 4 38. 2 48. 7	90. 5 48. 3 53. 4	93. 0 38. 0 56. 4	83. 9 42. 4 56. 4	89. 4 41. 8 51. 7	88. 9 41. 0 50. 0	73. 5 44. 6 46. 1	60. 2 47. 2 41. 5	56. 3 43. 1 38. 7	43. 2 39. 6 30. 4	39. 5 35. 8 28. 6	47. 1 45. 9 41. 0
Prices, wholesale— Raw, Japanese, 13-15, N. Y. dolls. per lb_ Silk goods, compositedolls. per yd_	1, 647 . 92	2. 512 . 98	2.315 .98	2. 266 . 98	2. 315 . 98	1.970 .96	1.953 .96	1.891 .94	1.617 .93	1. 421 . 93	1. 231 . 90	1, 194 . 90	1, 231 . 90
Stocks, end of month— World, visible supplybales_ United States—		254, 484	277, 830	293, 148	296, 935	311, 513	281, 779	263, 325	261, 140	253, 621	236, 412	224, 552	240, 954
At manufacturersbales_ At warehousesbales_	24, 951 52, 228	21, 122 41, 878	20, 044 36, 099	23, 176 49, 921	23, 435 67, 275	24, 651 69, 460	25, 180 62, 905	20, 510 70, 570	27, 157 62, 675	26, 337 57, 849	26, 008 59, 159	25, 521 53, 048	20, 011 50, 721
* Months do not contain same	number o	f weeks.		2 Re	vised.		3 As o	f Dec. 1.		4 A	s of Sept.	1.	

Earlier data, together with explanatory	1932			1931						1932			
footnotes, may be found in the 1932 Annual Supplement to the Survey	August	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March	April	May	June	July
	i	TEXT	ILE I	PROD	UCTS	Con	tinued						
WOOL													
Consumption, grease equivalent thous. of lbs Imports, unmanufacturedthous. of lbs	41, 361 693	51, 140 9, 679	47, 548 11, 677	42, 990 13, 463	35, 424 6, 977	31, 625 10, 536	34, 253 12, 556	34, 426 9, 890	29, 384 6, 422	19, 954 4, 816	16, 519 2, 832	18, 933 2, 697	26, 719 848
Operations, machinery activity: Sets of cardsper et. of capacity_ Combsper et. of capacity_	57 85	65 115	61 109	53 74	48 86	40 65	50 69	54 76	45 52	30 36	30 31	31 39	38 65
Looms— Carpet and rugper ct. of capacity_ Narrowper ct. of capacity_ Wideper ct. of capacity_	19 26 60	38 45 70	40 44 63	38 39 49	30 31 45	26 26 44	28 25 51	30 22 61	31 26 48	28 21 28	23 18 23	18 16 31	- 19 17 45
Spinning spindles— Woolen———————————————————————————————————	59 57	66 78	63 70	53 49	46 51	39 49	52 53	58 51	45 37	26 29	30 25	30 34	39 50
Prices, wholesale: Raw, territory, fine, scoureddolls. per lb_ Raw, Ohio and Penn. fleecesdolls. per lb_ Suiting, unfinished worsted, 13 oz. (at mill)	. 39	. 6 3 . 23	. 62 . 22	. 58 . 21	. 58 . 21	. 58 . 21	. 58 . 21	57 21	. 52 . 19	.48	. 42 . 15	.38	. 36 . 14
Women's dress goods, French serge, 54" (at factory) dolls, per yd	1. 135 . 750	1. 490 . 925	1.400 .925	1.400 .925	1. 400 . 925	1.400 .925	1.400	1.400	1.400	1.300	1. 300 . 880	1. 125 . 800	1, 125 . 750
Worsted yarn, 2/32s, cross-bred stock, Boston dolls, per lb Receipts at Boston, total thous, of lbs Domestic thous, of lbs Foreign thous, of lbs	. 76 42, 909 42, 764 145	1. 00 36, 850 34, 445 2, 405	. 95 18, 707 16, 595 2, 112	. 95 9, 628 6, 567 3, 061	. 95 7, 026 6, 163 863	. 93 7, 577 5, 350 2, 227	. 93 11, 235 4, 928 6, 307	. 90 8, 127 5, 131 2, 996	. 88 5, 794 3, 758 2, 036	. 87 6, 526 5, 414 1, 112	.80 10, 942 10, 272 670	. 75 28, 665 28, 134 531	. 75 52, 339 50, 934 1, 405
MISCELLANEOUS PRODUCTS		,	Í	ŕ		·	,						,
Burlaps and fibers, imports: Burlaps thous. of lbs. Fibers long tons. Buttons and shells:	29, 931 24, 457	45, 618 18, 277	37, 504 17, 118	35, 432 17, 320	32, 428 13, 774	21, 590 19, 011	33, 391 22, 800	30, 567 20, 287	33, 041 17, 131	32, 346 11, 671	24, 231 17, 095	34, 234 25, 923	17, 883 23, 886
Buttons— Imports, total thous. of gross— From Philippines thous. of gross—	93 87	101 95	72 6 2	62 50	86 76	69 52	87 73	87 73	106 68	76 62	65 53	76 68	65 58
Fresh water pearl— Production per ct. of capacity_ Stocks, end of month thous. of gross_ Shells, imports, total thous. of lbs_ Mother of pearl thous. of lbs_	30. 3 7, 939 751 184	45. 0 8, 689 866 399	42. 9 8, 583 534 451	46. 9 8, 640 924 445	42. 3 8, 629 1, 061 563	43. 0 8, 794 485 416	32. 4 8, 741 1, 733 600	44. 0 8, 605 660 606	40. 7 8, 458 565 506	35. 7 8, 259 2, 009 299	32. 6 8, 139 292 243	27. 3 ² 8, 849 233 223 258	18. 0 8, 234 255 235
Tagua nuts, imports	609 518	1, 528 969 5, 465	2, 014 1, 031 6, 609	2, 025 969 3, 760	1, 500 715 2, 651	2, 044 654 1, 644	2, 117 807 1, 638	843 827 2, 184	911 782 3, 260	882 647 1, 947	1, 236 561 2, 447	580 2, 247	1, 053 454 2, 233
thous, of linear yds Pyroxylin spread thous, of lbs. Shipments, billed thous, of linear yds.		2, 751 2, 667 2, 411	2, 401 2, 822 2, 419	2, 180 2, 333 2, 184	1, 986 1, 759 1, 709	1, 789 2, 083 1, 902	2, 175 2, 121 1, 956	2, 327 2, 408 2, 239	2, 660 2, 549 2, 271	1, 828 2, 078 2, 091	1, 829 2, 094 2, 189	1, 578 1, 944 2, 236	1, 572 1, 447 1, 595
	r	RAN	SPOR	TATI	ON E	QUIP	MENT	Г					
AIRPLANES				!									
Production, totalnumber Commercial (licensed)number Military (deliveries)umber For exportnumber		238 164 56 18	168 100 57 11	197 100 87 10	121 60 54 7	147 61 75 11	115 36 77 2	133 47 81 5	169 100 61 8	107 56 42 9	106 67 28 11		
AUTOMOBILES Exports: Canada—													
Automobiles, assembledno. of cars Passenger carsno. of cars United States— Autos and parts, value. (See Foreign	1, 523 1, 368	740 542	690 557	630 476	398 275	244 147	548 225	683 233	567 237	321 199	333 261	768 741	1, 493 1, 308
Trade.) Automobiles, assembled, total_no. of cars_ Passenger carsno. of cars_ Trucksno, of cars_ Financing:	4, 937 2, 893 2, 044	8, 055 5, 699 2, 356	8,748 4,577 4,171	7, 707 3, 207 4, 500	3, 112 1, 928 1, 184	9, 086 5, 753 3, 333	6, 989 4, 474 2, 515	7, 049 4, 936 2, 113	8, 731 5, 548 3, 183	6, 299 4, 669 1, 630	5, 109 3, 604 1, 505	4, 359 2, 972 1, 387	4, 904 3, 039 1, 865
Retail purchasers, total thous, of dolls. New cars thous of dolls. Used cars thous of dolls. Unclassified thous, of dolls. Wholessie dealers, thous, of dolls.	45, 058 24, 633 18, 909 1, 516 22, 114	79, 598 46, 866 30, 486 2, 246 43, 943	68, 285 38, 610 27, 581 2, 095 35, 841	60, 692 33, 196 25, 882 1, 614 25, 770	48, 569 25, 395 21, 891 1, 283 15, 720	50, 432 27, 306 21, 860 1, 267 29, 257	44, 629 23, 476 19, 974 1, 179 34, 842	44, 829 23, 623 19, 942 1, 264 33, 276	51, 148 26, 888 22, 780 1, 481 34, 121	56, 416 31, 836 23, 066 1, 514 33, 904	58, 436 33, 591 23, 258 1, 587 38, 608	63, 169 38, 329 23, 395 1, 445 43, 682	2 44, 717 24, 149 2 19, 225 1, 342 2 26, 016
Fire extinguishing equipment: Shipments— Motor vehicle apparatus——number— Hand types——number—	25 14, 314	81 28, 334	64 28, 720	80 24, 729	58 20, 624	76 19 , 43 7	39 19, 955	27 18, 787	41 17, 665	29 18, 661	38 15, 378	46 14, 037	35 13, ×76
Production: Automobiles— Canada, totalno. of cars_ Passenger carsno. of cars_	4, 067 3, 166	4, 544 3, 426	2, 646 2, 108	1, 440 761	1, 247 812	2, 432 2, 024	3, 731 3, 112	5, 477 4, 4 94	8, 318 6, 604	6, 810 5, 660	8, 221 7, 269	7, 112 · 6, 308	7, 472 6, 773
United States, total no. of cars. Passenger cars no. of cars. Taxicabs no. of cars. Trucks no. of cars.	90, 324 75, 898 9 14, 417	187, 197 155, 321 104 31, 772	140, 566 109, 087 141 31, 338	80, 142 57, 764 651 21, 727	68, 867 48, 185 999 19, 683	121, 541 96, 753 1, 144 23, 644	119, 344 98, 706 97 20, 541	117, 418 94, 085 25 23, 308	118, 959 99, 325 74 19, 560	148, 326 120, 906 31 27, 389	184, 284 157, 683 73 26, 528	183, 092 160, 103 235 22, 754	2 111, 141 94, 678 27 2 16, 436
Automobile rimsthous, rims Registrations, new passenger-carsnumber Sales (General Motors Corp.): To consumersno. of cars	93, 457 37, 230	924 155, 744 69, 876	505 124, 903 51, 740	282 102, 659 49, 042	638 75, 829 34, 673	714 77, 564 53, 588	811 87, 493 47, 942	726 82, 813 46, 855	648 92, 192 48, 717	652 121, 093 81, 573	658 131, 282 63, 500	148, 752 56, 987	³³⁹ ² 104, 188 32, 849
To dealers, total	30, 419 24, 151	70, 078 62, 667	58, 122 47, 895	25, 975 21, 305	29, 359 23, 716	79, 529 68, 650	74, 710 65, 382	62, 850 52, 539	59, 696 48, 383	78, 359 69, 029	66, 739 60, 270	52, 561 46, 148	36, 872 31, 096
Jan. 1925=100. Accessories to wholesalers Jan. 1925=100. Replacement parts Jan. 1925=100. Service equipment Jan. 1925=100. Revised.		70 66 127 80	66 138 67	37 80 129 69	48 73 102 60	59 66 94 49	63 57 96 56	61 53 81 57	58 52 107 62	56 45 110 58	53 55 109 59	57 118 50	37 49 90 37

——————————————————————————————————————													
Earlier data, together with explanatory footnotes, may be found in the 1932	1932	ļ	1	1931	1		ļ	I = .	1	1932	1		<u>.</u>
Annual Supplement to the Survey	August	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March	April	May	June	July
	TRAN	SPOE	RTATI	ON F	EQUIF	MEN	T Co	ntinued					
BAILWAY EQUIPMENT													
Equipment condition: Freight cars owned—													
Capacity mill. lbs Number total thous, of cars	202, 214 2, 150	207, 947 2, 220	207, 638 2, 216	207, 290 2, 211	206, 842 2, 205	205, 913 2, 193	205, 745 2, 191	205, 509 2, 188	205, 287 2, 186	204, 297 2, 174	203, 657 2, 166	203, 376 2, 163	202, 807 2, 157
Bad order, totalnumber of cars_ Per cent of total in bad order	253, 608 11. 9	187, 585 8, 6	194, 127 8, 9	194, 948 9. 0	196, 324 9. 0	187, 666 8. 7	195, 462 9. 0	206, 461 9. 6	209, 271 9. 7	218, 303 10. 1	230, 820 10. 8	234, 315 11. 0	245, 749 11. 5
Locomotives, railway— Owned—			0.510										0.450
Tractive powermills. lbs. Number, totalnumber	2, 458 53, 193	2, 514 55, 029	2, 512 54, 967	2, 509 54, 889	2, 509 54, 861	2, 496 54, 462	2, 489 54, 228	2, 487 54, 166	2, 481 54, 002	2, 475 53, 815	2, 471 53, 696	2, 467 53, 572	2, 459 2 53, 264
A waiting classified repairsnumber Per cent of total Installednumber	8, 396 16, 2 62	6, 173 11, 4 95	6, 310 11. 7 51	6, 485 12. 0 61	6, 836 12. 7 53	6, 990 13. 0 68	7, 331 13. 7 51	7, 814 14. 7 40	7, 642 14. 5 33	7, 851 15. 0 42	8, 142 15. 5 55	8, 233 15, 8 54	8, 291 16. 0 29
Retirednumber_ Passenger cars—	133	122	113	139	81	46	285	102	199	229	174	178	338
On railroads (end of quarter)number Equipment manufacturing:	-		50, 060			50, 475			2 50, 182			49, 955	
Freight cars— Orders, new, placed by railroadscars.	16	534	3	798	28	11	159	10	105	0	26	50	25
Orders, unfilled, totalcarscarscarscarscars	. 0	5, 746 866	5, 100 534	4,610 314	4, 252	5, 042 1, 340	3, 650 259	3, 214 150	2, 974 150	2,712 250	2,429	1,851 0	1, 572 0
Railroad shopscars_ Shipments, totalcars_	1, 404 44	4, 880 524	4, 566 780	4, 296 404	4, 032 150	3, 702 546	3, 391 320	3, 064 10	2, 824 3	2, 562 4	2, 429 153	1,851 3	1, 572 3
Domesticcars_ Locomotives, industrial electric (quarterly)—	19	499	776	404	150	542	262	10	3	4	153	3	3
Shipments, total number Mining use number			40 37			24 24			18 18			8	
Orders, new, placed by railroads_number	. 0	6	1	0	20	11	0	0	0	0	o	1	0
Orders, unfilled, end of month— Equipment manufacturers (Census)	112	,,,,	158	147	165	177	1=0	173	170	162	147	130	121
totalnumber_ Domestic, totalnumber_ Electricnumber_	. 106	115 106 88	149 135	139 132	165 153 132	162 130	178 163 130	162 130	162 130	154 128	141 128	124 123	115 114
Steamnumber Railroad shops (A. R. A.)number	1	18 13	14 12	7	21 10	32 9	33 8	32 6	32	26 6	13	1 6	1 6
Shipments— Domestic, totalnumber_	9	3	7	11	7	2	0	1	0	8	13	17	9
Electricnumber_ Steamnumber_	. 9	1 2	3 4	3 8	1 6	2 0	0	0 1	0	2 6	0 13	5 12	9
Exports, totalnumber_ Electricnumber_	. 1	0	11	4 3	0	0 0	0	4 0	3 0	0	5 5	6 5	$\frac{2}{2}$
Steamnumber_ Passenger cars—	i	0	11	1	0	0	0	4	3	0	0	1	0
Orders, new, placed by railroads_number_ Orders, unfilled (end of quarter)_number_		0	0 16	0	0	0 15	30	0	0 43	0	0	0 44	0
Shipments, totalnumber_ Domesticnumber_	0	8 8	0	21 0	0	$egin{bmatrix} 1 & 2 \ 2 & 2 \end{bmatrix}$	0	0	1	0	0	0	0
ELECTRIC TRUCKS AND TRACTORS		1											
Shipments, industrial, totalnumber_ Domesticnumber_	19 19	50 37	43 39	17 16	21 19	22 21	29 29	26 26	20 20	17 17	19 19	25 20	19 19
Exportsnumber_	0	13	4	1	2	1	0	0	0	0	0	5	0
SHIPBUILDING United States:												!	
Merchant vessels under construction thous, gross tons		299	294	288	279	249	252	229	174	173	186	180	161
Completed during month_total gross tons_ Steeltotal gross tons_	2, 697	11,554 7,150	27, 906 25, 002	4, 261 1, 201	23, 229 19, 402	23, 055 19, 549	2, 913 1, 594	3, 703 2, 610	41, 991 33, 509	17, 532 13, 848	26, 260 22, 586	10, 782 7, 928	28, 338 27, 150
World (quarterly): Launched—				,	. ,		2,001			ŕ	ĺ		
Number ships Tonnage thous gross tons	·	-	109 387			90 302			63 124			84 194	
Under construction— Number———————————————————ships— Tonnage———————————————————————————————————			290 1, 531		! !	281 1, 404			268 1, 298			224 1, 110	
Tolliage tollogs, gloss tollog			1,001			1, 101			1, 280			1,110	
		C .	ANAD	IAN	STAT	ISTIC	s						
Business indexes:													
Bank debits 1919–1924=100 Carloadings 1919–1924=100	.[119.5 92.3	129. 0 82. 2	103. 6 82. 2	114. 2 81. 0	111.1 83.4	105. 6 81. 6	116. 4 89. 4	109. 6 84. 7	109. 8 91. 2	102. 1 84. 0	115. 0 83. 1	122. 0 71. 4
Employment in trade		132. 7 89. 6	131. 2 98. 6	131.5 84.0	128. 4 75. 2	129 0 73.0	128. 9 88. 0	127. 1 89. 7	127. 3 74. 2	128. 3 85. 6	128. 3 82. 0	127. 0 85. 0	125, 5 87, 3
Imports (volume) 1919-1924 = 100 Industrial production, total 1919-1924 = 100		92. 6 132. 3 119. 5	96, 0 137, 3 182, 2	93. 0 130. 5	92. 2 125. 0	87. 8 119. 0	82, 8 125, 6 159, 2	87. 0 128. 7	100. 4 122. 4	75. 9 116. 6	89.8 132.7	88. 5 118. 2	78, 1 109, 0
Construction 1919-1924 = 100 Forestry 1919-1924 = 100 Manufacturing 1919-1924 = 100		135. 6 136. 3	148. 5 130. 6	153. 5 147. 0 121. 9	158. 0 140. 9 117. 7	80. 7 136. 8 118. 5	136. 5 117. 2	153. 5 134. 2 119. 4	92. 5 128. 6 123. 3	42. 3 134. 8 118. 0	47. 8 130. 6 144. 2	42. 1 129. 0 125. 1	83, 2 106, 0 112, 3
Mining 1919-1924 = 100. Shares traded 1919-1924 = 100.		112. 3 66. 9	124. 2 172. 9	139. 5 121. 6	115.3 170.5	132. 1 49. 4	131. 6 49. 7	160. 4 53. 8	136, 1 71, 2	153. 0 74. 0	141.5	128. 6 69. 8	116, 9 112, 0
Commodity prices: Cost of living index 1926=100.		88.9	87. 8	86. 4	86.4	85. 9	85.4	84. 5	83. 9	83. 7	81.8	81. 0	80. 8
Wholesale price index	86.3	70. 9 105. 2	70. 0 107. 1	70. 4 103. 9	70. 6 103. 0	70. 3 99. 1	69. 4 91. 6	69. 2 89. 7	69. 1 88. 7	68. 4 87. 5	67.7 87.5	66. 6 89. 1	66. 6 88. 7
Construction and maintenance 1926 = 100. Manufacturing 1926 = 100.	82. 6	162. 8 94. 7	176. 8 94. 7	164. 5 91. 8	165. 4 88. 8	128.8 89.6	104. 8 83. 9	90, 4 85, 9	83. 3 87. 0	79. 9 87. 3	83. 2 85. 8	92. 9 86. 0	93. 3 85. 4
Mining 1926=100 Service 1926=100 Trade 1926=100	117. 0	104. 5 133. 0 120. 9	105. 6 134. 8 120. 5	108. 2 125. 5 120. 8	107. 9 117. 5 122. 8	107. 5 116. 1	105.1 114.4	102. 4 112. 1	101. I 114. 7	101.0 113.9	97. 9 114. 7	96. 8 116. 8	95, 0 119, 9
Transportation1926=100_		97. 8	97.8	95. 2	95. 4	125. 6 93. 5	125, 7 85. 6	117. 2 83. 4	113.6 81.9	114. 3 81. 9	116. 2 84. 3	116. 1 85. 5	115, 4 85, 9
² Revised.													

² Revised.

Earlier data, together with explanatory	1932			1931						1932			
footnotes, may be found in the 1932 Annual Supplement to the Survey	August	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March	April	May	June	July
	C	ANA	DIAN	STAT	ISTI	C S —C	ontinue	d					
Finance:					Ì								
Banking— Bank debitsmills. of dolls Exchange. (See Finance.)		2, 244	2, 451	2, 587	2, 842	2, 638	2, 071	1, 990	2, 024	2, 074	2, 175	2, 203	2, 17
Interest rates 1926=100. Commercial failures number.		91. 9 164	97. 1 230	103. 3 256	105. 4 275	108. 6 263	119. 8 293	115. 9 200	110. 6 208	111.3 228	113. 2 195	$114.4 \\ 233$	110. 24
Life insurance, sales of ordinary life (15 cos.) thous. of dolls. Security issues and prices—	28, 370	35, 738	30, 066	36, 006	38, 860	47, 163	37, 331	38, 145	37, 467	33, 629	30, 998	40, 963	34, 46
New bond issues, total_thous. of dolls_ Corporationthous. of dolls_ Dominion and provincial	9, 529 360	1, 923 400	51, 073 240	436 150	215, 033 0	200 200	47, 647 0	21, 085 6, 000	34, 978 0	14, 231 1, 660	24, 520 0	20, 735 50	27, 97 1, 35
thous. of dolls	5, 980 3, 189	$0 \\ 1,523 \\ 0$	833 50, 000	286 0	215, 000 33 0	0 0 0	30, 212 17, 435 0	10, 000 5, 085 0	4,000 18,478 12,500	2,750 9,821 0	17, 750 6, 770 0	5, 000 15, 685 0	21, 15 5, 47
Bond yields per cent Common stock prices, total 1926=100 Banks 1926=100 Industrials 1926=100		4, 40 81, 3 97, 3	4. 65 68. 6 94. 3 79. 3	4. 95 64. 6 92. 9 74. 3	5. 05 71. 9 92. 9 86. 6	5. 20 64. 8 92. 9 74. 3	5. 74 64. 8 90. 3 73. 7	5. 55 63. 5 86. 1 71. 1	5. 30 64. 1 86. 0 71. 5	5. 33 54. 0 85. 8 58. 2	5. 42 45. 8 65. 7 51. 4	5. 48 43. 2 60. 5 48. 8	5. 3 49. 67. 56.
Utilities1926=100 Foreign trade:		76. 6	65. 4	60. 1	63. 5	59. 3	59, 1	59. 1	59.8	48.9	36. 9	34. 9	41.
Exportsthous. of dolls Importsthous. of dolls Exports, volume— Automobiles. (See Transportation Equip.) Newsprint. (See Paper and Paper Prod-	41, 855 36, 527	49, 894 47, 308	49, 909 45, 379	56, 534 45, 933	58, 430 46, 911	54, 218 40, 290	39, 063 34, 115	37, 019 35, 586	41, 019 57, 448	27, 455 29, 794	41, 402 44, 361	41, 701 40, 743	43, 03 35, 71
ucts.) Wheatthous. of bush Wheat flourthous. of bbls Trade with U. S. (See Foreign Trade.)	18, 290 330	11, 909 522	14, 336 557	18, 925 558	27, 452 476	22, 356 451	9, 472 332	9, 898 338	9, 921 415	7, 513 255	15, 543 462	15, 857 571	19, 6 2 44
Railway Statistics: Carloadingsthous. of cars Financial results—	 	205	227	265	231	185	166	174	186	180	183	185	15
Operating revenuesthous. of dolls Operating expensesthous. of dolls Operating incomethous. of dolls	i	28, 265	30, 158 25, 122 4, 149	32, 611 25, 248 6, 377	31, 688 24, 612 6, 659	27, 732 23, 769 3, 380	22, 120 21, 781 d. 486	22, 294 22, 196 d. 821	25, 027 22, 550 1, 612	23, 851 21, 052 1, 932	23, 400 21, 245 1, 191	21,654	
Operating results— Freight carried 1 milemills. of tons		1, 636	2, 057	2, 927	2, 805	1, 878	1,605	1, 659	1, 814	1,653	1,632		
Passengers carried 1 mile	 	190	152	113	92	140	113	107	125	113	110	129	· • • • • • • • • • • • • • • • • • • •
Automobiles. (See Transportation Equip.) Electrical energy, central stations									ļ				
Pig ironthous. of long tons_ Steel ingots and castings		1, 256 23	1, 288 18	1, 428 12	1, 415 14	1, 432 14	1,418 10	1,329 11	1,393 18	1,334 17	1, 273 13	1, 200 8	1, 15
thous. of long tons Livestock, inspected slaughter—		52	33	31	28	21	25	28	44	36	29	18	. 2
Cattle and calvesthous. of animals Swinethous. of animals Sheep and lambsthous. of animals Newsprint. (See Paper and Paper Prod-	189 86	78 162 81	81 204 117	80 247 193	75 259 98	66 247 55	65 264 48	62 240 35	88 233 37	90 229 30	95 255 23	85 148 50	7 19 6
ucts.) Silver. (See Finance.) Wheat, visible supply. (See Foodstuffs.) Wheat flourthous. of bbls		1,333	1,516	1, 694	1,812	1, 175	851	842	1, 054	993	1,041	1, 151	1, 20

d., deficit.

INDEX TO MONTHLY BUSINESS STATISTICS

	Page	Page	F	Pag
Abrasive paper and cloth	51	Exports		3
Acceptances, bankers'	30	Factory employment, pay rolls, operations 27, 28, 29	Oceania, United States trade with	3
Accessories, automobile	54	Factory operations, proportion of full time	Ohio employment	2
Advertising, magazine, newspaper, radio	25,20	worked28		_ 3
Africa, United States trade with	34	Failures, bank; commercial 30,31	Oils and fats	۶, ۶
ments	27.28	Farm employees 28	Oleomargarine Orders, indexes, new and unfilled	ຸ
Agricultural wages, loans	29.30	Farm prices, index 24	Paints	2
Air conditioning equipment	48	Federal Government, finances 32	Passengers, street railways; Pullman 34	ı 3
Air mail	26	Federal-aid highways 25	Passports issued	', 3
Airplanes	54	Federal reserve banks, condition of 30	Paper and pulp 22, 23, 27, 50). š
Alcohol, denatured, ethyl, methanol	23,36	Federal reserve member banks	Pay rolls:	
Aluminum	48	Fertilizers 36	Factory, Federal Reserve Board	2
Animal fats, glues, greases	36,37	Fire-extinguishing equipment	Factory, by States	2
Anthracite industry 22,	29,42	Fire losses 25	Nonmanufacturing industries	2
Apparel, wearing Argentina, United States trade with; ex-	29,34	Fish and fish oils 23,37,41	Pennsylvania, employment.	. ?
change; flaxseed stocks 31,	34 37	Flaxseed 37 Flooring, oak, maple, beech, and birch 44	Petroleum and products 22, 27, 42 Pig iron 22	, 4
Asia, United States trade with	34	Flour, wheat	Pork	1 7
Annhalt	43	Food products22,23,27,39	Postal business	7
Automobiles22,27,28,	29,54	Footwear	Postal savings	3
Babbitt metal	48	Foreign trade, indexes, values 34	Poultry 23	. 4
Bank suspensions	30	Foundry equipment 48	Prices:	
Barley	39	France, exchange; United States trade with 31,34	Cost of living, indexes	2:
	46,47	Freight cars (equipment) 27,55	Farm, indexes	24
Beef and veal22,28,	20 42	Freight carloadings, cars, indexes	Retail, indexes	24
Binder's board	51	Freight-car surplus 35 Fruits 23,39	Wholesale, indexes	21
Boiler and boiler fittings	46	Fuel equipment 48	Printing Production industrial	3.
Bonds, prices, sales, value, yields		Fuels 42,43	Production, industrial Profits, corporation	21
Book publication	51	Furniture 45, 47	Public finance	3
Book publicationBoxes, paper, shipping	51	Gas, customers, sales, revenues	Public utilities 28,34,35	. 3
Brass	49	Gas and fuel oils42	Pullman Co	3
Brazil, coffee; exchange; United States	24 4*	Gasoline 43	Pumps	48
trade with	34,41 52	General Motors sales 54	Radio, advertising	25
Brick Brokers' loans	30	Glass and glassware 22,27,52 Gloves and mittens 43	Railroads; operations; equipment; financial	٫.
Bronze	49	Gloves and mittens 43 Gold 31	statistics	, 35
Building contracts awarded	24	Goods in warehouses 26	Rayon	51
Building goets	25	Grains 23,39,40	Real-estate-market activity	25
Building materials 24, 25, 44, 45,	47,52	Hardware, sales 45	Registrations, automobiles	54
Business activity index (Annalist)	22	Hardwoods 44	Rents, index	23
Business failures	30,31	Heels, rubber 52	Retail trade:	
Butter	39	Hides and skins 43	Chain stores—	
Canadian statistics	33, 30 41	Hogs	5 and 10	26
CandyCanal traffic	35	Hotels 28, 29, 35	Grocery	26
Conitaliannes	32	Housing 23, 25	Restaurant	27
Carloadings	22.35	Illinois, employees, factory earnings 28, 29	Department stores	27
Cattle and calves 22, 27,	40,43	Imports 34	Mail order	27
Cement 22,27,	29,52	Income-tax receipts 32	Roofing	38 39
Chain store sales	26,27	Incorporations, business 26	Rice	33
Cheese	39	Industrial production, indexes 22	tires	52
Chile, exchange; United States trade with	31,34	Installment sales, New England 27		40
Cigars and cigarettes	20 52	Insurance, life 31	Sanitary ware	46
Clarking 24 27 28	29,32	Interest payments 33 Interest rates 30	Savings deposits	30
Clothing 24, 27, 28, Coal 22, 28,	29.42	Interest rates 30 Investments, Federal reserve member banks 30	Sheep and lambs	41
Cocoa	41	Iron, ore; crude; manufactures 22,45	Shoes 22, 27, 28, 29,	44
Coffee	23,41	Italy, exchange; United States trade with 31,34	Shipbuilding 22, 27,	55
Coke	42	Japan, exchange; United States trade with 31,34	Silk 23, Silver 22,	
Collections, electrical trade	26	Kerosene 43	Skins.	43
Commercial paper	30	Labor, turnover, disputes, applicants, place-	Softwoods	44
Communications	35	ments28		31
Construction: Contracts awarded, indexes and value	24	Lamb and mutton 41,43 Lard 41	Spindle activity, cotton	53
Costs	25	Lead 49	Steel, crude; manufactures 22,	47
Highways	25	Leather 22, 23, 24, 27, 28, 43	Stockholders	33
Material costs	25	Leather 22, 23, 24, 27, 28, 43 Leather, artificial 54	Stock indexes, domestic and world	23
Volume	25	Liberty bonds	Stocks, issues, orices, sales, yields 32.	33
Copper22,	43,48	Life insurance	Stocks, department stores	52
Copper wire cloth	49	Linseed oil, cake, and meal	Sugar 23.	41
- *	37 39	Livestock 23,40,41,43 Loans, agricultural, brokers', time 30	SulphurSulphuric acid	36
Cost of living index	23	Locomotives55		36
Cotton, raw and manufactures	23,53	Looms, woolen, activity 54	Superphosphate23,	36
Cottonesed core and meal oil	3.7	Lubricating oil 43		35
Crops 23,37,39,	10,53	Lubricating oil 43 Lumber 22, 23, 27, 44, 45	Terra cotta	52
Dairy products	43,39	Lumber yards, sales, stocks 44	Terra cotta Textiles, miscellaneous products	54
Debits, bank	30 32	Machine activity, cotton, silk, wool 53, 54	Timber	44
Debt, United States Government	27	Machine tools, orders, shipments 48	Tin23, Tires22,27,	49
Department store sales and stocks Deposits, bank	30	Magazine advertising 25, 26	Tires	51
Disputes, labor	28	Manufacturing 22	Tobacco	
Dividend payments	33	Marketings, agricultural, forest products 23	Tools, machine Trade-unions, employment	48 28
Douglas fir	44	Maryland, employment	Travel	35
Earnings factory	29	Massachusetts, employment	TravelTrucks and tractors, industrial electric	55
Eggs	43,41	Meats40,41	United Kingdom, exchange; United States	
Electric power, production, sales, revenues	22,38	Metals 22, 23, 27, 45	trade with 31.	34
Electrical energy, consumption index	49	Methanol 36 Mexico, petroleum production and exports 42	Uruguay, exchange	31
Electric railways.	34	Silver production 32	Uruguay, exchange United States Steel Corporation 29, 33, Utilities 28, 29, 32, 34, 35, 38, Vegetable oils	47
Employment:	UT	United States trade with	Utilities 28, 29, 32, 34, 35, 38,	, 55
Cities and States	28	Milk 39	Vegetable ons	37
Factory, Federal Reserve Board indexes.		Minerals 22,42,45,48	Vegetables 23, Wages 25,	
Nonmanufacturing	28	Money in circulation 31	Warehouses, space occupied	29 26
Miscellaneous data	28	Naval stores 23,36		35
Emigration	35	Netherlands, exchange 31	Wheat and flour 23,	
Enameled ware	16,47	New Jersey, employment, pay rolls 28,29	Wholesale prices	24
Engineering construction	24	Newsprint 50	Wisconsin, employment; pay rolls 28,	20
England, exchange; United States trade with_ 3	31,34	New York, employment, pay rolls, canal traffic	Wood pulp	50
Exchange rates, foreign Expenditures, United States Government	32	New York Stock Exchange 30,32,33	Wool22,23,	
Explosives	36	Notes in circulation 30	Zinc	

The tenth annual edition—

Commerce Yearbook

VOLUME I—THE UNITED STATES 1932

The official summary of economic developments and trends in production and trade during the year 1931, with chapters on Alaska, Hawaii, Puerto Rico, and the Philippine Islands

This abbreviated table of contents indicates the wide scope of the 1932 volume of the YEARBOOK devoted to the United States:

Recent movements of production and domestic trade
General economic position and progress of United States
Employment, unemployment, wages, and immigration
Wholesale, retail, and farm prices
Transportation and communication
Banking and finance
Fuel and power
Foreign trade
Construction

Agricultural products and foodstuffs . . . construction materials . . . iron and steel . . . nonferrous metals . . . machinery . . . automotive products . . . rubber . . . textiles, clothing, furs . . . leather . . . paper, printing . . . chemicals and related products .

Price \$1.25, buckram bound.

For sale by the Superintendent of Documents, United States Government Printing Office, Washington, D. C., or any district office of the United States Department of Commerce.