SURVEY of CURRENT BUSINESS

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

VOLUME 15

INDEX OF NEW SERIES OF DATA ADDED IN THE SURVEY OF CURRENT BUSINESS SINCE THE PUBLICATION OF THE 1932 ANNUAL SUPPLEMENT—Concluded from March 1935 issue

[NOTE.-Where data are available for period earlier than shown, the date in parentheses indicates when series started]

Series	Period for which series was published	Issue and page
Finance—Continued. Interest rates—Federal land banks Net gold imports (or exports) including changes and earmarked gold Reconstruction Finance Corporation, loans outstanding Bond prices, United States Government bonds Yield on 91-day United States Treasury bills Yield on 182-day United States Treasury bills Average yield on United States Treasury bonds	January 1917-December 1934 January 1923-October 1932 February 1932-June 1933. June 1917-December 1932 December 1929-May 1934 February 1934-October 1934 January 1926-May 1934	April 1935, p. 20. December 1932, p. 20. August 1933, p. 20. June 1933, p. 20. January 1935, p. 20. December 1934, p. 34. August 1934, p. 20.
Foreign trade Imports for consumption	August 1933–August 1934 March 1933–March 1934	March 1934, p. 24. June 1934, p. 34.
Transportation and communications: Airplane travel, passengers carried and passenger miles flown	Annual 1926-1930, monthly July 1931-November	February 1934, p. 20.
Airplane travel, miles flown and express carried	1933. Annual 1926–1930, monthly July 1931–October 1934-	January 1935, p. 19.
Chemicals and allied products: Industrial alcohol (withdrawn, tax paid) Methanol Explosives Wholesale price vegetable compound Pyroxylin sheets, rods and tubes 1 Cellulose plastic products	January 1925–December 1934 January 1930–December 1932 January 1920–October 1934 January 1926–November 1933 January 1931–October 1932 January 1933–October 1933	April 1935, p. 20, April 1933, p. 20, January 1934, p. 19, January 1934, p. 18, January 1933, p. 19, December 1933, p. 38,
Electric power and gas: Manufactured and natural gas	January 1929-December 1932	May 1933, p. 19.
Foodstuffs and tobacco: Fermented malt liquors. Distilled spirits. Rectified spirits. Butter, apparent consumption Milk receipts in New York City Barley, wholesale price in Minneapolis Barley receipts. Ryre receipts. Ryre receipts. Ryre receipts Ryre receipts Ryre receipts Ryre receipts Ryre receipts Receipts of refined sugar at Hawaii and Puerto Rico Imports of refined sugar from Cuba Imports of refined sugar from the Philippine Islands	January 1930-May 1934. July 1934-October 1934. September 1920-October 1932. January 1917-October 1932. January 1917-October 1933. January 1926-November 1933.	June 1933, p. 39, June 1934, p. 39. March 1935, p. 39. August 1934, p. 20. December 1934, p. 40. November 1932, p. 20. November 1932, p. 20. January 1934, p. 18. August 1934, p. 20. August 1934, p. 42.
Fuels and byproducts: Gas oils and distillate fuels Residual fuel oils	January 1930-November 1932 January 1930-November 1932	February 1933, p. 20. February 1933, p. 20.
Leather and products: Leather production Visible supply of all cattle hides and leathers Leather gloves and mittens	January 1925-December 1932 (January 1922) January 1922-September 1934 July 1934-November 1934	June 1933, p. 19. January 1925, p. 19. February 1935, p. 45.
Lumber and manufacturers: Lumber exports Activity in the furniture industry (all districts)	January 1919–October 1932 (January 1913) April 1933–April 1934 (January 1931)	November 1932, p. 20. June 1933, p. 45.
Metals and manufactures: Iron and steel imports. Iron and steel composite price. Malleable castings. Convection type radiators, new series superseding former new series. Bathroom accessories. Bathroom accessories. Bathroom accessories. Bathroom accessories. Bathroom accessories. Multiple series of finished steel products, United States Steel Corporation. Production of tin and terneplate. Machanice tools and forging equipment, new orders. Tin consumption in production of tin and terneplate. Vacuum cleaners (hand type). Plumbing brass, new series superseding former new series.	January 1926-February 1932 January 1932-August 1932 March 1932-March 1933 (January 1932) January 1931-December 1932 January 1932-June 1933 January 1932-October 1932 January 1930-November 1933 January 1932-October 1932	January 1934, p. 18. December 1932, p. 20.
Paper and printing: Wood pulp (mechanical and chemical) Paperboard Paperboard shipping boxes. Rope paper sacks ¹	January 1934-January 1935 January 1921-September 1933	April 1935, p. 50. December 1933, p. 19. December 1934, p. 51. May 1933, p. 50.
Rubber and rubber products: Total shipments, rubber heels Total shipments, rubber soles		December 1932, p. 51. December 1932, p. 51.
Stone, clay, and glass products: Face brick Illuminating glassware Gypsum	January 1929-December 1933 October 1931-October 1932 Quarterly March 1930-September 1932	June 1933, p. 20. December 1932, p. 52. January 1933, p. 20.
Textile products: Hosiery 1	January 1931-December 1932. July 1933-April 1934. December 1933-April 1934. December 1933-May 1934. January 1923-December 1934. January 1934-October 1934. Quarterly June 1934-September 1934.	April 1933, p. 19, July 1934, p. 53. June 1934, p. 54. July 1934, p. 54. April 1935, p. 19. December 1934, p. 54. December 1934, p. 54.
Transportation equipment: New commercial-car registrations	January 1925–November 1933 January 1925–November 1933	February 1934, p. 20. February 1934, p. 20.
Canadian statistics: Business indexes Commercial failures. Life-insurance sales	January 1922–June 1933	February 1933, p. 18. October 1933, p. 20. February 1934, p. 20.

UNITED STATES DEPARTMENT OF COMMERCE

DANIEL C. ROPER, Secretary

BUREAU OF FOREIGN AND DOMESTIC COMMERCE CLAUDIUS T. MURCHISON, Director

SURVEY OF CURRENT BUSINESS

Prepared in the DIVISION OF ECONOMIC RESEARCH

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

Volume 15

MAY 1935

Number 5

CONTENTS

n. .

SUMMARIES AND CHARTS

r	age
Business indicators	2
Business situation summarized	3
Comparison of principal data, 1931-35	4
Commodity prices	5
Domestic trade	6
Employment	7
Finance	8
Foreign trade	9
Real estate and construction	10
Transportation	11
Survey of individual industries:	
Automobiles and rubber	12
Forest products	13
Iron and steel	14
Textiles	15
SPECIAL ARTICLE	
Developments in the chemical industry	16

STATISTICAL DATA

Revised series:	
Gas; manufactured and natural, customers, sales and revenues. 19	, 20
Weekly business statistics through April 27	21
Monthly business statistics:	
Business indexes	22

STATISTICAL DATA—Continued

Monthly busines statistics-continued: P	age
Commodity prices	23
Construction and real estate	24
Domestic trade	25
Employment conditions and wages	27
Finance	30
Foreign trade	34
Transportation and communications	35
Statistics on individual industries:	
Chemicals and allied products	36
Electric power and gas	39
Foodstuffs and tobacco	39
Fuels and byproducts	43
Leather and products	44
Lumber and manufactures	45
Metal and manufactures:	
Iron and steel	46
Machinery and apparatus	48
Nonferrous metals and products	49
Paper and printing	50
Rubber and products	51
Stone, clay, and glass products	52
Textile products	53
Transportation equipment	55
Canadian statistics	56
General index Inside back co	ver

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

Business Indicators

1923 - 25 = 100

Business Situation Summarized

BUSINESS activity has been maintained during April close to the level reached during the first quarter. Most of the major production and distribution series for the first 4 months of the year have shown gains over the corresponding period of 1934 and while the increase in the aggregate has been modest, individual industries and lines of trade have recorded substantial gains. The construction industry continues to lag, notwithstanding the improvement in the residential building field.

In April industrial output declined in comparison with March, according to the available weekly data, whereas there is usually very little change in the 2 months. The trend has been influenced by the curtailment in the cotton textile, steel, and coal industries among others. Automobile production continued to increase during April. Preliminary estimates of United States automobile production for that month forecast an output in the first 4 months of the year in excess of 1,500,000 units, a higher figure than the output for the entire year 1932.

Industrial production during March was only slightly below February, the seasonally adjusted index receding 1 point to 88 percent of the 1923-25 average. First quarter production was 10 percent higher than in 1934; with April included the gain over a year ago was somewhat smaller. Retail sales in March increased, after allowance for seasonal factors and Easter influences. Department store, rural general merchandise, and automobile sales all recorded sizable gains in comparison with February.

A further increase in employment occurred in March, accompanied by an expansion in pay rolls. Factory employment in the first quarter averaged 4.5 percent higher than in 1934, while factory pay rolls were 14 percent higher.

While the wholesale commodity price index has recently advanced above 80 percent of the 1926 average, this has been due to the continued rise in the prices of farm products and foods. Farm prices are substantially higher than a year ago and the rise has been responsible for holding cash farm income from agricultural marketings during the first quarter at the 1934 level, despite the drop in the quantity movement.

Stock prices since the middle of March have recovered the ground lost since the end of 1934. New security issues have been put out in increasing volume in recent weeks due to major refunding operations; the amount of new capital obtained has remained very small. Bank loans outstanding have not expanded, despite the large volume of loanable funds, the high level of excess member bank reserves, and the prevailing low interest rates.

	· <u>·</u> ····	Ind	lustria	l produ	iction		ploy	ry em- ment ay rolls	Fr	eight-c	ar load	ings	Depar store val		For trade, adju	eign value, sted '	e New	ets, all ed ³	ex, 784
	Un	adjusi	teđ 1	A	djuste	1,1	loy-	rolls,	To	tal	Merc dise,						outside City	contracts, adjusted ¹	Itties
Year and month	Total	Manufactures	Minerals	Total	Manufactures	Minerals	Number of employ- ees, adjusted ²	Amount of pay rolls, unadjusted	Unadjusted 1	Adjusted ²	Unadjusted 1	Adjusted ¹	Unadjusted 1	Adjusted ²	Exports	Imports	Bank debits o York C	Construction c types, value, a	Wholesale price index, commodities
								Month	ly aver	age , 1923	3-25 = 100)							Monthly average, 1926=100
1929, March 1930, March 1931, March 1932, March 1933, March	$124 \\ 106 \\ 89 \\ 68 \\ 60$	$126 \\ 109 \\ 91 \\ 66 \\ 58$	101 91 82 78 74	$118 \\ 103 \\ 87 \\ 67 \\ 59$	$ \begin{array}{r} 120 \\ 104 \\ 87 \\ 64 \\ 56 \end{array} $	109 98 89 85 81	$104.0 \\96.8 \\81.0 \\68.4 \\58.9$	111. 698. 875. 653. 137. 1	98 90 75 58 48	$105 \\ 96 \\ 80 \\ 61 \\ 50$	$ \begin{array}{r} 106 \\ 101 \\ 89 \\ 75 \\ 63 \end{array} $	$ \begin{array}{r} 105 \\ 100 \\ 89 \\ 75 \\ 62 \end{array} $	$ \begin{array}{r} 107 \\ 93 \\ 92 \\ 69 \\ 50 \end{array} $	112 107 97 72 57	$ \begin{array}{r} 128 \\ 96 \\ 62 \\ 40 \\ 28 \end{array} $	$107 \\ 84 \\ 65 \\ 37 \\ 26$	$142. 4 \\ 126. 6 \\ 98. 4 \\ 69. 6 \\ 48. 7$	$ \begin{array}{c c} 121 \\ 102 \\ 77 \\ 26 \\ 14 \end{array} $	96. 1 90. 2 76. 0 66. 0 60. 2
1934: March	86 88 89 84 73 73 75 74 78	85 89 83 71 71 70 73 73 77	91 81 87 85 83 87 87 84 85	84 85 86 83 76 73 71 73 74 86	82 85 86 83 74 72 69 72 73 86	100 90 89 87 85 80 82 81 81 89	81.0 82.2 82.4 81.4 79.3 73.9 76.7 76.7 78.9	64. 8 67. 3 67. 1 64. 9 60. 5 62. 2 58. 0 61. 0 59. 5 63. 2	63 60 63 64 63 63 63 67 64 60 56	$\begin{array}{c} 66\\ 62\\ 63\\ 64\\ 61\\ 59\\ 59\\ 57\\ 59\\ 64\\ \end{array}$	67 67 65 64 65 67 66 65 65 62	66 65 65 65 65 65 64 63 64 63 64	73 73 77 70 51 60 79 82 83 135	78 74 77 74 73 77 75 73 74 78	50 50 45 50 48 49 48 49 48 45 45 43	44 42 47 44 43 39 43 39 47 41	71. 4 72. 4 71. 5 74. 8 70. 5 68. 0 65. 3 73. 3 68. 0 79. 6	33 32 26 26 27 27 29 31 31 31	73. 7 73. 3 73. 7 74. 6 74. 8 76. 4 77. 6 76. 5 76. 5 76. 5 76. 9
January February March Monthly average, Jan-	88 91 90	87 91 91	91 91 89	90 89 88	90 88 86	94 96 96	80. 5 81. 9 82, 4	64. 1 69. 1 70. 8	58 61 62	64 65 65	61 63 65	65 65 64	59 61 71	74 75 82	45 47 48	51 48 49	76.4 66.8 80.3	27 28 26	7 8. 8 79. 5 79. 3
uary through March: 1933 1934 1935	63 82 90	61 81 90	63 91 91				60. 6 78. 2 81. 6	38.9 59.8 68.0	50 61 60		64 66 63		49 63 64		29 47 47	27 43 49	54. 2 66. 0 74. 5	18 42 27	60. 3 73. 2 79. 2

MONTHLY BUSINESS INDEXES

¹ Adjusted for number of working days.

¹ Adjusted for seasonal variation,

Comparison of Principal Data, 1931-35

May 1935

Commodity Prices

THE wholesale price index of the Bureau of Labor Statistics rose during each of the 4 weeks ended April 20, reaching 80.3 percent of the 1926 level in the latter week. This is the first time since the final quarter of 1930 that this index has been above 80.

The recent increase, as well as the increase during the past 12 months, is due to the rise in the prices of farm products and foods. The index of all commodities other than farm products and foods has remained practically unchanged for the past 4 weeks at approximately 77.3 percent of the 1926 level, and since last April has declined by 1.5 points. Prices of farm products have risen 5.4 percent during the past 4 weeks and the prices of foods 5.2 percent, and are now 37 percent and 28 percent, respectively, above a year ago.

Retail food prices increased 2 percent during the 2-week period ended April 9, after remaining unchanged in the previous reporting period. During the 4 weeks ended April 9, eggs alone of the six groups declined in price. The index at 124.1, on the basis of 1913 prices as 100, is 7.1 percent higher than on January 2, 1935, and 16 percent above a year ago. Retail prices of general merchandise, according to the Fairchild index, on April 1 (March in the accompanying table) were 0.4 percent lower than on March 1. Since April 1, 1934, this index has declined every month with the exception of 2 months, when it remained unchanged. The decline for the 12 months has amounted to 3.7 percent. On April 1, 16 of the 26 group items in this index were lower than on March 1, 8 were higher, and 2 were unchanged.

The cost of living of wage earners, as reported by the National Industrial Conference Board, was unchanged in March as compared with February, the rise in rents being offset by the decline in the prices of food, clothing, and coal. The index for March was 5 percent higher than in March 1934, and 17 percent lower than in March 1929. Rents were 7.6 percent higher than in March 1934 and the price of clothing 2.2 percent lower. Coal prices and the cost of sundries were 1.1 percent and 0.9 percent higher, respectively, than a year ago.

Farm prices were somewhat higher in mid-April than a month earlier. Butter, livestock, grains, and potatoes were among the commodities which advanced.

						W	holesa	le (Der	partme	ent of	Labor)						i a	47 nt	Ret	tail
	784 ns	Econo	omie e	lasses					Gro	ups ar	nd sut	grou	ps					aal I toar	lex, rtme	of	clos
Year and month	Combined in dex, 784 commodity quotations	Finished products	Raw materials	Semimanufactures	Farm products	Grains	Foods	Meats	Other than farm products and foods	Building materials	Chemicals and drugs	Fuel and lighting	Hides and leather	House - furnishing goods	Metals and metal products	Textile products	Miscellaneous	Cost of living (National In- dustrial Conference Board)	Farm, combined index, 47 commodities (Department of Agriculture) ¹	Foods (Department Labor) 1	Department-store articles (Fairchild) ³
						·	Men	thly av	erage, 1	1926=10	00							Mo. average, 1923= 100	Mo. average, 1909 to 1914= 100	Mo. average, 1913= 100	Dec. 1936 (Jan.1, 1931)= 100
1929: March 1930: March 1931: March 1932: March 1933: March	$\begin{array}{c} 96.1\\ 90.2\\ 76.0\\ 66.0\\ 60.2 \end{array}$	94. 8 90. 9 79. 6 71. 5 65. 7	$99.0 \\89.3 \\69.5 \\56.1 \\49.4$	96, 1 88, 1 72, 9 60, 8 56, 9	$107. 2 \\ 94. 7 \\ 70. 6 \\ 50. 2 \\ 42. 8$	98. 8 83. 5 59. 3 43. 5 36. 0	98. 3 94. 3 77. 6 62. 3 54. 6	$108.5 \\ 104.2 \\ 82.0 \\ 61.4 \\ 50.5$	$\begin{array}{c} 92.1\\ 88.2\\ 77.2\\ 70.9\\ 65.8\end{array}$	96. 7 93. 9 82. 5 73. 2 70. 3	95.3 91.4 82.9 75.3 71.2	$\begin{array}{c} 82.\ 1\\ 79.\ 4\\ 68.\ 3\\ 67.\ 9\\ 62.\ 9\end{array}$	$\begin{array}{c} 108.\ 2\\ 103.\ 2\\ 87.\ 6\\ 77.\ 3\\ 68.\ 1\end{array}$	93. 8 93. 5 88. 0 77. 1 72. 2	102.3 96.6 86.4 80.8 77.2	$\begin{array}{c} 92.\ 4\\ 84.\ 8\\ 70.\ 0\\ 58.\ 0\\ 51.\ 3\end{array}$	$\begin{array}{c} 82.4\\ 80.9\\ 72.0\\ 64.7\\ 58.9\end{array}$	99.3 97.8 89.1 79.6 71.8	146 135 97 69 55	$ \begin{array}{r} 153 \\ 150 \\ 126 \\ 105 \\ 91 \end{array} $	95. 4 79. 2 69. 7
1934: March May June July September October November December	$\begin{array}{c} 73.\ 7\\ 73.\ 3\\ 73.\ 7\\ 74.\ 6\\ 74.\ 8\\ 76.\ 4\\ 77.\ 6\\ 76.\ 5\\ 76.\ 5\\ 76.\ 5\\ 76.\ 9\end{array}$	77. 2 77. 1 77. 8 78. 2 79. 2 80. 1 79. 2 79. 3 79. 3 79. 5	$\begin{array}{c} 65. \ 9 \\ 65. \ 1 \\ 65. \ 1 \\ 67. \ 3 \\ 68. \ 3 \\ 71. \ 6 \\ 73. \ 9 \\ 72. \ 1 \\ 72. \ 2 \\ 73. \ 1 \end{array}$	74. 3 73. 9 73. 7 72. 9 72. 7 72. 6 71. 8 71. 5 71. 1 71. 0	61. 3 59. 6 63. 3 64. 5 69. 8 73. 4 70. 6 70. 8 72. 0	62. 3 58. 8 63. 9 72. 4 74. 8 86. 0 88. 1 85. 0 87. 2 91. 5	$\begin{array}{c} 67.3\\ 66.2\\ 67.1\\ 69.8\\ 70.6\\ 73.9\\ 76.1\\ 74.8\\ 75.1\\ 75.3\end{array}$	$\begin{array}{c} 56.5\\ 57.3\\ 60.0\\ 62.2\\ 63.4\\ 69.4\\ 76.6\\ 70.0\\ 68.4\\ 69.0\\ \end{array}$	78.5 78.6 78.9 78.2 78.4 78.3 78.3 78.0 78.0 78.0	86. 4 86. 7 87. 3 87. 8 87. 0 85. 8 85. 6 85. 2 85. 0 85. 1	75.7 75.5 75.4 75.6 75.4 75.7 76.5 77.1 76.9 77.8	$\begin{array}{c} 71.\ 4\\ 71.\ 7\\ 72.\ 5\\ 72.\ 8\\ 73.\ 9\\ 74.\ 6\\ 74.\ 6\\ 74.\ 6\\ 74.\ 4\\ 73.\ 7\end{array}$	88.7 88.9 87.9 87.1 86.3 83.8 84.1 53.8 84.1 53.8 84.2 85.1	$\begin{array}{c} 81.4\\ 81.6\\ 82.0\\ 82.0\\ 81.6\\ 81.8\\ 81.8\\ 81.7\\ 81.3\\ 81.2\end{array}$	87. 1 87. 9 89. 1 87. 7 86. 8 86. 7 86. 6 86. 3 86. 2 85. 9	$\begin{array}{c} 76.5\\75.3\\73.6\\72.7\\71.5\\70.8\\71.1\\70.3\\69.7\\70.0\end{array}$	69.3 69.5 69.8 70.2 69.9 70.2 70.2 69.7 70.6 71.0	78. 5 78. 4 78. 6 78. 8 79. 1 79. 6 81. 0 80. 9 80. 8 80. 8	84 82 82 86 87 90 103 102 101 101	109 107 108 109 110 112 117 116 115 114	89. 6 89. 4 88. 6 88. 2 87. 9 87. 7 87. 7 87. 4 87. 4 87. 4 87. 4
1935: January February March Monthly average, January through March:	78. 8 79. 5 79. 4	80.8 81.5 81.7	76.6 77.4 76.6	71.2 71.7 71.8	77.6 79.1 78.3	88.8 87.4 82.8	79.9 82.7 81.9	81, 6 87, 9 91, 6	77.7 77.4 77.8	84, 9 85, 0 84, 9	79.3 80.4 81.5	72.9 72.5 73.0	86.2 86.0 85.4	81.2 80.7 8 9.7	85 8 85.8 85.7	70, 3 70, 1 69, 1	70.7 70.1 69.2	81, 6 82, 4 8 2, 4	107 111 108	119 122 122	\$6, 8 86, 6 86 , 3
1933 1934 1935	60.3 73.2 79.2	66.0 76.7 81.3	49.3 65.3 76.9	56.7 73.7 71.6	42.1 60.4 78.3	33.9 63.1 86,3	54.7 66.1 81.5	50, 1 52, 9 87, 0	66, 4 73, 5 77, 5	70. 1 86. 4 84. 9	71.4 75.2 80.4	64.2 72.3 72.8	68.3 89.3 8 5.9	72.5 81.1 80.9	77.6 86.5 85.8	51.5 76.6 69.9	59.8 68.4 70.0	72. 5 78. 1 82.1	57 81 109	92 107 121	70, 2 89, 2 86, 6

INDEXES OF COMMODITY PRICES

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

² Middle of month.

³ Index is for 1st of following month.

Domestic Trade

RETAIL sales reports for March and April reveal a relatively favorable trend in consumer purchasing. While data are not available covering the Easter trade, spot surveys by private organizations indicate a fair volume, although not in all cases up to expectations. Sales in rural areas have made an improved showing and retail purchases of automobiles have continued in large volume.

Department store sales rose sharply in March, after adjustment for seasonal variations and the changing date of Easter. The adjusted index advanced from 75 percent of the 1923–25 average in February to 82 percent in March, the latter figure being the highest reported since December 1931. Without making allowance for Easter, department store sales during the first quarter were about the same as in 1934, but after adjustment for Easter influences were up 5 percent.

General merchandise sales in rural areas were 10 percent higher than in February on a daily average basis, the increase being considerably in excess of the usual seasonal gain. The adjusted index for March was only slightly lower than the 1934 peak reached in September. For the first quarter of 1935, sales were 15 percent greater than in 1934.

The adjusted index of variety store sales also rose in March, but sales were less than in March 1934. Chain grocery store sales were slightly less than in February on a daily average basis. The automobile industry continues to obtain its full share of the consumers' dollar. The favorable trend of automotive sales in the first quarter has continued in April. The unadjusted index of sales exceeded 100 percent of the 1929–31 average in March for the first time since April 1931. In view of the rapid rise in the adjusted index during the first quarter, the April index may be affected since the seasonal adjustment factors for April and March are 148.5 and 106, respectively. For the first quarter the dollar volume of sales was 64 percent higher than a year ago.

Dun & Bradstreet data on commercial failures for the first quarter show the smallest number of failures and the smallest total of liabilities for this period since 1920. Failures for the quarter numbered 3,165 compared with 3,515 a year ago, and 9,141 during the same period of 1932 which brought the depression peak in failures. Liabilities of failing concerns during the quarter amounted to \$56,084,000 compared with \$79,578,000 a year ago.

The largest relative decline in business insolvencies in March, as compared with a year ago, was in the manufacturing group. In the retail field, the number of failures dropped about 7 percent, but there was a considerable increase in failures among grocery, meat, and fish retail stores, the largest single group.

During April, a contraseasonal rise in failures occurred, the Bradstreet index increasing to 71 in the first 3 weeks of the month as against 59 in March.

					Retail	trade					Who tra	iesale de	Freigi loading chand	nt-car rs, mer- ise l.c.l.	Comn failt	
	De Sa		nt store Sto		Com-	-store sa Variety	iles 7 stores	Mail- order and	New p ger ca		Em-	Рау	Unad-	Ad-	Fail-	Liabii-
Year and month	Unad- just- ed 1	Ad- just- ed ²	Unad- just- ed 1	Ad- just- ed ?	bined index (18 com- panies)4	Unad- just- ed ¹	Ad- just- ed ¹	store sales, 2 houses	Unad- just- ed ¹	Ad- just- ed ²	ploy- ment	rolls	justed ¹	just- ed '	ures	ities
	Month	nly avera	ge, 1923-	25=100	A vg. same mo. 1929- 31=100	age, 19	ly aver- 29-31= 00	Thou- sands of dolls.	Monthl age,1929-	-31 = 100	Month age, 19	29 = 100	Month age, 19 10	23-25=	Num- ber-	Thou- sands of dolls.
1929: March 1930: March 1931: March 1932: March 1932: March 1933: March 1934: March	$ \begin{array}{r} 107 \\ 93 \\ 92 \\ 69 \\ 50 \end{array} $	$ \begin{array}{r} 112 \\ 107 \\ 98 \\ 73 \\ 57 \end{array} $	$ \begin{array}{c c} 102 \\ 100 \\ 87 \\ 73 \\ 55 \\ \end{array} $	99 97 84 70 54	84 76	$99.0 \\ 86.4 \\ 84.5 \\ 79.3 \\ 64.7$	$105.3 \\ 102.8 \\ 96.1 \\ 84.4 \\ 75.2$	53,413 47,582 43,008 33,982 27,606	$\begin{array}{c} 168.8\\ 122.5\\ 79.9\\ 38.4\\ 32.5\end{array}$	$153.5 \\ 113.5 \\ 74.0 \\ 36.0 \\ 30.5$	97. 3 97. 6 86. 7 78. 6 71. 3	98. 5 99. 4 87. 7 68. 8 53. 5	$ \begin{array}{r} 108 \\ 101 \\ 89 \\ 75 \\ 63 \end{array} $	$ \begin{array}{r} 105 \\ 100 \\ 89 \\ 75 \\ 62 \end{array} $	1, 987 2, 347 2, 604 2, 951 1, 948	36, 356 56, 846 60, 387 93, 760 48, 500
March April June July August September October November December	70 51	78 74 77 73 77 75 73 74 78	67 68 63 59 61 67 71 74 60		91 92 90 93 93 95 92 93 94	87. 2 82. 5 90. 0 86. 3 79. 7 79. 9 85. 5 91. 3 92. 9 163. 9	94.8 87.2 90.0 90.8 89.5 90.3 89.5 90.0 91.5 88.9	43, 592 46, 037 51, 072 46, 330 37, 387 44, 134 52, 997 64, 134 60, 595 76, 631	68.4 87.9 78.1 84.6 73.9 63.1 51.9 47.3 39.2 27.7	64. 5 59. 0 55. 5 63. 5 67. 0 56. 0 53. 0 53. 0 63. 0 49. 0	81, 8 82, 1 82, 8 82, 3 82, 2 82, 5 84, 3 85, 1 85, 0	$\begin{array}{c} 62.\ 0\\ 63.\ 1\\ 62.\ 6\\ 62.\ 8\\ 63.\ 8\\ 62.\ 7\\ 63.\ 6\\ 64.\ 5\\ 64.\ 2\\ 64.\ 8\end{array}$	67 67 65 64 65 65 67 66 65 62	66 65 65 65 65 65 64 63 64 64 64	1, 102 1, 052 977 1, 033 912 929 790 1, 091 923 963	27, 228 25, 787 22, 561 23, 868 19, 326 18, 460 16, 440 19, 968 18, 350 19, 911
1935: January February March Monthly average, January through March:	59 61 71	74 75 83	57 61 65	64 64 63	92 96	67.2 75.8 78.1	90, 2 90, 8 93, 0	41, 194 41, 573 2 55, 647	51.5 72.7 100.3	75. 0 86. 5 94. 5	84. 2 84. 6 84. 0	63, 9 64, 6 65, 2	61 63 65	65 65 64	1, 184 1, 005 976	18, 824 18, 738 18, 523
1933 1934 1935	49 63 64		54 63 61		78 90	63, 9 76, 8 73, 7		26, 919 38, 786 # 46, 138	20, 5 45, 6 74, 8		72.4 81.2 84.3	45.6 61.1 64.6	64 66 63		2,415 1,172 1,055	64, 392 26, 526 18, 695
¹ Corrected to average	e daily ba	asis.	² Adjust	ted for sea	sonal variat	ion.	³ End-of	-month	4 See 1	note on p	. 26 of th	e Nov. 1	934 issue.	• • F	relimina	ary.

DOMESTIC TRADE STATISTICS

Employment

DESPITE the fact that manufacturing output leveled off in March, factory employment expanded by slightly more than the usual seasonal amount. After allowing for the usual seasonal increase, the index of factory employment in March advanced one-half of a point to 82.4 percent of the 1923-25 average.

The actual gain in the number of factory workers amounted to 1.5 percent, according to the usual monthly data compiled by the Bureau of Labor Statistics. Weekly pay rolls were 2.5 percent higher than in February. Factory employment in March was at about the same level as in April and May of 1934; in the latter month the index reached the highest point touched since November 1930.

While the gains reported in March for individual industries were generally small, 68 of the 90 manufacturing industries surveyed showed employment increases and 67 reported pay-roll increases. Increases have been shown in each of the past 4 months in the durable-goods group, but the December and January gains for these industries were largely due to increased employment in the automobile industry. Employment and pay rolls in the latter industry in March were 120 and 113 percent, respectively, of the 1923–25 average, compared with 82 and 71 for all manufacturing industries.

For the past 2 months the gains reported for the durable-goods industries have been much broader. However, employment in these industries continues considerably below the level of employment in the non-durable-goods group; in March, the index for the former stood at 70.8 and for the latter, 94.8, both on the basis of 1923–25 as 100. The March gains over February were 2.2 percent in the durable-goods index and 0.7 percent in the non-durable-goods index.

Several industries, most of them in the durablegoods group, reported more than seasonal gains in employment in March. Among these were: Fertilizers, 39 percent; steam- and electric-car building, 20 percent; cement, 10 percent; agricultural implements, 9 percent; carpets and rugs, 8 percent; brick, tile, and terra cotta, 7 percent; and engines, turbines, and tractors, 6 percent.

Eleven of the 17 nonmanufacturing industries surveyed reported higher employment, while increased pay rolls were reported by 15. The most important change was in retail trade, due to the seasonal increase in sales. The only decline in employment of more than 1 percent took place in anthracite mining, in which the suspension of operations in a number of mines and reduced operations elsewhere resulted in a decline of 20 percent in employment and 40 percent in pay rolls.

The number of persons unemployed declined steadily during the first quarter. Total unemployment in March was slightly larger than a year ago, according to the American Federation of Labor's estimates, since the increase in employment was not sufficient to offset the normal increase in the number of workers

		y emplo d pay re				Nonma	nufactı (De	iring em partmer	ployme at of La	nt and j bor)	pay rolls	5				Wages	
	Emplo	yment	Pay rolls	Anthi min		Bitum coal m		Powe lig	r and ht	Telep and tel	hone egraph	Retail	trade	Trade- union mem- bers em-	Fact	ory 2	Com-
Year and month	Unad- justed	Ad- justed ¹	Unad- justed	Em- ploy- ment	Pay rolis	Em- ploy- ment	Pay rolls	Em- ploy- ment	Pay rolis	Em- ploy- ment	Pay rolls	Em- ploy- ment	Pay rolls	ployed	weekly	Average hourly earnings	mon labor
		nthly ave 923-25=10					Mon	thly aver	age, 1929	=100				Percent of total members	Do	llars	Centa per bour
1929: March 1930: March 1931: March 1932: March 1933: March 1934: March	$ \begin{array}{r} 104, 1 \\ 96, 9 \\ 80, 7 \\ 68, 4 \\ 58, 8 \end{array} $	104.0 96.8 81.0 68.4 58.9	$\begin{array}{c} 111, 6\\ 98, 8\\ 75, 6\\ 53, 1\\ 37, 1\end{array}$	$\begin{array}{r} 98.0\\82.6\\82.0\\73.7\\54.6\end{array}$	$90.8 \\78.5 \\71.3 \\61.2 \\48.8$	106. 8 98. 6 88. 8 75. 2 67. 6	$108. \ 6 \\ 86. \ 4 \\ 65. \ 2 \\ 46. \ 8 \\ 30. \ 7$	92.8 99.7 96.7 85.5 76.9	94.5102.1102.485.471.9	96. 5 99. 4 88. 6 81. 7 73. 2	98.7105.897.988.271.6	$\begin{array}{c c} 97.4\\ 96.6\\ 89.2\\ 78.6\\ 68.9\end{array}$	97. 3 97. 0 86. 8 68. 5 49. 0	86 79 74 70 66	$\begin{array}{r} 28.83 \\ 27.31 \\ 23.91 \\ 18.60 \\ 14.53 \end{array}$	$\begin{array}{c} 0.587 \\ .591 \\ .576 \\ .521 \\ .459 \end{array}$	37 39 37 34 32
March April June July. August September October November December	80. 8 82. 4 82. 5 81. 1 78. 7 79. 5 75. 8 78. 4 76. 8 78. 0	$\begin{array}{c} 81.\ 0\\ 82.\ 2\\ 82.\ 4\\ 81.\ 4\\ 79.\ 4\\ 79.\ 3\\ 73.\ 9\\ 76.\ 7\\ 76.\ 7\\ 78.\ 9\end{array}$	$\begin{array}{c} 64.8\\ 67.3\\ 67.1\\ 64.9\\ 60.5\\ 62.2\\ 58.0\\ 61.0\\ 59.5\\ 63.2 \end{array}$	$\begin{array}{c} 67.\ 5\\ 58.\ 2\\ 63.\ 8\\ 57.\ 5\\ 53.\ 6\\ 49.\ 5\\ 56.\ 9\\ 58.\ 5\\ 60.\ 7\\ 61.\ 6\end{array}$	$\begin{array}{c} 82.\ 4\\ 51.\ 7\\ 64.\ 0\\ 53.\ 3\\ 42.\ 3\\ 39.\ 7\\ 47.\ 0\\ 48.\ 3\\ 51.\ 2\\ 52.\ 3\end{array}$	$77.8 \\ 72.2 \\ 76.7 \\ 76.7 \\ 77.0 \\ 77.1 \\ 78.2 \\ 79.3 \\ 79.8 \\ 79.7 \\ 79.7 \\ $	$58.9 \\ 51.4 \\ 54.4 \\ 55.1 \\ 49.7 \\ 50.4 \\ 51.4 \\ 57.6 \\ 58.3 \\ 57.0 \\$	$\begin{array}{c} 81.7\\ 82.4\\ 83.1\\ 84.0\\ 85.0\\ 85.6\\ 85.8\\ 85.8\\ 85.8\\ 85.5\\ 83.6\end{array}$	$\begin{array}{c} 75.\ 6\\ 76.\ 8\\ 77.\ 6\\ 81.\ 1\\ 79.\ 9\\ 79.\ 3\\ 80.\ 6\\ 79.\ 6\\ 78.\ 3\end{array}$	$\begin{array}{c} 70.\ 0\\ 70.\ 2\\ 70.\ 2\\ 70.\ 4\\ 71.\ 0\\ 71.\ 0\\ 70.\ 9\\ 70.\ 3\\ 69.\ 9\\ 69.\ 7\end{array}$	$\begin{array}{c} 70.\ 4\\ 68.\ 8\\ 71.\ 4\\ 71.\ 3\\ 72.\ 3\\ 74.\ 0\\ 72.\ 2\\ 74.\ 9\\ 72.\ 2\\ 73.\ 2\end{array}$	81.5 82.5 82.9 82.6 79.0 77.8 81.7 82.6 83.7 91.1	$59.8 \\ 61.2 \\ 61.5 \\ 61.4 \\ 60.1 \\ 58.4 \\ 60.6 \\ 61.9 \\ 61.9 \\ 66.2$	75 76 75 72 72 75 76 75 75 73	$\begin{array}{c} 20,53\\ 20,90\\ 20,80\\ 19,58\\ 19,55\\ 20,00\\ 20,12\\ 20,74\\ \end{array}$	$\begin{array}{r} .563 \\ .581 \\ .586 \\ .586 \\ .588 \\ .588 \\ .588 \\ .592 \\ .593 \\ .594 \\ .594 \end{array}$	$\begin{array}{c} 42\\ 43\\ 43\\ 43\\ 42\\ 41\\ 41\\ 41\\ 41\\ 41\\ 40\\ \end{array}$
1935: January February March Monthly aver- age January through March:	78.7 81.2 82.4	80. 5 81. 9 82. 4	64. 1 69. 1 70. 8	62. 9 64. 4 51. 4	57, 5 64, 3 38, 9	80. 0 81. 1 81, 6	59.6 66.1 67.5	82.7 82.2 82.2	78. 0 78. 3 79. 4	70. 5 70. 0 69. 8	73. 9 72. 9 75. 3	79.5 79.2 80.1	59. 7 59. 3 60. 4	74 76 78	21, 61 22, 09 21, 86	. 594 . 595 . 597	39 39 39
1933 1934 1935	60.0 77.3 89.8		38.9 59.8 68.0	55. 3 64. 9 59. 6	49.6 73.8 53.6	68.9 76.6 80.9	34.7 54.9 64.4	77.3 81.7 8 2.4	72.2 74.6 78.6	73. 9 70. 0 70. 1	71. 7 69. 1 74. 0	70, 5 80, 3 79,6	51. 8 59. 2 59. 8	66 74 76	15, 66 19, 73 21, 85	. 462 . 558 . 595	32 39 31

STATISTICS OF EMPLOYMENT, PAY ROLLS, AND WAGES

¹ Adjusted for seasonal variation.

² National Industrial Conference Board.

Finance

LEADING developments in the financial field during April have included (1) rising security prices, (2) the increase in the Treasury buying price for newly mined domestic silver, (3) the passage of the works relief bill carrying a huge appropriation, (4) large refunding operations on the part of the Treasury and private borrowers to take advantage of prevailing low interest rates, and (5) the removal of the peg from call money on the New York Stock Exchange and the subsequent drop in the rate to one-fourth of 1 percent, followed by recessions in the rates on time money and bankers' bills.

The current low rates of interest and the plethora of funds available for investment has permitted the flotation of an increasing volume of refunding issues by private borrowers and more are being prepared for market. This movement has followed the successful large-scale operations of the Government which has now called the last of the outstanding war issues which are being replaced by securities bearing a much lower rate of interest. On April 14, the Treasury called for October 15 redemption the remaining 1,250,000,000of Fourth Liberty loan 4¼-percent bonds outstanding, and on the 21st offered 20–25 year 2⁷/₄-percent bonds and 5-year 1⁵/₈ percent notes in exchange for 1,933,000,000 of First Liberty loan bonds.

As a result of these refunding operations and the low interest rates on the new money obtained (a large part of which was secured by the issuance of shortterm obligations), the average interest rate on the Government debt had dropped by the end of March to 2.875 percent which compares with 3.919 percent at the end of 1929.

Capital issues for the purpose of obtaining new funds were in small volume during the first quarter, and the situation was unchanged in April. Similarly, the weekly statistics of the reporting member banks do not indicate any expansion in short-term loans outstanding. As of April 17, reporting member bank nonsecurity loans were about the same as at the end of February and slightly lower than a year ago.

The Treasury action in regard to silver followed the rising trend of world silver prices in which domestic policies were a principal causation. On April 10, the Treasury price for newly mined domestic silver was raised to 71.1111 cents per ounce and again on April 24, the price was raised to 77.57 cents.

Coincident with the silver operations, the monetary stock of gold has continued to rise. While gold imports during March were the smallest since October, the renewed unsettlement of the gold bloc currencies accompanied by the devaluation of the belga caused the resumption of gold shipments to the United States on a large scale. The record quantity of gold held led to the direct sale by the Treasury during the latter part of March and the early part of April of 219,000 ounces of gold to Mexico, Venezuela, and Guatemala.

The recent recovery in the stock market has raised the "averages" to the level at which the year 1934 closed. The advance has been led by the public utility issues which in the first quarter of the year dropped to a depression low.

	Bank debits outside	Repor banks closes mont	t to e	ember Inesday end of	Federal Reserve bank credit	Total bank- ers' ac- cept- ances	Net gold im- ports in- cluding	Money	Savings	deposits	Stock prices (421)	Bond prices, New York	New	Aver- age divi- dend	Interest rates, com-
Year and month	New York City	Loans on securi- ties	All other loans	In- vest- ments	out- stand- ing, end of month	out- stand- ing, end of month	gold re- leased from	eireu- lation	New York State	Postal Sav- ings	Stand- ard Statis- tics	Stock Ex- change (do- mestic)	capital issues	per share (600 com- panies)	mercial paper (4-6 months)
				<u> </u>	Millions	of dollars					1926 = 100	Dollars	Thous. of dollars	Dollars	Percent
1929: March 1930: March 1931: March 1932: March 1933: March 1934:	28,099 24,983 19,421 13,729	4, 744 3, 644	5, 887 4, 688	6, 533 7, 669	$1,536 \\ 1,149 \\ 990 \\ 1,597 \\ 2,572$	1,2051,5391,467911671	$\begin{array}{c c} & 52.3 \\ & 70.5 \\ & 28.6 \\ & 33.6 \\ -113.3 \end{array}$	4, 709 4, 432 4, 590 5, 531 6, 998	4, 466 4, 509 5, 618 5, 293 5, 220	155 170 303 706 1,114	189.1172.4121.656.843.2	95, 81 98, 53 96, 40 80, 57 78, 58	$\substack{1.073,508\\658,473\\552,854\\162,442\\16,517}$	3.062.541.671.11	$\begin{array}{c} 5^3 4-6 \\ 3^3 4-4^3 4 \\ 2^1 2 \\ 3^1 2-3^3 4 \\ 1^1 2-4^1 2 \end{array}$
March April May June July August September October November December	14,754 13,910	3, 514 3, 577 3, 476 3, 529 3, 358 3, 247 3, 047 3, 051 3, 017 3, 081	4, 647 4, 559 4, 550 4, 485 4, 515 4, 515 4, 555 4, 747 4, 756 4, 688 4, 505	9, 311 9, 326 9, 280 9, 723 9, 889 9, 966 10, 017 10, 030 10, 059 10, 575	$\begin{array}{c} 2,545\\ 2,485\\ 2,463\\ 2,472\\ 2,462\\ 2,464\\ 2,464\\ 2,464\\ 2,455\\ 2,453\\ 2,463\\ \end{array}$	$\begin{array}{c} 685\\ 613\\ 569\\ 534\\ 516\\ 520\\ 539\\ 562\\ 561\\ 543\\ \end{array}$	$\begin{array}{c} 236.5\\ 53.6\\ 34.1\\ 64.7\\ 52.9\\ 36.2\\ -16.3\\ 11.1\\ 120.8\\ 92.2\\ \end{array}$	$\begin{array}{c} 5,368\\ 5,366\\ 5,355\\ 5,341\\ 5,350\\ 5,350\\ 5,427\\ 5,473\\ 5,494\\ 5,577\end{array}$	$\begin{array}{c} 5,122\\ 5,097\\ 5,090\\ 5,134\\ 5,114\\ 5,054\\ 5,145\\ 5,128\\ 5,128\\ 5,119\\ 5,154\end{array}$	1, 200 1, 197 1, 197 1, 198 1, 199 1, 192 1, 193 1, 199 1, 204 1, 207	$\begin{array}{c} 77.1\\79.6\\71.8\\73.5\\71.4\\67.8\\67.0\\67.3\\69.4\\69.2\end{array}$	$\begin{array}{c} 91,09\\ 92,54\\ 92,32\\ 93,16\\ 92,00\\ 91,13\\ 90,05\\ 91,23\\ 91,68\\ 92,57\end{array}$	$\begin{array}{c} 99,315\\ 143,404\\ 102,733\\ 122,506\\ 216,645\\ 179,548\\ 43,375\\ 121,903\\ 107,036\\ 140,941 \end{array}$	$\begin{array}{c} 1.\ 16\\ 1.\ 16\\ 1.\ 18\\ 1.\ 19\\ 1.\ 21\\ 1.\ 23\\ 1.\ 23\\ 1.\ 24\\ 1.\ 27\\ 1.\ 27\\ 1.\ 27\\ \end{array}$	$1 -1\frac{1}{4}$ $1 -1\frac{1}{4}$ 1 $3\frac{4}{4} - 1$
1935: January February March	15, 066 13, 181 15, 849	3, 024 2, 995 2, 974	4, 537 4, 603 4, 635	10.083 10.723 10,900	2,401 2,465 2,471	516 493 466	150.5 123.0 12.3	5, 411 5, 439 5, 477	5, 142 5, 147 3, 185	1, 201 1, 206 1, 203	69. 7 67. 8 63. 9	93, 35 93, 35 91, 79	92, 097 50, 011 108, 079	1. 28 1. 29 1. 29	3/1-1 3/4 3/4 3/4

FINANCIAL STATISTICS

⁴ 91 cities.

2 Net exports indicated by (-).

Foreign Trade

THE value of exports and imports increased in March by more than the usual seasonal amount. The adjusted index of exports rose from 47 percent of the 1923-25 average in February to 48 percent in March, while the index of imports increased by 1 point to 49. Without adjustment, exports were 13 percent above February while imports were up 16 percent.

Manufactured articles were again the principal cause of the increase in exports. Exports of machinery and vehicles, aggregating \$51,775,000, increased 26 percent over February; the value for this group of exports in March was the highest for any month since February 1931. Automobile exports, including parts and accessories, made up approximately half the amount, or \$25,018,000, the largest monthly figure since May 1930. Among the other manufactured articles exported in larger quantity were mineral oils, iron and steel manufactures, rubber manufactures, cotton cloth, and numerous miscellaneous manufactured articles. Unmanufactured tobacco exports were also larger in March than in February.

Exports of agricultural products declined, mainly as a result of the continued recession in shipments of unmanufactured cotton, although exports of lard, fresh apples, and canned fruit were also smaller than in February. Exports of unmanufactured cotton were smaller in quantity in March than in the corresponding period of any year since 1924. Because of the higher level of prices, however, the March 1935 value of unmanufactured cotton exports was larger than in the same month of 1933, when quantity shipments were 49 percent greater.

The expansion in exports of industrial products as compared with a year ago is very apparent when the results of the first quarter are tabulated. Exports of finished manufactures were valued at \$242,330,000 in the period January-March 1935, or 19 percent more than a year ago. Among the leading commodities, exports of automobiles, including parts and accessories, showed an increase in value of 41 percent; machinery, including electrical appliances, increased 29 percent; and iron and steel manufactures and semimanufactures advanced 12 percent.

The rise in imports during March was due to larger purchases of a wide range of commodities. The value of agricultural commodities increased 11 percent, while nonagricultural products showed a gain of 2 percent. Among the agricultural commodities, the percentage increase in imports of grains, meats, butter, edible vegetable oils, oilseeds, fruits, vegetables, tea, spices, and Cuban sugar was particularly large.

Import trade during the 3-month period ending with March 1935, showed an increase of \$89,000,000, or 22 percent, in comparison with the same period of 1934. Approximately three-tenths of this expansion resulted from an increase in imports of farm products, namely, meats, butter, vegetable oils, grains, and other feedstuffs; about one-sixth was due to larger imports of Cuban sugar, while the greater part of the balance resulted from the expansion in value of crude rubber and tin imports.

	Ind	exes				Exports	of Unit	ed State	s merch	andise				I	mports	2	
	Value	Value	Ex- ports,		Cru mate		Food	stuffs			inishe ufactu			1			
Year and month	of total ex- ports, ad-	of total im- ports, ad- justed	in- clud- ing reex- ports	Total	Total	Raw cot- ton	Total	Fruits and prep- ara- tions	Semi- man- ufac- tures	Total	Ma- chin- ery	Auto- mo- biles, parts, and acces- sories	Total	Crude ma- terials	Food- stuffs		Fin- ished man- ufac- tures
	Month age, 1923	ly aver- -25=100				·			Millio	ns of dol	lars						
929: Mareh 930: Mareh 931: Mareh 932: Mareh 933: Mareh 934:	$ \begin{array}{r} 128 \\ 96 \\ 62 \\ 40 \\ 28 \end{array} $	$ \begin{array}{r} 107 \\ 84 \\ 59 \\ 37 \\ 26 \end{array} $	$\begin{array}{r} 489.9\\ 369.5\\ 235.9\\ 154.9\\ 108.0 \end{array}$	$\begin{array}{r} 481.7\\ 363.1\\ 231.1\\ 151.4\\ 106.3\end{array}$	$\begin{array}{r} 86.4 \\ 70.5 \\ 56.4 \\ 50.4 \\ 29.4 \end{array}$	$59.8 \\ 43.0 \\ 36.0 \\ 36.5 \\ 18.1$	64. 6 43. 7 33. 0 21. 7 13. 4	$ \begin{array}{r} 13.1\\ 6.8\\ 10.7\\ 5.9\\ 3.9\end{array} $	$\begin{array}{c} 66.9\\ 49.3\\ 31.4\\ 17.9\\ 16.5 \end{array}$	$\begin{array}{c} 263.\ 7\\ 199.\ 6\\ 110.\ 3\\ 61.\ 3\\ 47.\ 0\end{array}$	59.555.629.313.59.4	75.837.818.69.36.9	$\begin{array}{r} 383.8\\ 300.5\\ 210.2\\ 131.2\\ 94.9 \end{array}$	$138. \ 6 \\ 101. \ 7 \\ 64. \ 6 \\ 36. \ 0 \\ 23. \ 6$	$\begin{array}{c} 93.3 \\ 67.1 \\ 56.6 \\ 42.4 \\ 33.6 \end{array}$	70.562.739.820.014.7	81. 69. 49. 32. 22.
March. April	50 50 45 50 48 49 48 49 48 45 45 43	44 42 47 44 43 39 43 39 43 39 47 41	191. 0 179. 4 160. 2 170. 6 161. 8 172. 0 191. 7 206. 4 194. 9 170. 7	$187.5 \\ 176.5 \\ 157.2 \\ 168.0 \\ 159.2 \\ 169.8 \\ 189.2 \\ 203.6 \\ 192.3 \\ 168.5 \\ 168.5 \\ 189.5 \\ 168.5 \\ 100000000000000000000000000000000000$	$\begin{array}{c} 55.3\\ 45.9\\ 38.0\\ 47.0\\ 37.2\\ 39.7\\ 66.4\\ 82.9\\ 71.7\\ 54.5 \end{array}$	$\begin{array}{c} 34.7\\ 24.5\\ 17.6\\ 28.9\\ 20.3\\ 17.8\\ 32.2\\ 43.4\\ 39.2\\ 35.0 \end{array}$	20. 1 17. 8 16. 8 14. 9 17. 1 22. 1 20. 1 21. 9 18. 5 15. 7	5.5 4.4 3.3 4.0 2.9 7.7 7.1 9.0 5.4 5.4	$\begin{array}{c} 31.4\\ 29.4\\ 26.2\\ 27.9\\ 28.8\\ 29.4\\ 29.7\\ 28.8\\ 30.4\\ 30.3\\ \end{array}$	80. 8 83. 4 76. 2 78. 1 76. 2 78. 7 73. 0 70. 1 71. 7 68. 0	18.3 19.2 17.0 18.6 18.9 20.2 18.8 18.7 20.6 19.1	$\begin{array}{c} 20.\ 6\\ 21.\ 5\\ 20.\ 6\\ 20.\ 0\\ 18.\ 4\\ 15.\ 3\\ 14.\ 0\\ 12.\ 4\\ 11.\ 0\\ 12.\ 4\end{array}$	$\begin{array}{c} 153.1\\ 141.1\\ 146.9\\ 135.0\\ 124.1\\ 117.3\\ 149.8\\ 137.9\\ 149.4\\ 126.2 \end{array}$	44. 9 41. 0 42. 8 42. 6 39. 1 34. 2 38. 6 35. 1 40. 1 28. 8	48.6 45.6 46.3 39.3 29.1 30.8 57.3 46.8 47.8 47.8	29.7 26.1 26.9 26.8 27.5 23.0 24.2 26.1 27.4 21.0	29. 28. 30. 26. 28. 29. 29. 29. 29. 34. 28.
355: January February March umulative, January	45 47 48	51 48 49	176, 2 163, 0 185, 0	173. 6 160. 3 182. 0	55, 8 45, 0 49, 5	32. 2 27. 1 21. 8	16.3 16.3 16.2	5.3 6.2 5.4	27. 2 25. 5 30.8	74.3 73.6 94.5	18.2 18.8 23.8	17.2 20.5 25.0	168. 6 152. 3 175. 4	43. 1 45. 2 50. 4	65.8 51.7 59.3	29.6 29.0 35. 2	30. 26. 30.
through March: 1933 1934 1935	3 29 3 47 3 47	3 27 3 43 3 49	330. 1 526. 0 524. 2	324.3 516.7 515. 8	103.5 169.9 141.3	68.4 113.9 81.0	42.4 62.3 48.7	12.3 20.7 16.8	45.6 80.9 8 3.5	132.8 203.6 242.3	27.1 47.3 60.8	19.8 44.6 62.7	274.6 406.8 496.3	71.9 117.5 138.7	94.3 126.1 176. 8	44.5 78.4 93.8	63. 84. 87.

EXPORTS AND IMPORTS

Real Estate and Construction

ACTIVITY in the construction industry, which expanded during March partly by reason of seasonal influences, continues on a low level. In the first half of April daily average contract awards were about the same as in March. New residential building has made the best relative showing in recent weeks, but the volume of additions, repairs, and alterations has also expanded. The number of persons employed in private construction work is in excess of the corresponding period of 1934, although the available statistics do not show any substantial absorption of the unemployed normally attached to the construction industry.

Of outstanding importance to the building industry was the passage by Congress early in April of the bill providing nearly 5 billion dollars for relief purposes. While only skeleton and tentative plans have so far been announced for the expenditure of this fund, a considerable part of it will be utilized for building purposes, such as urban and rural housing, highways, bridges, flood control, and public projects of States and cities. Since a large volume of such work will be carried on by contract, the usual monthly figures are expected to record a sharp rise when the program gets under way.

Despite the relatively large gain in residential building contracts during March, the value of awards in the area covered by the F. W. Dodge Corporation statistics was less than in March 1932. Total awards for this class of work in the first quarter amounted to \$71,234,000, 23 percent more than in the first quarter of 1934, but considerably less than the total in the month of March 1931.

Nonresidential building contracts awarded in March amounted to \$45,000,000, compared with \$57,000,000 a year ago. There has been very little change in construction activity in this field in recent months. Awards for such projects were about one-fourth less in value during the first quarter than in the same period of 1934, due mainly to the decline in publicly financed projects such as school and social and recreational buildings. Privately financed contracts of all kinds during the first quarter were about 22 percent higher than in 1934, but were less than in the same period of 1932.

Building permit data gathered by the Bureau of Labor Statistics from 770 cities in all regions of the country show an increase of 75 percent in the estimated value of new construction in March as compared with a year ago. These permits cover both new construction and repair work. The relative increases for the several classes are as follows: New residential building, 131 percent; new nonresidential building, 61 percent; and alterations, additions, and repairs, 49 percent. The permit figures make a somewhat better record than the contract figures mentioned above, but the two sets of data differ in regard to both coverage and character.

Various spot surveys of real-estate conditions reveal gradual betterment, and the improvement has been pronounced in such areas as Detroit and the District of Columbia where purchasing power has expanded substantially.

		Const	ruction	contra	ets awai	deđ		Explo-		ng-mat nipmen		Highways under construc-	Con- struc- tion	Long- term	Home Loan
Year and month	F. R. B. index ad- justed ¹	All ty constr	pes of uction	Resid buil	ential ding	Pub- lic utili- ties	Pub- lic works	sives, new orders	Maple floor- ing	Oak floor- ing	Ce- ment	tion (National Indus- trial Recovery Act)	costs, Eng. News- Rec- ord ²	real- estate bonds issued	Bank, loans out- stand- ing
	Monthly average, 1923-25= 100	Num- ber of proj- ects	Mil- lions of dollars	Mil- lions of square feet	Mil- lions of dollars	Millidol	ons of lars	Thou- sands of pounds			Thou- sands of barrels	Thou- sands of dollars	Month- ly av- erage, 1913= 100	Thous dol	
1929: March	$121 \\ 102 \\ 77 \\ 26 \\ 14$	$\begin{array}{c} 15,944\\ 12,421\\ 10,788\\ 6,646\\ 6,303 \end{array}$	$485 \\ 456 \\ 370 \\ 112 \\ 60$	$\begin{array}{r} 41.7\\ 20.7\\ 22.1\\ 8.5\\ 4.8\end{array}$	$196.9 \\ 101.5 \\ 100.9 \\ 33.2 \\ 16.0$	$21.0 \\ 70.9 \\ 37.6 \\ 7.8 \\ 2.5$	57. 679. 3114. 622. 015. 1	$\begin{array}{r} 36,710\\ 33,829\\ 28,255\\ 18,702\\ 16,179 \end{array}$	5, 845 4, 176 3, 095 2, 496 1, 246	44, 382 36, 863 26, 243 13, 360 7, 573	$10, 113 \\ 8, 826 \\ 7, 192 \\ 3, 973 \\ 3, 510$		$207.8 \\ 206.8 \\ 104.5 \\ 157.2 \\ 158.4$	68, 431 11, 350 2, 015 905 0	22, 698
1934: March April June June July August September October November December	32 26	7,927 8,114 9,153 8,368 7,182 7,625 7,666 10,013 7,505 5,771	178 131 134 127 120 120 110 135 112 93	8.0 6.0 6.2 7.5 4.8 5.0 4.8 7.0 5.3 4.0	28.1 22.7 24.8 26.6 19.8 18.6 17.9 26.3 19.9 14.6	21.0 12.4 5.6 13.1 7.9 8.7 6.5 12.6 8.5 12.9	71.9 57.5 51.2 44.3 31.2 41.9 43.5 52.6 43.8 37.2	27, 725 26, 958 24, 231 24, 812 23, 384 26, 063 25, 489 26, 892 25, 108 22, 635	4, 643 4, 303 4, 512 3, 573 4, 421 4, 279 3, 380 3, 408 3, 005 2, 668	13, 711 9, 476 9, 813 7, 965 7, 713 9, 041 9, 003 10, 095 9, 533 6, 964	4, 618 6, 492 8, 784 8, 541 7, 898 8, 249 7, 388 8, 249 7, 388 8, 439 5, 674 3, 104	$\begin{array}{c} 239,974\\ 269,229\\ 288,460\\ 283,506\\ 267,509\\ 231,554\\ 203,027\\ 179,453\\ 159,599\\ 147,807\end{array}$	194. 1 195. 9 199. 6 199. 6 199. 7 198. 4 200. 6 200. 9 201. 4 201. 9	0 0 400 0 0 0 0	93, 125 88, 922 86, 842 86, 248 85, 723 85, 519 86, 647 87, 446 87, 714 87, 258
January February March Monthly average January through	27 28 26	6,458 6,135 8,929	100 75 123	5, 5 4, 6 8, 8	22. 4 16. 6 32. 2	8.7 3.9 6.5	35, 7 23, 9 39, 8	29, 147 26, 019 18, 544	3, 302 2, 812 2, 929	8,676 9,015	2, 846 2, 952 4, 877	145, 639 155, 448 170, 756	198.7 196.0 194.3	0 0 0	82, 585 77, 142 72, 616
Nater: 1933 1934 1935	42	4,662 7,054 7,174	65 154 99	3.7 5.2 6.3	13.3 19.2 23.7	5.1 12.7 6.4	20. 8 73. 9 33. 1		1, 353 3, 991 3, 014	6, 027 8, 987	2, 763 3, 783 3, 558	217, 784 157, 281	158.7 193.1 196.3	300 0 0	11, 926 93, 221 77, 448

BUILDING MATERIALS, CONSTRUCTION, AND REAL ESTATE

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

² Index is as of first of month, Apr. 1, 1935, 194.5.

Transportation

FREIGHT-CAR loadings during the first 16 weeks of this year were 0.4 percent less than a year ago, but were 20 percent above those for the comparable period of 1933. In 10 of the 16 weeks, loadings were below those of a year ago.

Daily average freight-car loadings in March increased by the usual seasonal amount, but a decline in the adjusted index for April is indicated by the weekly figures. Of the 3 leading classes of freight, March loadings were lower in 2 instances and higher in 1. The adjusted index of miscellaneous loadings declined from 73 to 70 percent of the 1923–25 average and less-than-car-lot merchandise declined from 65 to 64. The index of coal loadings increased from 75 to 82 in reflection of the heavy movement in anticipation of the strike threatened prior to April 1. Since the strike was averted, coal traffic has declined.

The shippers' regional boards have recently estimated that carloadings for the second quarter of the year will be about equal to the actual loadings in the same quarter of 1934. Reductions are anticipated for agricultural commodities, but increases are expected in the loadings of manufactured articles and industrial raw materials.

Employment on class I railroads, exclusive of switching and terminal companies, increased slightly in March for the second successive month, but after adjustment for seasonal variations, the employment index fell to 56.5 percent of the 1923–25 average, the lowest point for the current year. The number employed in March was reported as 977,591. As compared with March 1934, employment was lower in each of the 7 employment classifications with the greatest decline in the maintenance departments.

Total operating revenues of class I railroads in March were 4.2 percent below those for March a year ago, and net railway operating income declined 28 percent. For the first 3 months of the year net railway operating income was 25 percent below that for the like period in 1934. Fifty class I railroads failed to earn expenses and taxes during the first 3 months of the year.

Gross capital expenditures by the class I railroads were greater in 1934 than in any year since 1931, according to an announcement of the Association of American Railroads. Expenditures for locomotives, freight and passenger cars, and other equipment exceeded those for any year since 1930, and those for roadway and structures were greater than in 1933 but less than in 1932.

Class I railroads had 818 new freight cars on order on February 1, as compared with 732 a year earlier and 2,223 on the same date in 1933.

			F	reight-	car loa	dings				:	-	s car-	statisti	es, class	Ca	nal tra	ffie
F.R.B	. index				ts	rod-		.c.l.			nlqri	enger	eve-	per- 1e	rie	te	
Unadjusted ¹	Adjusted ²	Total	Coal	Coke	Forest produc	Grain and p uets	Livestock	Merchandise	Ore	Miscellancous	Freight-car su	Puliman pass	Operating r nues	Net rallway o ating incon	Sault Ste. Ma	New York Sta	Panama ¹
age, 192	23-25=				Tł	nousand	s of car	5 4				Thou- sands					Thous. of long ∍tons
$98 \\ 90 \\ 75 \\ 58 \\ 48$	$ \begin{array}{r} 105 \\ 96 \\ 80 \\ 61 \\ 50 \end{array} $	$\begin{array}{r} 963.\ 2\\ 884.\ 8\\ 733.\ 0\\ 565.\ 2\\ 470.\ 9\end{array}$	$156.5 \\ 136.4 \\ 128.4 \\ 116.0 \\ 92.3$	$12.8 \\ 10.1 \\ 7.8 \\ 5.8 \\ 4.4$	$\begin{array}{c} 67.\ 0\\ 57.\ 9\\ 33.\ 7\\ 19.\ 9\\ 15.\ 3\end{array}$	$\begin{array}{r} 42.\ 6\\ 39.\ 3\\ 38.\ 0\\ 28.\ 9\\ 27.\ 7\end{array}$	24. 222. 919. 816. 513. 4	$\begin{array}{c} 261.\ 2\\ 250.\ 8\\ 222.\ 2\\ 187.\ 1\\ 157.\ 0 \end{array}$	$11.4 \\ 9.4 \\ 5.8 \\ 2.6 \\ 2.1$	387.3 357.7 277.2 188.5 158.7	$279 \\ 466 \\ 622 \\ 705 \\ 681$	2, 726 2, 457 1, 966 1, 404 872	511, 296447, 670371, 911286, 679218, 102	$\begin{array}{c} 95,623\\ 60,080\\ 45,636\\ 32,584\\ 10,806\end{array}$	0 0 0 0 0	0 0 0 0 0	$ \begin{array}{r} 1, 229 \\ 1, 272 \\ 910 \\ 726 \\ 724 \end{array} $
64 63 63 67 64	66 62 63 64 61 59 59 57 57	$\begin{array}{c} 613.5\\ 583.7\\ 610.4\\ 615.6\\ 586.6\\ 605.0\\ 628.5\\ 632.9\\ 589.2\end{array}$	147. 2 100. 3 106. 8 100. 3 93. 2 95. 9 116. 1 121. 0 122. 6	9.0 5.8 6.8 4.4 4.1 5.6 5.6	$\begin{array}{c} 23.7\\ 24.2\\ 25.1\\ 24.6\\ 20.8\\ 22.3\\ 22.0\\ 22.4\\ 21.2\\ \end{array}$	$\begin{array}{c} 29.\ 7\\ 26.\ 5\\ 28.\ 1\\ 34.\ 9\\ 42.\ 7\\ 40.\ 1\\ 34.\ 8\\ 30.\ 6\\ 27\ 8\end{array}$	13. 416. 316. 215. 422. 230. 934. 128. 529. 5	$\begin{array}{c} 165.\ 6\\ 166.\ 0\\ 164.\ 9\\ 157.\ 7\\ 153.\ 2\\ 159.\ 6\\ 159.\ 3\\ 163.\ 2\\ 169.\ 1\end{array}$	$\begin{array}{c} 3.7\\ 7.4\\ 20.7\\ 33.1\\ 31.3\\ 29.0\\ 24.4\\ 17.1\\ 6.5\end{array}$	221. 2 237. 4 241. 6 242. 7 218. 7 223. 1 232. 5 244. 5 221. 2	357 368 355 338 348 359 318 328	$1, 227 \\1, 212 \\1, 122 \\1, 303 \\1, 280 \\1, 403 \\1, 354 \\1, 265 \\1, 121$	293, 178 265, 391 282, 024 282, 779 275, 984 282, 679 275, 511 292, 903 256, 067	52, 038 32, 265 39, 495 41, 836 35, 221 39, 677 41, 020 48, 625 21, 583	0 13 5, 745 7, 901 7, 522 6, 990 6, 145 5, 006 2, 627	$\begin{array}{r} 0 \\ 140 \\ 550 \\ 557 \\ 519 \\ 627 \\ 465 \\ 726 \\ 550 \end{array}$	$\begin{array}{c c} 1, 119\\ 1, 038\\ 1, 008\\ 835\\ 770\\ 976\\ 1, 045\\ 1, 029\\ 1, 015\end{array}$
56 58 61 62	59 64 65 65 65	588. 5 518. 4 542. 6 581. 4 602. 9	123. 0 122. 9 137. 6 143. 4 136. 6	5.4 6.0 7.8 8.6 6.7	18. 3 18. 7 25. 1 25. 2	27. 8 25. 1 24. 0 25. 6 26. 9	16.3 14.5 12.4 11.6	160, 1 144, 2 144, 1 152, 2 160, 8	0.5 3.1 2.7 3.2 3.7	221. 5 182. 5 193. 2 210. 9 231. 4	392 342 320 300	1, 131 1, 371 1, 398 1, 204 1, 219	250, 907 257, 506 264, 213 254, 940 280, 899	31, 383 38, 738 21, 349 25, 720 37, 851	2, 027 300 0 0	0 0 0 0	1,015 885 825 708 961
50 61 69		480.7 581.9 577.7	107.2 141.6 139.0	5. 2 8. 9 7.6	14. 4 21. 5 23. 2	26.7 29.6 25.6	15.2 15.3 12.7	155, 2 159, 3 153, 0	2.0 3.3 3.2	154.8 202.4 213.3	674 389 321	994 1, 222 1, 274	218, 937 266, 550 266, 684	11, 508 37, 506 28, 307			636 981 8 31
	i p335555556162501111111111111	$\begin{tabular}{ c c c c c }\hline \hline Monthly a verage, 1923-25 = 100 \\\hline \hline 998 & 105 \\ 909 & 96 \\ 755 & 80 \\ 58 & 61 \\ 48 & 50 \\ 63 & 66 \\ 63 & 63 \\ 64 & 64 \\ 63 & 61 \\ 63 & 69 \\ 64 & 67 \\ 59 \\ 64 & 57 \\ 60 & 59 \\ 56 & 64 \\ 51 & 62 \\ 61 \\ \hline \hline \\ 50 \\ 61 \\ \hline \end{tabular}$	i i	F. R. B. index Item (Construction) Item (Construction) Image: 1923-25= 100 Image: 1923-25= 100 Image: 1923-25= 100 Image: 1923-25= 100 98 105 963.2 156.5 90 96 884.8 136.4 75 80 733.0 128.4 58 61 565.2 116.0 48 50 470.9 92.3 63 666 613.5 147.2 63 666 613.5 147.2 63 661 565.0 95.9 64 64 615.6 100.3 63 619 588.3 123.6 56 64 518.4 122.9 58 64 581.4 143.4 62 65 602.9 136.6 50	F. R. B. Index I <thi< th=""> I <thi< th=""> <t< td=""><td>F. R. B. index I</td><td>$\begin{array}{c c c c c c c c c c c c c c c c c c c$</td><td>F. R. B. Index I I I I I I \overrightarrow{P} \overrightarrow{P}</td><td>F. R. B. Index Image: Figure 1 Figure 2 Figure 2 Figure 2 Figure 2<!--</td--><td>F. R. B. Index Image: state of the state o</td><td>F. R. B. Index Image: state index index Image: state index ind</td><td>$\begin{array}{c c c c c c c c c c c c c c c c c c c$</td><td>$\begin{array}{c c c c c c c c c c c c c c c c c c c$</td><td>$\begin{array}{ c c c c c c c c c c c c c c c c c c c$</td><td>F. R. B. index st jo i i st jo i st st</td><td>$\begin{array}{ c c c c c c c c c c c c c c c c c c c$</td><td>$\begin{array}{ c c c c c c c c c c c c c c c c c c c$</td></td></t<></thi<></thi<>	F. R. B. index I	$\begin{array}{c c c c c c c c c c c c c c c c c c c $	F. R. B. Index I I I I I I \overrightarrow{P}	F. R. B. Index Image: Figure 1 Figure 2 Figure 2 Figure 2 Figure 2 </td <td>F. R. B. Index Image: state of the state o</td> <td>F. R. B. Index Image: state index index Image: state index ind</td> <td>$\begin{array}{c c c c c c c c c c c c c c c c c c c$</td> <td>$\begin{array}{c c c c c c c c c c c c c c c c c c c$</td> <td>$\begin{array}{ c c c c c c c c c c c c c c c c c c c$</td> <td>F. R. B. index st jo i i st jo i st st</td> <td>$\begin{array}{ c c c c c c c c c c c c c c c c c c c$</td> <td>$\begin{array}{ c c c c c c c c c c c c c c c c c c c$</td>	F. R. B. Index Image: state of the state o	F. R. B. Index Image: state index index Image: state index ind	$ \begin{array}{c c c c c c c c c c c c c c c c c c c $	$ \begin{array}{c c c c c c c c c c c c c c c c c c c $	$ \begin{array}{ c c c c c c c c c c c c c c c c c c c$	F. R. B. index st jo i i st jo i st st	$ \begin{array}{ c c c c c c c c c c c c c c c c c c c$	$ \begin{array}{ c c c c c c c c c c c c c c c c c c c$

RAIL AND WATER TRAFFIC

Automobiles and Rubber

PRODUCTION in the automobile industry in the initial month of the second quarter has been at a rate in excess of 100,000 cars and trucks a week. Schedules for April indicate a probable output for United States factories of more than 450,000 units, which will mean a production of over 1,500,000 vehicles for the first 4 months of the year, or more than the output of the industry for the entire year 1932. Weekly production figures and reports of stocks of dealers suggest that a production peak was reached in the latter part of April for most of the leading manufacturers. Stocks of used cars are increasing with prices tending downward.

Factory sales of automobiles in the United States have not exceeded 450,000 units in any month, except in 1928 and 1929. The demands for materials and supplies for the industry have exercised a beneficial influence on all industry and the large wage and salary payments of both manufacturers and distributors have also been a potent influence on trade. Employment and pay rolls in the industry have increased to the highest point since 1929.

Of the first quarter output in the United States, 869,162 units were passenger cars and 193,977 trucks. Excepting the month of April 1930, truck production in March was the largest since the middle of 1929, while first quarter production was even larger than in the corresponding period of that year. Passenger car output in the first quarter was considerably less than in 1929, although larger than in the initial quarter of any year since that time.

Demand for cars has continued strong during April, according to reports of individual manufacturers. First quarter sales were in large volume and several of the leading manufacturers carried large banks of orders into the second quarter.

Retail sales of passenger cars in the first quarter, the highest for this period since 1930 were 64 percent above the opening quarter of 1934. Export demand has continued relatively strong with March shipments the highest since 1930. First quarter exports show an increase of 64 percent over 1934.

Activity in the rubber manufacturing industry declined in March. Daily average crude rubber consumption was less than in February and about 7 percent lower than a year ago.

Price movements of crude, influenced by international financial developments, have been erratic during the past month. After dropping to 10½ cents in March the price has recovered to about 11¾ cents. The retail tire price structure has also been unsettled, with discount allowances prevalent. This movement is undoubtedly influenced by the high stocks of tires which were built up in anticipation of a strike in the industry which was averted by Federal intervention.

		Au	tomobil	e produ	etion			nobile orts	New	New pas car	senger-	Pneu tir	matic es ²	Cr	ude rut)ber
		Un	ited Sta	tes		Canada			pas- senger car				Do-	Do-		Ward
Year and month	F.R.B. index, ad- justed ¹	Total	Pas- sen- ger cars	Taxi- cabs	Trucks	Total	Passen- ger	Trucks	regis- tra- tions	Unad- justed	Ad- justed 1	Pro- duc- tion	mestic ship- ments	mestic con- sump- tion, total	Im- ports	World stocks, end of month
-	Month- ly av- erage, 1923- 25=100	Thou	sands			Ňu	mber		<u> </u>	Monthly 1929-3	7 average, 51=100	Thou	sands		Long tor	15
1929: March 1930: March 1931: March 1932: March 1933: March 1934:	$143 \\ 98 \\ 67 \\ 28 \\ 27$	$585 \\ 396 \\ 276 \\ 119 \\ 115$	$512 \\ 330 \\ 231 \\ 99 \\ 97 \\ 97$	2,079 1,421 410 74 660	71,79965,46645,16119,56017,803	40, 621 20, 730 12, 993 8, 318 6, 632	51, 504 22, 129 11, 524 5, 548 5, 528	24, 883 8, 961 6, 005 3, 183 2, 528	378, 069 298, 680 200, 841 92, 192 78, 749	$ \begin{array}{r} 168.8 \\ 122.5 \\ 79.9 \\ 38.4 \\ 32.5 \end{array} $	153.5113.574.036.030.5	5, 639 3, 891 3, 730 2, 937 1, 630	4, 804 3, 588 3, 143 2, 281 1, 616	40, 257 32, 323 30, 165 25, 602 15, 701	50, 610 45, 254 40, 788 45, 588 28, 475	$\begin{array}{c} 298, 383\\ 413, 808\\ 523, 003\\ 624, 902\\ 622, 142 \end{array}$
March	78 82 78 61 51 41	338 355 332 308 267 235 169 132 78 183	275 289 274 262 224 184 124 85 46 128	16 1 0 0 0 0 0 0 6 115	$\begin{array}{c} 56, 525\\ 65, 714\\ 57, 887\\ 46, 213\\ 42, 708\\ 51, 310\\ 44, 962\\ 47, 988\\ 32, 909\\ 55, 128\\ \end{array}$	$\begin{array}{c} 14, 180\\ 18, 363\\ 20, 161\\ 13, 905\\ 11, 114\\ 9, 904\\ 5, 579\\ 3, 780\\ 1, 697\\ 2, 732 \end{array}$	16, 141 16, 509 16, 058 18, 071 17, 621 12, 522 10, 236 8, 040 9, 208 8, 279	$\begin{array}{c} 10,076\\ 10,756\\ 8,612\\ 6,816\\ 6,338\\ 7,305\\ 7,530\\ 7,512\\ 7,072\\ 7,141 \end{array}$	$\begin{array}{c} 173,287\\222,900\\219,163\\223,642\\228,760\\193,828\\146,931\\140,880\\107,648\\75,514\end{array}$	68. 4 87. 9 78. 1 84. 6 73. 9 63. 1 51. 9 47. 3 39. 2 27. 7	64.5 59.0 55.5 63.5 67.0 56.0 53.0 59.0 63.0 49.0	5,025 4,627 4,323 4,212 3,252 3,427 2,848 3,188 3,241 3,665	3,966 4,212 5,049 4,956 3,954 4,091 2,903 2,834 3,026 2,921	43, 329 40, 902 39, 571 36, 620 30, 035 30, 312 27, 317 28, 526 31, 358 32, 996	42, 253 45, 175 49, 901 48, 748 42, 674 32, 700 32, 010 29, 240 37, 212 18, 171	653,000 647,993 659,865 660,699 672,312 663,761 668,814 669,557 672,852 670,000
January February March Monthly average Jan- uary through	104 105 106	293 341 430	229 278 362	(²) (³) (³)	63, 566 62, 394 68, 017	16, 607 18, 114 21, 975	11, 035 15, 067 2 0, 9 86	6, 591 6, 760 8, 8 29	136, 635 170, 615 240, 000	51, 5 72, 7 100, 3	75.0 86.5 94.5	4, 488 4, 251 4, 215	3, 469 3, 112 4, 000	42, 864 38, 868 38, 997	40, 523 47, 844 46, 640	674, 000 680, 169 680, 090
March: 1933 1934 1935	36 68 195	117 241 354	99 193 290	272 121 (³)	17, 371 48, 518 64, 659	4, 429 9, 885 16, 890	6, 036 9, 566 15, 696	2, 915 7, 896 7, 390	76, 022 109, 805 182, 417	29.5 45.6 74.8		1, 769 4, 345 4, 318)	1, 797 3, 372 3, 527	18, 151 38, 345 40, 243	27, 369 42, 187 45, 092	618, 431 649, 682 678, 056

AUTOMOBILE AND RUBBER STATISTICS

1 Adjusted for seasonal variations.

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

Forest Products

ACTIVITY in the lumber industry for the first 4 months of 1935 showed improvement as compared with the similar period in 1934. Although production was about the same, shipments were greater by more than one-fifth and new orders by about 18 percent. Stocks at reporting mills as of April 13, had declined to 4,610,433,000 feet which was below the stocks held a year ago.

Employment in the lumber and allied industries during March increased by 2.4 percent to 50.1 percent of the 1923–25 average. The index was only 4.3 percent higher than a year ago. Increases in employment over March 1934 occurred in all the industries with the exception of the turpentine and rosin industry which reported a decline of 1.7 percent. Weekly pay rolls in the combined industries were 4.3 percent above the February figure and 14 percent above a year ago. Increases of 8 to 21 percent occurred in the four industries included in this group.

The lumber industry has been concerned during the past month with developments affecting the N. R. A. code. On April 10, 1935, the National Control Committee issued a statement that the code would be continued despite recent developments, including the decision of the Government not to prosecute the Belcher case through the Supreme Court.

Another recent event of considerable importance to the industry was the decision of the Interstate Commerce Commission exempting lumber, logs, shingles, and other forest products from the emergency increases in freight rates which went into effect during April. The opinion of the Commission was based on the fact that the decline in revenue freight tonnage of class I railroads since 1929 has been substantially greater in the case of most forest products than for all freight, that the unprecedented stagnation of building and certain other wood consuming operations was responsible for this larger relative decline, and that these products should not be burdened by additional freight charges at the present time.

Although current production statistics on the paper industry are not available, the employment and payroll data for March suggest that changes during that month were not pronounced. Slight increases were reported in the paper and pulp, and paper box industries.

Production and shipments of newsprint for March in both the United States and Canada were smaller than in March 1934. Mill stocks of newsprint in the United States declined slightly for the month while Canadian stocks increased to a new high record. Publishers' stocks of newsprint, on hand and in transit, at the end of March amounted to 32 days' supply, as compared with 38 days' supply at the end of February and 34 days' supply at the end of March 1934.

		Lum	ber produ	uction		Car loa	dings	En	npioym	ent		Pay roll	8	N	ewsprin	t
								Free		Tur-	U	nadjust	ed	Con-		
Year and month	Total adjust- ed 1	Doug- las fir	South- ern pine	South- ern hard- wood	Cali- fornia red- wood	Unad- just- ed	Ad- just- ed ¹	Fur- ni- ture, ad- justed ¹	Saw- mills, . ad- justed ¹	pen- tine and rosin, unad- justed	Fur- ni- ture	Saw- mills	Tur- pen- tine and rosin	sump- tion by pub- lish- ers	Im- ports	Pro- duc- tion
	Month- ly av- erage, 1923-25= 100	Millio	ons of feet	, board m	easure			Month	ly avera	ge, 1923-2	25=100			s	hort tons	1
1929: March 1930: March 1931: March 1932: March 1933: March 1933: March		$351 \\ 329 \\ 186 \\ 103 \\ 106$	$275 \\ 165 \\ 104 \\ 87$	$\begin{array}{c} 315 \\ 270 \\ 165 \\ 90 \\ 64 \end{array}$	$44 \\ 35 \\ 22 \\ 15 \\ 12$	93 80 47 27 21	89 77 45 27 20	110. 9 97. 9 77. 4 64. 4 49. 7	$ \begin{array}{r} 86.8 \\ 78.3 \\ 46.5 \\ 26.9 \\ 22.1 \end{array} $	92. 2 72. 5 67. 5	$113.1 \\90.2 \\65.5 \\41.4 \\22.1$	84.7 79.3 39.1 15.0 9.6	57. 5 30. 7 28. 9	198, 722 187, 594 179, 340 156, 205 123, 402	182, 994 187, 499 169, 345 151, 786 114, 752	114, 586 113, 331 101, 447 99, 955 76, 565
March. April. May. June July. August. September. October November. December.	31 29 36 32 29	151 153 132 77 70 144 141 129 123 103	124 117 118 108 99 99 98 102 96 79	120 135 116 146 101 101 105 98 90 86	25 24 26 21 26 25 25 28 26 21	33 33 35 34 30 31 31 31 29 26	32 31 33 30 29 30 30 30 30	64. 1 63. 0 64. 5 64. 7 64. 9 62. 8 63. 0 61. 2 60. 7 62. 9	33.7 34.5 35.6 34.2 33.1 33.0 33.0 33.3 32.6 32.2	101. 4 101. 2 102. 4 98. 6 97. 3 98. 3 96. 2 89. 3 92. 4 92. 9	41. 1 40. 3 40. 5 41. 2 39. 3 42. 7 44. 6 47. 2 44. 5 45. 9	20. 7 22. 5 24. 2 23. 2 20. 9 22. 1 22. 3 22. 6 21. 3 20. 0	46. 2 53. 7 51. 4 51. 0 50. 3 51. 3 52. 2 45. 1 47. 9 50. 2	156, 721 160, 815 193, 088 154, 175 150, 500 145, 095 151, 900 168, 372 172, 287 165, 496	168, 839 196, 490 204, 036 200, 004 197, 227 171, 390 159, 944 201, 146 194, 392 222, 897	84,966 80,505 89,726 82,260 74,017 79,971 74,120 80,562 74,851 79,777
1935: January February March Monthly average Janu-	33 30	111 144 145	100 102 103	131 146 150	20 23 23	28 36 34	31 35 33	66.4 67.6 70.3	32.4 34.2 34.6	95.6 96.3 99.7	43.5 47.1 49.7	19, 1 21, 4 22, 4	52.7 54.2 52.3	157, 870 169, 816 171, 139	160, 973 138, 647 181, 597	80, 576 70, 812 73, 528
ary through March: 1933 1934 1935	23 34	99 131 133	83 114 102	61 124 142	14 23 22	20 30 33		52. 2 63. 1 68. 1	23. 1 32. 8 33. 7	67.8 99.3 97.2	25.4 39.0 46.8	10. 0 19. 1 21. 0	29.6 49.4 53.1	122, 385 150, 545 166, 275	113, 526 154, 058 160, 406	72, 865 79, 793 74, 972

FOREST PRODUCTS STATISTICS

¹ Adjusted for seasonal variations.

¹Of forest products

Iron and Steel

THE declining trend of steel-ingot production was halted early in April, and more recently there has been a slight increase in the rate of operations. For the month, it is estimated that production will be at the rate of about 46 percent of capacity, compared with 49 percent in March and 53 percent in April 1934.

Production has been sustained largely by the volume of orders from miscellaneous consumers. Releases of the automobile makers and parts suppliers, which had declined in March as stocks accumulated earlier by the manufacturers were being utilized, have in recent weeks been in steady volume. Farm implement, refrigerator manufacturers, and tin-plate mills have continued to take considerable tonnage. Orders for the heavier rolled products of the industry have remained at low levels.

Production of steel ingots in March was 5 percent lower than in February, on a daily average basis. The American Iron and Steel Institute reports that production of ingots for the first quarter was 8,407,000 gross tons, an increase of 22 percent over the first quarter of 1934.

Pig-iron production in March was at about the same rate as in February. On April 1, the 98 furnaces in blast were producing at a daily rate of 57,300 tons as compared with 96 stacks producing at a rate of 56,700 on March 1. Shipments of pig iron were stimulated prior to the inauguration of the freight-rate increases granted to the railroads by the Interstate Commerce Commission, which became effective April 18. The report on machine-tool orders for March revealed a favorable turn in this industry, following the set-back in February. Business during the past 5 months has given evidence of the best demand for machine tools since the low point of the first quarter of 1933. In the first 3 months of this year, orders were higher than in any quarter since the third quarter of 1930.

Structural-steel awards have picked up noticeably, but are still below awards for the same period of 1934. An outstanding feature of April awards was the placement of an order for 16,000 tons for a strip mill in the Detroit area. Fabricators anticipate a substantial volume of business from the grade-crossing elimination program as well as from other work to be undertaken under the Works Relief Act recently enacted by Congress.

New orders for steel sheets, as reported by independent sheet manufacturers, were a little higher than in February, but lagged behind production and shipments. Shipments of sheets represented the highest March total since 1930. First-quarter shipments were more than a third larger than in 1934.

Shipments of finished-steel products by the leading producer in March were about 15 percent above February. For the first quarter shipments were 37 percent in excess of shipments of the first quarter of 1934.

	Genera	al opera	tions		and eel	Pig	iron	Steel ii	ngots	Steel	sheets '	United States Steel		Pr	ices	
Year and month	Produc- tion, ad- justed 1	Em- ploy- ment, ad- justed	unau-	Ex- ports	lm- ports	Pro- duc- tion	Fur- naces in blast	Pro- duc- tion	Per- cent of cu-	New or- ders	Ship- ments	Corpo- ration, finished prod- ucts, ship- ments	Iron and steel, com- posite ³	Steel billets, Besse- mer (Pitts- burgh)	Steel scrap (Chi- cago)	Finished steel, com- posite
	Mont 192	hly aver 23-25=10	age, 0	Tho	usands tons	of long	Num- ber	Thou- sands of long tons	pac- ity		sands of rt tons	Long tons	Dolla	rs per lor	ng ton	Dollars per 100 pounds
1929: March 1930: March 1931: March 1932: March 1932: March 1933: March	$ \begin{array}{r} 130 \\ 109 \\ 77 \\ 35 \\ 22 \end{array} $	$ \begin{array}{c c} 100.6 \\ 95.3 \\ 74.9 \\ 57.7 \\ 46.2 \end{array} $	$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	$271 \\ 238 \\ 109 \\ 50 \\ 81$	$ \begin{bmatrix} 53 \\ 57 \\ 40 \\ 41 \\ 22 \end{bmatrix} $	$\begin{array}{c} 3,714\\ 3,246\\ 2,032\\ 967\\ 542\end{array}$	$212 \\ 185 \\ 116 \\ 60 \\ 38$	5,068 4,254 3,054 1,433 898	99 82 55 25 15	464 300 236 102 83	$364 \\ 275 \\ 208 \\ 118 \\ 75$	$1,240,171 \\907,251 \\388,579 \\256,793$	35, 98 34, 79 31, 65 29, 28 27, 92	$\begin{array}{c} 34.\ 00\\ 33.\ 00\\ 30.\ 00\\ 27.\ 00\\ 26.\ 00 \end{array}$	15.5613.1910.007.135.25	2, 55 2, 43 2, 23 2, 17 2, 10
March. April. May. June. July. August. September. October. November. December.	85 47	$\begin{array}{c} 69.1\\ 71.5\\ 74.3\\ 76.3\\ 71.4\\ 68.8\\ 65.4\\ 65.6\\ 66.4\\ 67.7\end{array}$	51.3 56.8 61.3 62.6 47.6 45.5 41.1 42.8 44.2 47.6	261 202 242 219 233 243 301 220 299 283	38 27 29 25 18 32 24 20 35 20	1,620 1,727 2,043 1,930 1,225 1,054 898 951 957 1,028	96 110 117 89 75 62 62 65 59 69	2,761 2,898 3,353 3,016 1,473 1,364 1,252 1,462 1,589 1,942	46 53 56 53 27 23 23 25 28 35	$ \begin{array}{c} 158\\272\\246\\115\\73\\66\\77\\103\\133\\193\end{array} $	201 184 241 302 85 78 73 95 109 142	588, 209 643, 009 745, 063 985, 337 369, 938 378, 023 370, 306 343, 962 366, 119 418, 630	31. 38 32. 67 32. 97 32. 96 32. 32 32. 24 32. 15 32. 10 32. 15 32. 39	26.00 26.75 29.00 29.00 27.40 27.00 27.00 27.00 27.00 27.00 27.00	12. 13 11. 75 10. 95 9. 75 9. 55 9. 19 8. 50 8. 75 9. 25 10. 31	2. 31 2. 40 2. 53 2. 53 2. 46 2. 44 2. 44 2. 44 2. 44 2. 44 2. 44
1935: January February March Monthly average January through March:	79 79 71	69.4 70.6 70.9	51, 9 59, 0 59, 5	263 229 323	23 29 21	1,477 1,609 1,777	90 96 98	2, 834 2, 742 2, 831	47 52 49	322 183 193	206 201 233	534, 055 583, 137 668, 056	32, 58 32, 54 32, 36	27, 00 27, 00 27, 00	11. 80 11. 25 10. 50	2. 44 2. 44 2. 44
1993 1934	28 62 76	47.6 66.8 70.3	23.4 46.0 56.8	67 197 272	21 29 24	555 1, 366 1, 621	43 91 95	996 2,305 2,802	18 40 49	80 184 233	76 159 213	272, 620 435, 162 595, 083	28. 01 31. 28 32. 49	26. 00 26. 00 27. 00	5. 25 11. 21 11. 1 8	2. 11 2. 31 2. 44

IRON AND STEEL STATISTICS

¹ Adjusted for seasonal variations.

³ Black, blue, galvanized, and full finished.

⁸ See table on p. 19 of the January 1935 issue.

ALADJUSTMENTS in the cotton-textile indus-try became so pronounced by the latter part of March that organized curtailment of operations was undertaken in order to reduce an excessive accumulation of stocks and strengthen the price structure. By the middle of April the situation showed some improvement owing to the reduction in production and the increase in cloth sales. Production of cotton cloth declined from a weekly average of 126,000,000 yards in March to 112,350,000 yards during the first 3 weeks of April and finishing operations were also generally curtailed. Cloth prices declined throughout March and gray-goods prices continued downward during the first half of April. Some strengthening, however, occurred in prices of finished goods.

The pronounced unsettlement in cotton manufacturing contrasts with conditions in other branches of the textile industry. Operations in the woolen industry have continued at a high rate through the first half of April. In the rayon industry there has been a tendency to restrict operations, but production is still high. Production of silk goods has been reduced notwithstanding the maintenance of silk deliveries to the mills at a steady pace. The relatively favorable trend in the wool and silk industries was responsible for the increase in the seasonally adjusted production index of textile production in March.

The current difficulties of the cotton-textile industry are similar in many respects to those which existed during the March-June period of last year. Production of cotton cloth during the first quarter of 1935 exceeded sales by a wide margin, resulting in an accumulation of stocks almost as large as that which existed at the end of July 1934. The N. R. A., on petition from the code authority, declared a 12-week emergency period, effective on March 26, which permitted general organized curtailment to the extent of 25 percent in the maximum machine hours permitted under the Cotton Code. Although a reduction was not ordered immediately for the entire industry, hours have been restricted in certain important sections.

After allowance for the usual seasonal movement, cotton consumption in March was about 5 percent lower than in February; it was also about 12 percent below the figure for March of last year. Spindle activity showed similar changes. Over this monthly period, changes in the production and sales of cotton cloth appear to have been minor, but when comparisons are made on a quarterly basis the high rate of operations, despite the sales trend, is apparent.

Daily average wool consumption in March was 18 percent greater than in February. Machinery activity declined, but production of cloth continued at a high level.

	ad-	Cotton, raw	Cotto	n and	manufa	ctures	Wool	Woo	d mar	ufact	ures	price, worsted			Silk		
	n Index, sted ¹	consump- tion	tivity,	Cottor Bnisi	n cloth ning ²	price, oods	ion 3	Spin spin	ning dles	Loo	ms	ale pr and wor	mills	Operat er;	ions, m y activit	achin- y	price, anese, York)
Year and month	Production index, justed ¹	Mill cons tion	Spindle activity, total	Produc- tion	Stocks, end of month	Wholesale price, cotton goods	Consumption	Woolen	Worsted	Narrow	Wide	W h o l e s a woolen a goods	Deliveries to mills	Broad looms	Narrow looms	Spinning spindles (Wholesale price, raw, Japanese, 13-15 (New York)
	Month- ly av- erage, 1923-25= 100	Run- ning bales	Mil- lions of spindle hours	Thous: ya	ands of ds	Month- ly av- erage, 1926= 100	Thou- sands of pounds			ctive f reporte		Month- ly av- erage, 1926= 100	Bales of 133 pounds	Percen	t of activ to total	e hours	Dollar per pound
929: March 930: March 931: March 932: March 933: March 933: March	117 99 97 82 76	631, 669 507, 646 490, 509 488, 907 495, 183	8,911 7,344 7,000 6,967 7,050			$ \begin{array}{r} 100.6 \\ 90.3 \\ 72.4 \\ 56.2 \\ 50.0 \end{array} $	47, 955 37, 195 40, 373 29, 384 24, 943	$83 \\ 58 \\ 57 \\ 45 \\ 42$			67 46 59 48 43	$\begin{array}{r} 91.1\\82.0\\71.8\\62.7\\53.2\end{array}$	49, 878 50, 863 55, 383 46, 761 38, 934				$\begin{array}{c} 4.993 \\ 4.53 \\ 2.56 \\ 1.61 \\ 1.18 \end{array}$
934: March	94 90 88 77 78 81 64 90 87 97	$\begin{array}{c} 544,870\\ 512,594\\ 519,299\\ 363,262\\ 359,951\\ 420,949\\ 295,960\\ 520,310\\ 477,060\\ 413,535\\ \end{array}$	6,703	83, 414 75, 833 84, 499 90, 772 126, 384 114, 139	99, 614 106, 388 107, 128 118, 034 109, 756 101, 057 101, 083 108, 830 111, 758 107, 585	$\begin{array}{c} 89.1\\ 88.2\\ 86.3\\ 86.0\\ 85.1\\ 86.4\\ 87.8\\ 86.6\\ 84.4\\ 84.3\end{array}$	38, 119 29, 889 28, 213 26, 213 27, 254 28, 495 23, 467 34, 065 44, 858 57, 065	75 70 68 71 71 72 45 63 66 71	44 39 40 29 31 26 21 35 48 65	38 40 41 30 26 24 18 34 29 26	66 55 56 54 53 51 28 45 48 63	$\begin{array}{c} 84.0\\ 82.0\\ 81.0\\ 80.8\\ 80.7\\ 78.9\\ 73.0\\ 74.8\\ 74.1\\ 74.0\\ \end{array}$	$\begin{array}{c} 44,080\\ 37,392\\ 38,740\\ 33,069\\ 32,021\\ 36,247\\ 32,599\\ 49,106\\ 37,548\\ 40,941 \end{array}$	62. 3 54. 7 38. 1 46. 5 42. 9 41. 7 25. 0 48. 1	36. 6 35. 7 29. 0 25. 6 24. 9 29. 7 18. 7	59.7 48.6 31.5 40.0 41.5 40.3 28.0 43.2 44.4 46.8	1. 40. 1. 31/ 1. 28 1. 19 1. 13 1. 13 1. 13 1. 13 1. 12 1. 18 1. 29 1. 35
935: January February March Monthly average January	103 100 98	546, 787 478, 291 481, 135	6,575	120, 203 117, 780 117, 485	100, 008 97, 232 97, 732	84. 1 83. 3 8 2. 4	58, 370 51, 616 65, 006	85 92 81	74 71 61	28 31 29	81 88 82	73. 8 73. 6 73. 1	47, 443 41, 732 44, 347			55. 0 51. 3 45. 2	1.34 1.43 1.32
through March: 1933 1934 1935	82 91 100	234, 428 254, 990 251, 036	6, 709 7, 124 6, 916	112, 082 118, 489	103, 614 98, 324	49.7 88.1 83.3	31, 244 35, 478 58, 331	54 72 86	48 48 69	33 36 29	57 66 84	53. 3 84. 2 73. 5	39, 268 41, 348 44, 507	59.8	35. 2	59.4 59.5	1.22 1.46 1,36

TEXTILE STATISTICS

Grease equivalent; see note on p 54.

Twisting spindles.

Developments in the Chemical Industry

By T. W. Delahanty, Assistant Chief, Chemical Division

SUBSTANTIAL improvement in the chemical industry occurred during 1934 and further gains were made in the first quarter of the current year. The industry has been quick to respond to the expansion in business activity and has in recent periods preserved the enviable record established during the depression. In part, this relative success has been owing to the initiative of the industry and the constant stream of new products and new uses emanating from the laboratories, which are an important and integral part of the industry.

Table 1.-Production of Chemicals

[Based on the data carried in the Survey of Current Business, excepting the statistics on sulphur, coal tar, phosphate rock, and potash, which represent Bureau of Mines annual totals]

	1933	1934	Percent change
Alcohol:			
Denatured	73, 816	95, 386	+29.2
Ethyl	138, 189	180, 194	+30.4
Methanol:	,		
Crudegal	3,079,286	3, 726, 230	+21.0
Syntheticgal	8,793,152	12, 534, 424	+42.5
Explosives (new orders)1,000 lb	249, 365	307, 385	+23.3
Sulphurlong tons Sulphuric acid 1short tons	1,406,063	1, 427, 473	+1.1
Sulphuric acid 1short tons	1, 366, 973	1, 519, 504	+11.2
Fertilizer, Southern States, consumption			
short tons	3, 133, 187	3, 547, 593	+13.2
Superphosphatesshort tons	2,694,870	2, 868, 016	+6.4
Pine oilgal Bosin:	2, 830, 093	3, 548, 678	+25.4
Gum (receipts)bbl. 500 lb	979, 599	1,030,574	+5.2
Woodbbl, 500 lb	430, 160	505, 224	+17.5
Turpentine:	400,100	000, 224	+11.0
Gum (receipts) bbl. 50 gal -	257, 682	247.403	-4.0
Gum (receipts)bbl. 50 gal Woodbbl. 50 gal	68, 440	81,688	+19.4
Paints, varnish, and lacquer products (sales) ²		01,000	1 100 -
1.000 dol	222, 761	282, 463	+26.8
Paints:			1
Calciminesdollars		2, 699, 545	+71.0
Plasticdollars		417, 127	-62.2
Cold-waterdollars	734, 994	823, 586	+12.1
Cellulose plastics (s, r, and t):			
Nitrocellulose1,000 lb	11, 919	12,360	+3.7
Cellulose acetate		4,824	+94.2
Coal tar1,000 gal	2, 309, 269	419,000 2,677,277	+15.3 +15.0
Phosphate rocklong tons Potash (K ² O)short tons	143, 378	144,342	+15.9 +.7
1000000 (12-0)	1 120,010	111,012	<u>т.</u> т. т

Produced by fertilizer manufacturers.
 Represents about 80 percent of total sales.

So rapid have been the developments during recent years that increasing public attention has been drawn to them and this has tended to create the impression that industrial chemicals are of very recent origin. It is perhaps not unusual even today to hear one speak of the American chemical industry as a post-war development acquired from abroad. The domestic industry is, in fact, far from an "infant" industry, as is evident from the American Chemical Industry Tercentenary, which was held in New York during the week of April 22, 1935, in celebration of the three-hundredth anniversary of chemical manufacture in this country.

Conditions Improved in 1934

While 1934 was not a census year and it is not possible to measure the extent of the gain in the value of products of the industry for that period, sufficient data are available to indicate that production was substantially higher than in the last census year, 1933. Table 1 presents the production statistics for some of the leading items for 1933 and 1934. Numerous products not listed in the table were also produced in larger volume in 1934 than in the preceding year. Alkali output was estimated to have advanced 4 percent in 1934; production of caustic soda was estimated to have been larger than in any other year since 1921, with the exception of 1929. Ammonium-sulphate and coaldistillate production likewise increased, and synthetic camphor production exceeded 30 percent of domestic consumption.

Numerous important chemical industries have not been mentioned in the foregoing paragraph because of the lack of current statistics. An appreciation of the importance of these industries may be obtained by referring to table 2, which presents the summary statistics from the Census of Manufactures for the 2 years, 1931 and 1933.

While it is not evident from this table, it is a fact that the chemical industry made a relatively better showing in 1933 than did manufacturing industries as a whole. For example, the value of output of the chemical and allied industries declined 17 percent, while the products of all manufacturing industries dropped 24 percent in value. Similarly, the average number of wage earners employed during 1933 was 3 percent more than the number employed in 1931, as compared with the recession of 7 percent for all manufacturing industries combined.

Sample data from the Bureau of Labor Statistics reveal the extent of improvement in the volume of employment and pay rolls in the industry in 1934. Average monthly employment for this period was 15 percent in excess of employment during the preceding year and average weekly pay rolls were up 20 percent. Employment in the chemical and allied products Mav 1935

industries in March 1935 was only 2.5 percent less than the average for 1929. Pay rolls were about a fifth less.

Profits Larger in All Major Divisions in 1934

Annual reports so far published for the year 1934, representing an important part of the industry, record larger profits in all major divisions, and the few reports available for the first quarter of 1935 reveal relatively favorable results for this period. The 1934 returns for leading companies have been tabulated by a leading New York bank and show the following results:

Five fertilizer concerns, which reported a deficit of 2¼ million dollars in 1933, had a profit of over 2 million dollars in 1934. Profits of 8 paint and varnish producers were 7 million dollars in 1934, or 7.1 percent greater than in the preceding year. Twenty drug and sundry firms reported profits of 37¼ million dollars, 24 percent greater than in 1933. Twenty-five industrial chemical producers had a profit of 1171/4 million dollars, 21 percent more than in 1933. While the performance of these leading companies may have been above the average, there is little doubt that results for the entire industry were superior to those of 1933.

The rising volume of business and profits, together with new developments, resulted in a noteworthy program of construction and modernization in 1934. Among the new plants completed or under construction were the 3 exceedingly large alkali and 2 new sulphur plants located in the South, 3 titanium pigment plants,

Table 2.-The Chemical and Related Industries (Bureau of the Gensus)

Industry	Numi estab mer	lish-	Wage ers, av for y	rage	prod	sands
	1931	1933	1931	1933 3	1931	1933
Alcohol, ethyl, and distilled liquors Baking powders, yeast, etc Blackings, stains, dressings Bluing Bone black, carbon black, lamp black Chemicals, not elsewhere classified Cleaning and polisting preparations Compressed and liquefied gases Druggists' preparations Druggists' preparations Pertilizers Glue and gelatin Ink, printing Linseed oil, cake, and meal Oils, essential Patent and proprietary compounds Patent and proprietary compounds Patents and proprietary compounds Patent and proprietary compounds	45 156 20 62 558 388 349 2499 72 77 171 28 12 1,039 21,246 658	$\begin{array}{c} 154\\ 16\\ 48\\ 541\\ 327\\ 326\\ 411\\ 22\\ 66\\ 522\\ 63\\ 160\\ 22\\ 12\\ 961\\ 965\\ 400 \end{array}$	2, 559 2, 247 1, 837 128 22, 521 2 9, 586 2 10, 026	$\begin{array}{c} 2,755\\ 2,763\\ 12,920\\ 630\\ 4,168\\ 13,063\\ 2,013\\ 2,094\\ 1,625\\ 175\\ 22,880\\ 8,740\\ 8,978\end{array}$	$\begin{array}{c} 47,027\\ 20,343\\ 1,179\\ 9,535\\ 533,175\\ 48,007\\ 41,806\\ 2173,897\\ 9,159\\ 46,258\\ 154,350\\ 27,516\\ 32,188\\ 62,883\\ 3,505\\ 350,726\\ 2153,818\\ $	$\begin{array}{c} 31, 975\\ 19, 056\\ 1, 033\\ 8, 507\\ 476, 503\\ 41, 048\\ 32, 007\\ 146, 776\\ 6, 399\\ 35, 106\\ 94, 939\\ 17, 163\\ 26, 166\\ 40, 463\\ 3, 094\\ 289, 443\\ 138, 145\\ 99, 049\\ 99, 049\\ \end{array}$
Tanning materials, dyestuffs, etc Turpentine and rosin	116 953		1, 962 28, 257	$2, 141 \\ 26, 285$		
Wood distillation and charcoal manu- facture Matches	63 19					

¹ This item is an average of the numbers reported for the several months of the year. In calculating it, equal weight must be given to full-time and part-time wage earners (not reported separately by the manufacturers), and for this reason it exceeds the number that would have been required to perform the work done in the industries if all wage earners had been continuously employed. ² Revised; comparable with 1933.

a second potash plant, 4 synthetic organic chemical establishments, and the first commercial plant in this country for the manufacture of urea.

Technological Progress

Technological progress during the past year resulted not only in the introduction of new products, but also permitted the greater utilization of waste materials and a wider and more intelligent use of existing materials. It is possible to cite only a few of what are apparently the significant technological developments.

Bromine, for example, formerly extracted from interior salt-well brines is now extracted from sea water; synthetic resins, a spectacular coal-tar development of years of study, now draws upon petroleum and other non-coal-tar materials with the resultant wider variety and specification possibilities. Textile detergent requirements (soaps) may now be met by sulphated higher alcohols. New solvents have recently been evolved and have entered consumption on a tonnage basis. Synthetic rubber, which up to 1934 was a pilot plant product, has blossomed into large scale production and chemically-treated rubber finds new outlets in paint and other channels. Solid carbon dioxide, which has been meeting refrigeration requirements in numerous outlets, now faces a competitive development; crystal urea, a highly concentrated nitrogenous requisite for fertilizers, has become a tonnage reality; cellulose nitrate, the inflammable base of pyroxylin plastics, encounters the competition of the growing cellulose acetate industry, and potassium carbonate formerly imported is now made in the United States.

Boron carbide, an abrasive akin to the diamond in hardness, is now commercially available, and sodium oxide, a concentrated alkali, may become an interesting new material for varied processing. Oligodynamy, an old scientific principle, has now become an acquisition to branches of industry concerned with bacteriological control.

Foreign Sales Expanded

The expansion of sales of domestic chemical products in 1934 was not confined to the United States. American chemical products were exported to many markets throughout the world to the amount of \$124,000,000, a figure which was, however, less than the exports in any year since 1922, except 1933.

Increased production of chemicals, and the expansion in manufacturing activity generally, has created an increased demand for imported chemicals and chemical raw materials not available in the United States in adequate quantity. However, the gradual shift to the use of synthetic domestic products in the place of natural products has tended to reduce imports during the past 4 years and may permanently alter the volume of imports. Imports valued at \$96,400,000 in 1934 were more than in 1933 and 1932 but less than in other recent years.

Although in examining the chart of exports of chemicals by major groups, consideration must be given to the difference in prices during the 2 years, nevertheless, there were many gains in the volume of individual commodities exported. Some of the largest increases in exports of industrial chemicals in 1934 were in calcium chloride, which nearly doubled in quantity, in sodium and potassium compounds, organic and inorganic acids. aluminum sulphate, and copper sulphate. Commodities included under the industrial chemical specialties class which recorded quantity gains were nicotine sulphate, lead arsenate, other agricultural insecticides. household insecticides, disinfectants and similar preparations, petroleum jelly, dextrine, rubber compounding agents, cementing preparations, metal-working compounds, and automobile polishes.

In the paint group, exports of ready mixed paints, stains, and enamels were up 50 percent in quantity in 1934 as compared with 1933. All classes comprising the fertilizer group gained in tonnage. Larger quantities of essential oils were sold abroad.

Shifts in Import Trade

Among significant developments in the import trade were: The substantial decline in receipts of ammonium sulphate from the record imports of 1933; the gain in imports of sodium nitrate after 2 years of relatively small receipts, the continued rise in imports of cyanamide from Canada; the sharp drop in incoming shipments of guano as a result of the failure to obtain supplies from Peru; the spectacular increase in imports of "other nitrogenous materials" due chiefly to added imports of ammonium nitrate type fertilizers; and in the industrial chemical group, to the decline in

imports of a comparatively large number of individual commodities which recorded the lowest volumes imported for the past 10 years.

This review is based largely on material gathered for use in a forthcoming Trade Information Bulletin No. 823 entitled "World Chemical Developments in 1934." In addition to the factual presentation on the domestic chemical industry, information is also provided in this bulletin relative to our principal industrial competitors and markets. Developments in 46 countries are reviewed and 25 countries are treated extensively. Soviet Russia and the South American Republics are stressed—the former as a new competitor and the latter as a market which is progressing industrially.

It is expected that this Bulletin will be available for distribution early in June.

MANUFACTURED GAS—CUSTOMERS, SALES, AND REVENUE ¹

		Cust	omers	- 10 A		S	les		Revenu	ies from s	ales to co	nsumers
Year and month	Total	Domestic	House heating	Industrial and com- mercial	Total	Domestic	House heating	Industrial and com- mercial	Total	Domestic	House heating	Industrial and com- mercial
		Tho	isands			Millions of	of cubic fee	t.		Thousand	ls of dollar	s
1929		0.500		107	94.070	07.001		0.500	00.070	00.150	1 800	
January February March	10.101	9, 599 9, 607 9, 633 9, 680	32 33 33 32	427 430 429 432	36, 078 35, 441 34, 085 33, 647	25, 201 24, 304 23, 358 23, 309	2, 141 2, 259 1, 841 1, 316	8, 528 8, 682 8, 692 8, 836	39, 679 38, 929 37, 296 36, 987	30, 156 29, 244 28, 003 28, 070	1,786 1,869 1,553 1,087	7, 565 7, 646 7, 574 7, 663
April May June	10, 130 10, 212 10, 236	9,739	32 30	434	34, 205	23, 505 24, 160 23, 524	958 429	8,908	37, 561	29,029 28,534	849 391	7,494
111137	10 240	9, 748 9, 768	24	451 450	32, 650 29, 341	20.752	130	8, 538 8, 312	36, 457 32, 970	25, 586	131	7, 387 7, 102
August	- 10, 310 - 10, 335	9,832 9,852	22 27	448 449	28, 903 31, 215	20, 477 22, 558	77 150	8, 198 8, 342	32, 617 35, 133	25, 396 27, 668	86 151	6,995 7,173
October	10, 372	9,876	37	451	33, 487	23, 898	696	8,703	37, 163	28,956	616	7,441
August September October November December	10, 384	9, 884 9, 893	42 44	451 452	33, 607 35, 999	23, 278 24, 509	1, 559 2, 705	8, 569 8, 559	37, 119 39, 458	28, 198 29, 439	1,314 2,244	7,458 7,610
Total		117, 111	389	5, 302	398, 657	279, 328	14, 261	102, 866	441, 369	338, 280	12, 076	89, 108
Monthly average	- 10, 240	9, 759	32	442	33, 221	23, 277	1, 188	8, 572	36, 781	28, 190	1, 006	7, 426
1930	10.900	0 800	45	457	27 000	05 502	2 046	0.000	41 075	20 521	9 471	7 010
January February March	. 10, 398 . 10, 347	9, 890 9, 839	45 45	457 456	37, 860 36, 498	25, 593 24, 127	3, 0 46 3, 057	8, 993 9, 072	41, 075 39, 565	30, 521 28, 985	2, 471 2, 499	7, 910 7, 910
MarchApril	10,372	9, 867 9, 887	45 45	454 457	35, 256 35, 777	23, 644 24, 295	2, 495 2, 123	8, 884 9, 181	38, 322 38, 899	28, 407 29, 084	2,006 1,703	7, 736 7, 945
May	10,472	9,962	44	458	34.254	24, 315	1,072	8,705	37, 789	29, 139	949	7,526
June July	10,372	9,862 9,933	43 36 34 37 47	461 459	32, 892 28, 966	23,869 21,172	$526 \\ 171$	8, 329 7, 448	36,857 33,038	28,934 26,070	532 174	7,247 6,662
August September	10, 434	9,932	34	460	27, 444	19,986	118	7,200	31, 483	24, 798	128	6, 426
October	10, 485	9, 981 9, 980	37 47	459 462	30, 248 32, 852	22, 482 24, 058	164 706	7, 438 7, 883	34, 459 36, 901	27, 519 29, 160	169 628	6, 627 6, 950
November December	. 10, 485	9, 966 9, 900	52 54	459 461	33, 293 35, 296	23, 237 24, 103	1, 943 2, 964	7, 903 8, 002	36, 990 38, 677	28, 099 28, 891	1,597 2,380	7, 133 7, 238
Total		119,000	528	5, 504	400, 636	280, 880	18, 384	99,038	444, 055	339, 607	15, 235	87,310
Monthly average	- 10, 426	9, 917	44	459	33, 386	23, 407	1, 532	8, 253	37, 005	28, 301	1, 270	7, 276
1931												
January February	- 10, 427 - 10, 378	9, 904 9, 844	55 54	461 472	37, 585 35, 020	25, 243 23, 159	3, 759 3, 436	8, 365 8, 236	40, 661 38, 109	$30,012 \\ 27,890$	2, 960 2, 718	7,542
March	. 10, 404	9,875	52	470	34, 476	22,926 23,739	2,976	8,374	37, 460	27, 488	2, 390	7, 419
April May	10, 459	9, 865	52 52	470 484	34, 709 33, 659	23, 934	2, 375 1, 431	8, 410 8, 136	37, 979 37, 244	$28,461 \\ 28,744$	1, 955 1, 198	7, 403 7, 174
June. July	- 10, 410 - 10, 436	9,867	50 50	488 483	31, 794 28, 140	23, 390 20, 863	$603 \\ 215$	7, 659 6, 935	35, 903 32, 399	28,465 25,856	$512 \\ 202$	6, 806 6, 235
August September	10, 438	9,905	43	484	26,780	19,806	157	6, 688	30,972	24, 682	156	6,030
September October	- 10, 483 - 10, 468	9, 947 9, 928	$ \frac{44}{52} $	486 482	29, 540 31, 716	22, 273 23, 792	197 629		34,000 35,903	27, 444 28, 881	193 557	6, 243 6, 341
November	- 10, 379	9,836	57	480	32, 105	23, 026	1, 545	7, 348	35, 730	27, 794	1, 229	6, 545
December	· · · · · · · · · · · · · · · · · · ·	9, 796	59	482	33, 154	22, 936	2, 584	7, 430	36, 206	27, 472	1, 992	6, 602
Total		118, 585	614	5, 742	388, 677	275, 087	19, 908	91, 617	432, 563	333, 190	16, 061	81, 710
Monthly average	- 10, 418	9, 882	51	479	32, 390	22, 924	1, 659	7, 635	36, 047	27, 766	1, 338	6, 809
January	- 10, 246	9, 740	58	439	33, 419	23, 405	2, 942	6, 842	37, 583	28, 775	2, 283	6, 370
February March	- 10, 226 - 10, 195	9, 717 9, 686	58 58	442 443	31, 819 33, 465	21,741 22,999	3,006 3,249	6, 858 7, 004	35,720 37,293	26,857 28,128	2, 323 2, 490	6, 390 6, 520
April	10, 212	9,703	58	443	32, 717	23, 152	2,620	6, 759	36, 892	28, 418	2,006	6, 324
May June	- 10, 175	9, 669 9, 634	57 52	441 442	30, 454 28, 800	22, 777 22, 288	1, 321 471		35, 094 33, 820	$28,048 \\ 27,767$	1, 055 396	5, 855 5, 530
July August	10,068	9, 576 9, 526	44 46	440 437	26,110 24,225	20, 359	210	5,402 5,136	31, 049	25,656 23,958	199	5, 082 4, 873
September	10,010	9, 521	48	435	26,716	$ 18,780 \\ 21,060 $	$ 160 \\ 201 $	5, 292	29, 096 31, 695	26, 368	$153 \\ 188$	5,016
October November	- 9, 981 - 9, 914	9, 481 9, 411	57 61	434 434	28,857 29,036	22, 225 20, 952	715 1, 833	5,716 6,039	33,464 32,868	27,416 25,783	$594 \\ 1,372$	5, 317 5, 563
December		9, 351	61	435	30, 735	21, 407	2, 937	6, 162	34, 024	26,064	2,088	5, 716
Total	- 121, 033	115, 016	657	5, 264	356, 352	261, 143	19, 666	73, 282	408, 596	323, 238	15, 148	68, 557
Monthly average	- 10, 086	9, 585	55	439	29, 696	21, 762	1, 639	6, 107	34, 050	26, 937	1, 262	5, 713
1933 January	9, 736	9, 237	60	430	31, 126	21, 711	3, 082	6, 128	34, 214	26, 255	2, 166	5, 649
January February March	9,702 9,714	9, 206 9, 217	60 59	$427 \\ 428$	29, 666 29, 839	20, 355 20, 782	$3,046 \\ 2,941$	$\begin{array}{c} 6,072\\ 5,912 \end{array}$	32,657 32,812	24,808 25,142	2,151 2,069	5, 561 5, 449
April. May	9,718	9, 222	59	428	29, 313	20, 811	2, 306	6,029	32,370	25, 222	1,668	5, 350
May June	- 9, 689 - 9, 755	9, 196 9, 265	$\frac{56}{51}$	$429 \\ 429$	28,722 27,303	21, 038 20, 543	1, 287 438	6, 243 6, 183	32, 064 31, 100	25, 581 25, 382	952 361	5, 390 5, 244
July	- 9,751	9, 267	44	432	24, 793	18, 461	212	5, 990	28, 429	23, 132	194	5, 003
August September	9,830	9, 288 9, 340	44 49	434 434	24, 223 26, 219	17, 916 19, 915	182 251	5, 995 5, 911	27,847 30,122	22, 577 24, 764	$171 \\ 225$	4,999 5,020
October November	9,847	9, 336 9, 300	69	434	28,121 29,252	20, 959	837	6, 146	31, 614	25,646	623	5, 218
December	- 9, 821 9, 818	9, 300	78 81	$ 434 \\ 436 $	29,252 30,966	20,164 20,504	2, 478 3, 641	6, 410 6, 619	31,818 32,843	24, 593 24, 800	$1,641 \\ 2,334$	5,452 5,572
Total		111, 164	710	5, 174	339, 542	243, 160	20, 699	73, 637	377, 888	297, 902	14, 553	63, 906
Monthly average		9, 264	59	5, 174 431	28, 295	245, 160	20, 699	6, 136	31, 491	297, 902	14, 553	63, 906 5, 325
1934		i.			-							
January	- 9,776	9,241 9,275	90 91	436 433	32,895 33,179	$21,159 \\ 20,947$	4, 620 4, 593	6, 902 7, 435	34, 262 33, 923	25, 508 24, 888	2,879 2,985	5, 728 5, 907

¹ Compiled by the American Gas Association and represent a revision of the data shown on pages 19 and 20 of the May 1933 and page 20 of the May 1934 issues, as well as in subsequent monthly numbers. The revisions were occasioned by the fact that two or three companies changed from the distribution of manufactured gas to natural gas during the year 1934. The data of these companies so reclassified were eliminated from the series on manufactured gas and transferred to natural gas series from 1929 to date. See p. 39 for the figures subsequent to February 1934.

NATURAL GAS—CUSTOMERS, SALES, AND REVENUE ¹

		Customers			Sales		Reve	nues from s consumers	
Year and month	Total	Domestic	Industrial and com- mercial	Total	Domestic	Industrial and com- mercial	Total	Domestic	Industria and com- mercial
		Thousands	1	Mill	lions of cubic	feet	The	ousands of do	llars
1929	5,003	4, 621	380	99,000	43,802	54,403	38,901	24, 909	13, 803
January February March	4, 997 4, 973	4, 613 4, 588	383 384	102, 720 91, 561	45,649 36,870	56, 324 54, 048	39, 860 34, 963	25, 612 21, 535	13, 300
April	4,985	4, 590	394	78,685	25, 937	51,922	29, 244	16,674	12,40
MayJune	4, 979 4, 967	4, 585 4, 575	394 390	74, 584 66, 095	21, 672 14, 703	51, 944 50, 544	26, 984 23, 149	14, 693 11, 498	12, 100
JulyAugust	$4,961 \\ 4,967$	4, 574 4, 581	$\frac{385}{384}$	58,275 59,801	7,602 5,419	49, 807 54, 434	19, 314 19, 040	8, 149 7, 368	10,99
September	5,004	4,616	387	61,041	7,268	52,888	19,862	8,246	11, 45
October November	$5,112 \\ 5,160$	4, 708 4, 756	402 403	72, 295 87, 841	12, 084 25, 314	59, 154 61, 006	23, 423 30, 511	10, 798 16, 959	12, 41 13, 29
December	5,172	4, 763	408	101, 861	38, 307	62,066	37, 189	23,001	13, 92
Total	60, 280	55, 570	4, 693	953, 758	284, 626	657, 540	342, 439	189, 441	150, 72
Monthly average	5,023	4, 631	391	79, 480	23, 719	54, 795	28, 537	15, 787	12, 56
1930		1							
January February	5,476 5,470	$5,046 \\ 5,040$	429 429	109,908 107,428	45, 791 45, 582	63, 042 60, 736	$42,841 \\ 41,994$	27, 326 26, 703	15, 28- 15, 60
March	5,463	5, 031	431	95, 025	35, 180	59,012	36, 136	21,772	14, 18
April May	5,431 5,444	5,002 5,021	427 421	90, 923 72, 604	31, 252 20, 737	58,803 51,004	33, 877 27, 067	19,949 14,982	13, 74 11, 91
June	5, 4!1	4,995	414	65,831	14,962	50,049	23, 573	12,236	11, 17
JulyAugust	5,392 5,346	$4,979 \\ 4,937$	410 407	57,816 56,672	8,905 7,045	47, 878 48, 751	19,762 18,738	9,269 8,300	10,330 10,25
September	5,392 5,444	4, 982 5, 025	408 417	58,771 66,594	8, 453 13, 805	49, 553 52, 047	19,656 22,938	9,094 11,705	10, 39; 11, 054
October November	5,496	5,063	430	80,428	27,661	52, 128	30, 207	18, 122	11, 95
December	5, 509	5, 069	438	92,067	37, 998	53, 391	36, 101	23, 128	12, 823
Total	65, 273	60, 189	5, 060	954, 066	297, 372	646, 394	352, 889	202, 584	148, 159
Monthly average	5, 439	5,016	422	79, 506	24, 781	53, 866	29, 407	16, 882	12, 343
1931									
January February	5,537 5,576	5, 245 5, 270	290 304	102, 820 91, 298	52, 140 43, 382	50,095 47,341	42, 748 37, 357	31,009 26,197	11,620
March	5,562	5, 256	303	88, 840	40, 556	47, 146	35, 855	24, 718	10, 595
April May	5, 547 5, 556	5, 242 5, 250	303 303	85, 340 70, 363	36, 157 27, 597	48, 479 42, 033	$33,368 \\ 27,699$	22, 535 18, 455	10, 734 9, 165
June	5,501 5,464	5, 207 5, 176	$\frac{292}{286}$	59, 769 53, 304	17,945	41, 162 41, 909	22,257 18,570	13, 825 10, 267	8, 360 8, 232
JulyAugust	5, 444	5, 161	281	51, 397	9, 505	41, 166	17,651	9,701	7,85
September October	5, 458 5, 463	5, 176 5, 181	280 280	54, 905 61, 081	10, 953 14, 591	43, 093 45, 650	18, 580 21, 040	10,478	8, 012 8, 389
November	5, 513	5, 223	289	71,273	24, 993	45, 513	26, 515	12, 561 17, 554	8,801
December	5, 518	5, 220	296	84, 448	37, 723	45, 462	33, 612	24,044	9,448
Total	66, 138	62, 608	3, 506	874, 836	326, 181	539, 049	335, 252	221, 341	112, 617
Monthly average	5, 512	5, 217	292	72, 903	27, 182	44, 921	27, 938	18, 445	9, 385
1932									
January	5, 590 5, 575	5, 282 5, 266	307 307	88, 699 85, 589	42, 463 41, 557	45, 396 43, 317	37, 144 36, 178	26, 931 26, 255	10,073
March	5,570 5,534	5, 260 5, 231	308 301	82, 238 74, 113	39, 295 33, 478	41, 895 39, 710	34,640 30,502	24, 846 21, 695	9,603 8,661
May	5,498	5, 204	292	61, 512	23, 536	37, 427	24, 413	16,698	7,620
JuneJuly	5, 457 5, 386	5, 172 5, 109	283 275	55, 139 47, 407	16, 445 12, 795	38, 198 34, 118	20, 117 17, 122	12,849 10,646	7, 195 6, 408
August	5, 382	5, 109 5, 134	272 275	47,600 50,582	11, 580	35, 492	16,672	10,042	6, 55
September October	$5,411 \\ 5,456$	5, 166	288	56,714	12, 578 17, 249	37, 622 38, 515	17, 716 20, 734	10, 622 13, 056	7,02 7,54
November December	5, 498 5, 460	5, 193 5, 156	303 302	70, 392 83, 668	26, 158 37, 921	43, 200 44, 649	26, 524 32, 915	17,673 23,392	8,70 9,36
Total	65, 815	62, 280	3, 514	803, 654	315,056	·]		214, 705	98, 549
						479, 538	314, 676		
Monthly average	5, 485	5, 190	293	66, 971	26, 255	39, 962	26, 223	17,892	8, 215
1933 January	5, 378	5,047	330	83, 991	42, 110	41, 129	35, 373	25, 943	9, 293
February	5.379	5,048	329	83, 484	38,714	44,077	33, 884	24, 200	9, 555
MarchApril	5, 380 5, 348	5,048	331 324	75, 596 68, 723	35, 141 28, 808	39, 831 39, 284	30, 767 26, 938	21, 970 18, 687	8,678
May	5,338	5,021 5,006	315	61, 572	22,696	38, 162	23, 437	15,798	7, 523
June. July	5, 305 5, 275	4,978	298 296	55, 681 53, 930	15,652	39, 478 41, 830	19, 849 17, 732	12,269 9,940	7,48
August September	5,291 5,345	4,995 5,048	295 296	54,772 56,965	10, 561 12, 246	43, 585 43, 902	17, 357 18, 399	9,370 10,360	7,88
October	5, 410	5, 100	309	63, 912	15, 447	47,837	21, 314 26, 385 30, 589	12,344	8,87
November December	5, 480 5, 503	5,146 5,162	332 338	76, 505 83, 099	23, 988 31, 470	51, 794 50, 580	26, 385 30, 589	16, 411 20, 293	9,85
Total	64, 432	60, 621	3, 792	818, 231	288, 397	521, 487	302,026	197, 585	103,03
		11							
Monthly average	5, 369	5, 052	316	68, 186	24, 033	43, 457	25, 169	16, 465	8, 586
1934 January	5, 457	5, 122	334	89, 530	37, 839	50, 813	34, 766	24,012	10, 594
February	5, 488	5, 151	335	91, 919	37, 502	53, 339	34, 342	23, 101	11,060

¹ See footnote on p 19.

SURVEY OF CURRENT BUSINESS

WEEKLY BUSINESS INDICATORS

[Weekly average, 1923-25=100]

<u></u>		1935			1934			33		932			1935	5	1	1934		19	33	19	32
ITEM	Apr. 27	Apr. 20	Apr. 13	Apr. 28	Apr. 21	Apr. 14	Apr. 29	Apr. 22	Apr. 30	Apr. 23	ITEM	Apr. 27	A pr. 20	Apr. 13	Apr. 28	Apr. 21	Apr. 14	Apr. 29	Apr. 22	Apr. 30	Apr. 23
Business activity: New York Times*• Business Week*• Commodity prices, whole- sale: Dept. of Labor, 1926=100:										68.9 57.4	ing member banks:§ Deposits:	147 0	140 0	142 4	190.0	110 5	110 0	01.4	00 0	09.2	01.5
Combined index (784) Farm products (67) Flood (122) All other (595) Fisher's Index, 1926=100:	81.7 85.4	81. 8 85. 3	81.0 84.5	59.1 66.6	59.7 66.6	$60.5 \\ 65.8$	46.4 58.1	44.6 56.2	48.8 61.0	$\begin{array}{c} 65.8 \\ 49.7 \\ 61.0 \\ 71.1 \end{array}$	Loans, total Interest rates:	$125.4 \\ 67.9 \\ 6.1$	125. 4 67. 8 9. 7	$124.9 \\ 67.5 \\ 24.2$	124.1 72.9 24.2	123.1 73.6 24.2	122.6 74.6 24.2	117.3 77.6 30.3	117.1 76.4 30.3	125.4 95.1 60.6	124.7 95.8 60.6
Combined index (120) Copper, electrolytic [‡] Cotton, Middling, spot Construction contracts [‡] Distribution: Carloadings Employment: Detroit, fac	63, 8 45, 2 58, 3	63, 8 43, 8 32, 6 63, 7	63.8 43.4 29.7 61.3	$\begin{array}{c} 60.\ 1\ 41.\ 2\ 27.\ 7\ 63.\ 6\end{array}$	$\begin{array}{c} 60.1 \\ 43.4 \\ 30.8 \\ 61.7 \end{array}$	58.7 44.5 36.7 60.4	$\begin{array}{c} 43.\ 5\\ 27.\ 6\\ 15.\ 5\\ 56.\ 2\end{array}$	37.7 27.6 13.6 51.8	39.9 21.7 31.1 57.8	$\begin{array}{c} 61.8\\ 39.9\\ 22.4\\ 30.6\\ 58.7 \end{array}$	Money in circulation Production: Automobiles Bituminous coal Electric powert Lumber	$112.9 \\ 145.4 \\ 47.2 \\ 100.4 \\ 38.8 \\$	113.6 144.5 57.6 102.2 37.8	113. 4143. 654. 0103. 537. 1	110. 1 125. 0 61. 7 100. 2 38. 3	110.5 118.8 57.5 100.4 38.9	110. 6 114. 3 60. 7 98. 9 37. 5	123. 9 71. 9 47. 2 85. 7 26. 7	125.3 65.1 45.3 85.9 25.9	111.8 40.8 46.2 87.3 28.5	112.1 40.3 46.3 88.2 28.5
tory Finance: Failures, commercial Security prices: Bond pricest Stock pricest Banking: Debits, outside N. Y. C. ‡	61, 2 106, 3 90, 4	62. 2 106. 0 88. 2	105. 5 86. 3	64. 4 106. 1 94. 9	65. 1 106. 0 95. 7	61. 7 105. 6 95. 4	$ \begin{array}{r} 111.1 \\ 84.9 \\ 66.3 \\ \end{array} $	109. 8 82. 6 61. 2	164. 6 84. 5 52. 7	84. 9 53. 4	Petroleum Steel ingots. Receipts, primary markets: Cattle and calves Hogs. Cotton. Wheat.	60. 5 	61.8 70.2 32.4 21.2	60.5 62.9 34.7 25.8	72.4 77.7 74.3 47.7	69.7 82.7 65.1 53.1	65.8 72.1 61.3 42.7	38. 2 66. 6 79. 6 63. 5	32, 9 63, 3 66, 9 58, 5	31.6 67.8 70.5 39.2	30.3 63.1 70.1 38.5

* Computed normal=100. ¶ Latest week is preliminary. † Weekly average, 1928-30=100. ‡ Daily average.
 Index revised. See weekly supplement of June 1, 1933, for explanation. \$ 1933-35 indexes are based on reports from 91 cities; earlier data cover 101 cities.

WEEKLY BUSINESS STATISTICS

	WEEK	LIDU	Jaine	22 21	AIISI	1105					
		1935			1934		19	33	19	32	1931
ITEM	Apr. 27	Apr. 20	Apr. 13	Apr. 28	Apr. 21	Apr. 14	Apr. 29	Apr. 22	Apr. 30	Apr. 23	Apr. 18
COMMODITY PRICES, WHOLESALE							:			i	1
Copper, electrolytic, New Yorkdol. per lb Cotton, Middling, spot, New Yorkdol. per lb Food index (<i>Bradstred's</i>) ●dol. per lb	0.088 .123 2.68	$0.088 \\ .119 \\ 2.71$	$0.088 \\ .118 \\ 2.74$	$ \begin{array}{c} 0.083 \\ .112 \\ 2.11 \end{array} $	$ \begin{array}{r} 0.083 \\ .118 \\ 2.11 \end{array} $	0.031 .121 2.10	$\begin{array}{c} 0.000\ .075\ .075\ .75\end{array}$	$0.052 \\ .075 \\ 1.63$	$\begin{array}{c} 0.\ 055 \\ .\ 059 \\ 1.\ 69 \end{array}$	$ \begin{array}{r} 0.055 \\ .061 \\ 1.72 \end{array} $	$ \begin{array}{r} 0.097 \\ .102 \\ 2.28 \end{array} $
Food index (<i>Bradstreet's</i>) •	32.30 1.05	$32, 31 \\ 1, 07$	$32, 27 \\ 1, 01$	33. 09 . 70	33. 12 . 73	33, 15 , 80	27.90	27.80 .63	$\begin{array}{r} 29.\ 45\\ .\ 52\end{array}$	$29.46 \\ .54$	$\begin{array}{c} 31.50\\ .74\end{array}$
Banking: FINANCE Debits, New York Citymills. of dol Debits, outside New York Citymills. of dol Federal Reserve banks:	$3, 102 \\ 3, 402$	3, 571 3, 828	$3,302 \\ 3,163$	$3.667 \\ 3,241$	4, 366 3, 611	4, 247 3, 136	3, 125 2, 499	2, 375 2, 342	3, 117 2, 887	$3, 648 \\ 3, 298$	$5,739 \\ 4,706$
Reserve bank credit, totalmills. of dol Bills boughtmills. of dol Bills discountedmills. of dol	2, 452 5 7	2,470 5 7 $2,470$	2,463 5 6	$2,486 \\ 10 \\ 40 \\ 2,480 \\ 10 \\ 10 \\ 10 \\ 10 \\ 10 \\ 10 \\ 10 \\ $	$2,493 \\ 13 \\ 40 \\ 0,100$	2,492 17 43 2,492 43	2,412 177 385	2,490 208 414 1,007	1,785 46 532	$1,700 \\ 49 \\ 565 \\ 1,970$	895 131 132
U. S. Government securities	2, 430 14, 636	2, 431 14, 530	2,430 14,224	2, 430 12, 272	2, 430 12, 200	2, 432 12, 136	1,837 10,393	1,837 10,102	1, 191 10, 370	1, 078 10, 283	509
Deposits, timemills, of dol Investments, totalmills, of dol U. S. Government securitiesmills, of dol	4, 498 10, 975 7, 336	4, 494 11, 012 7, 371	4, 474 10, 942 7, 323	$\begin{array}{r} 4,477\\ 9,351\\ 6,282\end{array}$	4, 443 9, 310 6, 226	$\begin{array}{r} 4,424\\9,301\\6,234\end{array}$	4,352 7,669 4,635	4,343 7,631 4,584	4,597 6,551 3,620	4, 569 6, 545 3, 607	
Loans, totalmills. of dol On securitiesmills. of dol All othermulls. of dol Interest rates, call loansporcent	7,642 3,067 4,575 ,25	7, 632 3, 023 4, 609 . 40	$7,593 \\ 2,969 \\ 4,624 \\ 1.00$	$\begin{array}{r} 8,120 \\ 3,516 \\ 4,604 \\ 1,00 \end{array}$		$\begin{array}{r} 8,310 \\ 3,612 \\ 4,698 \\ 1,00 \end{array}$	$8,341 \\ 3,638 \\ 4,703 \\ 1,29$	8,210 3,583 4,627 1,25	10,319 4,518 5,801 2,50	$10, 402 \\ 4, 553 \\ 5, 849 \\ 2, 50$	1, 50
Interest rates, time loanspercent Exchange rates:	. 25	.39	. 88	1.00	1.00	1.00	1.00	1.00	2, 04	2.42	2, 25
French franc (daily av.)eents_ Pound sterling (daily av.)doilars_ Failures, commercialnumber_ Money in circulationmills. of dol.	6, 598 4, 83 240 5, 480	6. 593 4. 85 253 5, 517	6, 596 4, 81 271 5, 506	$\begin{array}{r} 6.650 \\ 5.14 \\ 262 \\ 5,346 \end{array}$	$\begin{array}{r} 6.\ 622 \\ 5.\ 16 \\ 265 \\ 5,\ 364 \end{array}$	$\begin{array}{c} 6.\ 599 \\ 5.\ 16 \\ 251 \\ 5,\ 370 \end{array}$	$\begin{array}{r} 4.369 \\ 3.81 \\ 452 \\ 6,015 \end{array}$	4, 173 3, 68 447 6, 085	3, 939 3, 66 670 5, 428	$3,943 \\ 3,76 \\ 663 \\ 5,442$	$\begin{array}{r} 3.910 \\ 4.86 \\ 563 \\ 4,653 \end{array}$
Security markets: Bond siles (N. Y. S. E.)thous. of dol. par value Bond prices, 40 corporate issuesdollars Stock sales (N. Y. S. E.)thous. of shares= Stock prices (N. Y. Times)dol. per share	73, 970 95, 19 7, 686 87, 78	$\begin{array}{r} 47,680\\94.88\\4,401\\85.64\end{array}$	$62, 370 \\ 94, 50 \\ 4, 829 \\ 83, 00$	\$1, 200 94, 99 6, 393 92, 13	90,800 94.93 7,892 92.94	$\begin{array}{r} 91,900\\94,53\\6,826\\92,68\end{array}$	$75,100 \\ 75,86 \\ 18,659 \\ 64,34$	$84,500 \\ 74.05 \\ 22,146 \\ 59.44$	$\begin{array}{r} 45,431\\75,69\\5,082\\51,17\end{array}$	$55,424 \\76.06 \\5,360 \\51.88$	48, 308 95, 71 11, 789 147, 77
Stock prices (Standard Statistics) 1926=100 Industrial (351) 1926=100 Public utilities (37) 1926=100 Railroad (33) 1926=100	70. 2 81. 6 62. 9 30. 9	$\begin{array}{r} 68.1 \\ 79.9 \\ 58.8 \\ 29.4 \end{array}$	$ \begin{array}{r} 67.4 \\ 78.8 \\ 58.7 \\ 29.7 \\ \end{array} $	79.487.976.948.9	$\begin{array}{r} 80.1 \\ 88.7 \\ 77.4 \\ 49.4 \end{array}$	79. 9 88. 8 75. 4 50. 0	53.756.067.9 30.7	$\begin{array}{r} 49.\ 4\\ 51.\ 6\\ 63.\ 1\\ 26.\ 9\end{array}$	$ \begin{array}{r} 44.2 \\ 41.8 \\ 74.9 \\ 22.6 \end{array} $	$\begin{array}{r} 42.7 \\ 40.4 \\ 71.4 \\ 22.4 \end{array}$	$ 105.7 \\ 97.0 \\ 164.6 \\ 84.5 $
PRODUCTION, CONSTRUCTION, AND Production: DISTRIBUTION											
Automobiles (Cram's estimate) number	$110,970 \\ 803 \\ 1,673 \\ 2,561 \\ 46$	$ \begin{array}{r} 110, 235 \\ 981 \\ 1, 702 \\ 2, 590 \\ 47 \end{array} $	$109,562 \\920 \\1,725 \\2,582 \\46$	$95,336 \\ 1,057 \\ 1,669 \\ 2,450 \\ 55$	90, 660 980 1, 673 2, 431 53	$\begin{array}{r} 87, 220 \\ 973 \\ 1, 642 \\ 2, 449 \\ 50 \end{array}$	54,883 804 1,426 2,383 29	$\begin{array}{r} 49,653\\772\\1,431\\1,796\\25\end{array}$	$\begin{array}{r} 31,121\\783\\1,455\\2,178\\24\end{array}$	$\begin{array}{r} 30,762\\792\\1,470\\2,268\\23\end{array}$	$\begin{array}{c} 75,931 \\ 1,054 \\ 1,641 \\ 2,422 \\ 49 \end{array}$
Construction-contract awards (da. av.)thous. of dol Distribution:		5, 228	4,767	4, 444	4, 953	5,888	2,481	2, 182 496, 512	4, 998 554, 197	4, 910 562, 527	759, 494
Freight-car loadings, totalcars. Coal and cokecars Forest productscars Grain and productscars Livestockcars Merchandise, I. c. Jcars	$\begin{array}{c c} 558,886\\ 88,956\\ 26,776\\ 26,987\\ 15,930\\ 159,495 \end{array}$		$587, 685 \\118, 258 \\24, 389 \\25, 568 \\12, 718 \\161, 259$	$\begin{array}{c} 609,704\\ 122,269\\ 25,028\\ 26,514\\ 18,470\\ 165,436\end{array}$	$591,705 \\107,839 \\23,921 \\26,307 \\18,689 \\165,836$	$ \begin{vmatrix} 579, 981 \\ 93, 120 \\ 24, 424 \\ 27, 243 \\ 14, 929 \\ 165, 759 \end{vmatrix} $	18,95841,62320,394192,327	$\begin{array}{r} 77,199\\17,122\\34,854\\16,644\\160,446\end{array}$	94,072 19,936 32,765 19,641 185,070	96, 676 19, 806 31, 286 20, 297 185, 142	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$
Orecars Miscellaneouscars Receipts:	11, 791 230, 949	10, 787 249, 718	7, 453 240, 040	9, 414 242, 573	8, 430 240, 683	5,811 238,695	5,727 207,746	3, 418 186, 829	2, 996 199, 717	4, 946 204, 374	7, 418 313, 613
Catile and calvesthousands. Hogs thousands Cotton into sightthous. of bales. Whe it, at primary marketsthous. of bu.	68	216 209 55 1, 341	194 224 67 1, 151	$\begin{array}{ c c c c } & 239 \\ & 479 \\ & 124 \\ & 1,695 \end{array}$	$ \begin{array}{r} 255 \\ 420 \\ 138 \\ 2, 129 \end{array} $	222 395 111 1,969	$ \begin{array}{c c} 205 \\ 513 \\ 165 \\ 3, 485 \\ \end{array} $	$ \begin{array}{r} 195 \\ 431 \\ 152 \\ 4,286 \\ \end{array} $	209 455 102 2,996	194 452 100 4, 447	464

§ Statistics cove 19) cities since Jan. 10, 1934, and 90 cities before; 1 city was added to the series in order to offset the effect of 1 member bank which ceased reporting. †Rovised series. See p. 19 of the January 1935 issue. • Aggregate price of 1 pound each of 31 commodities.

Monthly Business Statistics

The following summary shows the trend of industrial, commercial, and financial statistics for the past 13 months. Statistics through December 1931 for all series except those marked with an asterisk (*) will be found in the 1932 Annual Supplement to the Survey of Current Business, together with an explanation of the sources and basis of the figures quoted. Series so marked represent additions since the Annual was issued and similar information, if published, will be found in the places noted at the bottom of each page. A special supplement was included in the April 1935 issue, pages 57 to 72, inclusive. This supplement gave the monthly averages of all series for the years 1932, 1933, and 1934.

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

Monthly statistics through December 1931,	1935					19	34					19	35
together with explanatory footnotes and refer- ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	March	March	April	Мау	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary
		•	BUSI	NESS	INDE	EXES	,,	·			,		
BUSINESS ACTIVITY (Annalist)	01.0											0.0	69.0
Automobile production ¶normal=100	81.2 101.2	78.9 77.9	80. 0 78. 5	80. 2 70. 1	77.2 71.2	73.2 70.9	71.1 62.4	66. 5 52. 7 92. 5	70.5 51.6	71.3 43.5	78.7 95.6	83.8 104.1	83. 102.
Boot and shoe production 1normal=100 Carloadings, freightnormal=100	66.8	119.3 69.0	131. 2 64. 7	130, 9 63, 9	108. 2 64. 9	108.9 61.9	108.3 59.6	92.5 59.1	89.0 57.6	99.2 58.9	110.7 63.1	$124.2 \\ 66.2$	$115. \\ 67.$
Cement production	43.1	51.4	54.4	52.6	52.8	49.6	43.8	46.8	40.8	42.3	43.9	37.9	39.
Cement productionnormal=100 Cotton consumptionnormal=100 Electric power productionnormal=100	82.5	89.9	90.8	92.0	68.5	77.6	82.4	58.5	92.2	86.0	84.3	97.0	90.
Lumber production normal=100.	99.0	93.7 60.6	96. 1 53. 3	95.3 51.9	95.8 47.6	96.7 44.8	94.1 55.5	92.4 50.2	92.5 46.7	93.6 42.5	97.8 46.3	98.4 54.6	99. 53.
Lumber production normal = 100. Pig-iron production normal = 100. Silk consumption normal = 100. Steel ingot production ¶ normal = 100. Weal consumption ¶ normal = 100.	54.4	50.9	54.5	63.1	64.6	40.6	34.8	31.2	31.8	33.3	37.2	52.3	58.
Silk consumption normal=100.	70.1 61.4	69.6 59.3	71.6 69.8	71.8	61.7	58.2 40.8	57.1	54.4	75.5 36.1	60.8 42.8	74.6 57.3	67.1 69.1	68. 68.
Wool consumption normal=100.	01.4	59.5 77.4	72.6	77.7 66.8	77.4 63.0	40.8 69.0	34.3 62.8	34.3 41.2	30.1 76.0	42.8	123.1	143.0	111.
Wool consumptionnormal=100 Zine productionnormal=100	63.8	62.1	59.1	59.6	52. 2	51.4	52.7	53.8	66.2	68.0	66.7	65.3	65.
NUMBER DECENTORION (D. D. D.)	1						i						
NDUSTRIAL PEODUCTION (F. K. B.) 1923-25 = 100. Manufactures, unadjusted	p 90 p 91	86 85	88	89 89	84	73 71	73 71	73 70	75 73	74 73 24	78 77 58	88 87	9
Automobiles [•]	130	۵ <u>98</u>	109	98	83 93	82	67	56	38	24	58	86	1 11
Cement	34	42	53	68	72 95 79 85	64	62	63	38 53	47	35	25	2
Food products	75 199	82 115	87 108	96 90	95 70	100 91	100 87	122 85	110 87	108	103 105	90 155	17
Iron and steel $1923-25=100$.	80	75	84	91	85	44	38	37	40	79 45	56	76	8
Leather and shoes §	p 109	110	114	108	97	98 29	107	102	93	88 25	89 26	99 29	• 11 2
Learner and stores 9		39 • 102	35 104	35 ₽102	32	29	38	33	30	20	20		4
Petroleum refining 1923-25=100		143	152	153	154	156	157	152 76	154 73	156	¢ 155	151	15
Rubber tires and tubes $1923-25=100$.		117	115 63	102 50	102	81 41	78 140	76 133	73 12	80 12	92 14	106 19	11
Shipbuilding 1923-25 = 100. Textiles 1923-25 = 100. Tobacco manufactures. 1923-25 = 100. Minerals, unadjusted 1923-25 = 100. Anthropia 1923-25 = 100.	p 100	96	93	89	47 73	73	140	63	$ \frac{12}{92}$	91	92	108	4
Tobacco manufactures	124	113	118	130	144	139	135	139	129	128	115	128	12
Minerals, unadjusted	89 \$ 45	91 89	81 76	87 76	87 60	85 52	83 50	87 62	87 68	84 65	85 71	91 82	a (a)
Bituminous coal	p 88	84	60	62 60	60	59	60	68	71	72 11	74	82	-έ
Minerals, unadjusted. 1923-25 = 100. Anthracite. 1923-25 = 100. Bituminous coal. 1923-25 = 100. Iron ore shipments. 1923-25 = 100. Lead 1923-25 = 100. Petroleum, crude. 1923-25 = 100. Silver. 1923-25 = 100. Silver. 1923-25 = 100. Vine. 1923-25 = 100. Votal, adjusted. 1923-25 = 100. Votal, adjusted. 1923-25 = 100. Automobiles 1923-25 = 100. Cement. 1923-25 = 100. Glass, plate. 1923-25 = 100. Iron and steel 1923-25 = 100. Leather and shoes \$ 1923-25 = 100. Leather and shoes \$ 1923-25 = 100.				60	106	105	95	85	60	11			a E
Lead $1923-25=100$. Petroleum crude $1923-25=100$	56 127	58 121	55 125	65 128	57 132	51 131	43 126	52 125	58 123	57 120	60 120	50 126	4 12 4 12
Silver1923-25=100	55 77	52 72	46	43	44	34	39	34	39	38	54	50	
$Zinc_{1923-25=100}$	77	72	67	66	55	53	56	34 58 71	73 73 72 41	38 77 74 73 37	76	76 90	
Manufactures, adjusted $1923-25=100$.	86	84 82	85 85 55 93	86 86	83 83 82 58 96	76 74 78 53	73 72	69	73	74	86	90	
Automobiles•	106	a 80	85	78 57 98 83	82	78	61	51	41	37	105	104	- 8 - 10
Cement	47	58 84	55	57	58	53 102	48	50 120	46 107	48 102	45	42 91	ŝ
Glass, plate	183	106	98 76	83	77 85	92	86	84 37	87	83 48	140	174	1
Iron and steel •	71 106	66 107	76 117	84 118	85 101	47 99	38 97	37	41	48 92	64 104	79 107	a 10
Lumber 1923-25=100.	100	38	33	33	31	29	36	88 32	85 29	26	29	33	. 10
Paper and printing		₽ 100	▶ 100	<i>p</i> 100								151	1
Lumber and printing		143 106	152 97	153 81	154 84	156 83	157 79	152 79	153 p 82	155	153 133	i 115	
Rubber tires and tubes		59	65	39	38 77	83 28 78	95	133	P 82 17	14	18 97	27 103	6
Textiles $1923-25=100$.	^p 98 130	94 119	90 128	88 199	77 132	78	80 126	63 125	89 120	87 125	97	103 136	10
Minerals, adjusted $1923-25=100$.	96	100	90	128 89	87 i	128 85	80	82	81	81	89	94	a
Nobector infinite definition 1923-25-100 Minerals, adjusted 1922-25-100 Anthracite 1923-25-100 Bituminous coal 1923-25-100 Iron ore shipments 1923-25-100 Locd 1923-25-100	₽ 54	109	73	76 72	69 67	63	50	82 62	81 53	64	72	76	• e e
Bituminous coal	p 88	84	72	72 40	67 54	65 52	61 47	64 44	64 35	65 14	69	74	8
Lead	55	57	56	66	56	53	44	55	56	55	60	50	1
Petroleum, crude	P 128	122 47	125	127	130	128	124	122	122	$121 \\ 35$	124 53	131	a 13
Lead 1923-25 = 100 Petroleum, crude 1923-25 = 100 Silver 1923-25 = 100 Zine 1923-25 = 100	50 73	47 68	45 64	44 65	45 57	40 57	39 60	36 61	39 76	77	74	50 71	67
MARKETINGS	1	50	51			51					1		
Agricultural products*(quantity)1923-25=100 Animal products	54	67	66	77	74	92	93	105	114	89	73	59	5
Animal products 1923-25=100	66	80	84	97	93	107	112	102	100 102	93	84 78	74	6 7 5
Dairy products	76 57	100 67	94 72	123 83	127 77	124 100	118 122	100 116	102	86 91	81	88 75 66	F F
Poultry and eggs	91	111	119	120	100	77	67	63	70	105	102	66	ĺ
Wool	35	24	22	91 • 56	253	444	173	105 107	91 129	81 84	36 62	34	
Cotton $1923-25=100$	43 34	55 50	47 42	· 56 42	54 28 60	78 35	74 50	160	210	134	86	43 42	
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	67 27	71 37	70 29	108	60	87	92 101	81	104	74	86 66	67 23	
Grains	27	37	29	37	57	119		69	58 108	74 38 76	33 64	23	
v egetables	. 86	104	90	102	120	75	54	82	, 108	1 76	1 04	1 78	•

New series. See p. 18 of the March 1933 issue, marketings (quantities).
 † Revised series. For earlier data see p. 19 of the October 1933 issue.
 † For 1933 revisions of the combined index and automobile and steel ingot production indexes see p. 22 of the August 1934 issue.
 * Preliminary.

Series revised. For earlier data see p. 19 of the January 1934 issue. Revisions did not change the combined indexes except for a few months and in these instances by

9 Solids revised. For called dot boy proof the called production revised for 1933. See p. 22 of the September 1934 issue for a complete record of the revisions.
 † Data revised for 1934. See p. 22 of the April 1935 issue.

May 1935

.

Monthly statistics through December 1931, together with explanatory footnotes and refer-	1935					19	34					19	35
ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	March	March	April	May	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary
		BUSI	NESS	IND	EXES-	-Cont	tinued	. <u></u>			<u> </u>	<u> </u>	
MARKETINGS-Continued									l				
Agricultural products, cash income received from marketings of:*†													
Crops and livestock: Unadjusted	49.0	48.0	45.0	50. 0	48. 5	54. 5	60.0	69.0	74.5	57.5	51.5	a 51.0	45. (
Adjusted 1924-29=100. Crops, adjusted 1924-29=100.	56.5 47.5	57.0 60.0	58. 5 64. 0	58. 0 59. 5	65. 5 77. 0	71. 0 87. 5	62.5 68.0	60, 5 58, 0	55.0 47.0	52. 0 40. 5	49.5 41.5	4 52. C 40. 0	54. 0 43. 5
Livestock and products, adjusted 1924-29=100	66. 5 73. 5	53. 5 65. 0	52. 5 63. 5	56. 0 65. 0	54. 0 63. 5	54. 5 65. 0	56. 5 70. 0	63.0 72.0	63. 5 72. 5	63. 5 73. 5	58.0 72.5	4 64.5 76.0	a 65. (79. (
Meat animals, adjusted1924-29=100 Poultry and eggs, adjusted1924-29=100	63. 0 65. 5	45.5 59.0	47.0 50.5	51.5 52.0	48.0 51.0	47.5 50.5	48.5 53.0	58.5	57.5 60.0	54.0 71.5	49.5	59.0 4 60.5	57. (4 65. (
STOCKS													
Domestic stocks	125 103	148 108	142 109	136 108	132 109	140 114	143 108	154 109	160 108	161 107	159 106	143 105	$134 \\ 105$
Manufactured goods	118 75	126 81	123 81	117 84	115 94	117 108	119 103	121 103	117 100	113 100	a 116 100	115 86	4 122 80
from and steel products $1923-25 = 100$	115 96	116 99	116 104	116 105	117 95	116 96	116 96	117 93	117 94	117 96	118 95	118 95	117 90
Leather	80 156	80 162	81 159	80 150	79 143	79 141	78 145	79 150	79 155	81 160	79 163	83 163	80 161
Paper, newsprint1923-25=100 Rubber products1923-25=100 Stone, clay, and glass1923-25=100	67 113	71 116	85 111	78 113	92 107	115 109	79 112	91 113	86 113	71 113	48	66 113	7.
Stone, ciay, and grass $1923-25=100$. Textiles $1923-25=100$. Raw materials $1923-25=100$.	159 117 141	160 168 178	160 160 168	159 159 158	161 148 149	162 130 161	160 119 169	161 119 187	150 120 198	152 123 200	160 117 198	162 118 170	16: 11: 15:
Chemicals and allied prod1923-25=100. Foodstuffs	91 122	101 188	96 182	94 171	93 162	90 198	92	109 217	122 208	121 202	116 207	107	9
Metals1923-25 = $100_{}$ Textile materials1923-25 = $100_{}$	93 208	108 231	98 213	93 198	97 182	108 173	105 173	107 217	113 254	107 269	93 263	87 239	90 220
World stocks—foodstuffs and raw materials: Totalt 1923-25=100	₽ 223	₽ 24 9	258	260	259 392	₽ 265	262	p 250	p 236	P 229	p 229	p 224	₽ 21§
Coffee—adj. for seasonal1923-25=100 Cotton—adj. for seasonal1923-25=100	p 362 162	^p 418 209	423 211	407 225	218	^p 396 221	[₽] 390 231	^p 368 221	» 361 191	p 363 174	370 171	342 163	» 344 15
Rubber—adj. for seasonal†1923-25=100. Silk—adj. for seasonal1923-25=100. Sugar—adj. for seasonal†1923-25=100.	361 205	347 263	347 266	347 260	369 287	387 242	374 238	373 234	363 210	354 200	352 186	° 358 208	361 215
Tea-adi, for seasonal	153	297 144	332 152	328 147	304 142	309 142	295 141	267 140	273 153	294 148	295 145	291 140	142
Tin-unadjusted1923-25=100 Wheat-adj. for seasonal1923-25=100	93	98 192	85 197	83 202	83 215	78 241	74 237	74 228	79 211	72 190	66 196	71 190	94 171
	·,		COMM	10DI'	гу рі	RICES	3		<u> </u>				
COST OF LIVING (N. I. C. B.)						· · · · · · · · · · · · · · · · · · ·					_		
Total, all groups	82.4 76.0	78.5 77.7	78.4 77.9	78.6 77.8	78. 8 77. 3	79. 1 77. 0	79.6 77.2	81.0 77.6	80.9 77.5	80. 8 77. 4	80.8 77.3	81.6 76.9	82. 4 86. 3
Clothing1923=1001923=100 FoodFuel and light1923=100	83.3 87.1	74.3 87.1	73. 5 86. 5	74. 1 85. 7	74. 5 85. 8	75. 2 86. 4	76. 5 86. 9	79.9 87.4	79.1 87.5		78.4 87.5	81.1 87.1	73. 5 87. 1
Housing $1923 = 100$ Sundries $1923 = 100$	67. 9 93. 0	63. 1 92. 2	63. 7 92. 4	64. 2 92. 4	64. 6 92. 5	64.7 92.5	65. 4 92. 3	66.0 92.4	66.4 92.8	66.6	66. 8 93. 0	66. 9 93. 0	67. 4 93. 0
FARM PRICES (Dept. of Agri.) § †													
Total, all groups	108 97	84 74	82 72	82 72	86 72	87 76	96 86	103 104	102 108	101 125	101 119	107 114	111 119
Cotton and cottonseed	102 114	94	94 91	90 91	94 93	99 94	107 97	110 99	107 99	107 105	109 107	108 112	108 121
Grains	90 111	97 79	96 77	110 78	137 89	113 91	101 106	93 112	98 109	94 109	85 116	87 115	90 114
Meat animals	117 162 92	66 79 98	64 98	64 89	64 80	66 102	68 108	82 133	74 110		73 130	96 117 111	103 188
RETAIL PRICES	52	90	96	92	90	94	125	126	137	123	113	111	101
Department of Labor indexes: Coal	164	168	104	120	1877	150	100		100	105	165	164	10
Food#	104	108	164 107	156 108	157 109	159 110	162 112		166 116		105		163 125
Combined indexDec. 1930=100 Apparel:	86.3	89.6	89.4	88.6	88. 2	87.9	87.7	87.7	87.4	87.4	87.2	86.8	86, 6
Infants' wearDec. 1930=100 Men'sDec. 1930=100	93.6 87.3	93. 6 88. 9	93. 9 87. 9	93. 9 88. 1	93. 8 87. 7	93. 9 88. 3	94.0 87.7		94. 4 87. 7	94.3 87.3	93. 9 87. 4	93.9 87.4	93.4 87.4
Women's	87.7 87.9	88.7	91. 4 88. 2	91.0 88.4	90. 8 88. 1	90. 4 88. 2	90.1 88.5	80.8 88.9	89.5 88.9	88.8 89.2	88.1 88.5	88.2	87.8
Piece goodsDec. 1930=100 WHOLESALE PRICES	85.1	85.9	85. 5	85. 5	85. 5	84.8	85.5	87.6	86.3	86, 1	86.0	85.8	85, 8
Department of Labor index:				·									
Combined index (784) 1926=100. Economic classes: Dipiched products 1926-100	79.4	73.7	73.3	73.7	74.6	74.8	76.4		76.5		76.9	78.8	79.
Finished products	81.7 76.6	65.9	77.1 65.1	77.8 65.1	78.2 67.3	78.2 68.3	79.2	73.9	79.2	72.2	79.5	76.6	81. 77.
Farm products	78.3	61.3	73.9 59.6 58.8	73.7 59.6 63.9	72. 9 63. 3 72. 4	72. 7 64. 5 74. 8		73.4	71.5 70.6 85.0	70.8	71.0 72.0 91.5	77.6	71. 79.
Livestock and poultry $1926 = 100$.	85.8		58.8 49.2	47.8	48.3	74.8 48.8		64. 1			57.2	88.8 73.2	87.4 78.4

Revised.
 Preliminary.
 New series. See pp. 16-19 of the May 1934 issue, cash income for marketings of agricultural products and p. 19 of the December 1932 issue, Fairchild price index.
 § Data for Apr. 15, 1935: Total 111, chickens and eggs 105, cotton and cottonseed 103, dary products 117, fruits 105, grains 115, meat animals 117, truck crops 156, miscellaneous 92.
 † Index of farm prices has been completely revised. For earlier data see p. 20 of the November 1934 issue. Revised total, rubber adjusted and sugar adjusted indexes for January 1927-June 1932, appeared on p. 20 of the September 1932 issue.
 f The data on rubin research food until the U total comparison of the May 1934. See p. 23

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

SURVEY OF CURRENT BUSINESS

Monthly statistics through December 1931,	1935			• • • • • • • •		19	34					19	35
together with explanatory footnotes and refer- ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	March	March	April	May	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary
		COMN	10DI	TY P	RICES	S—Cor	ntinued	·	·		<u>.</u>	· 1	
WHOLESALE PRICES-Continued			1		1						1	1	
Department of Labor index—Continued. Combined index—Continued.													
Foods1926=100 Dairy products1926=100 Purity products1926=100	81.9 82.9	67.3 68.9	66.2 66.5	67.1 67.1	69.8 73.0	70.6 74.8	73.9 77.3	76.1 76.2	74.8	75.1	75.3	79.9 83.5	82.7 87.0
Fruits and vegetables	63, 2 91, 6 77, 2	71.6 56.5	67.9 57.3	68.2 60.0	70.1	68.2 63.4	65.6 69.4	66.0 76.6	67.6 70.0	65.3 68.4	62.4 69.0	$62.8 \\ 81.6 \\ 77.7$	63. 6 87. 9
Other products	77.3 84.9 90.2	78.5 86.4 88.5	78.6 86.7 90.7	78.9 87.3 91.2	78.2 87.8 91.1	78.4 87.0 91.3	78.3 85.8 91.3	78.3 85.6 91.3	78.0 85.2 91.2	78.0 85.0 91.2	78.0 85.1 91.2	77.7 84.9	77.4 85.0 90.6
Cement	94.4 79.9	93.9 86,4	89.7	89.4	93.9	93. 9	93.9	93.9	93.9	93.9	93.9	91. 1 93. 9 79. 9	93. 9
Lumber1926 = 100 Chemicals and drugs1926 = 100 Chemicals 2001001026 = 100	81.5	75.7	87.2 75.5	85.9 75.4	86.3 75.6	85.3 75.4	81.8 75.7	82.3 76.5	82.0	81.2	81.2	79.3	80. 5 80. 4
Chemicals 1926=100 Drugs and pharmaceuticals 1926=100.	88.1 73.0	79.0 71.9	78.6 72.2	78.6 72.8	78.6 73.1	78.5 73.0	79.2 72.7	80.3 72.7	81.1 73.5	80.9	82.2 73.4	84.5 73.1	86. 1 73.
Fertilizer materials	66.3 73.0	69.5 71.4	68.7 71.7	66.4 72.5	67.9 72.8	67.6 73.9	64.8 74.6	66.4 74.6	65.7 74.6	64.6 74.4	73.7	$66.5 \\ 72.9$	66. 1 72. 1
Gas		88.5 89.4	88.3 92.2	88.9 94.6	90.6 97.5	92.4 99.2	92.6 99.2	95. 2 99. 3	94.5 96.9	92.4	89.3	89.9 87.6	90. 87.
Petroleum products	49.8 85.4	48.7 88.7	49.4 88.9	50.7 87.9	50.6 87.1	51.3 86.3	51.6 83.8	51.3 84.1	50.4 83.8	84.2	85.1	48.8 86.2	48. 86.
Boots and shoes	97.2	98.5 73.4	98.5 76.7	98.5 73.5	98.4 70.1	98.0 66.6	97.9 57.4	97. 9 60. 4	97.7 59.7		67.4	97. 1 71. 1	97.1 69.1
Leather $1926 = 100$. House-furnishing goods $1926 = 100$.	74, 2 80, 7	79.7 81.4	78.4 81.6	76.3	75.3 82.0	75.1 81.6	71.3	70.6 81.8	70.5		81.2	74.3 81.2	74. 80.
Furnishings $1926 = 100$.	. 77.3 84.1	79.8 83.2	79.9 83.5	80.1 84.1	79.0 85.1	78.5 84.8	78.9	78.8	79.0			78.2 84.3	77. 84.
Metals and metal products1926=100 Iron and steel	. 85.7 86.0		87.9 87.3	89.1 90.2	87.7 88.6	86. 8 86. 7	86.7 86.6	86. 6 86. 5	86.3 86.2	86.2	85.9	85.8 85.7	85. 86.
Metals, nonferrous	67 1	66.3	68.0	68.1	68.5	68.8	68.9	68.4	68.1			67.6	67.5
ment 1926=100.	67. 2 69. 4	$72.7 \\ 76.5$	76. 2 75. 3	75. 0 73. 6	75.1	75.0 71.5	75.0 70.8	71.6	68.1 70.3			68. 0 70. 3	67. 70.
Textile products	78.5 82.4	87. 2 89. 1	85.7 88.2	82.7 86.3	82.6 86.0	81.9 85.1	79.5 86.4	79.7	79.1	78.4	78.4	78.4 84.1	78. 83.
Cotton goods	62, 5 27, 3	65. 6 29. 4	64. 2 28. 4	65.3 26.5	62.8 25.0	59.5 24.5	59.3	59.9 24.3	60.5	61.0	61.9	63.5	63. 28.
Silk and rayon 1926=100. Woolens and worsted 1926=100.	. 73.1	84.0	82.0	81.0	80.8	80.7	24, 4	78.0	24.8	74.1	74.0	28.6 73.8 70.7	73, 0
Miscellaneous 1926 = 100 Auto tires and tubes 1926 = 100	- 69.2 - 46.6	$69.3 \\ 44.6 \\ 00$	69.5 44.6	69.8 44.6	70.2	69.9 44.6	70.2	70.2	44.7	47.5	47.5	47.5	70. 47.
Paper and pulp1926=100 Other wholesale price indexes:		82.7	83.6	83.7	83.5	82.4	82.4	82.4	82.4			81.5	80.1
Dun's (300) 1926=100.	- 74.8 91.4	71.0 86.6	70, 9 85, 5	70.7 86.9	71.5 88.6	72.1 89.0	73.4 89.7	73. 2 90. 2	71.8			75.7 93.7	75.8 93.7
world prices, loodstulls and raw materials.	47.0	42.4	40.9	40.3	43.6	47.0	50.4	50.1	48.3			47.9	45.4
Coffee $1923-25 = 100$. Copper $1923-25 = 100$.	- 46.0 - 63.5	57.8 56.3	55.9 59.1	55.9 59.9	55.9 62.1	53.9 63.5	56.8 63.5	63.5	63.5			54.4 63.5	50,9 63,
Combined index 1923-25 = 100. Coffee 1923-25 = 100. Copper 1923-25 = 100. Cotton 1923-25 = 100. Rubber 1923-25 = 100. Silk 1923-25 = 100. Since 1923-25 = 100.	42.3 26.8	45.2 25.8	43.8 28.3	41.9	45.2 31.6	47.4 34.2	49.3		46.0			46.7 30.7	46.3 30.
	- 18.5 - 57.4	19.6 27.7	18.4 19.5	17.9	16.8 32.9	15.9 41.6	15.8	15.7 49.4				18.8 47.4	20.0 53.0
$\begin{array}{c} Tea \\ Tin \\ 1923-25 = 100 \\ 1923-25 = 100 \\ \end{array}$	- 61.7 93.3	76.3 106.9	76.8 110.6	74.3 106.5	69.0 101.9	66.4 103.3	67.5 103.3			64.5	61.3	61.4 101.2	62. 99.
Wheat1923-25=100 Wholesale prices, actual. (See under respec-	- 51.0	42.6	43. 2	42.4	42.7	48.4	59.4	54.5	48.8			49.8	48.
tive commodities.)													
PURCHASING POWER OF THE BOLLAR *	198.0	100 0	107 4	130.0	105.0	104.0	101.0	100 5	101.0	101.0	1 100 0	107 7	100
Wholesale prices 1923-25=100. Retail food prices 1923-25=100. Transformed prices 1923-25=100.	- 126.9 - 123.2		137.4 139.5	136.6 138.5	135.0	134.6 136.2	131.8	128.2	131.6 129.5	130.4	131.1		126.0 122.9
We holes an processing procesing processing procesing processing processing processing	136.1 123.6	175. 1 129. 7	179. 2 129. 9	179.2 129.5	170.9 129.2	168.9 128.7	153.1 127.9	142.7 125.6	144. 1 125. 8	145, 6 125, 9	$145.6 \\ 125.9$	137. 4 124. 7	132. 123.
	CO	NSTR	UCTI	ON A	ND I	REAL	EST.	ATE					
CONSTRUCTION CONTRACTS AWARDED												<u> </u>	
Contracts awarded, F. R. B.: ‡ Total, unadjusted1923-25=100	26	$33 \\ 12$	36	32	31	30 12	28	30	29 12	28		22 10	2
Residential $1923-25 = 100$. Total adjusted $1923-25 = 100$.	16 26	$ \begin{array}{c} 12 \\ 33 \end{array} $	14 32	13 26	13 26	12 27	10 27	11 29	12		10	10 27	a 1: 28
Residential	. 16	11	12	11	12	12	10	11	12			12	a 14
Total, all types:		7,927	8, 114	9, 153	8,368	7, 182	7,625	7,665	10,013	7, 505	5,771	6,458	6, 13
Projectsnumber Valuationthous. of dol Nonresidential buildings:t	1	178, 346	131, 330	134, 439	127, 116	119, 663	120,015	110, 151	135, 225			99,774	75, 04
Projectsnumber	3, 103 6, 994	2,959 7,673	3, 141 7, 991	3, 210 8, 093	3,061 7,147	2,905 8,275	3, 134 8, 996	2, 787 7, 524	3, 535 7, 885			$2,526 \\ 5,622$	2, 349 4, 98
Projectsnumber Floor spacethous. of sq. ft Valuationthous. of dol Public utilities:#	44, 582	57, 329	38,737	52, 797	43, 142	60,751	50, 816	42, 309	43,686	39,440		32, 958	4, 980 30, 613
Projects	161 6,475	$245 \\ 21,003$	193 12, 372	205 5, 599	232	199	206	196	289			156	12
Public works:#					13,069	7,901	8,651	6, 510	12,642			8,707	3, 88
Projectsnumber Valuationthous. of dol	933 39, 779	1, 761 71, 937	1, 184 57, 535	1,537 51,202	1, 344 44, 340	1,051 31,166	1,087 41,906	1, 313 43, 479	1, 918 52, 598			876 35, 699	700 23, 933
Residential buildings: Projectsnumber	4,732	2,962	3, 596	4, 201	3, 731	3,027	3, 198	3, 370	4, 271			2,900	2, 964
Floor space	8, 809 32, 207	8, 046 28, 076	5, 985 22, 686	$\begin{array}{c} 6,159\\ 24,840 \end{array}$	$7.504 \\ 26,565$	4, 795 19, 845	5, 030 18, 641	4,847 17,854	7, 015 26, 300		4, 048 14, 551	5, 528 22, 410	4, 569 16, 617
Engineering construction: \P Total contracts awarded (E. N. R.)													
thous. of dol	.) 90, 958	147, 204	101, 192	116, 743	109, 993	118,000	109, 115	94, 439	90, 501	134, 148	101, 419	148, 264	68, 089

^a Revised.
^b New series. For earlier data on the following subjects refer to indicated pages of the monthly issues as follows: World Prices, p. 20, September 1932; Purchasing Power of the Dollar (except for farm prices), p. 18, August 1933.
^c Revised series. For revisions of construction contracts awarded on nonresidential buildings for years 1930, 1931, and 1932, refer to p. 20 of the September 1933 issue.
^c Farm prices (purchasing power) are on p. 20 of the April 1935 issue.
^e These series represent a break-down of the combined total shown in the Survey previous to September 1933. For earlier data see p. 20 of the September 1933 issue.
^e Months of March, May, August, and November 1934 and January 1935 include 5 weeks; other months include 4 weeks.
^e A continuation of the statistics shown on pp 30 and 32, of the 1932 annual supplement, by classes, for the years 1932 and 1933 was published on p. 19 of the August 1934 issue.
^e Indexes are based on 3-month moving average of F. W. Dodge data centered at second month.

May 1935

SURVEY OF CURRENT BUSINESS

Monthly statistics through December 1931,	1935			1		1	934					19	35
together with explanatory footnotes and refer- ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	March	March	April	Мау	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary
C	ONST	rruc'	TION	AND	REA	L ES	TATI	ECon	tinued				
HIGHWAY CONSTRUCTION						[[1		
Concrete pavement contract awards: Totalthous. of sq. yd Roads onlythous. of sq. yd Highways:	2, 541 1, 978	3, 353 2, 143	2, 459 1, 463	3, 752 2, 200	2, 628 1, 572	2, 949 2, 093	2,858 1,557	4, 600 3, 491	5, 082 3, 760	3, 619 3, 101	6, 301 4, 336	3, 271 2, 356	2, 331 1, 683
Approved for construction (N. I. R. A.): * Mileagenumber of miles Public works funds allotted. thous. of dol Under construction (N. I. R. A.): *	3, 193 51, 509	4, 267 77, 283	3, 279 62, 216	2, 405 43, 297	1, 718 31, 149	1, 225 22, 481	1, 614 25, 548	2, 886 38, 824	2, 845 43, 654	2, 892 46, 851	3, 320 58, 065	3, 367 57, 573	3, 561 59, 385
Estimated total costthous. of dol Public works funds allotted thous of dol Federal aid funds allottedthous. of dol Mileagenumber of miles	4, 103	239, 974 221, 169 7, 955 13, 062	269, 229 248, 942 8, 435 14, 111	288, 460 267, 371 8, 914 14, 311	283, 506 263, 042 8, 634 13, 674	267, 509 246, 394 8, 421 12, 524	231, 554 211, 960 7, 608 10, 220	$\begin{array}{c} 203,027\\ 183,915\\ 7,123\\ 8,831 \end{array}$	179, 453 160, 775 6, 093 7, 879	159, 599 139, 017 5, 399 7, 280	147, 807 131, 388 4, 714 6, 911	$\begin{array}{r} 145,639\\ 130,660\\ 4,146\\ 6,836 \end{array}$	155, 448 140, 060 4, 031 7, 166
CONSTRUCTION COSTS													
Building costs—all types (American Appraisal Co.) *1913=100 Building costs—all types (A. G. C.).1913=100 Building costs—all types (E. N. R.) \$.1913=100 Building costs—factory (Aberthaw).1914=100	a 194, 3	156 172 194. 1 176	157 180 195. 9	158 180 199. 6	158 180 199.6 177	157 182 199. 7	157 183 198. 4	157 182 200. 6 177	158 181 200. 9	158 181 201, 4	158 180 201. 9 177	158 180 198, 7	158 179 196. 0
MISCELLANEOUS DATA													
Construction—employment and wages: Employment, Ohio. (See Employment.) Wages, road building. (See Employment.) Fire losses, United Statesthous. of dol Foreclosures **number Ship construction. (See Trans. Equipment.) Real estate:	24, 943	31, 312 16, 111	22, 029 15, 807	25, 271 16, 680	20, 006 16, 348	19, 484 15, 499	19, 613 15, 462	16, 244 15, 972	18, 236 16, 723	20, 114 16, 940	23, 896 17, 736	23, 431 17, 896	25,082 15,319
Home Loan Bank, loans outstanding * thous. of dol Market activityeach month 1926=100 New financing. (See Finance.)	$72,616$ $(^2)$	93, 125 46. 3	88, 922 45. 2	86, 842 45. 7	86, 248 47. 9	85, 723 48, 3	85, 519 52. 5	86, 647 48. 6	87, 446 56. 1	87, 714 51. 8	87, 258 53. 4	82, 585 (²)	77, 142 (²)
			DOM	IESTI	СТІ	RADE							
ADVERTISING													
Radio broadcasting:													
Cost of facilities, totalthous. of dol Antomotivethous. of dol Building materialsthous. of dol Clothing and dry goodsthous. of dol	$4,822 \\ 398 \\ 31 \\ 20$	3, 998 348 0	3,740 338 7	3, 728 371 32	$3,104 \\ 309 \\ 26 \\ 20$	2,495 188 0	2, 249 178 0	2, 561 222 18	4, 527 544 35	4, 363 299 37	4, 451 380 33	4, 646 408 22	4, 412 363 25
Confectionery thous of dol. Drugs and toilet goods thous of dol.	$ \begin{array}{r} 39 \\ 193 \\ 1,607 \end{array} $	$36 \\ 119 \\ 1,222$	40 109 1, 168	30 78 1, 168	$\begin{array}{c} 22 \\ 80 \\ 1,022 \end{array}$	$27 \\ 68 \\ 921$	19 34 787	$27 \\ 20 \\ 969$	25 117 1, 497	$28 \\ 115 \\ 1,460$	$\begin{array}{r} 36 \\ 130 \\ 1,513 \end{array}$	29 185 1,610	$30 \\ 176 \\ 1,552$
Financialthous. of dol	42	64 1,061	63 999	56 974	37 829	36 688	$\frac{36}{719}$	40 700	57 1, 218	$51 \\ 1,259$	$\begin{array}{c} 46\\ 1,279 \end{array}$	49 1, 303	74 1, 197
House furnishingsthous. of dol Machinerythous. of dol	107 0 22	$78 \\ 0 \\ 22$	46 0 24	50 0 20	12 0 13	12 0	6 0 7	$ \begin{array}{c} 38 \\ 0 \\ 19 \end{array} $	26 8 24	29 17 21	$ \begin{array}{c} 17 \\ 21 \\ 16 \end{array} $	15 8	67 0
Paints and hardwarethous. of dol Petroleum productsthous. of dol Radiosthous. of dol Shoes and leather goodsthous. of dol Soaps and housekeepers' supplies	$ \begin{array}{c c} 22\\ 281\\ 95\\ 24 \end{array} $		24 241 45 0	243 243 36 0	202 33 0	5 188 34 0	189 39 6	193 56 12	$ \begin{array}{r} 24 \\ 318 \\ 95 \\ 15 \end{array} $	325 91 6	289 96 0	$ \begin{array}{r} 19 \\ 273 \\ 97 \\ 0 \end{array} $	18 216 91 9
thous. of dol	$231 \\ 0 \\ 37 \\ 306$	18 416	190 0 31 326	216 0 35 310	178 0 48 187	141 0 27 93	112 0 23 38	$ \begin{array}{r} 160 \\ 0 \\ 24 \\ 46 \\ 46 \end{array} $	$134 \\ 0 \\ 49 \\ 316$	178 0 72 302	$174 \\ 0 \\ 56 \\ 319$	$ 185 \\ 0 \\ 54 \\ 321 $	$179 \\ 0 \\ 32 \\ 293$
Miscellaneousthous. of dol Magazine advertising: Cost, totalthous. of dol	108 11,973	112 9, 232	114 11, 693	110 11, 586	107 10, 822	65 9, 200	54 7, 291	16 8,008	48 10, 653	75 10, 852	46 8, 938	67 = 6, 530	90 ¤ 9, 646
Automotivethous. of dol Building materialsthous. of dol	1, 462 264	982 183	$1,543 \\ 293$	$1,665 \\ 267$	$1,639 \\ 191$	1, 386 171	997 131	$1,016 \\ 214$	965 295	755 274	$\frac{362}{196}$	a 829 116	855 202
Clothing and dry goodsthous. of dol. Confectionerythous. of dol. Drugs and toilet goodsthous. of dol.	484 267 2,598	$298 \\ 142 \\ 2, 193$	$413 \\ 168 \\ 2, 431$	393 165 2, 170	326 178 2, 119	281 178 1, 884	113 226 1,698	$ \begin{array}{r} 296 \\ 178 \\ 1, 502 \end{array} $	$477 \\ 212 \\ 1,992$	452 209 2, 382	$278 \\ 237 \\ 1,819$	^a 172 151 a 1, 452	4 240 158 9 2, 503
Financialthous. of dol. Foodsthous. of dol.	345	2, 195 220 1, 916	2,431 250 1,969	2, 170 266 1, 711	2, 119 241 1, 568	1, 884 222 1, 607	1, 598	1, 502 230 1, 366	1, 002 232 1, 823	2, 382 285 2, 071	1, 815 232 1, 636	a 1,452 a 254 a 1,072	" 2, 303 " 265 " 1, 827
Gardenthous. of dolthouse furnishingsthous. of dol	108 1,005	59 535	75 867	61 1,039	$\begin{array}{c} 41 \\ 780 \end{array}$	31 351	8 183	16 448	11 817	7 796	18 539	57 134	111 # 490
Jewelry and silverwarethous. of dol Machinerythous. of dol Office equipmentthous. of dol	90	33 27 91	109 40 110	190 45 102	236 39 99		36 41 70	52 32 59	$179 \\ 52 \\ 139$	$233 \\ 60 \\ 180$	$284 \\ 49 \\ 146$	45 55 108	36 58 109
Paints and hardwarethous. of dol Petroleum productsthous. of dol	129 226	91 145	163 258 108	203 228	$135 \\ 303$	88 288	$\frac{24}{248}$	51 213	$\frac{144}{229}$	84 163	$\frac{28}{180}$	11 103	$\frac{27}{158}$
Radiosthous. of dolthous. of dolthous. of dolthous. of dolthous.	113 129	115 101 62	113	100 128 212	$\frac{85}{133}$	98 132	64 143 20	80 150 124	238 128 227	213 109 201	180 115 122	100 130	≤ 103 145
Shoes and leather goodsthous. of dol Soaps and housekeepers' supplies thous. of dol		62 576	198 717	213 711	222 643	106 651	39 438	134 461	237 556	201 555	123 318	27 235	^a 40 565
Sporting goodsthous. of dol Stationery and booksthous. of dol	78 201	72 187	114 198	184 149	223 137	$\frac{223}{117}$	179 82	169 167	$\begin{array}{c} 112 \\ 310 \end{array}$	$ \begin{array}{r} 101 \\ 257 \end{array} $	$179 \\ 385$	83 152	102 187
Tobacco manufacturesthous. of dol Travel and amusementthous. of dol Miscellaneousthous. of dol	422	449 343 414	523 459 574	425 521 652	486 418 580	454 257 472	461 152 433	433 188 554	548 313 643	503 302 660	539 354 739	406 a 226 a 612	a 532 r 261 a 672
Lineage, total tthous. of lines			2,469	2, 501	2, 271	1, 853	1, 534	1, 827	2, 264	2, 317	2, 136	1, 581	2, 014

¹ Data discontinued by the reporting source.
² New series. For earlier data on building costs, American Appraisal Co., refer to p. 20 of the August 1933 issue. N. J. R. A. highway work started in September 1933, see November 1934 issue for beginning of series. First Home Loan Bank loan data were issued for December 1932. See special note below on foreclosures.
⁴ Revised series. See p. 20 of the October 1933 issue, Magazine lineage.
⁵ Index as of Apr. 1, 1935, 194.5.
⁶ Compiled by the Federal Home Loan Bank Board and represent the number of foreclosures on all types of properties in 1,013 identical communities in 48 States; having 53 percent of the population of the United States. Data prior to October 1933 not published. Comparable annual totals for 1926, 65,857; 1932, 210,821; and 1933, 200,003. Data were not compiled for other years. Months subsequent to September 1934 were computed by means of a link relative to keep series comparable since the figures for these months are from a slightly different number of communities.

Monthly statistics through December 1981,	1935					19	34		· · · ·			19	.: : 935
together with explanatory footnotes and refer- ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	March	March	April	May	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febra- ary
		DOM	IESTI	IC TI	ADE-	-Cont	inued				·····		
ADVERTISINGContinued			-										
Newspaper advertising: Lineage, total (52 cities) •thous. of lines	310,067	103, 648	107, 491	112, 122	103, 646	83, 183	87,692	96, 378	108, 810	106, 999	105, 669	88,055	85, 430
Lineage, total (52 cities) •thous of lines Classifiedthous of lines Displaythous of lines	19,490 90,577	16, 577 57, 071	17,808 89,683	17, 932 94, 190	$18,689 \\ 84,957$	16,475 66,709	17, 790 69, 902	17,936 78,442	18,605 90,205	17,414 89,585	17, 389 88, 280	15,781 72,274	15,323 70,108
Financial thous of lines	5,560 2,052	$6,179 \\ 2,010$	8, 180 1, 508	9,296 1,481	9, 503 1, 528	$7,076 \\ 1,718$	6,514 1,219	4, 841 1, 193	$2,917 \\ 1,653$	$3,592 \\ 1,285$	$3,920 \\ 1,432$	6, 260 2, 083	4, 183 1, 450
General thous, of lines Retail thous, of lines	20,215 62,751	$\begin{array}{c} 19,384 \\ 59,498 \end{array}$	20,483 59,512	21, 798 61, 616	19,531 54,395	$15,279 \\ 42,636$	$\begin{array}{c} 13,769 \\ 48,401 \end{array}$	16, 103 56, 305	$\begin{array}{c} 22,039\\ 62,595 \end{array}$	$19,095 \\ 65,614$	13, 482 69, 446	14, 989 48, 942	$16,939 \\ 47,535$
GOODS IN WAREHOUSES Space occupied, public merchandising ware-													
housespercent of total NEW INCORPORATIONS		67.4	65, 9	66.0	70,1	65, 8	65.0	63, 9	43.2	65.7	67.1	66, 3	65, 2
Business incorporations (4 States)number POSTAL BUSINESS	2,356	2,507	2, 393	2, 320	2, 185	2, 048	2, 033	1,788	2, 140	2, 092	2, 106	2,608	2, 159
Air mail, mile performance*, thous, of pounds Money orders:				246, 861	374, 591	454, 193	511,006	487,707	580, 239	516, 205	581,405	508, 804	
Domestic, issued (50 cities): Numberthousands	3,911	3,822	3, 519	3, 553	3, 452	3,270 ·	3, 286	3, 138	3,915	4, 394	4,040	3, 780	2.605
Valuethous. of dol Domestic, paid (50 cities):	36,834	35, 183	34, 225	31, 097	33, 896	32, 670	32, 795	31, 753	36, 639	34, 306	38, 328	36, 429	3, 625 33, 812
Numberthousands Valuethous_ of dol	12,822 95,674	$\begin{array}{c} 11.999 \\ 94,176 \end{array}$	10,476 85,219	11,257 89,684	10,953 88,088	9, 784 83, 727	10,253 88,045	10,375 87,976	12,620 111,756	12,049 102,390	13,142 101,699	11, 916 90, 710	10, 777 82, 717
Foreign, issuedvaluethous. of dol Receipts, postal:		3, 047	2, 118	2, 219	2,422	2, 043	2, 209	2, 507	1,985	2, 267	5, 567	2, 217	2, 148
50 selected citiesthous. of dol 50 industrial citiesthous. of dol	27,313 3,019	-26,609 -3,013	23, 894 - 2, 823	25,981 2,879	$\frac{23,899}{2,769}$	21,419 2,661	23,198 2,758	23,527 2,664	27,527 3,106	25,825 2,825	$33,164 \\3,930$	25,827 3,112	24,118 2,907
RETAIL TRADE Automobiles:*				:						; •			
New passenger car sales: Unadjusted	190, 3	68.4	87.9	78.1	\$4. 6	73.9	63.1	51.9	47.3	39.2		51.5	a 72.7
Adjusted1929-31=100 Chain store sales:	94.5	61.5	59, 0	55, 5	63.5	67.0	56, 0	53, 0	59.0	63.0	49.0	75.0	4 86. 5
Chain Store Age index:*† Combined index (18 companies)† av. same month 1929-31=100			0.0	00	6	62	03	95	00	62	94		!
Apparel index (3 companies) † av, same month 1929-31=100		91 100	92 103	90 98	92 91	93 88	93 97	99	92 101	93 102	99	. 92 	96 . 96
Grocery (5 companies)† av. same month 1929-31=100		81	82	82	84	85	87	86	85	85	86	86	88
Five-and-ten (variety) stores:* Unadjusted 1929-31=100	2 78, 1	87.2	82.5	90. 0	×6, 3	79.7	79.9	85.5	91.3	92.9	163.9	67.2	a 75. 8
Adjusted	≤ 93.0	94.8	87. 2	90, 0	90, 8	89, 5	90. 3	89.5	90.0	91.5	88.9	90.2	a 90. 8
Salesthous. of dol Stores operatednumber	$\frac{1.981}{129}$	$ \begin{array}{c} 2.377 \\ 133 133 $	1,903 133	2, 218 132	2,287 131	$1,840 \\ 431$	1,974 132	2, 081 131	2, 327 130	$2,289 \\ 130$	4, 446 130	$1,557 \\ 128$	1,609 128
S. S. Kresge Co.: Salesthous. of dol Stores operatednumber	10.328	12, 321	10, 146	11,680	11, 523	9,472	10,252	10,414 727	$11,499 \\728$	11, 285 731	21, 213 731	8.488	8,975
S. H. Kress & Co.: Salesthous. of dol	784 5, 472	6, 331	724 5, 732	723 6,096	721 5, 757	724 5, 336	726 5, 574	5, 685	6, 367	6, 182	12, 412	732 4,762	732 4,968
Stores operatednumber McCrory Stores Corp :	232	230	230	230	229	227	227	227	230	232	232	232	232
Salesthous, of dol Stores operatednumber	2,667 205	3, 257 204	2,582 204	2,715 201	$\frac{2,820}{202}$	2, 3 65 200	2, 419 195	2, 390 194	2,777 194	2, 658 194	5,526 194	$2,148 \\ 207$	2,317 205
G. C. Murphy Co.: Salesthous. of dol	2, 266	2, 246	2. 060	2, 367	2, 466	2,076	2,118	2, 105	2, 481	2, 426	4, 471	1,803	1, 891
F. W. Woolworth Co.:	18.3	180	180	181	181	181	181	181	184	185 22,332	186 39, 566	186	186
Salesthous. of dol Stores operatednumber Restaurant chains (3 companies):	20,483 1,999	24, 035 1, 940	19,758 1,944	22,005 1,946	22,000 1,949	19, 515 1, 949	20,795 1,951	21, 342 1, 954	23,304 1,954	1,956	1,954	17, 148 1, 955	18, 219 1, 956
Salesthous. of dolthous. of dol	•	$\frac{3,678}{373}$:	$\frac{3,541}{372}$	3,475 373	$\frac{3,308}{372}$:	$3,265 \\ 372$	$3,623 \\ 372$	$3,520 \\ 369$	3,725 368	$3,444 \\ 365$	3, 766 367	$3,418 \\ 361$	3, 193 359
W. T. Grant & Co.:													
Salesthous. of dol Stores operatednumber	$\frac{6}{428}$	6,774 457	$5,950 \\ 457$	7, 180 457	$7,361 \\ 458$	$5,743 \\ 458$	6, 295 458		7, 822 462	7, 494 464	14,212 465	5, 166 465	5, 571 465
J. C. Penney Co.: Salesthous. of dol Stores operatednumber	15, 507	* 16, 184	15, 477	17,086	16, 797	13,967	16,119	19,984	21, 242 1, 469	$21,381 \\ 1,473$	29, 300 1, 474	12,905	12,639
Department stores: Collections:•	1, 171	1,467	1,465	1,467 :	1,465	1, 465	1, 467	1,468	1, 405	1, 170	1, 1, 1/1	1, 474	1, 474
Installment account percent of accounts receivable		18.3	17.3	17.5	16.0	15.0	16, 0	15.6	17.1	16.7	16.5	16.4	16,3
Open account percent of accounts receivable		42.7	41.6	43.6	43.3	40.7	38.9	39.0	44.3	44.1	43.9	45.7	41.6
Sales, total value, unadjusted 1923-25 = 100 Atlanta* 1923-25 = 100 Borton	70 84	73 84	73 83	- 77 - 83	$ \begin{array}{r} 70 \\ 74 \\ 70 \end{array} $	51 58	60 70	79 90	82 91	83 91	135 146		- 61 70
Boston1923-25=100 Chicago*t1923-25=100 Clovelond*t1923-25=100	75	73 75	64 72 73	71 78	73	45 51	54 66 50	66 80	82 79 71	73 78	122 126	58 4 61	47 62
Cleveland*	68 80 72	80	75	79 77	70 68 62	50 53	59 59 44	71 91 95	71 85 81	74 92 78	$122 \\ 146 \\ 120$	· 58 60 · 55	56 70 # 61
Minneapolis*	× 75 ($ \begin{array}{c} 75 \\ 78 \\ 72 \end{array} $	$ \begin{array}{r} 70 \\ 70 \\ 72 \end{array} $	74 75 73	62 69 70	48 47 53	64 64 60	85 81 77	81 85 88	78 76 89	129 117 137	58 58	" 61 55 60
Philadelphia*1923-25=100 Richmond1923-25=100	59		60 81		64 90	43 59	48 73	77 59 85	$72 \\ 112$		115 172	44 65	
St. Louis	68	71 75	67 70	75 71	62 65	43 60	58 74	76 80	74	78	117 144	53	53
a Bavicad a Brolizainory		• •••	10	1 11	110	00	. /*		01	, 00	111	, 00	

May 1935

SURVEY OF CURRENT BUSINESS

Monthly statistics through December 1931, together with explanatory footnotes and refer-	1935			·		19)34					1	35
ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	March	March	April	May	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary
		DOM	IESTI	с тв	ADE-	Cont	inued						
RETAIL TRADE-Continued													
$\begin{array}{llllllllllllllllllllllllllllllllllll$	* 82 91 83 79 86 * 76 77 66 79	" 78 86 76 77 80 79 81 69 79	" 74 84 73 68 81 68 77 62 73	77 82 76 74 74 74 77 67 73	74 82 74 72 73 71 73 67 74	 73 83 70 66 76 61 71 59 73 	" 77 90 82 70 82 74 74 78 63 76	4 75 96 78 68 86 75 75 66 78	4 73 76 72 67 74 72 77 63 78	 74 80 71 70 79 77 76 58 81 	• 78 86 75 74 89 78 78 78 65 83	a 74 77 76 77 72 69 73 54 79	75 80 79 68 83 72 72 72 56 80
ratio to total sales	65	6. 6 67	6. 5 68	7.5 68	.6. 1 63	7. 6	12, 2 61	8, 5 67	8.5 71	7.3 74	4.7 60	9.2 57	9.3 61
Adjusted1923-25=100 Mail-order and store sales:	63	65 43, 592	65 46, 037	$56 \\ 51,072$	65 46, 330	64 37, 337	64 64	64 52, 997	64 64, 134	65 60, 595	64 76, 631	64 41, 194	64 41, 573
Montgomery Ward & Cothous. of dol Sears, Roebuck & Cothous. of dol Rural sales of general merchandise.*	[⊅] 32, 864	18, 312 25, 280	20, 872 25, 165	20, 935 30, 137	19, 266 27, 064	15,891 21,496	18, 915 25, 219	23, 093 29, 904	29, 704 34, 430	26, 901 33, 694	34, 684 41, 947	17, 418 23, 776	17, 905 23, 668
Unadjusted1929-31 = 100 Adjusted1929-31 = 100	90.6 97.4	74.0 79.6	70.8	74.9 79.7	$\begin{array}{c} 68.3 \\ 72.3 \end{array}$	58.2 75.5	68.1 79.2	97. 9 98. 8	108.7 89.1	110.4	134. 2 94. 5	72.6 87.5	82, 0 90, 6
E	MPLO	YME	NT C	ONDI	TION	S AN	D W	AGES	3			<u>.</u>	
EMPLOYMENT													
$\label{eq:response} \begin{array}{llllllllllllllllllllllllllllllllllll$	$\begin{array}{c} 103.4\\ 98.9\\ 9104.2\\ 107.9\\ 922.7\\ 110.9\\ 922.7\\ 110.9\\ 82.9\\ 71.9\\ 74.0\\ 55.6\\ 86.4\\ 92.7\\ 92.1\\ 95.5\\ 86.4\\ 92.7\\ 92.1\\ 93.3\\ 33.5\\ 99.7\\ 84.1\\ 101.3\\ 84.1\\ 101.3\\ 69.2\\ 73.5\\ \end{array}$	$\begin{array}{c} 80.8\\ 112.8\\ 107.7\\ 103.1\\ 98.4\\ 110.2\\ 321.9\\ 90.2\\ 110.3\\ 147.7\\ 92.8\\ 70.0\\ 153.9\\ 492.7\\ 92.2\\ 1\\ 92.2\\ 1\\ 92.2\\ 1\\ 92.2\\ 1\\ 92.2\\ 1\\ 92.4\\ 92.7\\ 92.2\\ 1\\ 92.4\\ 85.6\\ 30.6\\ 1.8\\ 63.0\\ 61.8\\ 68.3\\ 1\end{array}$	$\begin{array}{c} 82,4\\ 113,3\\ 110,8\\ 100,6\\ 102,6\\ 107,8\\ 319,0\\ 97,2\\ 111,2\\ 156,6\\ 92,4\\ 72,9\\ 56,0\\ 92,4\\ 72,9\\ 56,0\\ 92,3\\ 92,2\\ 92,3\\ 92,2\\ 93,2\\ 93,2\\ 93,2\\ 93,2\\ 93,2\\ 93,2\\ 10,2\\ 80,3\\ 72,9\\ 56,0\\ 72,9\\ 72,$	$\begin{array}{c} 82.5\\ 106, 1\\ 111, 2\\ 97, 7\\ 107, 4\\ 100, 5\\ 207, 7\\ 99, 6\\ 113, 2\\ 169, 1\\ 169, 1\\ 169, 1\\ 169, 1\\ 169, 1\\ 169, 1\\ 169, 1\\ 169, 1\\ 106, 7\\ 75, 2\\ 91, 2\\ 91, 4\\ 91, 3\\ 102, 4\\ 36, 1\\ 102, 4\\ 84, 3\\ 83, 0\\ 65, 4\\ 73, 6\\ \end{array}$	$\begin{array}{c} 81,1\\ 104,5\\ 111,7\\ 96,9\\ 106,1\\ 111,4\\ 273,8\\ 105,1\\ 114,4\\ 273,8\\ 105,1\\ 114,4\\ 273,8\\ 105,1\\ 114,6\\ 183,0\\ 101,4\\ 76,1\\ 134,0\\ 101,4\\ 76,1\\ 144,6\\ 183,0\\ 101,4\\ 76,1\\ 144,6\\ 183,0\\ 101,4\\ 76,1\\ 144,6\\ 183,0\\ 101,4\\ 76,1\\ 144,6\\ 184,0\\ 18$	$\begin{array}{c} 78.7\\ 105.3\\ 03.8\\ 1112.3\\ 03.8\\ 1112.3\\ 1112.3\\ 1112.3\\ 1112.3\\ 1111.7\\ 1206.8\\ 1111.7\\ 116.3\\ 1101.1\\ 116.3\\ 1101.5\\ 1003.5\\ 70.4\\ 59.0\\ 99.6\\ 103.5\\ 72.4\\ 59.0\\ 99.6\\ 103.5\\ 72.4\\ 89.0\\ 99.6\\ 103.5\\ 72.4\\ 89.0\\ 99.6\\ 103.5\\ 72.4\\ 89.0\\ 99.6\\ 103.5\\ 10$	$\begin{array}{c} 70.5 \\ 106.9 \\ 98.6 \\ 99.1 \\ 113.4 \\ 304.2 \\ 1122.1 \\ 115.8 \\ 1124.4 \\ 115.8 \\ 112.4 \\ 086.6 \\ 99.1 \\ 91.1 \\ 99.4 $	$\begin{array}{c} 75.8\\ 108.6\\ 108.0\\ 108.0\\ 108.0\\ 108.0\\ 112.9\\ 3005.2\\ 127.1\\ 115.7\\ 121.2\\ 66.0\\ 65.3\\ 58.6\\ 101.0\\ 83.7\\ 85.5\\ 86.8\\ 49.3\\ 65.0\\ 34.6\\ 34.1\\ 96.2\\ 78.0\\ 67.8\\ 65.9\\ 66.8\\ \end{array}$	$\begin{array}{c} 78.4\\ 100.4\\ 100.5\\ 100.8\\ 99.6\\ 112.9\\ 307.0\\ 110.5\\ 1116.1\\ 117.6\\ 66.0\\ 457.1\\ 93.9\\ 88.2\\ 2\\ 49.5\\ 36.3\\ 33.9\\ 88.3\\ 77.9\\ 72.9\\ 65.0\\ 66.4\\ \end{array}$	$\begin{array}{c} 76.8\\ 108.6\\ 109.6\\ 99.7\\ 111.9\\ 992.7\\ 111.9\\ 320.8\\ 100.0\\ 115.4\\ 151.9\\ 100.3\\ 66.2\\ 9\\ 57.9\\ 80.6\\ 81.6\\ 65.2\\ 36.3\\ 32.8\\ 89.2\\ 48.6\\ 65.2\\ 36.3\\ 32.8\\ 92.4\\ 47.7.9\\ 79.6\\ 65.4\\ 77.6\\ 65.4\\ \end{array}$	$\begin{array}{c} 78.0\\ 108.8\\ 103.9\\ 102.8\\ 90.5\\ 110.8\\ 329.5\\ 110.8\\ 329.5\\ 103.8\\ 115.4\\ 115.4\\ 148.7\\ 105.5\\ 66.6\\ 9\\ 57.6\\ 85.5\\ 84.8\\ 82.9\\ 7\\ 47.8\\ 65.0\\ 92.9\\ 78.8\\ 85.6\\ 66.8\\ \end{array}$	$\begin{array}{c} 78.7\\ 108.4\\ 103.0\\ 101.3\\ 98.7\\ 109.0\\ 338.0\\ 94.4\\ 106.7\\ 144.6\\ 94.3\\ 67.8\\ 69.4\\ 35.9\\ 85.0\\ 88.3\\ 87.0\\ 94.0\\ 94.0\\ 94.0\\ 85.9\\ 85.0\\ 94.0\\ 94.6\\ 85.9\\ 85.0\\ 94.0\\ 65.9\\ 95.6\\ 89.6\\ 65.9\\ 69.2\\ 69.2\\ \end{array}$	$\begin{array}{c} 81.2\\ 109.4\\ 102.8\\ 102.4\\ 102.2\\ 107.3\\ 346.8\\ 93.8\\ 93.8\\ 111.3\\ 145.7\\ 2.9\\ 53.8\\ 85.4\\ 85.4\\ 99.5\\ 6\\ 99.7\\ 95.6\\ 49.4\\ 66.9\\ 99.5\\ 6\\ 19.4\\ 20.7\\ 99.5\\ 67.5\\ 99.5\\ 67.5\\ 92.7$
Radios and phonographs	$\begin{array}{c} 180, 0\\ 80, 0\\ 80, 0\\ 80, 0\\ 82, 0\\ 97, 0\\ 96, 9\\ 109, 7\\ 0\\ 85, 0\\ 85, 0\\ 97, 0\\ 96, 9\\ 109, 7\\ 83, 3\\ 2\\ 75, 0\\ 85, 2\\ 7\\ 85, 2\\ 7\\ 85, 2\\ 7\\ 85, 2\\ 7\\ 85, 2\\ 7\\ 85, 2\\ 7\\ 85, 2\\ 7\\ 85, 2\\ 7\\ 85, 2\\ 85, 2\\ 85, 2\\ 82, 4\\ 101, 5\\ 102, 5\\ 102$	$\begin{array}{c} 187.\ 6\\ 75.\ 6\\ 75.\ 6\\ 75.\ 6\\ 78.\ 1\\ 81.\ 5\\ 78.\ 1\\ 87.\ 5\\ 78.\ 1\\ 87.\ 5\\ 78.\ 1\\ 87.\ 5\\ 78.\ 1\\ 87.\ 1\\ 78.\ 1\\ 87.\ 1\\ 78.\ 1\\ 87.\ 1\\ 78.\ 1\\ 87.\ 1\\ 78.\ 1\\ 87.\ 1\\ 78.\ 1\\ 87.\ 1\\ 78.\ 1\\ 87.\ 1\\ 78.\ 1\\ 89.\ 9\\ 98.\ 4\\ 99.\ 4\\ 90.\ 4$	$\begin{array}{c} 200,2\\ 76,9\\ 82,2\\ 79,1\\ 94,0\\ 95,1\\ 106,8\\ 57,8\\ 66,3\\ 57,8\\ 66,3\\ 57,8\\ 66,3\\ 57,8\\ 66,3\\ 57,2\\ 90,0\\ 185,3\\ 30,5\\ 71,8\\ 48,0\\ 99,9\\ 196,8\\ 100,0\\ 95,9\\ 99,1\\ 99,8\\ 8\\ 100,0\\ 64,7\\ 82,2\\ 100,4\\ 114,9\\ 99,4\\ 114,9\\ 102,4\\ 2107,8\\ 319,0\\ 113,0\\ 95,71,4\\ 97,5\\ 97,5\\ 97,$	$\begin{array}{c} 201,2\\77,8\\8,1\\95,6\\95,9\\107,2\\8,9\\6,6\\7\\89,1\\89,1\\89,1\\89,1\\89,1\\89,1\\89,1\\89,1$	$\begin{array}{c} 206, 0 \\ 76, 0 \\ 776, 0 \\ 78, 2 \\ 93, 0 \\ 94, 7 \\ 106, 0 \\ 59, 8 \\ 66, 7 \\ 85, 6 \\ 85, 6 \\ 85, 6 \\ 85, 6 \\ 85, 6 \\ 85, 6 \\ 85, 6 \\ 85, 6 \\ 85, 6 \\ 93, 10, 10 \\ 93, 10 \\ 10, 10 \\ 10, 10 \\ 10, $	$\begin{array}{c} 205.0\\ 773.1\\ 67.5\\ 75.0\\ 993.4\\ 104.8\\ 58.3\\ 66.3\\ 77.8\\ 3.4\\ 77.4\\ 83.4\\ 77.4\\ 83.4\\ 77.4\\ 83.4\\ 89.1\\ 75.8\\ 89.1\\ 85.4\\ 89.1\\ 85.4\\ 89.1\\ 85.4\\ 89.1\\ 104.6\\ 104.6\\ 100.3\\ 296.7\\ 104.6\\ 100.3\\ 296.7\\ 104.6\\ 100.3\\ 296.8\\ 100.6\\ 71.4\\ 73.4\\ 75.8\\ 95.$	$\begin{array}{c} 217.5\\ 73.4\\ 67.7\\ 72.7\\ 87.1\\ 93.8\\ 104.8\\ 55.2\\ 66.0\\ 54.4\\ 80.7\\ 73.9\\ 53.1\\ 31.8\\ 55.0\\ 87.6\\ 88.2\\ 85.6\\ 90.1\\ 83.7\\ 92.5\\ 51.7\\ 79.3\\ 91.6\\ 92.5\\ 51.7\\ 79.3\\ 91.6\\ 92.5\\ 51.7\\ 79.3\\ 91.6\\ 92.5\\ 51.7\\ 79.3\\ 91.6\\ 92.5\\ 51.7\\ 79.3\\ 91.6\\ 92.5\\ 51.7\\ 79.3\\ 91.6\\ 92.5\\ 51.7\\ 79.3\\ 91.6\\ 92.5\\ 51.7\\ 79.3\\ 91.6\\ 92.5\\ 51.7\\ 79.3\\ 91.6\\ 92.5\\ 51.7\\ 79.3\\ 91.6\\ 92.5\\ 51.7\\ 79.3\\ 92.5\\ 51.7\\ 79.3\\ 92.5\\ 51.7\\ 79.3\\ 92.5\\ 51.7\\ 79.3\\ 92.5\\ 51.7\\ 79.3\\ 92.5\\ 51.7\\ 79.3\\ 92.5\\ 51.7\\ 79.3\\ 92.5\\ 51.7\\ 79.3\\ 92.5\\ 51.7\\ 79.3\\ 92.4\\ 110.8\\ 82.5\\ 70.6\\ 92.4\\ 92.5\\ 92.5\\ 92.4\\ 92.5\\ 92.5\\ 92.4\\ 92.5\\ 92.5\\ 92.4\\ 92.5\\ 92.5\\ 92.5\\ 92.4\\ 92.5\\ 92.5\\ 92.4\\ 92.5\\ 92.5\\ 92.5\\ 92.5\\ 92.4\\ 92.5\\ 92.5\\ 92.5\\ 92.4\\ 92.5\\ 92.5\\ 92.5\\ 92.4\\ 92.5\\ 92.5\\ 92.5\\ 92.4\\ 92.5\\ 92$	$\begin{array}{c} 210.9\\ 73.25\\ 70.8\\ 84.4\\ 95.3\\ 106.4\\ 75.5\\ 75.4\\ 75.4\\ 75.4\\ 75.4\\ 75.4\\ 75.4\\ 75.4\\ 75.4\\ 75.4\\ 75.4\\ 75.4\\ 76.4\\ 74.2\\ 82.0\\ 95.5\\ 78.4\\ 74.2\\ 84.8\\ 71.3\\ 73.9\\ 108.5\\ 100.8\\ 100.8\\ 100.8\\ 100.8\\ 100.5\\ 113.7\\ 122.4\\ 65.4\\ 65.4\\ 57.0\\ 95.3\\ \end{array}$	$\begin{array}{c} 222.8\\ 75.1\\ 61.8\\ 71.0\\ 82.9\\ 96.4\\ 106.6\\ 53.9\\ 65.1\\ 53.1\\ 77.4\\ 65.3\\ 92.9\\ 92.9\\ 92.9\\ 92.9\\ 92.9\\ 92.9\\ 94.4\\ 45.1\\ 92.3\\ 89.7\\ 94.4\\ 45.3\\ 89.7\\ 94.4\\ 45.3\\ 89.7\\ 94.4\\ 45.3\\ 102.1\\ 99.3\\ 102.1\\ 90.3\\ 102.5\\ 102.$	$\begin{array}{c} 244.5\\ 76.0\\ 02.5\\ 72.0\\ 83.9\\ 96.8\\ 106.8\\ 51.6\\ 65.7\\ 50.5\\ 75.0\\ 55.5\\ 76.6\\ 68.7\\ 52.2\\ 29.9\\ 98.9\\ 7\\ 89.6\\ 89.7\\ 89.6\\ 102.2\\ 88.5\\ 90.9\\ 99.9\\ 98.7\\ 89.6\\ 102.3\\ 101.8\\ 100.2\\ 102.3\\ 101.8\\ 100.2\\ 102.3\\ 101.8\\ 100.2\\ 102.3\\ 101.8\\ 100.3\\ 20.8\\ 103.6\\ 108.2\\ 93.6\\ 108.2\\ 93.6\\ 108.2\\ 108.$	$\begin{array}{c} 207.9\\ 76.9\\ 76.0\\ 87.5\\ 97.5\\ 97.5\\ 97.5\\ 97.5\\ 51.0\\ 74.0\\ 97.5\\ 51.0\\ 75.0\\ 71.9\\ 94.0\\ 86.0\\ 87.4\\ 94.0\\ 86.0\\ 89.4\\ 0\\ 86.0\\ 1.9\\ 78.9\\ 108.1\\ 101.3\\ 1$	$\begin{array}{c} 191.\ 4\\ 75.\ 9\\ 61.\ 2\\ 75.\ 4\\ 89.\ 1\\ 95.\ 6\\ 106.\ 8\\ 51.\ 6\\ 55.\ 6\\ 81.\ 6\\ 74.\ 7\\ 224.\ 8\\ 37.\ 2\\ 24.\ 8\\ 37.\ 2\\ 24.\ 8\\ 37.\ 2\\ 95.\ 8\\ 89.\ 4\\ 108.\ 1\\ 34.\ 2\\ 95.\ 8\\ 89.\ 4\\ 108.\ 1\\ 104.\ 8\\ 109.\ 0\\ 91.\ 6\\ 99.\ 4\\ 109.\ 6\\ 99.\ 8\\ \end{array}$	$ \begin{tabular}{lllllllllllllllllllllllllllllllllll$

Revised. P Preliminary.
 * New series. For earlier data on factory employment unadjusted in detail, see pp. 16 to 18, inclusive, of the June 1934 issue. See pp. 16 and 19 of the July 1934 issue or factory employment adjusted total and in detail, and unadjusted total. See p. 20 of the December 1931 issue for rural general merchandise sales. For earlier data on department-store sales see, p. 20 of the Federal Reserve districts not available for the Federal Reserve districts not shown. Note also that the combined index (adjusted) is computed by the Federal Reserve Board and the district adjusted indexes are computed by the Federal Reserve banks. If For Chicago department store sales, see p. 19 of the April 1935 issue.
 The adjusted index of department store sales (total value) has been revised by the Federal Reserve Board. Revised indexes not shown above were published on p. 254 of the April 1935 issue of the Federal Reserve Banks, which are minor, will be shown in a subsequent issue of the Survey.

SURVEY OF CURRENT BUSINESS

Monthly statistics through December 1931, together with explanatory footnotes and refer-						193						19	
ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	Maich	March		May	June			~ ~ ~ ~	October	Novem- ber	Decem- ber	January	Febru- ary
EMPL	OYMI	ENT	COND	ITION	NS Al	ND W	AGES	SCon	ntinued			,	
EMPLOYMENT—Continued							,						
Factory adjusted—Continued. Leather and products	90.5	90.5	93.0	94.0	91.4	88.9	87.9	82.4	81.4	83.4	88.9	89.1	S9. 7
Boots and shoes1923-25=100 Leather1923-25=100	. 89.9 . 93.3	90, 0 92, 9	93, 1 93, 0	94. 2 93. 4	90, 9 93, 8	87.7 94.1	87.5 89.7	$\begin{array}{c} 81.4\\ 86.7\end{array}$	79.7 88.3	82. 3 88. 6	88.1 92.3	88.4 92.3	88, 9 93, 2
Lumber and products	51.9	49.8 64.1	50.0 63.0	$\begin{array}{c}51.3\\64.5\end{array}$	49.8 64.7	48. S 64. 9	$\begin{array}{c} 48.4\\62.8\end{array}$	48. 0 63. 0	47.7 61.2	47.3 60.7	47.8 62.9	48.8	50, S 67, 6
Millwork	. 38.8 . 34.6	38.1 33.7	39.2 34.5	39.9 35.6	37.4 34.2	36.7 33.1	35.7 33.0	$34.3 \\ 33.0$	36. 0 33. 3	36.3 32.6	$37.3 \\ 32.2$	37.0 32.4	38.4 34.2
Machinery1923-25=100 Agricultural implements1923-25=100	85.6	78.4	81.5	82.0	81.2	79.1 73.2	78.1	75.7 72.4	75.8	77.2	79.2 84.1	81.4	4 83. I
Electrical machinery, etc1923-25 \approx 100.	94.7 69.2	70.9 61.8	82.3 63.7	80, 5 65, 4	73.8 66.2	65.1	70, 5 65, 3	65.9	76.4 65.0	82.1 65.4	65.6	86.7 65.9	87. 1 67. 8
Foundry and machine-shop products 1923-25=100.	72.6	67.4	70.4	72.4	72.3	69.5	68.9	66. 6	66. 9	67.3	68.4	70.3	71. (
Radios and phonographs1923-25=100. Metals, nonferrous1923-25=100.	252.7 79.0	250. 8 73. 7	253.7 76.0	239.4	227.4 76.8	213.5 75.1	$\begin{array}{c}197.7\\74.9\end{array}$	164.7 73.6	$157.1 \\ 74.1$	175.5 74.9	203.8 76.1	$227.3 \\ 76.8$	• 226.8 78.3
Brass, bronze, copper prod1923-25=100. Stamped and enamel ware1923-25=100.	. 79.8	76.0 84.3	77.7 91.4	80.7 94.3	78.7 92.9	75.8 91.4	73.3 89.1	71.6 85.8	71.9 82.8	72.8 84.0	74. 5 88. 4	75.8 92.0	79. : 93. :
Paper and printing1923-25=100_	96.7	93.4	95.5	96.5	95.5	94.4	95.0	95.6	96 . 0	95.4	95.8	94.9	96, -
Paper and pulp1923-25=100 Railroad repair shops1923-25=100	109.7 53.8	104.4 55.8	$106.8 \\ 57.4$	$107.2 \\ 59.2$	106. 0 59. 4	104.8 58.0	104. 8 55. 0	$105.4 \\ 55.4$	106.6 53.7	106. 9 51. 7	$107.4 \\ 52.1$	106.8 52.4	$108.1 \\ 53.0$
Electric railroads1923-25=100_ Steam railroads1923-25=100_	- 65.8 - 53.0	66.3 55.0	66.3 56.8	66.7 58.7	66.7 58.8	66.3 57.4		65.7 54.7	65.1 52.8	65.7 50.7	$65.5 \\ 51.1$	65.3 51.4	65. 9 52. 1
Rubber products	. 84.6	89.0	90, 4	87.5	83. 2 76. 7	82.8 74.0	82. 0 73. 8	79.0	$78.1 \\ 71.8$	77.0	79.5 74.4	83.4 77.0	\$3.5
Stone, clay, and glass products_1923-25=100_	52.4	$79.7 \\ 53.1$	80.7 54.7	$78.9 \\ 56.2$	54.9	53, 9	52.0	71.7 51.1	50.0	$\begin{array}{c} 71.0\\51.9\end{array}$	51.2	51.7	$\frac{76.4}{52.4}$
Brick, tile, and terra cotta1923-25=100. Cement		29.2 45.3	30.3 48.2	31. 3 55. 9	32. 0 55. 4	29.3 54.3	$29.4 \\ 51.6$	28.7 50.9	29.2 48.8	30.0 47.8	29.5 43.9	28. 2 41. 9	29. t 42. 4
Glass	- 92, 9	93.1 97.3	94.4 97.8	93.4 96.0	90. 5 92. 2	92.8 90.2	89.1 91.3	85.3 72.9	81.7 90.7	87.4 90.2	87.8 92.1	94.0	94. 96. (
Fabrics1923-25=100_	. 94.6	96.5	96.1	94.8	91, 1	90.6	89.0	62.7	88.8	88.2	92.4	94.8	95.)
Wearing apparel	- 58.2	94.9 64.9	97.3 65.7	94.8 61.6	90. 8 62. 7	85.5 61.8	92.4 65.4	93. 4 62. 9	$91.3 \\ 62.5$	90.8 61.1	87.4 61.6	$91.3 \\ 60.7$	94.5 57.7
Transportation equipment 1923-25 = 100 Automobiles	99.3 114.4	89.6 103.7	94.0 108.8	91. 2 104. 1	90.6 101.1	85. 8 95. 5	83.7 92.3	75.5 82.1	$69.3 \\ 74.7$	70.4 77.4	84, 4 96, 6	$93.5 \\ 109.2$	98 114. 1
Automobiles	52.6	41.4	42.8	46.1	53.2	52.1	49.2	43.9 76.0	38. 2 76. 1	35.9	37.0	38.3	46.9
Shipbuilding1923-25=100- Factory, by cities and States:	- 69.7	65.7	67.3	70. 9	75.7	70.8	75.3	70.0	70.1	72, 1	68.5	66.3	69. 3
Cities: Baltimore•1929-31=100_	80.2	79.6	84.6	84.5	81, 9	81.6	80.1	80.6	79.4	78.2	77.3	75.7	78.4
Chicago*1925-27 = 100. Cleveland*1923-25 = 100.	- 68.6 87.6	64.2 84.5	65.1 88.5		$67.7 \\ 86.7$	67.2 82.6	67.9 79.6	$70.1 \\ 76.7$	69.3 76.3	65.9 74.8	66. 0 78. 6	65.6 83.9	68.3 86.4
Detroit	. 110. 2	107.7	112.7	100.5	83.1	83.9	70.2	64.2	50.2	62.4	91.2	108.3	109.3
Milwaukee*1925-27=100 New York1925-27=100	. 75.2	80.6 74.7	81.6 74.7	$\begin{array}{c} 86.2\\ 73.3 \end{array}$	85.1 70.5	$82.6 \\ 68.1$	81.0 71.8	77.5 75.1	76.9 75.6	79.4 74.1	84.0 73.6	86.9 70.7	90. 0 73. 4
Philadelphia†	- 88.8	83.9 65.8	84.5 67.0	83.3 69.2	82.9 70.8	82.3 68.4	83.8 68.9	82.1 65.3	84.6 66.6	86.2 65.8	88.4 66.3		$89.5 \\ 67.4$
States: Delawaret1923-25=100.		1							1				
Illinois1925-27 == 100.	- 74.3	$92.7 \\ 69.1$	93.0 70.4	$ \begin{array}{c} 92.4 \\ 72.1 \end{array} $	94.7 72.7	93.5 71.5	89.6 72.9	$ \begin{array}{c} 91.2 \\ 74.2 \end{array} $	91.6 73.5	86.2 70.3	84.6 69.9	69.9	83. 1 73. 1
Iowa1923=100 Massachusetts*↑▲1925-27=100	113.3	105.5 •72.9	108.9 •73.6	111.0 •72.4	111.7 • 68.2	106.7	108.5 •67.2	108.9 • 56.5	111.8 ° 67.6	113, 0 466, 6	111.8 469.0		110.1 71.0
Maryland* 1929-31=100. New Jersevt 1923-25=100	89.3 74.9	86.7 75.0	90.3 74.8	89.4 76.4	87.6 76.9	87.0 76.5	86.2 77.0	86.7 76.7	85.4 76.0	85.5 75.0	85.5 75.3	84.9	87.5
Massachusetts*↑▲	74.3	72.2	73, 2	72.1	71.0	69.7	70.4	71.4	72.0	70.9	71.1	70.6	73.
Ohio		89.6 74.7	91.9 75.6	93.8 75.5	93.3 75.6	89.0 74.4	87.6 74.5	84.4 72.9	81.9 75.0	83.0 74.4	85.3 75.0		4 91.1 76.1
Wisconsin1925-27=100_ Nonmanufacturing (Dept. of Labor):		. 79.3	79.6	84.1	84. 1	85.7	82.4	80.9	80.2	79.5	80.6	\$1.3	. 84.0
Mining:		67.5	58.2	63.8	57.5	53.6	49.5	56.9	58.5	60.7	61.6	62.9	64.
Anthracite1929=100. Bituminous coal1929=100. Metalliferous1929=100.	81.6	77.8	72.2	76.7	76.7	77.0	77.1	78.2	79.3	79.8	79.7	80.0	81.
Petroleum, crude production1929=100.] 74.0		41.7 74.0	40.8 76.7	41.0 80.0	39.9 81.6	42.7	42.3 81.8	43, 3 79, 5	43.2 78.8	44.4 78.7	74.9	44. 74.
Quarrying and nonmetallic1929=100. Public utilities:		1	48.7	54, 3	56.6	55.6	54.7	53.3	51.8	49.5	42.1		37.
Electric railroads 1929=100 Power and light 1929=100	71.3		72. 2 82. 4	72.6 83.1	73.2 84.0	73.1 85.0	72. 8 85. 6	72. 5 85. 8	72.2 85.8	71.8 85.5	71. 0 83. 6		71, 82.
Telephone and telegraph1929=100. Trade:	69.8	70.0	70.2	70.2	70.4	71.0	71.0	70.9	70.3	69.9	69.7		70.
Retail †		81.5	82.5	82.9	82.6	79.0	77.8	81.7	82.6	83.7	« 91. 1		a 79.
Wholesale t		81.8	82.1	82.8	82.3	82.2	82.5	83.5	84.3	85.1	85.0		84.
Banks, brokerage houses, etc.*†.1929=100. Dyeing and cleaning*†		(3) 72.4	(3) 79.9	(3) 84.3	(³) 84.9	(3) 80.5	(3) 78.6	(3) 80. 0	(3) 80.3	(³) 75.8	(3) 72, 4	(³) 70.3	(3) 69.
Hotels	86.5	86.4 79.2	4 86. 6 80. 5	85.7 82.1	86. 2 84. 0	86.3 84.6	86.2 83.7	84.4 82.9	84.2 81.7	83.7 80.3	83.3 79.5	85.4	86. 79.
Laundries*t1929=100. Miscellaneous data: Construction employment, Ohio.1926=100.		20. 2	24.5	31.7	38.0	30.5	26.6	26.4	25.1	24.7	21.6		° 18.
Farm employees, hired, average per farm •	•	1	1		1, 02		1						1
Federal and State highway employment	,	1	. 80	. 92		. 87	. 88	. 94		.66	. 65		. 6
total*numbernumber	217, 539 109, 390	296, 265 164, 038	345, 278	466, 504 299, 133	545, 013 374, 056	549, 203 380, 701	531, 034 350, 764	498, 151 309, 745	450, 322 281, 087	426, 603 267, 152	323,700 189,020	240, 414 120, 131	221, 40 99, 19
Construction*number. Maintenance*number. Federal civilian employees:		132, 227	136, 111	167, 371	170, 957	168, 502	180, 270	188, 406	169, 235	159, 451	134, 680	120, 283	122, 20
United States*number.	720, 279	659, 503	680, 026	694, 968	696, 977	702, 037	707, 546	713, 662	715, 606	707, 307	707, 606		715, 90
Railroad employees, class Ithousands.	97,388	81, 569 1, 015	83,850 1,033	85,939 1,061	87, 196 1, 071	87,978 1,065	91, 065 1, 048	92, 557 1, 035	93, 322 1, 028	93, 827 995	94, 050 977		95, 51 98
Trades-union members employed: All tradespercent of total		75	76	76	75	72	72	75	76		78		
Building trades* percent of total.		45	42	43	45	43	40	42	44	75 44	4:	3 40	7
Metal trades*percent of total. Printing trades*percent of total.		82	72 82	75 83	78 83	76 83	75 82	75 83	83	73 83	74 84		7
Printing trades*percent of total. All other trades*percent of total. On full time, all tradespercent of total.	- 85 - 55	84	84	84	81 49	78	78 48	83 52	84	81	79	80	8
	Not availa		. 00	02	78	-40		. 52	. 00	- 49	. 40	,	, (

of the full third, so the desired percent of total...1 as the solution of the solutis solution of the solutis solution of the solution of the sol

May 1935

SURVEY OF CURRENT BUSINESS

Monthly statistics through December 1931,	1935					19	934					19	35
together with explanatory footnotes and refer- ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	March	March	April	May	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary
EMPI	OYM	ENT	CONI	DITIO	NS A	ND V	VAGE	s—Coi	ntinuec	l	·	·····	
LABOR CONDITIONS		1										1	
Hours of work per week in factories:*** Actual, average per wage earnerhours	36.6	36, 4	a 35, 9	35.5	35.4	a 34. 0	33, 5	33.3	a 33, 9	a 34. ()	35.0	36, 4	37.1
Industrial disputes. Disputes (in progress)number	265	216	281	326	* 265	a 258	a 255	· 233	- 33. 3 - 4 260	4 203	a 198	4 203	a 231
Man-days lost	1,200,000 98,000	1,424,833 127,742	2,517,749 199, 580	2,226,069 249,693		a2,020,172	a1,735,672			a841, 570 a98, 201	#876, 297 #73, 481	4865, 050 4100, 427	* 868, 000 * 94, 000
Labor turn-over: † Accessionspercent of no. on pay roll.	3.79	6. 33	5. 18	4. 19	3.58	3. 71	3. 24	3. 61	4.09	4. 32	6.14	6. 33	4. 23
Separations: Dischargedpercent of no. on pay roll	.17	. 21	. 23	. 22	. 18	. 19	. 19	.16	. 19	. 15	.15	. 18	4. 25
Laid offpercent of no. on pay roll Voluntary quits.percent of no. on pay roll	2.32	2. 08 . 93	2.04	3.65	3.48	2.96	3. 56	3, 41 1, 55	4.38	3.78 .62	2.72	2.10	1.88
PAY BOLLS	75	.95	1.11	1.01	. 94	. 70		1.55	. / 3	.04	.00	. 10	. 73
Factory unadjusted (B. L. S.)*1923-25=100	70.8	64.8	67.3	67.1	64.9	60.5	62.2	58 0	61.0	59.5	63.2	64. 1	69.1
Chemicals and products	96.1	89.1 89.1	92.3 95.8	88.3 94.4	88. 1 96. 1	88.7 96.6	90.0 96.5	89.9 92.1	91.6 92.4	90.9 90.7	91.7 90.0	91, 6 90, 8	93, 2 91, 0
Druggists preparations 1923-25 100. Druggists preparations 1923-25 100. Paints and varnishes 1923-25 100. Petroleum refining 1923-25 100. Rayon and products 1923-25 100. Food and products 1923-25 100. Baking 1923-25 100. Baking 1923-25 100.	95.9 86,2	92.6 77.1	92.4 83.0	88.5 87.9	90.3 86.3	86.1 78.8	89.9 77.9	92.3 75.8	99.1 78.1	96.8 78.5	94.8	96.8 79.4	97. 9 83. 7
Petroleum refining	96.4 252.3	92.0 218.2	92.0 221.3	92.7 191.2	93.1 200.0	95.7 208.6	97. 2 213. 2	96.3 215.5	97.9 217.2	96.8 231.6	97.8 240.1	$95.2 \\ 245.4$	95.3 252.3
Food and products	83.0 93.7	82.2	83.1	87.2	91.9	95.6 98.2	105.1 97.8	109.3 99.6	103. 4 98. 3	96. 1 98. 6	92.9 98.7	83.3 89.6	83.4 93.7
	146.9 73.5	91.8 138.3	91.3 150.9	95.3 167.0	96.5 182.5	193.5	185, 0	167.0	157.2	142.2	135.0	133.4 84.0	137.2 76.5
Slaughtering, meat packing1923-25=100 Iron and steel and products1923-25=100	59.5	75.9 51.3	76.1 56.8	80.7 61.3	87.2 62.6	91.4 47.6	99.0 45.5	109.2 41.1	107.0 42.8	44.2	98.4 47.6	51.9	a 59. 0
Blastfurnaces and steel works_1923-25=100 Structural and metal work1923-25=100	63.5 39.1	52.2 35.1	59.4 37.6	66. 1 41. 5	68.9 42.7	47.9 40.6	44.0	37.3 40.5	39.2 40.8	41.7 41.2	46.5	53.9 39.5	63. 8 37. 6
Tin cans, etc	83.3 84.1	79.7	84. 2 82. 1	86.9	94. 1 72. 9	94.5 77.2	93.6 78.7	96. 2 69. 2	82.5 64.3	79.4	79.6 69.1	80.7 76.4	• 77.3 82.5
Boots and shoes1923-25=100	80.7 94.2	84.4 84.1	81.8	78.9	70.5	76.2	79.1	67.7	60.4	54.6	63.7	72.5 88.5	79, 2 92, 6
Leather1923-25 = 100 Lumber and products1923-25 = 100	36.3	83.9 31.9	81.9 33.3	82.0 34.6	79.8	79.2 31.6	76. 1 33. 5	73.6 33.9	76.9 35.2	82.0 33.6	86.5	31.7	34, 8
Furniture1923-25=100 Millwork1923-25=100	49.7	41.1 23.2	40.3 24.6	40.5 25.3	41.2 24.1	39.3 23.1	42.7 23.1	44.6	47.2	44.5 24.0	45.9 24.6	43.5 23.0	47.1 25.3
Sawmills	22.4 52.3	20.7	22.5	24.2	23.2	20. 9 50. 3	22. 1 51. 3	22. 3 52. 2	22.6	21.3 47.9	20.0 50.2	19.1 52.7	21.4 54.2
Machinery	66.9	46, 2 55, 8	53.7 60.5	51.4 62.2	51, 0 61, 6	58.5	58.1	55.6	45. 1 57. 0	57.2	60.2	60, 8 97, 5	64.3
Agricultural implements1923-25=100 Electrical machinery, etc1923-25=100	113.7 57.2	78. 2 43. 8	93.6 47.8	87.2 49.9	76. 1 51. 8	70. 2 49. 8	68.3 50.2	66.7 48.0	74. 4 49. 3	85.7 50.0	91. 2 52. 2	52.4	100, 9 55, 0
Foundry and machine shop products 1923-25=100	57.5	49.9	54.4	56.8	55. 5	51.1	50.3	46.7	47.6	46.6	49.7	51.5	55.7 • 103, 2
Radios and phonographs1923-25=100 Metals, nonferrous1923-25=100	110.6 64.6	101.5 56.8	108.9 58.9	112.4 60.6	117.4 57.9	114.4 53.6	123. 1 53. 2	127.0 54.0	137.8 57.5	$131.5 \\ 58.8$	132.0 61.5	112.5 58.4	63.4
Aluminum manufactures1923-25=100. Brass, bronze, copper prod1923-25=100.	61.2 64.0	64.2 56.3	67.0 59.8	63.5 62.1	59.1 58.4	43.8 54.4	40.8 51.2	41.4 48.7	51.1 49.5	53.8 51.3	$56.2 \\ 55.6$	51, 1 58, 3	58.7 63.2
Stamped and enamel ware 1923-25=100	91. 4 84. 5	75.8	80.8	83.6	80.1	72.9	70.8	66.7	70.4	71, 9	79.1	77.6 83.4	86, 8 84, 1
Paper and printing	88.4	77.7 78.6	77.7 81.3	80.6	78.9 78.5	77.3 77.1	78.4	80.3	82.7 83.2	82.7 82.0	86.3 83.5	83.5	86.8
Railroad repair shops1923-25=100 Electric railroads1923-25=100	49.6 60.7	48.5 58.6	53.0 59.2	53.8 59.4	53.8 59.6	51.1 58.8	48.5	45.6 56.9	46.8	44.4 57.4	44.4	43.8 58.0	48, 0 59, 7
Steam railroads	48.9 70.4	47.9	52.7	53.5	53.5	50.6	47.9	44.9	46.2	43.5	43.5	42.9 69.4	47. 2 71. 9
Rubber tires and tubes $1923-25=100$.	62.5	70.5 63.4	73.4 67.6	70.3 64.5	66.5 61.1	61.9 55.9	58.8 49.9	56.1 47.6	58.3 49.6	58.1 50.4	66.0 60.0	62.2	65.8
Stone, clay, and glass products_1923-25=100. Brick, tile, and terra cotta1923-25=100.	37.4 16.3	34.7 13.7	38.8 16.4	39.5	38.8 19.3	36.1 17.0	34.9 16.8	34.7	35.5 16.9	35.6 16.5	34.4	31.6 13.0	34.8 15.0
Cement	25. 0 81. 3	24, 1 74, 6	30. 6 80. 8	35. 8 75. 8	39.9 73.4	39.1 69.5	35.4 68.2	33.9 67.4	32.4 69.4	29.4 72.0	24.1 71.9	$ \begin{array}{c} 21.2 \\ 69.9 \end{array} $	22. 1 75. 6
Glass	86.8	82.6	79.8	74.1	66.4	62.5	68.1	57.5	74.7	71.1	75.3	78.5 82.2	84. 5 84. 5
Fabrics1923-25=100 Wearing apparel1923-25=100	83.3 88.5	80.8 81.4	79.3 76.1	74.9 68.1	66.9 61.7	64.4 55.3	64.7 70.6	49. 1 70. 9	73.1	72.5 64.1	80.2 61.3	66.6	79.5
Tobacco manufactures	44.3	45.8 84.4	46.2 92.4	46.3	47.5 78.5	47.3	49.3	50.3 52.3	49.0	48.8	49.9 67.6	41, 5 79, 4	40.8
Automobiles $1923-25 = 100$	113.7 54.5		107.4 44.8	100.4 49.2	85.8 56.7	70.7 50.7	76.5	54.3 40.0	52.0 34.4	51.3	76.4 31.5	92. 2 31. 7	110, 3 43, 4
Cars, electric and steam1923-25=100 Shipbuilding	. 63.5	52, 4	53.9	60.0	60.2	55.6	56.4	57.0	56.2	54.0	55.3	56.2	59.7
Factory by cities: 1929-31 = 100. Chicago*	76.1	70.6	75.3	76.6	77.6	75.4	68.8 45.2	68.9	66.2	67.7 43.7	66.4	65.2	72.0
Chicago*	48.8	41.4 58.6	42.0 59.7	44.6	45.5 65.8	45.8 61.8	45.2 61.1	46.1 56.7	46.4 58.8	43.7	45.0 66.4	45.6 67.7	48.4 73.4
New York*	65.3 75.2	62.1 68.0	60.9 68.8	59.2 68.1	56.2 67.4	55.3 67.1	59.4 68.1	60.8 66.4	61.8 70.8	59.6 72.5	60.3 75.1	58.6	60. 9 74. 4
Pittsburgh*†	65.8	54.9	57.8	68.3	68, 6	52.9	58.4	50.3	54.7	53.7	55.8	56.4	64.1
Delowerst 1092 95-100	61.5	66.2	66.7	65.9	68.5	68.3	64.7	65.1	67.7	61.6	61.2	61.7 48.8	62. 8 52. 7
$\begin{array}{c} 1925-27 = 100 \\ Maryland^{*} \\ 1929-31 = 100 \\ \end{array}$	54.1 81.0	45.2 74.5	46.8	49.1 78.9	49.9 79.9	48.0 77.1	48.6 72.6	48.6 73.0	49.8 70.5	47.4 72.5	48. 2 72. 1	70.9	52.7 78.0
Delawale1	61.5	4 59.3 57.0	4 59. 5 57. 7	• 58.4 59.4	^a 53. 9 59. 6	^a 53. 2 58. 1	4 54.0 59.3	• 46. 6 59. 0	• 52.1 58.8	• 50. 9 58. 3	• 57.3 59.7	4 58.7 58.1	60.8 59.5
New York	63.1 63.4	58.3 57.6	59.0 59.3	58.2 62.9	57.0 61.7	55.7 55.5	56.9 57.3	57.3 53.1	57.2 57.2	56. 1 56. 4	58. 0 58. 1	58.3 57.8	60.9 61,9
Wisconsin		58.9	59.6	63. 9	64.0	62.1	60.7	57.8	60. 8	60.2	62. 5	62.0	67. 3
Mining:	ļ	l	1										
Anthracite	38.9 67.5	82.4 58.9	51.7 51.4	64.0 54.4	53.3 55.1	42.3 49.7	39.7 50.4	47.0	48.3 57.6	51.2 58.3	52.3 57.0	57.5	64. 3 66. 1
Metalliferous 1929=100 Petroleum, crude production 1929=100	30.9 56.0	25.9	27.2	25.6	26.7 56.9	$25.1 \\ 60.0$	27. 0 61. 2	25. 9 59. 7	$ \begin{array}{c} 28.2 \\ 60.8 \end{array} $	28.5 59.0	29.4 59.5	30. 1 55. 5	29.9 54.9
Quarrying and nonmetallic 1929=100	. 56. 0 24. 9	52.5 24.1	53.4 29.9	56. 4 35. 0	56.9 37.0	35. 0	01. 2 34. 0	32. 4	32.1	29.4	23. 6	20.8	22. 2
Public utilities: Electric railroads	63.4	62.2	62, 9	63.0	63, 2	63.8	62.8	62.4	6 3 . 0	61.8	62.3	62, 9	63, 1
Power and light1929=100 Telephone and telegraph1929=100	79.4	75.6	76.8 68.8	77.6	77.8 71.3	81.1 72.3	79.9 74.0	79.3	80.6 74.9	79.6	78.3	78.0	78.3
a Davisod			. 00.0		.1.0								

Telephone and telegraph______1929=100_1
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31
10.31</l

SURVEY OF CURRENT BUSINESS

Monthly statistics through December 1931, together with explanatory footnotes and refer-	1935			· . ·		19)34			·		19	35
ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	March	March	April	May	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary
EMPL	OYM	ENT	COND	PTIO	NS A	ND V	VAGE		ntinuec				
PAY BOLLS—Continued Nonmanufacturing (Department of Labor)—Con. Trade:			1										
Retail †	$\begin{array}{c} 60.\ 4 \\ 65.\ 2 \end{array}$	59.8 62.0	$\begin{array}{c} 61.2\\ 63.1 \end{array}$		$\begin{array}{c} 61.\ 4\\ 62.\ 8\end{array}$	60. 1 63. 8	58.4 62.7	60. 6 63. 6		a 61.9 64.2	α 66.2 64.8	a 59.7 63.9	∉ 59.3 64.6
Banks, brokerage houses, etc.*†.1929=100 Dyeing and cleaning*†1929=100 Hotels	(3) 53, 5 68, 3	(3) 51.7 66.6	(3) 60. 8 66. 5	(³) 65. 1 65. 9	$\binom{(3)}{64.1}$ 66, 2	(3) 58.9 65.6	(3) 56.7 64.5	(3) 59.0 64.3	(3) 59. 1 65. 3	(3) 53.9 64.9	$\binom{3}{51.1}$ 64.9		(3) 49.8 67.8
Laundries*†	64.6	62.7	64.4	66. 9	68.3	68.2	66. 8	65. 9	64.8	63.7	63.3	63.9	64.1
All wage earnersdollargdollargdollargdollarg dollarg dolla	21.86 24.25	a 20, 53 a 22, 58	a 20.90 a 23.15	a 20.80 a 23.29	a 20.71 a 23.20	a 19, 90 a 22, 34	a 19.58	a 19.55	a 20.00	• 20.12	a 20, 74 23, 03	21.61 23.95	a 22.09 a 24.64
Unskilleddollarsdollarsdollarsdollarsdollarsdollars023=100	17. 85 15. 47 82, 1	a 16, 70 a 14, 79 a 77, 2	a 17. 19 14. 71 a 78. 5	a 16, 91 a 14, 61 a 78, 2	4 17.06 4 14.57 77.8	4 16. 43 4 14. 33 6 74. 8	^a 15, 92 ^a 14, 23 73, 6	a 15. 98 a 14. 10 a 73. 5	a 16. 29 a 14. 43 75. 2	^a 16. 23 14. 39 ^a 75. 6	^a 16, 59 ^a 15, 08 ^a 77, 9	$ \begin{array}{r} 25.35 \\ 17.65 \\ 15.21 \\ 81.2 \end{array} $	^a 18. 03 15. 46 ^a 83. 0
Male: 1923 = 100 Unskilled 1923 = 100 Female 1923 = 100 Factory, av. hourly earnings (25 industries).*† ♂	78.7 80.1 89.7	a 73, 3 a 75-0 a 85-8	a 75-1 a 77, 2 85, 3	4 75, 6 4 75, 9 4 84, 7	ब 75, 3 ब 76, 6 ब 84, 5	a 72, 5 a 73, 7 a 83, 1	4 70, 5 4 71, 5 4 82, 5	4 70. 2 4 71. 7 4 81. 8	a 73. 0 a 73. 1 a 83. 7	* 73. 4 72. 8 83. 5	a 74. 7 a 74. 5 87. 5	77. 8 79. 2 88. 2	80. 0 • 80. 9 89. 7
Factory, av. hourly earnings (25 industries):*† 3 All wage earnersdollarsdollars	. 597	۵.563 a.	a.581	. 586	. 586	a. 588	. 588	a . 592	. 593	. 594	a. 594	. 594	. 595
Skilled and semiskilleddollars Unskilleddollars Femaledollars. Factory, weekly earnings, by States:	.659 .494 .433	a.618 .465 a.422	a. 639 a. 481 . 425	. 646 a. 485 . 428	^a .649 480 429	a. 650 . 484 . 429	. 650 . 481 . 425	. 654 • . 480 . 430	$.656 \\ .487 \\ .428$	$.658 \\ .490 \\ .428$. 656 •. 487 . 428	$.656 \\ .491 \\ .430$. 659 . 490 . 431
	78.6 77.7	75.4 71.2 ¤ 81.4	75. 8 72. 1 4 80. 8	75.3 73.6 • S0.7	76.3 74.1 • 79.1	77.1 72.6 • 80.0	76.3 71.7	75.4 70.7 # 82.5	78.0 72.8	75.4 72.3	76.3	77.1	79.6 77.1
Delaware 1923-23 = 100. Illinois 1925-27 = 100. Massachusetts*†● 1925-27 = 100. New Jersey 1923-25 = 100. New York 1923-25 = 100. Pennsylvania 1923-25 = 100. Wiscolssin 1925-27 = 100. Wiscolssin 1925-27 = 100.	92.0 85.0 82.4	85.4 80.8 76.7	86.7 80.6 78.2	87.3 80.7 82.6	87.0 80.2 81.3	85.3 79.8 74.4	^a 80.3 86.5 80.9 77.0	86.4 80.2 74.0	• 77.1 86.9 79.5 76.9	^a 76. 4 87. 3 79. 1 76. 7	• 83.0 88.9 81.6 78.4	^a 83.8 89.1 82.6 78.1	84. 9 90. 4 83. 3 81. 4
Construction wage rates:*§		72.1	72.2	74.0	74.3	69.3	71.2	69. 4	73.5	73.0	75.2	74.3	78.4
Common labor (E.N.R.)dol. per hour Skilled labor (E.N.R.)dol. per hour Farm wages, without board (quarterly)	, 524 1, 11	. 527 1. 07	$.534 \\ 1.08$. 534 1. 10	. 534 1. 10	. 530 1. 10	. 530 1. 11		$. 536 \\ 1. 12 $. 539 1. 12	. 541 1. 12	. 538 1. 11	$.524 \\ 1.10$
dol. per monthdol. per hour Road-building wages, common labor#¶	28.82	26.88 .609 .42	. 610	. 600	27.29 .599	, 596	. 612	27.83 .629	. 616	. 632	26, 69 , 636	. 647	
United Statesdol. per hour East North Centraldol. per hour East South Centraldol. per hour Middle Atlanticdol. per hour	$.39 \\ .52 \\ .30 \\ .44$.50 .30 .42	.43 .51 .30 .41	.43 .51 .30 .41	.43 .51 .30 .41	.42 .50 .30 .41	.41 .50 .30 .41	.41 .50 .30 .42	.41 .51 .30 .42	.41 .51 .30 .42	.40 .52 .30 .42	$ \begin{array}{r} .39\\ .52\\ .30\\ .42 \end{array} $. 39 . 53 . 30 . 44
New England	. 55 . 47 . 55	.55 .44 .57	.55 .46 .57	.55 .44 .57	. 55 . 43 . 57	.56 .43 .58	.56 .43 .58	56 .44 .58	. 55 . 42 . 58	. 55 . 52 . 42 . 57	.55 .42 .57	. 55 . 43 . 57	. 55 . 45 . 55
West North Central	$.31 \\ .46 \\ .37$.31 .41 .35	$.31 \\ .41 \\ .35$.31 .43 .35	.31 .42 .35	. 32 . 43 . 34	.31 .45 .34	. 32 . 45 . 34		. 32 . 47 . 34	$.32 \\ .48 \\ .34$	$.31 \\ .47 \\ .35$. 31 . 47 . 36
Steel industry U.S. Steel Corporationdol. per hour Youngstown districtpercent base scale	$.485 \\ 101, 5$.440 101.5	.485	. 485 101. 5	. 485 101. 5	.485 101.5	.485 101.5	. 485 101. 5	. 485 101. 5	. 485 101. 5	, 485 101, 5	$\begin{array}{c} .485\\ 101.5 \end{array}$. 485 101. 5
				FINA	NCE					1			
BANKING Acceptances and com'l paper outstanding: Bankers' acceptances, totalmills. of dol Held by Federal Reserve banks:	466	685	613	569	534	516	520	539	562	561	543	516	493
For own account		23 5	3 4	3	2	1	1	1	1	1	1		
mills. of dol Own billsmills. of dol Purchased billsmills. of dol	423 197 226	$576 \\ 252 \\ 324$	$536 \\ 236 \\ 299$	$507 \\ 226 \\ 281$	$ 480 \\ 220 \\ 260 $	$472 \\ 222 \\ 250$	483 222 261	503 223 280	$516 \\ 245 \\ 271$	$517 \\ 252 \\ 265$	$597 \\ 243 \\ 254$	485 238 247	452 217 235
Com'l paper outstandingmills. of dol Agricultural loans outstanding:	43 182	81 133	70 139	59 141	$\begin{array}{c} 53\\151\end{array}$	$\frac{42}{168}$	37 188	35 192	46 188	44 178	46 166	30 171	41 177
Farm mortgages: Federal land banks ‡mills. of dol Joint stock-land banks ‡mills. of dol Land bank commissioner*mills. of dol Federal intermediate credit bank loans to	1, 975 687	$1,458 \\ 349 \\ 238$	1, 484 345 259	1, 549 335 311	$1,631 \\ 320 \\ 379$	1, 690 306 430	1, 746 295 478	1, 792 285 516	$1,829 \\ 121 \\ 552$	1, 866 587	1, 896 617	1, 923 643	1, 945 665
and discounts for: A Regional agricultural credit corp's and production credit ass'nsmills, of dol All other institutionsmills, of dol Other loans:	115 87	86 70	103 70	120 70	127 71	128 73	125 74	118 73	105 83	101 88	100 90	100 88	103 87
Agricultural marketing act revolving fund loans to cooperatives†mills. of dol Banks for cooperatives, incl. Central	50	68	67	55	55	55	55	55	57	57	55	54	50
Bank*mills. of dol Emergency crop loans* (1921-1934) mills of dol	28 75	16 68	17 84	19 90	21 91	21 91	23 92	23 91	25 \$3	25 78	28 78	28 77	29 76
Prod. cred. ass'ns*mills. of dol. Regional ag. credit corp.*mills. of dol ³ Not available.	86 80 • Revise	-	14 145	28 143	39 138	50 129	58 118	61 107	58 97 figures w	58 91	61 87	65 85	71 82

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

Not available.
 Revised.
 I Joint-stock land banks in liquidation. These figures will no longer be reported.
 New series. For earlier data on the following subjects refer to the indicated pages of the monthly issues, as follows: Pay rolls, banks, brokerage houses, etc., p. 19, June 1933; pay rolls in dyeing and eleaning establishments and laundries, p. 19, June 1933; factory weekly earnings, p. 20, October 1932; factory hourly earnings, p. 18, December 1932; output of the monthly issues, as follows: Pay rolls, banks, brokerage houses, etc., p. 19, June 1933; pay rolls in dyeing and eleaning establishments and laundries, p. 19, June 1933; factory weekly earnings, p. 20, October 1932; factory hourly earnings, p. 18, December 1932; every levely earnings, Massechusetts, p. 18, December 1932; construction wage rates, p. 19, September 1933. Earlier data on additional series of agricultural loans ontstanding will be shown in a subsequent issue.
 The revised series. Tor revisions on the following subjects refer to the indicated pages of the monthly issues, as follows: Pay rolls of banks, brokerage houses, etc., for 1932, p. 29, January 1931; Massechusetts weekly earnings for 1931, p. 19, August 1933 issue; pay rolls in laundries and dyeing and eleaning establishments, p. 20, August 1933; factory weekly and hourly earnings revised for 1933, p. 20 of the July 1934 issue. Certain elasses of loans included in figures shown through May 1934 have been reclassified by FCA and removed from the agricultural loan category. For revised data on pay rolls in wholesale and retail trade for 1929-34, inclusive, see p. 20 of the March 1932 may rolls of faures in wage rates adving March 1932 was due to provisions of title I, sec. 204, par. 2, item C of the National Recovery Act, which required State highway departments to fix minimum wage rates during March 1934 was due to provisions of title I, sec. 204, par. 2, item C of the National Recovery Act, which required State highwa

May 1935

SURVEY OF CURRENT BUSINESS

$ \begin{array}{c c c c c c c c c c c c c c c c c c c $	ences to the sources of the data, may be foun- in the 1932 Annual Supplement to the Surve BANKING—Continued ank debits, totalmills. of dol New York Citymills. of dol Outside New York Citymills. of dol Ratio to market valuepercent By reporting member banks: To brokers and dealers in N. Y.*mills. of dol To brokers and dealers out- side N. Y.*mills. of dol	March 31,744 15,895 15,849 773 2.50 720	29, 685 15, 608 14, 077 981	FIN A 31, 231 16, 953 14, 278	28,757 14,652	Cont 30, 142	inued 27, 752	August		October			January	
HANNING - Continued PINANCE - Continued Base drive bell,	BANKING—Continued ank debits, totalmills. of dol New York Citymills. of dol rokers' loans: Reported by N. Y. Stock Exch. mills. of dol Ratio to market valuepercent By reporting member banks: To brokers and dealers in N. Ymills. of dol To brokers and dealers out- side N. Ymills. of dol	31, 744 15, 895 15, 849 773 2, 50 720	15, 608 14, 077 981	31, 231 16, 953 14, 278	28,757 14,652	30, 142	27, 752				· · · · · · · · · · · · · · · · · · ·		· · · · · ·	
Beck dette, total mults, of dot. 1, 174 [2) (65 [1, 27] [2, 17] [ank debits, totalmills. of dol New York Citymills. of dol Outside New York Citymills. of dol rokers' loans: Reported by N. Y. Stock Exch. mills. of dol Ratio to market valuepercent By reporting member banks: To brokers and dealers in N. Y.*mills. of dol To brokers and dealers out- side N. Y.*mills. of dol	15, 895 15, 849 773 2. 50 720	15, 608 14, 077 981	16, 953 14, 278	14,652		27, 752	05 505	1					
New York City.	New York Citymills. of dol Outside New York Citymills. of dol irokers' loans: Reported by N. Y. Stock Exch. mills. of dol Ratio to market valuepercent By reporting member banks: To brokers and dealers in N. Y.*mills. of dol To brokers and dealers out- side N. Y.*mills. of dol	15, 895 15, 849 773 2, 50 720	14, 077 981	14, 278		15,388		25,705	24,009					25, 730
$ \begin{array}{ $	irokers' loans: Reported by N. Y. Stock Exch. mills. of dol Ratio to market valuepercent By reporting member banks: To brokers and dealers in N. Y.*mills. of dol To brokers and dealers out- side N. Y.*mills. of dol	773 2. 50 720		1, 088	1 1	14,754	13,842		$11,122 \\ 12,888$					12, 549 13, 181
Prepreting member hands:	By reporting member banks: To brokers and dealers in N, Y.*		2.67		1, 016	1,082			832					816
$ \begin{array}{c c c c c c c c c c c c c c c c c c c $	To brokers and dealers in N. Y.*mills. of dol To brokers and dealers out- side N. Y.*mills. of dol	1		2, 99	3.00	3.14	3.00	2,68	2.57	2.62	2,45	2.59	2.50	2.54
$ \begin{array}{c c c c c c c c c c c c c c c c c c c $	To brokers and dealers out- side N, Y,*mills. of dol	1								693	660	598	702	726
$ \begin{array}{c c c c c c c c c c c c c c c c c c c $										153	155	54	166	166
$ \begin{array}{c c c c c c c c c c c c c c c c c c c $	ederal Reserve banks: Assets, total nills, of dol		7, 669	7, 953	8,028	8, 175	8, 161	8, 197	8, 220					8,873
$ \begin{array}{c c c c c c c c c c c c c c c c c c c $	Reserve bank credit outstanding	0.171												
$ \begin{array}{c} \begin{array}{c} \begin{array}{c} \mbox{loc} 1, \mbox{loc} 1$	Bills boughtmills. of dol Bills discountedmills. of dol	- 5	29	9	5	5	5	5	6	6	6	6	6	-1, 1.00 6 6
$ \begin{array}{c c c c c c c c c c c c c c c c c c c $	United States securitiesmills. of dol	2,437	2,447	2,431	2,430	2,432	2,432	2,432	2,431	2,430	2,430	2,430	2,430	2,430
$ \begin{array}{c} \begin{array}{c} \mbox{reduces in direction local} \mbox{mills} of 0.01 \\ \mbox{reduces in direction local} reduces in di$	Gold reserves [mills. of dol	5, 592	4,336	4, 303	4,683	4, 808	4,930	5,101	4,980	4, 989	5,107	5, 143	5,405	5, 559
$ \begin{array}{c} \begin{array}{c} \mbox{reduces in direction local} \mbox{mills} of 0.01 \\ \mbox{reduces in direction local} reduces in di$	Deposits, totalmills. of do	4,893	3,653	3,982	4,023	4,138	4,295	4.312	4, 257	4,262	4,313	4,405	4,810	4, 889
$ \begin{array}{ c c c c c c c c c c c c c c c c c c c$	Notes in circulation	4, 247	3,038	3,060	3,069	3, 101	3,077	3, 134	3, 167	3, 161	3, 213	3, 221	3,085	3, 154
$ \begin{array}{ c c c c c c c c c c c c c c c c c c c$	Reserve ratiopercent 'ederal Reserve reporting member banks:*	72.3	67.8	68.8	69.1	69.4	69.9	40.1	70.0	70.2	70.6	20.8	72.0	72.2
$ \begin{array}{ c c c c c c c c c c c c c c c c c c c$	Deposits:		11,794	12, 221							13, 627			14, 175
$ \begin{array}{c c c c c c c c c c c c c c c c c c c $	Timemills, of do Investmentsmills, of do	4,476					4,488 9,889	4, 510 9, 906	4, 471 10, 017					4,449 10,723
$ \begin{array}{c c c c c c c c c c c c c c c c c c c $	U. S. Gov. direct obligations*• mills, of do									6, 639	6, 715	7, 192	7, 237	7, 227
$ \begin{array}{c c c c c c c c c c c c c c c c c c c $	U. S. Gov. guaranteed issues*• mills, of do	702								529	1	583	`	660
$ \begin{array}{c c c c c c c c c c c c c c c c c c c $	Other securities * • mills. of do Loans, total mills, of do	2,918 7.609	8,161	8 136	8,026	8.014	7,873	7,802	7,794	2,862 7,807	2,789		2,845	2,836
$ \begin{array}{c c c c c c c c c c c c c c c c c c c $	Acceptances and commercial paper*	420	0,101	0, 100	0,020	0,011	1,010	.,						440
$ \begin{array}{c c c c c c c c c c c c c c c c c c c $	On real estate* •¶mills. of do	966	9 614	9 577	2 476	2 590	9 950	3 947	3 047	986	979	977	971	965
$ \begin{array}{c} Acceptances, bankers' primepercent. \\ Call Jours, renewal. \\ Call Jours, renewal. \\ Call Jours, renewal. \\ Call Jours, renewal. \\ Common paper, prime (4-6 mos). \\ Dercent. \\ 34 \\ Discout rate, N, Y, R. Jank. \\ Dercent. \\ 34 \\ Discout rate, N, Y, R. Jank. \\ Dercent. \\ 54 \\ Discout rate, N, Y, R. Jank. \\ Dercent. \\ 54 \\ Discout rate, N, Y, R. Jank. \\ Dercent. \\ 56 \\ Discout rate, N, Y, R. Jank. \\ Dercent. \\ 56 \\ Discout rate, N, Y, R. Jank. \\ Dercent. \\ 26 \\ Discout rate, N, Y, R. Jank. \\ Dercent. \\ Discout rate, N, Y, R. Jank. \\ Dercent. \\ Discout rate, N, Y, R. Jank. \\ Dercent. \\ Discout rate, N, Y, R. Jank. \\ Dercent. \\ Discout rate, N, Y, R. Jank. \\ Discout rate, N, R, R,$	Other loans*	3, 233	5, 514		3, 470									3, 198
$ \begin{array}{c} \mbox{Com} 1 \mbox{paper, prime} (4-6 \mbox{mos}) \dots \mbox{percent.} & 34 & 1 & 114 & 1-114 & 1-114 & 1 & 114 & 1 & 114 & 1 & 114 & 1 & 1$	Acceptances, bankers' primepercent	18	14-16	3/8-1/4	18-14	18-14	18-14	18-14	18-14					1.60
$ \begin{array}{c c c c c c c c c c c c c c c c c c c $	Com'l paper, prime (4-6 mos.) percent	34	1-134	1-11/4	1	34-1	34-1	34-1	34-1	3⁄4-1	3⁄4-1	34-1	34-1	34
$ \begin{array}{c c c c c c c c c c c c c c c c c c c $	Federal land bank loans *	5.00	5.00	5.00	5.00	5.00	5.00	5.00	5.00	5.00	5.00	5.00	5.00	5.00
$ \begin{array}{c c c c c c c c c c c c c c c c c c c $	Real estate bonds, long termpercent													
$ \begin{array}{c c c c c c c c c c c c c c c c c c c $	avings deposits:				1					l				
Balance on deposit in banks, thous, of dol. 465, 375 S55, 533 806, 163 730, 051 694, 575 643, 600 596, 937 573, 022 559, 918 550, 608 539, 547 550, 508 539, 547 550, 508 539, 547 550, 508 539, 547 550, 508 539, 547 550, 508 539, 547 550, 508 539, 547 550, 508 539, 547 550, 508 539, 547 550, 508 539, 547 550, 508 539, 547 550, 508 539, 547 550, 508 539, 547 550, 508 539, 547 550, 508 539, 547 550, 508 539, 547 550, 508 539, 547 550, 508 540, 117 550, 111 550, 117 550, 111 550, 117 550, 111 550, 117 550, 111 550, 117 550, 111 550, 117 550, 1111 550, 1111 550, 1111 550, 1111 550, 1111	U. S. Postal Savings:													
	Balance on deposit in banks, thous, of do	1,202,539 465,375			1,196,907 730,051	1,197,920 694, 575	1,190,288 643,600					1,207,428 539, 547		1, 205, 655 480, 000
Agents and brokersnumber0010610209050995641171031008911Manufacturers, totalnumber223301281246279235237214258223225269225Chenicals, drugs, and paintsnumber666676454634101Foodstuffs and tobaceonumber1723323227232219281625323212Lenther and manufacturesnumber33403626323732352430322835Metals and machinerynumber20333826412532262819263729Printing and engravingnumber91610101791691212141514Stone, clay, and glassnumber917131012551111147121114Miscellaneousnumber91251131018884821129676888866Geners, totalnumber931251131018884821129665656616167166136<	Commercial failures:													
$ \begin{array}{c c c c c c c c c c c c c c c c c c c $	Agents and brokersnumber	99	106	102	99	95	98	95	64	117	103	100	89	$1,005 \\ 116$
$ \begin{array}{c c c c c c c c c c c c c c c c c c c $	Manufacturers, totalnumber Chemicals, drugs, and paints_number	223	6		7			5	4	6		4		$\frac{229}{10}$
$ \begin{array}{c c c c c c c c c c c c c c c c c c c $	Foodstuffs and tobacconumber	17	23 19	32 7	$\frac{32}{7}$		23	$\frac{22}{11}$		28		7		15 9
$ \begin{array}{c c c c c c c c c c c c c c c c c c c $	Lumbernumber Metals and machinerynumber	33 26	40	36	26		37	$\frac{32}{32}$	$\frac{35}{26}$	24 28		$\frac{32}{26}$		32 25
$\begin{array}{c c c c c c c c c c c c c c c c c c c $	Printing and engravingnumber Stone, clay, and glassnumber	9	16	10	10	17	9	16		12	12		15	10
$\begin{array}{c c c c c c c c c c c c c c c c c c c $	Textilesnumber Miscellaneousnumber	24	22	26	27	47 88	40	32		30			43	40 80
$\begin{array}{c c c c c c c c c c c c c c c c c c c $	Traders, totalnumber	654	695	669	632	659	579	597	512	716	597	638	826	660 8
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	Chemicals, drugs, and paints. number	- 56	68	59	64	57	68	69	41	68	62	55	76	$\frac{53}{128}$
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	Food and tobacconumber	- 293	264	276	250	298	251	275	230	335	270	274	320	296 24
$ \begin{array}{ c c c c c c c c c c c c c c c c c c c$	Household furnishingsnumber	- 87	131	95	68	64	68	65	64	65	52	60	118	70 81
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	Liabilities, totalthous, of do	18,523	27,228	25,787	22,561	23,868	19, 326	18,460	16,440	19,968	18, 350	19,911	18,824	18, 738 4, 722
Foodstuffs and tobaccothous, of dol. 135 378 489 331 344 146 192 178 263 237 271 209 91	Manufacturers, totalthous, of del	6,842	12, 239	10, 300	9,674	9, 581	6,786	7,489	7,467	5, 927	6, 396	7,578	5,319	6,383 164
Legther and manufactures there of doi: 925 920 02 370 460 190 900 925 50 04 70 60 104	Foodstuffs and tobaccothous. of do Leather and manufactures_thous. of do	135	378	489	331		146			263	20 237 94	271		97 315
Lumberthous. of dol1, 678 2, 600 1, 638 1, 579 1, 412 975 1, 291 1, 892 1, 654 1, 018 1, 652 836 1, 24	Lumber	1,678	2,600	1,638	1, 579	1,412	975	1,291	1,892	1,654	1,018	1,652	836	1, 291
Printing and engravingthous, of dol83 504 126 140 412 778 175 85 139 183 281 135 18	Printing and engravingthous, of do	83	504	126	140	412	778	175	85	139	183	281	135	1,054 180
Textilesthous, of dol670 2, 183 601 951 1, 361 717 998 673 418 481 350 553 78	Textilesthous, of dol	670	2, 183	601	951	1,361	717	998	673	418	481	350	553	265 784
Traders, totalthous, of dol6.675 10, 108 10, 168 9, 537 10, 319 8, 124 7, 569 7, 238 9, 564 6, 966 7, 830 8, 130 7, 65	Traders, totalthous, of dol	6,675	10,108	10, 168	9, 537	10,319	8,124	7,569	7,238	9, 564	6, 966	7,830	8,130	2, 233 7, 633
Chemicals, drugs, paintsthous. of dol 525 812 609 739 467 870 714 436 568 634 478 580 44	Books and paperthous. of dol Chemicals, drugs, paints_thous. of dol	- 63 525	812	609	739	467	870	714	436	568	634	478	580	61 421
Clothingthous, of dol] 622 [1,083 894 1,004 1,357 790 587 504 994 1,027 1,719 1,431 1,04	Foods and tobaccothous, of dol	622 2,730	3, 124	4,424	3,875	3,957	3,222	3,505	3,362	4,087	2, 567	2,942	2,573	1,044 3,028
Foods and tobaccothous, of dol_ 2,730 3,124 4,424 3,875 3,957 3,222 3,505 3,362 4,087 2,567 2,942 2,573 3,02	General stores	551	$457 \\ 2,467$	278 1,222	$175 \\ 1,091$	317 802	123 839	145 943	320 988	532 1,054	155 1, 117	311 678	158 1,789	327 645
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	Miscellaneousthous. of dol	1, 440	1, 948	2, 543	2, 573	3, 267	2, 145	1, 449	1, 451	2, 272	1,461	1,651	1, 475	2, 107

SURVEY OF CURRENT BUSINESS

Monthly statistics through December 1931, together with explanatory footnotes and refer-	1935					19	34					19	35
ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	Mareh	March	April	Мау	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary
			FINA	NCE-	Cont	inued						·	
LIFE INSURANCE (Association of Life Insurance Presidents)													
Assets, admitted, total†mills. of dol Mortgage loansmills. of dol Farmmills. of dol Othermills. of dol Bonds and stocks held (book value):		17, 360 5, 511 1, 164 4, 347	17, 417 5, 457 1, 143 4, 314	17, 487 5, 398 1, 124 4, 274	17, 556 5, 335 1, 101 4, 234	17, 659 5, 272 1, 076 4, 196	17, 725 5, 201 1, 047 4, 154	17, 798 5, 141 1, 023 4, 118	17, 891 5, 077 1, 001 4, 076	$\begin{array}{c} 17,982 \\ 4,997 \\ 971 \\ 4,026 \end{array}$	18, 040 4, 917 950 3, 967	$\begin{array}{c}18,176\\4,877\\932\\3,945\end{array}$	18, 24 4, 81 91 3, 90
Governmentmills. of dol Governmentmills. of dol Public utilitymills. of dol Railroadmills. of dol Other		$\begin{array}{c} 6,794\\ 1,967\\ 1,716\\ 2,584\\ 527\\ 2,924 \end{array}$	6, 868 2, 022 1, 719 2, 587 540 2, 915	6, 919 2, 047 1, 727 2, 586 559 2, 907	7,010 2,116 1,732 2,592 570 2,898	7, 133 2, 203 1, 740 2, 606 584 2, 893	7, 200 2, 236 1, 750 2, 617 597 2, 889	7, 392 2, 407 1, 754 2, 619 612 2, 886	$\begin{array}{c} 7,517\\ 2,503\\ 1,758\\ 2,626\\ 630\\ 2,880 \end{array}$	$\begin{array}{c c} 7, 603 \\ 2, 577 \\ 1, 784 \\ 2, 630 \\ 612 \\ 2, 869 \end{array}$	7,834 2,804 1,791 2,629 610 2,868	$\begin{array}{c c} 7,948 \\ 2,878 \\ 1,805 \\ 2,630 \\ 635 \\ 2,861 \end{array}$	$\begin{array}{c c} 8,01\\ 2,95\\ 1,81\\ 2,63\\ 61\\ 2,85\end{array}$
Insurance written:† Policies and certificatesthousands Groupthousands Industrialthousands Value, totalthous.of dol Groupthous.of dol Ordinarythous.of dol Ordinarythous. of dol Annuitiesthous. of dol Group.thous. of dol Group.thous. of dol Group.thous. of dol Ordinary.thous. of dol	$\begin{array}{c} 1,185\\23\\892\\269\\768,491\\30,611\\235,261\\502,619\\252,456\\26,605\\10,114\\54,257\\161,480\end{array}$	$\begin{array}{c} 1,228\\ 30\\ 894\\ 304\\ 787,628\\ 33,241\\ 228,107\\ 526,280\\ 251,119\\ 22,557\\ 9,724\\ 54,012\\ 164,826\\ \end{array}$	$\begin{array}{c} \textbf{1, 178} \\ \textbf{46} \\ \textbf{841} \\ \textbf{291} \\ \textbf{794, 495} \\ \textbf{62, 214} \\ \textbf{220, 366} \\ \textbf{511, 915} \\ \textbf{245, 099} \\ \textbf{25, 030} \\ \textbf{8, 255} \\ \textbf{52, 340} \\ \textbf{159, 474} \end{array}$	$\begin{array}{c} 1,201\\ 34\\ 868\\ 299\\ 791,544\\ 40,989\\ 226,013\\ 524,542\\ 244,281\\ 28,742\\ 8,250\\ 48,018\\ 159,271\end{array}$	$\begin{array}{c} 1,132\\51\\805\\276\\762,490\\57,812\\211,473\\493,205\\246,414\\29,266\\7,813\\54,523\\154,812\end{array}$	$\begin{array}{c} 1,042\\ 26\\ 766\\ 250\\ 694,259\\ 46,795\\ 202,256\\ 445,208\\ 252,572\\ 33,246\\ 8,885\\ 54,072\\ 156,369\end{array}$	$\begin{array}{c} 1,073\\25\\793\\255\\699,879\\39,628\\212,380\\447,871\\234,662\\33,501\\8,350\\49,111\\143,700\end{array}$	880 16 654 211 551, 556 21, 087 170, 935 359, 534 211, 892 22, 760 7, 870 50, 772 130, 490	$ \begin{array}{c ccccc} 1, 104 \\ 25 \\ 821 \\ 258 \\ 694, 718 \\ 36, 206 \\ 216, 439 \\ 442, 073 \\ 245, 252 \\ 27, 165 \\ 8, 344 \\ 55, 301 \\ 154, 442 \end{array} $	$\begin{array}{c} 1,061\\ 21\\ 784\\ 256\\ 676,757\\ 205,463\\ 443,157\\ 236,514\\ 36,771\\ 7,845\\ 48,392\\ 143,506\end{array}$	$\begin{array}{c} 1,260\\ 54\\ 922\\ 284\\ 838,576\\ 71,394\\ 239,873\\ 527,309\\ 367,481\\ 73,579\\ 9,753\\ 104,056\\ 180,093 \end{array}$	$\begin{array}{c} 1,051\\ 24\\ 744\\ 282\\ 824,903\\ 27,318\\ 196,255\\ 601,300\\ 302,195\\ 71,797\\ 9,864\\ 52,519\\ 167,985\\ \end{array}$	$\begin{array}{c} 1,05\\ 1\\ 79\\ 25\\ 721,39\\ 20,38\\ 209,01\\ 491,98\\ 244,33\\ 27,35\\ 8,78\\ 53,51\\ 154,68 \end{array}$
(Life Insurance Sales Research Bureau) Insurance written, ordinary, total.mills. of dol Eastern districtmills. of dol	$545 \\ 233$	571 244	581 248	588 251	556 233	498 213	484 208	400 162	495 213	476 206	590 251	645 305	53 23
Far Western districtmills. of dol. Southern districtmills. of dol. Western districtmills. of dol. Lapse rates	54 64 194	55 63 209 125	55 67 211	56 68 213	58 66 199 118	48 60 177	47 59 170	40 52 146	49 58 175	46 57 167	59 71 209 135	55 70 215	50 6 159
MONETARY STATISTICS Foreign exchange rates:# Argentina	$\begin{smallmatrix} & 318 \\ & 228 \\ & 082 \\ & 991 \\ & 051 \\ & 78 \\ & 066 \\ & 404 \\ & 360 \\ & 083 \\ & 280 \\ & 680 \\ & 137 \\ & 246 \\ & 805 \\ \end{smallmatrix}$	$ \begin{smallmatrix} b & 340 \\ & 233 \\ & 085 \\ & 998 \\ & 101 \\ \hline 5.09 \\ & 066 \\ & 397 \\ & 383 \\ & 086 \\ & 300 \\ & 673 \\ & 136 \\ & 263 \\ & 802 \\ \end{smallmatrix} $	$\begin{smallmatrix} & 344 \\ & 234 \\ & 0.86 \\ 1.002 \\ & 103 \\ 5.15 \\ & 0.66 \\ & .396 \\ & .396 \\ & .398 \\ & .303 \\ & .679 \\ & .137 \\ & .266 \\ & .806 \\ \end{smallmatrix}$	$\begin{smallmatrix} & 340 \\ & 234 \\ & 086 \\ 1,002 \\ & 103 \\ 5,11 \\ & 066 \\ & 395 \\ & 395 \\ & 383 \\ & 085 \\ & 302 \\ & 679 \\ & 137 \\ & 263 \\ & 806 \\ \end{smallmatrix}$	$\begin{smallmatrix} b & 337 \\ & 234 \\ & 085 \\ & 1008 \\ & 102 \\ & 5 & 056 \\ & 086 \\ & 299 \\ & 086 \\ & 299 \\ & 678 \\ & 137 \\ & 260 \\ & 803 \\ \end{smallmatrix}$	$\begin{smallmatrix} & 336 \\ & 234 \\ & 084 \\ & 1012 \\ & 103 \\ & 5.04 \\ & 066 \\ & 385 \\ & 379 \\ & 086 \\ & 298 \\ & 678 \\ & 133 \\ & 260 \\ & 801 \\ \end{smallmatrix}$	b. 338 237 .085 1.024 .103 5.07 .067 .395 .381 .087 .300 .684 .138 .261 .810	$\begin{smallmatrix} \textbf{b}, 333\\ 237\\ .083\\ 1, 029\\ .103\\ 4, 99\\ .067\\ .403\\ .376\\ .087\\ .298\\ .686\\ .138\\ .258\\ .812\\ \end{smallmatrix}$	$\begin{smallmatrix} \bullet & , 330 \\ & .235 \\ & .082 \\ 1, 021 \\ & .103 \\ 4, 94 \\ & .066 \\ & .405 \\ & .371 \\ & .086 \\ & .287 \\ & .287 \\ & .681 \\ & .137 \\ & .255 \\ & .806 \\ \end{smallmatrix}$	$\begin{smallmatrix} \textbf{b}, 333\\ -233\\ -082\\ 1, 025\\ -104\\ 4, 99\\ -066\\ -402\\ -375\\ -085\\ -291\\ -676\\ -137\\ -57\\ -802\\ -802\\ \end{smallmatrix}$	$\begin{smallmatrix} b & 330 \\ & 234 \\ & 0.82 \\ 1.013 \\ & 102 \\ 4.95 \\ & .065 \\ & .288 \\ & .676 \\ & .137 \\ & .255 \\ & .802 \\ \end{smallmatrix}$	$\begin{smallmatrix} b & 326 \\ 233 \\ 082 \\ 1,002 \\ 051 \\ 4.80 \\ 085 \\ 085 \\ 085 \\ 675 \\ 136 \\ 252 \\ 850 \\ 136 \\ 252 \\ 850 \\ 136 \\ 252 \\ 850 \\ 136 \\ 252 \\ 136 \\ 136 \\ 252 \\ 252 \\ 136 \\ 252 \\ 136 \\ 252 \\ 136 \\ 252 \\ 136 \\ 252 \\ 136 \\ 136 \\ 136 \\ 252 \\ 136 \\ 1$	$\begin{smallmatrix} b & 32i \\ - & 23i \\ - & 08i \\ - & 909i \\ - & 05i \\ - & 40i \\ - & 40i \\ - & 26i \\ - & 40i \\ - & 40i \\ - & 26i \\ - & 40i \\ - & 40i \\ - & 26i \\ - & 40i \\ - & 40i \\ - & 26i \\ - & 40i \\ -$
Monetary stocks, U. Smills. of dol Movement, foreign: Net release from earmark.thous. of dol Exports	8, 552 661 540	7,602 -837 44	7, 736 -1, 133 37	7,759 489	7, 821 986	7, 893 588	7,971	7, 971 2, 419	7, 989 260 2, 173	8,047 85	8, 191 71 140	8, 284 1, 131	8, 46 23
Inportsthous. of dol. Net gold imports, including gold released from earmark *thous. of dol. Production, Randfine ounces. Receipts at mint, domesticfine ounces.	13, 543 12, 342 117, 786	237, 380	54, 785 53, 615 865, 822 97, 751	1,780 35,362 34,071 898,418 101,217	6, 586 70, 291 64, 691 868, 129 94, 439	$ \begin{array}{r} 114\\52,460\\52,934\\876,094\\141,910\end{array} $	14, 556 51, 781 36, 170 881, 861 93, 212	$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	2, 173 13, 010 11, 097 885, 627 153, 887	310 121, 199 120, 804 878, 847 96, 365	92, 249 92, 170 866, 037 119, 864	363 149, 755 150, 523 890, 875 98, 590	$ \begin{array}{c c} & 4 \\ & 122, 81 \\ & 123, 00 \\ & 824, 240 \\ & 79, 56 \\ \end{array} $
Money in circulation, totalmills. of dol. Silver: thous. of dol. Importsthous. of dol. Price at New Yorkdol. per fine oz. Production, world •thous. of fine oz. Canadathous. of fine oz. Mexicothous. of fine oz. United Statesthous. of fine oz. Stocks, refinery, end of month:	$\begin{array}{c} 5,477\\ 3,128\\ 26,842\\ .590\\ 15,940\\ 966\\ 6,500\\ 2,950\end{array}$	5, 368 665	5, 366 1, 425 1, 955 . 452 16, 519 1, 015 7, 822 2, 389	1, 638 4, 435 . 442 16, 131 1, 543 7, 065 2, 303	5, 341 2, 404 5, 431 .452 14, 871 963 6, 461 2, 312	5, 350 1, 789 2, 458 . 463 13, 667 1, 359 5, 321 1, 853	5, 355 1, 741 21, 926 .490 15, 481 1, 378 6, 536 2, 087	5, 427 1, 424 20, 831 . 495 15, 032 1, 512 6, 098 1, 786	$\begin{array}{c} 5,473\\ 1,162\\ 14,425\\ .524\\ 15,581\\ 1,039\\ 6,821\\ 2,099\\ \end{array}$	5, 494	5, 577 1, 014 8, 711 544 4 15, 462 1, 187 5, 614 2, 917	5, 411 1, 248	5, 43 1, 66 16, 35 - 54 - 44, 86 - 90 - 5, 50 - 3, 41
United Statesthous. of fine oz Canadathous. of fine oz NET CORPORATION PROFITS (Quarterly)	1, 853 3, 106	10, 645 2, 141	11, 865 2, 423	7, 174 2, 449	7, 907 2, 630	7, 865 2, 402	5, 068 2, 257	5, 465 2, 739	4, 419 2, 593	916 2, 955	1, 146 2, 743	1, 369 3, 452	1, 61 3, 14
Profits, total [†] , mills. of dol. Industrial and mercantile, total.mills. of dol. Autos, parts and accessories.mills. of dol. Foodsmills. of dol. Metals and miningmills. of dol. Machinerymills. of dol. Oilmills. of dol. Steel and rairoad equipmills. of dol. Miscellancousmills. of dol. Miscellancousmills. of dol.		20.6 9.2 3.1 2.8 d 10.9			46. 2 24. 8 8. 4 5. 4 5. 8 9 14. 8 39. 9			20, 2 24, 0 6, 4 3, 8 9, 5 4 16, 4 39, 9			$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$		
Railroads, class I (net railway operating income)		112.2 49,1			113.6 p 50.1			115.9			119.3		

May 1935

SURVEY OF CURRENT BUSINESS

Monthly statistics through December 1931, together with explanatory footnotes and refer-	1935					19	34					19	35
ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	March	March	April	Мау	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary
			FINA	ANCE	-Cont	inued		·			·		
PUBLIC FINANCE (FEDERAL) Debt, gross, end of monthmills. of dol Expenditures, total (incl. emergency) J	28, 817	26, 158	26, 118	26, 155	27, 053	27, 189	27, 080	27, 190	27, 188	27, 299	28, 479	28, 476	28, 526
thous. of dol	576, 224	623, 592	°2,983,939	563, 226	749, 347	478, 859	523, 078	462, 034	771, 530	656, 589	663, 725	481, 343	528, 998
Receipts, total ¶thous. of dol Customsthous. of dol	$\begin{array}{c} 645,605\ 32,303 \end{array}$	434, 555 23, 122	199, 278 23, 792	246, 801 21, 041	411, 337 20, 837	232, 712 19, 331	297, 256 22, 952	515, 383 36, 174	302, 287 30, 509	292, 219 28, 376	439, 088 32, 428	233,486 26,351	239, 248 24, 960
Internal revenue, totalthous. of dol Income taxthous. of dol	557, 304 321, 908	390, 353 228, 526	153, 364 21, 075	194, 294 23, 776	362, 243 186, 161	195, 592 21, 709	229, 548 22, 924	379, 738 171, 177	209, 697 19, 189	189,119 22,528	333, 785 163, 057	194,366 22,321	181, 621 33, 310
Reconstruction Finance Corporation loans out- standing, end of month:*§†	,		,	20,110	100,101	21,100			10,100		100,001		00,010
Grand total	2,628,667 1,196,541	2,654,838 1,498,661	2,701,206 1,465,359	2,734,607 1,438,924	2,883,600 1,436,187	2,714,040 1,336,592	2,691,917 1,297,412	2,680,898 1,289,672	2,654,955 1,283,439			2,662,732 1,264,450	2,658,503 1,233,102
ceiversthous. of dol	538, 431	651, 176	620, 470		598, 909	582, 200	594, 905	591,972	583, 452	599, 397	632, 209	595, 717	568, 814
Building and loan assocthous. of dol Insurance companiesthous. of dol	12,281 22,035	55, 226 51, 553	49, 970 38, 249	44, 486 35, 397	40, 443	36, 893 32, 619	31, 494 31, 678	28, 252 30, 722	25, 205 29, 982	23, 259 29, 420	20,082 24,829	15,640 24,023	13, 567 22, 664
Mortgage loan companies_thous. of dol Railroads, incl. receivers_thous. of dol	151,796 380,199	161, 098 345, 179	187, 475 344, 932	190, 870 344, 695	192, 151 353, 382	184, 790 354, 447	162, 081 343, 189	160, 767 343, 287	159, 327 353, 170	155,874 361,506	160, 591 376, 555	156, 292 379, 087	155, 367 379, 713
All other under section 5thous. of dol	91, 799	234, 435	224, 269	217,409	216, 559	145, 643	134, 064	134, 672	132, 303	126, 471	94, 940	93, 691	92, 977
Total emergency relief and construction act as amended	490, 455 132, 908	556, 231 80, 196	561, 147 82, 667	571, 631 88, 446	612, 189 93, 010	571, 964 96, 062	533, 864 107, 287	505, 902 111, 184	474, 255 112, 291	466, 125 117, 027	473, 312 122, 743	478, 617 125, 408	481, 344 127, 839
plusesthous. of dol	14,953	11, 051	12, 314	12, 749	13,947	15, 185	14, 985	14, 954	15, 271	14, 992	15, 176	15, 176	15, 164
Financing of agricultural commodities, and livestockthous, of dol	44, 883	165, 993	167, 268	171, 875	206, 672	162, 175	113,068	81, 538	48, 687	36, 332	36,620	40, 315	40, 624
Amounts made available for relief and work reliefthous. of dol	297, 711	298, 991	298, 897	298, 560	298, 559	298, 542	298, 524	298, 227	298,006	297, 774	297, 774	297, 718	297, 718
Total bank conservation act as amended thous. of dol	890, 346	593, 041	656, 178	704, 017	814,708		1	827, 660	837, 929		865, 083	874, 221	
CAPITAL ISSUES Total, all issues (Commercial and Financial	51, 325	6, 900	19, 519	20, 031	20, 511	781, 436 24, 048	57, 362	57,664	59, 391	849, 819 59, 506	42, 431	45, 443	897, 046 47, 011
Chronicle)		a149,352	236, 245	141,872	305, 522	373, 362	258, 810	69,246	157, 574	141, 668	186, 127	140,852	95, 818
Domestic, totalthous. of dol Foreign, totalthous. of dol	0	^a 149,352 0	235,045	141,872	305, 522	373, 362 0	50,000	69, 246 0	157, 574 0	131,668 10,000	186, 127	140,852	95, 818 0
Corporate, totalthous. of dol Industrialthous. of dol	120,165 44,750	26,340 4,609	87, 524 5, 195	31, 781 6, 199	33, 167 420	145,779	18,019	17,187	31, 390 9, 390	29, 800 600	47,259	7,726	29, 791 7, 791
Investment truststhous. of dol	0	- 0	0	0	0	310	0	0	0	0	18,500	0	- 0
Land, buildings, etcthous. of dol Long-term issuesthous. of dol Apartments and hotelsthous. of dol	0	0	0	Ó	0 0	400	0 0	0	0	00	0	0	0 0
A partments and hotels_thous. of dol_ Office and commercialthous. of dol_	0		0	0	0	0	0	0		0	0	0	0 0
Public utilitiesthous. of dol	58,470	15,000	5, 583 76, 746	8,000	4,000	43, 500	6, 315	13, 187	20,000	28,000	1,360	2,963	11,000
Railroadsthous. of dol Miscellaneousthous. of dol	$\begin{array}{c}16,945\\0\end{array}$	6, 481 250	0	17, 582 0	19, 747 9, 000	100, 000 0	1, 204 0	1,200 1,500	2,000 0	1,200	23, 072 290	0 444	8, 000 3, 000
Farm loan bank issuesthous. of dol Municipal. States, etcthous. of dol	20,000 148,330	25,000 98,012	45,000	32,500 77,591	158,900	135,000 92,583	164,111	13,000	83,000 43,184	10,000	18,300 120,568	36,200 96,926	12,500 53,527
Purpose of issue: New capital, totalthous. of dol		499,315	143, 404	102, 733	122, 506	216, 645	179, 548	43, 375	121, 903	107,036	140, 941	92,097	
Domestic, totalthous, of dol	108,079	● 99,315	143, 404	102,733	122, 506	216, 645	179,548	43, 375	121,903	107,036	140, 941	92, 097	50,011 50,011
Corporatethous. of dol Farm loan bank issuesthous. of dol	7,945 0	13,770 3,000	28, 241	28,823 12,500	9,420 11,500	20, 279 105, 000	8,019 153,111	7,187	390 83,000	8,227 10,000	34,861	5,267 6,000	6, 500 0
Municipal, State, etcthous. of dol Foreignthous. of dol	100, 134	°82, 544 0	100, 164	61,410	101, 586	91, 366 0	18,418	36, 188 0	38, 513	88, 809 0	106, 080 0	80,830	43, 511 0
Refunding, total	180, 416	°50, 037	92,841	39, 139	183,016	156, 717	79, 262	25, 872	35, 671	34, 632	45, 185	48,755	45,807
Corporatethous. of dol Type of security, all issues:	112, 220	12, 569	59, 283	2, 958	23, 747	125, 500	10,000	10,000	31,000	21, 573	12, 398	2, 459	23, 291
Bonds and notes, totalthous, of dol	288,495 120,165	^a 144, 743 26, 340	231, 550 87, 524	138,631 28,540	296, 102	371.783 125,500	258,810 18,019	64, 197 17, 187	157, 184	141,668 29,800	184, 800 47, 259	138, 848 5, 722	95, 818 29, 791
Corporatethous. of dol Stocksthous. of dol State and municipals (Bond Buyer):	0	4,609	4, 695	3, 241	9,420	1, 579	0	2,300	390	0	1, 327	2,004	20,101
State and municipals (Bona Buyer): Permanent (long term)thous. of dol Temporary (short term)thous. of dol SECURITY MARKETS		@104.954	a111,710	• 81,80 9	°179, 740	°122, 575	¢48,635	•39,667	a69,748	a89, 879	a114, 183	△ 88, 211	63, 987
Temporary (short term)thous. of dol SECURITY MARKETS	••••	•65, 544	a18,950	°40, 446	°62, 649	460,418	a19,652	^a 98, 583	a14,079	°23, 160	^a 42, 023	119, 686	50,946
Prices: Bonds All listed bonds (N. Y. S. E.)dollars		89.15	90.46	90. 17	90.80	89.79	88.99	88.27	89.39	89.85	90.73	91.30	01.90
Domestic issuesdollars	91.79	91.09	92.54	92.32	93.16	92.00	91.13	90.05	91.23	91.68	92.57	93, 35	91.29 93.35
Foreign issuesdollars Domestic (Dow-Jones) (40)	i	80.89	81.57	80.79	80.15	79.59	78.97	79.89	80.61	80.97	81.58	81.06	80.94
percent of par 4% bond Industrials (10)percent of par 4% bond	79.00 81.20	79.73 72.34	83.42 76.72	82.93 76.07	83.89 76.57	84.12 77.55	81.66 76.83	78.97 74.31	81.25 75.40	82, 05 77, 13	83.91 80.06	86.02 83.07	83.16 83.75
Public utilities (10) percent of par 4% bond	89.91	81.98	87.37	88.34	91.26	92.59	93.48	90.33	92.76	95.39	96.18	98.45	89.26
Rails, high grade (10) percent of par 4% bond		1				1		4	1	1		i	
Rails, second grade (10)		97.46	100. 50	101.57	103.47	104.68	102.19	99.70	103. 25	104.68	107.47	110.25	112.52
Domestic† (Standard Statistics) (60)_dollars_	54.88 99.9	71.97 95.1	73.94 97.0	71.84 97.6	71.45 99.0	69.92 99.3	64.59 97.8	62.13 96.7	64.52 98.4	63.49 98.8	64.61 100.0	65.64 101.3	62.22 101.3
U. S. Government (Stand. Stat.)*dollars Foreign (N. Y. Trust) (40)percent of par	107.18 65.07	$103.74 \\ 66.78$	104.66 67.78	105.34	105.90 66.04	106.47 65.10	105.42 64.39		104.69 65.94	104.85 67,17	$105.53 \\ 66.83$	106.50 70.10	107.11 68.96
Sales on New York Stock Exchange:		I			1	1							1
Totalthous, of dol. par value Liberty-Treasthous, of dol. par value	310, 655 113, 211	324, 464 47, 980	356, 859 55, 486	283, 899 65, 488	260, 507 64, 643	263, 750 69, 290	317, 140 151, 220	285,009 128,605	278, 238 98, 503	250, 094 56, 359	272, 869 52, 667	330, 546 94, 716	$ \begin{array}{c} 220,256 \\ 48,239 \end{array} $
Value, issues listed on N. Y. S. E.: Par, all issues	45, 101	41, 727	41, 765	42, 406	43, 554	43,964	44, 337	43, 903	44, 083	44, 144	44, 816	44,979	45,033
Domestic issues	37,676	33, 771	33, 851 7, 915	34, 504	35, 663 7, 890	36, 113 7, 851	36, 515 7, 822	36, 185	36, 461 7, 622	36,612	37, 307 7, 508	37,478	37,564
Market value, all issuesmills. of dol	40.361	7, 955 37, 198	37, 781	7, 902 38, 239	39, 547	39,473	39,454	38, 751	39,406	7, 533 39, 665	40,660	7, 501 41, 064	7,469 41,112
Domestic issuesmills. of dol Foreign issuesmills. of dol	$34,584 \\5,776$	30, 764 6, 435	31, 325 6, 456	31,855 6,384	33, 223 6, 324	33, 225 6, 249	33, 277 6, 177	32, 586 6, 165	33, 262 6, 144	33, 566 6, 099	34, 535 6, 125	34,984 6,080	35, 067 6, 045
 Revised. 	.,		,	,			• •	,		, ,	. ,	, .,	, 0,010

SURVEY OF CURRENT BUSINESS

Monthly statistics through December 1931, together with explanatory footnotes and refer-	1935					1	934					19	35
ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	March	March	April	Мау	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	Januar y	Febru- ary
			FINA	ANCE	-Cont	inued							
SECURITY MARKETS-Continued													
Bonds —Continued Yields:													
Domestic† (Standard Statistics) (60)_percent Industrials (15)percent	4.41 4.76	4.74 5.51	4.61 5.28	4.56 5.29	4.47 5.19	4.45 5.10	4.55	4.63 5.22	4.51 5.09	4.48	4.40	4.32	4.32 4.75
Municipals (15)†percent Public utilities (15)percent Railroads (15)percent	$3.27 \\ 4.44 \\ 5.15$	4. 24 4. 65 4. 56	4, 11 4, 58 4, 46	3.93 4.57 4.47	3.73 4.51 4. 45	3, 75 4, 47 4, 47	3.81 4.57 4.68	3.84 4.64 4.82	3, 69 4, 56 4, 68	3.57 4.53 4.82	3.52 4.47 4.70	$\begin{array}{c} 3.45 \\ 4.44 \\ 4.63 \end{array}$	3, 39 4, 41 4, 72
Domestic, municipals (Bond Buyer) (20) percent.	3.37	4.50	4. 27	4.17	4.01	4. 05	4. 15	4. 21	3.94	3.89	3.81	3. 61	3. 55
Domestic, U. S. Government: U. S. Treasury bills:													
91-day bills*•percent 182-day bills*•percent U. S. Treasury bonds*percent	. 10 2, 69	. 08 . 27 3. 21	.08 .18 3.12	.06 .14 3.01	. 07 2. 94	. 08 2. 85	. 20 2. 99	. 27 3, 20	. 21 3. 08	.22 3.05	$.15 \\ 2.97$.14 2.83	.12 2.73
Cash Dividend and Interest Payments and Rates		0.2-	0.12	0.01		2.00				0.00			
Dividend payments (N. Y. Times)					i								
thous. of dol	202, 988	177, 807 172, 416 5, 391	162, 170 155, 651	264, 155 246, 149	217, 544 182, 794	113, 295 107, 860	245, 625 230, 336	162, 704 158, 368	140, 477	343, 031 319, 129	231,750 209,080	181, 107 152, 303	212,606 196,048
Railroadthous. of dol Dividend payments and rates (Moody's): Dividend payments, annual payments at	3, 042	0, 391	6, 519	18, 006	34, 750	5, 435	15, 289	4, 336	5, 058	23, 902	22, 670	28, 804	16, 558
current rate (600 companies)mills. of dol Number of shares, adjustedmillions	1, 181. 6 918. 42	1, 079. 8 929. 04	1, 073. 4 929. 04	1, 094. 5 929. 04	1, 105. 1 929. 04	1, 113. 4 918. 05	1, 128. 9 918. 08	1, 131. 1 918. 08	1, 137. 1 918. 08	1, 163. 9 918. 08	1, 168. 7 918. 08	1, 177. 5 918, 08	1, 184. 4 918. 08
Dividend rate per share, weighted average (600)dollars Banks (21)dollars	$1.29 \\ 3.28$	1.16 3.58	1.16 3.58	1.18 3.58	1.19 3.60	1.21 3.77	1. 23 3. 77	1. 23 3. 77	1.24 3.77	1.27 3.77	1. 27 3. 73	1.28 3.68	1.29 3.68
Industrial (492)dollars Insurance (21)dollars	1.09	. 90 1. 69	.91 1.70	.94 1.70	.95 1.70	.96 1.71	.98	.98 1.71	.99 1.71	1.03	1.06	1.07 1.91	1.08
Public utilities (30)dollars Railroads (36)dollars	1.86 1.24	2.06 .98	1, 98 , 98	1.98 .98	1.97 1.09	1.97 1.20	1.98 1.20	1, 98 1, 20	1.98 1.20	1,98 1,21	1.90 1.21	$1.87 \\ 1.24$	1.87 1.24
Stocks Prices:													
Dow-Jones: Industrials (30)dol. per share	99.8	102.1	104.3	95.3	96. 7	94.5	91.6	90.5	93.5	99.3	101.6	103.1	103.0
Public utilities (20)dol. per share Railroads (20)dol. per share. New York Times (50)dol. per share.	15.6 28.5	26.4 48.1	26.0 49.5	23.1 43.6	23.8 44.3	22. 2 40. 7	20.5 35.4	19.8 35.1	19.8 35.7	18.8 35.8	18.0 36.5	$17.5 \\ 35.5 \\ 85.82$	16.5 32.4
Industrials (25) dol. per share Bailroads (25)	$ \begin{array}{c c} 80.74 \\ 139.48 \\ 22.01 \end{array} $	90.06 141.30 38.83	92, 36 144, 84 39, 88	82.66 131.17 34.15	85.71 135.70 35.73	83.00 133.87 32.12	79.16 130.46 27.86	78.76 129.95 27.56	$ \begin{array}{c c} 81.71 \\ 135.32 \\ 28.11 \end{array} $	85.14 141.62 28.67	85.07 141.46 28.68	144. 21 27, 43	84.64 144,23 25.06
Standard Statistics (421)	63.9 75.4	77.1 84.9	79.6 88.3	71.8 79.6	73.5 81.4	71.4 79.7	67.8 76.7	67.0 75.7	67.3 76.4	69.4 80.1	69. 2 80. 3	69.7 81.4	67.8 80.0
New York Times (30)doi. per share Industrials (25)doi. per share Standard Statistics (421)doi. per share Industrials (351)doi. per share Public utilities (37)doi. per share Railroads (33)	53. 2 27. 8	76. 1 47. 6	76. 3 49. 3	69. 8 43. 3	71. 9 44. 1	69. 2 41. 2	64. 6 35. 6	63. 7 35. 1	62.9 35.6	60.7 35.3	58. 2 35. 8	57.4 34.6	$54.5 \\ 31.8$
Banks, N. Y. (20)	47.5 72.3	56. 7 62. 8	60. 4 66. 9	58.6 65.2	58. 7 66. 7	57.8 66.8	53. 4 65. 1	48.1 65.0	48.7 67.3	51.6 72.4	49.1 73.2	51.5 73.7	53. 4 74. 2
Sales, N. Y. S. Ethous. of shares Values, and shares listed, N. Y. S. E.:	15, 948	29, 916	29, 847	25, 343	16, 802	21, 116	16, 693	12, 636	15, 660	20, 868	23, 588	19, 410	14, 404
Market value all listed sharesmills. of dol Number of shares listedmillions Yields:	30, 936 1, 304	36, 700 1, 294	36, 432 1, 295	33, 817 1, 294	34, 440 1, 295	30, 752 1, 294	32, 618 1, 310	32, 320 1, 313	31, 613 1, 305	33, 888 1, 305	33, 934 1, 305	32, 991 1, 305	32, 180 1, 303
Common, Standard Statistics (90)percent Industrials (50)percent	4.51 4.01	3. 33 3. 00	3. 25 2. 90	3.58 3.25	3. 55 3. 29	3.67 3.38	4.00 3.60	4.21 3.83	4.22 3.83	4. 14 3. 70	4.25 3.76	4.24 3.74	4. 24 3. 74
Public utilities (20)percent Railroads (20)percent	8.12 4.70	5.50 2.32	5, 58 2, 24	5, 83 2, 54	5. 44 2. 49	5. 73 2. 69	6.30 3.71	6.53 3.76	6.71 3.70	7.14 3.72	7.84 3.68	8.02 3.79	8. 07 4. 13
Preferred, Standard Statistics: Industrials, high grade (20)percent	5, 33	5.96	5.82	5.78	5. 73	5.67	5. 71	5, 79	5.79	5.64	5.48	5.42	5. 38
Stockholders (Common Stock)													
American Tel. & Tel. Co., totalnumber Foreign Pennsylvania Railroad Co., totalnumber	675, 755 7, 877	671, 052 7, 563 235, 809			675, 426 7, 686 233, 826			675, 410 7, 743 233, 707			674, 739 7, 826 232, 998		
Foreignnumber U. S. Steel Corporation, totalnumber	19, 224	3,174 186,612			3, 165			3, 151 192, 214			3, 156 191, 446		
Foreignnumber Shares held by brokerspercent of total	4, 062 19. 34	3, 770 19. 01			3, 785 19, 73			3, 802 19, 03			4, 083 19, 44		
			FO	REIGI	N TRA	ADE	·			<u></u>		1	·
INDEXES													
Value: Exports, unadjusted1923-25=100 Exports, adjusted for seasonal1923-25=100	49 48	50 50	47 50	42 45	45 50	43 48	45 49	50 48	54 45	51 45	45 43	46 45	43 47
Imports, unadjusted	55 49	49 44	45 42	48 47	42 44	39 43	37 39	41 43	40 39	47 47	41 41	52 51	47
Quantity, exports: Total agricultural products1910-14=100	45	75	60	50	59	46	46	65	82	73	62	57	50
Total, excluding cotton1910-14=100 VALUE §	41	67	63	60	48	46	54	61	70	58	46	43	39
Exports, incl. reexportsthous. of dol	185, 001	191, 015	179, 444	160, 207	170, 574	161, 787	171, 965	191, 660	206, 352	194, 901	170, 676	176, 223	163, 006
By grand divisions and countries: Africathous. of dol Asia and Oceaniathous. of dol	8, 135 38, 593	6, 595 37, 641	5, 708 37, 490	5,637	7, 064 38, 393	8, 502 35, 935	6, 659 38, 132	7, 996 40, 119	5, 757 46, 883	7, 290 41, 837	6, 663 44, 294	5, 376 39, 969	7, 149 37, 403
Japanthous. of dolthous.	38, 593 14, 744 76, 013	37, 041 16, 295 92, 496	14, 824 80, 150	27, 538 11, 507 66, 692	16, 310 67, 618	35, 935 12, 812 61, 814	38, 132 13, 857 68, 728	40, 119 19, 977 86, 912	40, 885 26, 994 95, 100	41, 837 22, 846 88, 541	23, 309 69, 346	19,909 19,901 78,550	15, 974 66, 482
Francethous. of dol Germanythous. of dol	7,334	12, 909	10, 674 10, 824	7, 263 6, 847	8, 140 8, 230	6, 379 7, 703	6, 476 6, 803	10, 334 7, 443	10, 512 6, 275	9, 131 5, 063	9, 935 4, 646	7,544	7,326

SURVEY OF CURRENT BUSINESS

Monthly statistics through December 1931,	1935					193 4	Ł					19	35
together with explanatory footnotes and refer- ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	March	March	April	May	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary
		נ	FORE	IGN '	TRAD	Е —-С	ontinue	d	<u>.</u>	<u>.</u>	-		
VALUE—Continued							1			[
Exports, incl. reexports—Continued. By grand divisions and countries—Contd. Europe—Continued. Italythous. of dol	6,947	5, 327	4, 596	4, 853	4, 276	4, 275	4,951	5,093	6, 226	8, 445	4, 821	6, 233	6, 87
United Kingdomthous. of dol North America, northernthous. of dol Canadathous. of dol North America, southernthous. of dol Mexicothous. of dol South Americathous. of dol.	$\begin{array}{c} 29,444\\ 26,532\\ 26,005\\ 18,706\\ 5,963\\ 17,021\\ \end{array}$	32, 288 25, 798 25, 363 15, 405 4, 382 13, 081	28, 840 26, 650 26, 254 15, 989 4, 668 13, 449	25, 922 32, 415 31, 989 14, 927 4, 753 12, 998	24, 862 28, 515 27, 987 15, 064 4, 666 13, 919	24, 380 27, 281 26, 761 14, 656 4, 762 13, 597	30, 694 27, 852 27, 257 14, 073 4, 765 16, 522	40, 119 25, 370 24, 850 15, 976 4, 614 15, 318	47, 036 27, 420 26, 875 17, 418 5, 910 13, 774	40, 536 26, 655 26, 038 15, 485 4, 506 15, 092	28, 486 21, 379 21, 009 15, 842 4, 407 13, 152	$\begin{array}{c c} 37,968\\ 23,151\\ 22,815\\ 15,674\\ 5,035\\ 13,503\\ \end{array}$	25, 76 23, 66 23, 31 14, 35 4, 37 13, 95
Argentinathous. of dol Brazilthous. of dol Chilethous. of dol By economic classes:	4, 623 4, 125 1, 316	3, 909 3, 400 654	3, 619 3, 169 1, 020	3, 368 2, 989 883	3, 504 3, 343 1, 048	3, 692 3, 216 814	4, 437 3, 965 1, 329	3, 712 3, 979 1, 181	4, 135 2, 961 1, 045	3, 780 4, 359 1, 645	2, 946 3, 225 1, 271	3, 504 3, 551 1, 110	3, 76 3, 53 1, 31
Exports, domesticthous. of dol. Crude materialsthous. of dol. Raw cottonmills. of dol. Foodstuffs, totalthous. of dol. Foodstuffs, mfgdthous. of dol. Froits and prepmills. of dol. Meats and fatsmills. of dol.	$\begin{array}{c} 181,969\\ 40,450\\ 21.8\\ 16,215\\ 3,681\\ 12,534\\ 5.4\\ 4.1\\ 1.4\end{array}$	$187, 495 \\ 55, 276 \\ 34. 7 \\ 20, 073 \\ 6, 139 \\ 13, 934 \\ 5. 5 \\ 5. 9 \\ 3. 2$	$176, 499 \\ 45, 878 \\ 24.5 \\ 17, 821 \\ 5, 348 \\ 12, 473 \\ 4.4 \\ 5.1 \\ 3.7$	$157, 171 \\ 37, 975 \\ 17. 6 \\ 16, 816 \\ 3, 994 \\ 12, 822 \\ 3. 3 \\ 6. 8 \\ 1. 9$	167, 95747, 00328, 914, 9233, 02311, 9004, 05, 71, 1	159, 242 37, 199 20. 3 17, 058 3, 685 13, 373 2. 9 5. 7 1. 6	169, 832 39, 662 17.8 22, 071 5, 287 16, 784 7, 7 5.8 3, 0	$\begin{array}{c} 189, 237\\ 66, 437\\ 32. 2\\ 20, 059\\ 4, 060\\ 15, 999\\ 7. 1\\ 5. 4\\ 2. 0\end{array}$	203, 622 82, 879 43. 4 21, 873 5, 342 16, 531 9. 0 4. 9 1. 7	$192, 321 \\71, 744 \\39, 2 \\18, 458 \\4, 589 \\13, 869 \\5, 4 \\5, 6 \\1, 7$	168, 467 54, 520 35, 0 15, 669 3, 621 12, 048 5, 4 4, 1 1, 4	$ \begin{array}{c} 173,560\\ 55,814\\ 32,2\\ 16,253\\ 4,086\\ 12,167\\ 5.3\\ 4.7\\ 1.2 \end{array} $	$ \begin{array}{c} 160, 31 \\ 44, 99 \\ 27. \\ 16, 27. \\ 3, 89 \\ 12, 37. \\ 6. \\ 4. \\ 1. \end{array} $
Manufactures, semithous. of dol Manufactures, finishedthous. of dol Autos and partsmills. of dol Gasolinemills. of dol Machinerymills. of dol Imports, total dthous. of dol By grand divisions and countries:#d	$\begin{array}{c} 30,827\\94,477\\25.0\\5.0\\23.8\\177,279\\175,408\end{array}$	31, 382 80, 764 20, 6 5, 6 18, 3 157, 908 153, 075	29, 361 83, 440 21. 5 5. 8 19. 2 146, 517 141, 137	$\begin{array}{c} 26, 189\\ 76, 191\\ 20.6\\ 3.8\\ 17.0\\ 154, 647\\ 146, 866\end{array}$	$\begin{array}{c} 27,923\\78,108\\20.0\\4.0\\18.6\\136,082\\135,048\end{array}$	28, 834 76, 152 18, 4 3, 5 18, 9 127, 342 124, 123	29,408 78,690 15.3 4.1 20.2 119,515 117,288	29,729 73,012 14.0 3.8 18.8 131,659 149,755	28, 818 70, 053 12, 4 4, 2 18, 7 129, 629 137, 859	30, 412 71, 707 11. 0 4. 1 20. 6 150, 919 149, 412	30, 309 67, 970 12. 4 3. 4 19. 1 132, 252 126, 231	$ \begin{bmatrix} 27, 196 \\ 74, 297 \\ 17. 2 \\ 4. 3 \\ 18. 2 \\ 167, 006 \\ 168, 623 \end{bmatrix} $	$ \begin{array}{c} 25, 48\\ 73, 56\\ 20.\\ 2.\\ 18.\\ 152, 53\\ 152, 28 \end{array} $
Africa. thous of dol. Asia and Oceania thous of dol. Japan thous of dol. Europe thous of dol. France. thous of dol. Germany thous of dol. Italy thous of dol. United Kingdom thous of dol. North America, northern thous of dol.	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	4, 785 48, 893 11, 453 45, 753 5, 611 7, 495 3, 613 11, 357 18, 208 17, 929	3,700 51,746 10,186 37,545 3,898 5,738 2,912 9,008 16,506 16,507	2,605 55,877 10,121 39,412 4,320 5,469 2,988 10,302 19,242 19,242	2, 806 49, 146 9, 279 35, 823 4, 189 5, 168 2, 474 7, 881 18, 468	2, 335 38, 335 8, 599 37, 899 3, 534 5, 354 2, 651 9, 703 19, 360	2,260 34,368 8,805 35,788 4,198 5,515 2,771 7,649 19,260	1,960 37,290 11,913 41,980 4,358 5,854 3,130 10,433 21,078	2,620 36,839 10,242 40,566 4,560 5,719 3,402 8,215 22,497	2,488 42,709 11,818 47,862 6,165 5,675 4,113 10,377 21,974	1,961 26,535 7,032 37,023 5,167 5,056 2,905 7,743 24,432 23,685	$\begin{array}{c} 3,016\\ 60,515\\ 10,196\\ 46,614\\ 4,644\\ 7,024\\ 2,764\\ 10,970\\ 19,555\\ 19,248\end{array}$	4,74 50,92 12,25 40,60 4,05 5,91 2,67 11,06 18,34 18,19
North America, southernthous. of dol. Mexicothous. of dol. South Americathous. of dol. Argentinathous. of dol. Brazilthous. of dol. Chilethous. of dol.	$\begin{array}{c} 20,968 \\ 4,449 \\ 26,508 \end{array}$	17, 929 10, 768 3, 922 24, 620 3, 365 9, 436 2, 631	16, 271 9, 720 3, 110 21, 921 3, 076 7, 127 3, 784	18, 735 10, 912 3, 000 18, 818 2, 981 5, 496 2, 288	17, 856 13, 039 3, 466 16, 800 1, 683 5, 635 1, 325	18, 697 9, 285 2, 441 16, 908 2, 010 6, 583 1, 448	18, 759 10, 651 2, 962 14, 961 1, 159 6, 671 1, 038	20, 648 29, 016 2, 509 18, 432 2, 006 8, 648 972	21, 661 15, 314 2, 165 20, 023 2, 222 10, 219 1, 940	21, 602 13, 280 2, 279 21, 100 2, 302 9, 508 1, 912	23, 685 19, 441 3, 484 16, 839 3, 706 6, 305 1, 685	$\begin{array}{c} 19,248\\ 18,864\\ 4,023\\ 20,059\\ 2,980\\ 8,181\\ 1,909 \end{array}$	$ \begin{array}{c} 18, 19\\ 14, 24\\ 3, 86\\ 23, 42\\ 4, 41\\ 9, 19\\ 2, 32 \end{array} $
By economic classes:#d Crude materialsthous. of dol Foodstuffs, crudethous. of dol Foodstuffs, manufacturedthous. of dol Manufactures, semithous. of dol	25,662	44, 862 26, 108 22, 482 29, 728 29, 847	41, 009 21, 916 23, 676 26, 118 28, 418	42, 812 18, 406 27, 913 26, 889 30, 846	42, 578 17, 283 21, 977 26, 849 26, 361	39, 086 17, 239 11, 860 27, 464 28, 474	34, 237 17, 748 13, 100 22, 973 29, 230	38, 612 23, 023 34, 319 24, 249 29, 552	35, 090 22, 726 24, 068 26, 103 29, 872	40, 117 23, 440 24, 326 27, 447 34, 082	28, 839 18, 597 29, 190 21, 018 28, 587	43, 133 27, 693 38, 118 29, 550 30, 129	45, 20 30, 11 21, 60 29, 02 26, 32

TRANSPORTATION AND COMMUNICATIONS

••••••••••••••••••••••••••••••••••••••		-											
TRANSPORTATION													
Express Operations													
Operating revenue		7,052	7,011	7, 392	6, 961	6, 826	7,079	7,421	7, 521	7, 497	8,051	7, 274	
Operating incomethous. of dol		136	136	122	149	136	118	139	141	146	142	140	
Electric Street Railways								ļ					l .
Fares, average (320 cities)	8, 120	8, 143 790, 773	8.143 833,230	8.143 751,053	8.143 697,676	8.143 640,278	8.143 654,485	8.143 654,649	8.126 736,686	8.126 702,067	8.126 754,459	8.120 752,500	8.120
Operating revenues						040, 278		004, 049		102,007			
Steam Railroads													Ì
Freight carloadings (F. R. B.):					1]		1			
Index, unadjusted	62	63	60	63	64	63	63	67	64	60	56	58	61
Coal	77	82	57	61	58	55	57	68	69	70	76	82	81
Coke1923-25=100	52 34	71 33	48	58	56	38	35	45	46	44	54	69	70 36 57 37
Forest products	34 57	53 63	33 57	35 61	34 78	30 95	31	31 76	31 65	29 60	26 57	28 54	30
Livestock	34	40	48	49	46	95 70	84 95	103	83	64	51	44	37
Merchandise, I. c. 1	65	67	67	67	65	64	65	67	66	65	62	61	63
$Ore_{1} = 1923 - 25 = 100$	10	10	19	59	87	83	73	63	42	14	8	7	8
Miscellaneous	67	64	68	70	71	65	64	69	70	63	55	58	8 62 65 75 62 35 59 39 65 34 73
Index, adjusted	65	66	62	63	64	61	59	59	57	59	64	64	65
Coal	82	87	68	69	66	63	58	63	60	64	71	73	75
Coke1923-25=100	52	71	50	58	56	43	39	45	45	43	51	62	62
Forest products	33	32	31	33	33	30	29	30	30	30	32	31	35
Grain and products	67 39	75 46	74	75	90	79	70	63	58	56	58	56	59
Merchandise, l. c. $1923-25=100$.	39 64	40 66	52 65	52 65	54 65	84 65	107 65	87	62 63	55 64	51 66	42 65	39
Ore	40	41	38	39	48	46	43	64 39	30	20	34	31	24
Miscellaneous 1923-25=100	70	67	66	68	68	62	43 59	58	60	64	71	72	73
Total cars	3,015	¢ 3,068	2,335	2,442	3,078	2, 346	2,420	3,142	2, 531	2,353	2, 592	2, 170	2, 326
Coalthousands	683	• 736	401	427	502	373	383	581	484	494	615	551	574
Cokethousands	33	45	23	27	34	18	17	26	22	22	30	31	35
Forest products	126	119 19	97	101	123	83	89	110	90	85	92	75	100
Grain and productsthousands	135	148	106	112	174	171	160	174	122	111	125	96	102
Livestockthousands	58	67	65	65	77	89	124	171	114	90	82	58	50
Merchandise, I. c. I	804	828	664	660	789	613	638	797	653	640	721	577	609
Orethousands	18	19	29	83	166	125	116	122	69	26	16	11	13
Miscellaneousthousands	1, 157	a 1, 106	950	967	1, 214	875	892	1, 163	978	885	912	773	844

New series. Earlier data on value of imports for consumption will be shown in a subsequent issue.
Revised.
Beginning with January 1934, import data represent imports for consumption and are not comparable with earlier figures, which consist of general imports See explanation on p. 9 of the March 1933, March, June, and September 1934, are for 5 weeks; other months 4 weeks.
Total are vised for 1933. See p. 20 of the October 1934 issue.

Monthly statistics through December 1931, together with explanatory footnotes and refer-	1935					19	934					19	35
ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	March	March	April	May	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary
TRANS	PORT	ATIO	N AN	VD C	омм	UNIC	ATIO	NS-C	ontinu	ed			
TRANSPORTATION—Continued													
Steam Railroads—Continued Freight-car surplus, totalthousands	300	357	368	355	338	348	359	318	328	381	392	342	320
Boxthousands Coalthousands Equipment, mfrs. (See Trans. Equip.)	183 67	210 93	211 106	213 93	200 94	201 111	209 119	195 94	207 85	224 109	228 111	207 84	192 78
Financial operations (class I railways): Operating revenuestthous. of dol		^a 293, 201	265, 391	282, 024	282, 779	275, 984	282, 679	275, 511	292, 903	256, 967	257, 506	264, 213	254, 940
Freight†thous of dol Passenger†thous of dol Operating expenses†thous. of dol	228,603 27,737 213,278	^a 209, 270 27, 440 ^a 241, 013	214.266 27,045 200,187	228,587 26,575 210,011	225,709 31,555 208,313	221, 291 32, 187 208, 484	224,837 32,801 211,706	220, 492 30, 607 203, 800	238, 792 28, 572 212, 573	208, 547 24, 846 197, 872	199, 356 32, 016 195, 351	211,00830,448212,972	206,024 27,264
Net railway operating incomet_thous. of dol Operating results (class I roads):	37,851	a52, 217	32, 265	39, 495	41,836	35, 221	39,677	41,020	48, 625	31, 583	38,738	212, 972	200, 103 25, 720
Freight carried 1 milemills of tons Receipts per ton-milecents Passengers carried 1 milemillions		27, 793 . 966 1, 343	23. 472 1. 015 1, 377	$25, 260 \\ 1, 007 \\ 1, 340$	25, 212 . 994 1, 612	24, 257 1. 011 1, 778	25,402 .985 1,854	25, 885 . 943 1, 695	26, 497 . 980 1, 543	23,708 .961 1,279	23, 105 . 946 1, 635	24, 964 942	24, 14(
Waterway Traffie		1, 040	1, 577	1,010	1, 012	1, 110	1,004	1,050	1,010	1, 419	1,055	1, 491	
Canals: Cape Codthous. of short tons New York Statethous. of short tons	236 0	217 0	250 140	274 550	243 557	206 519	223 627	214	272 726	$264 \\ 559$	254	204	164
Panama. total f	2,210 961	2, 465 1, 119	2,291 1,038	2,302 1,008	1, 767 835	1, 934 770	2, 188 976	465 2, 143 1, 045	2, 173 1, 029	2, 339 1, 015	0 2,089 885	0 1,945 825	1, 83f 708
St. Lawrencethous. of short tons Sault Ste. Mariethous. of short tons Suezthous. of metric tons	0	$\begin{array}{c} 0\\ 0\\ 2,435\end{array}$	$54 \\ 13 \\ 2,534$	$979 \\ 5,745 \\ 2,392$	901 7, 901 2, 151	977 7, 522 2, 104	866 6, 990 2, 403	924 6, 145	1,036 5,006	$884 \\ 2,627 \\ 2,424$	39 300	0	. (
Wellandthous. of short tons.	0	2,435	2, 554	2, 392 1, 287	1, 236	2, 194 1, 334	1, 273	2, 303 1, 171	2, 707 1, 331	2, 424 1, 253	2,414 142	2, 513	2, 090 (
Rivers: Alleghenythous. of short tons Mississippi (Government barges)	155	133	174	248	280	282	261	222	213	181	147	113	12
thous. of short tons Monongahelathous. of short tons	р 109 1, 784	82 1, 427	90 1, 404	106 1,592	101 1, 683	109 1, 030	120 1,088	113 944	100 963	100 977	76 1,049	• 88 1, 429	a 78 1, 54
Ohio (Pittsburgh to Wheeling) thous. of short tons Decan traffic:	886	788	897	888	918	698	599	569	584	597	632	711	71
Clearances, vessels in foreign tradet thous. of net tons	4, 643	4, 717	4, 860	5, 739	5, 996	6,023	6, 541	5, 855	5, 691	5, 296	4, 327	4, 288	4, 170
Foreigntthous. of net tons United Statestthous. of net tons hipbuilding. (See Trans. Equip.)	[-3, 109]	3, 123 1, 594	3,098 1,762	3, 492 2, 247	3, 818 2, 177	3, 859 2, 165	4, 260 2, 282	3, 666 2, 188	3, 666 2, 025	3, 402 1, 893	2, 819 1, 508	2, 818 1, 471	2, 735 1, 435
Travel	202.024		150.000		170.075	100 010	100.000			000 000			
irplane travel: Express carried*pounds Miles flown*thous. of miles Passengers carried*number	$\begin{array}{c} 233, 924 \\ 4, 098 \\ 51, 694 \end{array}$	$135, 354 \\ 2, 399 \\ 22, 606$	150, 383 2, 451 31, 415	153, 331 2, 699 35, 899	170, 275 3, 655 43, 292	163, 342 4, 118 48, 172	198, 902 4, 189 54, 835	206, 327 3, 660 44, 728	221, 905 4, 019 48, 477	$206, 327 \\ 3, 660 \\ 44, 728$	$\begin{array}{c c} 217,852\\ 3,365\\ 33,563 \end{array}$	177, 553 3, 231 28, 922	171,818 3,349 34,998
Passenger miles flown*thous. of miles lotel business:	24, 134	8, 717	12,374	14, 409	17, 897	18, 153	21, 358	18, 875	20, 838	18, 875	15, 595	13, 405	16, 23.
Average sale per occupied roomdollars Rooms occupiedpercent of total oreign travel:	60	2.83 54	2.88 57	2.74 58	2.86 54	2.84 52	2. 98 54	2.91 57	2.96 61	3.03 58	2.92 54	2.85 64	2.9 6
Arrivals, U. S. citizensnumber Departures, U. S. citizensnumber Emigrantsnumber	$ \begin{array}{ c c c c c c c c c c c c c c c c c c c$	20,795 14,899 2,304	$\begin{array}{c c} 22,249\\ 22,349\\ 2,730\end{array}$	19, 479 18, 003 2, 343	18, 213 18, 984 3, 033	$24,065 \\ 26,642 \\ 3,515$	49, 341 48, 696 4, 004	43, 927 37, 533	24, 976 20, 825 2, 630	15,091 18,542 4,354	12,388 13,942 3,853	14, 443 17, 016	15, 47 17, 62 2, 22
Immigrantsnumbernumber	2,400 2,401 8,453	2, 304 2, 324 6, 541	2,432	2, 343 3, 126 19, 760	2,975 24,279	2,777 12,294	3, 785 7, 591	4,710 3,585 5,599	2,050 3,586 5,059	4, 334 3, 386 5, 046	2, 559	2, 424 2, 943 5, 658	1, 94 5, 13
Vational parks: Visitorsnumber Automobilesnumber		81, 707 12, 453	81, 939 15, 291	132, 030 31, 626	287, 721 78, 928	570, 295 145, 887	531,734 163,074	385, 147 54, 624	74,709	38,729 7,375	37,404 7,656	54, 720 9, 767	63, 25 9, 59
Pullman Co.: Passengers carriedthousands	1	1, 227	1, 212	1, 122	1, 303	1, 280	1,403	1,354	1,265	1, 131	1, 371	1, 398	1, 20
Revenues, totalthous, of dol COMMUNICATIONS		3, 740	3.488	3, 334	3, 978	3, 710	3, 928	3, 892	3, 790	3, 310	3, 794	4, 231	3, 70
Felephone (class A companies):# Operating revenuesthous. of dol		82, 615	81, 785	83, 349									
Station revenuesthous. of dol Tolls. messagethous. of dol Operating expensesthous. of dol		55,015 20,507 57,763	54,862 19,833 56,414	55, 428 20, 799 58, 564									
Operating incomethous. of dol		$\begin{array}{c} 16,621\\ 14,581 \end{array}$	17, 416 14, 635	$16,220 \\ 14,685$.		
Celegraphs and cables: Operating revenuesthous, of dol Commercial telegraph tolls_thous, of dol		9,557 7,396	8, 910 6, 887	9, 523 7, 397	9, 477 7, 372	8,750 6,718	9, 324 7, 226	8, 686 6, 657	9, 130 6, 984		9, 411 7, 362	8,754 6,768	
Operating expensesthous. of dol Operating incomethous. of dol		7,925	7, 768 734	8, 168 943	8, 154 910	7, 961 381	8, 024 895	7,664 620	7,906 822	7,639	8, 095 1, 091	7, 808 557	
	CHI	I EMICA		ND .	ALLIE	D PI	RODU	CTS					i
CHEMICALS	<u> </u>												
Alcohol: Denatured:													
Consumption (disposed of) thous. of wine gal Productionthous. of wine gal		6, 103 5, 870	5, 228 5, 259	5, 680 6, 192	5, 589 5, 540	6, 448 6, 731	6,760 6,943	10, 048 9, 841	19, 582 19, 194	10,316	8,780	5, 897 6, 047	4,48 4,61
Stocks, end of monththous. of wine gal Ethyl:		1, 059	1,076	1, 580	1, 527	1, 801	1, 978	1, 763	1,380	1, 149	1, 063	1, 236	1, 36
Productionthous. of proof gal Stocks, warehoused, end of month thous. of proof gal	12,836 15,193	1	12, 731 24, 375	13, 478 25, 893	12, 998 27, 971	13, 702 28, 967	13, 823 29, 788	15,636	21, 332 14, 449	1	17, 065 15, 216	12, 290 15, 630	9, 76 16, 95
Withdrawn for denaturing thous. of proof gal		9,668	8,666	10, 148	9, 248	11, 359	11,684	16, 456	32, 682	17,272	14, 855	9,757	7, 38
Tax paid*thous. of proof gal • Revised.		1, 558 liminary.	1.025	1,172	1,176	1,052	1,121	1,075	1,266	1, 573	2,096	1, 453	1,019

SURVEY OF CURRENT BUSINESS

Monthly statistics through December 1931, together with explanatory footnotes and refer-	1935					19	34	· · · · · · · · · · · · · · · · · · ·				19	35
ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	March	March	April	Мау	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary
CHE	міса	LS A	ND A	LLIE	D PR	ODUG	c TS —	Contin	led				
CHEMICALS-Continued												1	
Alcohol—Continued: Methanol: Exports, refinedgallons Price, refined, wholesale, N. Y. dol. per gal	73, 365		57, 259	38, 556	52, 612	28, 348	77, 732	44, 937	41, 941	48, 945	38, 211	23, 222	44, 52
Production: Crude (wood distilled) * † 4gallons Syntheticgallons		. 38 366, 052	. 38	. 38	. 38	. 38 256, 136	. 38	. 38	. 38	. 38	. 38	. 38	. 3 300, 00
Synthetic ganous Explosives: Orders, new*thous, of lb Sulphur and sulphuric acid:		916, 872 27, 725	754, 980 26, 958	897, 294 24, 231	922, 551 24, 812	939, 439 23, 384	26, 063	1,079,910 25,489	1,309,086 26, 892	25, 108	1,301,841 22,635	1,303,171 29, 147	1, 120, 79 26, 01
Sulphuric acid (104 plants):					289, 089			314, 199			293, 025		
Consumed in prod. of fertilizer_short tons Price, wholesale 66°, at works		i.	107,842	83, 969	80, 214	83, 079	77,404	85, 915		143, 282	152, 268 15. 50	162, 658 15. 50	133, 31
dol. per short ton	15.50	15, 50 132, 549	$15.50 \\ 119,619$	15, 50 107, 568	15, 50 92, 894	15. 50 88, 049	15.50 97,478	15.50 116,120	15.50 149,968	15, 50 159, 781	172,052	169, 301	15. 5 154, 35
From fertilizer mfrsshort tons From othersshort tons Shipments:		27, 766	12, 158 22, 721	5, 735 18, 793	3, 441 26, 577	7, 411 25, 951	13, 048 17, 060	21, 136 12, 560	38, 164 27, 249	39, 330 22, 796	36, 734 28, 813	34, 545 27, 824	26, 26 21, 64
To fertilizer mfrsshort tons To othersshort tons		23, 733 34, 167	21, 926 30, 240	14, 312 25, 894	10, 242 25, 783	14, 596 21, 991	28, 111 29, 587	31, 056 23, 594	39, 797 34, 938	41, 520 28, 615	47, 367 28, 537	39, 693 35, 186	30, 61 38, 71
FERTILIZER Consumption, Southern States ¶													
thous. of short tons Exports, total	84, 296	$\frac{1,234}{118,692}$	764 98, 294	157 113, 752	51 105, 285	26 83, 382	48 126, 110	101 109, 982	126 135, 588	88 118, 437	97 127, 081	316 68, 928	68 92, 84
Nitrogenoustlong tons Phosphate materialstlong tons Prepared fertilizerslong tons		37, 438 75, 950	74, 287	2, 646 106, 354	5, 064 96, 262	75,600	16, 553 108, 475	29, 591 76, 987	27, 121 104, 143	21, 093 93, 509	13, 615 107, 313	$6,241 \\ 56,946 \\ 152$	10, 74 78, 27
(mports, totalf#long tons	159, 071	289 206, 781	206 178, 430	$426 \\ 103,723 \\ 7100000000000000000000000000000000000$	164 66, 707	273 69, 285	405 48, 442	174 69, 176	350 81, 560	265 82, 121 38, 728	312 91, 807	153 155, 348 62, 245	25 141, 78
Nitrate of sodat	55,957	147, 722 74, 584	133, 706 80, 466	71, 057 39, 321	44, 164 10, 564	43, 576 10, 976	18, 535 150	24,666 931	31, 579 1, 212	7,195	42,085	63, 245 27, 811	89, 47 44, 49
Phosphatestlong tons Potashtlong tons Price, nitrate of soda, 95 percent, N. Y.	42, 669	2, 267 55, 344	4, 158 35, 845	5, 847 17, 310	1, 910 13, 355	1, 495 19, 265	1, 541 25, 845	3, 141 38, 963	1, 786 44, 422	2, 001 35, 276	2, 411 44, 015	3, 126 84, 235	3, 16 46, 21
dol. per cwt Superphosphate, bulk:	1.275	1.350	1.350	1.350	1.350	1. 350	1.350	1. 275	1, 275	1.275	1.275	1.275	1. 27
Productionshort tonsshort tousshort tousstocks, end of monthshort tons	!	285, 762 161, 372 976, 775	232, 936 209, 026 806, 914	168, 509 85, 508 820, 096	153, 236 21, 463 839, 680	147, 084 9, 711 871, 093	152, 566 21, 831 875,320	188, 007 108, 752 880, 238	276, 444 63, 486 957, 279	307, 653 24, 965 1,078,044	332, 140 23, 358 1,159,392	342, 210 34, 553 1,189,505	$282, 81 \\ 63, 85 \\ 1, 160, 81$
NAVAL STORES Pine oil: Productiongallons	337, 646	293, 589	305, 273	293, 807	266, 020	261, 410	282, 242	312, 375	300, 544	303, 686	317, 912	330, 830	360, 25
Rosin, gum: Price, wholesale "B", N. Ydol. per bbl Receipts, net, 3 portsbbl. (500 lb.)	4.99	5. 44 59, 443	5. 56 69, 496	5.49 97,905	5.46 102,417	5. 31 116, 019	5. 31 109, 234	5.30 89,289	5.42 92,482	5, 25 100, 257	5. 25 1 22, 1 73	5.20 27,411	5.1 19,52
Stocks, 3 ports, end of month_bbl. (500 lb.) Rosin, wood:		142, 574 43, 753	156, 447 45, 454		171, 805 38, 554	200, 649 37, 037	218, 256 38, 537	244, 968 43, 095	260, 040 39, 785		321, 660 41, 016	272, 474 44, 489	217, 48 43, 25
Productionbbl. (500 lb.) Stocks, end of monthbbl. (500 lb.) Turpentine, gum: Price, wholesale, N. Ydol. per gal		89, 963 . 59	90, 329	98, 080 . 56	98, 558 . 51	105, 286	105, 887	108, 933	109, 812	108, 244	105, 339	110, 806	111, 65
Receipts, net, 3 ports			17, 315 46, 465	24, 658 42, 570	27, 614 47, 692	31, 148 55, 171	32, 473 65, 510	26,856 71,778	25, 161 86, 020	22, 999 94, 189	22,834 106,971	4, 300 94, 781	2, 23 86, 98
Productionbbl. (50 gal.) Stocks, end of monthbbl. (50 gal.)	6, 316 10, 526	7, 279 19, 253	7, 729 20, 289	7, 050 20, 689	6, 393 19, 515	5, 547 19, 016	5, 904 19, 078	6, 798 19, 817	6, 288 18, 504	6, 548 18, 752	6, 290 16, 819	7, 075 16, 116	6, 13 13, 41
OILS, FATS, AND BYPRODUCTS Animal fats and byproducts (quarterly):													
Animal fats: † Consumption, factorythous. of lb		177, 809			190, 774			228,945			217, 186		
Productionthous. of lb Stocks, end of quarterthous. of lb Gelatin, edible:		692, 340 417, 599			545, 950 444, 620			465, 719 382, 938			498, 603 418, 631		
Productionthous. of lbtooks, end of guarterthous. of lb	5, 047 8, 629	4, 886 9, 561			3, 585 8, 908			1, 570 6, 556			¢ 5,279 7,817		
Greases: † Consumption, factorythous. of lb Productionthous. of lb		64, 940 88, 154			64, 722 90, 175			60, 992 81, 954			49, 246 89, 257		
Stocks, end of quarterthous. of lb_ Lard compounds and substitutes: † Productionthous. of lb_		84, 600 240, 739			75, 652 218, 114			69, 600 352, 965			73, 856 338, 859		
Stocks, end of quarterthous. of lb Fish oils (quarterly): †		26, 599			25, 133			24, 964			27, 584		
Consumption, factory thous. of lb Production		38, 166 33, 158 158, 396			43, 104 9, 136 161, 411	••••		33, 595 68, 374 189, 492			46, 358 98, 116 71, 872		- -
Vegetable oils and products: Vegetable oils, total: Consumption, factory (quarterly) †		,						100,102			11,012		
Exports thous of lb.	396	829, 229 2, 138 51, 535	1,773	923	652, 544 1, 094 59, 694	1,034	883	479, 873 1, 161	234	427	802, 381 372	331	52
Imports #thous. of lb Production (quarterly) †thous. of lb Stocks, end of quarter: †	80, 395	51, 535 640, 075	70, 163	56, 668	59, 694 361, 986	68, 665	41, 302	55, 213 416, 559	53, 935	60, 028	34, 200 730, 260	71, 191	78, 74
Crudethous. of lb Refinedthous. of lb Copra and coconut oils:		716, 692 870, 068			530, 959 797, 171			548, 547 502, 427			554, 108 598, 460		
Copra: Consumption.factory (quar.) short tons		74, 697 21, 698	12, 037	24, 519	65, 439 20, 599	3, 735	10, 079	45,000 8,624	5, 177	20,606	47, 392 27, 674	17, 393	10, 41
Imports#short tonsshort tons		49, 190			35, 386			16, 772			15, 210	17, 393	10, 41

Revised.
New series. For earlier data see p. 20 of the April 1933 issue (crude methanol) and p. 19 of January 1934 issue (explosives).
Figures revised due to dropping of Missouri from Southern States classification. See p. 19 of the January 1934 issue for earlier data.
See footnote on p. 35 of this issue. Monthly revisions for 1933 are shown on p. 20 of the October 1934 issue for earlier data.
Revised series, see p. 36 of the June 1933 issue, for 1932 revisions, exports and imports of fertilizer and imports of vegetable oils; for 1933 revisions on exports see p. 20 of the September 1934 issue; for revised data for crude methanol production for 1933, see p. 36 of the May 1934 issue; quarterly data oils fats and byproducts, for the years 1932 and 1933 also revised.
Texas only. Louisiana produced 23 percent of United States production in 1933.
The refined equivalent of crude production is approximately 82 percent.

Monthly statistics through December 1931, together with explanatory footnotes and refer-	1935					19	34					19	35
ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	March	March	April	Мау	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary

CHEMICALS AND ALLIED PRODUCTS-Continued

·													
OILS, FATS, AND BYPRODUCTS-Con.		1											
Vegetable oils and products—Continued. Copra and coconut oils—Continued.		Į											
Coconut or copra oil: Consumption, factory:		[
Crude (quarterly) fthous. of lb Refined, total (quarterly) thous. of lb		178, 399 78, 290			177, 236 72, 048			113, 731 67, 374			124,715 94,292		
In oleomargarinethous, of lb	14, 560	13, 599	10, 559	9, 396	4, 542	6, 315	7, 765	10, 279	11, 360	12, 787	13, 771	14, 428	17, 282
Imports#thous. of lb	25, 045	22, 079	30, 533	24, 614	29, 047	35, 742	17, 210	17,990	14, 810	20, 935	17, 492	31,609	27, 736
Crudethous. of lb		95,032			84, 291			56, 716			61, 238		
Refinedthous. of lb	1	76, 143			97, 301			63, 617			80, 658		
Crudethous. of lbthous. of lbthous. of lbthous. of lbthous. of lbthous.		192, 808 14, 792			174, 154 39, 886			174, 924 37, 381			152, 747		
Cottonseed and products:		14,102			00,000	•••••		01,001			01, 211		
Cottonseed:† Consumption (crush)short tons	252, 863	344, 610	176, 268	109, 367	92, 258	99, 699	195, 761	442, 281	598, 613	531,067	415, 455	400, 855	343, 591
Receipts at millsshort tons Stocks at mills, end of month_short tons		107, 420 504, 131	46, 346 374, 209	55, 546 320, 388	52, 407 280, 537	42, 923 222, 761	271, 145 300, 023	947, 372	1,030,607 1,235,230	527,904	300, 626	138, 700 855, 083	63, 347 574, 739
Cottonseed cake and meal:			-										
Exportstshort tonsshort tons	$236 \\ 116,882$	380 161,050	203 84, 241	78 51,407	366 41, 011	91 45, 738	1,195	124 197, 694	196 265, 597	306 245, 389	82 189,717	94 180,603	127 157,998
Stocks at mills, end of month_short tons Cottonseed oil, crude:†	311, 279	265, 348	252, 625	219, 637	175, 441	124, 572	96, 147	170, 251	257, 409	299, 200	320, 322	340, 057	346, 876
Production	83, 529	112, 032	59, 563	38, 462	29, 879	31, 544	59, 322	133, 970	183, 600	165, 808	128, 872	123,708	109, 046
Stocks, end of monththous. of lb Cottonseed oil, refined:	93, 770	145, 129	109, 328	76, 318	45, 794	34, 400	38, 670	74, 034	97, 752	100, 685	95, 267	100, 563	102, 514
Consumption, factory (quarterly)† thous. of lb		248, 412			257, 527			381, 728)	352, 209		
In oleomargarinethous. of lb	9,854	2, 158	2,073	3, 369	3, 718	4, 150	6, 280	7,428	7, 322	7, 323	7,533	9,015	12, 171
Price, summer yellow, prime, N. Y. dol. per lb	. 108	. 051	. 052	.050	. 053	. 059	.068	.075	. 081	, 092	. 101	. 109	. 114
Production thous of lbthous. of lbthous. of lbthous. of lbthous. of lbthous. of lbthous.	95, 707	127, 447 841, 139	94, 486	65,822	54,643	43, 529	48, 522	81,050	155, 437 461, 440	149, 593	129, 487	110, 283	102, 890
Flaxseed and products:	553, 531	841, 139	843, 168	804, 946	738, 542	655, 552	543, 144	450, 012	401, 440	487, 369	516, 717	513, 341	524, 340
Flaxseed: Imports, United States#thous, of bu	1,970	1, 690	1, 144	1,637	806	821	695	959	1, 297	743	1,823	770	1, 997
Minneapolis and Duluth:								1		1		_	
Receiptsthous. of bu Shipmentsthous. of bu	105 44	155 58	139 208	322 169	298 113	162 98	681 152	1, 230 126	910 234	294 127	252 83	139 114	135 54
Stocks, end of monththous. of bu Oil mills:	878	981	793	696	646	628	672	1,008	1, 218	1, 210	1, 108	1,011	978
Consumption, quarterly, thous, of bu.,		5, 156			5, 016			4, 293			4, 569		
Stocks, end of quarter thous, of bu Price, no. 1, Minneapolisdol. per bu	1. 81	2,051 1,82	1.82	1.91	1, 421 1, 91	1.90	2.05	1, 368 1, 98	1.90	1.86	1,851	1.97	1.94
Production, crop estimate thous. of bu- Stocks, Argentina, end of month											• 5, 253		
thous. of bu	7, 087	7, 283	6, 693	5, 118	4, 724	3, 150	3, 543	2, 756	2, 362	1, 575	2, 362	3, 937	5, 118
Linseed cake and meal: Exportsthous. of lb	30, 704	38,080	38, 136	31, 739	34, 328	33, 441	32, 126	20, 935	30, 869	31, 338	21, 558	32,805	23, 524
Shipments from Minneapolis thous. of lb	7,952	9,847	5, 513	6,648	5, 871	5, 292	7,628	5, 533	6, 483	7, 325	8, 182	7,714	9,653
Linseed oil:	1, 302	0,011	0,010	0, 010	0,071	0, 202	1,020	0,000	0, 100	1,020	0, 102	1,114	0,000
Consumption, factory (quarterly)†		63, 712			78, 189			61, 218			54, 338		
Price, wholesale, N. Ydol. per lb_ Production (quarterly)†thous. of lb_	, 095	.093 97,452	. 093	. 097	.099 98,026	. 098	. 099	. 094 85, 038	. 091	. 088	. 087 90, 253	. 089	. 092
Shipments from Minnthous, of lb	6, 324	2,859	3, 644	3, 969	3, 603	3, 735	2, 774	4, 163	4, 145	3, 525	2, 233	3, 298	4, 209
Stocks at factory, end of quarter thous. of lb		160, 791			128, 413			109, 367			113, 722		
Lard compound: Price, tierces, Chicago [*] dol. per lb	. 130	.074	.073	.073	. 074	. 078	. 086	. 098	. 107	. 111	. 124	. 129	. 133
Oleomargarine:	. 100				.071			.000			. 127	. 123	. 100
Consumption (tax-paid withdrawals) thous. of lb	31, 511	22, 083	16, 146	20, 063	13, 870	15, 847	25, 736	27, 545	26, 421	28, 980	32, 178	33, 724	45, 351
Price, standard, uncolored, Chicago dol. per lb	. 141	. 080	. 073	. 070	. 078	. 080	. 080	. 090	. 098	. 100	. 104	. 119	. 125
Productionthous, of lb.	34, 200	ª 23, 617	18, 023	a 18, 280	a 13, 983	16, 363	22, 026	26, 842	26, 517	28, 809	30, 470	33, 632	41, 895
PAINTS]								[
Paints, varnish, and lacquer products:§	1												
Total salesthous. of dolthous.	27, 333 18, 418	23, 135 15, 610	27, 704 18, 436	33, 615 22, 172	28, 750 18, 944	23, 451 15, 910	24, 314 16, 081	22, 199 14, 177	24, 206 15, 382	20, 300 13, 224	16, 515 10, 805	21, 529 14, 687	21, 889 15, 252
Industrial	8,061	7,105	7, 590	8,092	7,630	7,449	6.579	5,268	5, 814	5,208	5, 226	7,140	7,299
Tradethous. of dol Unclassified (273 estab.)thous. of dol	10,357	8, 505 7, 525	10,846	14,080 11,443	11, 314 9, 806	8,461 7,541	9, 502 8, 233	8,909 8,022	9, 568 8, 824	8,016 7,076	5, 579 5, 710	7, 547 6, 842	7, 953 6, 636
Plastic, cold-water paints, and calcimines: Sales:													
Calciminesdollars	299, 610		271, 929	322, 583	277, 547	211, 782	235, 325	259, 136	274, 366	225, 078	227, 827	284,758	221,663
Plastic paintsdollarsdollarsdollars	33,675 88,114	45, 136 69, 406	44, 706 70, 783	39, 825 93, 204	25, 782	21, 330 63, 442	25, 292 71, 299	27, 314 71, 828	30, 807 78, 496	27, 864 70, 304	18, 188 52, 869	22, 665 64, 215	24, 312 69, 000
CELLULOSE PLASTIC PRODUCTS													
Nitro-cellulose:*					ļ					l			
Sheets, rods, and tubes: Productionthous. of lb	1, 357	1, 435	1, 384	973	778	715	965	841	1, 131	948	1,089	1,465	1, 476
Shipmentsthous. of lb Cellulose-acetate:*	1, 211	1, 252	1, 085	1, 069	946	748	956	872	1, 094	1, 028	954	1, 263	1, 122
Sheets, rods, and tubes:													
Productionthous. of lbthous. of lbthous. of lbthous. of lbthous. of lbthous. of lbthous.	962	405 351	510 558	512 512	302 265	317 220	375 383	393 415	449 409	304 276	466	1,004 1,026	922 849
• Dec. 1 estimate.	,	•											

• Dec. 1 estimate. • Dec. 1 estimate. • For earlier data on lard compound price see p. 18 of the January 1934 issue. Data not available for cellulose products prior to January 1933. † Revised series. For year ended July 1932 see p. 20 of the February 1933 issue, and year ended July 1934 see p. 38 of the November 1934 issue, revisions for each month of 1933 were shown when monthly data for 1934 became available, cottonseed, and for the year of 1932 see p. 38 of the July 1933 issue, exports of cottonseed cake and meal. Data revised for 1933; see p. 19 of the September 1934 issue; quarterly data on oils, fats, and byproducts shown on this page for the years 1932 and 1933 also revised. See p. 19 of the March 1935 issue, § Since March 1932, detailed figures are not strictly comparable owing to changes in firms reporting. § Since March 1933 of the October 1934 issue. Data revised for 1933; see p. 20 of the October 1934 issue.

Monthly statistics through December 1931,	1935						1934					19	35
together with explanatory footnotes and refer- ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	March	March	April	May	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary
CHI	EMIC	ALS A	AND		ED PI	RODU	CTS-	 —Conti	nued		, <u></u>	11	
BOOFING								ĺ					
Dry roofing felt: Production	15, 223 7, 909	13, 817 6, 350	19, 816 5, 072	19, 945 4, 677	17, 021 6, 324	12, 232 5, 397	19, 467 5, 687	15, 667 6, 411	14, 710 6, 648	12, 972 6, 672	11, 310 8, 555	$12,899 \\ 6,629$	11, 726 7, 484
Total Total thous squares. Grit rollthous. squares. Shingles (all types)thous. squares. Smooth roll thous squares.	$2,032 \\ 464 \\ 555$	2, 221 430 424	2, 955 550 743	2, 413 606 678	1, 326 336 406	1, 677 395 436	3, 762 790 850	2, 019 557 477	2, 387 597 655	1, 941 462 483	1, 373 345 315	^a 1, 277 ^a 368 ^a 247	$1,118 \\ 278 \\ 257 \\ 25$
Smooth rollthous. squares	1,012	1, 367	1,662	1, 129	583	846	2, 123	985	1, 136	996	713	a 663	583
ELECTRIC POWER		ELEC			VER	AND	GAS			1	1	1	
Fuel consumed in production of electrical													
energy. (See Fuels.) Production, total†mills. of kwhr By source:	7, 973	7, 717	7, 443	7, 683	7, 472	7, 605	7, 710	7, 206	7, 831	7, 606	8, 058	a 8, 349	a 7, 489
Fuelstmills. of kwhr Water powertmills. of kwhr By type of producer:	4, 420 3, 553	4, 642 3, 075	3, 955 3, 488	4, 465 3, 218	4 , 779 2, 693	5, 005 2, 600	5, 234 2, 475	4, 813 2, 393	5, 136 2, 6 95	4, 662 2, 944	4, 875 3, 183	a 5,079 a 3,270	• 4, 50 • 2, 98
Central stations†mills. of kwhr Street railways, manufacturing plants, etc.	7, 514	7, 263	6, 981	7, 195	7,040	7, 176	7, 318	6, 845	7,424	7, 203	7, 601	4 7, 881	4 7, 058
mills. of kwbr Sales of electrical energy: Sales to ultimate consumers, total (<i>Edison</i>	459	454	462	488	432	429	392	361	407	403	457	468	43
Elec. Inst.)mills. of kwhr Domestic servicemills. of kwhr		5,796 1,056	5,842 1,026	5, 917 967	5,882 973	5,808 956	5,982 957	5, 774 1, 024	5, 988 1, 081	5, 989 1, 168	6, 126 1, 224	6,469 1,317 1,245	6, 194 1, 211 1, 164
Commercial—retailmills. of kwhr Commercial—wholesalemills. of kwhr Municipal and street lighting		1, 046 2, 971	1, 059 3, 119	1, 035 3, 293	1, 049 3, 273	1,060 3,212	1,080 3,337	1, 111 3, 034	1, 112 3, 142	1, 157 2, 989	1, 192 2, 969	3, 135	3, 10;
mills. of kwhr Railroads: Electrified steammills. of kwhr		191 66	176 59	168	144	150	167	180	194	203	206	222 67	213 65
Street and interurbanmills. of kwhr Revenues from ultimate consumers (<i>Edison</i> <i>Etec. Inst.</i>)thous, of dol		413	356 149, 852	57 349 147, 915	55 338 147, 337	54 324 146, 529	54 334 148, 464	55 323 150, 196	59 353 155, 812	56 361 160, 451	64 418 163, 807	431	391 162, 470
GAS		110,100	110,002	111,010	11,007	110,010	110, 101	100, 100	100, 01-	100, 401	100,001	1.0,.01	,
Manufactured gas: *† Customers, totalthousands Domestiethousands		a 9,786 a 9,248	a 9, 831 a 9, 290	a 9, 915 a 9, 374	a 9, 933 a 9, 396	° 9, 937 ° 9, 403	a 9, 968 a 9, 431	a 10, 022 a 9, 480	a 9, 474	a 9, 994 a 9, 432	° 9,972 ° 9,404	9, 915 9, 346	9, 928 9, 363
House heatingthousandsthousands Industrial and commercialthousands Sales to consumersmillions of cu. ft		88 439 433 617	93 • 437 • 31, 685	95 435 30, 181	a 92 a 435 a 28, 558	^a 436 ^a 25, 325	89 438 24,661	^a 96 ^a 437 ^a 27, 586	106 438 29,231	115 438 430, 101	118 ^a 441 ^a 32, 119	121 439 34, 809	12 43 33, 94
House heatingthousandsthousandsthousandsthousandsthousandssales to consumersmillions of cu. ft Domesticmillions of cu. ft House heatingmillions of cu. ft			a 20, 067 a3, 620	^a 20, 267 ^a 2, 177	a 20, 260 a 793	a 17, 924 a 420	a 17, 397 a 368	a 20, 163 a 490	a 20, 732 a 1, 295	a 19, 128 a 3, 630	• 19, 137 • 5, 321	$20,198 \\ 6,391$	19, 652 6, 019
millions of cu. ft Revenue from sales to consumers thous of dol			^a 7, 822 ^a 32, 632	a 7, 583	^a 7, 364 ^a 31, 244	^a 6, 809 ^a 28, 195	• 6, 765 • 27, 554	^a 6, 770 ^a 30, 694	a 7,022 a 31,935	a 7, 154 a 31, 921	a 7, 445	8,000 34,424	8, 07 33, 48
Domestic thous of dol- bouse heating thous of dol- House heating thous of dol- Industrial and commercial.thous of dol- Natural gas.*t			^a 24, 492 ^a 2, 135 ^a 5, 860	^a 25, 099 ^a 1, 290 ^a 5, 693	^a 25, 077 ^a 544 ^a 5, 521	^a 22, 649 ^a 303 ^a 5, 141	a 22, 102 a 272 a 5, 071	a 24, 972 a 402 a 5, 210	^a 25, 405 ^a 912 ^a 5, 488	a 24, 210 a 1, 942 a 5, 638	^a 24, 060 ^a 2, 939 ^a 5, 763	24, 485 3, 797 5, 995	23, 57 3, 77 5, 98
Customers, totalthousands		a 5, 504 a 5, 162	^a 5, 493 ^a 5, 157	a 5, 504 a 5, 177	a 5, 490 a 5, 176	a 5, 465 a 5, 156	a 5, 484 a 5, 176	^a 5, 530 ^a 5, 218	a 5, 588 a 5, 263	a 5, 647 a 5, 302	a 5, 673 a 5, 316	5, 620 5, 267	5, 639 5, 284
Customers, totalthousands Domesticthousands Industrial and commercialthousands Sales to consumersmillions of cu. ft Domesticmillions of cu. ft		^a 341 ^a 91, 017 ^a 37, 168	^a 334 ^a 81, 095 ^a 29, 089	^a 325 ^a 70, 393 ^a 20, 566	^a 313 ^a 64, 736 ^a 14, 864	^a 307 ^a 60, 069 ^a 11, 215	^a 307 ^a 60, 912 ^a 10, 223	^a 310 ^a 64, 021 ^a 12, 216	a 322 a 69, 450 a 15, 657	a343 a 80, 812 a 23, 135	a 355 a 93, 384 a 33, 916	351 101, 570 40, 640	35 100, 606 39, 943
Industrial and commercial millions of cu. ft Revenues, from sales to consumers			a 51, 059	48, 809	a 49, 017	^a 47, 880	1	° 50, 819	a 52, 983	a 56, 780	a 58, 444	59, 833	59, 514
bounders, it of a safes to consider thous. of dol Domesticthous. of dol Industrial and commercialthous. of dol		a 33, 986 a 22, 736 a 11, 063	^a 29, 092 ^a 18, 729	a 24, 032 a 14, 568 a 9, 309	a 20, 865 a 11, 701	a 18, 440 a9, 784	a 18,050 a 9,242	a 19, 415 a 10, 356	a 21, 655 a 12, 103	^a 26, 580 ^a 15, 938	a 33, 239 a 21, 414 a 11, 666	37,679 25,302 12,198	36,870 24,339 12,348
		l	· ·	FFS	^a 9,036	^a 8, 506	* 8, 668	a 8, 918	*9,430	° 10, 509	• 11,000	12,100	12, 01
BEVERAGES]	100							1	1	1]	
Fermented malt liquors:* Consumption (tax-paid withdrawals)													
thous. of bbl Productionthous. of bbl Stocks, end of monththous. of bbl Distilled spirits:*	3, 270 4, 036 6, 472	2, 625 3, 263 5, 675	2, 855 3, 703 6, 325	3, 796 4, 455 6, 718	4, 550 4, 826 6, 868	4, 939 5, 075 6, 797	4,567 4,708 6,692	3, 512 3, 271 6, 270	3, 277 3, 290 6, 064	2, 968 2, 721 5, 654	2, 722 2, 592 5, 438	2, 329 2, 874 5, 811	2, 54 2, 82 5, 92
Consumption (tax-paid withdrawals)*† thous. of proof gal Whiskythous. of proof gal	5, 258	2, 802 2, 376	2, 410 2, 124	2, 384 2, 097	2, 366 1, 974	2,748	3, 431	4, 604	5,963	6,072	6, 323	4, 214 3, 700	4, 59 4, 20
Production, totalthous. of proof gal Whiskythous. of proof gal	16,067 15,348	2, 376 10, 281 9, 009	2, 124 9, 635 8, 828	2, 097 9, 334 8, 695	1, 974 8, 158 7, 600	2, 210 8, 814 8, 182	2, 828 8, 838 8, 170	3, 961 9, 465 8, 785	5, 267 12, 110 11, 200	5, 338 12, 224 11, 258	5, 516 14, 536 13, 134	15,754	14,54 13,95
Stocks, end of monththous. of proof gal Whiskythous, of proof gal Rectified spirits:	149,679	45, 766 41, 326	51, 404 46, 386	58, 137 52, 859	63, 351 57, 962	68, 872 63, 422	73, 841 68, 343	78, 380 72, 883	84, 093 78, 471	90, 055 84, 198	98, 028 91, 630	109, 203 102, 504	119,03 112,08
Alcohol, ethyl, withdrawn tax paid (see p. 36). Consumption (tax-paid withdrawals) ⁹ thous. of proof gal.	1,492	2,052	1,676	1, 306	958	1, 389	1, 532	1, 577	2,672	2, 825	3, 137	1, 235	1, 20:
DAIRY PRODUCTS				_,,			-1004	_,011	2,014	2,020	0, 10/		
Consumption, apparent*1thous. of lb_ Price, N. Y., wholesale (92 score).dol, per lb_ Production (factory)1thous. of lb_ Receipts. 5 marketsthous. of lb_	107.060	^a 144, 667 . 25 ^a 123, 305 50, 520	136, 671 . 24 133, 218 47, 206	159, 369 . 24 174, 692 61, 499	138, 657 . 25 181, 759 63, 812	$133,067 \\ .24 \\ 171,682 \\ 61,251$	150, 881 . 27 162, 589 57, 881	137, 487 . 26 141, 809 49, 392	144, 961 . 27 130, 861 49, 928	140, 844 .29 110, 655 41, 564	. 31	100, 130	110, 936 . 36 97, 003 37, 873
Stocks, cold storage, creamery, end of month thous. of lb.	5, 338	15, 351	11, 838	27, 161	70, 148	108, 748			111, 073				a 8, 110
 Revised. 										-			

Revised.
 New series. For earlier data see p. 19 of this issue, manufactured and natural gas, and p. 19 of the June 1933 issue, butter consumption. Beverage figures are from the U. S. Bureau of Internal Revenue monthly data on distilled spirits available beginning July 1933 and on fermented malt liquors, April 1933. Data on consumption of rectified spirits. as indicated by the sale of stamps. Earlier data not published.
 † For revised data for electric-power production for 1932 see pp. 38 and 56 of the May 1933 issue; for 1933 see p. 38 of the May 1934 issue; manufactured and natural gas revisions for years 1929-34, inclusive, are shown on pp. 19 and 20 of this issue; for butter production for 1931 see p. 20 of the January 1933 issue; for 1933 butter revisions for years 1929-34, inclusive, are shown on pp. 19 and 20 of this. Data consumption of distilled spirits revised to include brandy tax paid direct from fruit distilleres. For revisions see p. 39 of the March 1935 issue. Series on prepared roofing revised. Revisions for earlier months will be shown in a subsequent issue.
 Consumption of rectified spirits figures plus ethyl alcohol withdrawn tax paid (see p. 36) equals Bureau of Internal Revenue total of distilled spirits withdrawn tax paid.
 Revised series. Data revised beginning with January 1933. See p. 39 of the April 1935 issue. Revisions for 1933 will be shown in a subsequent issue.

May 1935

Monthly statistics through December 1931, together with explanatory footnotes and refer-	1935					1934						19	35
ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	March	March	April	Мау	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary
	FOO	DSTU	FFS .	AND	TOBA	acco	—Cont	inued					
DAIRY PRODUCTS—Continued Cheese:	1	1		1]				
Consumption, apparent thous, of lb.	45,820 4,220	^a 50, 550 4, 757	45, 459 3, 676	59, 854 3, 936	45, 352 3, 897	46, 932 3, 213	54, 874 3, 511	50, 163 4, 063	61, 136 4, 460	50, 072 5, 730	42, 394 3, 565	$50,528 \\ 3,575$	$42,82 \\ 4,08$
Imports#thous. of lb Price, no. 1 Amer. N. Ydol. per lb Production (factory)†thous. of lb	, 17 34, 408	. 15 • 40, 257	. 13 44, 897	. 14 61, 754	. 15 66, 545	$.13 \\ 62,682$. 15 57, 887	. 14 51, 206	.14 47,464	. 15 35, 835	. 15 31, 163	26, 109	.1
American whole milk thous of lb Receipts, 5 markets thous of lb.	23, 891 8, 955	29, 891 9, 938	33, 788 10, 553	47, 563 15, 029	53, 222 14, 392	49, 106 16, 487	44, 650 17, 257	38, 205 12, 840	33, 732 14, 277	28, 146 13, 609	21, 517 9, 522	$18,771 \\ 13,526$	19,49 10,82
Stocks, cold storage, end of month† thous. of lb American whole milk†thous. of lb	62, 849 54, 741	62, 153 49, 856	65, 450 52, 217	71, 469 58, 073	96, 960 79, 925	115, 842 97, 018	122, 495 103, 805	127, 363 108, 624	118,008 102,832	109, 972 96, 688	102, 197 89, 878	81, 220	a 70, 18
Milk: Condensed and evaporated:	0.,141	10,000	02, 21.	00,010	10, 020	01,010	100, 000	103, 024	102, 002	20,000	08,010	71,007	° 60, 94
Production: Condensed (sweetened)thous. of lb	18, 764	∘ 17, 254	20, 532	24, 907	22, 103		19, 425	16, 226	16, 691	15, 943	13,683	14, 297	15, 12
Evaporated (unsweet'ed)§thous. of lb Exports:	1	a 127, 085	152, 401	188, 688	210,750	190, 089	175, 125	146, 130	138, 107	103, 419	93, 731	118, 562	123, 65
Condensed (sweetened)thous. of lb Evaporated (unsweetened).thous. of lb Prices, wholesaie, N. Y.:	842 4,882	201 3, 421	597 4, 053	544 1,615	1, 276 2, 562	1, 261 3, 278	985 5, 066	797 2, 759	553 3, 324	821 2, 840	470 2,965	$\begin{smallmatrix}&499\\2,679\end{smallmatrix}$	59 2, 64
Condensed (sweetened)dol. per case Evaporated (unsweet'ed)dol, per case Stocks, manufacturers, end of month:	4. 85 3. 00	4.85 2.70	4.85 2.70	4.85 2.70	4.85 2.70	4, 85 2, 70	4.85 2.70	4.85 2.70	4.85 2.70	4.85 2.70	4.85 2.70	4.85 2.79	4.8 3.0
Condensed (sweetened): Bulk goodsthous, of lb Case goodsthous, of lb	$4,832 \\3,714$	4, 918 4, 875	4, 937 5, 924	8, 458 9, 239	10, 105 13, 912	9, 921 17, 156	9, 210 17, 432	9, 476 15, 891	9, 417 13, 555	9, 135 11, 236	7,687 10,516	5, 635 8, 068	a 4, 64
Evaporated (unsweetened): Case goodsthous. of lb	39, 993	99, 176	117, 115	151, 691	153, 149	205, 545	167, 864	175, 129	215, 700	203, 402	156, 793	59, 791	5, 13 28, 91
Fluid milk: Consumption in oleomargarine thous. of lb		r 100	4 005	4 100									
Production, Minn. and St. Paul thous. of Ib	7,700 29,838	5, 682 38, 665	4, 225 36, 732	4, 168 37, 908	3, 461 35, 202	3, 900 31, 899	5, 184 27, 988	6, 332 24, 004	6, 165 24, 174	6, 552 23, 449	6, 880 24, 747	7, 731 27, 094	9, 62 25, 97
Receipts: Boston, incl. creamthous. of qt	20,000	18, 216	17, 758	18, 793	19, 168	20,766	19, 291	18, 099	18, 290	17, 846	17, 350	17,656	15,74
Greater New York*thous. of qt Powdered milk:		107, 667	103, 395	111, 196	110, 931	110, 460	103, 812	103, 331	106, 118	102, 914	101, 691	103, 072	92, 15
Exportsthous. of lbthous.	$ \begin{array}{r} 170 \\ 12,456 \\ 20,332 \end{array} $	316 11, 197 25, 006	316 10, 923 27, 648	$225 \\ 12, 670 \\ 35, 003 \\$	309 14, 691 40, 315	209 13, 184 43, 007	319 11, 601 42, 838	376 11, 090 41, 794	163 11, 629 40, 795	234 11, 437 36, 530	168 11, 176 33, 151	$213 \\ 10,700 \\ 30,207$	22 • 15,36 • 23,56
FRUITS AND VEGETABLES Apples: Production, crop estimatethous. of bu											•119,855		
Shipments, car lot †	4,674	4, 367	2, 254	1, 387	756	1, 145	1, 897	10, 405	17, 742	7, 776	5,672	5, 732	5, 83
thous. of bbl Citrus fruit, car-lot shipments†carloads	2,667 15,198	2, 131 15, 785	1,055 13,039	392 12, 303	10, 140	8,128	7,051	4, 092 5, 851	10, 408 7, 394	$10,328 \\ 13,631$	8,890 14,533	$\begin{array}{c} 6,928 \\ 14,866 \end{array}$	⁴ 4, 64 14, 19
Onions, car-lot shipments†carloads Potatoes: Price, white, N. Ydol. per 100 lb	1,208 .881	1, 971 2. 388	2, 933 2. 013	3, 031 1. 762	2, 872 1. 541	1, 303 1, 200	2, 342 . 894	3, 682 1, 006	3, 514 . 948	2, 083 1, 006	1, 886 . 975	2, 787 . 975	2,60
Production, crop estimatethous. of bu Shipments, car lot f	20, 878	23, 634	19, 763	21, 467	25, 687	18, 748	11, 513	14, 761	21, 627	14,829	385, 287 12, 066	18, 393	1.00 20,92
GRAINS Exports, principal grains, including flour and											,	,	1
meal fthous. of bu	1, 762	5, 757	6, 220	5, 182	1, 884	759	3, 371	3, 388	2, 884	2, 773	1, 842	2, 050	1,61
Exports, including malt [†] thous. of bu Price, no. 2, Minn.:	128	690	425	408	139		789	743	582	535	111	628	209
Straight*dol. per bu Malting*dol. per bu Production, crop estimatethous. of bu	1.01					.81 .91	.95 1.00	1.07 1.16	1.02 1.10	1.06 1.17	1.09 1.20 •118,929	$ \begin{array}{r} 1.09 \\ 1.18 \end{array} $	1.0 1.1
Receipts, principal markets*thous. of bu Visible supply, end of month•.thous. of bu	2, 104 9, 005	3,574 12,207	2, 678 10, 911	3, 502 9, 301	$3,813 \\ 8,317$	3, 509 6, 946	8, 556 9, 006	8, 595 12, 403	5, 484 13, 525	5, 188 14, 900	4,796	2,297 12,962	1, 89 11, 51
Corn: Exports, including mealtthous. of bu	62	247	209	371	248	518	471	357	308	224	147	74	ŧ
Grindingsthous. of bu Prices, wholesale: No. 3, yellow (Kansas City)dol. per bu	4, 574	5, 562 . 45	4, 690 (1)	5, 271 (¹)	6, 738 . 57	5, 721 (1)	6, 539 . 78	4,839 .81	5, 302 . 80	4,062	5, 261 . 96	4,051	3,39
No. 3, white (Chicago)dol. per bu Production, crop estimatethous. of bu	. 89	. 51	. 49	. 55	. 62	. 66	. 76	.84	.82	. 93	1.01	. 98	.9
Receipts, principal marketsthous. of bu Shipments, principal marketsthous. of bu	7,559 9,308	12,800 9,017	8,632 9,471	8,072 15,877	9,579 11,353	26, 568 13, 610	41, 447	18,685 10,448	$16, 157 \\ 12, 372 \\ 200$	8,858 12,514	9, 226 11, 294	6,720 8,931	5, 99 7, 76
Visible supply, end of monthe_thous. of bu Oats: Exports, including oatmeal +thous. of bu	21, 923 68	65, 682 84	57, 396 95	46, 808 68	38, 518 81	44, 830 76	60, 451 69	62, 407 87	58, 683 71	50, 537 78	43, 462 73	34, 204	28, 16
Price, no. 3, white (Chicago)dol. per bu Production, crop estimatethous. of bu	. 49	. 33	. 32	. 35	. 43	. 45	. 49	. 55	. 52	. 54	.56 •528,815	. 56	
Receipts, principal marketsthous. of bu Visible supply, end of month [®] thous. of bu	2, 261 14, 366	3, 050 38, 011	2, 736 32, 902	5,002 26,205	2, 811 22, 524	3, 388 21, 445	7, 231 24, 605	4, 886 24, 241	4, 516 22, 627	3, 876 22, 191	3, 119 22, 576	1,983 21,258	2, 25 19, 44
Rice: Exports†pockets 100 lb Imports#pockets 100 lb	26, 121 81, 158	142, 504 35, 581	58, 656 44, 493	41, 267 52, 973	89, 197 59, 149	75, 296 58, 464	59, 421 46, 173	31, 328 47, 313	61, 164 44, 645	61, 640 42, 643	53, 225 46, 330	73, 882 93, 287	46, 19 182, 98
Price, wholesale, head, clean, New Orleans dol. per lb		. 039	. 039	. 039	. 039	. 039	. 039	. 039	. 039	. 049	.049	. 049	. 03
Production, crop estimatethous. of bu Receipts, southern paddy, at mills	·								••••••		• 38, 296		
thous, of bbl. (162 lb.). Shipments to mills, total thous, of pockets (100 lb.).	825 910	496 746	191 436	191 417	183 525	153 483	244	836	1,974	910	612	688	1, 28
New Orleans. thous. of pockets (100 lb.). Stocks, domestic.end of month	. 33	64	430 52	417 57	35	483	555 78	747 86	993 112	810 77	714 58	829 78	1,05
thous. of pockets (100 lb.)	2, 550	2, 439	2, 215	1, 896	1, 575	1, 267	972		2, 189	2, 356	2, 311	2, 247	2, 56

• Revised. • Revised. • Dec. 1 estimate. •

Monthly statistics through December 1931, together with explanatory footnotes and refer-	1935	<u> </u>		1		19	934	<u> </u>	1		1-	19	35
ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	March	March	April	May	June	July	August	Septem- ber	October	Novem ber	Decem- ber	January	Febru- ary
	FO	DDST	UFFS	AND	тов	ACCO	D-Cor	ntinued					
GRAINS-Continued							-	[
Rye: Exports, including flourthous. of bu Price, no. 2, Minneapolisdol. per bu Production, grop estimatethous. of bu	0 .61	3 . 59	9 . 57	0 .60	1 .69	0 .74	0 . 89	.87	0 .76	0 .76	0 .80 • 16,040	0 . 76	. 6
Production, crop estimatethous of bu- Receipts, principal markets*thous of bu- Visible supply, end of month*thous. of bu- Wheat:	405 9, 652	181 11, 621	251 11, 002	1, 368 10, 505	1, 903 11, 452	2, 246 12, 208	847 11, 798	1, 401 11, 776	1, 502 12, 323	2, 332 13, 425	445 12, 572	86 11, 486	5 10, 63
Exports: Wheat, including flourthous. of bu Wheat onlythous. of bu Prices, wholesale:	1,502 10	4, 733 3, 065	5, 482 3, 576	4, 335 1, 456	1, 415 387	2, 168 826	2, 042 1, 776	2, 199 109	1, 923 57	1, 936 152	$1,511\\32$	1, 257 14	1, 30
No. 1, Northern, Spring, Minn. dol. per bu No. 2, Red, Winter, St. Louis. dol. per bu No. 2, Hard, Winter, K. C dol. per bu	(2) .95 .97	. 88 . 89 . 82	. 83 . 83 . 78	.94 .87 .86	1.09 .91 .89	1.10 .92 .93	1. 17 1. 01 1. 07	1, 25 1, 04 1, 08	(1) 1.00 1.02	$1.10 \\ 1.01 \\ 1.02$	1, 12 1, 04 1, 04	$1.10 \\ 1.02 \\ 1.01$	(²) . 9 1. 0
Weighted average 6 markets, all grades dol. per bu Production, crop estimate, total	1,06	. 88	. 83	. 94	. 9 5	.95	1, 15	1.19	1, 14	1, 13	1, 12	1, 12	1. 1
thous. of bu	•												
Winter wheat	4,668	9,064	8,408	12, 479	23, 445	49, 708	23,045	19,082	12,946	9, 154	•405,034 7,843	5,127	3, 77
Shipments	6, 355 227, 259	10, 231 532, 980 220, 759	6, 492 495, 150 211, 091	14, 566 463, 660 196, 869	15, 447 451, 860 190, 717	16,831 477,190 185,120	13, 934 491, 130 183, 710	$ \begin{array}{c} 14,767\\506,250\\222,260\end{array} $	15,395 497,570 246,247	15,066 471,620 249,686	8, 051 509, 410 253, 119		6, 84 481, 79 235, 51
United States •thous. of bu Stocks, held by mills (quarterly)	52, 735	94, 504	86,856	77, 631	79, 395	117, 973	121, 727	119,001	107, 050	98, 756	89,766	74, 774	62, 76
Wheat flour: thous. of bu	87, 314	115, 247			102, 968			160, 904			134, 935	••••••	481,79
Consumption (computed)†thous. of bbl Exportsthous. of bbl Grinding of wheatthous. of bu Prices, wholesale:	8, 697 317 36, 311	9, 171 355 38, 320	7, 963 406 34, 187	9, 052 270 37, 089	8, 487 219 34, 476	7, 550 286 33, 701	8, 891 435 39, 682	9, 268 443 40, 371	9, 875 397 41, 833	8, 881 380 37, 393	8, 694 315 34, 323	$8,600 \\ 265 \\ 37,766$	8, 00 27 a 34, 50
Standard Patents, Minndol. per bbl Winter, straights, Kansas City	7.16	6.64	6.34	6, 84	7.05	7.18	7.46	7.50	7.32	7.25	7.25	7.32	7.2
Production: dol. per bbl	5. 66	5.40	5, 28	5.48	5, 79	6. 01	6.14	6.22	5.88	5.79	5, 85	5.79	5.7
Flour, actual (Census)thous. of bbl Flour prorated, total (Russell's)†	7,986	8, 362	7,455	8, 103	7,507	7,325	8,654	8,822	9, 181	8, 211	7, 547	8,315	« 7, 59
thous. of bbl. Offalthous. of lb. Operations, percent of total capacity Stocks, total, end of month (computed)	8, 767 631, 628 50	9, 465 674, 587 50	8, 298 607, 078 48	9, 208 657, 205 50	8, 407 613, 279 46	7, 966 600, 486 47	9, 425 704, 298 52	9, 881 716, 936 59	10, 382 736, 619 55	9, 311 655, 023 53	8, 585 601, 417 49	9, 024 657, 904 51	8,46 ¢599,97 5
thous. of bbl Held by mills (quarterly)thous. of bbl	$4,500 \\ 3,582$	4, 700 4, 157	4, 764	4, 659	4, 570 3, 914	4,700	4, 920	5, 090 3, 473	5, 200	5, 250	4, 820 3, 857	4,700	4,60
LIVESTOCK AND MEATS													
Fotal meats: Consumption, apparentmills. of lb Production (inspected slaughter)		1, 052	1, 015	1, 178	1,085	981	1, 092						
milis. of lb Stocks, cold storage, end of month, total mills. of lb	 912	1,015	1,057	1, 241	1, 142	1,076	1,008				1.077		
Miscellaneous meatsmills. of lb Cattle and beef: Beef and veal:	912 78	945 56	935 52	920 53	932 61	994 78	881 90	852 105	828 107	921 113	1, 077 126	$1,021 \\ 110$	a 98 a 81
Consumption, apparent thous. of lb Exportst thous. of lb Price, wholesale: Beef, fresh native steers, Chicago	1, 285	463, 946 2, 670	448, 926 2, 063	499, 805 1, 514	461, 905 1, 356	440, 043 2, 250	483, 974 2, 269	1, 683	1, 638	1, 961	1, 371	1, 342	1, 16
dol. per lb Production, inspected slaughter	. 184	. 092	. 099	. 123	.113	.114	. 125	. 141	. 133	.123	. 126	. 157	. 178
thous. of lb Stocks, cold storage, end of month		454, 655	437, 914	493, 768	463, 411	453, 986	498, 457	573, 493		•••••			
thous of lb Cattle and calves: Movement, primary markets:	98, 180	55, 848	46, 590	42, 546	45, 471	61, 545	80, 075	92, 575	108, 399	127, 953	140, 940		a 110, 777
Receiptsthous. of animals Slaughter, localthous. of animals Slaughter, inspected. (See Leather and leather products.)	1, 470 915	1, 500 999	1, 592 1, 045	1,809 1,209	1, 812 1, 225	2,985 1,672	4, 234 2, 186	3, 777 2, 140	3,000 1,711	2, 163 1, 356	1, 797 1, 221	1,889 1,226	1, 381 859
Shipments, totalthous. of animals Stocker and feederthous. of animals Price, wholesale, cattle, corn-fed, Chicago	$537 \\ 192$	495 #139	518 147	592 162	585 139	1, 231 470	2, 041 802	1, 071 550	1, 257 477	835 317	$ 565 \\ 165 $		509 192
dol. per 100 lb logs and products:	12, 33	6. 51	7.44	8.23	8.57	8.40	8. 50	9.36	8.71	8.46	9. 17	10.88	11. 98
Hogs: Movement, primary markets:													
Receiptsthous. of animals Slaughter, localthous. of animals Slaughter, inspected. (See Leather and leather products.)	1,622 1,126	2, 468 1, 679	2, 674 1, 883	3, 076 2, 272	2, 684 1, 934	2, 519 1, 777	2, 067 1, 420	2, 093 1, 531	2, 807 2, 032	3, 218 2, 338	3, 140 2, 189	2, 422 1, 651	1, 823 1, 223
and leather products.) Shipments, totalthous. of animals Stocker and feederthous. of animals Price, heavy, Chicagodol. per 100 lb Pork, including lard:	498 32 9. 29	801 37 4, 33	781 23 3. 87	798 39 3. 58	759 45 4, 34	732 46 4.85	645 59 6. 19	561 67 7. 23	$771 \\ 66 \\ 5.95$	881 52 5. 95	953 42 6, 51	$764 \\ 30 \\ 7.99$	601 26 8, 49
Consumption, apparentthous. of lb Exports, total†thous of lb Lard†thous. of lb	19, 364 10, 635	536, 044 52, 114 39, 493	518, 588 49, 762 39, 350	631, 250 79, 942 66, 167	∞577, 166 56, 251 41, 008	493, 580 51, 243 33, 466	550, 967 45, 644 29, 358	442, 679 41, 650 31, 506	568, 240 35, 737 26, 870	525, 748 34, 023 19, 739	486, 486 25, 670 16, 170	482,726 27,419 17,667	365,749 24,168 15,890
Prices: Hams, smoked, Chicagodol. per ib	. 167	. 136	. 138	. 136	. 156	. 171	. 172	. 184	.176	. 164	. 161	. 165	. 176
Lard: Prime contract, N. Ydol. per lb Refined, Chicago*dol. per lb	. 144 . 148	.067 .077	.071 .073	.066 .070	.068 .073	.072 .081	. 090 . 099	. 102 . 116	. 101 . 108	$.112 \\ .116$	$.122 \\ .131$. 136 . 144	. 14: . 14:
•Revised. • New series. For ear † Data revised. For revisions of wheat flour f beef and yeal exports for 1932, see p. 40 of the J • Dec. 1 estimate.	, product June 1933	ion and co issue. Fo	nsumptio or revised	n (Russel export da	l's) from J .ta for 193	uly 1931 t 3, see p. 2	o Decemb	ver 1932. se	1934 issu	e, wholes	la prico o	flord	
 Bec. restinate. Represents the visible supply east of the F Price not available. Discontinued. 	locky Mc	ountains a	s reported	l by Dun	& Bradst	reet.							

Monthly statistics through December 1931, together with explanatory footnotes and refer-	1935						1934					19	35
ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	March	March	April	Мау	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary
	FOO	DSTU	IFFS	AND	тов	ACCO	Con	tinued	<u></u>			<u> </u>	
LIVESTOCK AND MEATS-Continued								!					
Hogs and products—Continued. Production, inspected slaughter, total thous. of lb		508, 993	572, 457	699, 676	633, 062	574, 229	452, 672	427, 324	561,807	a625, 056	641, 917	484, 691	385, 90
Lardthous. of lb		99, 612	113, 056	137, 597	124, 069	107, 101	78, 125	69, 424	88, 548	101, 482	109, 999	78, 393	61, 22
thous. of lb	$\begin{array}{c} 732,024 \\ 627,163 \\ 104,861 \end{array}$	830, 997 657, 222 173, 775	835, 185 656, 087 179, 098	823, 808 641, 568 182, 240	823, 560 628, 425 195, 135	853, 063 643, 566 209, 497	709, 165 542, 010 167, 155	652, 274 524, 220 128, 054	610, 256 504, 737 105, 519	675, 740 571, 913 103, 827	805, 670 687, 563 118, 107	$\begin{array}{c} 780,481 \\ 667,984 \\ 112,497 \end{array}$	a 776,79 a 666,59 a 110,19
Sheep and lambs: Lamb and mutton: Consumption, apparentthous. of lb		52, 039	47,676	47, 166	45, 709	47 459	57,083						
Production, inspected slaughter						47,452							•••••
stocks, cold storage, end of mo.	3, 206	51,097	46, 976	47, 286	45, 829	47, 551	57, 215		2.074	4 007		'	
thous. of lb Movement, primary markets:		2,024	1, 281	1, 363	1, 450	1, 518	1,608	2,400	3,074	4, 687	4, 560	1	a 3, 5(
Receiptsthous. of animals Slaughter, localthous. of animals Slaughter, inspected. (See Leather and leather products.)	1, 803 1, 011	1, 570 957	1, 838 959	2, 114 1, 014	1, 810 918	2, 152 998	2, 615 1, 106	3, 324 1, 384	4, 056 2, 126	1, 833 1, 017	1, 542 902	$1,749 \\ 1,022$	1, 52 83
Shipments, totalthous. of animals Stocker and feederthous. of animals Prices. wholesale:		625 81	872 135	1, 104 155	891 115	1, 155 190	1, 482 390	$1,931 \\ 774$	1, 943 908	819 283	644 133	720 151	66 13
Ewes, Chicagodol. per 100 lb Lambs, Chicagodol. per 100 lb Poultry and eggs:	4.13 6.63	5.00 8.63	4, 75 8, 90	3.00 8.97	1.63 7.24	1, 78 5, 91	1. 47 5. 59	2.09 5.56	2.00 5.56	2.00 5.61	2, 63 5, 98	3.91 6.53	4. (6. 4
Eggs: Receipts, 5 marketsthous. of cases	1, 483	1, 824	2, 051	1, 927	1, 452	1,009	828	665	655	588	642	750	83
Stocks, cold storage, end of month: Casethous. of cases	1, 499	1,208	4,640	7, 819	8, 965	8,961	7, 938	6, 803	4, 633	2, 380	648	39	a j
Frozenthous. of lb		38, 679	62, 632	93, 947	116, 058	121, 564	111,994	99,951	88,715	76, 073	64, 879	52, 726	a 39,41
Receipts, 5 marketsthous. of lb Stocks, cold storage, end of mo. thous. of lb	13, 542 83, 174	16, 435 74, 197	13, 347 49, 212	19, 604 39, 790	22, 755 40, 609	22, 417 44, 904	21, 861 46, 053	24, 725 55, 262	31, 383 73, 401	64, 370 105, 565	59, 223 132, 001	23, 641 122, 285	16, 50 • 106,7
TROPICAL PRODUCTS													
Cocca: Imports #long tons Price, spot, Accra, N. Ydol. per lb Shipments, Gold Coast and Nigeria	44, 285 . 0500	30, 502 . 0540	26, 539 . 0539	8, 044 . 0561	10, 843 . 0572	10, 456 . 0535	10, 914 . 0535	18, 973 . 0510	17, 154 . 0485	16, 713 . 0487	10, 933 . 0504	$23,378 \\ .0527$	$\frac{46,76}{.05}$
Coffee:	30, 175	42, 235	22, 287	9, 850	10, 568	10, 798	15, 803	3, 441	11, 822	32, 462	45, 259	59, 032	52, 09
Clearances from Brazil, total thous. of bags To United Statesthous. of bags Imports into United States #_thous. of bags Price, Rio No. 7, N. Ydol. per lb Receipts at ports, Brazilthous. of bags	. 610	1, 242 636 1, 305 . 109	842 425 996 . 104	903 418 790 . 103	1,449 546 736 ,102	787 512 788 .095	1,077 649 758 .097	1,467 783 919 ,095	1, 308 815 1, 018	978 514 1, 021	1,076 572 762	$1,096 \\ 609 \\ 1,059 \\ 004$	1, 1 7 1, 19
Receipts at ports, Brazilthous. of bags Stocks, world total, incl. interior of Brazil	1, 514	1, 534	1, 212	780	901	919	1, 245	1,047	. 094 1, 154	. 093 1, 113	. 093 1, 105	$.094 \\ 1,093$. 08 1, 02
Visible supply, total excl. interior of Brazil		(1)	31, 118	29, 309	27, 141	(1)	(1)	22, 266	21, 133	(1)	26, 168	25, 904	
thous. of bags	6, 915 769	8, 084 1, 025	8, 600 891	8, 564 932	8, 526 886	8, 496 955	8, 499 916	8, 302 818	7, 084 866	6, 820 820	6, 642 716	6, 537 705	6, 47 87
Sugar: Raw sugar: Cuba: Stocks, total, end of month													
thous, of long tons		1,862	2, 422	2, 475	2, 364	2, 212	2, 041	1,764	1, 589	1, 345	983	930	1, 78
Meltings, 8 ports †long tons Price, whoiesale, 96° centrifugal, New Yorkdol. per lb	327,724 .030	289, 666 . 031	272, 885 . 028	344, 352 . 028	350, 731 . 029	300, 448 . 032	307, 685 . 033	350, 048 . 029	411, 507 . 029	278, 822 . 029	227, 522 . 029	356, 818 . 028	300, 88 . 0:
Receipts: From Hawaii and Puerto Rico long tons Imports †#long tons	181, 898 205, 251	205, 989 173, 838	155, 446 214, 079	146, 258 250, 111	149,087 197,640	188, 196 53, 117	73, 180 91, 212	98, 415 683, 137	49, 393 241,262	65, 794 165, 562	58,463 260,715	100,368 484,448	151.0 139,1
Stocks at refineries, end of mo.† long tons	1		516, 505	561, 680	537, 831	633, 593	626, 796	501, 240	363,952	456, 679	718, 953	483, 143	439, 9
Refined sugar: Exports, including mapletlong tons Price, retail, gran., N. Ydol. per lb Price, wholesale, gran., N. Y dol. per lb		4, 248 . 051	4, 246 . 051	5, 622 . 051	4,649	6, 376 . 055	9, 494 . 055	13, 369 . 055	20, 194 . 055	24, 453 . 053	21, 461 . 052	8, 948 . 052	10, 30
Receipts: From Hawaii and Puerto Rico*.long tons.	•	. 044 13, 596	. 044 15, 294	. 041 14, 180	. 045 12, 366	. 047	. 047 536	. 047 3, 089	. 016 _. 0	. 045 670	. 043 2, 528	. 042 6, 972	. 04 18, 81
Imports: Cuba*long tons	15, 263	10, 879	9, 913	16, 473	21, 226	18, 317	15, 439	134,194	64, 724	4, 911	6, 343	53, 280	18, 38
Philippine Islands*long tons Shipments, 2 portslong tons Stocks, end of month, 2 portslong tons		53, 045 30, 282	45, 883 31, 164	21, 512 76, 934 25, 147	3, 323 58, 694 22, 373	590 70, 545 18, 918	0 68, 609 10, 228	0 73, 211 16, 805	2, 619 59, 952 20, 663	2, 435	53	18	
Tea: Imports #thous. of lb	. 8, 401	6, 758	4, 493	4, 389	5, 419	6, 471	9, 193	7, 426	7, 942	7, 668	5, 015	7, 385	6, 55
Price, wholesale, Formosa, fine, N. Y. dol. per lb	. 275	. 185	. 193	. 199	. 215	. 215	. 215	. 215	. 215	. 215	. 215	. 215	. 27
MISCELLANEOUS PRODUCTS		01 077	10										
Candy sales by manufacturersthous. of dol Fish:	. 21, 753	21, 951	16, 792	16, 884	12, 945	10, 010	16, 433	24, 420	25, 106	24, 935	24, 596	20, 475	21, 23
Landings, fresh fish, principal ports thous. of lb Salmon, canned, shipmentscases		24, 782 449, 736	37, 906 229, 108	34, 848 203, 316	30, 699 263, 883	33, 392 496, 061	37, 791 832, 225	33, 240 941, 121	20, 288 889, 651	26, 966 367, 430	24,350 362,326	$21,616 \\ 348,805$	27,43 659,33
Stocks, total, cold storage, 15th of month			1						1.	1	1		

CHOUS. OT ID._____30, 213 [18, 513 | 15, 839] 20, 553 | 34, 674 | 50, 777 | 62, 601 | 73, 637 | 77, 151 | 77, 126 | 73, 850 | 64, 176 | 51, 574
Revised. Note major correction in data on imports of sugar from Cuba June-November 1934.
New series. For earlier data, see p. 20 of the August 1934 issue, for receipts of refined sugar from Hawaii and Puerto Rico and imports from Cuba. Data prior to May 1934 issue and stocks, see p. 41 of the May 1933 issue. For 1932 revisions of sugar imports and exports, see p. 41 of the June 1933 issue.
For revisions of exports in 1933, see p. 20 of the September 1934 issue.
For revisions of exports in 1933, see p. 20 of the September 1934 issue.
J Data not available.

Monthly statistics through December 1931,	1935					1	1934	·				19	35
together with explanatory footnotes and refer- ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	March	March	April	Мау	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary

FOODSTUFFS AND TOBACCO-Continued

TOBACCO													
Leaf:							j i			ļ			
Exportstthous. of lb	31,897	44, 411	41, 342	31.380	29,563	19,013	25,605	53,097	64,810	47.534	28,609	31, 711	24,629
Imports, unmanufactured#thous, of lb		4, 228	4, 775	4.548	6, 139	5,209	3,830	5,989	5,140	4,521	3,608	4,418	4, 501
Production, crop estimatethous, of lb	-,	,	-,	-,	0, 200	0,200	0,000	0,000	0,110	1,011	1,095,662	-,0	-,00-
Stocks, total, including imported types											1,000,000		
(quarterly)mills. of lb		2,435			2, 214			2.202			2,223		
Flue-cured, fire-cured, and air-cured		2, 100			2, 211			2,200			2, 220		
mills, of lb		1,957			1,736			1,749			1.782		
		384			387			372			359		
		- 004						312			309		
Manufactured products:													
Consumption (tax-paid withdrawals):													
Small cigarettesmillions	10, 200	9, 333	9, 294	11, 174	12, 045	11, 355	11, 810	10, 294	10,718		9,210	11, 337	9, 306
Large cigarsthousands	351, 694	354, 165	345, 067	380, 450	404, 456	378, 056	425, 453	394, 862	494, 456	466, 164	317, 563	327, 578	320, 864
Manufactured tobacco and snuff	1												
thous. of lb	27,970	31, 478	27,260	29,056	29,420	28,691	30, 948	27,234	30, 506	27, 769	22,709	30, 120	26, 103
Exports, cigarettesthousands	323,732	246, 278	344, 740	336.264	252,609	225, 387	310, 334	260, 409	280, 590	282, 269	288,768	332, 412	329, 290
Prices, wholesale:			. ,										,
Cigarettesdol. per 1,000	5.380	5. 380	5.380	5, 380	5, 380	5, 380	5, 380	5.380	5, 380	5.380	5.380	5,380	5, 380
Cigarsdol. per 1,000		46.839	46.839	46.839	46.839	46.839	46.839	46.839	46.742	46.697	46.697	46.697	48.820
Olgarbassing of the theory of the theory	10.040	10.005	10.000	10.000	10.000	10.000	10.000	10.000	10.712	10.001	10.000	10.007	40.040

FUELS AND BYPRODUCTS

COAL					-		[
Anthracite: Exportsthous. of long tons	84	88	71	125	89	82	87	90	122	120	91	116	14
Prices:	• • •		11	120	09	04	01	90	122	120	91	110	14
Retail, composite, chestnut	10.01	10.07	10.04	10.04	10.40	10.00	10.00	10.07			10.00		
dol. per short ton Wholesale, composite, chestnut‡	13.01	13. 27	12.94	12.34	12.40	12.60	12.83	13.05	13. 11	13.04	13.02	13. 01	13.02
dol. per short ton	9.716	9.878	9.459	9.084	9.216	9.451	9.598	9.760	9.815	9.833	9.847	11.033	9.841
Productiontthous. of short tons	₽3,082	6, 418	4,837	5, 250	4, 184	3, 443	3, 584	3, 977	4,729	4, 181	4, 705	5, 691	4, 505
Shipmentstthous. of short tons Stocks in storage: •	2, 555	5, 356	4, 173	4, 491	3, 495	2, 974	3, 110	3, 401	4, 027	3, 601	4,214	5, 071	3, 946
Totalthous. of short tons	774	308	690	1, 165	1, 541	1,769	2, 197	2,506	2,673	2, 540	1,921	1, 415	921
Stocks, in yards of dealers, end of month										-		,	
no. of days' supply	24	17	44	59	61	65	79	80	54	60	36	24	23
Bituminous: Consumption:													
Coke plants thous. of short tons		a 4, 600	4, 306	4, 757	4, 459	3, 529	3, 376	3, 241	3, 481	3, 438	3, 637	4, 199	4,178
Electric power plants +_thous. of short tons		2,821	2,391	2,652	2, 801	2,944	3,006	2,740	2,911	2,696	2,870	a 3, 011	a 2, 675
Railroadsthous. of short tons Vessels, bunkerthous. of long tons		5, 759 90	4, 837 81	4,804 122	4, 553 107	4, 543 101	4, 735 119	4,801 98	5,089 109	4,855 120	5, 248 89	5, 550 79	82
Exports thous of long tons		490	675	1, 074	991	1, 108	1, 036	1,033	1,059	949	537	366	351
Price, retail composite, 38 cities						-							
dol. per short ton Prices. wholesale:	8.39	8.23	8.18	8. 13	8.18	8.23	8.30	8.31	8.35	8.35	8.36	8.37	8.39
Composite, mine rundol. per short ton	4.180	3.972	4.120	4. 179	4.200	4. 185	4. 199	4.192	4.190	4, 190	4, 190	4.180	4.180
Prepared sizes (composite)										ł			
dol. per short ton	4.446	4.216	4. 233	4.217	4.236	4.343	4.393	4.435	4.449	4, 449	4.460	4.459	4.462
Production [†] thous. of short tons Stocks, consumers, end of month	P 38, 848	° 38, 470	^a 24, 599	• 27, 385	a 25, 877	a 24, 869	• 27, 452	° 27, 772	° 32, 807	° 30, 856	◎ 32, 331	36, 393	34, 423
thous. of short tons	38, 432	28, 371	27, 711	28, 490	29, 493	30, 387	31, 441	33,077	35, 810	36, 356	34, 476	32,045	a 32, 197
Соке													
Exportsthous. of long tons	23	45	25	52	66	105	127	114	92	83	42	32	25
Price, furnace, Connellsville	20	10	-0	02	00	100	141	111	02	00	72	- 52	20
dol. per short ton	3.70	3.43	3. 59	3.64	3.73	3 . 73	3. 73	3.73	3.73	3.73	3.73	3. 73	3. 73
Production: Beehivetthous. of short tons	101	a 161	61	51	51	51	44	55	76	94	84	88	93
Byproducttthous, of short tons	2.911	2,969	2,875	3, 192	2,990	2, 381	2, 280	2, 175	2, 317	2,267	2,418	2,802	2,781
Petroleum		126	101	74	104	96	101	110	129	113	97	116	110
Stocks, end of month:	2,961	1, 713	1.964	1.948	2,047	2.312	0 640	2,846	3.081	9 410	9 410	0 100	0.000
Byproduct plantsthous. of short tons Petroleum, refinerythous. of short tons	2, 901	1,713	1,964	1, 948	2, 047	2, 312	2, 648 478	2, 840	3,081	3,418 459	3, 418 405	$3,129 \\ 375$	2, 860 353
PETBOLEUM AND PRODUCTS	1							-0-		100	100	010	000
Crude petroleum: Consumption (run to stills)thous. of bbl		71.807	73, 563	76, 258	76.054	80.065	79, 928	73,611	75, 991	73, 784	76, 593	75,456	70, 817
Imports #	3.227	2,272	2,877	3, 442	3, 947	2, 561	2, 621	3, 270	2,395	3,448	2,794	1,699	1,753
Price, Kansas-Oklahomadol. per bbl	. 940	.940	. 940	. 940	.940	. 940	. 940	. 940	. 940	. 940	. 940	. 940	. 940
Production †§		75,548 67	75, 796 71	79, 870 70	80, 040 72	81, 548 73	79, 058 72	75, 810 68	76, 776	72,463	75, 010 70	78, 715 69	72, 763 72
Stocks, end of month:		Ű.	••						01			05	,2
California:		01 04	50 005	R 0.004		-		00 100		-			
Heavy crude and fuel oils_thous. of bbl		81,584 35,842	78, 965 35, 659	76, 604 35, 467	74, 815 35, 507	73, 834 35, 881	71, 207 36, 279	69, 490 36, 672	67, 133 37, 209	63,891 37,290	61,861 37,529	$\begin{array}{c} 60,879\\ 37,823 \end{array}$	60,689 37,447
East of California, total † §thous. of bbl.		311,576	312,005	313, 840	315, 263	312, 938	308, 138	305, 740	302, 636	297,068	292, 810	293, 226	292, 776
Refineries t §		56, 383	55, 482	57,069	56,738	55,959	55, 432	56, 245	56, 339	55, 253	55, 019	55.892	56, 316
Tank farms and pipe lines†§thous. of bbl		255, 193	256, 523 914	256,771 1,112	258, 525 1, 126	256, 979 1, 182	252, 706 1, 216	249, 495 1, 047	246,297 1,234	241,815 1,032	237,791 1,050	237,334 1,004	236,460
Mexico:		900	914	1, 112	1, 120	1, 102	1, 210	1, 047	1, 204	1,032	1,000	1,004	1, 103
Exports		2, 260	2, 179	2, 167	2, 037	2, 621	2, 099	2, 573	1,407	1,646	1,957		
Productionthous. of bbl		° 3, 189	3, 206	2, 715	a 2, 919	۵ 3, 303 ه	° 3, 435	a 3, 277	3, 394	3, 333	3, 425		
Venezuela: Exportsthous. of bbl	10.510	10, 268	9,962	10,723	10,822	10, 576	10,661	10, 586	10,930	10, 319	11, 112	11.528	9,944
Productionthous. of bbl	11, 654	10, 900	11, 028	11, 542	11, 203		12, 233				12, 115		
Revised.	• D•	eliminarv											

Revised.
Preliminary.
Revised series. For revisions refer to the indicated pages of the monthly issues, as follows: Exports of tobacco for 1932, p. 42, June 1933—data revised for 1933.
See p. 20 of the September 1934 issue; 1932 final revision of anthracite and bituminous coal production, p. 42, January 1934. Bituminous coal production revised for 1933 and 1934. Revisions not shown above will appear in a subsequent issue; anthracite shipments for 1932, p. 42, December 1933; consumption of bituminous coal by electric power plants, p. 42, May 1933; beehive and byproduct coke for 1932, p. 43 O December 1933 issue and for 1933. Consumption of bituminous coal by electric power plants, p. 42, May 1933; beehive and byproduct coke for 1932, p. 43 O December 1933 issue and for 1933. Consumption of bituminous coal by electric power plants, p. 42, May 1933; beehive and byproduct coke for 1932, p. 43 O December 1933 issue and for 1933. Consumption of bituminous coal by electric power plants, p. 42, May 1933; beehive and byproduct coke for 1932, p. 43 O December 1933 issue and for 1933. Consumption of bituminous coal by electric power plants, p. 42, May 1933; beehive and byproduct coke for 1932, p. 43 O December 1933 issue and for 1933. See footnote on p. 56, November 1933.
See footnote on p. 35 of this issue. Data revised for 1933. See p. 20 of the October 1934 issue;
Price converted to short-ton basis. Data prior to November 1931 not published.
Dec. 1 estimate.
Data revised for 1933. See p. 20 of the January 1935 issue.
Beginning with August 1934 certain anthracite stocks were included which had not been covered in previous reports. The original figure for the end of August was 2,023,120 tons; revised for the month was, as shown, 2,197,411 tons.

Monthly statistics through December 1931, together with explanatory footnotes and refer-	1935					19	34					19	35
ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	March	March	April	May	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary
	FU	ELS A	AND	BYPR	ODU	CTS-	-Contin	nued				·	
PETBOLEUM AND PRODUCTS-Con.		l	1								1		
Refined products: Gas and fuel oils: Consumption:													
Electric power plantstthous. of bbl Railroadsthous. of bbl	796	812 3, 250	755 3, 118	801 3, 174	832 3, 234	866 3, 242	914 3. 216	865 3, 282	924 3, 494	800 3, 215	894 3, 353	892 3, 437	786
Vessels, bunkerthous. of bbl Price, fuel oil, Oklahoma, 24-26 refineries	2, 698	2, 782	2, 457	2, 652	2, 530	2, 412	2, 633	2, 350	2, 354	2, 250	2, 434	2, 477	2, 148
dol. per bbl	. 750	. 738	. 750	. 750	. 750	.725	. 725	. 725	. 725	. 750	. 750	. 750	. 750
Residual fuel oil*†§thous. of bbl Gas oil and distillate fuels*†§		20, 539	19, 344	20, 297	20, 136	20, 824	20, 139	19, 447	20, 070	19, 913	21, 066	20, 335	19, 178
thous. of bbl		8, 004	7, 563	7, 761	8,042	7,651	8, 723	8, 298	7, 904	8, 044	8, 136	7, 696	7, 147
Residual fuel oil, east of California*†§ thous. of bbl		14,044	15, 673	16, 501	19, 249	21,659	24, 645	26, 768	27, 379	28, 081	26, 579	25, 274	24,136
Gas oil and distillate fuels, total*§ thous. of bbl		10, 658	11, 403	13, 174	16, 313	19,603	22, 927	24, 295	24, 848	24, 449	21, 957	18, 021	16, 260
Gasoline: Consumption fthous. of bbl		30, 528	32, 735	38, 141	36, 296	37, 395	38, 941	34, 934	37, 535	34, 961	30, 486	28,062	26, 509
Exports •thous. of bbl. Exports, value. (See Foreign Trade.) Price, wholesale:	1	2, 235	2, 436	1, 643	1, 780	1, 495	1, 766	1,677	1,823	1, 833	1, 429	1, 845	1, 092
Drums, delivered, N. Ydol. per gal Refinery, Oklahomadol. per gal	. 120 . 046	.158 .044	$.145 \\ .045$.150 .048	.155	.155 .045	.155 .047	.155	. 155 . 043	.165 .046	.161 .046	. 136 . 045	.128 .044
Price, retail, service station, 50 cities dol. per gal.		. 136	. 136	. 139	.141	.140	. 139	. 136	. 119	. 124			
Production: At natural gas plantst§thous. of bbl At refineriest§thous. of bbl		3, 019 32, 705	2,926	2,907	2,838	2,960	3,031	3,046	3,238	3, 212	3, 236	3, 286	2,952
Retail distribution (41 States)† mills. of gal.	1	32, 705 940	34, 097 4 979	35, 194 a 1, 062	34, 850 4 1, 067	37, 078	37, 296 1, 123	34, 488	36, 282	35, 591	35, 997 931	35, 330 848	32, 702
Stocks, end of month: At natural gas plants§thous. of bbl	e - 1	1.022	1, 276	1,517	1,646	1, 590	1, 125	a 1,074	^a 1, 094 1, 083	a 1, 022 889	° 1, 336	1, 461	1,472
At refineries to thous. of bbl Kerosene:		41, 783	40, 914	36, 507	33, 885	33, 190	30, 421	28,949	26, 340	25, 201	28, 311	33, 224	38, 548
Consumption †§thous. of bbl Exportsthous. of bbl Price, 150° water white, refinery, Pa	538	4, 218 657	3,654 1,148	3, 222 648	2, 372 962	2,815 751	2,804 976	3, 571 789	3, 956 957	4, 451 625	4, 761 797	$4,299 \\ 691$	$4,597 \\ 441$
Productions thous of bbl	. 050	.048 4,576	.048 4,647	.047	.048 4,206	.046 4,320	.046 4,376	.047 4,262	.049 4,889	.048 4,786	.046 4,777	$.047 \\ 5,011$	$.049 \\ 4,791$
dol. per gal Production§thous. of bbl Stocks, end of month§thous. of bbl Lubricating oil:		4,986	4, 822	5, 470	4, 200 6, 335	4, 320 7, 062	7,651	4, 202 7, 539	4,889	4, 780 7, 199	6, 398	6, 388	4, 791 6, 119
Consumption \$		1, 643	1, 651	1, 941	1, 569	1, 491	1, 498	1, 387	1,677	1, 495	1, 394	1, 557	1, 297
dol. per gal Production§thous. of bbl	. 110	$.220 \\ 2.152$. 220 2, 322	. 219 2, 577	. 208 2, 211	. 183 2, 209	, 148 2, 152	. 160 2, 106	. 146 2, 145	.134 2,090	$.126 \\ 2,346$. 110 2, 175	.113 2.028
Stocks, refinery, end of mosthous. of bbl Other products: Asphalt:		6, 837	6, 796	6, 773	6, 752	6, 782	6, 841	6, 965	6, 939	6, 869	7, 331	7,100	2, 028 7, 416
Imports#thous. of short tons Production†§thous. of short tons	. 8	0 156	3 205	$1 \\ 250$	3 278	3 318	$1 \\ 320$	1 263	0 267	$1 \\ 215$	0 153	$ \begin{array}{c} 3 \\ 147 \end{array} $	9 132
Stocks, refinery, end of month thous. of short tons		371	378	382	358	359	339	315	292	307	338	366	378
Coke. (See Coke.) Wax:		43, 120	20 400	41, 720	40, 320	94 100	33, 880	22 000	20 400	39,480	37, 520	36, 960	35, 280
Productionthous. of lb Stocks, refinery, end of mo§_thous. of lb	,- 	43, 120 86, 644	39, 480 91, 763	41,720	40, 320 108, 087	34, 160 115, 137	119,702	33, 880 118, 991	39, 480 123, 099	39,480 130,222	136, 136	141, 252	145, 744
		LEA	THE	R AN	D PR	ODU	CTS	1		· · · · · · · · · · · · · · · · · · ·			
HIDES AND SKINS Imports, total hides and skinst#thous. of lb	24, 705	20, 709	22, 625	21, 235	22, 181	19, 907	12, 958	10, 879	10, 018	11, 095	12, 635	16, 879	18, 568
Calf and kip skinsthous. of lb Cattle hidesthous. of lb	1, 429 11, 801	1,856 6,388	1, 221 7, 265	2, 259 5, 184	1, 914 9, 577	1,900 8,268	808 4, 571	806 2,408	919 2, 148	$658 \\ 3,763$	$1,092 \\ 5,342$	$1,289 \\ 5,610$	1,306 7,402
Goat skinsthous. of lb Sheep and lamb skinsthous. of lb		7, 598 3, 457	9, 119 3, 124	$7,217 \\ 4,247$	5, 818 3, 006	5, 607 2, 930	4,355 2,512	3, 906 2, 409	3, 202 2, 658	3, 219 2, 554	2,856 2,397	5,752 2,549	5, 870 2, 351
Livestock, inspected slaughter: Calvesthous. of animals	473	534	526	600	601	770	9 70	831	658	495	494	512	390
Cattlethous. of animals	691 2, 158	771 3,039	749 3, 411	864 4, 218	932 3, 763	1, 912 3, 323	1, 576 2, 641	1, 786 2, 601	1, 408 3, 546	1,232 4,023	1, 188 4, 196	$977 \\ 3,047$	659 2, 409
Sheepthous. of animals Prices, wholesale:	1, 374	1, 242	1, 164	1, 244	1, 259	1, 294	1, 523	1, 734	2, 609	1,368	1, 314	1,345	1, 137
Packers, heavy native steers, Chicago dol. per lb.	. 104	. 096	. 108	. 104	. 098	. 098	. 088	. 099	. 096	. 099	.110	. 120	. 111
Calfskins, no. 1 country, Chicago dol. per lb	. 112	. 121	. 129	. 116	. 106	. 093	. 076	. 093	. 092	.110	.114	. 122	. 113
LEATHER Exports:	107	000	100	100	00.4	005	750	405	000	481	233	281	184
Sole leatherthous. of lbthous. of sq. ft	187 7,094	282 6, 144	186 5, 457	186 4, 3 36	294 4, 918	205 3, 839	753 5, 043	425 5, 354	363 6, 684	451 6, 030	233 5, 677	5,428	7, 307
Production: Calf and kip*thous. of skins		911	999	1,032	1,036	1, 152	1,177	970 1 474	1, 161	1,015	1,079 1,683	a 1, 119 a 1, 877	$1,023 \\ 1,746$
Call and kip*thous. of skins_ Cattle hides*tthous. of hides_ Goat and kid*thous. of skins Sheep and lamb*ttthous. of skins		1,744 4,358	1,681 3,919	1,700 3,940	1,634 3,496	1, 512 3, 638	1,678 3,707	1, 474 3, 290	1,678 3,637 2,062	1, 684 3, 329	1,683 3,274 2,707	a 3, 593	$ \begin{array}{r} 1,740 \\ 3,612 \\ 3,066 \\ \end{array} $
Prices, wholesale:		3,478	3, 672	3, 180	2,641	2,452	2, 334	2, 222	3, 062	2,871	2,707 .28	≤ 3,008 30	3,000
Sole, oak, scoured backs (Boston).dol. per lb Upper, composite, chrome, calf, black, "B"	. 30	. 30 247	. 30	. 30	. 29	. 29	. 27	. 27	. 27	. 27		. 30	. 30
gradedol. per sq. ft	. 320	. 347	. 343	. 337	. 333	. 320	. 300	. 297	. 296	. 298	. 307	. 319	. 320

grade______difference______difference______difference______difference______difference_______differe

Monthly statistics through December 1931, together with explanatory footnotes and refer-	1935					19	34					19	35
ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	March	March	April	Мау	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary
	LEA	THE	R AN	D PR	ODU	стs—	-Contin	ued					
LEATHER—Continued													1
Stocks of cattle hides and leathers (all kinds) end of month:													
Total*		14, 515	14,374	14, 444	14,852	15, 216	16,057	16, 751	17, 296	17, 893	17, 893	ª18, 265	18, 244
thous, of equiv. hides		10, 455	10, 360	10, 291	10, 321	10, 120	10,037	10, 253	10, 507	10, 830	10,830	a 11, 267	11, 41
Raw*thous. of equiv. hides		4,060	4, 014	4, 153	4, 531	5, 096	6, 020	6, 498	6, 789	7,063	7,063	a 6, 998	6, 829
LEATHER MANUFACTURES Gloves and mittens:													
Production (cut), total*dozen pairs Dress and semidress*dozen pairs					•••••	187,068 119,189	226, 267 146, 879	192, 446 121, 183	209, 337 134, 592	196, 371 131, 082	141, 377 86, 735	141, 124 74, 649	177,442 100,424
Work*dozen pairs						67, 879	79, 388	71, 263	74, 745	65, 289	54, 642	66, 475	77, 018
Exportsthous. of pairs Prices, wholesale: Men's black calf blucher,	92	100	76	75	90	88	88	73	72	77	49	40	55
Bostondol. per pair Men's black calf oxford, lace,	5.50	5.50	5. 55	5. 50	5. 50	5. 50	5.50	5.50	5.50	5.50	5.50	5.50	5.50
St. Louisdol. per pair Women's colored calf, Goodyear welt, ox-	4.15	4.15	4.15	4. 15	4.15	4.15	4.15	4.15	4.15	4.15	4.15	4.15	4.15
ford, averagedol. per pair	4.00 232.399	$\frac{4.00}{35,554}$	4.00 34,425	4.00 34,060	4.00 28,544	4.00 28,394	4.00 35,624	4.00 28,184	4.00 28,709	$ 4.00 \\ 23,852 $	4.00 23,200	4.00	4.00 a 29,833
Men'stthous. of pairs		8, 673 1, 503	8, 427 1, 506	8, 219 1, 540	7,587 1,479	6,734 1,452	8, 616 1, 757	6,969 1,321	7,634		6, 563 1, 194	a 7,677 1,381	7, 540 1, 273
Men'stthous of pairs_ Boys' and youths'tthous of pairs_ Women'stthous of pairs_ Misses' and children'stthous of pairs		14, 083 3, 686	$13,222 \\ 3,271$	12, 870 3, 185	9, 553 2, 757	11,844 2,647	15,025 3,157	10, 564	8, 804 2, 771	6, 147 2, 293	7,746	a 11,897 a 3,078	12, 394 3, 115
Slippers, all typestthous. of pairs All other footweartthous. of pairs		3, 565	3, 639	4,072	3, 899	3, 333	4, 240	4, 279 2, 421	5, 212 2, 775	4,827 2,394	2,892	a 1,734	2, 087 3, 424
An other lootwear [thous. of pairs		4, 044	4, 359	4, 173	3, 268	2, 383	2,828	2, 421	2,115	2, 394	2.404	a 3, 239	3, 424
	I	JUMB	ER A	ND N	IANU	FACT	URE	S	4				
LUMBER									1				
Exports (boards, planks, and scant- lings)*•M ft. b. m	101, 200	83, 453	109, 919	60, 991	53, 879	62, 452	115, 145	92, 933	104, 126	93, 860	106,766	91, 728	93, 762
Retail movement: Retail yards, Ninth Fed. Res. Dist.:					,							,	
SalesM [t. b. mM [t. b. mM [t. b. m]]	3, 340 66, 658	° 3, 307 ° 66, 932	4, 440 62, 857	6, 467 63, 800	6, 656 62, 665	6, 574 60, 754	8,657 64,388	9, 251 61, 864	10, 290 57, 614	7,777 55,191	4,019 53,948	3,403 58,442	2, 738 63, 831
Retail yards, Tenth Fed. Res. Dist.:		2,059	2,300	2, 268		1, 290	2, 103	2, 278	2,801	2, 499	1,626	1,735	1,689
SalesM ft. b. mM ft. b. mM ft. b. mM	26,082	2,039	2, 300 28, 052	27,760	2, 083 27, 734	13, 643	27, 259	26, 548	26, 221	25, 929	25, 399	25, 584	25, 895
Flooring													
Maple, beech, and birch: Orders:													
NewM ft. b. mM ft. b. mM ft. b. mM ft. b. mN ft. b. mM ft. b.	2, 886 5, 151	6,438 7,167	3, 037 5, 598	4, 437 5, 998	3,283 5,771	4, 092 5, 606	4,072 5,148	3, 165 4, 700	3, 395 4, 149	2, 905 3, 819	2,669 3,510	4, 122 4, 561	4, 630 5, 831
ProductionM ft. b. mM ft. b. m	3, 894 2, 929	4, 596 4, 643	4,226	4,480	4, 103 3, 573	2, 451 4, 421	3, 326 4, 279	3, 529 3, 386	4,546	2, 673 3, 005	3, 339 2, 668	$3,366 \\ 3,302$	$3,440 \\ 2,812$
Shipments	22, 766	18, 828	19, 195	19, 526	20, 828	19, 059	18, 741	19, 582	20, 832	20, 236	21,001	21, 059	21, 508
Ondona	1	100	F 000	0.040	6 501	0.007	8,061	8, 212	0.000	0.000	e 046	. 0.020	10.004
New		682 17, 005	5, 800 12, 415	8, 646 11, 135	6, 521 9, 426	6, 937 8, 764	8, 241	8,242	9,802 7,972	8, 262 6, 425	6, 246 5, 678	9,939 6,406	12,264 8,504
Shipments		8, 919 13, 711	10, 360 9, 476	9, 546 9, 813	8, 951 7, 965	7, 301 7, 713	8, 115 9, 041	8, 579 9, 003	9,404 10,095	9, 182 9, 533	7,704 6,964	8,777 8,676	7,773 9,015
		62, 532	63, 938	62, 635	63, 375	64, 251	64, 168	63, 444	62, 793	63, 077	63,614	63, 302	61, 442
Hardwoods Hardwoods (Southern and Appalachian dis- tricts):													
Total: Orders:		1											
Newmill, ft. b. m Unfilled, end of monthmill. ft. b. m	158 262	135 239	150 265	113 241	94 232	98 228	105 229	94 223	101 229	109 227	124 261	$\frac{146}{269}$	$173 \\ 287$
Productionmill. ft. b. m	150	120	135	116	146	116	101	105	98	90	86	131	146
Shipmentsmill. ft. b. m Stocks, total, end of monthmill. ft. b. m		$128 \\ 1,862$	131 1,856	$124 \\ 1,861$	109 1,914	94 1, 940	101 1,959	94 1,961	$105 \\ 1,947$	$113 \\ 1,927$	109 1,932	$131\\1,914$	161 1, 905
Unsold stocksmill. ft. b. m Gum:	1, 598	1, 623	1, 591	1,621	1, 682	1, 712	1,730	1, 737	1, 719	1, 700	1,671	1,645	1, 618
Orders, unfilled, end of month mill. ft. b. m	54	48	48	44	41	39	36	37	36	38	49	59	58
Stocks, total, end of month_mill. ft. b. m Unsold stocksmill. ft. b. m	406 352	425 377	424 376	427 383	442 401	447 408	450 414	452 415	445 409	441 403	432 383	429 370	421 363
Oak: Orders, unfilled, end of month									1				
mill. ft. b. m Stocks, total, end of monthmill. ft. b. m	627	90 582	110 573	95 580	95 606	91 623	96 634	93 638	99 641	97 639	$106 \\ 648$	$95 \\ 644$	109 644
Unsold stocksmill. ft. b. m Northern hardwoods:	526	492	468	485	511	523	538	545	541	542	542	549	536
Production Mft. b. m. ShipmentsM ft. b. m.		19, 965 18, 086	17, 227 18, 204	14, 581 16, 919	12, 890 13, 090	9, 578 10, 607	7, 129 13, 290	5, 048 13, 075	5, 188 14, 043				
Suffwoods		10,000	10, 201	10, 919	10,090	10,007	10, 290	10,010	17,010				
Fir, Douglas: Exports:													
Lumber Timber M ft. b. m.		25, 380	52, 956	14,701	1, 173	7, 190	60, 138	38, 954	35, 959	40, 728	45, 325	39,622	43, 911
Orders:	1	20, 824	25, 256	10, 422	426	3, 252	34, 513	29, 363	19,715	26, 156	27, 565	30, 327	25, 338
New¶M ft. b. mM ft. b. m	151, 753	145, 933 123, 103	141, 457 152, 648	139,666 179,059	83, 710 153, 991	89, 530 225, 167	143, 695 131, 161			$\begin{array}{c c} 124, 446 \\ 110, 121 \end{array}$	128, 923 145, 038	141, 904 136, 085	140, 114 153, 096
4 Bavised					liminour								, -

• Revised. • Preliminary. • New series. For data on lumber exports for period of January 1919 to September 1932, see p. 20 of the November 1932 issue. For earlier data on leather stocks, see p. 19 of the January 1935 issue. New series on leather gloves and mittens cover 234 identical manufactures as reported to the U. S. Department of Commerce, Bureau of the Census. Data private of 1932, see p. 44 of the June 1933 issue, exports of Douglas fir lumber and timber. • Data revised for 1932, see p. 44 of the June 1933 issue, exports of Douglas fir lumber and timber. • Data revised for 1933. See p. 20 of the September 1935 are for 5 weeks; other months, 4 weeks. • Data for 1934 revised. See p. 45 of the March 1935 issue.

May 1935

1935					19	34					19	35
March	March	April	Мау	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary
LUMI	BER A	AND	MANU	JFAC'	TURE	S-Co	ntinue	ł				
	l .						1					
16.00	19.00	19.00	18.00	18,00	18.00	18.00	16.00	16,00	16.00	16.00	16,00	16.00
34.00	[1					i				1	34.00
145,038	150,857	152,648	132,056	77,443	69,833	144, 143	140, 561	129,370	122,656	103, 407	110, 569	144, 143
									120, 990			
	7, 699	7, 631	5, 658 8, 734	10, 159 8, 725	6, 157	10,046	5,920 10,198	4,435				
4, 510	6, 272	5, 924	6, 970	8, 794	5, 341	6, 754	4, 198	6, 503	5, 044	4, 718	5, 530	5, 532
										608 4, 237	$667 \\ 5.097$	1,529 5,303
								.,		_,		-,
21, 311	26, 549	27,735	23, 113	26,604	26, 502	26, 698	22, 129	22,884	23, 386	24,851	23, 576	21, 576
												8,652
55, 898	87,681	97, 498	82, 514	76, 325	77, 599	64, 366	58, 987	62,827	59,678	49, 164	48, 530	102, 395 55, 707
34.55	124, 469	116,615	117,665	38.02 107,606	36.55 99,222	34.77 98,961	97,928			35.00	99, 548	34.51 101, 578
110, 283	117, 391	108, 320	122, 202	115, 461	96, 295	113, 913	103, 908	114,402	108, 715	74, 603	102, 401	100, 752
1	26,083	19.217	23, 300	17,958	15 834	19 704	21 168	22 811	20 424	15 032	27 000	24, 380
27 717	32, 222	30, 693	33,740	32, 769	29, 534	24,946	21,930	16,873	16,868	14,604	24, 621	29, 767 22, 915
28, 328	21, 755	20, 644	20, 193	19, 402	18, 156	25, 444	23, 991	25, 215	19,755	17, 934	16, 549	18, 311
	ļ											i
47.0	20.0	20.0	20.0	22.0	25.0	20.0	49.0	41.0	42.0	20.0	20.0	12 0
47.0		30.0	30.0	32.0	3 0. U	39.0	42.0	41.0	42.0	39.0	39.0	43. 0
6.0	7.0	9.5	8.0	7.0	5.0	5.0	5.0	6.5	6.0	13.5	3.0	4. 5
9	8	5	7	7	9	8	9	10	10	5	. 16	g
11	9	6	7	7	9	9	9	8	9	5	13	13
17	18	18	16	15	15	16	17	18	16	15	16	$17 \\ 34.0$
9	28.0			19.0	22.0	24.0	25.0	25.0	54.0	32.0	51.0	34.0
			t									
	27,627 58,196		18,934 44,612		40, 317 46, 943	34,759 63,349	32,674 60,211		19,071 46,721			
									-			68. 5
89.9	90.1	90.1	90.1	90.1	90.1	90.1	90.1	90.1	90.1	90.1	90.1	89.9
86.0	87.5 79.4	87.5 79.4	87.5 79.4	87.5 79.4	87.5 79.4	87.5 79.4	87.5 79.4	87.5 79.4	87. 5 76. 6	84. 1 76. 6	87.5 76.6	81.9 76.6
]						1			ł			
]	META	LS A	ND N	IANU	FAC 7	URE	3					
			1		:	1		[
323 035	261 269	201 539	241 753	219 406	233 186	242 047	301 330	220 200	200 263	282 655	262 740	228, 537
21, 409	38, 393	26, 862	29, 465	24, 858	17,676	32, 418	23, 847	20, 202	35, 272	19, 708	22, 784	28, 905
. 32.36	31. 38	32.67	32. 97	32. 96	32.32	32. 24	32.15	32. 10	32.15	32.39	32.58	32. 54
(1)	99	105	114	109	82	87	(1)	(1)	(1)	(1)	(1)	(i)
			ł		1							
2, 583	2,190	2,470	2,958	2, 721	1,600	1, 444	1,236	1,306	1, 298	1, 506	2,280	2, 467
. 95	79	128	202	188	196	154	77	99	79	73	86	95
0	0	0	1 469	2 119	2 269	3 002	9 942	1 761	491	0	0	0
. 0	0	0	683	1, 151	1,090	1, 147	1,025	960	257	0	0	Ó
							1					0
22, 362	^a 28, 996 ^a 24, 014	26, 581 22, 010	25, 598 21, 218	27,043 22,700	29, 961 25, 461	27,858	34, 914 29, 713	36, 341 31, 056	30, 625	29, 218	32,027 27,004	29, 558 24, 690
4, 569	4,982	4, 571	4, 380	4, 343	4, 500	4, 856	5, 201	5, 285	5, 249	5, 155	5,023	4, 868
	8	20	49	48	30	21	5	13	11	7	13	14
								-				
40, 237	42, 961	38, 453	32, 639	24, 499	21,862	21, 306	19, 511	18, 785	28, 530	36, 505	44, 568	41, 225
. 52.0	43, 438 49, 9	40, 742 47. 9	37, 165 42. 7	28, 340 33. 4	27.6	$23,910 \\ 27.8$	21, 541 25. 6	25, 317 30. 3	28, 515 33. 5	38.7	43, 400 50, 8	41, 377 49. 9
42, 975	41, 530	39, 817	39, 493	31, 607	27, 591	25, 784	20, 360	21, 683	21, 615	29, 593	41, 182	37,650
57, 295 98	53, 720	63, 270	67, 300	48, 190	35, 585	31, 295	28, 215	31, 310	29, 395	37,615	54,605	56, 695
	March LUMI 16.00 34.00 145.038 141,009 4,510 2,004 6,355 21,311 4,937 10,449 55,898 34.57 103,471 110,283 26,578 27,717 22,697 28,328 47.0 6.0 9 11 17 39.0 9 11 17 39.0 9 11 17 39.0 9 11 17 39.0 9 11 17 39.0 9 11 17 39.0 9 11 17 32,365 21,409 22,832 47.0 6.0 9 11 17 39.0 9 11 10 4,237 4,569 21,311 10,283 24,578 27,717 22,697 25,328 47.0 6.0 9 11 17 39.0 9 11 17 39.0 9 11 10 42,004 11 17 39.0 9 11 10 2,583 12 10 10 10 10 10 10 10 10 10 10	March March LUMBER 4 16.00 19.00 34.00 37.00 145.038 131.161 6.474 7.699 4.510 2.004 4.928 2.004 4.928 33.794 55.898 34.55 7.612 21,311 26.549 4.937 6.491 103.471 24.693 103.471 24.693 103.471 24.693 27.717 32.222 23.328 21.755 47.0 30.0 6.0 7.0 9 8 11 9 124,469 9 9 8 11 9 139.0 29.0 9 8 11 9 127.627 58,196 68.5 76.1 89.9 80.1 39.0 29.0	March March April LUMBER AND 16.00 19.00 34.00 37.00 145.038 131.161 136,037 150,857 141,009 131.161 136,037 6,474 6,474 6,588 6,474 2,004 4,928 4,510 6,272 2,004 4,928 4,937 6,491 6,355 7,612 100,449 133.794 101,283 117,391 103,471 124,469 34,55 38.16 38.22 30,603 22,697 25,184 24,482 21,311 9 8 110,283 117,391 108,320 26,678 26,978 26,083 21,755 20,644 47.0 30.0 30.0 30.0 9 8 11 9	March March April May LUMBER AND MANN 16.00 19.00 19.00 18.00 34.00 37.00 37.00 37.00 145.03 152,648 132,056 141,009 131,161 136,980 106,983 6,474 6,588 5,658 6,474 6,588 5,658 6,474 6,588 5,658 6,474 6,588 5,658 6,474 6,588 5,658 6,474 6,588 5,658 6,474 10,348 121,028 53,808 57,631 9,749 3,223 3,133 4,937 106,3421 116,615 117,665 100,23 117,391 108,320 122,202 26,578 26,083 19,217 23,300 37,60 37,00 30.0 30.0 30.0	March March April May June LUMBER AND MANUFAC' 16.00 19.00 19.00 18.00 18.00 34.00 37.00 37.00 37.00 37.00 37.00 141,009 131,161 136,980 106,983 68,042 6,474 6,588 5,658 10,159 4,510 6,272 5,924 6,970 8,794 2,004 4,925 4,356 8,933 11,14 4,935 6,401 3,725 8,886 6,506 110,449 13,794 110,348 121,022 100,863 34,55 38.16 38,22 37.86 38.02 103,471 124,469 116,615 117,665 107,606 110,283 117,391 108,320 122,202 115,461 26,578 26,083 19,217 23,300 17,958 27,717 32,222 30,603 33,740 32,08	March March April May June July LUMBER AND MANUFACTURE 16.00 19.00 19.00 18.00 18.00 18.00 145.038 150.857 152.648 132.056 77.43 69.833 141.000 131.161 136.980 106.983 68.042 65.804 2.004 4.928 4.356 8,032 11.50 57.43 2.014 4.928 4.568 56.549 11.50 57.74 4.510 6.272 5.924 6.970 8.794 5.341 2.044 4.928 4.356 8.933 11.12.26 50.293 10.449 13.725 8.886 6.506 9.557 10.449 13.791 103.822 37.86 38.02 36.50 23.578 57.681 97.948 82.514 77.569 38.16 37.61 97.7569 34.55 38.19 38.10 38.22 30.603 33.749 25.850	March March April May June July August LUMBER AND MANUFACTURES Co 16.00 19.00 18.01 18.01 18.01 18.01 18.01 18.01 18.01 18.01 18.01 18.01 18.01<	March March April May June July August September LUMBER AND MANUFACTURES Continued 16.00 16.00 18.00 18.00 18.00 18.00 16.00 145.03 159.457 152.468 132.066 77.443 69.833 144.143 144.500 141.000 131.161 136.980 106.988 66.042 65.504 155.920 7.644 144.500 5.01 5.721 5.524 6.577 10.046 10.198 11.550 7.642 6.560 5.566 5.577 7.744 16.85 4.037 6.913 7.225 5.856 5.566 5.577 7.744 10.922 10.449 133.794 110.328 121.028 107.606 99.296 61.366 58.987 10.577 157.916 17.768 33.766 35.760 35.42 9.496 13.911 10.922 19.921 19.922 99.911 10.922 99.91	$ \begin{array}{ c c c c c c c c c c c c c c c c c c c$	March March April May June July August Septem- ber October November ber LUMBER AND MANUFACTURES—Continued - <td>March April May June July August Septem- ber October Novem ber Descurption 16.00 19.00 19.00 18.00 18.00 18.00 18.00 16.00</td> <td>March March April May June July August Septem October Novem Descent January LUMIBER ND MANUUFACTURES—Continued Continued 36.00 37.00 34.00 44.00 31.00 15.60 16.00 16.00 16.00 16.00 16.00 116.00 116.00</td>	March April May June July August Septem- ber October Novem ber Descurption 16.00 19.00 19.00 18.00 18.00 18.00 18.00 16.00	March March April May June July August Septem October Novem Descent January LUMIBER ND MANUUFACTURES—Continued Continued 36.00 37.00 34.00 44.00 31.00 15.60 16.00 16.00 16.00 16.00 16.00 116.00

^a Revised.
 ^b New series. Earlier data on furniture activity, all districts, prior to April 1933 not published. For imports of iron and steel, see p. 20 of the November 1932 issue; for eastings, p. 20 of the April 1933 issue. New series on iron and steel composite price are shown on p. 19 of the January 1935 issue.
 § Data revised for 1932. For revisions, see p. 45, exports of southern pine lumber and timber, and p. 45, iron and steel, of the June 1933 issue. Data revised for 1937; see p. 20 of the September 1934 issue.
 † Revised. Data prior to April 1933 not published.
 † Beginning with January 1934 the report includes all known operators. Prior to this time approximately 89 percent of the listed capacity was included
 • Imports from Cuba not included.
 * See footnote on p. 35 of this issue. Data revised for 1933; see p. 20 of the October 1934 issue.
 § Data for March, June, August, and November 1934 and January 1935 are for 5 weeks; other months, 4 weeks.

Monthly statistics through December 1931,	1935					19	34					19	35
together with explanatory footnotes and refer- ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	March	March	April	Мау	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary
· · · · · · · · · · · · · · · · · · ·	MET	ALS A	AND	MANU	JFAC'	FURE	SCo	ntinue	1		·,		
IRON AND STEEL—Continued Iron, Crude and Semimanufactured— Continued													
Pig iron—Continued Prices, wholesale: Basic (valley furnace)dol. per long ton Composite pig irondol. per long ton Foundry, no. 2, northern (Pitts.) dol. per long ton	18.00 18.94 20.39	17.00 17.94 19.39	17. 25 18. 36 19. 64	18.00 18.94 20.39	18.00 18.94 20.39	18.00 18.94 20.39	18.00 18.94 20.39	18.00 18.94 20.39	18.00 18.94 20.39	18.00 18.94 20.39	18.00 18.94 20.39	18.00 18.94 20.39	18.00 18.94 20.39
Productionthous. of long tons Iron, Manufactured Products	20.39	19, 39 1, 620	19. 04 1, 727	20. 39 2, 043	1,930	20. 39 1, 225	20.39	898	20.35 951	957	1,028	1,477	1,60
Cast-iron boilers and radiators: Boilers, range: † Orders: Newnumber of boilers	46, 320	39, 974	20.204	35, 683	34, 627	33, 576	36, 00 6	51, 734	64, 211	57, 566	44,906	68, 106	53, 89'
Unfilled, end of month, total number of boilers	12,723	14, 368	39, 326 17, 013	11, 338	11,818	9,738	9,993	12,724	10, 195	9,740	16, 329	19,357	15, 89
Delivery, 30 days or less number of boilers	12, 723	12,044	13, 101	8,688	9,150	7,844	8,695	11,878	9,492	9, 355	16, 329	19, 357	15, 89
Delivery, more than 30 days number of boilers Productionnumber of boilers Shipmentsnumber of boilers Stocks, end of monthnumber of boilers	0 51, 891	2, 324 49, 100 46, 301	3, 912 35, 960 36, 681	2,650 41,021 41,358	2, 668 34, 741 33, 180	1, 894 33, 255 33, 746	1, 298 37, 735 35, 751	846 45, 375 49, 003	703 63, 434 66, 740	385 59, 673 59, 439	0 40, 337 37, 471	$\begin{array}{c} 0 \\ 63,879 \\ 64,904 \end{array}$	57, 29 57, 36
Boilers, round: Productionthous. of lb	4, 348 2, 102	35, 186 4, 913 2, 827	34, 465 3, 982 2, 544	34, 128 4, 133 2, 659	34, 902 3, 342 2, 361	33, 869 2, 691 2, 592	35, 853 4, 195 4, 571	32, 225 3, 886 6, 258	28, 919 5, 762 10, 652	29, 153 4, 391 5, 330	35, 446 2, 946 3, 626	30, 443 3, 233 2, 666	30, 37 3, 85 2, 49
Boilers, square: Production	36, 500 16, 858 6, 964	40, 558 15, 255 8, 241	42, 012 11, 965 8, 287	43, 585 15, 014 8, 332	44, 544 15, 498 10, 029	44, 739 11, 652 11, 172	44, 437 15, 554 17, 890	42, 035 15, 030 25, 208	37, 136 18, 833 34, 185	36, 218 19, 783 19, 353	32, 366 13, 099 13, 436	32, 826 16, 457 10, 604	34, 22 15, 91 9, 27
Shipmentsthous. of lb. Stocks, end of monththous. of lb. Boiler fittings, cast iron: Productionshort tons. Shipmentsshort tons.		108, 077 4, 178 3, 184	111, 800 3, 667 3, 564	118, 411 3, 557 3, 604	123, 956 3, 495 3, 586	124, 414 3, 333 3, 523	121, 973 3, 914 4, 651	111, 740 4, 225 4, 655	96, 329 6, 045 5, 943	96, 933 5, 995 5, 027	96, 554 4, 298 3, 060	101, 340 4, 690 4, 750	108, 11 4, 190 3, 86
Boiler fittings, malleable: Productionshort tons. Shipmentsshort tons. Radiators:		2, 730 2, 094	2, 450 2, 175	2, 856 2, 570	2, 436 2, 445	2, 282 2, 180	2, 174 2, 484	2, 383 2, 354	2, 838 2, 890	2, 984 3, 090	2, 992 1, 914	3, 153 3, 205	3, 18 2, 70
Production Production Shipments. thous. of sq. ft. heating surface Stocks, end of month	4, 648 2, 023	2, 923 2, 182	2, 663 2, 682	3, 969 2, 630	3, 964 3, 197	3, 483 3, 136	4, 282 5, 336	4, 011 6, 262	4, 680 9, 282	5, 208 6, 456	3, 632 4, 482	4, 679 3, 117	4, 34 2, 78
thous. of sq. ft. heating surface Radiators, convection type: * New orders:	30, 568	31, 365	31, 389	32, 775	33, 537	33, 867	32, 969	30, 885	26, 517	25, 473	24, 786	26, 178	27, 84
Heating elements only, without cabinets or grilles thous. of sq. ft. heating surface ‡ Heating elements, including cabinets and	48	77	30	45	52	77	62	44	94	124	115	81	4
grilles thous. of sq. ft. heating surface ‡ Sanitary Ware	87	97	135	95	122	128	178	158	196	131	182	93	6
Bathroom accessories: † Productionnumber of pieces Shipmentsnumber of pieces Stocks, end of monthnumber of pieces Plumbing brass. (See Nonferrous metals.)	78, 640 75, 147 374, 749	167, 684 161, 893 374, 420	108, 593 106, 716 376, 297	233, 176 219, 629 383, 646	222, 872 223, 461 383, 557	156, 270 150, 739 383, 161	205, 380 211, 005 375, 376	349, 072 328, 010 376, 512	143, 483 133, 574 371, 499	202, 354 195, 289 370, 036	267, 293 271, 912 358, 472	75, 310 64, 305 363, 755	$121, 19\\111, 00\\369, 60$
Plumbing and heating equipment, wholesale price (8 pieces)*	200.86	203. 50	217.40	216.88	218. 91	217.88	218, 16	211.26	207.03	206.89	206.50	206.07	202.6
Orders, new, totaldollars. Signsdollars. Table topsdollars. Bhipments, totaldollars. Signsdollars. Table topsdollars. Porcelain blumbing fixtures:	$\begin{array}{c} 829,084\\223,860\\181,437\\864,145\\278,110\\167,296\end{array}$	731, 321 197, 691 105, 844 715, 665 231, 974 114, 041	817, 818 286, 555 119, 387 722, 258 215, 673 117, 335	899, 506 343, 340 112, 965 842, 156 302, 888 110, 862	736, 858 266, 811 107, 398 826, 975 307, 511 116, 601	594, 146 226, 883 110, 079 738, 460 304, 752 106, 273	719, 146 306, 463 145, 494 740, 802 332, 917 145, 001	$\begin{array}{c} 636,811\\ 193,716\\ 220,279\\ 652,158\\ 232,206\\ 195,541 \end{array}$	$\begin{array}{c} 713, 141\\ 248, 598\\ 178, 245\\ 764, 436\\ 269, 665\\ 205, 059 \end{array}$	563, 137 180, 523 133, 900 583, 567 199, 652 131, 993	525, 540 193, 535 111, 188 530, 050 204, 527 106, 772	$\begin{array}{c} 689,715\\ 318,343\\ 149,384\\ 594,427\\ 219,672\\ 152,409 \end{array}$	692, 353 235, 42 153, 43 637, 16 190, 310 142, 380
New, netnumber of pieces Unfilled, end of monthnumber of pieces Shipmentsnumber of pieces Stocks, end of monthnumber of pieces Vitreous-china plumbing fixtures: ¶	2, 641 3, 535 1, 790 9, 917	1, 455 6, 888 2, 594 8, 951	1, 787 6, 276 2, 074 9, 140	1, 822 5, 277 2, 354 10, 422	1, 722 4, 852 1, 769 10, 981	1, 785 4, 390 1, 954 10, 762	2, 723 4, 333 2, 542 9, 626	2, 017 3, 854 2, 198 8, 847	2, 427 3, 298 2, 771 7, 873	2, 582 3, 667 2, 110 7, 610	1, 269 3, 020 1, 300 9, 703	1, 620 2, 978 1, 509 9, 660	1,01 2,72 1,23 9,96
Orders: New, netnumber of pieces Unfilled, end of month _number of pieces Shipmentsnumber of pieces Stocks, end of monthnumber of pieces	$\begin{array}{c} 243,296\\ 374,217\\ 238,207\\ 316,705 \end{array}$	62, 437 76, 362 79, 003 697, 571	96, 347 81, 133 91, 576 710, 206	120, 033 88, 478 112, 688 708, 871	$130,757 \\ 105,208 \\ 114,027 \\ 692,644$	111, 496 98, 924 117, 780 676, 061	$130, 449 \\ 107, 020 \\ 122, 353 \\ 656, 033$	139, 012 113, 991 132, 041 615, 467	258, 657 165, 687 206, 961 519, 867	183, 982 183, 152 166, 517 482, 685	234, 350 283, 202 134, 300 489, 729	$183, 281 \\ 262, 363 \\ 204, 120 \\ 426, 570$	301, 92 369, 123 195, 160 380, 750
Steel, Crude and Semimanufactured													
Bars, steel, cold finished, shipments_short tons_ Castings, steel: ▲ Orders, new, totalshort tons_ Percent of capacity Railway specialtiesshort tons Production, totalshort tons Percent of capacity	$\begin{array}{r} 34,080\\ 30,723\\ 258\\ 7,959\\ 31,940\\ 26.8 \end{array}$	27, 838 60, 046 38. 3 26, 758 39, 491 25, 2	$28,885 \\ 63,142 \\ 40.3 \\ 32,818 \\ 46,242 \\ 29.5$	30, 809 46, 831 29, 9 16, 812 57, 313 36, 6	29, 940 41, 537 26, 5 10, 408 50, 268 32, 1	18, 130 41, 822 26, 7 22, 407 46, 182 29, 5	17, 622 25, 538 16. 3 5, 697 43, 748 27. 9	14, 304 20, 030 12, 8 4, 417 31, 816 20, 0	18, 500 24, 327 15, 5 5, 538 29, 142 18, 6	17, 923 21, 552 13, 8 4, 283 25, 799 16, 5	24,049 27,312 17.4 8,128 23,916 15.3	$31,783 \\32,349 \\27,1 \\6,835 \\29,035 \\24,3$	31,90331,72426,65,49029,6824,9
Railway specialtiesshort tons Ingots, steel: § Productionthous. of long tons Percent of capacity	7, 585 2, 831	12, 174 2, 761	18, 324 2, 898 53	23, 309 3, 353 56	18, 904 3, 016 53	17, 661 1, 473 27	17, 741 1, 364	11, 152 1, 252 23	9, 309 1, 462 25	7,218	5, 142 1, 942 35	6, 052 2, 834 47	6, 18 2, 74 5

New series. For earlier data, see p. 20 of the January 1933 issue wholesale price of plumbing and heating equipment. Figures on convection-type radiators prior to January 1932 not published.
In equivalent direct radiation.
Revised series. For earlier data on bathroom accessories see p. 20 of the October 1933 issue, and for range boilers see p. 20 of the July 1934 issue.
New series: see footnote on p. 20 of the October 1934 issue
New series: see footnote on p. 20 of the October 1934 issue.
Steel casting series revised sarting January 1933, see p. 47 of the April 1935 issue; revisions for 1933 will be shown in a subsequent issue.
Steel casting series revised January 1935 by the increase of the number of companies from 164 to 180; comparable data not completed for 1934 and earlier years. Figures for 164 companies in January 1935 were new orders, total 31,816, percent of capacity 20.3; new orders, railway specialties 6,835; production, total, 28,519, percent of capacity 28.2; production, railway specialties 6,052.

Monthly statistics through December 1931, together with explanatory footnotes and refer-	1935					19	34	0				19	35
ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	March	March	April	May	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary
	MET.	ALS A	AND	MAN	UFAC	TURE	ES-Co	ontinue	d				
IBON AND STEEL—Continued Steel, Crude and Semimanufactured— Continued				1									
Prices, wholesale: Composite, finished steeldol. per lb Steel billets, Bessemer, Pittsburgh	. 0244	. 0231	. 0240	. 0253	. 0253	. 0246	. 0244	. 0244	. 0244	. 0244	. 0244	. 0244	. 024
dol. per long ton Structural-steel beams, Pittsburgh	27.00	26.00	26.75	29.00	29.00	27.40	27.00	27.00	27.00	27.00	27.00	27.00	27.0
dol. per lb Steel scrap, Chicagodol. per gross ton U. S. Steel Corporation:	. 0180 10, 50	.0170 12.13	.0170 11.75	.0185 10.95	. 0185 9, 75	.0181 9.55	.0180 9.19	. 0180 8, 50	. 0180 8. 75	. 0180 9. 25	. 0180 10. 31	.0180 11.80	.018 11.2
Earnings, netthous. of dol Shipments, finished products*long tons Steel. Manufactured Products	$12,428 \\ 668,056$	6, 579 588, 209	643, 009	745, 063	21, 082 985, 337	369, 938	378, 023	3, 769 370, 306	343, 962	366, 119	3, 762 418, 630	534, 055	583, 13
Barrels, steel: Orders, unfilled, end of monthnumber Productionnumber		726, 569 620, 439	820, 884 589, 182	865, 012 431, 567	935, 651 612, 695	684, 403 519, 444	605, 573 316, 340	596, 694 363, 885	460, 880 524, 232	330, 593 421, 003	452, 930 373, 850	1,171,996 390, 459	1, 158, 39 355, 22
Percent of capacity Shipmentsnumber	34. 1 464, 978	46.0 628,485	43.6 590,337	30. 1 426, 175	42.8 607,692	36.7 528,847	22.3 318,678	25.5 368,771	36.7 516,684	29.6 419,500	26.4 374,924	30.0 391,232	26. 353, 41
Stocks, end of monthnumber Boilers, steel, new orders: Areathous. of sq. ft	26, 150 656	31, 396 376	30, 241 441	35, 633 277	41, 158 360	31,755 385	29, 461 566	24, 575 539	32, 123 416	33, 626 287	27, 328 260	26, 555 392	28.35
Quantitynumber of boilers furniture, steel: Business group: Orders:	418	294	380	304	415	458	597	626	696	447	331	329	29
Newthous. of dol Unfilled, end of monththous. of dol Shipmentsthous. of dol Shelving: ▲	1, 222 709 1, 221	1,020 975 956	972 1,013 934	1,039 975 1,011	1, 115 1, 044 1, 046	866 1,047 863	870 815 1, 101	813 668 879	993 664 998	1, 026 651 1, 039	1,063 619 1,090	$1, 184 \\ 663 \\ 1, 139$	1, 10 70 1, 06
Orders: Newthous. of dol Unfilled, end of monththous. of dol Shipmentsthous. of dol Safes:	307 175 340	396 272 395	321 246 346	343 301 288	253 200 354	222 191 231	206 172 226	209 120 261	$258 \\ 154 \\ 224$	258 196 217	219 164 208	$273 \\ 192 \\ 245$	265 208 251
Orders: New thous of dol- Unfilled, end of monththous of dol- Shipments thous of dol Colverse oblements thous of dol	147	$158 \\ 166 \\ 166 \\ 231$	154 157 164 246	159 160 161 238	186 194 153 201	136 200 130 171	162 196 166	118 177 130	147 181 142	161 216 126 129	190 230 172	$ 160 \\ 245 \\ 145 \\ 277 \\ 277$	142 211 176 241
Lock washers, shipmentsthous. of dol Plate, fabricated steel, new orders, total short tons	16,832	38, 924	20, 085	21, 891	27, 395	12, 523	162 16, 293	87 15,108	130 16, 581	16, 629	171 26, 025	18,778	15,06
Oil storage tanksshort tonsshort tonsshort tonsshort tonsshort tonsshort tonsshort ished: Orders:	2,377	2, 202	2, 998	8,746	11, 019	2, 028	3, 334	3, 445	927	3, 252	5, 185	1, 389	2, 53:
New	214, 685	158, 244 159, 672 220, 282 67. 8	272, 412 251, 123 214, 522 66, 0	246, 315 257, 845 256, 537 79, 0	114, 855 74, 392 199, 438 61, 4	72, 517 69, 472 85, 286 26, 2	66, 064 64, 270 77, 197 23, 8	77, 063 67, 062 76, 051 23, 4	$\begin{array}{c} 102,920 \\ 77,423 \\ 104,898 \\ 32.3 \end{array}$	133, 344 100, 745 143, 057 44. 0	193, 130 158, 456 159, 740 49, 2	$\left \begin{array}{c} 321,831\\ 279,012\\ 235,714\\ 74.0 \end{array}\right $	$ \begin{array}{c c} 183, 32; \\ 248, 93 \\ 219, 06; \\ 71, \end{array} $
Percent of capacity	233, 446 108, 260 59, 757	200, 701 114, 934 57, 722	184, 042 135, 796 53, 683	240, 730 137, 510 48, 714	301, 832 106, 950 56, 666	85, 442 110, 400 71, 362	77,706 109,282 71,968	73, 260 99, 888 64, 398	95, 107 102, 264 63, 667	108, 880 107, 550 65, 400	141, 566 104, 720 64, 393	$\begin{array}{c} 205,915\\ 105,182\\ 60,177\end{array}$	$\begin{array}{c c} 201,054\\ 108,788\\ 62,024\end{array}$
Production thous of long tons. Frack work, production short tons. MACHINERY AND APPARATUS	$\begin{smallmatrix}&190\\3,440\end{smallmatrix}$	164 4, 446	160 6, 132	166 5, 764	150 6, 184	80 5, 226	115 5, 364	85 3, 383	93 2, 153	83 2, 065	90 2, 272	" 130 2, 333	150 2, 895
Air-conditioning equipment: Orders, new, totalthous. of dol Air-washer groupthous. of dol Fan groupthous. of dol Unit-heater groupthous. of dol Electric overhead cranes: Orders:	$1,111\\164\\577\\369$	941 208 390 343	1, 201 283 573 346	1, 284 324 574 386	1, 263 266 637 360	1, 299 273 602 424	1, 267 197 519 550	1, 199 147 467 576	1, 501 89 590 822	1, 592 152 575 865	1, 328 127 459 742	$1,106 \\ 93 \\ 485 \\ 527$	989 209 43: 34
New thous of dol. Unfiled, end of monththous of dol. Shipmentsthous of dol. Electrical equipment. (See Nonferrous metals.) Exports, machinery. (See Foreign Trade.) Foundry equipment: Orders:	684 198	319 479 88	123 522 80	89 518 99	84 477 123	167 563 78	194 689 79	59 659 89	136 651 143	139 670 158	129 592 207	393 905 80	20 80 29
New1922-24=100. Unfilled, end of month1922-24=100. Shipments		75.4 51.5 62.6	67. 9 63. 0 55. 5	66. 5 52. 1 75. 6	70. 4 57. 8 64. 3	50. 7 43. 1 67. 2	43. 1 36. 3 48. 7	46. 4 46. 6 37. 0	55.3 49.1 51.5	80. 4 69. 7 59. 6	66. 9 54. 4 81. 1	86.6 69.2 76.2	75. 57. 85.
New	5,817 14,170	5, 550 1, 812 5, 531 14, 464	7,875 2,699 6,988 14,011	8, 381 2, 789 8, 291 15, 320	6, 147 2, 285 6, 047 18, 094	8, 416 3, 510 7, 191 19, 036	12,849 3,894 12,465 18,022	$16,714 \\ 2,475 \\ 18,133 \\ 14,600$	19, 274 1, 776 19, 973 11, 461	9, 355 1, 386 9, 745 11, 348	5, 338 735 5, 952 12, 469	4, 667 871 4, 531 12, 986	4, 68 85 4, 69 13, 49
Orders, new, storage system: Furnaces and kilnsno. of pulverizers Water-tube boilersno. of pulverizers	00	0 0	02	2 0	0 0	0	0	0 0	0	0 0	3 0	00	
Orders, new, unit system: Fire-tube boilersno. of pulverizers Furnaces and kilnsno. of pulverizers Water-tube boilersno. of pulverizers		0 4 5	2 0 12	0 1 0	0 4 4	0 0 17	3 2 21	3 0 3	0 5 7	2 2 3	0 6 8	0 6 5	I
Stokers, mechanical, new orders: Class 1, residential Class 2, apartment and small commercial	955	644	560	902	1, 215	1, 270	2, 678	4, 636	5, 077	2, 761	2, 125	1, 241	a 1, 11
Class 2, apartment and small commercial number Class 3, general commercial and small com-	84	64	58	85	140	141	269	429	458	265	210	147	10
mercial heaters*number Class 4, large commercial:†	37	22	41	28	60	78	133	188	177	142	90	61	4
Number Horsepower Machine tools:¶ Orders:		109 28, 289	90 23, 679	$150 \\ 28,852$	172 34, 679	200 44, 100	241 43, 893	287 41, 987	292 46, 623	205 39, 767	167 28, 199	139 24, 339	10 21, 16
New*		48.1 y 1934 issu	46.5 1e, United	45.9 States St	35.3 eel Corpo	34.7 ration shi	41.4 pments, p		43.9 e Decemb	52.4 er 1932 iss	66.1 500, tin ar	65.5 1d ternepl	53.) ate, p. 1

New series. For earlier data see p. 18 of the January 1934 issue (or the January 1934 issue), for of the January 1933 issue, stokers. Current oil-burnet series available only back to January 1933 are based on reports from 140 concerns; see p. 48 of the Mary 1934 issue for 1933 data; p. 20 of the July 1934 issue for machine tools (including forging equipment).
 ¶ Series covering shipments and unfilled orders temporarily discontinued.
 † Revised series. Data on air-conditioning machinery, mechanical stokers and oil burnets revised starting January 1933; see footnote on p. 48, April 1935 issue. The revision for 1933 will be shown in a subsequent issue.
 A Revised data on steel furniture shelving for years 1932, 1933 and 1934 will be shown in a subsequent issue.

Monthly statistics through December 1931,	1935					19	34					19	35
together with explanatory footnotes and refer- ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	March	March	April	Мау	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary
	мета	LS A	ND 1	MANU	JFAC	URE	S-Co	ntinued	1	2	•	·	
MACHINERY AND APPARATUS-Con.				1							1		
Pumps: Domestic, water, shipments: ¶ Pitcher, hand, and windmillunits Power, horizontal typeunits Measuring and dispensing, shipments:	30, 601 788	33, 421 720	30, 335 607	34, 193 854	39, 152 785	36,771 971	39, 552 910	26, 022 696	25, 127 732	21, 702 545	31, 151 541	$\substack{36,482\\615}$	36, 433 690
Gasoline: Hand operatedunits Powerunits	671 3,651	849 1,879	685 2, 745	692 3, 327	773 2,712	488 3, 193	620 2, 630	538 1,867	611 2, 240	563 2, 306	419 1, 794	$366 \\ 2,501$	a 445 a 3, 002
Oil, grease, and other: Hand operatedunits Powerunits	4, 503 607	5, 119 404	6, 678 613	6, 960 608	5, 526 579	5, 242 488	5, 092 614	4,860 614	5, 942 766	5, 591 422	4, 490 339	6, 069 485	5, 133 442
Steam, power, and centrifugal: Orders: Newthous. of dol Water-softening apparatus, shipmentst¶.units	897 509	727 344	654 400	665 510	703 360	541 304	580 344	637 383	663 440	615 321	630 350		777 395
Water systems, shipments ‡ ¶units Woodworking machinery: Orders:	7, 531	7,133	5, 855	8, 254	9,740	7,056	8, 204	5, 270	5, 574	5, 570	4,632	6, 363	6, 679
Canceledthous. of dol Newthous. of dol Unfilled, end of monththous. of dol Shipments:		292 250	256 263	244 225	237 233	252 297	5 262 312	1 172 241	222 228	$ \begin{array}{r} 4 \\ 243 \\ 249 \end{array} $	4 244 247	$\begin{array}{c}1\\312\\313\end{array}$	10 302 340
Quantitymachines Valuethous. of dol NONFEBBOUS METALS AND		199 342	143 247	172 292	123 220	127 186	148 239	199 242	152 227	114 214	114 236	$\begin{array}{c} 131\\241\end{array}$	167 267
PRODUCTS Metals													
Aluminum: Imports, bauxite#long tons Wholesale prices:	10, 716	13, 534	10, 576	16, 685	13, 394	13, 249	12, 985	14, 463	16, 749	14, 130	12, 587	19, 211	7, 191
No. 1, virgin, 98-99 (N. Y.)dol. per lb Scrap, cast (N. Y.)dol. per lb Babbitt metal:	(2) . 1213	.2095 .1025	. 2095 . 1069	. 2095 . 1106	. 2095 . 1003	. 2095 . 0938	. 2095 . 0907	. 2095 . 0888	. 2095 . 0923	(2) . 1049	(2) .1097	$^{(2)}_{,1251}$	(2) , 1225
Production, totalthous. of lb For own usethous. of lb Salesthous. of lb Copper:	2, 281 535 1, 746	$2,474 \\ 498 \\ 1,976$	2, 528 564 1, 964	2, 426 536 1, 890	2, 262 643 1, 619	1, 989 553 1, 435	1,856 457 1,400	1,653 380 1,273	1,808 444 1,364	$1,726 \\ 398 \\ 1,327$	2, 164 541 1, 622	2, 401 408 1, 993	2, 139 461 1, 678
Exports, refined§•short tons Imports, total§#short tons Ore and blistershort tons Price, electrolytic (N, Y.)doi. per lb	26, 393 20, 884 19, 546 . 0878	24, 210 25, 382 24, 729 . 0778	24, 925 13, 724 13, 418 . 0817	$\begin{array}{c} 22,306\\ 15,247\\ 15,011\\ .0828 \end{array}$	30, 721 23, 226 23, 221 , 0859	25, 324 14, 780 14, 724 . 0878	24, 279 16, 565 15, 048 . 0878	24,476 12,236 10,895 .0878	29,784 22,817 19,131 .0878	$\begin{array}{r} 28,675\\ 18,486\\ 17,286\\ .0878\end{array}$	23, 648 15, 152 13, 922 . 0878	22, 739 15, 110 13, 834 . 0878	24, 869 22, 913 22, 129 . 0878
Lead: Ore: Receipts in U. S. oreshort tons Shipments, Joplin districtshort tons	25,892 4,229	24, 375 3, 597	24, 005 2, 933	25, 729 3, 390	21, 803 5, 082	22, 304 1, 518	26, 080 2, 238	26, 713 3, 901	25, 218 1, 18 3	23, 211 1, 792	25, 563 4, 767	$27,644 \\ 4,536$	25,510 1,981
Refined: Imports#short tons Price, pig, desilverized (N. Y.)_dol. per lb	443 . 0358	1, 928 . 0400	955 . 0418	1, 537 . 0414	1, 662 . 0398	1, 719 . 0377	1, 587 . 0375	2,055 .0369	2,726 .0365	797	851 . 0360	3, 002 . 0369	1, 464 . 0353
Productionshort tonsshipments, reportedshort tonsstocks, end of monthshort tons Tin:	$\begin{array}{c} 30,118\\ 28,960\\ 228,230 \end{array}$	31, 379 30, 365 221, 465	28, 723 30, 673 222, 892	34, 741 29, 316 233, 245	29, 695 28, 276 238, 181	27, 354 29, 479 240, 595	22, 999 33, 606 234, 312	27, 070 36, 018 230, 219	31, 243 35, 943 229, 859	29, 755 31, 762 232, 934	32, 500 34, 680 235, 457	a 26, 350 33, 695 229, 675	a 25, 103 a 32, 523 a 224, 638
Consumption in manufacture of tin and terne plate*long tonslong tons Deliverieslong tonslong tons Imports, bars, blocks, etc.#long tons Price, Straits (N.Y.)dol. per lb	3, 100 5, 495 8, 612 . 4691	2, 540 3, 835 3, 569 . 5374	2, 480 4, 405 3, 307 . 5560	2, 570 4, 110 3, 932 . 5352	2, 330 3, 845 4, 242 . 5122	1, 240 3, 575 4, 900 . 5192	1, 780 4, 045 2, 826 . 5195	1, 320 3, 850 3, 231 . 5149	1,440 2,925 3,148 .5093	$1,290 \\ 4,845 \\ 3,859 \\ .5122$	1,400 4,530 1,478 .5087	^a 2, 100 4, 600 4, 023 . 5087	2, 450 3, 905 5, 196 , 4996
Stocks, end of month: World, visible supplylong tons United Stateslong tons Zine:	$19,416 \\ 4,531$	20, 423 6, 459	17, 704 5, 649	17, 371 5, 089	17, 251 5, 094	16, 313 6, 461	15, 494 4, 968	15, 386 4, 243	16, 475 4, 998	15, 094 4, 048	13, 698 2, 638	14, 694 2, 58 .	$19,652 \\ 3,571$
Ore, Joplin district: Shipments	36, 026 21, 983	26, 487 17, 211	25,689 16,562	25, 300 17, 922	34, 934 21, 788	11, 820 13, 368	27, 686 16, 992	31,782 21,290	21, 203 17, 337	23, 063 20, 574	36, 827 17, 600	26, 257 15, 263	$32, 264 \\17, 649$
Production, total (primary)5short tons Retorts in operation, end of monumber Shipments, total5short tons Domestic5short tons Stocks, refinery, end of month5short tons	$\begin{array}{r} .0389\\ 36, 213\\ 35, 196\\ 41, 137\\ 41, 137\\ 113, 151\end{array}$.0437 33, 845 26, 952 32, 877 32, 874 110, 760	.0437 30,686 26,692 32,072 32,072 109,374	.0435 30,944 27,193 35,589 35,589 104,729	.0424 25,160 31,284 30,217 30,169 99,672	. 0432 24, 756 30, 324 26, 966 26, 966 97, 462	.0428 26,169 30,442 21,663 21,663 101,968	.0405 26,515 31,352 21,913 21,913 106,570	.0383 34,527 31,964 30,294 30,294 110,803	$\begin{array}{c c} .0373\\ 34,977\\ 32,793\\ 29,928\\ 29,875\\ 115,852\end{array}$.0371 ° 35, 981 32, 944 ° 32, 003 ° 32, 003 ° 32, 003 119, 830	$\begin{array}{c} .0373\\ 35,614\\ 32,658\\ 35,538\\ 35,538\\ 119,906\end{array}$	0.0371 33, 072 33, 210 34, 903 34, 870 118, 075
Electrical Equipment Conduit, nonmetallic, shipments_thous. of ft Delinquent accounts, electrical trade. (See	2, 139	1, 111	1, 488	1, 981	1, 551	1, 426	1, 575	1, 609	1, 692	1, 810	1, 142	1, 895	1, 583
Domestic trade.) Furnaces, electric, new orderskilowatts Electrical goods, new orders† (quarterly) thous. of dol	121,814	1, 462 92, 302	1, 415	1, 090	484 128, 034	479	1, 150	1, 163 100, 334	1, 519	3, 284	984 118, 397	2, 844	2, 212
Laminated phenolic products, shipments dollars	845,020	92, 302 844, 449	780, 160	760, 788	128, 034 804, 870	667, 198	695, 382	561, 273	585, 565	528, 025	604, 610	698, 402	750, 943
Mica, manufactured: Orders, unfilled.end of month_thous of dol	99 164	78 158	78 111	63 147	53 114	57 106	46 99	67 84	62 106	64 116	103 114	108 163	105 154
Billings (shipments)dollars Orders, newdollars Panel boards and cabinets, shipments		274, 937 337, 280	287,031 245,784	280, 771 321, 483	335, 307 366, 613	260, 355 207, 654	297, 734 243, 700	209, 308 242, 528					
thous. of dol Porcelain, electrical, shipments:		192	197	225	204	211	328	207	257	233	227		- ه : - جو - جو
Special	58, 093 24, 353 302	43, 433 22, 403 390	40, 374 27, 666 321	42, 307 22, 169 3 12	51, 359 21, 539 363	53, 523 22, 383 337	49, 371 24, 691 470	39, 351 2 3, 599 220	56, 099 27, 263 277	49, 073 27, 585 223	45, 189 20, 723 380	47,771 34,649 320	48, 031 34, 590 303

May 1935

Monthly statistics through December 1931, together with explanatory footnotes and refer-	1935					19	934					19	35
ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	March	March	April	May	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary
and the state state of products to the surrey	MET.	ALS A	AND	MANU	JFAC'	TURE	S-Co		1			·	
NONFERROUS METALS AND	1	1						}					
PRODUCTS—Continued Electrical Equipment—Continued													
Power switching equipment, new orders:									05 000	87.440			
Indoordollarsdol		33, 903 92, 297	35, 475 86, 788	33, 283 115, 806	27, 611 90, 477	22, 920 125, 838	45,045 107,437	36, 728 113, 002	35, 322 96, 646	37,442 91,908	27,855 72,974	30, 214 78, 993	29,080 72,425
Radiators, convection type. (See Iron and steel.)													
Reflectors, industrial, salesunits Vacuum cleaners, shipments:	54, 746	48, 456	52, 453	57, 641	46, 681	44, 666	50, 746	48, 256	56, 021	53, 255	48, 678	61, 344	51,956
Floor cleaners, supments. Hand-type cleaners*number		78, 475	65, 526	65, 213	50, 348	40, 065	50, 211	63, 936	67, 414	68, 866	71,307	60, 180	75, 582
Vulcanized fiber:	i i	23, 461	18, 759	21, 738	20, 014	12, 025	18, 097	21, 758	20, 384	21,838	23, 920	18, 744	22,872
Consumptionthous. of lb	1,835 430	1,908 387	1, 767 357	1, 912 432	1, 833 451	1,839 316	1,552 329	1,333 270	1,306 315	1,053 267	990 270	$1,381 \\ 434$	1,431 400
Welding sets, new orders: Multiple operatorunits	1	2	9	1	1	2	1	7	2	5	3	1	1
Single operatorunits	487	335	332	395	333	292	241	223	371	273	368	347	277
Miscellaneous Products								l					
Brass and bronze (ingots): • Shipments and deliveriesnet tons		5, 291	5, 223	5, 143	4, 941	4, 317	3, 757	3, 260	4, 106	3, 919	3, 688	5, 338	4, 959
Brass, plumbing: Shipments*number of pieces		799, 592	704, 816	788, 911	740, 222	693, 979	707, 156	708, 694	960, 463	849, 415	758, 548	a997, 797	933, 266
Shipments*number of pieces Brass sheets, wholesale price, milldol. per lb Copper, wire cloth:	. 143	. 138	. 140	. 143	. 144	. 145	. 145	. 145	. 145	. 144	. 143	. 143	. 143
Orders: Make and hold-over, end of month	1												
	(2)	63	56	51	48	49	50	47	41	42	42 329	33	(2)
New	404 448	691 798	314 745	279 622	238 461	282 423	369 393	292 407	417 441	337 428	479	$\begin{array}{c} 404 \\ 411 \end{array}$	369 462
Productionthous. of sq. ft Shipments thous of sq. ft	417	430 384	418 378	350 325	343 401	281 300	382 380	331 273	357 371	333 326	317 281	393 435	374 357
Stocks, end of monththous. of sq. ft	714		$\frac{788}{\mathbf{APER}}$	814 AND	725	718	696	747	735	742	743	694	706
	1	<u> </u>	APER	AND	PRI	NTIN	G					1	
WOOD PULP Consumption and shipments*short tons		354, 398	336, 425	346, 109	324, 473	311, 543	338, 873	317, 730	360, 177	347, 711	329, 961	376, 632	352, 068
Groundwood*short tons Sulphate*short tons		96, 551	94, 631 95, 723	108,359 97,380	100,309 87,992	89, 473 87, 922	93, 471 95, 241	88, 610 90, 069	99, 382 107, 943	94, 499 102, 503	96, 815 91, 762	$103, 616 \\ 111, 376$	91, 694 105, 279
Sulphite total*short tons		119, 189	114, 177	108, 540	104, 795	104, 267	117,663	110, 104	119,965	119, 475	112,674	128,091	120, 524
Bleached*short tonsshort tons	1	51 335	64, 492 49, 685	$64,916 \\ 43,624$	62,309 42,486	63,985 40,282	69, 562 48, 101	60, 029 50, 075	69, 767 50, 198	70, 398 49, 077	62, 476 50, 198	75, 98 0 52, 111	73, 137 47, 387
Sola*		26,865 6,696	24, 701 7, 193	27,080 4,750	$25,195 \\ 6,182$	22, 795 7, 086	$ \begin{array}{c} 23,876 \\ 8,622 \end{array} $	$22,340 \\ 6,607$	25,498 7,389	24, 966 6, 268	22,552 6,158	26, 730 6, 819	$28,130 \\ 6,441$
Production, all grades*short tons		362, 422 102, 039	352, 710 107, 985	368, 960 116, 515	$328, 261 \\ 96, 831$	298,903 82,240	$326,204 \\ 82,580$	312,107 83,482	359, 938 93, 092	354, 234 101, 646	333, 594 99, 902	a379, 466 106, 321	352,831 94,245
Sulphate [*] Short tons		105.199	95,122	97, 287	87,901	87,666	96, 504	90, 869	108, 551	102, 168	92, 108	a110, 520	104, 581
Suiphite, total*short tonsshort t		122, 029 70, 043	117, 492 67, 114	122, 574 74, 791	111,789 65,658	100,302 60,558	$\begin{array}{c} 115,713 \\ 66,736 \end{array}$	$109,855 \\ 63,660$	125,073 72,190	119, 808 69, 631	113, 739 66, 056	$128,782 \\ 76,019$	119, 815 73, 021
Unbleached*short tons Soda*short tons		51, 986 27, 085	50, 378 25, 009	47, 783 27, 952	46,131 25,402	39, 744 22, 108	48,977 24,409	46,195 21,899	52,883 26,446	50, 177 24, 556	47,683 21,866	52,763 27,002	46,794 27,850
Bleached*		6,070 94,159	7,102	4, 632 133, 294	6,338 136.627	6,587 123,947	6,998 111,278	6,002 105,655	6, 776 105, 361	6,056 111,759	5,979 115,675	6,841 119,398	6,340 120,161
			56, 802 4, 932	64,958	61, 199	53, 866	42,975	37,847	31,502	38, 623	41,710	$44,400\\6,148$	46, 951 5, 450
Sulphite, total*short tons		36, 137	39,452	4,839 53,486	4,748 60,306	4,492 56,341	5,755 34,391	$6,555 \\ 54,142$	7, 163 59, 250	6,828 59,484	7,174 60,648	62,670	61,961
Unbleached*short tons		22, 083 14, 054	24, 705 14, 747	34, 580 18, 906	37,929 22,377	34,502 21,839	31,676 22,715	35, 307 18, 835	37,730 21,520	36,963 22,521	40,543 20,105	41, 929 20, 741	41,813 20,148
Sulphite*		4,351 4,690	4, 659 4, 599	5, 530 4, 481	5,737 4,637	5, 110 4, 138	5,643 2,514	5, 202 1, 909		5,740 1,084	5, 238 905	$5,449 \\731$	5, 169 630
Imports: Chemical total t # short tons	119 690	109, 405	77, 150	125, 486	136, 947	150,031	142, 864	139, 512	165, 936	146,060	139, 263	179, 303	108, 563
Groundwood#short tons Groundwood#short tons	13, 973	9, 239	14, 243	17, 555	11, 051	21,037	17, 272	19, 312	16, 880	18, 707	17, 950	16, 977	13,020
Price, wholesale, sulphite, unbleacheddol. per 100 lb	2.00	2.10	2, 10	2.10	2.10	2.10	2, 10	2.10	2.10	2.10	2.10	2.10	2, 10
Total paper: PAPER §													
Production†short tonsshort tons												••••••••	
Book paper: Orders, new:		1		1		1			i				
Coatedpercent of normal production Uncoatedpercent of normal production		67 64	63 63	59 61	67 59							• • • • • • • • • • • • • • • • • • •	
Orders, unfilled: Coatednumber of days' production			6	5		i	1	1					
Uncoated number of days' production	.	5	5	4	5 4							••••••	
Production short tons. Percent of capacity.												*	
Shipments†short tons Newsprint:													
Canada: Exportsshort tons	206, 492	239, 443	157, 031	222, 071	202, 177	212.845	183, 930	190, 794	204, 904	221.553	245, 136	184, 243	146,697
Productionshort tons Shipments from millsshort tons	205.682	211, 317	216, 510 220, 769	242, 490 236, 764	229,637	208, 238	216, 164	196, 172	235, 021 228, 921	240,869 262,206	239, 544 254, 657	201, 959 180, 026	180, 305 160, 859
Stocks, at mills, end of month_short tons	198, 574 78, 396	² 208, 971 441, 313	220, 769 37, 247	236, 764 42, 459	225, 449 46, 782	199, 926 55, 099	209, 938 61, 359	195, 320 61, 903	228, 921 67, 994	262, 206 46, 488	254, 657 30, 366	180,026 51,932	71,364
United States: Consumption by publishersshort tons	171, 139	156, 721	160, 815	193, 088	154, 175	150, 500	145, 095	151,900	168, 372	172, 287	165, 496	157, 870	169, 816
Imports#short tons Price, rolls, contract, destination, N. Y.	181, 597	168, 839	196, 490	204, 036	200, 004	197, 227	171, 390	159, 944	201, 146	194, 392	222, 897	160, 973	138, 647
basedol. per short ton Production, totalshort tons	40.00	40.00	40.00	40.00	40.00	40.00	40.00	40.00	40.00	40.00	40.00	$\frac{42.00}{80,576}$	40.00 470.812
Shipments from millsshort tons	73, 528 74, 241	^a 84, 966 ^a 83, 849	80, 505 83, 196	89, 726 89, 957	82, 260 78, 480	74, 017 68, 047	79, 971 89, 984	74, 120 69, 728	80, 562 81, 2 29	$74,851 \\79,129$	79, 777 86, 363	80, 576 75, 578	a 70, 812 a 69, 622
Stocks, end of month: At millsshort tons	17,604	* 24, 871	22, 335	20, 337	24, 080	30, 174	20, 601	23, 702	22, 596	18, 425	12, 428 277, 125	17, 277	18,673
At publishers	210.072	192.335	202,467	216,061	241, 136	253, 489	270, 690	241.893	236,734	244, 388	277, 125 46, 237	261,282	$240,101 \\ 34,214$
In transit to publishersshort tons	: <u>64 (78</u>)												

Revised.
 ² Discontinued.
 * New series. For earlier data on hand-typs vacuum cleaners see p. 20 of the August 1934 issue. Data prior to October 1931 not published on brass, plumbing fixtures.
 Wood pulp figures based on reports to the Pulp Executive Authority by 172 milis, representing 94 percent of the total U. S. pulp industry. Figures available for the year 1934 only. Data not exactly comparable with figures previously shown. See footnote on p. 50 of the April 1935 issue for the complete 1934 wood pulp figures.
 † Revised series. For earlier data see pp. 18, 19, and 20 of the November 1933 issue for chemical, mechanical wood pulp, and total paper; p. 49 of the June 1933 issue for themical wood pulp imports; and p. 19 of the December 1933 issue for boxper.
 # See footnote on p. 35 of this issue. Data for 1933 revised. See p. 20 of the October 1934 issue.
 Beginning with January 1934 figures have been compiled by the Code Authority of the Ingot Brass and Bronze Industry. The figures are more complete than those on deliveries previously shown. Shipments of the concerns formerly reportive contribute about 80-85 percent of the total for the present series.
 § The Code Authority for the Paper Industry is expected to shortly resume publication of some of these paper figures.

SURVEY OF CURRENT BUSINESS

Monthly statistics through December 1931,	1935						1934		·······			19	35
together with explanatory footnotes and refer- ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	March	March	April	Мау	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary
	Р	APER	ANI) PR	INTIN	G-C	ontinue	ed					
PAPER—Continued Paper board:*													
Productionshort tonsshort													
Paper board:§		Į.								ł		a210, 812	a 011 500
Consumption, waste paper †short tons Orders:	231, 584	229,772	197, 741	176,018	207, 476	224, 874	208, 332	200, 164	230, 695	196, 461			
Newshort tons Unfilled, end of monthshort tons	268, 360 79, 049	264, 985 86, 033	230, 754 76, 578	225, 957 80, 958	214, 236 72, 990	200, 278 73, 256	246, 187 71, 523	228, 804 72, 930	255, 744 68, 756	218, 980 62, 352 227, 733	201, 121 65, 723	a80, 987	a 252, 578 a 84, 341
Productionshort tons Operations, percent of capacity	68.9	254, 819 63. 4	244, 334 66, 1	223, 478 55, 4	224, 214 57. 1	201, 924 52, 6	246, 266 58. 7	233, 426 61. 4	263, 679 63. 9	57.8	54.2	^a 262, 026 a 62. 9	^a 251, 870 ^a 68, 7
Shipmentsshort tonsshort tonsstocks, end of monthshort tons	$\begin{pmatrix} 2 \\ 2 \end{pmatrix}$	221,114 84,326	213, 956 82, 190	197, 543 74, 670	190, 896 70, 659	179, 264 69, 119	223,686 70,064	198,729 71,478	226,740 73,325	193, 372 72, 592	(2) (2)	(2) (2)	(2) (2)
Stocks of waste paper, end of month: At mills†short tons	207, 987	206,060	215, 648	227,877	221,836	230, 298	232, 819	241, 169	231, 094	226, 941	223, 692		a 214, 069
In transit and unshipped purchases short tons.	34, 170		28, 493	27,707	15,970	27,726	24, 877	26, 618	33,005	27, 764	20,000	35, 073	39, 726
Writing (fine) namer		í				1 '			1	1	i i		
Production f short tonsshipments fshort tons													
Production short tons Percent of capacityshort tons													
All other grades:	i			1		Į			1	1			-
Production tonsshort tonsshipments tonsshort	•												
PAPER PRODUCTS													
A brasive paper and cloth, shipments: Domesticreams	69, 477	56,811	57, 097	58, 121	54, 185	46,050	48, 528	48,986	52, 392	46, 635	41, 536	58, 287	59,071
Foreignreams	7,465	15, 322	7,312	11,854	8,030	40,000 8,100	48, 528 8, 216	6, 990	5, 998	8, 121	5, 220	6, 804	5, 934
Paper board shipping boxes: Production, totalmills. of sq. ft	1, 879	1,827	1,650	1,693	1, 640	1, 576	1, 779	1, 757	1, 943	1,634	1,492	1,807	1,639
Corrugated*mills. of sq. ft Solid fiber*mills. of sq. ft	1,661 218	1,603 225	1,447 204	1,492 201	1,438 202	1,371 205	1, 545 234	1, 521 236	1,696	1,442 193	1, 323 169	1,615 193	1,464 175
PRINTING													
Blank forms, new ordersthous. of sets Book publication, totalnumber of editions	78, 972	72, 204 806	70, 209 585	72,167 542	92, 182 698	63, 133 485	69, 937 552	76, 895 852	82, 103 771	83, 118 727	76,239	83,930 518	70,401
New booksnumber of editions New editionsnumber of editions		677 129	491 94	457 85	564 134	386 99	457 95	712 140	653 118	612 115	847 233	456 62	563 65
Operations (productive capacity)1923=100 Sales books:		•77	75	77	71	71	70	78	78	80	81	77	80
Orders, newthous. of books Shipmentsthous. of books	12,456 11,361	12,135 10,953	9, 782 10, 655	11, 650 11, 395	11, 127 11, 470	$11,422 \\ 11,357$	$11, 129 \\ 13, 010$	11, 799 10, 793	14,605 12,924	11,564 11,399	11,233 11,590	11, 130 11, 818	11, 689 10, 737
Supremented and the second sec		BBEI							1 10,001	11,000	1 11,000	1 11,010	10, 10
CRUDE AND SCRAP RUBBER	1	1				!				1			
Crude: Consumption, totallong tons	38, 997	43 320	40, 902	39, 571	36, 620	30, 035	30, 312	27, 317	28, 526	31, 358	32, 996	42,864	38, 868
For tirest tlong tons Imports, total, including latex t#long tons	28,832	43, 329 33, 766	31, 219	30, 195	27,611	22, 033 42, 674	22, 509	19,864	20, 489 29, 240	23, 467 37, 212	25, 137 18, 171	32,575 40,523	29,671 47,844
Price, wholesale, smoked sheets, N. Y.	1	42, 253	45, 175	49, 901	48, 748		32, 700	32, 010					
dol. per lb Shipments, worldlong tons Stocks, world, end of month†long tons	.114 67,000	. 109 83, 000	. 126 84, 000	.133 115,000	. 134 70, 000	. 146 70, 000	. 155 74, 000	. 154 88, 000	. 139 68, 000	. 130 76, 000	.129 99,000	$.136 \\ 75,000$	$\begin{array}{c} 129 \\ 76,000 \end{array}$
Alloat, total	. 91,606	653,000 105,403	647, 993 108, 314	659, 865 112, 401	660, 699 98, 373	672, 312 92, 766	663,761 86,408	668, 814 88, 169	669, 557 87, 809	672, 852 88, 281	670, 000 100, 755	674,000	680,169
For United Stateslong tons London and Liverpoollong tons	55,606	68, 403 94, 337	70, 314 96, 134	72, 401 96, 214	58, 373	57, 336 105, 989	50, 348	48, 539 113, 052	47,809	48, 281 127, 888	59, 555 134, 927	52,553 148,337	53, 711 155, 727
British Malayalong tons United Statestlong tons	91,069 333,728	96, 499 355, 254	97, 146 351, 759	96, 971 354, 909	102, 045 360, 548	106, 448 367, 109	107, 607 364, 456	103, 485 364, 108	101, 349 359, 379	96, 556	^a 91, 072 ^a 355, 000	98, 471 •338, 345	94,695 •332,773
Reclaimed rubber: Consumptionlong tons		8, 328	7, 697	7, 980	7,615	7,006	7,066	5, 132	7, 097	6, 492	7,034	9, 583	8, 178
Productionlong tonslong to	10, 549	10,790	10, 185	10,848	10,820	9,446	8, 160	6,974	8, 143 21, 079	7, 268 20, 015	7, 353	10,465	10,072
Scrap rubber:	17, 335	18, 333	18, 508	19, 454	19, 641	22, 035	20, 649	20, 319				17, 743	15, 765
Consumption by reclaimerslong tons TIRES AND TUBES:		32, 731			36, 875			27, 693			25, 959		
Pneumatic casings:													
Productionthousandstho	4,078	5, 025 4, 096	4,627 4,305	4,323 5,172	4, 212 5, 071	3, 252 4, 033	3,427 4,179	2,848 3,087	3, 188 2, 919	3, 241 3, 095	$3,665 \\ 3,015$	4,488 3,553	4, 251 3, 189
Domesticthousandsthousandstousandsth	4,000 11,325	3, 966 11, 301	4, 212 11, 621	5, 049 10, 793	4,956 9,913	3, 954 9, 154	4, 091 8, 436	2,993 8,166	2, 834 8, 397	3, 026 8, 516	2,921 9,171	3,489 10,086	3, 112 11, 184
Solid and cushion tires:		11,001	11, 021	10,100	21	18	18	15	17	16	16	22	18
Productionthousands	20 20	15 15 14	10 14 13	18 18 17	19 19	18 18 17	16 15	13 13 13	15 14	17	15 14		16
Stocks, end of monththousands Inner tubes:	31	28	30	29	31	30	33	13 34	35	33	35	32	32
Productionthousands	3, 999	5,039	4, 593	4, 228	3,974	3,425	3, 570	3,017	3, 123	3,074	3, 398	4, 131	4,046
Domestic	3, 980	3, 995 3, 906	4, 212 4, 141	4, 755 4, 663	5, 150 5, 058	4, 193 4, 133	4, 072 4, 003	2, 934 2, 871	2, 609 2, 543	2, 684 2, 630	2, 765 2, 689	$3,610 \\ 3,539$	$3,261 \\ 3,200$
Stocks, end of monththousands Raw material consumed:	10, 094	9, 937	10, 267	9, 741	8, 532	7,812	7, 328	7, 410	7, 907	8, 247	8,904	9,332	10, 152
Crude rubber. (See Crude rubber.) Fabricsthous. of lb	7, 849	20, 927	19, 371	18, 785	17, 716	13, 267	13, 724	12,942	13, 169	15, 382	15,627	19,608	18,059
• Revised * Discontinued.	., 1,019		10,011	1 10,100	, /10	10, 201	10,724	. 14, 314	10,103	. 10,002	, 20,021	, 10,000	, 10,000

May 1935

Monthly statistics through December 1931, together with explanatory footnotes and refer-	1935					19	934	.				193	35
ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	March	March	April	May	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary
RI	UBBE	R AN	D RI	JBBEI	R PR	ODUC	TS-	Contin	ued	·	·	·,	
MISCELLANEOUS PRODUCTS													
Rubber bands, shipmentsthous. of lb Rubber clothing, calendered:		262	342	293	238	220	237	231	330	209	174	230	228
Orders, netnumber of coats and sundries Productionnumber of coats and sundries Rubber-proofed fabrics, production, total	(1) (1)	19, 963 11, 364	15, 615 13, 795	20, 930 21, 610	24, 336 27, 149	15, 127 23, 016	24, 186 22, 651	47, 497 31, 274	38, 625 38, 484	22, 756 25, 868	17, 059 24, 596	(1)	(1)
thous, of vd		3, 575 434	3, 877 575	3, 908 594	3, 156 478	3, 332 526	4, 291 570	4,742	5, 279 804	$3,419 \\ 405$	3, 334 744	3,776 286	28
Auto fabrics		1, 527 489	1,670 437	1, 778 540	1, 320 449	1, 269 372	1,827 413	2, 405 339	2, 813 386	1, 552 • 375	884 411	1,141 268	2
Production, totalthous. of pairs Tennisthous. of pairs Waterproofthous. of pairs Shipmonts, totalthous. of pairs		6, 467 4, 186 2, 281	4, 843 2, 451 2, 392	4, 919 1, 819 3, 100	4, 478 1, 566 2, 912	3, 587 843 2, 744	5, 161 1, 011	3, 918 877	5,078 1,201	4,992 1,165 3,827	4,870 1,570 3,300	5,668 2,668 2,999	5, 3 3, 0 2, 3
Tennis		1 5.419 I	2,392 2,749 1,868	2, 927 2, 084	2, 912 3, 613 1, 980	2, 744 4, 611 1, 174	4, 150 6, 529 1, 543	3,041 6,498 911	3,877 5,525 790	4, 727 575	5, 300 5, 317 1, 258	$6,379 \\ 2,778$	$ \begin{array}{c} 2, & 3 \\ 4, & 7 \\ 3, & 2 \end{array} $
Shipments, domestic, totalthous. of pairs		1, 426 6, 796	881 2,673	843 2, 874	1,633 3,561	3, 436 4, 594	4, 986 6, 448	5, 587 6, 436	4, 735 5, 486 758	4, 152 4, 653 528	4,060 5,273	$3,601 \\ 6,250 \\ 2,250 \\ 3,251 \\ 3,25$	1,4
Tennisthous. of pairs Waterproofthous. of pairs Stocks, total, end of monththous. of pairs		5,378 1,418 16,016	1, 798 875 17, 774	2, 036 838 20, 080	1, 933 1, 629 20, 945	1, 170 3, 425 19, 935	$ \begin{array}{r} 1,467\\ 4,982\\ 18,567 \end{array} $	857 5, 579 15, 858	758 4,727 15,248	528 4, 125 15, 513	1,240 4,033 15,177	2,661 3,589 14,466	3,1 1,4 15,0
Tennisthous. of pairsthous. of pairsthous. of pairsthous. of pairsthous.		6, 932 9, 084	7, 378 10, 396	7, 259 12, 821	6, 846 14, 099	6, 515 13, 419	5, 983	5,821 10,037	6, 085 9, 163	6, 675 8, 838	6, 999 8, 178	6, 890 7, 576	6, 6 8, 3
Rubber heels: Productionthous. of pairs Shipments, total*thous. of pairs		19, 903 19, 294	17, 802 16, 991	19, 603 20, 120	19, 412 20, 513	15, 903 15, 656	18, 605 15, 493	13, 911 13, 219	14, 437 16, 889	13, 922 15, 746	13, 428 14, 075	14,351 16,630	16, 3 15, 2
Exportthous. of pairs Repair tradethous. of pairs		347 6, 605	328 4,673	$137 \\ 6,928$	$\frac{426}{3,946}$	$346 \\ 4,485$	339 4, 936	219 4,079	377 5, 238 11, 273	326 4, 175	$359 \\ 3,435$	$ 296 \\ 5, 667 $	4, 7
Shoe manufacturesthous. of pairs Stocks, end of monththous. of pairs Rubber soles:		12, 199 39, 502	11, 991 39, 961	13, 055 39, 763	16, 142 38, 446	10,825 38,997	10, 218 42, 140	8, 921 42, 652	11, 273 40, 016	11, 244 38, 040	10, 281 37, 751	$10,667 \\ 35,811$	$10, 2 \\ 36, 9$
Productionthous. of pairsthous. ot		5, 726 5, 770	5, 018 4, 739	5, 040 4, 881	4, 772 5, 050	3, 082 3, 277	3, 601 3, 602	2, 952 3, 107	3, 239 3, 297	3, 541 3, 617	3,400 3,592	3, 705 3, 696	3, 2 3, 6
Exportthous. of pairs Repair tradethous. of pairs Shoe manufacturesthous. of pairs		532 5,235	$5 \\ 275 \\ 4,459$	1 493 4, 387	$10 \\ 241 \\ 4,799$	$2 \\ 318 \\ 2,956$	$ \begin{array}{r} 2 \\ 382 \\ 3,218 \end{array} $	2 455 2,650	$ \begin{array}{c} 13 \\ 584 \\ 2,699 \end{array} $	3 585 3,030	3 530 3,059		7 2, 8
Stocks, end of monththous. of pairs Mechanical rubber goods, shipments:		4, 838	4, 989	5, 360	4, 955	4, 933	4,844	4,718	4,656	4, 528	4, 329	4, 311	3,9
Totalthous. of dol_ Beltingthous. of dol_ Hosethous. of dol_ Otherthous. of dol_		4, 437 830 1, 500	4, 297 863 1, 498	4, 589 959 1, 790	4, 424 990 1, 583	$3,834 \\ 1,001 \\ 1,362$	3, 923 984 1, 399	3, 187 846 1, 138	3,715 996 1,376	3, 094 707 1, 078	$3,601 \\ 746 \\ 1,001$	$\begin{array}{c} 4,515\\871\\1,430\end{array}$	4, 2 1, 3
Otherthous. of dol		2, 108	1, 937	1, 840	1,852	1, 472	1, 540	1, 203	1, 343	1, 310	1, 854	2. 215	2, 1
	STO	NE, C	LAY,	AND	GLA	SS I	ROD	UCTS		1	1	1	
BRICK §													
Dommon brick, wholesale price, red, N. Y. dol. per thous Face brick (average per plant):	. 10.00	10. 50	10. 50	10. 50	10. 50	10. 50	10. 50	10.50	10, 50	10.50	10.50	10, 50	10.
Orders, unfilled, end of mo. thous. of brick Production (machine)*thous. of brick	. 289 . 95	664 57	657 104	621 137	545 158	503 179	405 131	369 158 172	351 203 217	322 218 143	233 120 115	$254 \\ 64 \\ 64$	2
Shipmentsthous. of brick Stocks, end of month‡thous. of brick Sand-lime brick:	138 2, 282	136 2, 483	149 2, 464	197 2, 450	180 2, 380	181 2, 300	208 2, 333	2, 292	2, 217	2, 303	2, 306	2, 310	2, 3
Orders, unfilled, end of mo_thous. of brick Productionthous. of brick Shipments by railthous. of brick		355 563	705 437	605 1, 340	$425 \\ 1,228$	155 1, 219	148 1, 137	140 1, 164	175 920	850 1,651	140 199	100 175	1
Shipments by railthous. of brick Shipments by truckthous. of brick Stocks, end of monththous. of brick		$126 \\ 721 \\ 1,755$	29 1,006 1,518	60 1,346 1,324	44 965 1, 434	45 848 1,351	45 1, 045 1, 959	42 1, 121 2, 091	83 889 1,877	1, 105	32 531 1,561	0 350 1,317	2 1, 3
PORTLAND CEMENT					,		,						
Price, wholesale, compositedol. per bbl Productionthous. of bbl	1, 658 4, 299 18, 9	$ \begin{array}{r} 1.650 \\ 5,257 \\ 23,0 \end{array} $	1, 575 6, 544 29, 6	1.570 8,554	1.650 8,813 39.8	1, 650 8, 144 35, 7	1.650 7,842	1.650 7,680 34.8	1.650 6,675 29.3		$1.650 \\ 4,447 \\ 19.5$	$ \begin{array}{r} 1.650 \\ 3.202 \\ 14.1 \end{array} $	1, 6 3, 0 14
Percent of capacity	4,877	4, 618 21, 422	6, 492 21, 557	37.5 8,784 21,301	8,541 21,600	7, 898 21, 852	34.5 8,249 21,424	7,388	8, 439 19, 972	5,674 20,078	3, 104 21, 460	2,846 21,847	2,9 • 21,8
Stocks, clinker, end of monththous. of bbl GLASSWARE, ETC.	6, 333	6, 318	6, 565	6, 304	6, 424	6, 588	6, 332	5, 975	6, 055	6, 213	6, 137	6, 318	a 6, 3
Hass containers: # Productionthous. of gross	2,946	¤2. 930	43, 0 37	a3. 250	43, 156	«3, 115	a3, 16 9	a2, 859	a 3, 132	¢2,855	2,922	2,935	2,6
Percent of capacity	51.4 2,963	49.2 43,111	55. 1 2, 908	43, 250 456, 7 43, 201	•3, 150 •55.0 •3, 168	456, 5 42, 991	53, 2 •3, 083	a54.0 a3.260	52.6	^a 51.8 a2,537	53.0	49.3 2,679	49 2,5
Stocks, end of monththous. of gross Illuminating glassware:*		a7, 508	47, 592	°7, 581	«7, 548	a 7, 616	a7, 663	a7, 231	a7, 210		7,872	7, 990	8.0
Orders: New and contractnumber of turns Unfilled, end of monthnumber of turns	2, 115 2, 611	1, 522 1, 918	1, 145 1, 794	1, 491 1, 858	1, 553 1, 951	1, 453 2, 205	1, 423 2, 216	1, 411 2, 235	2, 184 2, 540		1,681 2,305	1,774 2,252	1, 8 2, 3
Productionnumber of turns Shipments:	1,902	1,763	1,495	1,512	1,276	1,062	1, 453 1, 390	1, 188	1,844 1.880	2,022	1,877 1,851	1,638 1,691	1,7 1,6
Totalnumber of turns Percent of full operation Stocks, end of monthnumber of turns	69.8	1, 936 75. 4 4, 367	1, 255 48. 9 4, 615	1, 427 55. 6 4, 735	1, 446 56. 3 4, 641	1, 105 43. 1 4, 610	1, 390 49. 9 4, 649	1, 427 55. 6 4, 457	1,880 73.3 4,432	77.9	72.1 4,525	65. 9 4, 487	$ \begin{array}{c} 1, 0 \\ 65 \\ 4, 6 \end{array} $
Plate glass, polished, production † thous. of sq. ft			8, 629	7, 764	6, 520	7, 242	7, 450	1	7, 512		8, 390		13, 7
Revised. I Discontinued. New series. Earlier data not published		- ,	,										ation (

Revised. 1 Discontinued.
* New sories. Earlier data not published on rubber heels and soles prior to December 1932, and on illuminating glassware prior to July 1932 (except production and percent of capacity); for earlier data see p. 29 of the June 1933 issue, face brick, machine production.
§ Census Bureau has comparative summaries for 2 mouths only on structural elay products. Series not comparable over 13-month period.
i Adjusted for degrading and year-end physical inventories.
Series on glass containers are not comparable for 194 and earlier years due to increase of number of firms reporting to 44. Shipments of the 44 firms for the year of 1933 amounted to 33,056,706 compared with 23,511,963 for the 30 firms reporting a year ago. Comparable statistics on shipments for the companies, now reporting by years, from 1925 to date were as follows (in gross): 1923, 31,943,016; 1929, 33,765,5906; 1930, 31,305,933; 1931, 31,413,505; 1932, 23,947,949, and 1933, 33,048,747. Data are not available for this period on production on are monthly figures on shipments available. It may be noted from the trend of these data that the monthly figures prior to 1934 had a downward bias. Basis of estimating capacity was changed in computing the new series. Data beginning January 1934 revised . Revisions for January; production, 2,771, and stocks, 7,795. Febuary production, 2,601, shipments, 2,582, and stocks, 7,735.
In October 1933 4 new companies were included in the report and 1 additional computing figures are available for October 1934 issue for October 1933 data for October 1934 alse of the industry is 100 percent. For preceding periods the coverage varied but was about 80 percent. Overlapping figures are available for October 1933. See the October 1934 issue for October 1933 data for the smaller number of firms.

Monthly statistics through December 1931, together with explanatory footnotes and refer-	1935					1934					. <u> </u>	19	35
ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	March	March	April	Мау	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary
STO	NE, C	CLAY,	AND	GL	ASS F	ROD	UCTS	-Cont	inued				
GYPSUM •												[
Crude (quarterly): Importsshort tons		7, 989			92, 703			88 408			101 805		
Production short tons		266, 761			439, 953			450, 364			334, 318		
Shipments (uncalcined)short tons alcined (quarterly):		85, 747			173, 218			145, 404			99, 956		
Productionshort tons		206, 476			325, 958			257, 048			234, 735		
alcined products (quarterly): Shipments:								1					
Board, plaster (and lath)thous. of sq. ft		19, 339			31, 591			32, 601			32, 904		
Board, wallthous. of sq. ftshort tonsshort tons		43, 058 2, 514			76, 218 4, 258			44,612			49, 793 2, 866		
Plasters, neat, wood fiber, sanded, gaging,								1			1		
finish, etc		149, 420			226, 405			188, 314			162, 020		
plants, etcshort tons		24,063			29, 437			24, 681			23, 985		
Tile, partitionthous. of sq. ft	· • • • • • • • • • • • • • • • • • • •	2, 222			2, 426			1, 721			1, 550		
TEBRA COTTA													
Orders, new: Quantityshort tons	795	902	880	996	1,630	964	1, 382	515	761	539	1, 090	967	93
Valuethous. of dol	. 66	82	69	95	122	83	84	50	65	41	82	80	
	1		TEX'	TILE	PRO	DUCT	8	1	<u> </u>	1	i	<u> </u>	
CLOTHING	1												
Iosiery:* †			0.070	10 100	0.474		- 000	0.000	0 504	0.400	0.001	0.000	
Production		10,471 10,488	9,878 9,402	10, 132	8, 474 8, 458	6, 674 6, 349	7,838 8,666	6, 989 8, 078	9, 564 9, 791	9,466 9,308	8,001 8,220	9, 996 8, 588	9, 2 8, 7
Shipments		17, 571	18, 134	18, 742	18,845	19, 164	18, 332	17, 238	17,006		16, 934	18, 343	18, 8
Aen's and boys' garments cut: Overcoats													
Overcoatsthous. of garments Separate trousers thous. of garments Suitsthous. of garments													
Suitsthous. of garments										•			
COTTON Consumption †thous. of bales	481	545	513	519	363	360	421	296	520	477	414	547	4
Exports:	401	040	010	519	000	006	421	280	020	411	414	047	47
Quantity, exclusive of linters	318	550	387	285	459	306	253	454	616	572	504	466	3
thous. of bales Value. (See Foreign Trade.)	. 510	000	901	200	409	000	200	101	010	012	504	400	3
innings (total crop to end of month) thous. of bales	9,469	12,664				100	1, 398	4, 958	7,920	9,030	b 9, 174	4 9, 380	
mports#thous. of bales	10	12,004	12	15	10	11	11	.,000	1,020	8	10	8	
Prices: To producer dol per lb	. 115	. 117	. 116	. 110	.116	. 123	. 131	. 131	. 125	. 123	. 124	. 123	.1
To producerdol. per lb Wholesale, middling, N. Ydol. per lb roduction, crop estimatethous. of bales	. 115	. 123	.119	.114	. 123	. 129	. 134	. 131	. 125	. 126	. 127	. 127	1
Production, crop estimatethous. of bales	420	598	522	515	339	432	527	1,676	2, 283	1, 498	9, 634 977	482	3
Receipts into sight¶thous of bales Stocks, end of month:†				0.0						,			
Domestic, total mills and warehouses thous. of bales	8,902	9, 499	8,679	7,982	7, 311	6, 794	6,905	8,673	10, 521	11,089	10,940	10, 158	9, 5
Millsthous. of bales	1, 117	1,651	1, 585 7, 094	1,422	1,326	1,228	1,081	1,057	1, 140	1,294	1,300	1, 194	1, 1
thous. of bales. Millsthous. of bales. Warehousesthous. of bales. World visible supply, totalthous. of bales.	7,785 6,881	7,848 8,868	7,094	6, 560 7, 959	5, 985 7, 362	5, 566 6, 950	5, 824 6, 639	7,616 7,210	9, 381 7, 963	9, 795 7, 955	9, 641 7, 819	8,964 7,482	8,3 7,1
American cottonthous. of bales.	4, 715	6, 516	6, 093	5, 541	5, 040	4, 737	4, 532	5, 225	6,037	6,086	5,962	5, 565	5, 1
COTTON MANUFACTURES								1					
Cotton yarn: Prices, wholesale:	1		ĺ					1		1			
22/1s, cones (Boston)dol. per lb.	. 297	. 327	. 320	. 301	. 298	. 308	. 315	. 316	. 312	. 304	. 309	. 306	. 2
40/1s, southern, spinningdol. per lb Cotton goods:	- (2)	. 480	. 471	. 458	. 451	. 459	. 464	(2)	(2)	(2)	(1)	(2)	(2)
Abrasive cloth. (See Paper Products.)		1	İ]					
Cotton cloth:	18, 713	22, 556	23, 791	22 702	21, 223	15 647	14 456	17, 330	16, 423	16,857	16, 444	15, 484	15.9
Exportsthous. of sq. yd Imports#thous. of sq. yd		5, 426	6, 135	22, 792 3, 817	1, 701	15, 647 1, 944	14, 456 2, 108	2, 512	2, 592	3, 517	4, 353	5, 474	15, 8 7, 7
Prices, wholesale: Print cloth 64 x 60 dol per yd	. 062	. 070	. 067	. 063	. 064	. 067	. 071	. 074	. 070	.066	. 068	. 067	.0
Print cloth, 64 x 60dol. per yd Sheeting, brown, 4 x 4 (Trion mill)													
dol. per yd	074	. 082	. 080	. 077	. 076	. 077	. 079	. 082	. 081	.078	. 077	. 077	. 0
Production:	140.070	100	100	105 0-5	102 5-1	101 017	110 000		104 005	100	199.000	1	
Bleached, plainthous. of yd Dyed, colorsthous. of yd	₽149,350 ₽119.792	163,772 117,562	150, 138 104, 689	137, 053 97, 838	106, 741 73, 954	101, 015 66, 472	113, 209 73, 651	111, 581 73, 407	134, 386	126, 726 87, 679	128, 898 87, 992	145, 390	a 137, 3 a 104, 9
Dyed, blackthous. of yd Printedthous. of yd	₽ 6, 907	6, 416	5,916	5,834	4, 885	5, 686	5,738	6,162	7,985	6, 693	6,114	a 6, 999	° 6, 0
Stocks:	^p 117, 485	131, 426	122, 951	114, 803	83, 414	75, 833	84, 499	90, 772	126, 384	114, 139	107, 379	120, 203	a 117, 7
Bleached and dyedthous, of yd	P291, 481	327,040	308, 895	310, 471	314, 413	310,039	269, 461	266, 886	277,030	298, 233	284, 473	288, 864	276, 8
Printedthous. of yd pindle activity:†		99, 614	106, 388	107, 128	118, 034	109, 756	101, 057	101, 083	108, 830	111, 758	107, 585	100, 008	97, 2
Active spindlesthousands	24, 571	26, 525	26, 485	25,896	24,621	24, 418	24, 154	22, 113	25,095	25,051	25,057	25, 146	24, 9
Active spindle hours, total_mills. of hours_ Average per spindle in placehours	. 216	7,706 249	7, 259 234	7, 268 234	5, 241 169	5, 152 167	5, 753 186	3, 716 120	7, 185 233	6, 703 217	6, 027 195	7,510	6, 5 2
Operationspercent of capacity		102.7	105.6	98.0	72.6	74.3	76.8	54.3	97.1	94.0	87.1		100

Operations______preent of capacity___ 92 9 102.7 | 105.6 | 98.0 | 72.6 | 74.3 | 76.8 | 54.3 | 97.1 | 94.0 | 87.1 | 102.6 | 100.2
Revised. b As of Dec. 13. d As of Jan. 16. Preliminary.
New series. For earlier data on gypsum, see p. 20 of the January 1993 issue; the new series on hosiery compiled by the Hosiery Code Authority and are estimated to represent 95 percent of the industry. The revised data on hosiery presented in the October 1934 issue are based on a check of the data previously reported, made by the Code Authority. Data on cotton cloth finishing are from the National Association of Finishers of Textile Fabrics and cover practically all the industry; comparable figures are not available prior to December 1933; the production statistics are prorated from data for 4 week period; stocks are as reported at end of each 4 week period.
For revisions for crop years 1931-32, 1932-33, and 1933-34, see p. 52 of the October 1933 issue, p. 52 of the September 1933 issue, and p. 53 of the October 1934 issue, respectively.
For revisions of cotton consumption, domestic stocks and spindle activity for crop year 1931-32, see p. 20 of the February 1933 issue, for crop year 1932-33, see p. 52 of the October 1934 issue. Data on hosiery revised by the Code Authority; revised data for the months of 1933 previously shown in the Survey, and comparable data on shipments back to 1929 will be shown in a subsequent issue.
For 1932 revisions see p. 53 of the June 1933 issue; for 1933 revisions see p. 20 of the September 1934 issue.
See footnote on p. 35 of this issue. Data revised for 1933; see p. 20 of the October 1934 issue.
Stocks at and of 4-week periods through June 16. July figures are averages for July 14 and Aug. 11. August figure as of Sept. 8. Subsequent data for succeeding 4-week periods.
Discontinued by reporting source.

54

SURVEY OF CURRENT BUSINESS

May 1935

Monthly statistics through December 1931,	1935					19	934					19	35
together with explanatory footnotes and refer- ences to the sources of data, may be found in the 1932 Annual Supplement to the Survey	March	March	April	May	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary
		TEX'	TILE	PRO	DUCT	s —Co	ontinue	d			· - · · · · · · · · · · · · · · · · · ·		
RAYON AND SILK													:
Rayon: Imports§#thous. of lb Price wholesale, 150 denier, "A" grade	26	42	14	30	4	24	27	11	29	25	6	22	9
Price, wholesale, 150 denier, "A" grade (N. Y.)	. 60	. 65 467	. 55 449	. 55 440	. 55 372	. 55 280	. 55 275	. 55 276	. 55 272	$, 55 \\ 265$	$.57 \\ 264$. 60 a 263	$.60 \\ 262$
Silk: Deliveries (consumption)bales	44, 347	44, 080	37, 392	38, 740	33, 069	32, 021	36, 247	32, 599	49, 106	37, 548	40, 941	47, 443	41, 732
Imports, raw §#thous. of lb Prices wholesale: Raw, Japanese, 13-15, N. Ydol. per lb	5,658 1.327	5, 796 1. 405	4, 798 1. 318	5, 176 1, 284	5, 037 1. 199	4, 719 1, 139	4, 731 1, 133	6, 846 1, 125	5, 387 1, 185	7, 219 1, 292	2, 566 1, 358	5, 278 1, 348	6, 516 1. 432
Silk goods, composite	. 94	1.04	1.01	. 96	. 93	.92	. 93	. 93	. 93	. 95	.96	. 96	. 96
World, visible supplybales United States:		287,000	278,000	268, 000	259,000	272,000	285,000	285, 300	277, 800	275,000	272, 300	258, 500	234, 457
At manufacturersbales At warehousesbalesbales	(2) 36, 583	22, 640 62, 828	21, 902 61, 083	21,675 61,060	20, 430 59, 048	19, 479 66, 268	18, 500 58, 694	20, 010 76, 645	20, 844 66, 479	20, 354 76, 502	21, 440 65, 934	17, 630 48, 516	$\overset{(2)}{48,727}$
Silk manufacturing: Operations, machine activity: Spinning spindles:*													
Allpercent of capacity	$45.2 \\ 51.3$	59.7 53.2	48.6 45.9	31. 5 39. 5	40. 0 38. 9	41.5 37.2	40.3 37.1	28.0 37.8	43. 2 47. 4	44.4 45.8	46.8 45.8	55. 0 49. 9	$51.3 \\ 50.8$
Broad looms tpercent of capacity		62.3	54.7	38.1	46.5	42.9	41.7	25.0	! !				
Narrow looms;percent of capacity Silk piece goods:*		36. 6	35.7	29.0	25 . 6	24.9	29.7	18.7					
Commission mills: New ordersyards per loom Productionyards per loom		468. 0 780. 9	277. 0 614. 8	247. 3 434. 2	278.4 458.5	290, 2 409, 9	428.7 462.2	242. 3 232. 2	449. 0 550. 8	$342.0 \\ 512.3$			
New orders		766. 3	572. 0	411.7	426.1	414.8	456.4	248.2	536.5	481.6	534.7		
Productionyards per loom Shipmentsyards per loom Stocks, end of monthyards per loom			344. 9 390. 2	269. 7 357. 7	296.3 257.8	270.0 286.9	292.0 400.3	174.7 318.5	320.2 325.9	325.6 367.6	399.4		
Still to come off loomsyards per loom		901. 1 430. 3	937.7 384.1	890. 3 378. 5	977. 3 372. 8	1, 004. 5 327. 4	952. 2 320. 0	818.6 324.5	830. 9 387. 2	853. 8 393. 5	787.5 480.9		
WOOL Consumption, grease equivalent‡ thous. of lb	65,006	36, 119	29, 889	28, 213	26, 213	^b 27, 254	^b 28, 495	^b 23, 467	▶ 34. 065	^b 44, 858	b 57.065	^b 58, 370	^b 51, 616
Imports, unmanufactured §#thous. of ID Operations, machinery activity:	13, 939	16, 975	13, 567	7, 458	8, 003	7, 632	7,046	7, 567	8, 850	4, 964	5, 074	8, 583	11,964
Looms:	95	a 60 a 41	46 39	47 42	40 46	37 33	38 35	29 30	49 34	82	95	100	89
Carpet and rugpercent of capacity Narrowpercent of capacity Widepercent of capacity	52 29 82	• 37 • 64	40 55	41 56	40 30 54	26 53	24 51	18 28	34 34 45	23 29 48	28 26 63	$ \begin{array}{r} 36 \\ 28 \\ 81 \end{array} $	45 31 88
Spinning spindles: Woolenpercent of capacity	81	• 73	70	68	71	71	72	45	63	66	71	85	92
Worstedpercent of capacity	61	a 42	39	40	29	31	26	21	35	48	65	74	71
Raw, territory, fine, scoureddol. per lb Raw, Ohio and Penn., fleecesdol. per lb Suiting, unfinished worsted, 13 oz. (at mill)	.66 .23	. 87 . 40	. 85 . 37	. 84	0.84 0.31	.84 .31	. 76 . 31	. 76 . 30	. 76 . 28	.76 .28	. 76 . 27	.76 .26	. 69 . 25
doi. per yd Women's dress goods. French serge, 54" (at	1.510	1. 763	1.650	1.634	1.634	1.634	1. 634	1.634	1. 460	1.485	1.510	1. 510	1.510
factory)dol. per yd Worsted yarn, 2/32s, crossbred stock Boston	. 990	1.103	1.103	1, 119	1. 139	1. 139	1, 139	1, 139	1. 139	1.101	. 990	. 990	. 990
dol. per lb Receipts at Boston, total ▲thous. of lb	1.05 6,507	1,35 5,920	1.35 4,405	1.31	1.28 35,345	1, 26 59, 972	1, 21 23, 673	1.18 14,829	1.17 12,744	1, 11 11, 053	1.10 5,758	1,10 5,177	1.08 3,730
Domestic	4, 626 1, 881	3, 209 2, 711	2, 872 1, 533	12, 025 1, 851	33, 512 1, 833	58,962 1,010	22, 987 687	13, 942 887	12,033 711	10, 687	4,826 932	4, 478 699	2,380 1,350
The total thous of b	134, 455 115, 216				176, 292 148, 330			192, 345 168, 344			170,004 149,016		
Domesticthous, of lbthous, ot	19, 239 88, 163				27,962 116,844			24,001 135,706			20,988 113,751		
Clothingthous. of lb MISCELLANEOUS PRODUCTS	46, 292	••••			59, 448			56, 639			56, 253		
Burlaps and fibers, imports:§# Burlapsthous. of lb	35, 113	35, 113	30, 573	34, 400	27, 093	42, 471	31, 631	27, 124	22, 517	31, 472	27, 493	27, 196	49, 447
Fiberslong tons Buttons and shells:	18, 035	23, 059	17, 861	17, 172	21, 399	15, 010	15, 625	10, 978	9, 044	10, 881	10, 530	21, 098	20, 271
Buttons: Imports, total§#thous. of grossthous. of grossthous.	80	78	54	121	45	77 62	79 70	75 70	72	65	28	119	63
From the Philippinesthous. of gross Fresh-water pearl: Productionpercent of capacity	68	47 62. 7	35 61. 7	57.9	42 40. 0	02 23. 7	70 34. 5	37.0	58 43.1	47	21 41. 1	103 44, 8	44 50, 3
Shells, imports, totals#thous. of lb	8,357 634	a 7, 165 1, 608	7, 327 345	7, 303 414	7, 118 310	6, 791 335	6, 634 1, 644	6, 432 222	6, 296 289	6, 396 442	6, 236 1, 266	8,676 811	
Mother-of-pearlthous. of lb Tagua nuts, imports \$#thous. of lb	607 1, 479	657 867	168 1, 148	313 638	226 458	199 650	526 524	165 667	219 853	423 365	$130 \\ 523$	772 1, 119	432 905
Elastic webbing, shipmentsthous. of dol. Fur, sales by dealersthous. of dol.	1, 018 ¤ 2, 171	1,206 3,310	960 2, 241	858 1,842	705 1,644	646 2, 038	840 2,669	2,220	929 1,797	823 1,887	815 1, 386	956 1, 799	949 ¢ 1,942
Pyroxylin-coated textiles (artificial leather): Orders, unfilled, end of mo_thous. linear yd Pyroxylin spreadthous. of lb	2,822 4,829	3, 811 5, 199	3, 346 4, 258	3, 139 3, 350	3, 224 2, 706	3, 323 2, 972	3, 065 3, 654	3, 050 3, 294	2, 930 3, 325	2, 988 3, 257	2, 787 3, 337	3, 036 4, 214	2,993 4,444
Shipments, billedthous. of linear yd	4, 691	4,854	4, 023		2, 645	2, 649	3, 059	3, 031	3, 125	2, 833	3, 197	3, 738	4, 057

Shipments, billed....thous. of linear yd...4,6914,8544,0233,3272,6452,6493,0593,0313,1252,5333,1973,7384,057* Revised.# See footnote on p. 35 of this issue.* Since July 1934 report has been on a weekly basis. Data for September and December, are for 5 weeks; other months, 4 weeks. Figures for July and succeeding months are computed from Census Bureau figures so as to represent 100 percent of the wool industry.§ For 1932 revisions see pp. 53 and 54 of the June 1933 issue, and for 1933 revisions see p. 20 of the October 1934 issue.* For the Silk Code Authority (The National Federation of Textiles, Inc.) and represent the percentage of operations based on an 80-hour week (2 shifts of 40 hours each). Data are not comparable with the series previously shown in the Surrey which were based on a smaller sample and computed on the basis of a 48-hour week.* New series. Silk spindle activity, compiled by Silk Throwing Code Authority; not comparable with spinning data previously shown. For earlier data on silk piece goods (stock-carrying mills only) see p. 19 of the April 1935 issue, excepting for yardage on looms, which is shown on p. 20 of the August 1934. Series began in June 1934.• Beginning with the July 1934 report the statistics are reported on the basis of 4 and 5 weeks, the weekly distribution being determined by the Saturdays. The statistics presented herewith are still based on the pre-code computed normal (currently based on the single-shift performance over the 5-year period 1928-32). The current data reported of code at a later date.• Beginning with the July 1934 report the statistics are reported on the basis of 4 and 5 weeks, the weekly distribution being determined by the Saturdays. The statistics presented herewith are still based on the pre-code computed normal (curre

Monthly statistics through December 1931,	1935					19	34					19	35
together with explanatory footnotes and refer- ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	March	March	April	Мау	June	July	August	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- uary
	T	RANS	SPOR'	FATI	ON E	QUIP	MENJ			!	·	ļ	
AIRPLANES											_		
Production, totalnumber Commercial (licensed)number		97 56	120 67	183 102	205 122	155 105	191 102	180 81	120 60	111 57	83 47		
Military (deliveries)number For exportnumber		26 15	35 18	57 24	65 18	19 31	8 81	15 84	24 36	42	21 15		
AUTOMOBILES		10	10	21	10	51	51			12	15		
Canada:													
Automobiles, assemblednumber Passenger carsnumber	9, 355 6, 665	4, 920 4, 161	3,950 2,930	4, 205 3, 185	5, 255 3, 970	6, 555 4, 692	3, 517 2, 532	3, 343 2, 285	3,778 2,754	1,929	641 367	1,598 1,379	4,858 4,342
United States: Value. (See Foreign Trade.)					·								
Automobiles, assembled, total§number	29,806	26, 217	27, 265 16, 509	24,670 16,058	24, 887 18, 071	23, 959 17, 621	19,827 12,522	17, 766 10, 236	15, 552 8, 040	16, 280 9, 208	15, 420 8, 279	$17,626 \\ 11,035$	21,827 15,067
Passenger cars§number Trucks§number	$20,986 \\ 8,820$	16, 141 10, 076	10, 756	8,612	6, 816	6, 338	7, 305	7, 530	7, 512	7,072	7,141	6, 591	6, 760
Financing: Retail purchasers, totalthous. of dol	95, 149	69, 203	87, 998	99, 591	99, 114	95, 485	87, 700	67, 209	68, 224	55, 303	43, 789	a 56, 152	a 66, 419
New carsthous. of dol Used carsthous. of dol	61,695 31,598	46, 428 21, 368	59, 772 26, 694	67, 991 29, 763	68, 842 28, 401	65, 093 28, 601	58, 029 28, 028	43, 250 22, 708	42,738 24,127	33, 784 20, 390	24,761 18,016	a 35, 937 a 18, 955	42,779 22,285
Unclassifiedthous. of dol Wholesale (manufacturers to dealers)	1,856	1, 407	1, 532	1, 837	1, 871	1, 791	1, 643	1, 252	1,360	1, 120	1, 012	a 1, 260	1, 355
Fire-extinguishing equipment:	145, 519	102, 776	121, 061	123, 691	102, 706	90, 294	85, 108	55, 586	45, 363	29, 730	36, 530	a 93, 830	a 106, 054
Shipments:													
Motor-vehicle apparatusnumber Hand-typesnumber	36 21, 713	28 17, 956	35 16, 597	25 28, 915	36 22, 264	32 22, 183	45 21, 495	39 23, 056	31 24, 007	25 31, 219	40 21, 536	$ \begin{array}{c} 30 \\ 25, 169 \end{array} $	$22 \\ 20,697$
Production: Automobiles:]]			
Canada, totalnumber	21,975 18,179	14, 180 12, 272	18, 363 15, 451	20, 161 16, 504	13, 905 10, 810	11, 114 8, 407	9,904 7,325	5, 579 4, 211	3, 780 2, 125	1, 697 1, 052	2, 732 2, 334	10,607 8,269	$18,114 \\ 13,885$
United States, totaltnumber	429,830	a338, 434 a279, 274	354, 745 289, 030	331,652 273,765	308, 065 261, 852	266, 576 223, 868	234, 810 183, 500	168, 871 123, 909	132, 491 84, 503	78, 465 45, 550	183, 187 127, 944	292, 765 229, 199	340, 544 278, 150
Taxicabs	361,813	16	1	0	0	0	0	0	0	6	115		
United States, total Passenger carstnumber Taxicabs Truckstnumber Automobile rimsthous. of rims	68, 017 1, 724	^a 59, 160 1, 652	65, 714 1, 636	57, 887 1, 140	46, 213 1, 016	42, 708 1, 155	51, 310 752	44, 962 526	47, 988 630	32, 909 578	55, 128 1, 199	$\begin{array}{c} 63,566 \\ 1,869 \end{array}$	62, 394 1, 616
Registrations: New passenger carstnumber New commercial carstnumber		173, 287	222, 900	219, 163	223, 642	228, 760	193, 828	146, 931	140, 880	107, 648	75, 514	136, 635	∝170, 615
New commercial cars*number Sales:	₽ 39, 000	33, 894	38, 882	39, 831	34, 778	37, 490	40, 790	37, 225	40, 878	28, 689	24, 125	34, 759	34, 797
General Motors Corporation:	126,691	98, 174	106, 349	95, 253	112, 847	101, 243	86, 258	71,648	69,090	62,752	41, 530	54, 105	77,297
To consumersnumber To dealers, total fnumber U. S. dealersnumber	169, 302 132, 622	153, 250 119, 858	153, 954 121, 964	132, 837 103, 844	146, 881 118, 789	134, 324 107, 554	109, 278 87, 429	71, 888 53, 738	72,050 50,514	61, 037 39, 048	41, 594 28, 344	98, 268 75, 727	$121, 146 \\ 92, 907$
Shipments, accessories and parts, total*										1			
Jan. 1925=100 Accessories, original equipment		141	127	115	106	99	92	81	79	77	99	113	123
Jan. 1925=100 Accessories to wholesalersJan. 1925=100	1	150 73	130 72	112 83	101 96	95 82	85 101	71 101	66 107	66 124	101 110	$ 115 \\ 92 $	123 102
Replacement partsJan. 1925=100 Service equipmentJan. 1925=100		139 72	145 71	143 86	135 71	127 67	134 68	129 60	135 61	123 56	$103 \\ 55$	$ 126 \\ 65 $	145 70
RAILWAY EQUIPMENT													
Equipment condition: Freight cars owned:													
Capacity	181,777	191, 149 2, 007	190, 079 1, 994	189, 700 1, 989	189, 426 1, 985	188, 491 1, 971	186, 889 1, 949	186, 117 1, 938	185,497 1,932	184, 898 1, 925	183, 363 1, 907	$182,685 \\ 1,900$	a 182, 117 1, 892
Bad order, totalnumber Percent of total in bad order	274,775	291, 081	295, 191	301, 368 15. 4	298, 846 15, 3	299, 780	293, 173	296, 418	297, 546	295, 947	290, 709	285, 256	277,451
Locomotives, railway:	14.8	14.7	15.0	10.4	10. 3	15.5	15.3	15.5	15.6	15.6	15.5	15.2	14.9
Owned: Tractive powermills. of lb	2,232	2, 356	2, 345	2, 341	2, 334	2, 310	2, 297	2, 285	2, 278	2, 271	2, 251	2, 243	2, 236
Numbernumber Awaiting classified repairsnumber	46,237 10,389	49,861 11,259	49, 573 11, 095	49, 395 11, 080	49, 211 10, 803	48, 587 10, 789	48, 209 10, 771	47,782 10,616	47, 553 10, 676	47, 329 10, 718	46, 869 10, 344	46, 636 10, 419	46,363 10,423
Percent of total Installednumber	22.5 45	$23.0 \\ 52$	22.8 46	22, 8 37	22.3 40	22.3 70	22.4 62	22.2 48	22.5 62	22.7	22. 1 81	$22.3 \\ 80$	$22.5 \\ 64$
Retirednumber Passenger cars:	171	192	311	218	224	568	439	475	291	292	543	261	337
On railroads (end of quarter) number]- 	45, 842			45, 278			a 44, 363			43, 354		
Equipment manufacturing: Freight cars:	_									İ .			
Orders, new, placed by railroadscars Orders, unfilled, totalcars	444	522 6, 512	750 15, 964	517 21, 011	1, 217 17, 813	0 13, 755	113 8, 372	4 5, 495	75 3,080	4 1,771	360 628	24 818	806 427
Equipment manufacturerscars Railroad shopscars	30 414	1,700 4,812	10,000 5,964	15, 174 5, 837	12, 516 5, 297	9,607 4,148	5, 525 2, 847	3,422 2,073	1,795 1,285	959 812	53 575	399 419	113 314
Shipments, totalcars Domesticcars	143 143	25 21	159 159	191 190	1, 618 1, 616	3, 129 3, 059	4, 186 4, 184	3, 331 3, 329	1,788 1,768	768 748	999 995	121 a 65	99 99
Locomotives, industrial electric (quarterly): Shipments, totalnumber		39			70		1, 101						
Mining use number	39 30		 					87			63 63		
Locomotives, railway: Orders, new, placed by railroadsnumber Orders, unfilled, end of month:	8	3	40	17	3	0	5	1	5	69	0	0	1
Equipment manufacturers (Census)	*												
totalnumber Domestic, totalnumber	86	121 117	146 142	136 125	137 126	133 122	135 123	127 115	118 106	127 125	127 121	115 109	102 97
Electricnumber	78	86 31	88 54	60 65	59 67	61 61	59 64	56 59	56 50	89 36	101 20	96 13	84 13
Railroad shops (A. R. A.)number Shipments:	1	1	1	0	Ő	20	Ő	0	0	0	0	0	13
Domestic, totalnumber		1	0	31	2	6	4	13	11	16	21	13	$12 \\ 12$
Electricnumber Steamnumber		1 0	0	31 0	2 0	0 6	2 2	3 10	$^{2}_{9}$	$0 \\ 16$	3 18	$\begin{bmatrix} 6 \\ 7 \end{bmatrix}$	12 0
Exports, totalt number	8	777	10 7	12 11	14	8 7	17 14	8	6 3	28 17	4 3	9 6	5 4
Electricnumber Steamnumber Passenger cars:	i	Ó	3	î	4	i	3	ŏ	3	. 11	1	3	1
Orders, new, placed by railroads_number	0	58	75	47	0	0	2	0	0	0	0	0	0
Orders, unfilled (end of quarter)_number	13	92 0	0	0	118 0	5	56	193 38	41	2	182 44	41	10
DomesticnumberRevised. <i>p</i> Preliminary.	13	0	0	0	0	5	56	38	41	2	29	41	10

Monthly statistics through December 1931,	1935	1				19	934					19	35
together with explanatory footnotes and refer- ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	March	March	April	May	June	July	August	Septem-	October	Novem- ber	Decem- ber	January	Febru- ary
	FRAN	SPOR	TATI	ON E	QUIP	'MEN'	T-Co	ntinued	<u>i</u>	1	·	!	
ELECTRIC TRUCKS AND TRACTORS		1									1	1	<u> </u>
Shipments, industrial, totalnumber	58 55	70	72	63 60	65 64	29 27	38 37	39	45	24	50	42 42	58 57
Domesticnumber Exportsnumber	3	64 6	71 1	3	1	21	3/	36 3	43	23	45 5	42	
SHIPBUILDING United States:													
Merchant vessels:													
Under constructionthous. of gross tons Completed during month_total gross tons	14, 510	42 5, 314	48 12, 904	46 11, 958	38 7, 535	35 10, 970	33 5, 156	32 49, 975	33 2, 441	49 2, 370	50 2,430	38 3, 103	36 4, 483
Steeltotal gross tons World (quarterly):	11, 344	2, 085	8, 101	9, 843	3, 256	7,877	2, 907	1, 601	1, 555	858	447	2, 097	3, 740
Launched:		55			99		[129			124	5	
Number	278	86			145			307			384		
Under construction: Numberships	. .	269			288			296			271		
Tonnagethous. of gross tons	1, 270		ANAD		1, 216 STAT	ISTIC	19	1, 311			1,252		<u></u>
Business indexes:*		1		1	1		1	<u> </u>		1		1	
Physical volume of business	94.2 93.3	93.1 92.0	92.6 91.4	99.6 99.9	95.8 95.2	95. 7 95. 6	99.0 99.8	97.1 97.5	95. 9 95. 3	96.5 97.0	92.4 91.0	97.5 97.8	$100.6 \\ 101.1$
Construction 17	51.3 190.5	a 35.7 176.0	• 28.3 176.7	a 34.3 188.5	a 25. 1 185. 7	4 34.8 180.6	a 39, 9 184, 8		a 37. 2	a 42. 2	a 30.6	73.4 189.7	76.9
Electric power	86.8	88.8	87.7	100.2	98.7	99.0	100.7	99.5	170.4 94.8	181. 4 96. 0	188.8 91.8	88.9	188.9 92.5
Forestry	93. 1 143. 4	100.3 149.0	94. 2 160. 2	103.6 146.3	100.1 127.3	96.7 117.2	98.4 135.7	93. 8 132. 9	100.3 143.5	104.1 137.5	110.3 121.8	95.7 140.4	95. 2 143. 5
Distribution	. 96.8 73.3	96.3 74.3	96.0 76.0	98.5 75.6	97.5 73.4	96.2 72.3	96.7 74.9	96.2 67.0	97.2 68.7	95. 2 65. 9	96.1 65.7	97.1 75.8	99.4 78.3
Exports (volume)	73.8	73.0 64.7	69. 6 69. 3	79.6 82.8	77.1 73.1	76. 7 72. 2	77.3 70.0	82.8 73.5	85.3 78.2	60. 6 85. 3	61.6 72.6	70.1 71.3	79. 2 70. 7
Trade employment1926=100	120.5	119.2	117.2	117.8	119.6	118.0	118.0	119.8	119.5	119.3	123.8	118.9	120.7
Agricultural marketing	65.4 57.7	63.8 58.7	56.9 49,3	130.6 140.1	97. 2 99. 6	148.8 164.0	172.8 195.8	127.7 139.0	61. 2 57. 9	51.2 46.3	36.0 29.0	30.6 19.3	62. 2 55. 2
Livestock marketings	. 100.0	86.4	90.6	87.8	86.7	80. 5	70.0	76.7	75.7	72.8	67.3	81.5	93, 4
Cost of living index 3	79.0 72.0	79. 9 72. 0	79. 4 71. 1	78.5 71.1	78. 2 72. 1	78.4 72.0	78.7 72.3	79.0 72.0	79.3 71.4	79.4 71.2	79.0 71.2	78.9 • 71.4	79.1 ¢71.9
Employment, total (first of month)_1926=100	96.4	92.7	91, 3	92.0	96.6	101. 0	99, 9	98.8	100.0	100.2	98.9	94.4	94.6
Construction and maintenance1926=100 Manufacturing	94. 2 92. 7	100.8 86.5	95.8 88.1	95.8 90.2	116.7 93.2	140. 6 93. 8	129.0 94.2	118.1 94.3	117.0 94.4	111.0 92.8	100.3 91.3	87.9 87.4	87.2 90.1
Mining1926 = 100 Service1926 = 100	118.8 111.7	108.9 109.3	103.3 111.8	103.6 111.7	106.2 115.4	107. 0 119. 7	110.3 123.0	112,4 125,5	117.9 116.2	121.2 114.9	122.9 115.2	$119.1 \\ 115.2$	120.3 111.9
Trade	116.7	112.5 78.0	116. 1 75. 9	115.6 78.5	116.5 80.3	119. 1 82. 6	116.5 83.6	117.1 83.6	120.0 84.8	121.3 83.9	126.0 80.1	130.6 76.2	116.6
Finance:	76.5	10.0	10.9	10.0	00.0	02.0	00.0	00.0	01.0	00.0	00.1	10.2	76. 2
Banking: Bank debitsmills. of dol	2, 236	2, 489	2, 536	3, 129	2,602	2, 767	2, 534	2, 581	3, 410	3, 092	3, 040	2,682	2, 089
Interest rates	79.5	90.1 140	87.7 141	84.8 132	85.4 115	$\frac{83.1}{122}$	82.3 103	82.0 113	82.9 130	81.0 119	76.2 124	$76.2 \\ 107$	78.3
Security issues and prices: New bond issues, total thous. of dol		26, 059	31, 964	76, 972	9, 514	51, 762	54,968	16,945	271,065	5,248	48, 883	35, 363	25, 495
Corporation thous, of dol.	1,012	380 22, 700	16, 280 15, 000	6, 602 57, 707	2,200	765 50, 000	2, 231 52, 150	3, 210 9, 634	450 270, 000	685	8,100	1, 205 33, 730	5, 100
Dominion and provincial. thous. of dol Municipalthous. of dol	366	2,979	684	664	7,314	997	587	4, 101	615	4,563	$18,878 \\ 1,405$	428	$19,100 \\ 1,295$
Railwaysthous. of dol Bond yieldspercent	. 0	0 4.32	0 4.20	12,000 4.06	0 4.09	0 3.98	0 3.94	0 3.93	0 3.97	0 3.88	20, 500 3. 65	0 3.65	0 3.75
Common stock prices, total ⁺ 1926 = 100 Banks1926 = 100	84.4 76.8	88.0 76.9	90.7 76.1	88.6 75.2	87.2 72.7	81. 3 73. 6	83. 8 73. 1	83.8 74.9	85.2 76.1	86.0 78.3	86.2 79.0		87.8 79.9
Industrials	125.6	128.5 58.8	133. 0 58. 1	128.0 56.7	126.1 54.5	116.6 50.6	120.1 51.2	118.8 50.1	122.0 49.0	$125.3 \\ 46.5$	125.6 47.5	$129.7 \\ 50.4$	$128.8 \\ 49.4$
Foreign trade:					58, 643			58, 815	68, 313	65, 677			
Exportsthous. of dol Importsthous. of dol	59,026 48,177	58, 364 47, 519	32, 047 34, 815	58, 543 52, 887	46, 186	56, 787 44, 145	55, 837 43, 507	42, 208	47, 229	65, 677 49, 884	61, 395 39, 108	44,374 37,229	47,677 37,044
Exports, volume: Automobiles. (See Transportation Equip.)													
Newsprint. (See Paper.)		10, 103	3, 568	19, 024	18, 426	12, 979	14, 710	17, 588	21, 808	18, 770	17, 336	5, 380	7, 207
Wheatthous. of bu Wheat flourthous. of bbl Railway statistics:	497	493	341	482	441	408	412	369	486	504	341	346	7, 207 310
Carloadingsthous. of cars	187	189	177	194	193	188	205	212	243	211	172	182	180
Financial results: Operating revenuesthous. of dol.		24,657	23, 395	26,069	24, 436	25, 206	25, 201	27,605	29, 151	25,702	24,778	20, 953	
Operating revenuesthous. of dol Operating expensesthous. of dol Operating incomethous. of dol		20, 630 2, 976	19, 488 2, 839	21, 240 3, 814	20, 763 2, 636	22, 066 2, 114	22, 947 1, 180	21, 688 4, 998	21, 453 6, 746	19, 916 4, 797	19, 902 3, 629	20, 475 419	
Operating results: Freight carried 1 milemills. of tons		1, 986	1,869	1, 873	1, 721	1,879	1, 751	2, 366	2, 561	2, 226	1, 739	1, 576	
Passengers carried 1 milemills. of pass Commodity statistics:		127	103	103	183	150	169	134	106	94	136	115	
Production:	Ì									1			
Automobiles. (See Transportation Equip.) Electrical energy, central stations	1								.				
mills. of kwbr Pig ironthous. of long tons	1, 944 45	1, 797 12	1, 698 27	1,831 38	1, 709 37	1, 621 37	1, 677 42	1,627 43	1,853 47	1, 954 39	2, 053 42	2, 013 44	1, 803 37
Steel ingots and castings thous. of long tons	58	73	70	71	64	67	64	57	58	57	59	60	56
Livestock, inspected slaughter:										1			
Cattle and calvesthous. of animals Swinethous. of animals	105 243	106 259	119 252	133 267	116 223	107 178	111 169	117 179	148 230	130 289	$\frac{86}{294}$	96 282	83 255
Sheep and lambsthous. of animals	40	38	34	32	56	75	97	113	192	95	47	40	37
Newsprint. (See Paper.) Silver. (See Finance.) Wheat, visible supply. (See Foodstuffs.)													
Wheat flour		1,064	1, 089	1, 175	1, 127	1, 073	1, 282	1, 383	1,654	1,704	969	1, 025	941
• Revised.				¶ Data	for 1934 r	evised. I	Revision f	or Jan. 46	.8: Feb. 3	3.7.			

Revised.
 Data for 1934 revised. Revision for Jan. 46.8; Feb. 33.7.
 New series. For earlier data see p. 18 of the February 1933 issue, business indexes, and p. 20 of the October 1933 issue, commercial failures.
 A Revised series. See p. 55 of the April 1934 issue, construction, and mining, for 1933. Series on common-stock prices revised back to December 1932 as a result of additional stocks being added; for revision see p. 56 of the April 1934 issue.
 Mumber of commodities changed from 502 to 567 beginning with month of January 1934.
 A Data revised from January 1932 through July 1933. Revision for 1932 see p. 55 of the November 1933 issue. For final revisions for 1933 see p. 56 of the October 1934

3 Data revised from January 1932 through July 1933. Revision for 1932 see p. 35 of the involution interviewed interviewed in the involution in the involution interviewed in the involution in the involution in the involution interviewed in the involution interviewed in the involution interviewed in the involution interviewed interviewed in the involution interviewed interview

Ο

INDEX TO MONTHLY BUSINESS STATISTICS

Alexandread and shall	Pa	
Abrasive paper and cloth Acceptances Accessories, automobile		51 31
Accessories, automobile		55
Advertising, magazine, newspaper, radio Africa, United States trade with	25, 34,	20 35
Agricultural products, cash income received from marketings of		
from marketings of		23 30
Agricultural wages, loans Air-conditioning equipment		30 48
Air mails Airplanes Alcohol, denatured, ethyl, methanol Aluminum		26
Airplanes	36, 36,	55
Aluminum		
Aluminum Animal fats, greases. Anthracite industry	37,	38
Anthracite industry 22,	29,	43
Argentina, United States trade with; ex-	a,,	
change; flaxseed stock	35,	38
Asia, United States trade with	34,	33 44
Automobiles 22, 26, 27, 28,	29,	55
Babbitt metal		49 40
BarleyBathroom fixtures		47
Beef and veal		41
Beverages, fermented malt liquors and dis-		20
Bituminous coal	29.	43
Boiler and boiler fittings		47
Bonds, prices, sales, value, yields	33,	34
Boxes, paper, shipping		51
Bathroom fixtures Beef and veai Beverages, fermented malt liquors and dis- tilled spirits Bituminous coal		50
Brazil, coffee; exchange, United States trade	35	42
Brick	,	52
Brokers' loans		31
Bronze	94	50
Building costs	24,	25
Bronze Bronze Bronze Building contracts awarded Building costs Building materials 24,45 Business activity index (Annalist) Business failures.	,46,	47
Business activity index (Annalist)		22
Butter		39
Butter Canadian statistics		56
Candy		42 36
Canal traffic		
Carloadings	22,	35
Cattle and calves		41
Cement 22, 27, 28	29	30 52
Chain-store sales	26,	27
Cheese	~~	40
Cinite, exchange, United States trade with	32,	43
Capital issues Carloadings Catle and calves Cellulose plastic products Cement		28
Clay products 23, 24, 27, 28	, 29,	52
Coal 22,28	, 29, 29,	43
Cocoa	,,	42
Coffee	23,	42
Collections, department stores		26
Commercial paper		30
Communications		36
Construction: Contracts awarded, indexes		24
Costs		25
Highways		25 30
Wage rates Copper		49
Conserve wine sloth		50
Copra and coconut oil		37
Cost-of-living index		23
Cotton, raw and manufactures	23,	, 53
Crops 23.38	. 40.	38 53
Dairy products23	, 39,	40
Debits, bank		31
Delaware, employment, pay rolls 28	. 29	.30
Department-store sales and stocks	26	, 27
Deposits, bank		31
Dividend payments		34
Douglas fir	45	, 46
Earnings, factory	29,	, 30
Electrical equipment	43	'49
Copper whe could Copra and coconut oil Cost-of-living index. Cotton, raw and manufactures. Cottonseed, cake and meal, oil. Crops. Cottonseed, cake and meal, oil. Crops. 23, 38 Dairy products. Debits, bank. Debt, United States Government. Delaware, employment, pay rolls. Deposits, bank. Disputes, labor. Dividend payments. Douglas fr. Earnings, factory. Eggs. Electric al equipment. Electric power, production, sales, revenues. Electric railways.	22,	, 39 35
Electric railways		35
Cities and States		28
Factory	27.	, 28
Factory Nonmanufacturing Miscellaneous		28
Miscellaneous		28
Enameled ware		47
Enameled ware Engineering construction		30 47 24
Engineering construction Engineering construction England, exchange; United States trade with	32	30 47 24 ,35
Exchange rates, foreign	32	32
Exchange rates, foreign Expenditures, United States Government	32	30 47 24 35 32 33 37
Exchange rates, foreign	32	32 33 37

Page	Page		age
Abrasive paper and cloth 51	Fairchild retail price index	Oils and fats 37,	, 38
Acceptances 30-31	Fares, street railways	Oleomargarine	38 38
Accessories, automobile55 Advertising, magazine, newspaper, radio25, 26	Farm employees 28 Farm prices, index 23	Paints Paper and pulp 22, 23, 27, 28, 29, 50,	51
Advertising, magazine, newspaper, radio 23, 20 Africa, United States trade with 34, 35	Federal Government, finance 33	Passenger-car sales index.	26
Agricultural products, cash income received	Federal-aid highways	Passengers, street railways; Pullman	
from marketings of 23	Federal Reserve banks, condition of 31	Passports issued	36
Agricultural wages, loans 30	Federal Reserve member bank statistics 31	Pay rolls:	
Air-conditioning equipment 48	Fertilizers	Factory	29
Air mails26		Factory, by cities and States 29, Nonmanufacturing industries 29,	29
Airplanes 36, 55 Alcohol, denatured, ethyl, methanol 36, 37	Fire losses 25 Fish and fish oils 37,42	Pennsylvania, employment, pay rolls 28,	20
Aluminum 49	Flaxseed 38	Petroleum and products 22, 27, 28, 29, 43,	.44
Animal fats, greases	Flooring, oak, maple, beech, and birch	Pig iron 22, 46,	,47
Anthracite industry 22, 29, 43	Flour, wheat	Pork 41,	,42
Apparel, wearing 29.53	Food products 22, 23, 27, 29, 39, 40, 41, 42	Postal business	26
Argentina, United States trade with; ex- change; flaxseed stock 32, 35, 38	Footwear	Postal savings23,	31
Asia, United States trade with	Foreclosures, real estate 25 Foreign trade, indexes, values 34,35	Prices:	, 74
Asphalt44	Foundry equipment	Cost of living, indexes	23
Automobiles 22, 26, 27, 28, 29, 55	France, exchange; United States trade with. 32,	Farm indexes	23
Babbitt metal 49	34,35	Retail indexes	23
Barley 40	Freight cars (equipment) 27,55	Wholesale indexes 23,	, 24
Bathroom fixtures 47	Freight carloadings, cars, indexes	World, foodstuffs and raw material Printing	$\frac{24}{22}$
Beef and veal 41 Beverages, fermented malt liquors and dis-	Freight-car surplus	Production, industrial	$\frac{1}{22}$
tilled spirits	Fuel equipment 48	Profits, corporation	32
Bituminous coal	Fuels	Public finance	33 36
Boiler and boiler fittings 47	Furniture. 46,48	Public utilities	36
Bonds, prices, sales, value, yields 33,34	Gas, customers, sales, revenues 39	Pullman Co	36
Book publication 51 Boxes, paper, shipping 51	Gas and fuel oils 44 Gasoline 44	Pumps Purchasing power of the dollar	49 24
Boxes, paper, snipping 51 Brass 50	Gasonne 44 General Motors sales 55	Radiators	50
Brazil, coffee; exchange, United States trade	Glass and glassware 22, 27, 28, 29, 52	Radio, advertising	25
with 32,35,42	Gloves and mittens 45	Railroads; operations, equipment, financial	
Brick	Gold 32	statistics	, 55
Brokers' loans	Goods in warehouses 26	Railways, street	35 54
Bronze50 Building contracts awarded24, 25	Grains 23, 40, 41 Gypsum 53	Real-estate market activity	25
Building costs25	Hardwoods 45	Reconstruction Finance Corporation, loans	
Building materials 24, 45, 46, 47	Heels, rubber52	outstanding	33
Business activity index (Annalist) 22	Hides and skins 44,45	Registrations, automobiles	55
Business failures. 31	Hogs 41, 44	Rents (housing), index	23
Butter	Home Loan Bank, loans outstanding 25 Hosiery 53	Automobiles, new, passenger	26
Candy 42	Hotels 28, 30, 36	Chain stores:	
Canal traffic	Housing 23	5-and-10 (variety)	26
Capital issues 33	Illinois, employees, factory earnings 28, 29, 30	Grocery	26
Carloadings 22,35	Imports	Department stores26	27
Cattle and calves 41 Cellulose plastic products 38	Incorporations, business 26	Mail order Rural general merchandise	27
Cement 22. 27. 28. 29. 52	Industrial production, indexes 22	Roofing	39
Cement 22, 27, 28, 29, 52 Chain-store sales 26, 27	Installment sales, New England	Rice	40
Cheese 40	Insurance, life 32	Rubber, crude; scrap; clothing; footwear; tires 22, 23, 24, 27, 28, 29, 51	57
Chile, exchange, United States trade with 32,35 Cigars and cigarettes	Interest payments 34 Interest rates 31	Rye 22, 23, 24, 27, 28, 29, 51	41
Civil-service employees	Investments, Federal Reserve member banks- 31	Sanitary ware	47
Clay products 23, 24, 27, 28, 29, 52	Iron, ore; crude; manufactures	Savings deposits	31
Clothing 24, 25, 27, 28, 29, 53 Coal 22, 28, 29, 43	Italy, exchange; United States trade with 32,35	Sheep and lambs	42
Coal 22, 28, 29, 43 Cocoa 42	Japan, exchange; United States trade with_ 32,34 Keroscne44	Shipbuilding22, 27, 28, 29 Shoes22, 24, 25, 27, 28, 29	, 50
Coffee 23, 42	Labor turnover, disputes	Silk23	. 54
Coke	Lamb and mutton 42,44	Silver22	, 32
Collections, department stores 26	Lard	Skins	44
Commercial paper 30	Lead 49		,46
Communications	Leather 22, 23, 24, 25, 27, 28, 29, 44, 45 Leather, artificial 54	Spain, exchange Spindle activity, cotton	53
Contracts awarded, indexes 24	Liberty bonds 33	Steel, crude; manufactures	
Costs25	Lineard oil colta and meni 38	Stockholders	34
Highways 25	Livestock 23,41,42,44 Loans, agricultural, brokers', time, real es-	Stock indexes, domestic and world	23
Wage rates	Loans, agricultural, brokers', time, real es-	Stocks, department stores	27
Copper wire cloth 50		Stocks, issues, prices, sales, yields Stone, clay, and class products	$\frac{34}{22}$
Copper wire cloth 50 Copra and coconut oil 37	Locomotives 55 Looms, woolen, activity 54	Store, clay, and glass products 23,27,28,29,52	1.53
Corn 40	Lubricating oil 44 Lumber 22, 23, 24, 27, 28, 29, 45, 46	Sugar23	3,42
Cost-of-living index 23	Lumber 22, 23, 24, 27, 28, 29, 45, 46	Sulphur	37
Cotton, raw and manufactures 23,53	Lumber yards, sales, stocks 45	Sulphuric acid Superphosphate	37 37
Cottonseed, cake and meal, oil 38 Crops 23, 38, 40, 53	Machine activity, cotton, silk, wool	Tea23	3,42
Dairy products 23,39,40	Machine tools, orders	Telephones and telegraphs	36
Debits, bank 31	Magazine advertising 25	Terneplate	48
Debt. United States Government 33	Manufacturing indexes 22	Terra cotta	53
Delaware, employment, pay rolls 28, 29, 30 Department-store sales and stocks 26, 27	Marketings, agricultural 22,23 Maryland, employment, pay rolls 28,29	Textiles, miscellaneous products Timber	54 45
Deposits, bank31	Massachusetts, employment, pay rolls 28, 29	Tin and terneplate 23	
Disputes, labor 29	Meats 41, 42 Metals 22, 23, 27, 28, 29, 49, 50	Tin and terneplate	1,51
Dividend payments	Metals 22, 23, 27, 28, 29, 49, 50	Tobacco22, 25, 27, 28, 29), 43 49
Douglas fir 45,46 Earnings, factory 29,30	Methanol	Tools, machine Trade unions, employment	28
Eggs	Petroleum production and exports 43	Travel	36
Electrical equipment 49	Silver production 32	Trucks and tractors, industrial electric	56
Electric power, production, sales, revenues 22, 39	United States trade with	United Kingdom, exchange; United States	
Electric railways	Milk40 Minerals22,43,49	trade with 32 Uruguay, exchange	., 33
Cities and States 28	Money in circulation 32	United States Steel Corporation 30,34	i, 48
Factory 27, 28	National Industrial Recovery Act, highway	Utilities 28, 29, 34, 35, 39), 55
Nonmanufacturing 28	construction25	Vacuum cleaners	50
Miscellaneous 28	Naval stores 37	Variety store sales index	26
Emigration 36 Enameled ware 47	Netherlands, exchange32 New Jersey, employment, pay rolls 28, 29, 30	Vegetable oils 37 Vegetables 23	, 38
Engineering construction 24	Newsprint 50		9.30
England, exchange; United States trade with. 32,35	New York, employment, pay rolls, canal	Warehouses, space occupied	26
Exchange rates, foreign 32	traffic 28, 29, 36	Waterway traffic	36
Expenditures, United States Government 33	New York Stock Exchange 31,33 Notes in circulation 31	Wheat and wheat flour 23 Wholesale prices	3,41
Explosives 37	Oats	Wisconsin, employment; pay rolls 28	
Exports 34,35	Oceania, United States trade with 34,35	Wood pulp	50
Factory employment, pay rolls 27, 28, 29, 30	Ohio, employment 28	Wool 22, 24	, 54
Failures, commercial 31	Ohio River traffic	Zinc	;, 49

	Pa	-Re
Oils and fats	37,	
Oils and fatsOleomargarine		38
Paints		38
Paints Paper and pulp Passenger-car sales index Passengers, street railways; Pullman	50,	31 96
Passengers street railways: Puilman	35	35
Passports issued	00,	36
Pay rolls:		•••
Factory		29
Factory, by cities and States		29
Nonmanufacturing industries	29,	30
Pennsylvania, employment, pay rolls	28,	29
Pennsylvania, employment, pay rolls Petroleum and products 22, 27, 28, 29, Pig iron 22,	43,	44 A7
Pork	41,	42
Postal business	•••	26
Postal savings		31
Poultry	23,	42
Prices:		~ ~
Cost of living, indexes		23
Farm indexes		23 23
Retail indexes Wholesale indexes	23,	
World, foodstuffs and raw material	20,	24
Printing		22
Production, industrial		22
Profits, corporation		32
Public finance		33
Public utilities		36 36
Pullman Co		30 49
Pumps Purchasing power of the dollar		24
Radiators		50
Radio, advertising		25
Railroads; operations, equipment, financial statistics	a -	~ ~
statistics	36,	22
Railways, street		35 54
Rayon. Real-estate market activity. Reconstruction Finance Corporation, loans outstanding. Resistrations, automobiles.		54 25
Reconstruction Finance Corporation loans		20
outstanding		33
Registrations, automobiles		55
Rents (nousing), index.		23
Retail trade:		0.0
Automobiles, new, passenger Chain stores:		26
5-and-10 (variety)		26
5-and-10 (variety) Grocery		26
Lienariment stores	26,	27
Mail order	,	27
Mail order Rural general merchandise		27
Koohng		39
Rice Bubbon		40
tires 22 23 24 27 28 20	51	57
Rve	, 51,	41
Rice Rubber, crude; scrap; clothing; footwear; tires		47
Savings deposits		31
Sheep and lambs		42
Shoes 22,27,28	, 29,	. 30
Silk	23	54
Silver	22,	32
Skins		44
Softwoods	45,	, 46
Spain, exchange		32
		C 2
Spindle activity, cotton	47	53 42
Softwoods Spain, exchange Spindle activity, cotton Steel, crude; manufactures	, 47,	53 ,48 34
Spindle activity, cotton Steel, crude; manufactures22 Stockholders Stock indexes, domestic and world	, 47,	53 ,48 34 23
Stock indexes, domestic and worldStocks, department stores	, 47,	23 27
Stock indexes, domestic and world Stocks, department stores		23 27 34
Stock indexes, domestic and world Stocks, department stores		23 27 34
Stock indexes, domestic and world Stocks, department stores		23 27 34
Stock indexes, domestic and world Stocks, department stores		23 27 34
Stock indexes, domestic and world Stocks, department stores. Stocks, issues, prices, sales, yields Stone, clay, and glass products		23 27 34 22, 53 42 37 37
Stock indexes, domestic and world Stock indexes, domestic and world Stocks, department stores	, 52, 23,	23 27 227 227 227 22,53 22,53 22,53 27 37 37
Stock indexes, domestic and world Stock indexes, domestic and world Stocks, department stores	, 52, 23,	23 27 34 22, 53 42 37 37 37
Stock indexes, domestic and world Stocks, department stores Stocks, issues, prices, sales, yields Stone, clay, and glass products Sugar Sulphur Sulphur Sulphur acid Superphosphate Tea Telephones and telegraphs	, 52, 23,	34 23 27 34 22, 53 22, 53 22, 37 37 37 37 37 36
Stock indexes, domestic and world Stocks, department stores. Stocks, issues, prices, sales, yields. Stone, clay, and glass products. Sugar	, 52, 23,	23 27 34 22, 53 22, 53 37 37 37 37 37 36 8
Stock indexes, domestic and world Stocks, department stores. Stocks, issues, prices, sales, yields. Stone, clay, and glass products. Sugar	, 52, 23,	34 23 27 32 53 22 53 27 37 37 37 22 53 27 37 37 26 8 37 58 53 57 53 57 53 57 53 57 53 53 53 53 53 53 53 53 53 53 53 54 55 55 55 55 55 55 55 55 55 55 55 55
Stock indexes, domestic and world Stock indexes, domestic and world Stocks, department stores. Stocks, issues, prices, sales, yields	, 52, 23, 23,	323 274 22,32 3274 322,32 377 372 6834 545 4545
Stock indexes, domestic and world Stock indexes, domestic and world Stocks, department stores. Stocks, issues, prices, sales, yields	, 52, 23, 23,	323 274 22,32 3274 322,32 377 372 6834 545 4545
Stock indexes, domestic and world Stock indexes, domestic and world Stocks, department stores. Stocks, issues, prices, sales, yields	, 52, 23, 23,	323 274 22,32 3274 322,32 377 372 6834 545 4545
Stock indexes, domestic and world Stock indexes, domestic and world Stocks, department stores. Stocks, issues, prices, sales, yields. Store, clay, and glass products. Suphur: Sulphur: Sulphur: Tea Telephones and telegraphs Terneplate. Terra cotta Terra cotta Textiles, miscellaneous products. Timber. Tin and terneplate. Tices. 22, 24, 27, 28 20 22, 24, 27, 28 23, 27 24, 27, 28 24, 27, 28 25, 27, 28 26, 27, 28 27, 28, 29 20, 27, 28 20, 20, 20 20, r>20 20 20 20 20 20 20 20	, 52, 23, 23, 23, 23, 23, 29,	32374,32532777268334554813
Stock indexes, domestic and world Stock indexes, domestic and world Stocks, department stores. Stock, issues, prices, sales, yields. Stone, clay, and glass products. Sugar	, 52, 23, 23, 23, 23, 23, 29,	32374 2374 337726 3435458 45458 45458 45458 45458 45458 45458 45458 45458 45458 45458 45458 45458 45458 45458 455568 45568 45568 4
Stock indexes, domestic and world Stock indexes, domestic and world Stocks, department stores. Stocks, issues, prices, sales, yields	, 52, 23, 23, 23, 23, 23, 29,	32232325433772683345545813986
Stock indexes, domestic and world Stock indexes, domestic and world Stocks, department stores. Stocks, issues, prices, sales, yields. Stone, clay, and glass products. Suphur: Sulphur: Sulphur: Suppur: Supprise Tea. Tea. Telephones and telegraphs. Terneplate. Terra cotta Textiles, miscellaneous products. Timber. Tin and terneplate. Tires. 22, 24, 27, 28 Tools, machine. Trade unions, employment. Trucks and tractors, industrial electric.	, 52, 23, 23, 23, , 29, , 29,	32374,327726834581398
Stock indexes, domestic and world Stock indexes, domestic and world Stocks, department stores. Stoke, issues, prices, sales, yields. Store, clay, and glass products. 23, 27, 28, 29 Sulphur: Sulphuric acid. Superphosphate. Tea. Telephones and telegraphs. Terneplate. Terra cotta. Textiles, miscellaneous products. Timber. Tin and terneplate. Tires. 22, 24, 27, 28 Tools, machine. Trade unions, employment. Travel. T	, 52, 23, 23, 23, 23, 29, , 29,	343 237 425327 425327 322532 377 237 377 2368 334 534 545 449 2366 449 2366 545 449 2366 545 545 545 545 545 545 545 545 545 5
Stock indexes, domestic and world Stock indexes, domestic and world Stocks, department stores. Stoke, issues, prices, sales, yields. Store, clay, and glass products. 23, 27, 28, 29 Sulphur: Sulphuric acid. Superphosphate. Tea. Telephones and telegraphs. Terneplate. Terra cotta. Textiles, miscellaneous products. Timber. Tin and terneplate. Tires. 22, 24, 27, 28 Tools, machine. Trade unions, employment. Travel. T	, 52, 23, 23, 23, 23, 29, , 29,	343 237 425327 425327 322532 377 237 377 2368 334 534 545 449 2366 449 2366 545 449 2366 545 545 545 545 545 545 545 545 545 5
Stock indexes, domestic and world Stock indexes, domestic and world Stocks, department stores. Stoke, issues, prices, sales, yields. Store, clay, and glass products. 23, 27, 28, 29 Sulphur: Sulphuric acid. Superphosphate. Tea. Telephones and telegraphs. Terneplate. Terra cotta. Textiles, miscellaneous products. Timber. Tin and terneplate. Tires. 22, 24, 27, 28 Tools, machine. Trade unions, employment. Travel. T	, 52, 23, 23, 23, 23, 29, , 29,	343 237 425327 425327 322532 377 237 377 2368 334 534 545 449 2366 449 2366 545 449 2366 545 545 545 545 545 545 545 545 545 5
Stock indexes, domestic and world Stock indexes, domestic and world Stocks, department stores. Stoke, issues, prices, sales, yields. Store, clay, and glass products. 23, 27, 28, 29 Sulphur: Sulphuric acid. Superphosphate. Tea. Telephones and telegraphs. Terneplate. Terra cotta. Textiles, miscellaneous products. Timber. Tin and terneplate. Tires. 22, 24, 27, 28 Tools, machine. Trade unions, employment. Travel. T	, 52, 23, 23, 23, 23, 29, , 29,	343 237 425327 425327 322532 377 237 377 2368 334 534 545 449 2366 449 2366 545 449 2366 545 545 545 545 545 545 545 545 545 5
Stock indexes, domestic and world Stock indexes, domestic and world Stocks, department stores. Stocks, issues, prices, sales, yields. Stone, clay, and glass products. Suphur. Sulphur: Sulphur: Suppuric acid. Superphosphate. Tea. Telephones and telegraphs. Terneplate. Terra cotta Textiles, miscellaneous products. Timber. Tin and terneplate. Tires. Tobacco. Trade unions, employment. Trade unions, employment. Trade unions, employment. Trucks and tractors, industrial electric. United Kingdom, exchange; United States trade with Uruguay, exchange. United States Steel Corporation. 28, 29, 34, 35	, 52, 23, 23, 23, 23, 29, 32, ,32, ,34, ,39,	343 227 343 2343 337 337 343 455 4368 343 4366 3234 3342 343 455 3343 4366 3243 3348 3348 3348 35 3248 35 3248 35 3248 35 3243 35 36 37 36 37 36 </td
Stock indexes, domestic and world Stock indexes, domestic and world Stocks, department stores. Stocks, issues, prices, sales, yields. Stone, clay, and glass products. Suphur. Sulphur. Sulphur. Supprised and telegraphs. Tera. Telephones and telegraphs. Terneplate. Terra cotta Textiles, miscellaneous products. Timber. Tin and terneplate. Tires. 22, 24, 27, 28 Tools, machine. Trade unions, employment. Travel. Trucks and tractors, industrial electric. United Kingdom, exchange; United States trade with. Uruguay, exchange. United States Steel Corporation. 30 Variety store sales index.	, 52, 23, 23, 23, 29, , 29, 32, , 34, , 39,	343 22342,322 543772688345545 445139366 33285526 33285526
Stock indexes, domestic and world Stock indexes, domestic and world Stocks, department stores. Stocks, issues, prices, sales, yields. Stone, clay, and glass products. Suphur. Sulphur. Sulphur. Supprised and telegraphs. Tera. Telephones and telegraphs. Terneplate. Terra cotta Textiles, miscellaneous products. Timber. Tin and terneplate. Tires. 22, 24, 27, 28 Tools, machine. Trade unions, employment. Travel. Trucks and tractors, industrial electric. United Kingdom, exchange; United States trade with. Uruguay, exchange. United States Steel Corporation. 30 Variety store sales index.	, 52, 23, 23, 23, 29, , 29, 32, , 34, , 39,	343 2232 342,322 342,3
Stock indexes, domestic and world Stock indexes, domestic and world Stocks, department stores. Stocks, issues, prices, sales, yields. Stone, clay, and glass products Suphur: Sulphur: Sulphur: Sulphur: Supprise Tea. Telephones and telegraphs Terneplate. Terreplate. Terreplate. Timber Tin and terneplate Trace Tools, machine Trade unions, employment. Travel. Travel. Travel. Travel. United Kingdom, exchange; United States trade with Uruguay, exchange. United States Steel Corporation. United States Steel Corporation. Variety store sales index. Vegetables.	, 52, 23, 23, 29, 32, , 34, , 39, 37, 23,	543742, 32742, 337724683445543742355234, 550683, 5526834, 5506864, 5506864, 550686666666666666666666666666666666666
Stock indexes, domestic and world Stock indexes, domestic and world Stocks, department stores. Stocks, issues, prices, sales, yields. Stone, clay, and glass products Suphur: Sulphur: Sulphur: Sulphur: Supprise Tea. Telephones and telegraphs Terneplate. Terreplate. Terreplate. Timber Tin and terneplate Trace Tools, machine Trade unions, employment. Travel. Travel. Travel. Travel. United Kingdom, exchange; United States trade with Uruguay, exchange. United States Steel Corporation. United States Steel Corporation. Variety store sales index. Vegetables.	, 52, 23, 23, 29, 32, , 34, , 39, 37, 23,	543742, 32742, 337724683445543742355234, 550683, 5526834, 5506864, 5506864, 550686666666666666666666666666666666666
Stock indexes, domestic and world Stock indexes, domestic and world Stocks, department stores. Stocks, department stores. Stocks, issues, prices, sales, yields. Stone, clay, and glass products. Sulphuric acid. Superphosphate. Tea. Tea. Telephones and telegraphs. Terneplate. Terra cotta. Terra cotta. Tes. Timber. Timber. Tin and terneplate. Trade unions, employment. Trade unions, employment. Trade unions, exchange: United States Steel Corporation Unitities. Vacuum cleaners. Variety store sales index. Vegetable oils. Wages. Wages. Wages. Wages. Warehouses, space occupied.	, 52, 23, 23, 23, 29, , 29, , 29, , 32, , 34, , 39, 37, 23, 23, 23,	343742,34772688345545881399866 52285477266834056 5228542592684006 522854000 522850000000000000000000000000000000
Stock indexes, domestic and world Stock indexes, domestic and world Stocks, department stores. Stocks, department stores. Stocks, issues, prices, sales, yields. Stone, clay, and glass products. Sulphuric acid. Superphosphate. Tea. Tea. Telephones and telegraphs. Terneplate. Terra cotta. Terra cotta. Tes. Timber. Timber. Tin and terneplate. Trade unions, employment. Trade unions, employment. Trade unions, exchange: United States Steel Corporation Unitities. Vacuum cleaners. Variety store sales index. Vegetable oils. Wages. Wages. Wages. Wages. Warehouses, space occupied.	, 52, 23, 23, 23, 29, , 29, , 29, , 32, , 34, , 39, 37, 23, 23, 23,	343742,32742,337726883455448142355324850684006653343743453455445139866552885068400666
Stock indexes, domestic and world Stock indexes, domestic and world Stocks, department stores. Stocks, issues, prices, sales, yields. Stone, clay, and glass products. Suphur: 23, 27, 28, 29 Sulphur: acid. Superphosphate. Tea. Telephones and telegraphs. Terneplate. Terra cotta. Textiles, miscellaneous products. Timber. Tin and terneplate. Trace. Trade unions, employment. Travel. Trade unions, endustrial electric. United Kingdom, exchange; United States trade with. Uruguay, exchange. United States Steel Corporation. United States Steel Corporation. Variety store sales index. Vegetable oils. Vegetable oils. Vegetables. Warehouses, space occupied. Wheat and wheat flour.	, 52, 23, 23, 23, 29, , 29, , 29, , 34, , 39, 37, 23, 29, 23,	343742,34772688345545881399866 52285477266834056 5228542592684006 522854000 522850000000000000000000000000000000
Stock indexes, domestic and world Stock indexes, domestic and world Stocks, department stores. Stocks, issues, prices, sales, yields. Stone, clay, and glass products. Suphur: 23, 27, 28, 29 Sulphur: acid. Superphosphate. Tea. Telephones and telegraphs. Terneplate. Terra cotta. Textiles, miscellaneous products. Timber. Tin and terneplate. Trace. Trade unions, employment. Travel. Trade unions, endustrial electric. United Kingdom, exchange; United States trade with. Uruguay, exchange. United States Steel Corporation. United States Steel Corporation. Variety store sales index. Vegetable oils. Vegetable oils. Vegetables. Warehouses, space occupied. Wheat and wheat flour.	, 52, 23, 23, 23, 29, , 29, , 29, , 34, , 39, 37, 23, 29, 23,	543742,5322742,5323772,568,554,4811399,552,384,550,584,000,552,384,550,584,000,552,384,550,584,000,5413,294,550,568,400,566,413,294,550,568,400,566,413,294,550,568,400,566,413,294,550,568,400,566,413,294,550,568,400,566,413,294,550,568,400,566,413,294,550,568,400,566,413,294,550,568,400,566,413,294,550,568,400,564,400,500,500,500,500,500,500,500,500,50
Stock indexes, domestic and world Stock indexes, domestic and world Stocks, department stores. Stocks, department stores. Stocks, issues, prices, sales, yields. Stone, clay, and glass products. Sulphuric acid. Superphosphate. Tea. Tea. Telephones and telegraphs. Terneplate. Terra cotta. Terra cotta. Tes. Timber. Timber. Tin and terneplate. Trade unions, employment. Travel. Trade unions, exchange: United States Steel Corporation Unitities. Vacuum cleaners. Variety store sales index. Vegetable oils. Vages. Warehouses, space occupied.	, 52, 23, 23, 23, 23, 29, 32, , 29, 32, , 39, 37, 23, 29, 23, 23, 23,	52274,3225433345544581399366 52850680066139,5268340066139,2254254235 334554581399366 528506800661390

TRADING UNDER THE LAWS OF GREAT BRITAIN

Trade Promotion Series No. 153

170 Octavo Pages, Paper Bound, Price 15 Cents

A practical handbook, nontechnical in its language, yet accurate in its statements concerning the essentials of English commercial law, this publication should prove of special value to commercial lawyers, export managers, and the business community as a whole.

The essential information here embodied has hitherto been supplied in day-to-day correspondence, and otherwise, by the Commercial Laws Division of the Bureau of Foreign and Domestic Commerce. The material has been carefully reviewed and brought up to date; it has been amplified in scope with special emphasis being given to a discussion of contracts, agency, negotiable instruments, and bankruptcy. Other subjects covered include:

> Background of English jurisprudence; common law; statute law; The High Court of Justice; Courts of Record; court procedure; summons; pleadings; judgment; commercial arbitration.

> Sale of goods; suretyship and guarantee; partnership; companies and corporations; securities and stock exchanges; common carriers; taxation; statutes of limitation; industrial property.

Following the main body of the publication will be found a special section devoted to a carefully compiled list of references and citations together with a table of abbreviations. Following this section is a detailed index of all subjects covered.

This publication is viewed as a companion to Company Law and Business Taxes in Great Britain, published in June 1933 as Trade Promotion Series No. 147. A limited number of copies of this publication are available at 15 cents per copy.

Copies of both of the above publications may be obtained from the Superintendent of Documents, Government Printing Office, Washington, D. C., or any district office of the Bureau of Foreign and Domestic Commerce, U. S. Department of Commerce.