

JUNE, 1931

SURVEY

OF

CURRENT BUSINESS

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

A NEW EDITORIAL POLICY

The Department of Commerce with the publication of this issue inaugurates an editorial plan for making the Survey of maximum value to the business men of the country and to others engaged in studies of economic changes.

The new editorial plan for the Survey is as follows:

- An Annual Supplement to the Survey of Current Business, the first issue to be published in June, 1931. The 1931 Annual Supplement, of about 275 pages, will contain monthly data for the past seven years and cover some 2,000 items on the activities of business and industry.
 - A Monthly Survey of Current Business of 56 pages, which will contain all data reported by the 25th of the month, and which will be distributed within 8 or 10 days after that date. The Monthly Survey will contain monthly business statistics on some 2,000 items, carefully arranged alphabetically, and running back 13 months, and the weekly business statistics for the latest weeks, with yearly comparisons. The data will be supplemented by 25 pages of interpretive text and diagrams conveniently arranged, prepared by members of the Division of Statistical Research of the Bureau of Foreign and Domestic Commerce. The semiannual issues of past years will be displaced by a regular monthly issue and by the Annual Supplement.
 - A 4-page Weekly Supplement to the Survey of Current Business, containing weekly and monthly data made available during the preceding week which will be distributed the following Thursday. The Weekly Supplement will follow the current form very closely for the present.
-
-

WEEKLY DATA THROUGH MAY 23, 1931
MONTHLY DATA THROUGH APRIL

SURVEY OF CURRENT BUSINESS

PUBLISHED BY

UNITED STATES DEPARTMENT OF COMMERCE
WASHINGTON

CONTENTS

	Page
Monthly business indicators	2
Business situation summarized	3
Commodity prices	4
1931 in comparison	6
Finance	7
Employment	8
Domestic trade	9
Foreign trade	10
Transportation	11
Construction	12
Agriculture	13
Iron and steel industry	14
Metal working industry	15
Automobile and rubber industries	16
Textiles industry	17
Food industries	18
Forest products industry	19
Miscellaneous industries	20
New and revised series	21
Weekly business statistics	22
Monthly business statistics	23

Subscription price of the SURVEY OF CURRENT BUSINESS is \$1.50 a year; single copies (monthly), 10 cents; annual supplement, 25 cents. Foreign subscriptions, \$2.50; single copies (monthly issues), including postage, 14 cents; annual supplement, 36 cents. Make remittances only to Superintendent of Documents, Washington, D. C., by postal money order, express order, or New York draft. Currency at sender's risk. Postage stamps or foreign money not accepted

Monthly Business Indicators

1923-1925=100

Business Situation Summarized

APRIL was the third consecutive month in which the volume of business in the United States, after allowing for normal seasonal trends, showed further slight expansion from the low levels established in January, while the seasonal decline occurring in early May appears to have been slightly larger than usual.

Industrial production, as measured by the Federal Reserve Board's seasonally adjusted index, registered another increase in April, and in that month was 9 per cent above the December level. Output of manufactures was larger than in March, owing to gains in the adjusted indexes of output in the food products, automobile, leather and shoe, cement, and tobacco industries, while iron and steel and non-ferrous metal production was smaller than in the preceding month. The textile industries maintained recent gains at March levels, with the woolen industry especially active.

The index of mineral output, adjusted for seasonal changes, increased by nearly 5 per cent from the low level for the depression established in March. Anthracite mining was especially active, and the indexes of bituminous coal and petroleum increased, while production of nonferrous metals declined.

Building construction in April, as measured by contracts awarded, decreased 9 per cent from the preceding month, instead of continuing the seasonal

increase, usual at this period, which was manifest in February and March. A further decline of seasonal proportions occurred in the first three weeks of May. In general, residential building has been holding up better than commercial and industrial types.

Rail distribution of freight, as measured by car loadings, has shown normal seasonal expansion in March and again in April, but shipments of merchandise in the latter month increased less than usual. Dollar sales of department stores in April, after allowance for seasonal trend and the early date of Easter, increased by 9 per cent from March to April and in the latter month were less than 2 per cent below the total for April, 1930, and less than 5 per cent below that of April, 1929, despite the decline in retail prices during the past two years.

Our foreign trade during April was featured by declines in both exports and imports, the former being influenced primarily by seasonal factors. The wholesale price index declined further in April, the most severe declines occurring in nonagricultural products, and continued downward during the first part of May. Security prices continued to recede throughout April, and after a temporary upturn fell to lower levels during May. The steady liquidation was accompanied by a further reduction in brokers' loans and by lower interest rates, which reflected the redundancy of bank funds.

MONTHLY BUSINESS INDEXES

Years and months	Industrial production			Factory employment and payrolls		Freight car loadings ²				Department store sales, value		Foreign trade, value		New York City Bank debits outside	Building contracts, all types, value	Wholesale prices		
	Total, adjusted ¹	Manufactures, adjusted ¹	Minerals, adjusted ¹	Number of employ-ees, adjusted ¹	Amount of payrolls, unadjusted	Total		Merchandise, I. C. I.		Unadjusted ²	Adjusted ¹	Exports	Imports			Combined index, 550 commodities	Farm products	Other than farm products and foods
						Unadjusted	Adjusted ¹	Unadjusted	Adjusted ¹									
Monthly average 1923-1925=100																Monthly average 1926=100		
1929: April.....	122	123	115	102	111	102	108	107	104	103	110	112	127	135.9	156	96.8	104.9	92.9
1930:																		
April.....	107	107	104	92	97	93	97	101	98	110	107	87	95	123.4	118	90.7	95.8	88.3
May.....	104	105	103	91	94	97	96	101	98	105	105	84	88	123.8	111	89.1	93.0	87.5
June.....	100	100	100	90	91	95	93	98	98	98	103	78	78	124.9	146	86.8	88.9	85.7
July.....	95	94	97	87	83	95	92	94	95	71	100	70	68	117.5	89	84.0	83.1	84.3
August.....	91	91	96	84	82	96	89	95	95	77	102	79	68	106.3	84	84.0	84.9	83.3
September.....	91	90	94	83	83	99	87	99	95	103	99	82	70	107.7	81	84.2	85.3	82.8
October.....	87	85	98	82	81	97	86	97	93	112	102	86	77	120.1	82	82.6	82.6	81.5
November.....	85	84	92	81	75	86	84	94	92	113	98	76	63	99.9	62	80.4	79.3	80.1
December.....	82	80	94	80	74	74	84	84	86	165	94	72	65	117.2	61	78.4	75.2	79.0
1931:																		
January.....	82	81	90	78	68	74	82	83	90	79	97	66	57	110.0	55	77.0	73.5	77.8
February.....	86	86	88	78	73	74	80	87	89	80	98	59	54	86.6	57	75.5	70.1	77.1
March.....	88	88	87	78	75	75	80	89	89	92	97	62	65	98.4	90	74.5	70.6	75.6
April.....	89	89	91	78	74	77	80	91	88	100	105	57	58	99.5	82	73.3	70.1	74.2
Monthly average, January through April:																		
1929.....	119	120	115	101	108	99	107	103	104	98	111	122	119	136.4	115	97.1	105.8	93.1
1930.....	106	106	105	94	97	91	98	99	100	95	107	96	93	122.4	96	91.8	97.4	89.2
1931.....	86	86	89	78	73	75	81	88	89	88	99	61	59	98.6	71	75.1	71.1	76.2

¹ Adjusted for seasonal variation.

² Corrected to average daily sales.

Commodity Prices

WHOLESALE PRICES AND COST OF LIVING

INDEXES OF COMMODITY PRICES

Years and months	Wholesale ¹													Retail	Farm ²			
	Combined index, 550 commodity quotations	Farm products	Foods	All except farm and food products	Hides and leather products	Textile products	Fuel and lighting	Metals and metal products	Building materials	Chemicals and drugs	House furnishing goods	Miscellaneous	Raw materials	Seminanufactures	Finished manufactures	Foods ¹	Cost of living ³	Combined index, 30 commodities
Monthly average, 1926=100																		
1929: April.....	96.8	104.9	97.7	92.9	107.9	95.5	80.6	106.4	97.9	94.9	96.7	79.2	97.0	97.4	96.9	151	99.1	138
1930:																		
April.....	90.7	95.8	94.6	88.3	102.7	85.5	77.9	98.8	94.7	91.0	96.2	78.5	89.8	87.9	91.9	151	97.9	127
May.....	89.1	93.0	92.0	87.5	102.6	84.6	78.0	96.8	92.9	89.9	96.2	77.5	87.8	83.6	91.0	150	97.2	124
June.....	86.8	88.9	90.5	85.7	102.4	82.2	76.4	95.4	90.0	88.9	96.2	74.5	84.8	82.0	88.9	148	96.5	123
July.....	84.0	83.1	86.3	84.3	100.7	80.0	75.4	94.3	88.9	87.8	95.2	71.7	81.1	79.7	86.7	144	95.2	111
August.....	84.0	84.9	87.1	83.3	98.9	77.7	75.4	92.7	87.4	87.3	95.9	71.2	81.8	78.1	86.4	144	94.7	108
September.....	84.2	85.3	89.2	82.8	99.1	75.5	76.3	91.8	86.4	85.4	93.7	69.7	82.1	76.5	86.8	146	95.4	111
October.....	82.6	82.6	88.6	81.5	96.5	73.9	75.1	90.4	83.8	86.0	95.3	68.8	80.0	75.5	85.6	144	94.8	106
November.....	80.4	79.3	85.7	80.1	94.0	73.3	71.8	90.2	85.6	85.2	95.2	67.8	76.8	75.6	83.7	141	93.9	103
December.....	78.4	75.2	81.8	79.0	91.2	72.4	70.5	90.0	84.4	84.8	91.3	66.9	74.2	74.3	81.9	137	92.6	97
1931:																		
January.....	77.0	73.5	80.1	77.8	88.6	71.0	69.8	89.3	82.9	83.6	91.1	64.7	72.9	73.4	80.5	133	91.1	94
February.....	75.5	70.1	77.1	77.1	86.6	70.4	69.6	88.9	81.8	82.2	90.8	63.9	70.6	72.3	79.3	127	89.6	90
March.....	74.5	70.6	76.7	75.6	87.4	69.2	64.5	89.0	81.9	81.9	90.8	64.7	69.4	72.2	78.4	126	89.1	91
April.....	73.3	70.1	75.6	74.2	87.3	67.6	61.6	88.7	80.9	80.1	90.8	63.9	68.3	71.1	77.1	124	88.2	91
Monthly average, January through																		
April.....	97.1	105.8	98.2	93.1	109.7	96.0	81.3	105.2	97.7	95.6	96.6	80.0	98.2	97.8	96.5	154	99.6	137
1929.....	91.8	97.4	95.3	89.2	103.7	87.4	78.5	100.4	95.5	91.9	96.8	78.5	91.2	90.9	92.5	152	98.4	130
1930.....	75.1	71.1	77.4	76.2	87.5	69.6	68.4	89.0	81.9	82.0	90.9	64.3	70.3	72.3	78.8	128	89.5	92

¹ Department of Labor.

² Department of Agriculture.

³ National Industrial Conference Board.

Commodity Prices

COMMODITY prices have now been declining for more than a year and a half. Wholesale prices in April, 1931, were 25.2 per cent lower than in July, 1929, the peak, and the lowest since 1915. As compared with the preceding month the April index was 1.5 per cent lower. For the first four months of 1931 wholesale prices on the average showed a decline of 18.2 per cent as compared with the corresponding period of last year. Farm product prices fell 0.8 per cent on the average between March and April, 1931, as a result of lower prices of three classes of grains, cotton, wool, and livestock except lambs. Wheat, lambs, and hay were higher in April than in March. Although the miscellaneous food products group in April was practically unchanged from March, meats and dairy products declined 2.6 per cent and 3.3 per cent, respectively. Appreciable declines occurred in all classes of textile products. Sharp drops were also registered in coal and petroleum products, building materials (especially cement), mixed fertilizers, and rubber. Hides and leather products, coke, agricultural implements, and house furnishing goods in April were little changed from the price level prevailing in March.

The index of farm prices in the middle of April was

unchanged from its March level. The declines of slightly more than 2 per cent in dairy and poultry products, cotton and cottonseed, and miscellaneous farm products were offset by sharp advances in prices of fruits and vegetables. The price index of grains and meat animals on April 15 was the same as that of the preceding month. As compared with a year ago, the April, 1931, index of farm prices was 28.3 per cent lower, a decline in which all groups of farm products have shared; the drop for the 12 months ending April range from 19 to 36 per cent.

Prices of foods at retail on April 15, 1931, were about 2 per cent lower than on the corresponding date of the preceding month, and on the lowest level reached since the war. Thirty-four of the 42 articles of foods on which regular quotations are received declined from 2 to 6 per cent, 6 advanced, and 2 remained unchanged between March and April, 1931. As compared with 12 months previous, the index in April, 1931, was 18 per cent lower. During the first four months of 1931 retail food prices averaged 16.3 per cent lower than during the corresponding period of 1930.

The cost of living index which has been declining since the latter part of 1929, was 1.0 per cent lower in April than in March, 1931.

INDEX NUMBERS OF FARM PRICES

1931 in Comparison

Finance

FINANCIAL markets during April, 1931, were featured by further liquidation and by a continuation of extremely low money rates. Loans to brokers declined to the lowest point reached since the Federal Reserve Bank of New York began reporting the weekly totals advanced to brokers by about 60 New York City reporting member banks, in 1926. A decline in stock prices of approximately 10 per cent carried the averages down to levels which had not prevailed since the early part of 1927. A slight rise in bond yields for the month reflected a downward tendency in bond prices, but, compared with April of each of the two preceding years, the average yield showed a drop. Money rates, especially in the call-loan market, tended downward. New capital issues, amounting to \$267,000,000, showed a continuation of a relatively low level which has persisted since the middle of 1930.

Aggregate bank debits outside of New York fell during April 34 per cent below those of April, 1929, and nearly 28 per cent below the total for the corresponding month of 1930. Debits reported for New York City, where speculation and noncommercial transactions greatly influence the total, showed an increase for April but were approximately 40 per cent below those of April, 1929, and 24 per cent below the

aggregate recorded for the corresponding month a year ago. Commercial bank statistics indicate a marked shift of funds to investments, owing to the declining need for commercial loans. "All other" loans of reporting member banks—which in a non-speculative period tend to reflect commercial needs with a fair degree of accuracy—declined during April and stood at the end of the month 7.5 per cent below the total for April, 1930. On the other hand, investments showed an increase of 36.5 per cent during the same 12-month period.

Compared with March, the total bills discounted by the Federal Reserve banks during April showed a decline of 37 per cent. The total at the end of the month stood 83 per cent below the figure reported at the end of April, 1929, and nearly 33 per cent below the total reported for the corresponding date in 1930. Total reserve bank credit, which dropped below \$1,000,000,000 in January, stood slightly less than 7 per cent below the total at the end of April, 1930, but nearly 30 per cent below the high figure of April, 1929. This relatively small decline in total reserve bank credit, as compared with the larger drop in bills discounted, was due to opposite movements of other credit factors, especially holdings of Government securities.

FINANCE

Years and months	Bank debits			Condition of Federal reserve banks, end of month					Reporting member banks, Wednesday closest to end of month			Brokers' loans by New York reporting banks end of month	Range of open market money rates New York		Stock prices (404)	Bond yields (60)	New capital issues	
	New York City	Outside New York City	Canada	Total bills discounted	Total Reserve bank credit	Notes in circulation	Member bank reserve accounts	Reserve ratio	Loans on securities	"All other" loans	Total investments		Time loans 90-days	Prime commercial paper, 4-6 months				
																		Per cent
1930: April.....	47,979	26,803	3,623	934	1,326	1,663	2,282	74.0	7,371	9,067	5,875	5,532	8½-9	6	186.6	4.69	587	
1930:																		
April.....	38,631	24,347	3,082	233	1,006	1,507	2,385	82.5	8,381	8,583	5,789	4,274	4	-1¼	3¼-4	181.0	4.54	628
May.....	37,423	24,416	3,427	313	1,049	1,489	2,369	81.4	8,421	8,416	5,889	4,022	3¼-3¾	3½-4	170.5	4.54	864	
June.....	37,690	24,648	3,398	272	1,018	1,424	2,389	81.8	8,435	8,572	6,120	3,219	2½-3¼	3¼-3¾	152.8	4.53	445	
July.....	29,600	23,171	3,094	200	934	1,342	2,396	83.4	8,391	8,529	6,291	3,228	2½-3	3	-3½	149.3	4.49	402
August.....	25,052	20,966	3,802	215	1,025	1,374	2,378	81.1	8,350	8,416	6,338	3,110	2½-2¾	3		147.6	4.43	122
September.....	27,383	21,253	2,967	272	1,103	1,379	2,467	79.7	8,476	8,451	6,454	3,063	2½-2¾	3		148.8	4.41	285
October.....	30,781	23,693	3,618	207	998	1,368	2,418	82.2	8,065	8,707	6,731	2,512	2½-2¾	3		127.6	4.41	151
November.....	22,490	19,700	2,974	275	1,079	1,455	2,373	80.3	7,768	8,766	6,800	2,111	2	-2¼	2¼-3	116.7	4.46	138
December.....	29,001	23,113	3,012	251	1,373	1,664	2,471	73.7	7,814	8,449	6,693	1,926	2	-2½	2¼-3	109.4	4.55	131
1931:																		
January.....	24,557	21,697	2,668	232	980	1,494	2,398	82.2	7,379	8,374	6,843	1,734	1¾-2½	2¼-3	112.3	4.43	400	
February.....	20,945	17,084	2,535	198	925	1,478	2,343	83.7	7,313	8,151	7,183	1,798	1¾-2	2½-2¾	119.8	4.44	74	
March.....	27,589	19,421	2,570	250	990	1,486	2,428	82.6	7,256	8,126	7,551	1,875	2	-2¼	2½	121.6	4.41	269
April.....	28,821	17,620	-----	157	937	1,535	2,371	84.0	7,052	7,941	7,903	1,730	1¾-2¼	2¼-2½	109.2	4.43	287	

Employment

APRIL witnessed a slight increase in the volume of general employment in the United States. Employment in the factories increased by 0.1 per cent from March to April, but was about 15.6 per cent less than the figure reported for April, 1930, according to the seasonally adjusted index of the Federal Reserve Board. The mining industry as a whole also witnessed an increase in the total volume of employment after seasonal adjustments are made. The unadjusted volume of wage payments to factory workers declined 1.7 per cent from March to April.

Greater than the usual seasonal increase in employment during April was recorded by the automobile, rubber products, and chemicals industries, while the textiles, food, leather, and paper and printing industries reported less than the usual decrease for the March-April period. All other industrial groups reported a lower level of employment after seasonal adjustments are applied. The petroleum industry registered the greatest gain in actual number of employees compared with March with 8.9 per cent, substantially above the usual gain recorded at this time of the year. Tobacco manufactures registered the largest decrease in actual number of employees, with 3.3 per cent. Both employment and pay rolls of

bituminous mines decreased slightly from March, and the same items for anthracite mining showed increases of more than the usual seasonal proportions. The March level of employment was more than maintained by the retail trade, notwithstanding the fact that on account of the early Easter this year most of the Easter buying came in March.

Employment and pay rolls of public utility companies showed slight decreases from March to April. The index of employment in power, light, and water companies increased about 0.4 per cent, and that of telegraph and telephone companies decreased approximately 0.5 per cent. Pay-roll indexes of both groups of utilities decreased in about the same proportion.

Wages of common labor engaged in road building, which remained steady at 39 and 40 cents per hour during the first ten months of 1930, gradually decreased to 36 cents in January and February, declining to 35 cents in April. The number of applicants at employment agencies per 100 jobs showed a gradual decrease as the winter drew to a close and spring activities opened, but remained above the average for the same time last year. Trade-unions reported 25 per cent of their members unemployed in April, a slight decrease in unemployment being evident during the first four months of the year.

INDEXES OF EMPLOYMENT, PAY ROLLS AND WAGES

Years and months	Factory employment F. R. B.		F. R. B. factory pay rolls, unad- justed	Bituminous coal mining		Anthracite mining		Power, light, and water		Telephone and telegraph		Retail trade		Employ- ment agencies, applicants per 100 jobs	Employ- ment, trade- union mem- bers	Wages, com- mon labor in road build- ing	
	Index, ad- justed ¹	Index, unad- justed		Em- p- loy- ment	Pay rolls	Em- p- loy- ment	Pay rolls	Em- p- loy- ment	Pay rolls	Em- p- loy- ment	Pay rolls	Em- p- loy- ment	Pay rolls				
	Monthly average, 1923-1925=100			Monthly average, 1929=100												Number	Per cent of total members
1929: April.....	101.7	102.1	111.4	100.2	89.2	100.7	88.3	95.9	95.5	97.8	98.3	95.5	96.0	128	88.0	38	
1930:																	
April.....	92.4	92.6	97.1	94.4	81.7	84.1	75.0	100.7	102.6	98.9	103.4	97.3	97.5	162	79.0	40	
May.....	91.4	90.9	94.5	90.4	77.5	93.8	98.8	103.4	104.5	99.7	103.2	96.7	97.3	164	80.0	40	
June.....	89.7	88.8	90.7	88.4	75.6	90.8	94.3	104.6	107.8	99.8	103.4	93.9	96.8	186	80.0	40	
July.....	86.6	85.5	82.6	88.0	68.9	91.6	84.0	105.9	106.7	100.0	106.6	89.0	91.7	198	78.0	40	
August.....	84.4	85.1	81.7	89.2	71.1	80.2	78.8	106.4	106.6	98.8	102.5	85.6	87.6	177	78.0	39	
September.....	83.4	86.4	83.0	90.5	74.9	93.8	91.6	105.2	106.1	96.8	102.2	92.0	92.4	170	79.0	40	
October.....	82.2	84.3	80.8	91.8	79.4	99.0	117.2	104.8	105.6	94.5	100.9	95.5	95.1	193	79.0	39	
November.....	81.1	81.0	75.1	92.5	79.1	97.2	98.0	103.4	103.7	93.0	97.9	98.4	96.8	227	78.0	38	
December.....	80.1	78.8	73.7	92.5	77.7	99.1	100.0	103.2	106.3	91.6	101.3	115.1	107.7	218	77.0	37	
1931:																	
January.....	78.3	76.4	68.4	93.9	73.3	90.6	89.3	99.2	98.6	90.5	96.3	90.0	89.4	224	73.0	36	
February.....	77.8	77.3	73.2	91.5	68.3	91.0	100.7	97.8	99.7	89.2	94.8	87.1	86.7	202	73.0	36	
March.....	77.9	78.1	74.9	88.8	65.2	81.2	70.1	96.7	102.4	88.6	97.9	87.8	87.5	179	74.0	37	
April.....	78.0	77.9	73.6	85.9	58.6	85.2	75.2	97.1	97.6	88.1	95.0	90.1	88.3	-----	75.0	35	
Monthly average, Janu- ary through April:																	
1929.....	100.7	100.2	107.8	105.3	105.1	102.6	100.5	93.6	93.4	96.0	96.1	96.4	96.4	145	86.0	37	
1930.....	93.7	93.1	96.9	99.5	92.9	93.9	95.2	99.7	101.2	100.0	104.1	96.1	97.2	186	79.0	40	
1931.....	78.0	77.4	72.5	90.0	66.4	87.0	83.8	97.7	99.6	89.1	96.0	88.8	88.0	-----	73.8	36	

¹ Adjusted for seasonal variations.

Domestic Trade

VOLUME of trade during April was considerably below that of a year ago, but current figures show an appreciable expansion of distribution in several important lines. In such classes of goods as silk, rayon, cotton, wool, and linen, better retail values are available than have confronted the buyer in many years. Department store indexes of sales reflect a greater than normal gain for this season of the year. Department store stocks showed about a normal seasonal increase but merchandise freight-car loadings of less-than-carload lots showed an increase of slightly less than normal seasonal proportions.

Mail order sales, increasing by 21.1 per cent during April, made a better than seasonal showing, far exceeding that recorded during the past four years for this same period. The same tendency was present in 5-and-10-cent store sales, increasing by 11 per cent, as against a 2 per cent normal increase. Advertising lineage in the magazine field set a new high mark for the year so far, but in newspapers the lineage figure for the month declined slightly, and was some 11.8 per cent under April last year. Postal receipts fell short of the April average of 1925-1929, and showed a slight decrease from March. Last year a slight increase was recorded from March to April.

Business failures during April, totaling 2,386, were under those of March, and some 27.8 per cent below the January total of 3,316 failures, the peak for the present depression. Whereas the April failures were 8.5 per cent below the 2,604 insolvencies of March, the March-April decrease of the years 1925-1929 averaged only 6.9 per cent. In April of 1930 the number of failures was increased 6.3 per cent and in 1929, a year of marked prosperity, an increase of 1.7 per cent was recorded from March to April. Each month of 1930 so far has recorded insolvencies in excess of 2,000. In 1930, 10 out of the 12 months witnessed over 2,000 insolvencies. The failures of April involved total liabilities which represent a decrease of about 15.8 per cent from those of March, but were still slightly in excess of the liabilities recorded during April, 1930.

Indexes of retail food prices has shown a decline of approximately 18.0 per cent since this time last year, and on April 15, 1931, were about 2 per cent lower than on the corresponding date of the preceding month, and on the lowest level reached since the war. Cost of living has declined about 12.4 per cent during the past 12-month period.

DOMESTIC TRADE

Years and months	Department store sales		Department store stocks		Freight car loadings, merchandise, l. c. l.		Mail-order sales, 2 houses	Five and ten cent store sales		Advertising lineage		Postal receipts, 50 selected cities	Commercial business failures		Retail food prices	Cost of living, clothing
	Unadjusted ¹	Adjusted ²	Unadjusted ¹	Adjusted ²	Unadjusted	Adjusted ²		Unadjusted	Adjusted ²	Magazine	Newspaper		Failures	Liabilities		
	Monthly average, 1923-25=100							Thousands of dollars	Monthly average, 1923-1925=100		Thousands of lines		Millions of lines	Number		
1929: April.....	103	110	103	99	107	104	55,619	142	153	3,271	108	32,352	2,021	35	1,516	98.8
1930:																
April.....	110	107	101	97	101	98	56,561	159	161	3,173	101	32,644	2,198	49	151.2	95.0
May.....	105	105	98	96	101	98	59,350	162	174	3,022	100	31,370	2,179	56	150.1	92.8
June.....	98	103	93	96	98	98	54,356	141	160	2,752	89	27,956	2,026	63	147.9	92.5
July.....	71	100	87	94	94	95	48,790	138	152	1,986	72	26,761	2,028	40	144.0	91.0
August.....	77	102	87	91	95	95	50,682	146	163	1,658	70	25,876	1,913	49	143.7	89.3
September.....	103	99	95	91	99	95	54,419	147	156	2,145	89	28,764	1,963	47	145.6	90.5
October.....	112	102	101	92	97	93	68,878	168	151	2,490	98	32,279	2,124	56	144.4	88.8
November.....	113	98	104	92	94	92	55,713	159	158	2,488	89	28,379	2,031	55	141.4	87.7
December.....	165	94	85	91	86	92	72,486	298	153	2,265	82	38,572	2,525	84	137.2	86.6
1931:																
January.....	79	97	78	88	83	90	41,459	124	161	1,585	76	29,172	3,316	95	132.8	84.6
February.....	80	98	81	86	87	89	39,422	127	163	1,992	72	26,405	2,563	60	127.0	84.4
March.....	92	97	87	84	89	89	43,008	144	159	2,203	90	30,178	2,604	60	126.4	83.2
April.....	101	106	87	83	91	88	52,078	160	168	2,421	89	29,257	2,386	51	124.0	82.0
Monthly average, January through April:																
1929.....	98	111	97	100	103	104	50,707	133	156	-----	102	32,084	2,127	40	153.4	98.9
1930.....	95	107	96	98	99	100	49,502	137	160	-----	92	31,694	2,392	55	152.4	96.3
1931.....	88	100	83	85	88	89	43,992	139	163	-----	82	28,753	2,717	67	127.5	83.6

¹ Corrected to average daily sales.

² Adjusted for seasonal variation.

Foreign Trade

THE value of both exports and imports of the United States during April, 1931, as in each of the three months immediately preceding, fell below totals for the corresponding period of 1930. The former fell off 35 per cent, while the latter dropped 39 per cent in comparison with respective declines of 37 per cent and 36 per cent during the first quarter. The excess of merchandise exports over imports was \$171,600,000 as contrasted with an excess of \$260,000,000 in April, 1930.

Owing to the varying number of days in the months, daily averages of monthly data are more exact indicators of the month-to-month movement of trade than the unadjusted monthly data. On a daily average basis, the value of exports in April, 1931, amounting to \$7,233,000, reached the lowest level of the year with a decrease of about 5 per cent from the average in the month immediately preceding. Imports of \$6,233,000 dropped back about 8 per cent from the average for March to approximately the same average as in February. The decline in exports during April as compared with those of March represented primarily the usual seasonal drop in shipments of raw cotton, while that in imports was chiefly accounted for by a reduction in our purchases of coffee, raw silk, and fertilizers.

For the period of January to April, 1931, the value of exports, amounting to \$927,000,000, fell 37 per cent lower than in the corresponding period of 1930. Although this reduction in dollar value was due in part to smaller foreign sales, which on a quantitative basis fell off slightly less than 25 per cent, it reflected also the sharp drop of about 17 per cent in the unit value (price) of total exports. The proportion of finished manufactures in total exports declined from 53.2 per cent in the period January-April, 1930, to 50.1 per cent this year, primarily as a result of the large relative declines in shipments of automobiles and in the value of refined mineral oils.

Imports, totaling \$754,000,000, declined 37 per cent in value as compared with the value in January-April, 1930. Their low average unit value, which showed an even greater drop (about 25 per cent) than that of exports, accounted for a large part of the decrease in dollar value. The quantity of imports fell off only about 16 per cent. The fact that crude materials and semimanufactures constituted a smaller proportion of the total value of imports than in the corresponding period of last year was due primarily to the sharp relative declines in prices of crude rubber, raw silk, wool, tin, and copper.

FOREIGN TRADE

Year and month	Exports of United States merchandise											General imports					
	Exports, including reexports ¹	Crude materials		Foodstuffs				Semi-manufactures	Finished manufactures				Total	Crude materials	Foodstuffs	Semi-manufactures	Finished manufactures
		Total	Raw cotton	Total	Wheat and flour	Meats and fats	Fruits and preparations		Total	Machinery	Automobiles, parts, and accessories	Gasoline					
Millions of dollars																	
1929:																	
April.....	425.3	71.3	47.5	53.3	11.2	16.4	8.6	65.4	228.1	51.2	63.9	20.5	410.7	146.9	98.1	82.3	83.4
1930:																	
April.....	331.7	52.4	31.1	37.1	9.1	12.8	4.6	47.8	189.3	50.9	35.1	23.0	307.8	105.6	69.7	61.8	70.8
May.....	320.0	40.8	19.0	42.8	11.7	14.7	4.9	49.9	178.5	49.3	29.2	20.2	284.7	86.7	76.3	53.2	68.4
June.....	294.7	37.5	15.7	40.7	13.2	13.0	5.0	47.2	164.9	42.4	21.0	27.0	250.3	76.7	60.2	51.6	61.8
July.....	266.8	36.6	14.8	40.7	16.4	12.1	4.9	39.9	144.7	37.8	17.4	22.5	220.6	69.6	49.0	44.7	57.2
August.....	297.8	53.1	27.6	52.5	24.0	12.1	7.7	40.8	147.4	34.1	17.0	25.6	218.4	72.6	43.8	44.1	57.8
September.....	312.2	93.7	62.8	46.0	18.4	9.9	9.2	37.2	150.8	33.6	16.4	16.5	226.4	75.4	48.2	41.0	61.8
October.....	326.9	104.8	64.9	47.3	11.4	9.8	17.1	38.0	132.7	30.8	14.5	21.9	247.4	77.5	56.1	45.5	69.2
November.....	289.0	90.9	59.3	45.6	7.8	11.0	17.5	33.1	115.8	33.2	14.1	12.4	203.6	59.2	48.4	38.3	57.8
December.....	274.9	76.7	47.2	40.5	6.3	9.8	15.1	33.9	119.7	36.1	15.3	13.7	208.6	69.1	52.3	38.1	49.2
1931:																	
January.....	249.6	58.6	31.2	35.5	4.9	12.2	10.7	34.5	117.1	37.7	14.4	13.8	183.1	59.4	42.1	36.9	44.8
February.....	224.3	47.7	25.4	29.5	3.2	10.6	8.9	27.5	116.1	44.0	16.1	10.6	174.9	56.4	46.1	31.5	41.2
March.....	235.9	56.5	36.0	33.0	3.9	10.1	10.7	31.4	110.3	29.4	18.5	8.4	210.2	64.0	56.6	39.8	49.2
April.....	217.0	40.0	22.9	28.2	5.7	8.5	6.4	30.6	111.1	31.1	18.0	10.7	185.7	54.7	51.9	33.4	45.7
Cumulative, January through																	
April:																	
1929.....	1,844.9	370.6	256.3	258.8	45.3	69.9	49.5	261.0	924.2	206.2	245.0	80.5	1,532.8	565.6	354.8	293.3	319.2
1930.....	1,461.0	294.5	185.5	185.2	48.3	61.0	28.2	192.9	764.6	220.3	132.6	91.3	1,201.0	415.0	259.9	251.5	274.7
1931.....	926.9	202.7	115.5	126.2	17.6	41.3	36.8	124.0	424.5	142.2	66.9	43.5	754.0	235.0	196.4	141.8	181.1

¹ Reexports of foreign merchandise during March, 1931, were \$4,755,000.

Transportation

FREIGHT movements during April, as reflected by the number of freight-car loadings, advanced slightly above the level set during March. Average April car loadings for the past five years were 19.6 per cent under March, so that the current upward trend is contrary to the usual trend for this season of the year. April car loadings, however, were 17.5 per cent under April, 1930, and 25.2 per cent under April, 1929.

The movement of merchandise in less-than-carload lots during April increased slightly over March, but was still some 10.4 per cent under April last year. The average monthly merchandise movement by the railroads during the first four months of the year was 11.3 per cent under the average for the same period in 1930 and 14.9 per cent under 1929. Freight movements of grain and grain products, coal and coke, and forest products during April were under March of last year.

The freight-car surplus has gradually decreased during the past two months, but the average number of idle cars is still some 40.8 per cent greater than at this time last year and 173 per cent greater than in 1929. The peak in the number of surplus cars in the present depression, however, was recorded in December, 1930.

In spite of the material reduction in freight carrying,

the steam railroads appear to have held their dividend payments to a level of last year. The dividend payments during April were 4.7 per cent under those of April last year, but were 11.4 per cent over the dividends paid in April, 1929. The average dividend payments during the first four months of 1931 were \$46,025,000 as against only \$39,150,000 during the same period in 1929.

The aggregate value of new security issues put out by railroads fell from \$200,018,000 in March to \$6,000,000 in April, the lowest total since October, 1930. The average total of new railroad issues, however, for the first four months of the current year was 54.4 per cent over that reported for the same period in 1929, but 32.3 per cent under the first four months of 1930. The price of 25 principal railroad stocks decreased during April to the lowest level of the present depression, while the price of highest-grade bonds was on about the same level as for the past three months. Clearances of ocean steamers from American ports showed a material increase during April as compared with March and were the highest recorded this year, but were 17.9 per cent under April, 1930, and 29.4 per cent under April, 1929. Average clearances for the first third of 1931 were 18.5 per cent under the same period last year.

TRANSPORTATION

Years and months	Freight-car loadings									Freight-car surplus	Net ton-mile operations, millions of tons	Railroad securities			Electric railways, passengers carried	Panama Canal traffic, American, both directions	Ocean traffic, clearances, American ports
	Total	Merchandise, f. c. l.	Grain and grain products	Livestock	Coal and coke	Forest products	Ore	Miscellaneous	Dividend payments, steam railroads			New issues	Stock prices (\$)	Bond prices (¢)			
	Thousands of cars											Thousands of dollars	Dollars per share	Per cent of par value			
1929: April.....	3,989	1,062	144	107	632	278	111	1,655	221	38,346	34,200	159,783	128.49	88.05	775	1,194	2,738
April.....	3,619	1,004	157	96	571	230	51	1,510	428	34,894	40,000	178,662	131.18	89.81	729	1,120	2,966
May.....	4,599	1,210	188	117	740	265	259	1,820	442	36,956	36,600	60,435	123.59	90.42	736	1,116	3,112
June.....	3,719	967	166	86	579	199	250	1,472	465	34,419	39,500	178,467	113.84	91.36	682	1,062	2,822
July.....	3,556	899	233	80	557	160	245	1,382	455	35,580	54,000	62,632	113.69	92.83	655	1,221	3,371
August.....	4,670	1,179	304	106	769	207	284	1,821	432	37,421	36,900	41,516	110.38	94.25	647	1,022	3,359
September.....	3,725	944	189	108	638	162	195	1,490	394	36,220	29,900	76,254	110.16	95.83	646	1,040	3,060
October.....	3,818	966	163	129	733	159	154	1,514	403	39,292	44,000	5,000	97.30	95.85	701	1,133	2,651
November.....	4,127	1,133	190	140	852	174	92	1,546	580	32,295	38,500	7,600	90.23	94.63	659	1,009	2,501
December.....	2,784	820	143	94	638	121	22	946	707	29,026	39,000	14,250	82.00	92.89	719	953	1,991
1931:																	
January.....	3,491	997	196	124	817	156	26	1,175	647	30,314	55,600	175,004	90.38	96.59	693	958	1,843
February.....	2,836	842	165	88	584	138	22	997	651	27,079	44,900	12,000	92.03	96.41	629	864	1,695
March.....	2,940	886	153	79	555	138	23	1,105	622	29,960	45,500	200,018	84.55	96.31	910	1,773	2,092
April.....	2,986	899	151	85	486	130	29	1,208	603	38,100	6,000	74.97	96.11	-----	929	-----	-----
Monthly average, January through April:																	
1929.....	4,036	1,064	182	113	809	268	60	1,541	249	38,981	39,150	63,648	130.47	88.66	784	1,195	2,186
1930.....	3,722	1,021	172	107	727	231	41	1,423	432	35,317	47,775	145,096	130.24	89.67	744	1,162	2,271
1931.....	3,063	906	166	94	611	141	25	1,121	631	-----	46,025	98,256	85.48	96.36	-----	915	-----

Construction

CONSTRUCTION activity, as measured by contracts awarded, showed relatively little change from March to April. The number of square feet of all types of construction, after having increased 34 per cent from February to March, showed much less than the usual seasonal increase from March to April, while the value of all contracts awarded during April was 9 per cent less than in March. Residential building, which has been of comparatively small volume throughout 1929 and 1930, showed but slight change from March to April; the square footage of contracts awarded for this type of building increased 2 per cent and the value decreased 5 per cent. Construction of public works and utilities was unusually heavy throughout 1930, but has slackened somewhat during the first four months of 1931. The value of contracts awarded for construction of this character declined about 13 per cent from March to April, and although the total value for the first four months of 1931 is 10 per cent larger than in the first four months of 1929, it is about 17 per cent less than in the corresponding period of 1930.

Production of cement was at a low rate during the first quarter of 1931, but increased 36 per cent from March to April and in the latter month amounted to about 82 per cent of the production during April, 1929. Shipments of maple flooring were slightly larger than in March, but total shipments during the first four months of 1931 were 53 per cent less than during the corresponding period of 1929.

Construction costs as indicated by the prices of structural steel shapes, cement, lumber, and the rates paid common labor have declined almost steadily since December, 1929. The decline from March to April amounted to 1.5 per cent and was the largest decline yet recorded for construction costs since the beginning of the general fall in prices. Building material prices for frame and brick houses likewise have declined since the latter part of 1929 and in April were lower than at any time since the World War. Common brick shipments increased for the fourth consecutive month, but total shipments since the first of the year were 70 per cent less than the total in the corresponding period last year.

BUILDING MATERIALS, CONSTRUCTION, AND REAL ESTATE

Years and months	Building contracts awarded							Building materials				Building material prices		Construction cost, Eng. News Rec.	Real estate market activity—deeds recorded	Long-term real estate bonds	
	F. R. B. index (value unadjusted)	All types of construction		Residential building		Public works and utilities		Maple flooring—shipments	Cement—production	Fabricated structural steel—new orders	Common brick—shipments	Frame house	Brick house			Total	To finance construction
		Monthly average 1923-1925=100	Millions of square feet	Millions of dollars	Millions of square feet	Millions of dollars	Thousands of square feet							Millions of dollars	Thousands of feet, board measure		
1929: April.....	156	85.0	642	51.7	256.8	606	191.2	6,821	13,750	314	284.8	176	181	203.4	85.7	21,711	12,962
1930:																	
April.....	118	56.6	433	25.4	123.1	1,999	165.7	4,096	13,521	223	104.2	173	176	207.2	73.0	27,435	8,295
May.....	111	53.7	457	23.5	116.6	1,099	152.1	4,669	17,249	279	98.8	177	181	205.9	73.5	3,813	88
June.....	146	48.2	601	20.8	96.8	1,907	322.8	3,956	17,239	254	123.7	175	179	203.4	66.7	11,093	6,648
July.....	89	44.6	367	18.2	84.3	946	121.1	4,625	17,078	270	82.4	173	177	201.0	69.8	16,425	10,725
August.....	84	39.8	347	16.8	82.7	1,297	126.7	4,416	17,821	252	105.5	169	175	201.0	69.6	1,938	300
September.....	81	41.2	332	19.7	98.5	1,484	109.1	3,331	16,124	156	115.3	168	174	199.6	66.8	13,890	1,475
October.....	82	39.5	337	22.3	104.7	339	113.0	2,886	14,410	209	103.4	171	176	198.7	74.0	6,635	1,210
November.....	82	33.1	254	18.8	80.8	468	76.4	2,554	11,098	151	103.5	165	172	198.5	64.6	9,965	1,595
December.....	61	29.1	249	14.7	70.9	697	78.6	1,811	8,480	153	33.5	168	174	196.9	68.9	29,877	530
1931:																	
January.....	55	24.6	228	12.2	54.4	393	95.2	2,351	6,595	162	19.7	163	170	194.5	66.0	4,520	2,850
February.....	57	28.3	235	16.6	77.9	246	78.6	2,676	5,920	158	19.8	165	171	196.6	66.7	3,590	1,500
March.....	90	38.0	370	22.1	100.9	522	151.7	3,017	8,245	184	29.3	163	170	194.5	61.7	2,015	1,000
April.....	82	39.4	337	2.26	95.9	785	133.0	3,228	11,245	294	31.3	157	167	191.6	62.0	7,235	1,700
Monthly average, January through April:																	
1929.....	115	68.9	474	37.5	180.3	903	104.0	6,020	10,531	289	137.9	176	181	207.8	85.5	46,314	14,692
1930.....	96	45.3	395	18.8	91.5	1,518	137.8	3,738	10,352	242	82.4	177	180	207.4	73.2	19,360	8,396
1931.....	71	32.6	293	18.4	82.3	487	114.6	2,818	8,001	199	25.0	162	170	194.3	64.1	4,340	1,763

Agriculture

THE combined index of the physical movement of animal products into the wholesale markets of the country during April was 99.7, compared with 94.0 in the preceding month and 100.5 in the same month last year. A comparison of the index for the month of April in each of three years represented shows a marked stability for the group, all of which, except wool, are used primarily for food.

The combined index of marketings for animal products shows a slight gradual increase since the beginning of the year, with a decrease in February, which is a short month, especially for livestock.

The usual seasonal increases during the first four months of the year were recorded for wool, poultry and eggs, dairy products, and fish, while livestock marketings showed a seasonal decrease. Compared with April a year ago, dairy products during April, 1931, moved in the same volume; wool showed an increase; fish receipts were somewhat lower; livestock and poultry and eggs showed only slight declines.

The combined index of crops moving through the principal primary markets for export and for domestic use, including the supplies for deficit areas, for direct consumption, and for use in the manufacturing industries, was 54.7 in the month of April. This figure

compares with 64.4 in the preceding month and 53.6 in the same month last year.

The combined index of the four groups of crops shows the usual seasonal influences, with the peak of the fall marketings reached in October, since which time there has been a steady decline.

The movement of grains reached its peak in the month of August and has since been declining. Cotton has registered the usual declining trend since November. Vegetables have shown an upward trend beginning with January, reaching the high point in March. Fruits have made little change in recent months.

The indexes of stocks of farm products on hand at the end of April show that the volumes of the two important cash crops, wheat and cotton, are somewhat below the figures for the preceding month, but considerably above the visible quantities at the corresponding period last year. The cold-storage holdings of meat at the end of April were exactly the same as for the corresponding period last year. The decrease from March was seasonal. Stocks of wheat reached the maximum at the end of September and have shown a gradual decrease since that time. Stocks of cotton were at the highest point in December and have also made a seasonal decline.

AGRICULTURE

Years and months	Indexes of marketing											Indexes of stocks, end of month		
	Animal products						Crops					Wheat, visible supply, United States	Meats, cold-storage	Cotton, United States
	Com- bined index	Wool	Live- stock	Poultry and eggs	Dairy products	Fish	Com- bined index	Grains	Vege- tables	Fruits	Cotton			
Monthly average, 1923-1925=100														
1929: April.....	99.7	48.6	87.4	130.6	102.8	163.5	60.4	58.6	103.6	85.6	45.6	199.4	132.5	146.5
1930:														
April.....	100.5	64.1	83.0	144.4	106.8	207.2	53.6	58.4	95.1	56.0	39.0	232.2	102.9	187.9
May.....	109.8	142.7	81.2	138.2	134.6	192.0	54.3	56.1	136.5	71.9	29.0	203.8	99.1	174.0
June.....	116.7	412.5	79.2	112.0	148.9	185.2	48.7	58.5	151.0	57.8	14.0	187.3	100.1	158.2
July.....	111.8	545.1	76.6	90.6	131.5	263.3	93.3	177.5	113.4	124.4	5.8	275.3	97.0	144.0
August.....	91.4	360.5	76.5	71.6	94.6	202.0	122.5	180.5	81.9	133.1	77.7	331.7	82.2	158.7
September.....	91.2	30.9	93.9	78.2	86.3	229.1	175.5	139.0	138.8	164.3	219.3	364.1	68.1	220.4
October.....	96.7	79.1	108.0	79.2	82.2	172.0	212.1	82.6	168.4	249.0	327.5	349.8	55.7	315.4
November.....	88.5	34.5	88.0	121.6	77.8	146.2	148.8	72.3	89.6	109.0	240.6	344.8	62.3	353.4
December.....	97.8	37.1	92.9	137.8	92.7	98.9	105.8	79.8	79.4	67.1	144.9	333.3	76.9	355.9
1931:														
January.....	94.7	25.3	96.2	95.0	96.4	103.4	74.3	81.0	98.0	70.2	64.0	335.8	100.1	338.8
February.....	85.5	50.8	79.8	94.0	91.3	116.2	64.9	84.6	91.1	68.1	40.6	343.7	114.0	314.3
March.....	94.0	61.9	79.6	121.8	102.9	169.4	64.4	80.0	104.3	75.1	38.6	352.7	111.8	288.0
April.....	99.7	76.2	82.4	141.4	106.8	186.1	54.7	66.5	93.4	70.6	36.5	339.8	102.9	262.6
Monthly average, Jan- uary through April:														
1929.....	91.0	35.0	86.1	97.3	95.8	136.4	76.2	83.3	99.0	78.5	65.4	212.5	130.8	186.4
1930.....	94.2	48.3	85.7	108.9	96.2	171.0	62.1	70.2	94.9	54.2	49.4	263.5	106.6	223.0
1931.....	93.5	54.1	84.5	113.1	99.4	143.8	64.6	73.0	96.7	71.0	44.9	343.0	110.2	300.9

Iron and Steel Industry

OPERATIONS in the iron and steel industry have recorded the usual seasonal decline from the March peak. The index of electrical-energy consumption for power purposes by the industry declined 1.2 per cent in April as compared with March and was 22 per cent below April, 1930. Employment was practically unchanged in April, but the adjusted index was 27 per cent below the same month last year. The pay-roll index (unadjusted) in April was 1.2 per cent below the preceding month and 29 per cent below a year ago.

Pig-iron production in April was slightly lower than in March, although the daily rate of production showed an increase for the fourth successive month. April output was 36.5 per cent below the same month of 1930, and the year's production to May 1 was 38.2 per cent below the corresponding period of last year. Furnaces in blast at the end of April were 114, 2 less than at the end of March and 69 less than a year ago.

Steel-ingot production in April was 9.1 per cent below March and 33.8 per cent below April, 1930. For the first four months of the year production was

down 34 per cent from the same period of last year. The rate of operations was 49 per cent of capacity in April as compared with 54 per cent in March and 79 per cent in April, 1930. Further slackening in the demand for finished steel during May resulted in a continuation of the downward trend, the rate of operations for the week ended May 25 being 43 per cent. Notwithstanding the lower rate of operations in April, the unfilled orders of the United States Steel Corporation at the end of the month were 2.4 per cent below March and 10.5 per cent below the total for the corresponding date last year. A decline in unfilled orders has occurred in April in all but 2 of the past 10 years—the exceptions being 1922 and 1929.

Prices exhibited a weakening tendency in April and the first half of May. Although steel billets and structural steel beams were unchanged in April, the composite iron and steel price was slightly below the March level; the trend continued downward into May, when the price reached a postwar low at \$31.37 per ton. Average prices during the first four months of 1931 were about 10 per cent lower than in the same period last year.

IRON AND STEEL

Years and month	General operations			Iron and steel		Steel ingots		Fabricated structural steel		United States Steel Corporation, unfilled orders end of month	Prices				Manganese (ore content), imports	Total coke production, beehive, and by-product	
	Rate of operations—electrical energy consumption	Employment—adjusted	Pay rolls—unadjusted	Exports	Imports	Pig-iron production	Production	Per cent of capacity	New orders		Shipments	Steel billets, Bessemer (Pittsburgh)	Structural steel beams	Iron and steel			
														Dollars per long ton			Cents per pound
	Monthly average, 1923-1925=100			Thousands of long tons					Thousands of short tons	Thousands of long tons	Dollars per long ton	Cents per pound	Dollars per long ton	Cents per pound	Thousands of long tons	Thousands of short tons	
1929: April.....	153.3	98.5	110.5	278	44	3,663	4,950	97	314	281	4,428	34.80	1.90	36.81	2.56	31	4,955
1930:																	
April.....	138.3	91.9	97.7	209	45	3,182	4,109	79	223	284	4,354	33.00	1.80	34.48	2.39	26	4,548
May.....	135.1	91.6	95.5	196	46	3,233	3,983	74	279	265	4,059	32.50	1.80	33.84	2.35	30	4,538
June.....	115.2	90.0	90.8	159	35	2,934	3,419	68	254	280	3,968	31.00	1.70	33.53	2.33	31	4,216
July.....	109.7	87.3	78.6	132	32	2,640	2,922	56	270	275	4,022	31.00	1.65	33.25	2.29	16	3,985
August.....	112.0	83.9	77.5	151	27	2,524	3,061	59	252	262	3,580	31.00	1.65	33.01	2.26	8	3,807
September.....	110.3	81.7	75.4	131	30	2,277	2,840	55	156	243	3,424	31.00	1.60	32.67	2.24	22	3,569
October.....	126.0	81.3	75.8	132	30	2,165	2,693	50	209	239	3,482	31.00	1.60	32.31	2.22	18	3,610
November.....	106.5	80.2	68.9	112	35	1,867	2,212	44	151	195	3,640	31.00	1.60	31.95	2.20	10	3,305
December.....	110.2	79.1	66.7	102	24	1,666	1,980	38	153	168	3,944	30.60	1.60	31.76	2.19	29	3,248
1931:																	
January.....	103.4	77.5	62.4	93	32	1,714	2,450	43	162	172	4,132	30.00	1.63	31.70	2.22	17	3,255
February.....	116.5	75.9	67.5	91	21	1,707	2,502	49	158	166	3,965	30.00	1.65	31.65	2.22	10	3,061
March.....	119.4	76.6	70.0	110	31	2,032	2,994	54	184	151	3,995	30.00	1.65	31.66	2.23	2	3,405
April.....	108.1	76.5	69.1	101	39	2,020	2,722	49	295	148	3,898	30.00	1.65	31.61	2.22	33	3,255
Monthly average, January through April:																	
1929.....	157.6	98.2	106.9	271	44	3,507	4,712	93	289	255	4,273	33.76	1.90	36.42	2.55	21	4,392
1930.....	140.3	92.5	95.9	217	41	3,024	4,044	79	242	265	4,469	33.25	1.83	35.09	2.43	29	4,509
1931.....	111.9	76.6	67.3	99	31	1,883	2,689	49	200	159	3,898	30.00	1.65	31.66	2.22	16	3,244

¹ Adjusted for seasonal variation.

Metal-Working Industry

A GREATER than seasonal decline in productive operations was registered in the machine and metal-working industry during April as compared with March, the adjusted index of production in this industrial group reaching the low point in the present recession. The average index of production for the first four months of the current year was 26 per cent under that for the same period last year and 40.3 per cent under 1929. The rate of manufacturing operations in the metal-working industry, based upon the consumption of electrical energy for power purposes, decreased by 8.6 per cent in comparison with March operations and was 24.6 per cent under April last year.

Employment in the metal-working industry, however, remained on approximately the same level as during March, after adjustments are made for seasonal variation. Volume of pay rolls, while decreasing from the March volume, was still slightly above January and February. The average monthly volume of pay rolls for the first four months of the year was 28.2 per cent under that for the same period in 1931.

Operations in the plants manufacturing machine tools, as measured by shipments, remained on about the same plane as during March, the current operations, however, being on a plane some 61.6 per cent under April, 1930, and 70.7 per cent under 1929.

New orders for steel boilers placed during April increased slightly over the March orders, but the average of monthly orders placed during the first four months of the year was 36.1 per cent under the orders placed during the same period in 1930 and 54.0 per cent under 1929.

Shipments of electric overhead cranes increased from 261 in March to 416 in April. The shipments of cranes in April last year, however, were double the current shipments. The average monthly shipments for the first third of the year were less than one-half that for the same period past year.

Mechanical-stoker sales have been on about the same level since the opening of the year. It appears that the low point in sales of stokers was reached in December.

METAL-WORKING INDUSTRY

Years and months	General operations															Patents granted	
	Pro-duction (Federal Reserve Board, ad-justed)	Rate of op-erations, con-sumption of elec-tric energy	Em-ploy-ment, ad-justed	Pay rolls, unad-justed	Ma-chine tools, ship-ments	Steel boilers, new orders	Wood-working ma-chines, ship-ments	Elec-tric over-head cranes, ship-ments	Me-chanical stok-ers, sales	Oil burn-ers, ship-ments	Pumps, steam power, cen-trif., ship-ments	Elec-tric hoists, ship-ments	Water softening ap-paratus, ship-ments	Water systems, ship-ments	Foundry equip-ment, ship-ments	Agri-cultural imple-ments	In-ternat-com-bus-tion en-gines
	Monthly average, 1923-1925=100				Month-ly average 1922-1924 = 100	Number		Thou-sands of dollars	Number	Thousands of dollars		Number	Month-ly average 1922-1924 = 100	Number			
1929: April	136	148.3	105.1	127.0	311	1,706	1,420	748	141	5,628	1,740	285	1,604	10,709	220.3	62	54
1930:																	
April	106	125.5	81.0	88.3	234	1,017	603	825	108	5,871	1,558	232	1,554	9,710	217.4	60	73
May	101	116.3	80.2	84.4	197	1,283	577	880	96	8,178	1,641	210	1,279	11,120	149.4	49	59
June	96	106.8	80.3	85.0	176	1,360	615	956	151	7,623	1,644	207	752	10,375	160.5	109	144
July	97	95.1	78.7	76.0	128	1,309	624	1,005	150	9,593	1,338	177	782	9,699	116.1	51	52
August	96	95.2	76.1	72.0	120	1,371	694	729	115	11,354	1,367	146	774	9,220	82.6	27	30
September	97	97.4	73.6	70.7	96	1,254	488	942	128	17,036	1,183	141	755	8,202	66.0	43	35
October	95	87.0	72.6	69.4	103	1,189	441	677	92	18,850	1,167	138	738	7,522	62.0	41	49
November	87	89.6	71.8	67.3	67	777	442	587	71	7,855	1,116	116	732	6,401	76.5	52	54
December	85	97.8	71.2	67.9	85	814	529	671	53	5,025	1,205	106	645	5,177	102.6	58	67
1931:																	
January	78	95.0	69.2	64.1	75	598	400	496	85	3,952	718	134	753	6,010	54.7	41	58
February	79	112.3	66.8	64.4	73	516	421	530	67	3,504	873	112	708	5,434	55.4	41	76
March	77	103.5	66.6	66.3	92	630	400	261	63	4,226	1,036	166	851	6,105	72.9	67	68
April	73	94.6	66.5	65.4	91	669	396	416	65	5,229	918	113	785	7,638	69.7	67	69
Monthly average, Janu-ary through April:																	
1929	129	147.3	104.2	124.0	300	1,322	1,150	740	109	5,075	1,602	250	1,425	8,444	202.5	48	51
1930	104	128.7	83.1	90.6	215	952	683	909	81	5,205	1,445	250	1,332	8,533	201.3	49	63
1931	77	101.4	67.3	65.1	93	608	394	426	70	4,228	886	132	773	6,297	63.2	55	63

Automobile and Rubber Industries

AUTOMOBILE production in the United States and Canada increased steadily in April, and the output was 22 per cent above March. The April gain was greater than seasonal; the adjusted index of production advanced 13.4 per cent. However, April production was 24.6 per cent below April, 1930, and was the smallest for the month since 1922. In the first four months of the current year the output was 30.7 per cent below last year and was also the lowest for any similar period since 1922.

Employment increased slightly more than the usual seasonal amount, and the unadjusted index of pay rolls was up 4.6 per cent. Compared with last year, the adjusted index of production was down 20.1 per cent and the pay-roll index down 29.8 per cent.

Exports of both passenger cars and trucks declined in April, and the total was about 54 per cent below the same month of last year. The decline in April was somewhat larger than in the first quarter and for the four months exports were just half those of the same period of 1930.

The usual seasonal improvement in the tire industry

has been evident since the low point of last November. The April output was larger than in March, according to preliminary data. Employment in the rubber industry was higher in April, and the adjusted index advanced 3.1 per cent over March, while the unadjusted index of pay rolls advanced 5.7 per cent. The employment index in April was 19.9 per cent below April, 1930, and the pay-roll index was down 29.3 per cent from the same month. In the first quarter of 1931 the output of pneumatic tires was 11.4 per cent below the same quarter in 1930, and shipments during this period were 14.4 per cent less than a year ago.

Preliminary figures on world stocks of crude rubber at the end of April show little change from the record March total. Prices have been weak, and the April average for spot rubber at New York went to a new low at 6.43 cents a pound, off 1.28 cents from the March average. The previous low record was 7.70 cents in February of the current year. Imports of crude rubber into the United States in April were 10 per cent above March and only 2 per cent below April, 1930.

AUTOMOBILES AND RUBBER

Year and month	Auto. industry Rate of consumption of electrical energy	Automobile production					Automobile exports			Electric trucks and tractors, domestic shipments	Auto. accessories, shipments	Automobile financing		Pneumatic tires		Crude rubber	
		United States				Canada	Pas-sen-ger cars	Trucks	Millions of dollars			By wholesale dealers	By consumers	Production	Domestic shipments	Imports	World stocks, end of month
		Total	Pas-sen-ger cars	Taxi-cabs	Trucks	Total production											
		Mo. av., 1923-1925=100	Thousands	Number	Thousands		Number	January, 1925=100	Millions of dollars			Thousands	Thousands of long tons				
1929: April	170.6	622	536	1,686	84	42	48	17	184	91	75	172	5,913	5,242	56	266	
1930:																	
April	112.9	444	376	486	68	24	24	11	107	74	85	147	4,518	3,886	46	378	
May	105.8	420	365	440	55	25	17	10	127	78	84	115	4,574	3,960	43	379	
June	102.9	335	288	463	46	15	10	5	67	71	54	138	4,098	4,050	40	380	
July	75.3	266	225	376	40	10	8	4	102	65	55	119	3,193	4,229	35	335	
August	86.6	224	186	386	38	10	8	5	82	60	45	103	3,332	3,976	37	401	
September	88.4	221	178	930	42	8	8	5	77	76	45	91	2,692	3,360	36	427	
October	80.9	154	115	582	38	5	7	4	91	79	36	81	2,866	2,613	45	428	
November	74.9	137	102	609	34	5	6	6	37	63	30	60	2,123	2,119	30	430	
December	71.5	156	123	1,425	32	6	9	5	42	55	36	66	2,251	2,550	37	440	
1931:																	
January	67.5	172	138	512	34	6	8	5	33	46	40	62	2,940	2,855	37	460	
February	88.9	220	180	529	40	10	9	4	50	53	50	66	3,188	2,580	34	470	
March	94.1	276	231	410	45	13	12	6	84	65	63	92	3,730	3,143	41	488	
April	90.8	338	285	665	50	17	11	5	48	66					45		
Monthly average, January through April:																	
1929	159.0	519	449	1,984	67	34	39	19	166	81	55	120	5,445	4,629	57	251	
1930	109.6	361	306	931	54	18	20	10	114	72	69	107	3,911	3,493	46	361	
1931	85.3	251	209	529	42	12	10	5	54	58					39		

Textile Industry

ACTIVITY in textile manufacturing has made a gradual improvement since the beginning of the year, according to the Federal Reserve Board's seasonally adjusted indexes of production and employment.

Domestic consumption of raw cotton during April was slightly greater than in the preceding month, while showing a small decrease compared with the same month last year. Average monthly consumption during the first four months of the year was less than in the corresponding period last year. Stocks on hand at the end of April were smaller than for the preceding month, but were larger than at the same period last year.

Manufacture of cotton textiles during April receded from the level of the preceding month, reaching a point below the volume of the same month last year. Shipments during April were less than in either the preceding month or the same month last year. Shipments during March were the highest for any month during the past year. Stocks at the end of April showed a slight increase over the preceding month,

but were below the volume at the corresponding period last year. Unfilled orders at the end of the month were less than for either the preceding month or the same period last year.

Total wool receipts at Boston during April were less than in either the preceding month or the same month last year, although the domestic receipts showed a seasonal increase over the preceding month. The price of fine staple scoured wool at Boston has shown a declining tendency since the latter part of 1930. Spinning activity in woolen manufactures has been irregular in recent months, while that in worsted goods increased gradually during the first quarter of the year.

Deliveries of raw silk to manufacturers have declined since the record high of November, 1930, and in April were slightly below the volume in the same month last year. The wholesale price of silk goods, represented by the Fairchild composite index, has shown a steady decline during the past year.

The wholesale price of rayon has declined during the past year, but has made sudden rather than gradual changes.

TEXTILES

Years and months	Cotton Raw		Cotton manufactures					Wool		Wool man- ufactures		Silk		Rayon, wholesale price, A grade, bleached	
	Mill consumption	Stocks, mills and warehouses, end of month	Spindle activity, total	Cotton textiles (23 groups of textile constructions)				Wholesale price, Fairchild com- posite	Receipts at Bos- ton, total	Price, Territory fine staple, scoured (Bos- ton)	Spinning spindles		Deliveries to mills		Silk goods, wholesale price, Fairchild com- posite
				Produc- tion	Ship- ments	Stocks, end of month	Unfilled orders, end of month				Woolen	Worsted			
Bales	Thou- sands of bales	Mil- lions of spindle hours	Thousands of yards				Month- ly aver- age, 1911- 1913 = 100	Thou- sands of pounds	Dol- lars per pound	Per cent of ac- tive hours to total reported	Bales	Dol- lars per yard	Dol- lars per pound		
1929: April	631,802	4,131	8,861	283,878	277,098	352,091	430,298	164	15,390	1.04	84	70	53,855	1.18	1.30
1930:															
April	531,911	5,299	7,497	257,243	253,360	444,736	357,328	138	17,163	.76	58	43	41,584	1.14	1.15
May	473,284	4,907	6,725	275,801	270,056	450,481	271,745	137	28,649	.77	60	52	40,823	1.11	1.15
June	405,236	4,462	5,789	198,539	182,652	466,368	219,040	134	57,665	.76	62	56	29,396	1.09	1.15
July	379,022	4,060	5,301	165,850	176,689	455,529	222,498	130	76,915	.76	52	53	39,948	1.08	.95
August	352,335	4,476	5,134	218,815	231,348	442,996	223,422	126	51,672	.76	48	55	41,734	1.06	.95
September	394,321	6,215	5,663	182,385	232,975	392,406	285,427	124	7,074	.76	55	60	55,649	1.04	.95
October	444,494	8,895	6,239	228,866	270,383	350,889	350,845	124	12,739	.75	53	62	61,937	1.02	.95
November	414,887	9,965	5,832	206,633	209,661	356,861	333,251	124	6,240	.72	52	52	57,333	1.02	.95
December	406,207	10,037	5,916	234,052	226,951	363,962	288,956	122	11,574	.72	45	52	55,424	1.02	.95
1931:															
January	454,188	9,553	6,360	202,149	210,597	355,514	317,465	120	10,795	.68	48	52	55,910	1.02	.75
February	433,510	8,862	6,110	212,168	248,354	319,328	395,802	119	13,269	.66	66	54	54,212	1.00	.75
March	490,586	8,120	7,001	271,638	317,185	273,781	373,651	121	13,279	.66	57	57	55,383	.99	.75
April	508,744	7,404	7,129	225,955	217,682	282,134	294,118	119	17,775	.65	57	57	41,356	.99	.75
Monthly average, January through April:															
1929	631,619	5,257	8,806	304,388	314,301	364,887	461,084	164	18,864	1.08	83	69	51,828	1.18	1.35
1930	527,528	6,288	7,526	277,196	281,265	445,883	374,313	145	15,036	.78	60	52	49,096	1.16	1.15
1931	471,737	8,485	6,650	227,978	243,430	307,694	345,334	120	13,780	.66	57	55	51,723	1.00	.75

Food Industries

THE volume of productive output in the foodstuffs industry, taken as a whole, increased more than normally during April as compared with March. The April operations were 10.4 per cent over March after seasonal adjustments are made, bringing the industry to almost the same level as was reported for April last year. The rate of operations in the industry during April, as indicated by the consumption of electrical energy for power purposes, was 4.5 per cent above that witnessed during March, and 2.2 per cent over April, 1930. With the exception of chemicals and allied products, the foodstuffs industry is the only industrial group reporting an April rate of operations in excess of that during April last year.

The actual number of employees in the foodstuffs industry decreased slightly during the month but the decrease was less than would normally be expected at this season of the year. The volume of employment in this industry was about 7.1 per cent under that reported for April last year. Aggregate pay rolls also fell off about 1.1 per cent during the month as compared with March and were about 11.5 per cent under the April, 1930, pay rolls.

Wholesale prices of food products reached the lowest level in the present recession. The average monthly wholesale price for the first four months of the year was 18.8 per cent under that recorded during the same period last year.

Receipts of wheat at principal markets during April were some 32.3 per cent under March, the decrease for the same period last year being 35.8 per cent. The average receipts for the first four months of 1931 were 64.7 per cent over those for the same period last year. The visible supply of wheat in the United States at the close of April was 200,000,000 bushels, as compared with 136,000,000 bushels in sight at the close of April last year and 117,000,000 bushels at the close of April, 1929.

Corn receipts decreased slightly from those of March and the average monthly receipts for the first third of the year was some 26.9 per cent under the same period last year.

Cattle receipts increased during April with respect to March, while hog receipts decreased by 4.4 per cent. Both were below the receipts reported for April, 1930 and 1929.

FOODSTUFFS

Years and months	Food products' industry			Cooperative marketing	Animal products, marketings	Wheat				Corn			Animal products			Total raw sugar imports	Coffee imports
	Employment, adjusted	Rate at operations, consumption of electrical energy	Wholesale prices			Receipts, principal markets	Visible supply, United States, end of month	Exports, including flour	Price, wh. average, all markets, all grades	Receipts, principal markets	Visible supply, United States	Price, No. 3 yellow, Chicago	Cattle receipts	Hog receipts	Total meats, cold-storage, end of month		
1929: April.....	99.6	121.2	97.7	60.4	99.7	17	117	9	1.09	16	31	.90	1,752	3,582	1,270	749	988
1930:																	
April.....	97.5	119.4	94.6	53.6	100.5	13	136	7	1.03	22	21	.82	1,644	3,255	986	460	1,065
May.....	97.1	138.2	92.0	54.3	109.8	17	120	10	1.01	16	12	.79	1,517	3,293	950	682	915
June.....	95.8	145.4	90.5	48.7	116.7	19	110	12	.94	18	7	.79	1,459	3,215	959	311	1,010
July.....	95.2	139.2	86.3	93.3	111.8	99	162	16	.83	17	4	.82	1,512	2,918	929	395	801
August.....	93.0	141.2	87.1	122.5	91.4	85	195	24	.85	20	4	.90	1,605	2,617	788	313	712
September.....	92.9	148.6	89.2	175.5	91.2	63	214	19	.79	16	5	.94	2,108	2,799	652	392	991
October.....	90.9	137.2	88.6	212.1	96.7	29	205	12	.76	15	5	.82	2,377	3,441	534	360	1,159
November.....	91.4	124.4	85.7	118.8	88.5	25	202	8	.70	17	7	.71	1,696	3,439	597	344	957
December.....	90.8	107.1	81.8	105.8	97.8	22	196	6	.73	27	17	.69	1,736	4,002	737	312	1,098
1931:																	
January.....	91.2	118.3	80.1	74.3	94.7	29	197	6	.71	19	18	.65	1,508	4,652	950	204	1,094
February.....	90.3	122.0	77.1	64.9	85.5	31	202	4	.71	21	20	.61	1,303	3,704	1,092	361	1,289
March.....	89.9	116.8	76.7	64.4	94.0	31	207	5	.71	19	22	.60	1,535	3,207	1,072	515	1,407
April.....	90.6	122.0	75.6	54.7	99.7	21	200	7	.75	17	20	.58	1,617	3,087	1,069	415	1,126
Monthly average, January through April:																	
1929.....	99.7	124.7	98.2	76.2	91.0	24	125	9	1.14	27	33	.93	1,500	4,038	1,253	588	1,027
1930.....	97.7	127.7	95.3	62.1	94.2	17	155	10	1.11	26	22	.82	1,539	3,763	1,021	357	1,116
1931.....	90.5	119.8	77.4	64.6	93.5	28	201	6	.72	19	20	.61	1,491	3,658	1,056	375	1,229

Forest Products

LUMBER-INDUSTRY employment and pay rolls for April, as indicated by the indexes computed by the Federal Reserve Board, were about the same and slightly below March, respectively, and about three-quarters and three-fifths, respectively, of April a year ago.

The rate of general operations in the forest-products industry declined somewhat in April, though still remaining above the first two months of the year. They were about 11 per cent below April a year ago and 8 per cent below the 1923-1925 average.

Southern-pine production in April remained unchanged from March, although new and unfilled orders declined considerably. Production in April was about 40 per cent below the high level of a year ago but still two-thirds above the 1923-1925 average. The average index for the first four months of 1931 showed about the same relationships. New orders declined in April from the earlier months in the year to a level about a third below that of April, 1930, while the average of the first four months showed new orders to be, like production, about two-thirds above the level of 1923-1925. April unfilled orders were 40 per cent below those of a year ago.

Douglas-fir production rose still further in April, continuing the customary seasonal rise begun in January. New and unfilled orders also both increased in April over March. Operations for the first four

months of 1931 were at a much lower level than in 1930, in which year they had also declined from the level of 1929.

Marketings of forest products increased seasonally in April, but were only about two-thirds of the amount of a year ago, which was itself considerably below that of 1929. Naval-stores marketings increased sharply but seasonally in April over March to a level about equal to the 1923-1925 monthly average.

Car loadings of forest products increased in April, although the index was somewhat lower because of the unavoidable inclusion of an additional week in the March index. This rise came after a steady decline during the first three months of the year. Car loadings were still nearly a third above the 1923-1925 monthly average.

The lumber industry was less active in April than in March as indicated by electrical energy consumption which declined slightly and was 11 per cent less than in April, 1930. The index of employment adjusted for seasonal variation showed a very small decline from March to April but was 26 per cent below the level of the year before.

The pay-roll index also declined and extensive part-time operation is indicated by the fact that the April, 1931, index was 39 per cent below the level of April last year.

FOREST PRODUCTS

Years and months	General operations			Southern pine			Douglas fir			Hardwoods			Indexes of marketing		Car loadings, forest products	Furniture, unfilled orders, south-eastern district
	Rate of operations	Employment, adjusted	Pay roll, unadjusted	Production	New orders	Unfilled orders	Production	New orders	Unfilled orders	Production	New orders	Unfilled orders	Total forest products	Naval stores		
	Monthly average 1923-1925=100			Millions of feet board measure									Monthly average 1923-1925=100			
1929: April.....	108.0	89.3	90.9				367	384	408	319	323	648	91.7	115.0	278	32,776
1930:																
April.....	102.8	75.2	73.8	278	243	180	329	292	266	255	199	627	79.1	100.6	230	22,976
May.....	102.4	73.9	73.2	258	229	169	308	291	202	240	195	603	80.1	174.7	205	22,028
June.....	107.3	71.6	70.9	218	184	151	253	240	199	214	143	557	70.0	170.7	199	33,951
July.....	100.0	67.8	65.0	224	197	128	190	213	172	172	128	526	65.4	208.9	160	35,903
August.....	97.7	65.1	61.6	202	189	124	207	223	135	165	139	500	66.0	171.2	207	33,432
September.....	105.6	62.4	60.9	207	206	112	200	218	176	161	176	475	60.2	158.2	162	25,830
October.....	77.1	62.1	60.4	211	213	109	208	203	138	158	154	436	68.2	143.1	159	17,335
November.....	86.3	60.4	54.7	185	177	105	192	186	176	143	133	452	62.9	112.9	174	15,411
December.....	73.3	58.8	50.4	157	146	99	167	189	188	134	125	456	58.0	117.7	121	14,073
1931:																
January.....	82.6	56.3	44.0	165	191	116	160	192	183	143	169	456	55.8	37.1	156	-----
February.....	84.2	56.3	45.6	154	171	107	170	189	182	158	188	481	55.9	25.5	138	-----
March.....	93.2	55.7	46.2	165	174	113	186	217	197	165	173	473	61.2	39.7	138	-----
April.....	91.5	55.4	44.9	165	169	104	202	224	216	146	154	463	64.9	98.3	130	-----
Monthly average, January through April:																
1929.....	106.8	88.7	87.3				329	360	376	315	328	641	83.7	54.7	268	45,919
1930.....	94.7	77.3	73.5	262	243	191	284	270	267	258	211	629	70.6	54.2	231	34,868
1931.....	87.9	55.9	45.2	162	176	110	182	206	195	153	171	468	59.5	50.1	141	-----

Miscellaneous Industries

LEATHER

Less than the normal seasonal curtailment in productive operations was recorded by the leather and its products industry during April. While the actual number of employees decreased during the month, this decrease was less than would normally be expected at this season of the year. The volume of pay rolls in the industry decreased by 3.8 per cent during April, and was 13.5 per cent under April, 1930.

STONE, CLAY, AND GLASS

Production in the stone, clay, and glass group increased more than normally for this season of the year. The number of employees added during the month of April, however, while amounting to 4.1 per cent of the total March employment, was about the normal increase for the period. Pay rolls increased by 3.2 per cent but were still 27.8 per cent under April last year. Cement production increased about 36 per cent but was still 16.8 per cent under April last year.

PAPER AND PRINTING

Employment in the paper and printing group decreased slightly, but the decrease was less than is usual for this season of the year. Pay rolls declined by 1.3

per cent and were 11.4 per cent under April, 1930. Production of newsprint paper increased slightly over March, but the average production for the first four months of the year was 13.9 per cent under the same period last year.

CHEMICALS

The chemicals group as a whole recorded a 2.1 per cent increase in number of employees, after adjustments are made for seasonal variation, but the petroleum-refining branch of the industry reported the unusual increase of 7.8 per cent. April employment in both the chemicals group and petroleum refining, however, was materially under this time last year. Pay rolls increased by 2.5 per cent in the group as a whole and by 6.5 per cent in the petroleum-refining branch.

FUELS

Bituminous-coal production decreased seasonally by 5,424,000 tons, which was not quite so large a decrease as would be expected during April. The April production was 20.6 per cent under April, 1930, a reflection of curtailed factory operations. Anthracite production increased by 22.4 per cent from the March production, a materially greater than normal increase. April production was 20.2 per cent above April last year.

MISCELLANEOUS INDUSTRIES

Years and months	Fuel production			Leather products		Stone, clay, and glass			Paper and printing			Chemicals				
	Bituminous coal	Anthracite	Crude petroleum	Shoes, production	Sole and belting, production	Cement, production	Plate glass, production	Common brick, shipments	Newsprint, production	Newsprint, consumption, publishers	Sulphuric acid, exports	Nitrate of soda, imports	Crude arsenic, production	Refined arsenic, production	Acetate of lime, production	Methanol, crude, production
	Thousands of short tons	Millions of barrels	Millions of barrels	Millions of pairs	Millions of pounds	Millions of barrels	Millions of square feet	Millions	Thousands of short tons	Thousands of pounds	Thousands of long tons	Short tons	Millions of pounds	Thousands of gallons		
1929: April.....	37,565	6,295	80	29	23	14	13	285	119	190	435	120	1,382	836	10	615
1930:																
April.....	35,860	4,829	77	29	25	14	11	104	110	191	328	70	1,350	1,084	8	518
May.....	35,954	5,947	80	25	24	17	13	99	118	194	507	42	1,652	963	7	426
June.....	33,714	5,183	77	24	24	17	9	124	108	178	410	19	2,168	1,081	5	319
July.....	34,715	5,658	77	24	24	17	8	82	103	164	571	29	1,428	1,032	4	193
August.....	35,661	6,190	75	28	23	18	6	165	102	157	176	9	1,217	1,002	4	242
September.....	38,632	5,233	71	29	23	16	8	115	95	164	466	19	2,077	1,101	6	294
October.....	44,159	7,576	73	28	23	14	9	103	105	183	704	27	2,694	1,265	6	380
November.....	38,122	5,207	68	19	19	11	7	103	92	185	309	35	2,392	1,508	7	430
December.....	39,716	6,086	67	17	22	8	5	33	99	167	439	36	1,488	1,439	8	477
1931:																
January.....	38,542	6,157	66	20	20	7	7	20	102	161	305	46	2,863	1,570	8	631
February.....	31,408	5,391	61	24	17	6	9	20	89	150	376	68	1,494	1,409	7	471
March.....	33,870	4,745	69	29	18	8	11	29	101	179	200	120	1,957	1,506	8	492
April.....	28,448	5,607				11	10	31	102	174	311	67	1,402	964		
Monthly average, January through April:																
1929.....	44,542	6,139	80	29	23	11	12	138	116	186	599	113	1,272	899	10	584
1930.....	40,242	5,597	77	28	25	10	10	83	115	182	473	88	1,514	875	9	515
1931.....	33,075	5,498				8	9	25	99	166	298	75	1,914	1,362		

CANADIAN AUTOMOBILE FINANCING¹

Year and month	Total cars		New cars		Used cars and trucks		Year and month	Total cars		New cars		Used cars and trucks	
	Number of cars	Financing dollars	Number of cars	Financing dollars	Number of cars	Financing dollars		Number of cars	Financing dollars	Number of cars	Financing dollars	Number of cars	Financing dollars
1929							1930						
January	4,213	2,414,932	1,636	1,364,800	2,577	1,050,072	January	5,161	2,832,995	1,335	1,113,471	3,826	1,739,524
February	4,702	2,818,740	2,028	1,644,169	2,675	1,174,571	February	5,762	3,143,770	1,920	1,514,310	3,842	1,629,460
March	10,725	5,976,934	5,132	3,858,214	5,593	2,118,720	March	10,015	5,267,035	3,895	2,739,132	6,120	2,527,903
April	22,437	11,960,694	11,027	6,398,697	11,410	5,561,997	April	17,880	8,495,647	8,069	4,225,190	9,811	4,270,457
May	25,093	12,473,329	11,989	6,608,276	13,104	5,865,053	May	19,598	9,591,209	8,568	4,981,502	11,030	4,612,707
June	23,854	12,416,937	11,001	7,193,230	12,850	5,223,707	June	16,529	7,904,487	7,027	4,038,444	9,502	3,296,043
July	19,591	10,446,382	8,493	5,379,107	11,098	5,067,275	July	13,399	6,699,386	5,064	2,891,385	8,335	3,775,001
August	14,469	7,970,901	6,072	3,936,109	8,397	4,034,795	August	9,907	4,914,473	3,625	1,996,829	6,281	2,917,644
September	11,785	6,670,852	4,910	4,015,463	6,875	2,655,389	September	8,284	4,266,902	3,120	1,750,435	5,164	2,516,467
October	12,391	6,844,521	4,926	3,370,146	7,468	2,974,375	October	8,078	3,786,596	2,313	1,285,092	5,765	2,501,504
November	8,999	4,901,105	2,778	2,377,936	6,221	2,523,169	November	6,779	3,635,231	1,591	814,672	5,188	2,220,559
December	5,710	3,164,296	1,478	1,373,665	4,232	1,790,631	December	6,762	2,948,532	1,316	608,543	5,446	2,340,309
Total (year)	163,973	88,059,626	71,473	48,019,902	92,500	40,039,724	Total (year)	128,154	62,879,583	47,844	28,531,975	80,310	34,347,608

¹ Compiled by the Dominion Bureau of Statistics, Canada, and represents the financing of new and used automobiles and trucks in Canada.

SALES OF THE GREAT ATLANTIC & PACIFIC TEA CO.¹

YEAR AND MONTH	SALES (Thousands of dollars)			TONNAGE SALES		YEAR AND MONTH	SALES (Thousands of dollars)			TONNAGE SALES	
	Total	Number of weeks	Weekly average	Total	Weekly average		Total	Number of weeks	Weekly average	Total	Weekly average
1928						1930					
September	69,330	4	17,334	309,451	77,363	January	104,271	5	20,854	492,425	98,485
October	93,429	5	18,686	419,079	83,816	February	86,122	4	21,530	400,568	100,146
November	73,844	4	18,461	338,794	84,676	March	83,976	4	20,994	391,987	97,997
December	74,911	4	18,728	345,595	86,399	April	86,133	4	21,534	399,211	99,803
1929						1931					
January	91,983	5	18,397	425,590	85,118	January	97,559	5	19,512	508,490	101,980
February	85,846	4	21,462	396,225	99,056	February	82,385	4	20,596	439,545	109,886
March	77,712	4	19,428	363,786	90,947	March	82,719	4	20,680	435,292	108,823
April	77,324	4	19,331	359,129	89,782	April	85,160	4	21,290	454,479	113,620
May	97,319	5	19,464	451,680	90,336	May					
June	76,653	4	19,163	353,289	88,322	June					
July	93,671	5	18,734	427,431	85,486	July					
August	75,191	4	18,798	335,628	83,907	August					
September	75,246	4	18,811	336,339	84,077	September					
October	105,995	5	21,199	458,378	93,102	October					
November	83,714	4	20,928	381,106	95,277	November					
December	87,260	4	21,815	407,339	101,835	December					

¹ Compiled by the Atlantic & Pacific Tea Co., and represent the sales of identical stores for the periods shown.

INDEXES OF EMPLOYMENT AND PAY-ROLL TOTALS¹

[Monthly average, 1929=100]

Year and month	Anthracite mining		Bituminous coal mining		Metalliferous mining		Quarrying and non-metallic mining		Telephone and telegraph		Power, light, and water		Operation and maintenance of electric railroads		Wholesale trade		Retail trade		Hotels		Canning and preserving	
	Employment	Pay-roll totals	Employment	Pay-roll totals	Employment	Pay-roll totals	Employment	Pay-roll totals	Employment	Pay-roll totals	Employment	Pay-roll totals	Employment	Pay-roll totals	Employment	Pay-roll totals	Employment	Pay-roll totals	Employment	Pay-roll totals	Employment	Pay-roll totals
1930																						
January	102.1	105.8	102.5	101.4	95.7	92.7	79.6	71.9	101.6	105.1	99.6	99.7	97.1	97.8	100.0	98.9	99.7	100.4	100.3	46.1	50.3	
February	106.9	121.5	102.4	102.1	92.3	92.5	79.8	73.5	100.2	101.9	98.8	100.4	95.1	95.7	98.5	98.3	94.4	96.0	102.4	103.8	45.7	51.5
March	82.6	78.5	98.6	86.4	90.9	50.8	83.0	80.6	99.4	105.8	99.7	102.1	94.4	95.4	97.7	99.7	93.9	95.5	102.4	104.4	49.7	50.8
April	84.1	75.0	94.4	81.7	89.3	88.3	87.4	85.4	98.9	103.4	100.7	102.6	95.2	97.1	97.3	97.9	97.3	97.5	100.1	100.3	74.8	72.6
May	93.8	98.8	90.4	77.5	87.5	85.6	90.8	90.2	99.7	103.2	103.4	104.5	95.2	96.0	96.8	97.4	96.7	97.3	98.6	98.4	65.7	66.9
June	90.8	94.3	88.4	75.6	84.6	81.6	90.3	90.9	99.8	103.4	104.6	107.8	94.8	97.0	96.5	98.6	93.9	96.8	98.0	98.1	83.0	81.5
July	91.6	84.0	88.0	68.9	80.5	71.9	89.9	85.5	100.0	106.6	105.9	106.7	95.3	95.6	96.0	96.0	89.0	91.7	101.3	99.8	126.3	112.7
August	80.2	78.8	89.2	71.1	79.0	71.0	89.3	85.8	98.8	102.5	106.4	106.6	92.9	92.1	95.0	93.6	85.6	87.0	101.5	98.6	185.7	172.0
September	93.8	91.6	90.5	74.9	78.1	68.9	87.7	82.5	96.8	102.2	105.2	106.1	91.8	90.5	94.8	93.6	92.0	92.4	100.1	97.1	246.6	214.8
October	99.0	117.2	91.8	79.4	77.2	68.6	84.7	79.3	94.5	100.9	104.8	105.6	91.0	88.9	94.2	92.9	95.5	95.1	97.5	95.7	164.7	140.0
November	97.2	98.0	92.5	79.1	72.8	63.4	78.3	66.8	93.0	97.9	103.4	103.7	87.7	87.6	92.6	91.0	98.4	96.8	95.2	93.6	96.7	82.9
December	99.1	100.0	92.5	77.7	70.1	59.9	70.2	59.9	91.6	101.3	103.2	106.3	88.8	88.6	92.0	91.3	115.1	107.7	93.5	91.5	61.6	57.4
Average	93.4	95.3	93.4	81.3	83.2	78.6	84.3	79.3	97.9	102.9	103.0	104.3	93.4	93.5	96.0	95.9	95.9	96.2	99.2	98.5	103.9	96.1
1931																						
January	90.6	89.3	93.9	73.3	68.3	55.0	64.4	50.4	90.5	96.3	99.2	98.6	86.9	85.6	89.5	87.5	90.0	89.4	95.0	91.0	48.9	46.1
February	91.0	100.7	91.5	68.3	65.3	54.6	66.6	51.4	89.2	94.8	97.8	99.7	86.6	87.1	88.2	88.4	87.1	86.7	96.8	93.7	48.3	48.6
March	81.2	70.1	88.8	65.2	63.5	52.8	70.0	58.2	88.6	97.9	96.7	102.4	86.4	88.1	87.4	89.1	87.8	87.5	96.8	93.3	53.0	50.3
April	85.2	75.2	85.9	58.6	63.9	51.4	76.1	62.6	88.1	95.0	97.1	97.6	86.8	86.6	87.4	85.2	90.1	88.3	95.3	89.3	59.0	57.1

¹ Compiled by the U. S. Department of Labor, Bureau of Labor Statistics.
² Not including car building and repairing, electric railroads; see vehicles group, manufacturing industries, p. 14, et seq.

WEEKLY BUSINESS INDICATORS

[Weekly average, 1923-1925=100]

ITEM	1931			1930			1929			ITEM	1931			1930			1929		
	May 23	May 16	May 9	May 24	May 17	May 10	May 25	May 18	May 11		May 23	May 16	May 9	May 24	May 17	May 10	May 25	May 18	May 11
*Composite index, N. Y. Times	77.4	77.8	93.5	94.2	94.0	108.6	108.6	109.1	109.1	Wholesale prices—Continued.									
Composite index, Business Week	78.4	78.7	95.0	98.1	96.9	107.7	108.4	108.1	108.1	Fisher's index (1925=100)—									
Detroit employment	81.0			111.5			137.3			Total (120)	71.0	71.8	72.0	88.4	83.7	80.0	95.9	95.9	95.7
Production:										Agricultural products(30)	60.9	61.6	61.9	93.2	93.4	94.4	98.0	98.1	99.2
Beehive coke	9.0	10.2	23.3	24.5	21.9	58.7	54.7	51.0		Nonagricultural prod-	74.0	74.5	74.8	95.6	86.3	86.1	91.3	94.2	93.1
Bituminous coal	69.6	68.9	84.9	83.8	85.0	95.3	92.9	95.1		Iron and steel composite	75.8	75.8	75.8	81.1	81.7	82.0	89.7	89.7	89.5
Buildings (new awards)	81.1			120.7			128.8			Banking and finance:									
Petroleum	117.0	116.5	118.5	123.9	125.2	124.6	129.1	126.9	126.0	Bank debits outside N. Y. C.	99.0	89.0	112.4	121.6	120.4	136.3	135.6	134.2	134.6
Steel ingots	57.9	60.5	97.4	98.7	100.0	125.0	126.3	128.9		Bond prices	106.7	107.1	106.8	106.3	106.3	106.1	104.9	105.3	105.7
Receipts:										Business failures (number)	128.3	128.8	135.3	117.9	127.0	129.0	100.7	116.7	103.2
Cattle and calves	75.3	79.4	70.9	71.2	71.8	71.2	75.3	79.7		Federal reserve ratio	109.5	109.0	107.6	107.7	107.9	107.1	97.9	96.9	95.9
Cotton	39.8	35.4	39.6	37.7	29.6	33.5	34.2	31.5		Interest rates, call	36.8	32.2	36.4	72.7	72.7	75.6	157.6	218.2	220.9
Hogs	69.0	70.1	76.0	76.0	78.0	85.7	76.1	70.9		Interest rates, time	46.0	43.9	45.7	88.6	89.1	91.4	211.4	205.7	202.9
Wheat	74.1	77.5	59.3	38.5	38.4	52.4	51.3	50.8		Loans and discounts	119.3	119.4	119.4	134.5	134.5	134.8	129.5	130.4	136.1
Distribution:										Money in circulation	96.2	95.2	96.7	92.2	92.3	92.8	96.2	96.3	96.5
Car loadings	78.0	78.0	97.2	96.9	97.2	110.7	109.2	109.4		Net demand deposits	113.9	111.1	112.7	110.9	111.5	110.3	106.1	108.8	107.5
Wholesale prices:										Stock prices	131.0	139.9	143.8	231.7	234.9	228.6	249.8	256.4	257.6
Copper, electrolytic	63.0	63.8	64.5	92.8	92.0	80.9	129.0	129.0	129.0	Time deposits	163.4	163.2	163.7	157.3	156.6	156.1	149.7	149.9	149.3
Cotton, middling	34.2	34.9	36.8	60.3	60.7	61.0	71.7	72.4	72.1										

* Relative to a computed normal taken as 100.

WEEKLY BUSINESS STATISTICS

ITEM	1931			1930				1929			1928	
	May 23	May 16	May 9	May 24	May 17	May 10	May 25	May 18	May 11	May 26	May 19	
PRODUCTION AND DISTRIBUTION												
Bituminous coal production		6,783	6,715	8,272	8,169	8,285	9,286	9,058	9,264	8,374	8,182	
Building contracts (da. av.) 37 states		13,018			19,376			20,359			25,548	
Electrical current output		1,614	1,600	1,673	1,669	1,610	1,687	1,680	1,677	1,480	1,470	
Exports:												
Corn	5	28	25	33	180	99	105	309	191	101	214	
Wheat	428	1,292	1,189	1,329	2,082	1,363	2,110	2,358	1,587	1,384	1,293	
Wheat flour	242	114	131	174	285	150	184	198	155	219	128	
Freight cars:												
Loadings, total		747,732	747,449	931,472	928,759	932,346	1,062,088	1,046,594	1,048,960	1,021,403	1,003,288	
Coal and coke		117,937	118,132	149,231	143,849	119,867	173,037	168,529	168,649	172,830	163,446	
Forest products		33,874	32,736	51,235	52,789	53,617	69,089	69,529	69,330	68,509	68,315	
Grain and grain products		36,491	35,500	38,759	37,484	37,492	39,638	37,552	36,883	38,916	38,364	
Livestock		21,258	22,621	22,802	23,069	24,278	25,426	25,849	26,302	26,150	25,231	
Merchandise, l. c. l.		224,246	236,382	246,276	248,135	249,244	267,287	262,857	264,280	259,764	261,449	
Miscellaneous		302,071	301,450	364,272	367,327	367,639	419,336	410,675	411,922	396,883	394,479	
Or		11,875	10,547	58,897	56,106	50,209	73,485	72,209	71,594	58,851	52,004	
Net available surplus (da. av.)		608,671	601,330	441,503	428,559	419,130	228,608	216,291	210,158	364,152	299,521	
Petroleum production (da. av.)	2,437	2,427	2,469	2,580	2,608	2,593	2,690	2,644	2,625	2,551	2,339	
Receipts:												
Cattle and calves (12 markets)	239	237	251	224	225	227	225	241	252	242	249	
Cotton into gins	55	50	92	103	98	77	87	89	82	100	132	
Wheat primary markets	5,889	6,157	4,715	3,078	3,048	3,048	4,163	4,079	4,033	4,828	7,456	
Wool, total, Boston	3,666	9,902	4,416	5,689	6,160	4,168	7,138	6,454	2,939	9,392	10,021	
Steel ingot production		44	46	74	75	76	95	96	98	70	82	
WHOLESALE PRICES												
Chemical index	106.4	106.4	106.4	109.9	109.9	109.9	111.3	111.3	111.3	110.6	110.6	
Copper ingots, electrolytic, New York	.087	.088	.089	.128	.127	.124	.178	.178	.178	.144	.143	
Cotton middling, New York	.093	.095	.100	.164	.165	.165	.195	.197	.196	.211	.217	
Food index (Bradstreet's)	2.19	2.21	2.21	2.79	2.80	2.85	3.32	3.33	3.36	3.35	3.36	
Iron and steel composite	31.37	31.37	31.40	33.56	33.81	33.96	37.13	27.13	37.07	35.53	35.53	
Wheat, No. 2, hard winter, Kansas City	.73	.73	.73	1.00	.98	.96	1.00	1.03	1.04	1.53	1.51	
FINANCIAL												
Bank debits:												
New York City	6,049	5,514	6,899	7,998	8,286	11,190	11,489	11,530	11,293	10,455	10,995	
Outside New York City	4,552	4,054	5,122	5,541	5,486	6,209	6,180	6,115	6,133	5,919	6,408	
Bond sale, New York Exchange:												
United States Government	4,272	2,714	2,047	1,372	971	2,139	2,640	1,295	1,929	3,932	2,798	
Average price 40 corporation bonds	95.53	95.90	95.60	95.19	95.17	95.05	93.93	94.33	94.64	98.36	98.86	
Business failures	511	516	632	489	517	523	410	475	428	426	442	
Federal reserve banks:												
Bills discounted	149	115	150	210	210	237	604	915	962	847	807	
Total reserves	3,400	3,389	3,345	3,248	3,248	3,242	3,008	3,012	3,012	2,795	2,802	
Federal reserve member banks:												
Total loans and discounts	14,905	14,925	14,922	16,806	16,806	16,852	16,187	16,301	16,256	15,851	15,937	
Other loans	7,124	7,879	7,886	8,481	8,500	8,593	9,043	9,078	9,015	8,901	8,916	
Net demand, deposit	13,757	13,777	13,608	13,389	13,467	13,327	12,810	13,139	12,986	13,644	13,840	
Time deposits	7,409	7,398	7,422	7,132	7,100	7,079	6,789	6,795	6,771	6,911	6,898	
Foreign exchange, sterling	486	4,86	4,86	4,86	4,86	4,86	4,85	4,85	4,85	4,88	4,88	
Interest rates on brokers' loans:												
Time money, New York	1.75	1.92	2.00	3.88	3.90	4.00	9.25	9.00	8.88	5.50	5.25	
Call money, New York	1.50	1.33	1.50	3.00	3.00	3.16	6.50	9.00	12.00	6.00	5.63	
Money in circulation (daily average)	4,671	4,670	4,695	4,475	4,481	4,568	4,671	4,677	4,687	4,709	4,717	
Stocks, New York Exchange:												
Average price 50 stocks	127.18	135.86	139.61	224.97	228.08	222.05	242.63	248.90	250.15	193.92	197.77	
Sales	12,095	9,565	9,930	12,997	14,457	28,977	21,362	19,639	20,330	14,688	21,198	
Stock prices, average weekly closing:												
Industrial, rails, and utilities (40)	94.9	102.8	103.1	168.6	174.0	167.1	185.2	190.6	191.0	151.2	151.5	
All industrials (337)	86.7	94.1	93.9	158.2	163.5	157.0	189.1	196.0	196.8	154.4	153.9	
All railroads (33)	73.0	79.7	82.7	136.7	136.9	134.6	138.4	137.7	138.3	131.3	133.1	
All utilities (34)	151.9	163.4	163.3	245.5	256.2	243.2	211.5	216.0	214.4	153.8	155.6	

Monthly Business Statistics

The following table contains a summary of the monthly figures designed to show the trend in important industrial and commercial movements. These data represent continuations of the figures presented in the 1931 Annual Supplement to the Survey of Current Business, in which monthly figures for the past seven years may be found, together with explanations as to the sources and basis for the figures quoted. The figures given below should always be read in connection with these explanations. For later data, which have become available since these data were compiled, see recent Weekly Supplements to the Survey.

CONTENTS

	Page		Page
General industrial indexes.....	23	Commodity groups—Continued.	
Wholesale prices.....	24	Rubber and its products.....	40
Commodity groups:		Stone, clay, and glass.....	41
Automobiles.....	26	Textiles.....	42
Chemicals and allied products.....	27	Tobacco.....	44
Foodstuffs.....	29	Miscellaneous.....	44
Forest products.....	33	Fuels.....	45
Leather products.....	34	Distribution movement.....	46
Iron and steel.....	35	Foreign trade.....	48
Machinery.....	37	Employment and wages.....	48
Nonferrous metals.....	38	Construction.....	50
Paper and its products.....	39	Public utilities.....	51
Printing.....	40	Finance.....	53

Earlier data for items shown here may be found in the 1931 Annual Supplement to the Survey	1931					1930							
	April	March	February	January	December	November	October	September	August	July	June	May	April
INDUSTRIAL PRODUCTION													
Federal Reserve Board													
Total, unadjusted.....rel. to 1923-25.....	90	90	88	82	78	85	90	93	90	91	99	106	108
Total, adjusted.....rel. to 1923-25.....	89	88	86	82	82	85	87	91	91	91	95	100	107
Manufactures, total unadjusted.....rel. to 1923-25.....	91	91	89	81	76	84	88	91	89	90	99	106	110
Manufactures, total adjusted.....rel. to 1923-25.....	89	88	86	81	80	84	85	90	91	91	109	105	107
Automobiles.....rel. to 1923-25.....	76	67	68	63	85	74	39	62	62	75	90	101	102
Cement.....rel. to 1923-25.....	90	* 81	86	84	83	86	97	111	117	116	119	119	108
Food products.....rel. to 1923-25.....	96	87	92	93	89	94	91	96	91	94	93	98	97
Iron and steel.....rel. to 1923-25.....	75	* 78	73	64	59	65	75	86	93	93	110	131	113
Leather and shoes.....rel. to 1923-25.....	48	* 92	87	77	81	80	89	97	95	95	97	98	103
Nonferrous metals.....rel. to 1923-25.....	73	77	79	78	85	87	95	97	95	97	95	101	106
Paper and printing.....rel. to 1923-25.....		111	111	107	101	103	107	109	109	111	116	119	121
Petroleum refining.....rel. to 1923-25.....		152	149	144	149	131	160	165	164	166	170	173	174
Polished plate glass.....rel. to 1923-25.....		119	111	96	65	91	101	95	65	105	114	143	131
Rubber tires.....rel. to 1923-25.....		98	94	88	73	77	88	81	96	93	119	121	123
Textiles.....rel. to 1923-25.....	97	97	93	86	87	93	91	88	84	84	84	90	96
Tobacco manufactures.....rel. to 1923-25.....	134	131	132	121	125	119	129	125	130	137	141	134	136
Minerals, total unadjusted.....rel. to 1923-25.....	82	82	84	86	89	95	104	100	101	100	103	102	93
Minerals, total adjusted.....rel. to 1923-25.....	91	* 87	88	90	91	92	98	94	95	97	100	103	104
Anthracite.....rel. to 1923-25.....	86	72	89	33	33	83	105	89	88	82	78	81	71
Bituminous coal.....rel. to 1923-25.....	77	76	73	77	85	86	87	85	82	86	89	92	97
Copper.....rel. to 1923-25.....	70	70	76	72	76	83	89	84	83	86	96	90	90
Crude petroleum.....rel. to 1923-25.....	119	* 112	110	110	111	114	115	114	117	120	121	127	128
Iron-ore shipments.....rel. to 1923-25.....						51	71	79	96	95	108	104	
Lead.....rel. to 1923-25.....	71	79	82	83	92	83	91	101	106	103	99	104	111
Silver.....rel. to 1923-25.....	54	63	62	68	71	73	70	73	70	69	75	86	88
Zinc.....rel. to 1923-25.....	61	65	65	65	68	70	90	93	94	91	99	94	94
Rate of Electrical Energy Consumed													
Activity by geographic sections:													
United States.....rel. to 1923-25.....	105.7	108.2	110.3	97.6	99.1	105.4	103.2	116.7	166.9	165.1	115.3	119.0	120.3
New England.....rel. to 1923-25.....	107.6	105.8	105.5	90.2	86.3	96.3	93.2	88.1	87.1	87.9	94.2	101.3	105.9
North Central.....rel. to 1923-25.....	105.0	105.7	109.0	109.2	99.0	100.6	107.3	110.6	112.0	109.9	116.0	125.8	125.7
Middle Atlantic.....rel. to 1923-25.....	97.6	102.8	108.6	96.6	97.5	103.5	99.6	103.1	94.3	102.9	111.8	112.3	117.2
Southern.....rel. to 1923-25.....	108.6	117.5	139.6	105.8	116.4	113.4	118.4	120.1	110.2	106.5	119.5	122.3	117.3
Western.....rel. to 1923-25.....	114.0	115.7	120.0	111.0	99.9	121.3	116.1	130.9	125.0	129.0	135.0	130.5	127.6
Activity by industries:													
All industry.....rel. to 1923-25.....	105.7	108.2	116.3	97.6	99.1	104.3	103.2	110.7	106.9	105.1	115.3	119.0	120.3
Automobiles, including repair parts.....rel. to 1923-25.....	90.8	94.1	88.9	67.5	71.5	74.9	80.9	88.4	86.6	75.3	102.9	105.8	112.9
Food and kindred products.....rel. to 1923-25.....	122.0	116.8	112.9	118.3	107.1	124.4	137.2	148.6	131.2	139.2	145.4	138.2	119.4
Leather and its products.....rel. to 1923-25.....	83.9	71.2	76.1	71.6	68.7	73.0	84.9	73.5	87.7	97.3	96.8	86.3	91.2
Lumber and its products.....rel. to 1923-25.....	91.5	93.2	84.2	82.6	73.3	86.5	77.1	105.6	97.7	100.0	107.3	102.4	102.8
Metals group.....rel. to 1923-25.....	99.5	112.2	114.0	97.4	102.3	99.5	101.2	101.4	100.3	100.5	110.0	123.2	130.2
Metal working plants.....rel. to 1923-25.....	94.6	103.5	112.3	95.0	97.8	89.6	87.0	97.4	95.2	95.1	105.8	116.3	125.5
Rolling mills and steel plants.....rel. to 1923-25.....	168.1	119.4	116.5	133.4	110.2	106.5	126.0	110.3	112.0	109.7	115.2	135.1	138.5
Paper and pulp.....rel. to 1923-25.....	112.6	123.0	127.0	111.8	117.0	112.3	120.0	119.3	115.1	119.9	137.5	132.2	126.7
Rubber and its products.....rel. to 1923-25.....	109.0	109.6	122.0	106.5	84.3	95.3	99.0	107.2	110.5	103.8	134.8	135.3	138.5
Shipbuilding.....rel. to 1923-25.....	92.5	98.3	114.8	113.9	99.0	105.5	121.5	124.1	122.8	116.8	111.8	113.2	130.1
Stone, clay and glass.....rel. to 1923-25.....	116.5	105.1	102.6	75.3	100.6	106.2	103.3	126.5	118.2	110.8	136.5	121.2	129.9
Textiles.....rel. to 1923-25.....	95.3	97.3	99.3	86.4	89.8	87.0	85.4	85.1	72.5	79.7	95.3	95.0	102.3

* Revised.

MONTHLY BUSINESS STATISTICS—Continued

Earlier data for items shown here may be found in the 1931 Annual Supplement to the Survey	1931				1930								
	April	March	February	January	December	November	October	September	August	July	June	May	April
WHOLESALE PRICES—Continued													
Hosiery.....rel. to 1926	50.8	51.9	51.9	51.9	58.3	58.3	60.5	62.6	64.8	69.1	69.1	73.4	73.4
Iron and steel, metals and metal products.....rel. to 1926	88.7	89.0	88.9	89.3	90.0	90.2	90.4	91.8	92.7	94.3	95.4	96.8	98.8
Iron, raw:													
Basic (valley furnace),dolls. per long ton	16.50	16.50	16.75	17.00	17.00	17.00	17.00	17.60	18.00	18.10	18.50	18.50	18.50
Basic (valley furnace).....rel. to 1926	89.0	89.0	90.3	91.7	91.7	91.7	91.7	94.9	97.0	97.6	99.7	99.7	99.7
Composite pig iron.....dolls. per long ton	16.75	16.72	16.82	16.94	17.01	17.14	17.30	17.79	17.99	18.22	18.55	18.66	18.75
Foundry No. 2, northern.....dolls. per long ton	18.76	18.26	18.51	18.76	18.76	18.76	18.89	19.56	19.76	19.86	20.26	20.26	20.26
Foundry No. 2, northern.....rel. to 1926	91.0	88.6	89.8	91.0	91.0	91.0	91.6	94.9	95.8	96.3	98.3	98.3	98.3
Lard, prime contract, New York.....dolls. per lb.	.090	.094	.085	.090	.100	.112	.119	.119	.114	.100	.102	.107	.107
Lead, pig, desilverized, New York.....dolls. per lb.	.0441	.0453	.0455	.0480	.0510	.0510	.0515	.0550	.0549	.0525	.0541	.0552	.0554
Lead, pig, desilverized, New York.....rel. to 1926	52.4	53.8	54.0	57.0	60.6	60.6	61.2	65.3	65.2	62.4	64.3	65.6	65.8
Leather, composite, wholesale price.....rel. to 1926	88.4	88.4	89.0	90.8	91.5	93.3	96.7	98.2	99.9	100.1	102.9	104.2	105.3
Leather, sole and belting, oak, and scoured backs.....dolls. per lb.	.37	.37	.37	.38	.40	.41	.41	.44	.46	.46	.44	.46	.47
Leather, sole and belting, oak, and scoured backs.....rel. to 1926	84.4	84.4	83.3	86.7	91.3	93.5	93.5	100.4	104.9	104.9	100.4	104.9	107.2
Leather, upper, composite chrome, calf black, "B" grade,dolls. persq.ft.	.356	.352	.354	.359	.355	.367	.372	.372	.371	.371	.371	.371	.372
Leather, hides (see under hides). Leather, shoes (see under shoes).													
Linseed oil, New York.....dolls. per lb.	.092	.095	.092	.088	.092	.094	.099	.105	.131	.140	.140	.140	.143
Lumber:													
Composite, wholesale price.....rel. to 1926	73.3	74.2	73.2	76.0	78.1	80.1	80.2	80.8	81.1	83.3	85.3	89.7	91.8
Southern yellow pine.....dolls. per M ft. b. m.	29.66	28.42	30.73	32.51	33.44	34.01	33.48	31.72	33.89	33.06	36.53	36.39	36.39
Southern yellow pine.....rel. to 1926	65.8	63.0	68.1	72.1	74.1	75.4	74.2	70.3	75.1	73.3	81.0	80.7	80.7
Douglas fir, No. 1, common.....dolls. per M ft. b. m.	12.12	12.68	12.86	12.82	12.99	13.25	12.98	13.14	13.44	14.47	14.30	15.16	16.26
Douglas fir, flooring, 1 x 4, "B" and better (V. G. Washington).....dolls. per M ft. b. m.	29.74	31.14	31.65	31.33	31.73	33.40	33.77	34.58	35.65	36.57	36.94	38.19	38.87
Meats:													
Beef, fresh, carcass, good native steers, Chicago.....dolls. per lb.	.160	.169	.178	.195	.195	.195	.195	.191	.168	.174	.195	.215	.239
Beef, fresh, carcass, good native steers, Chicago.....rel. to 1926	97.1	102.8	108.1	118.8	118.8	118.8	118.8	116.1	102.4	105.7	118.8	130.9	145.4
Beef, fresh, carcass, steers, New York.....dolls. per lb.	.172	.180	.196	.205	.205	.205	.203	.173	.177	.177	.218	.220	.220
Beef, fresh, carcass, steers, New York.....rel. to 1926	100.8	105.4	115.0	120.1	120.1	120.1	120.1	118.6	101.1	103.7	127.4	128.9	128.9
Cattle, corn-fed, Chicago,dolls. per 100 lbs.	8.563	9.075	9.106	10.00	10.58	10.31	9.97	10.33	9.14	9.28	10.73	11.56	12.56
Cattle, corn-fed, Chicago.....rel. to 1926	89.9	95.2	95.6	105.0	111.0	108.2	104.6	108.4	95.9	97.4	112.6	121.3	131.8
Hogs, heavy, Chicago,dolls. per 100 lbs.	7.08	7.18	6.73	7.34	7.94	8.86	9.86	10.58	9.78	8.94	9.68	10.02	9.98
Hogs, heavy, Chicago.....rel. to 1926	57.4	58.2	54.5	59.5	64.3	71.8	79.9	85.8	72.5	72.5	78.4	81.2	80.9
Sheep, ewes, Chicago.....dolls. per cwt.	3.29	3.79	3.69	3.44	2.93	3.38	3.84	3.08	3.09	3.06	3.45	4.78	5.13
Sheep, ewes, Chicago.....rel. to 1926	50.0	57.5	55.9	52.1	44.4	51.2	43.1	46.6	46.9	46.5	52.3	72.5	77.7
Sheep, lambs, Chicago.....dolls. per lb.	8.76	8.27	8.31	7.98	7.40	7.13	7.03	7.35	7.72	8.13	9.73	9.04	8.94
Sheep, lambs, Chicago.....rel. to 1926	64.0	60.4	60.7	58.3	54.0	52.0	51.3	53.6	56.3	59.3	71.0	66.0	65.2
Pork, hams, smoked, Chicago.....dolls. per lb.	.184	.187	.195	.207	.213	.222	.222	.227	.229	.230	.233	.228	.229
Pork, hams, smoked, Chicago.....rel. to 1926	59.7	60.7	63.5	67.1	69.2	72.1	71.7	73.8	74.4	74.7	75.6	73.9	74.4
Western dressed steers, New York.....dolls. per lb.	.172	.180	.196	.205	.205	.205	.203	.173	.177	.177	.218	.220	.220
Methanol:													
Refined.....dolls. per gal.	.35	.40	.40	.40	.40	.40	.40	.40	.40	.40	.40	.40	.40
Milk, condensed, New York.....dolls. per case	5.65	5.65	5.79	6.03	6.03	6.03	6.03	6.03	6.03	6.03	6.13	6.13	6.13
Milk, evaporated.....dolls. per case	3.50	3.50	3.50	3.75	3.80	3.80	3.80	3.80	3.80	3.74	3.69	3.95	3.95
Nonferrous metals.....rel. to 1926	65.1	67.1	66.1	67.4	69.7	68.4	67.8	71.2	72.7	73.5	78.1	80.6	90.5
Oats:													
No. 3, white, Chicago.....dolls. per bush	.30	.31	.32	.32	.34	.33	.36	.38	.39	.35	.38	.41	.43
No. 3, white, Chicago.....rel. to 1926	73.2	75.6	78.0	78.0	82.9	80.5	87.8	92.7	95.1	85.4	92.7	100.0	104.9
Oils and fats.....rel. to 1927	72	71	68	71	73	73	74	78	87	88	89	92	94
Oleomargarine, standard, uncolored, Chicago.....dolls. per lb.	.145	.145	.155	.177	.190	.205	.205	.205	.205	.205	.228	.235	.235
Oleomargarine, standard, uncolored, Chicago.....rel. to 1926	63.5	63.5	67.9	77.6	83.3	89.8	89.8	89.8	89.8	89.8	90.7	103.0	103.0
Paper, newsprint roll, delivered, New York.....dolls. per 100 lbs.	3.10	3.10	3.10	3.10	3.10	3.25	3.25	3.25	3.25	3.25	3.25	3.25	3.25
Paper, newsprint roll, delivered, New York.....rel. to 1926	89.9	89.9	89.9	89.9	89.9	94.2	94.2	94.2	94.2	94.2	94.2	94.2	94.2
Petroleum:													
Crude, Kansas-Oklahoma,dolls. per bbl.	.530	.594	.850	.850	.850	.850	1.098	1.178	1.178	1.178	1.178	1.178	1.163
Crude, Kansas-Oklahoma.....rel. to 1926	28.1	31.5	45.1	45.1	45.1	45.1	58.3	62.5	62.5	62.5	62.5	61.7	61.7
Gas and fuel oils, Oklahoma 24-26, refineries.....dolls. per bbl.	.488	.510	.588	.600	.610	.650	.594	.580	.600	.625	.675	.744	.788
Gasoline, New York.....dolls. per gal.	.133	.133	.138	.135	.141	.141	.143	.148	.163	.163	.163	.163	.151
Kerosene, 150° water white,dolls. per gal.	.048	.051	.053	.054	.054	.053	.054	.053	.050	.052	.055	.060	.063
Lubricating oil, cylinder.....dolls. per gal.	.145	.145	.146	.165	.172	.184	.186	.190	.193	.210	.284	.340	.343
Pig iron, foundry No. 2, Pittsburgh.....dolls. per long ton	18.76	18.26	18.51	18.76	18.76	18.76	18.89	19.56	19.76	19.86	20.26	20.26	20.26
Pig iron, foundry No. 2, Pittsburgh.....rel. to 1926	91.0	88.6	89.8	91.0	91.0	91.0	91.6	94.9	95.8	96.3	98.3	98.3	98.3
Potatoes.....dolls. per bush	.908	.849	.867	.903	.898	.950	1.017	1.099	1.088	1.294	1.486	1.502	1.461
Potatoes.....rel. to 1926	49	46	47	49	48	51	55	59	59	70	80	81	79
Rayon, 150 denier "A" grade, New York.....dolls. per lb.	.75	.75	.75	.75	.95	.95	.95	.95	.95	.95	1.15	1.15	1.15
Rosin, gum "B," New York.....dolls. per bbl.	4.73	4.64	4.38	4.45	4.95	5.29	5.54	5.80	5.39	5.90	6.50	6.34	6.78
Rubber, crude, smoked sheets, New York.....dolls. per lb.	.064	.077	.076	.082	.089	.089	.084	.080	.100	.111	.124	.142	.150
Rubber, crude, smoked sheets, New York.....rel. to 1926	13.2	15.9	15.7	16.9	18.4	18.4	17.3	16.5	20.6	22.9	25.6	29.3	30.9
Rye, No. 2, Minneapolis.....dolls. per bush	.35	.36	.37	.38	.44	.43	.49	.55	.60	.55	.57	.65	.68
Rye, No. 2, Minneapolis.....rel. to 1926	38.0	39.1	40.2	41.3	47.8	46.7	53.3	59.8	65.2	59.9	62.0	70.7	73.9
Sheeps, ewes, Chicago.....dolls. per 100 lbs.	3.29	3.79	3.69	3.44	2.93	3.38	3.84	3.08	3.09	3.06	3.45	4.78	5.13
Sheep, ewes, Chicago.....rel. to 1926	50.0	57.5	55.9	52.1	44.4	51.2	43.1	46.6	46.9	46.5	52.3	72.5	77.7
Sheep, lambs, Chicago.....dolls. per 100 lbs.	8.76	8.27	8.31	7.98	7.40	7.13	7.03	7.35	7.72	8.13	9.73	9.04	8.94

MONTHLY BUSINESS STATISTICS—Continued

Earlier data for items shown here may be found in the 1931 Annual Supplement to the Survey	1931				1930								
	April	March	February	January	December	November	October	September	August	July	June	May	April
WHOLESALE PRICES—Continued													
Sheep, lambs, Chicago.....rel. to 1926..	50.0	60.4	60.7	58.3	54.0	52.0	51.3	53.6	56.3	59.3	71.0	66.0	65.2
Shoes, men's black calf blucher, Boston.....dolls. per pair..	6.75	6.75	6.75	6.75	6.75	6.75	6.75	6.75	6.75	6.75	6.75	6.75	6.75
Shoes, men's black calf blucher, Boston.....rel. to 1926..	105.5	105.5	105.5	105.5	105.5	105.5	105.5	105.5	105.5	105.5	105.5	105.5	105.5
Shoes, men's dress welt, tan calf, oxford, St. Louis.....dolls. per pair..	4.60	4.60	4.60	4.60	4.72	4.85	4.85	4.85	4.85	4.85	4.85	4.85	4.85
Shoes, men's dress welt, tan calf, oxford, St. Louis.....rel. to 1926..	95.0	95.0	95.0	95.0	97.3	100.2	100.2	100.2	100.2	100.2	100.2	100.2	100.2
Shoes, women's black kid, dressed oxford welt, lace.....dolls. per pair..				3.66	4.25	4.25	4.25	4.25	4.25	4.25	4.25	4.25	4.25
Silk, raw, Japanese, 13-15, New York.....dolls. per lb..	2.266	2.561	2.709	2.807	2.709	2.463	2.512	2.413	2.955	2.955	3.251	3.940	4.186
Silk, raw, Japanese, 13-15, New York.....rel. to 1926..	36.6	41.3	43.7	45.3	43.7	39.8	40.6	39.0	47.7	47.7	52.5	63.6	67.6
Silk goods, composite.....dolls. per yd..		.99	1.00	1.02	1.02	1.02	1.02	1.04	1.06	1.08	1.09	1.11	1.14
Steel beams, mill, Pittsburgh.....dolls. per cwt..	1.65	1.65	1.65	1.63	1.60	1.60	1.60	1.60	1.65	1.65	1.70	1.80	1.80
Steel beams, mill, Pittsburgh.....rel. to 1926..	84.3	84.3	84.3	83.0	81.7	81.7	81.7	81.7	84.3	84.3	86.8	91.9	91.9
Steel, crude:													
Composite, finished steel.....dolls. per 100 lbs..	2.22	2.23	2.22	2.22	2.19	2.20	2.22	2.24	2.26	2.29	2.33	2.35	2.39
Iron and steel, composite.....dolls. per long ton..	31.61	31.66	31.65	31.70	31.76	31.95	32.31	32.67	33.01	33.25	33.33	33.84	34.48
Steel billets, Bessemer.....dolls. per long ton..	30.00	30.00	30.00	30.00	30.60	31.00	31.00	31.00	31.00	31.00	31.00	32.50	33.60
Steel billets, Bessemer.....rel. to 1926..	85.7	85.7	85.7	85.7	87.4	88.6	88.6	88.6	88.6	88.6	88.6	92.9	94.3
Structural steel beams.....dolls. per 100 lbs..	1.65	1.65	1.65	1.63	1.60	1.60	1.60	1.60	1.65	1.65	1.70	1.80	1.80
Structural steel beams.....rel. to 1926..	84.3	84.3	84.3	83.0	81.7	81.7	81.7	81.7	84.3	84.3	86.8	91.9	91.9
Sulphuric acid.....dolls. per 100 lbs..	.75	.75	.75	.75	.75	.75	.75	.75	.75	.75	.75	.75	.75
Sugar:													
Retail average, 51 cities.....rel. to 1913..	104	106	107	107	107	107	106	107	111	111	111	115	115
Retail granulated, New York.....dolls. per lb..	.050	.051	.053	.053	.053	.053	.053	.054	.054	.054	.055	.057	.055
Wholesale, 96° centrif., New York.....dolls. per lb..	.033	.033	.033	.034	.033	.034	.033	.031	.032	.033	.032	.032	.033
Wholesale, 96° centrif., New York.....rel. to 1926..	75.6	75.8	76.3	77.9	75.8	78.8	76.3	72.1	73.0	75.3	74.4	74.0	80.4
Wholesale, granulated, New York.....dolls. per lb..	.044	.043	.045	.046	.046	.047	.044	.043	.044	.046	.045	.048	.048
Wholesale, granulated, New York.....rel. to 1926..	80.1	79.2	81.4	83.4	83.2	85.0	80.8	79.2	80.3	84.1	82.7	86.7	88.0
Tea, Formosa fine, New York.....dolls. per lb..	.225	.225	.225	.225	.225	.225	.223	.224	.200	.202	.300	.300	.300
Textiles, general.....rel. to 1926..	67.6	69.2	70.4	71.0	72.4	73.3	73.8	75.5	77.7	80.0	82.2	84.6	85.5
Tin, wholesale, straits, New York.....dolls. per lb..	.2512	.2707	.2631	.2610	.2527	.2589	.2686	.2964	.3002	.2981	.3030	.3213	.3607
Turpentine, gum, southern, New York.....dolls. per gal..	.56	.53	.45	.44	.42	.43	.41	.44	.41	.43	.47	.49	.54
Wheat:													
No. 1, northern spring, Minneapolis.....dolls. per bush..	.79	.76	.75	.76	.77	.75	.82	.87	.91	.92	1.00	1.07	1.11
No. 1, northern spring, Minneapolis.....rel. to 1926..	50.0	48.1	47.5	48.1	48.7	47.5	51.9	55.1	57.6	58.2	63.3	67.7	70.3
No. 2, red winter, St. Louis.....dolls. per bush..	.80	.78	.79	.78	.83	.83	.87	.88	.89	.85	1.05	1.14	1.17
No. 2, red winter, St. Louis.....rel. to 1926..	51.6	50.3	51.0	50.3	53.5	53.5	56.1	56.8	57.4	54.8	67.7	73.5	75.5
No. 2, hard winter, Kansas City.....dolls. per bush..	.73	.70	.69	.69	.71	.69	.74	.78	.81	.80	.89	.99	1.01
No. 2, hard winter, Kansas City.....rel. to 1926..	49.0	47.0	46.3	46.3	47.7	46.3	49.7	52.3	54.4	53.7	59.7	66.4	67.8
Wheat flour:													
Standard patents, Minneapolis.....dolls. per bbl..	4.71	4.67	4.85	4.96	4.80	4.69	4.98	5.08	5.34	5.51	5.83	5.97	6.09
Standard patents, Minneapolis.....rel. to 1926..	55.9	55.4	57.6	58.9	58.0	55.7	59.1	60.3	63.4	65.3	69.1	70.8	72.3
Winter straights, Kansas City.....dolls. per bbl..	4.02	4.00	4.06	4.00	4.03	4.14	4.23	4.44	4.56	4.64	4.90	5.27	5.30
Winter straights, Kansas City.....rel. to 1926..	55.4	55.2	56.0	56.3	55.6	57.1	58.3	61.3	62.8	64.0	68.9	72.7	74.5
Wool:													
Raw, territory, fine, scoured.....dolls. per lb..	.65	.66	.66	.68	.72	.72	.75	.76	.76	.76	.76	.77	.76
Raw, Ohio and Pennsylvania, fleeces, 4 blood, combing grease.....dolls. per lb..	.22	.22	.23	.26	.27	.29	.30	.31	.31	.31	.31	.29	.31
Suiting, 13 oz.....dolls. per yd..	1.601	1.543	1.601	1.601	1.601	1.601	1.601	1.601	1.606	1.756	1.756	1.756	1.756
Suiting, 13 oz.....rel. to 1926..	79.8	77.0	79.8	79.8	79.8	79.8	79.8	79.8	84.6	87.6	87.6	87.6	87.6
Women's dress goods, French serge, 39-in.....dolls. per yd..				.90	.90	.90	.90	.90	.90	.90	.90	.90	.90
Women's dress goods, French serge, 39-in.....rel. to 1926..				87.0	87.0	87.0	87.0	87.0	87.0	87.0	87.0	87.0	87.0
Worsted yarns.....dolls. per lb..	1.00	1.00	1.10	1.10	1.17	1.20	1.20	1.20	1.20	1.20	1.20	1.23	1.25
Worsted yarns.....rel. to 1926..	69.7	69.7	76.6	76.6	81.8	83.6	83.6	83.6	83.6	83.6	83.6	83.6	87.1
Zinc, prime western.....dolls. per lb..	.0372	.0400	.0401	.0401	.0410	.0427	.0406	.0427	.0436	.0435	.0444	.0464	.0481
RETAIL PRICES													
Retail food index (Dept. of Labor).....rel. to 1913..	124.0	126.4	127.0	132.8	137.2	141.4	144.4	145.6	143.7	144.0	147.9	150.1	151.2
Retail coal index (Dept. of Labor).....rel. to 1913..	181.8	187.7	187.6	188.1	188.1	188.0	187.9	187.0	184.1	185.6	180.9	181.0	189.0
FARM PRICES													
Cotton and cottonseed (2).....rel. to 1909-14..	78	80	76	72	73	80	76	83	94	99	115	119	120
Dairy and poultry products (4).....rel. to 1909-14..	96	99	95	108	120	130	125	122	115	111	114	120	121
Fruits and vegetables (9).....rel. to 1909-14..	120	109	109	108	108	114	127	148	149	173	195	193	187
Grains (6).....rel. to 1909-14..	74	74	75	77	80	80	92	100	101	92	106	105	110
Meat animals (5).....rel. to 1909-14..	106	106	106	112	112	115	123	128	119	127	141	142	146
Unclassified (5).....rel. to 1909-14..	63	65	67	69	70	73	70	67	70	75	79	78	78
All groups (31).....rel. to 1909-14..	91	91	90	94	97	103	106	111	108	111	123	124	127
AUTOMOBILES													
Production index (Fed. Res. Bd.).....rel. to 1923-25..	76	67	68	63	85	74	49	62	62	75	90	101	102
Production index (elect. energy consumed).....rel. to 1923-25..	90.8	94.1	88.9	67.5	71.5	74.9	80.9	88.4	86.6	75.3	102.9	105.8	112.9
Accessories and parts, shipments:													
Accessories.....rel. to Jan., 1925..	66	65	53	46	55	63	79	76	60	65	71	78	74
Original equipment.....rel. to Jan., 1925..	127	117	95	84	64	62	75	79	87	83	119	153	175
Replacement parts.....rel. to Jan., 1925..	127	110	98	98	100	127	140	139	132	127	131	137	150
Service parts.....rel. to Jan., 1925..	118	115	97	92	75	80	99	105	104	115	128	165	180

MONTHLY BUSINESS STATISTICS—Continued

Earlier data for items shown here may be found in the 1931 Annual Supplement to the Survey	1931				1930									
	April	March	February	January	December	November	October	September	August	July	June	May	April	
CHEMICALS AND ALLIED PRODUCTS—Continued														
Chemicals—Continued														
Sulphuric acid:														
Exports.....	thous. of lbs.	310,950	200,218	376,076	304,745	438,836	308,992	703,787	465,766	176,023	570,683	409,748	507,011	327,918
Price, wholesale.....	dolls. per 100 lbs.	.75	.75	.75	.75	.75	.75	.75	.75	.75	.75	.75	.75	.75
Superphosphate (acid phosphate):														
Production.....	short tons	225,906	249,405	325,552	335,980	302,730	335,594	282,710	295,790	308,241	290,615	326,566	334,467	
Shipments.....	short tons	304,786	130,996	103,024	70,496	77,861	92,769	149,899	64,756	73,134	54,488	149,343	469,184	
Stocks, end of month.....	thous. of short tons	1,985	2,287	2,292	2,110	1,877	1,703	1,479	1,527	1,309	1,079	882	885	
Wood at chemical plants:														
Consumption.....	cords	31,946	49,107	45,767	52,314	47,654	43,483	38,549	31,668	27,595	29,503	35,040	45,048	52,252
Stocks at end of month.....	cords	393,077	383,925	411,503	408,185	463,276	494,329	470,732	496,238	487,955	477,761	451,128	435,555	414,380
Daily capacity—														
Total.....	cords	2,613	2,607	2,607	2,607	2,647	2,647	2,647	2,663	2,643	2,643	2,649	2,645	2,659
Shut down.....	cords	716	504	460	428	472	644	743	1,264	1,344	1,346	914	648	556
Cottonseed														
Cottonseed:														
Consumption (crush).....	short tons	155,373	280,637	401,736	589,911	669,264	801,800	936,743	561,625	165,770	61,760	86,369	138,904	230,809
Receipts at mills.....	thous. of short tons	44	111	158	219	578	803	1,323	1,041	336	30	45	60	99
Stocks at mills, end of month.....	thous. of short tons	95	207	377	620	991	1,083	1,081	695	215	45	77	119	197
Cottonseed cake and meal:														
Exports.....	short tons	6,588	5,750	3,147	11,084	7,538	1,580	4,361	2,092	175	304	248	230	320
Production.....	short tons	75,921	135,144	190,314	270,965	305,019	360,943	421,283	251,128	76,440	28,527	38,736	62,240	104,291
Stocks, end of month.....	short tons	253,609	303,945	303,201	343,665	298,139	252,323	202,156	116,396	45,340	55,352	85,277		
Cottonseed oil, crude:														
Production.....	thous. of lbs.	52,469	89,794	124,392	181,221	201,621	239,913	283,929	169,458	49,322	19,425	29,253	46,539	77,567
Stocks, end of month.....	thous. of lbs.	43,048	69,878	104,910	127,739	114,248	114,595	110,829	79,280	25,606	7,894	22,328	39,508	61,954
Cottonseed oil, refined:														
Factory consumption—														
Total (quarterly).....	thous. of lbs.	276,906				331,746			323,521		299,749			
In oleomargarine.....	thous. of lbs.	1,621	1,465	1,875	2,178	2,091	2,505	2,151	2,906	1,587	1,882	2,115	2,483	
Price, yellow, prime, New York.....	dolls. per lb.	.076	.076	.073	.073	.072	.076	.076	.081	.084	.080	.083	.088	.087
Production.....	thous. of lbs.	76,852	115,302	130,556	150,998	188,823	215,405	232,179	102,460	26,525	29,754	49,325	55,976	109,328
Stocks, end of month.....	thous. of lbs.	462,881	494,503	494,882	461,776	428,609	350,260	254,571	174,208	200,273	301,609	393,573	463,983	516,753
Explosives														
Explosives, black powder, permissible and other high explosives:														
New orders.....	thous. of lbs.	26,730	25,448	26,714	24,404	28,847	34,324	33,173	32,687	30,424	33,005	33,340	33,204	
Production.....	thous. of lbs.	25,414	28,751	24,056	24,024	30,248	34,113	35,688	31,168	30,810	33,546	36,147	30,967	
Shipments.....	thous. of lbs.	26,598	27,543	25,201	22,974	30,229	34,198	35,069	32,289	30,649	33,969	33,404	34,071	
Stocks, end of month.....	thous. of lbs.	20,929	20,219	17,372	17,303	16,346	16,812	16,694	16,043	17,392	17,181	17,699	18,566	
Fats and Oils														
Animal fats (quarterly):														
Factory consumption.....	thous. of lbs.	154,951				154,764			147,559		146,450			
Production.....	thous. of lbs.	618,459				515,598			461,647		540,626			
Stocks, end of quarter.....	thous. of lbs.	224,398				191,941			189,561		226,482			
Animal glues:														
Production (quarterly).....	thous. of lbs.	22,845				23,515			21,715		27,939			
Shipments.....	thous. of lbs.					3,469	4,565	5,891	4,885	4,598	5,585	4,788	5,543	6,025
Stocks, end of quarter.....	thous. of lbs.	58,772				49,951			44,380		43,162			
Coconut or copra oil:														
Factory consumption—														
Crude (quarterly).....	thous. of lbs.	138,255				159,545			150,753		161,077			
Refined—														
Total (quarterly).....	thous. of lbs.	75,479				79,711			76,572		69,377			
In oleomargarine.....	thous. of lbs.	12,086	11,492	14,873	16,491	17,111	18,248	15,818	11,479	11,455	11,763	13,236	15,379	
Imports.....	thous. of lbs.	26,862	27,550	44,034	24,690	30,952	20,477	43,124	14,846	19,331	8,118	25,590	34,868	21,943
Production (quarterly)—														
Crude.....	thous. of lbs.	91,446				90,921			85,068		78,592			
Refined.....	thous. of lbs.	66,268				77,612			69,313		65,232			
Stocks, end of quarter—														
Crude.....	thous. of lbs.	201,932				164,206			139,433		160,193			
Refined.....	thous. of lbs.	16,869				22,352			18,029		18,452			
Copra:														
Factory consumption (quarterly)														
Imports.....	short tons	71,229	25,890	33,133	34,056	37,419	33,886	33,725	31,139	16,885	18,663	16,106	21,089	16,649
Stocks, end of quarter.....	short tons	27,167				41,077			24,502		28,698			
Edible gelatin:														
Production (quarterly).....	thous. of lbs.	4,549				4,434			2,979		5,243			
Stocks, end of quarter.....	thous. of lbs.	8,642				8,224			7,499		8,109			
Fish oils:														
Factory consumption (quarterly)														
Production (quarterly).....	thous. of lbs.	44,620				42,703			36,921		41,361			
Stocks, end of quarter.....	thous. of lbs.	11,587				27,815			50,693		8,418			
Greases:														
Factory consumption (quarterly)														
Production (quarterly).....	thous. of lbs.	53,346				49,476			54,826		59,586			
Stocks, end of quarter.....	thous. of lbs.	95,948				88,510			92,031		92,621			
Lard compounds:														
Production (quarterly).....	thous. of lbs.	291,386				331,412			317,883		283,299			
Stocks, end of quarter.....	thous. of lbs.	26,081				26,672			21,164		24,011			
Oleomargarine:														
Consumption.....	thous. of lbs.	17,150	19,573	19,751	27,237	27,593	30,631	33,138	27,194	24,672	18,782	22,178	22,526	29,654
Production.....	thous. of lbs.	21,154	20,335	25,740	28,969	29,633	32,191	28,554	23,071	20,976	21,904	24,812	28,628	
Vegetable oils:														
Exports.....	thous. of lbs.	2,154	3,831	2,947	4,775	2,086	2,294	2,591	1,794	1,317	533	2,049	970	3,753
Factory consumption (quarterly)														
Imports.....	mills. of lbs.	829				1,076			561		670			
Production (quarterly).....	thous. of lbs.	52,463	68,238	79,809	72,142	72,028	75,352	106,699	73,445	87,072	74,579	86,947	85,173	67,133
Stocks, end of quarter—														
Crude.....	thous. of lbs.	610,812				641,002			521,010		497,030			
Refined.....	thous. of lbs.	531,966				466,602			208,964		428,427			

³ Quarter ending in month indicated.

MONTHLY BUSINESS STATISTICS—Continued

Earlier data for items shown here may be found in the 1931 Annual Supplement to the Survey	1931						1930						
	April	March	February	January	December	November	October	September	August	July	June	May	April
CHEMICALS AND ALLIED PRODUCTS—Continued													
Fertilizer													
Fertilizer:													
Consumption, Southern States													
.....thous. of short tons	1,132	1,352	640	343	74	61	95	128	38	18	79	216	1,280
Exports.....short tons	140,088	104,214	97,682	91,497	71,533	84,847	125,411	118,761	115,580	143,620	113,538	143,347	188,044
Flaxseed													
Flaxseed, imports.....thous. of bushels	827	1,313	952	352	219	387	148	59	551	360	371	1,454	2,527
Linseed cake and meal:													
Exports.....thous. of lbs.	30,818	39,847	18,238	10,853	33,596	25,986	12,519	8,474	22,593	24,833	29,066	41,409	48,716
Shipments from Minneapolis.....thous. of lbs.	12,145	17,827	11,046	17,227	16,824	17,315	29,726	27,149	13,398	5,066	5,768	7,485	8,604
Linseed oil:													
Factory consumption (quarterly)													
.....thous. of lbs.		³ 74,092			³ 69,307			³ 80,359			³ 104,276		
Price, New York.....dolls. per lb.	.092	.095	.092	.088	.092	.094	.099	.105	.131	.140	.140	.140	.143
Production (quarterly).....thous. of lbs.		³ 118,417			³ 131,257			³ 108,236			³ 130,863		
Shipments from Minneapolis.....thous. of lbs.	12,792	11,552	9,594	8,553	7,385	10,199	14,792	11,565	6,117	6,436	6,274	9,685	9,141
Stocks at factories (quarterly)													
.....thous. of lbs.		³ 113,192			³ 113,594			³ 83,945			³ 108,758		
Minneapolis and Duluth:													
Receipts.....thous. of bushels	309	498	426	491	709	1,424	2,636	5,054	3,266	294	314	712	146
Shipments.....thous. of bushels	314	185	286	243	517	1,910	1,618	2,045	1,436	193	267	457	171
Stocks, end of month.....thous. of bushels	973	1,205	1,293	877	1,386	1,411	2,182	1,893	447	319	433	523	624
Oil mills (quarterly)—													
Consumption.....thous. of bushels		³ 6,571			³ 7,391			³ 5,887			³ 7,270		
Stocks, end of quarter													
.....thous. of bushels		³ 2,345			³ 4,472			³ 3,386			³ 2,328		
Price, No. 1, Minneapolis.....dolls. per bushel	1.57	1.58	1.56	1.57	1.61	1.65	1.80	1.90	2.00	2.32	2.71	2.68	2.92
Production, crop estimate.....thous. of bushels					23,682	24,168	25,165	24,611	26,013	30,100			
Naval Stores													
Pine oil:													
Production.....gallons	219,053	208,690	220,066	144,440	229,737	229,979	225,688	229,238	224,546	241,193	248,777	234,281	253,049
Stocks, end of month.....thous. of gals.	1,903	1,882	1,839	1,769	1,799	1,708	1,610	1,529	1,513	1,456	1,386	1,277	1,278
Rosin, gum:													
Net receipts, Southern ports.....bbbls.	88,741	38,977	27,322	41,345	117,489	107,414	127,621	140,090	151,269	178,876	149,880	150,386	86,873
Price, "B," New York.....dolls. per bbl.	4.73	4.64	4.38	4.45	4.95	5.29	5.54	5.80	5.39	5.90	6.50	6.34	6.78
Stocks at 3 ports, end of month.....bbbls.	310,576	266,056	300,695	329,626	372,090	323,142	303,669	276,565	267,540	242,948	196,857	143,684	135,958
Rosin, wood:													
Production.....bbbls.	35,585	33,544	32,332	24,488	34,332	38,931	34,818	38,293	37,349	39,929	40,049	40,933	43,919
Stocks, end of month.....bbbls.	126,534	125,919	130,490	125,630	122,318	119,727	109,785	117,726	114,281	117,318	109,198	99,359	97,168
Turpentine, gum:													
Net receipts, Southern ports.....bbbls.	26,102	9,511	5,354	7,228	27,482	28,107	38,500	42,873	46,521	55,822	46,711	48,803	27,999
Price, Southern, New York.....dolls. per gal.	.56	.53	.45	.44	.42	.43	.41	.44	.41	.43	.47	.49	.54
Stocks at port, end of month.....bbbls.	53,393	45,232	58,202	68,320	84,911	95,860	88,499	76,774	65,024	58,491	42,344	47,130	35,053
Turpentine, wood:													
Production.....bbbls.	6,344	5,740	5,634	4,757	6,200	6,584	5,817	6,573	6,125	6,406	6,774	7,454	8,303
Stocks, end of month.....bbbls.	8,383	9,987	13,537	14,437	15,799	13,895	11,257	11,163	12,772	13,642	13,762	13,715	15,854
Roofing													
Prepared roofing, shipments:													
Grit roll.....thous. of sqs.	533	333	330	322	242	372	922	872	655	612	653	731	676
Shingles—													
Individual and single thickness.....thous. of sqs.	146	92	60	51	63	86	191	196	176	139	151	164	144
Strip, patented, and hexagon.....thous. of sqs.	555	329	277	249	238	283	572	1,001	692	597	656	730	715
Smooth roll.....thous. of sqs.	967	702	714	773	583	742	1,575	1,438	1,021	803	924	1,088	1,191
Total.....thous. of sqs.	2,202	1,456	1,381	1,395	1,126	1,484	3,259	3,506	2,544	2,151	2,384	2,714	2,727
FOODSTUFFS													
Production index:													
Food products (Fed. Res. Bd.).....rel. to 1923-25	96	87	92	93	89	94	94	96	91	94	93	98	97
Food and kindred products (elect. energy consumed).....rel. to 1923-25	122.0	116.8	122.0	118.3	107.1	124.4	137.2	148.6	141.2	139.2	145.4	138.2	119.4
Stocks, manufactured foodstuffs.....rel. to 1923-25	95.7	² 103.1	² 105.2	² 104.2	95.0	92.6	98.6	109.7	120.1	127.4	117.7	105.3	100.5
Stocks, raw foodstuffs.....rel. to 1923-25	193.5	² 202.0	² 197.9	² 194.8	205.1	200.0	196.9	197.6	183.9	162.7	153.4	170.7	174.4
Candy													
Sales by manufacturers.....thous. of dolls.	21,608	22,062	21,444	21,948	28,727	29,500	31,004	28,027	19,044	16,713	19,774	22,264	25,660
Cocoa													
Shipments from Gold and Nigerian Coasts, Africa.....long tons	33,864	48,353	51,550	39,278	21,756	18,888	12,600	7,554	13,441	20,764	14,694	16,124	13,951
Imports.....long tons	20,242	20,942	13,696	16,418	13,700	6,338	7,410	11,008	17,863	20,443	15,121	10,721	12,164
Spot price, Accra, New York.....dolls. per lb.	.0535	.0550	.0563	.0619	.0675	.0688	.0675	.0670	.0775	.0809	.0825	.0850	.0869
Coffee													
Clearances:													
Total, Brazil for United States.....thous. of bags		849	889	952	881	514	659	852	652	539	441	530	548
Total, Brazil for world.....thous. of bags		1,559	1,590	1,647	1,590	1,080	1,176	1,469	1,318	1,025	922	1,027	1,152
Imports.....thous. of bags	1,126	1,407	1,289	1,094	1,098	967	1,159	991	712	801	1,010	915	1,065
Price, Rio No. 7, Brazil grades.....dolls. per lb.	.053	.056	.064	.068	.070	.079	.089	.072	.072	.076	.083	.092	.099
Receipts, total Brazil.....thous. of bags		1,565	1,648	1,697	1,494	1,549	1,437	1,595	1,462	1,391	1,031	1,247	1,152
Visible supply:													
United States.....thous. of bags		1,148	1,161	866	929	817	828	934	784	861	867	790	851
World.....thous. of bags		5,963	5,879	5,455	5,188	5,014	5,051	5,498	5,529	5,378	5,572	5,449	5,264

² Revised.³ Quarter ending in month indicated.

MONTHLY BUSINESS STATISTICS—Continued

Earlier data for items shown here may be found in the 1931 Annual Supplement to the Survey	1931				1930								
	April	March	February	January	December	November	October	September	August	July	June	May	April
FOODSTUFFS—Continued													
Dairy Products													
BUTTER													
Apparent consumption.....thous. of lbs.	184,528	160,753	152,385	163,689	166,506	154,987	181,569	179,305	133,110	191,178	199,016	210,504	177,990
Cold-storage holdings, creamery, end of month.....thous. of lbs.	16,855	² 18,010	30,672	46,792	63,401	88,012	103,646	131,489	143,089	145,061	106,522	50,378	22,957
Production (factory).....thous. of lbs.	140,676	122,953	105,192	112,843	106,181	98,138	117,372	119,388	133,600	163,534	173,719	169,365	122,922
Receipts, 5 markets.....thous. of lbs.	53,566	48,739	43,251	45,644	43,892	36,848	38,933	40,833	44,821	62,274	70,529	63,752	50,595
Wholesale price, New York.....dolls. per lb.	.26	.29	.28	.29	.32	.36	.40	.40	.39	.35	.33	.35	.39
Wholesale price, New York.....rel. to 1926	57.8	64.4	62.2	64.4	71.1	80.0	² 88.9	² 88.9	² 86.7	² 77.8	73.3	² 77.8	² 86.7
CHEESE													
Total, all varieties:													
Apparent consumption.....thous. of lbs.	47,925	46,332	38,068	41,070	39,500	40,035	41,637	43,695	47,564	29,640	41,486	49,921	44,680
Cold-storage holdings, end of month.....thous. of lbs.	53,165	² 54,270	61,841	69,471	79,015	87,171	96,393	103,691	107,219	108,899	90,421	68,127	53,025
Exports, Canada.....thous. of lbs.	505	491	306	918	4,025	14,677	16,568	12,652	10,188	12,092	5,560	1,884	229
Exports, United States.....thous. of lbs.	121	208	118	129	176	108	183	121	137	172	159	158	199
Imports, United States.....thous. of lbs.	6,471	4,611	4,062	4,123	4,163	5,041	6,293	4,333	3,687	3,106	6,097	12,356	7,125
Receipts, 5 markets.....thous. of lbs.	11,445	11,717	10,406	11,600	10,400	10,784	12,226	14,509	14,952	17,436	17,895	15,472	13,026
Production (factory).....thous. of lbs.	40,470	34,388	26,379	27,543	26,598	25,588	28,239	36,062	41,125	45,120	64,326	59,940	44,941
American whole milk:													
Cold-storage holdings, end of month.....thous. of lbs.	40,643	² 41,836	47,968	54,499	63,326	71,132	78,919	85,076	87,221	88,749	70,186	49,172	39,324
Wholesale price, New York.....dolls. per lb.	.15	.16	.16	.17	.18	.19	.19	.20	.19	.18	.18	.20	.21
Eggs													
Cold-storage holdings, end of month:													
Case.....thous. of cases	5,174	² 1,893	408	735	1,894	4,154	6,785	9,174	10,375	11,198	10,743	9,178	5,766
Frozen.....thous. of lbs.	91,574	² 78,051	73,889	75,685	83,184	89,571	98,339	106,631	113,338	116,272	115,134	106,994	76,664
Receipts, 5 markets.....thous. of cases	2,478	2,046	1,264	1,026	768	393	717	952	944	1,377	1,728	2,366	2,631
MILK													
Condensed milk:													
Exports.....thous. of lbs.	1,853	1,873	1,345	2,403	1,907	1,973	1,718	1,479	3,294	1,515	2,682	2,502	2,710
Total stocks, manufacturers, end of month—													
Case goods.....thous. of lbs.	12,390	13,227	13,051	13,928	17,803	20,657	24,650	27,314	30,875	35,006	35,373	30,124	20,530
Bulk goods.....thous. of lbs.	15,887	² 16,273	16,171	18,594	19,520	20,886	21,965	23,727	25,765	30,337	28,855	25,203	20,611
Unsold stocks, end of month—													
Case goods.....thous. of lbs.	8,434	9,059	8,864	9,698	14,181	16,678	20,427	22,951	26,464	30,866	31,222	25,467	16,213
Bulk goods.....thous. of lbs.	5,069	5,549	5,285	6,986	8,297	7,842	7,935	8,119	6,954	10,212	8,176	7,598	5,117
Wholesale price, New York.....dolls. per case	5.65	5.65	5.79	6.03	6.03	6.03	6.03	6.03	6.03	6.03	6.13	6.13	6.13
Evaporated milk:													
Exports.....thous. of lbs.	5,311	5,034	3,775	5,269	4,546	4,366	4,718	3,452	5,223	4,720	5,417	6,308	6,181
Manufacturers' stocks, end of month—													
Total case goods.....thous. of lbs.	177,754	150,931	136,896	157,152	202,070	211,828	224,486	218,486	244,969	258,836	227,201	199,334	162,221
Unsold case goods.....thous. of lbs.	154,490	125,498	108,672	107,009	163,473	174,148	187,262	179,047	197,189	218,761	176,439	166,196	140,571
Wholesale price, New York.....dolls. per case	3.50	3.50	3.50	3.75	3.80	3.80	3.80	3.80	3.80	3.74	3.69	3.95	3.95
Fluid milk:													
Consumption in mfr. of oleomargarine.....thous. of lbs.		5,927	5,814	7,464	8,158	8,404	9,066	7,739	6,173	5,837	6,074	6,935	7,903
Receipts—													
Boston, including cream.....thous. of qts.		20,312	17,444	18,352	18,313	18,226	19,403	19,634	19,007	20,348	21,143	20,906	19,400
Greater New York.....thous. of qts.				110,428	111,345	111,166	116,140	119,356	116,769	123,165	122,066	124,883	112,953
Powdered milk:													
Exports.....thous. of lbs.	1,414	2,282	1,001	366	465	507	467	477	426	376	346	496	636
Manufacturers' stocks, end of month.....thous. of lbs.	40,298	² 41,363	41,744	41,122	38,976	36,318	33,281	32,770	34,186	32,493	31,820	28,096	26,675
Net new orders.....thous. of lbs.	11,958	² 10,606	9,492	10,253	8,945	8,733	9,853	10,151	9,623	10,946	11,915	11,333	10,671
Production, condensed and evaporated milk.....thous. of lbs.	194,753	172,306	144,649	141,981	143,280	132,284	149,136	139,802	163,034	205,641	243,414	235,860	187,224
Fish													
Canned salmon:													
Exports, Canada.....cases	91,083	101,817	38,446	45,998	107,333	108,996	194,623	152,779	29,494	24,942	22,494	34,285	29,183
Shipments, United States.....thous. of cases		334	300	406	333	273	653	1,433	1,030	367	358	247	197
Cold-storage holdings, 15th of month.....thous. of lbs.	28,079	38,542	56,547	71,910	85,317	91,436	88,616	85,438	78,997	64,847	47,498	33,605	25,186
Total catch, principal ports.....thous. of bbls.	30,949	30,081	20,635	18,353	17,567	25,967	30,541	40,687	35,875	46,751	32,886	34,091	36,799
Fruits and Vegetables													
Apples:													
Car-lot shipment.....carloads	3,081	5,700	7,115	7,806	8,085	17,454	35,782	12,757	2,729	3,253	1,083	1,966	3,607
Cold-storage holdings, end of month.....thous. of bbls.	1,509	² 2,917	5,224	7,439	9,575	10,860	9,043	1,872	114	72	128	433	1,299
Citrus fruits, car-lot shipments.....carloads	13,099	17,572	13,980	14,197	12,554	11,338	6,301	4,510	4,441	5,765	5,478	2,104	9,653
Onions, car-lot shipments.....carloads	2,377	2,540	2,610	3,454	2,254	2,753	5,593	5,437	2,793	2,556	1,729	3,975	2,874
Potatoes, car-lot shipments.....carloads	21,032	23,601	20,024	20,971	15,092	16,267	28,788	21,924	15,979	22,093	24,614	22,588	19,350
Grains													
Total grain exports, including flour.....thous. of bushels													
	8,118	6,061	5,067	6,610	7,578	9,803	14,091	21,041	26,095	18,015	13,829	12,626	9,367
BARLEY													
Exports.....thous. of bushels	776	745	921	732	1,047	964	1,295	1,359	1,281	698	550	1,457	778
Price, No. 2, Minneapolis.....dolls. per bush.	.48	.44	.44	.44	.47	.48	.52	.53	.52	.47	.49	.55	.56
Price, No. 2, Minneapolis.....rel. to 1926	75.0	68.8	² 68.8	² 68.8	73.4	75.0	² 81.3	82.8	² 81.3	73.4	² 76.6	85.9	87.5
Receipts, principal markets.....thous. of bushels	2,446	2,484	2,246	2,511	3,569	4,207	5,765	12,477	10,822	2,568	2,537	2,835	2,742
Visible supply, end of month.....thous. of bushels	5,662	7,840	9,583	10,731	11,401	11,854	12,035	11,991	7,429	3,997	4,671	5,436	6,511

² Revised.

MONTHLY BUSINESS STATISTICS—Continued

Earlier data for items shown here may be found in the 1931 Annual Supplement to the Survey	1931				1930								
	April	March	February	January	December	November	October	September	August	July	June	May	April
FOODSTUFFS—Continued													
Grains—Continued													
CORN													
Exports, including meal.....thous. of bush.	206	534	443	188	132	163	295	304	332	395	776	824	1,030
Grindings (starch, glucose).....thous. of bush.	5,492	5,441	5,575	5,990	5,241	5,434	6,253	6,473	6,565	6,103	6,100	6,623	6,615
Prices:													
No. 3, yellow, Chicago.....dols. per bush.	.58	.60	.61	.65	.69	.71	.82	.94	.99	.82	.79	.79	.82
No. 3, yellow, Chicago.....rel. to 1926	77.3	80.0	81.3	86.7	92.0	94.7	109.3	125.3	132.0	109.3	105.3	105.3	109.3
No. 3, yellow, Kansas													
City.....dols. per bush.	.53	.54	.54	.59	.66	.69	.82	.89	.92	.80	.80	.78	.80
No. 3, white, Chicago.....dols. per bush.	.58	.60	.63	.68	.73	.76	.88	.97	.99	.84	.81	.80	.84
Receipts.....thous. of bush.	17,102	18,567	21,278	19,320	27,367	17,067	15,176	16,048	20,282	16,660	17,833	16,213	22,114
Shipments.....thous. of bush.	14,246	12,281	11,895	12,611	10,925	8,396	8,705	9,829	12,792	11,699	15,693	18,687	18,043
Visible supply, end of mo.....thous. of bush.	19,676	21,998	20,110	17,562	16,993	7,411	4,703	4,976	4,226	4,012	7,378	11,819	21,452
HAY													
Receipts.....number of cars		4,519	4,279	5,214	4,057	4,863	5,401	4,808	4,717	4,505	3,881	3,755	4,708
OATS													
Exports, including meal.....thous. of bush.	179	174	120	144	208	202	157	194	292	717	204	266	259
Grindings, Canada.....thous. of bush.		844	940	997	1,126	1,085	1,174	1,054	817	826	719	651	706
Price, No. 3, white, Chicago.....dols. per bush.	.30	.31	.32	.32	.34	.33	.36	.38	.39	.35	.38	.41	.43
Price, No. 3, white, Chicago.....rel. to 1926	73.2	75.6	78.0	78.0	82.9	80.5	87.8	92.7	95.1	85.4	92.7	100.0	104.9
Production, oatmeal, and rolled													
oats, Canada.....thous. of lbs.		10,243	11,895	13,320	14,360	14,605	14,749	14,843	11,032	10,893	9,660	7,951	8,106
Receipts, principal markets.....thous. of bush.	7,604	6,843	7,123	6,121	6,021	6,075	9,445	15,381	25,277	8,725	7,114	10,690	9,544
Visible supply, end of month.....thous. of bush.	13,837	19,103	22,947	26,650	30,504	30,641	33,509	31,979	25,867	9,149	11,317	13,102	16,765
RICE													
Exports.....pockets (100 lbs.)	203,519	211,843	259,578	376,000	413,674	383,517	150,938	94,030	99,249	124,181	202,224	203,573	152,572
Imports.....pockets (100 lbs.)	38,748	41,223	37,821	41,891	27,504	29,294	10,684	6,305	8,675	7,501	7,037	15,459	29,897
Shipments:													
Total from													
mills.....thous. of pockets (100 lbs.)		864	933	1,119	1,003	1,208	1,323	766	499	268	346	653	686
New Orleans.....pockets (100 lbs.)	68,733	68,349	74,629	75,643	75,426	126,781	201,483	128,756	90,755	56,861	65,195	107,430	63,189
Southern paddy, receipts at													
mills.....thous. of bbls.		599	864	1,147	844	1,257	2,063	1,084	508	22	60	183	146
Stocks, end of													
month.....thous. of pockets (100 lbs.)		1,561	1,790	1,793	1,678	1,776	1,670	842	488	450	687	950	1,394
RYE													
Exports, including flour.....thous. of bush.	3	34	19	3	4	4	49	25	23	18	3	14	47
Price, No. 2, Minneapolis.....dols. per bush.	.35	.36	.37	.38	.44	.43	.49	.55	.60	.55	.57	.65	.68
Price, No. 2, Minneapolis.....rel. to 1926	37.1	39.1	40.2	41.3	47.8	46.7	53.4	59.8	65.2	59.8	62.0	70.7	73.9
Production, crop estimate.....thous. of bush.	50,676				50,234	1,640	2,001	6,562	5,200	758	445	1,234	337
Receipts, principal markets.....thous. of bush.	880	855	716	884	1,356	1,316	1,860	14,842	12,649	10,969	11,248	11,259	13,427
Visible supply, end of month.....thous. of bush.	9,262	10,440	11,110	11,911	12,644	13,316	13,860	14,842	12,649	10,969	11,248	11,259	13,427
WHEAT													
Exports:													
Canada, including wheat													
flour.....thous. of bush.	6,148	15,521	12,165	11,373	24,939	34,782	33,447	31,120	20,461	22,834	21,681	16,046	5,458
United States—													
Wheat only.....thous. of bush.	3,531	1,357	137	1,289	2,173	3,266	6,311	12,716	18,646	11,934	8,066	5,433	3,050
Including wheat													
flour.....thous. of bush.	6,954	4,574	3,564	5,543	6,187	8,470	12,295	19,069	24,167	16,188	12,295	10,064	7,252
Stocks, held by mills													
(quarterly).....thous. of bush.		81,841			137,194			154,112			66,660		
Prices:													
No. 1, northern spring,													
Minneapolis.....dols. per bush.	.79	.76	.75	.76	.77	.75	.82	.87	.91	.92	1.00	1.07	1.11
No. 1, northern spring,													
Minneapolis.....rel. to 1926	50.0	48.1	47.5	48.1	48.7	47.5	51.9	55.1	57.6	58.2	63.3	67.7	70.3
No. 2, red winter, St.													
Louis.....dols. per bush.	.80	.78	.79	.78	.83	.83	.87	.88	.89	.85	1.05	1.14	1.17
No. 2, red winter, St. Louis.....rel. to 1926	51.6	50.3	51.0	50.3	53.5	53.5	56.1	56.8	57.4	54.8	67.7	73.5	75.5
No. 2, hard winter,													
Kansas City.....dols. per bush.	.73	.70	.69	.69	.71	.69	.74	.78	.81	.80	.89	.99	1.01
No. 2, hard winter, Kansas													
City.....rel. to 1926	49.0	47.0	46.3	46.3	47.7	46.3	49.7	52.3	54.4	53.7	59.7	66.4	67.8
Production, crop estimate,													
winter wheat.....thous. of bush.	652,902				604,337								
Receipts.....thous. of bush.	21,230	30,833	30,672	29,496	21,549	24,597	28,943	62,569	85,476	98,960	18,705	16,535	13,441
Shipments.....thous. of bush.	16,601	15,570	14,817	13,706	15,053	20,955	25,238	44,746	48,053	42,047	20,575	24,091	13,291
Visible supply, end of month:													
Canada.....thous. of bush.	160,750	180,253	183,704	193,858	205,854	197,968	178,827	148,288	90,617	106,554	132,187	147,801	177,424
United States.....thous. of bush.	199,561	207,138	201,862	197,219	195,716	202,475	205,437	213,804	194,800	161,066	109,985	119,682	136,358
WHEAT FLOUR													
Consumption (computed).....thous. of bbls.		8,654	8,738	9,622	9,846	10,597	11,059	10,929	9,585	10,012	7,883	9,778	8,615
Exports:													
Canada.....thous. of bbls.	326	561	415	392	602	792	814	734	627	659	598	573	451
United States.....thous. of bbls.	761	715	762	945	892	1,156	1,350	1,412	1,227	945	940	1,029	934
Grindings of wheat:													
Canada.....thous. of bush.		5,169	4,607	4,834	5,226	7,789	8,348	7,255	6,930	6,448	5,218	6,258	5,429
United States.....thous. of bush.	39,113	40,137	37,939	42,528	41,307	42,428	49,914	49,382	47,654	43,721	40,137	41,329	41,854
Prices, wholesale:													
Standard patents, Minneapolis													
.....dols. per bbl.	4.71	4.67	4.85	4.96	4.89	4.69	4.98	5.08	5.34	5.51	5.83	5.97	6.09
Standard patents, Minneapolis													
.....rel. to 1926	55.8	55.4	57.6	58.9	58.0	55.7	59.1	60.3	63.4	65.3	69.1	70.8	72.3
Winter, straights, Kansas													
City.....dols. per bbl.	4.02	4.00	4.06	4.09	4.03	4.14	4.23	4.44	4.56	4.64	4.99	5.27	5.40
Winter, straights, Kansas													
City.....rel. to 1926	55.5	55.2	56.0	56.3	55.6	57.1	58.3	61.3	62.8	64.0	68.9	72.7	74.5

² Revised.

³ Quarter ending in the month indicated.

⁴ As of May 1.

⁵ Final estimate for 1930.

MONTHLY BUSINESS STATISTICS—Continued

Earlier data for items shown here may be found in the 1931 Annual Supplement to the Survey	1931					1930							
	April	March	February	January	December	November	October	September	August	July	June	May	April
FOODSTUFFS—Continued													
Grains—Continued													
WHEAT FLOUR—Continued													
Production:													
Canada.....thous. of bbls.....		1, 168	1, 035	1, 086	1, 170	1, 739	1, 869	1, 624	1, 548	1, 436	1, 161	1, 394	1, 215
United States—													
Actual (Census).....thous. of bbls.....	8, 497	² 8, 721	8, 242	9, 233	8, 973	9, 184	10, 817	10, 674	10, 313	9, 466	8, 687	8, 981	9, 071
Prorated (Russells').....thous. of bbls.....	9, 275	9, 275	8, 750	9, 937	9, 888	10, 403	12, 089	12, 241	11, 562	10, 507	9, 423	10, 507	9, 749
Capacity.....per cent.....		52	56	55	54	60	62	67	62	57	54	53	53
Grain offal.....thous. of bbls.....	702, 498	² 713, 507	678, 795	761, 935	739, 243	762, 108	899, 580	888, 576	851, 404	774, 252	713, 579	732, 153	712, 542
Stocks:													
All positions (computed)													
end of month.....thous. of bbls.....		5, 526	5, 620	6, 370	7, 090	7, 850	9, 200	9, 500	9, 600	8, 850	9, 300	8, 700	9, 000
Held by mills (quarterly).....thous. of bbls.....		³ 3, 712			³ 4, 016				³ 3, 940		³ 3, 535		
Meats													
CATTLE AND BEEF													
Beef products:													
Apparent consumption.....thous. of lbs.....	421, 670	² 379, 405	335, 603	384, 754	397, 741	331, 945	463, 928	434, 287	409, 175	415, 278	386, 049	423, 831	393, 45
Cold-storage holdings, end of month													
Exports.....thous. of lbs.....	53, 134	² 61, 111	67, 622	72, 398	75, 285	73, 392	63, 862	60, 023	59, 755	64, 591	66, 891	71, 556	80, 620
Production, inspected.....thous. of lbs.....	981	1, 444	961	992	1, 207	1, 491	2, 347	1, 793	1, 661	1, 987	1, 973	1, 610	1, 360
Production, inspected.....thous. of lbs.....	412, 757	374, 151	330, 321	381, 531	398, 741	342, 405	468, 983	434, 625	403, 081	411, 227	375, 276	401, 989	373, 810
Cattle movements primary markets:													
Local slaughter.....thousands.....	1, 036	960	812	897	1, 015	823	1, 183	1, 084	959	1, 004	953	947	1, 016
Receipts.....thousands.....	1, 617	1, 535	1, 303	1, 508	1, 736	1, 696	2, 377	2, 108	1, 605	1, 512	1, 459	1, 517	1, 644
Shipments, stocker and feeder													
Shipments, total.....thousands.....	175	146	147	222	332	473	691	443	150	109	129	199	255
Shipments, total.....thousands.....	581	546	486	607	1, 015	873	1, 223	947	619	501	496	569	639
Prices:													
Beef, fresh, carcass, good native steers, Chicago.....dolls. per lb.....	. 160	. 169	. 178	. 195	. 195	. 195	. 195	. 191	. 168	. 174	. 195	. 215	. 239
Beef, fresh, carcass, good native steers, Chicago.....rel. to 1926.....	97.1	102.8	108.1	118.8	118.8	118.8	118.8	116.1	102.4	105.7	118.8	130.9	145.4
Beef, fresh, carcass, steers, New York.....dolls. per lb.....	. 172	. 180	. 196	. 205	. 205	. 205	. 205	. 203	. 173	. 177	. 218	. 220	. 220
Beef, fresh, carcass, steers, New York.....rel. to 1926.....	100.8	105.4	115.0	120.1	120.1	120.1	120.1	118.6	101.1	103.7	127.4	128.9	128.9
Cattle, corn feed, Chicago.....dolls. per 100 lbs.....	8. 56	9. 08	9. 11	10. 00	10. 58	10. 31	9. 97	10. 33	9. 14	9. 28	10. 73	11. 56	12. 56
Cattle, corn fed, Chicago.....rel. to 1926.....	89.9	95.2	95.6	105.0	111.0	108.2	104.6	108.4	95.9	97.4	112.6	121.3	131.8
HOGS AND PORK													
Hog movements, primary markets:													
Local slaughter.....thousands.....	1, 983	1, 062	2, 293	2, 907	2, 460	2, 169	2, 048	1, 703	1, 487	1, 782	2, 123	2, 084	1, 980
Receipts.....thousands.....	3, 067	3, 207	3, 704	4, 652	4, 002	3, 439	3, 441	2, 799	2, 617	2, 918	3, 215	3, 293	3, 255
Shipments, stocker and feeder													
Shipments, total.....thousands.....	36	31	37	45	41	37	39	38	35	30	40	47	57
Shipments, total.....thousands.....	1, 688	1, 234	1, 417	1, 739	1, 542	1, 269	1, 392	1, 090	1, 133	1, 139	1, 082	1, 216	1, 280
Lard (included in pork products):													
Cold-storage holdings, end of month													
Exports.....thous. of lbs.....	94, 897	² 78, 249	74, 977	62, 624	51, 434	31, 582	36, 211	59, 732	88, 868	118, 353	120, 322	115, 270	104, 905
Exports.....thous. of lbs.....	44, 769	58, 395	68, 760	68, 882	45, 114	42, 552	41, 396	37, 417	49, 287	51, 679	56, 666	62, 562	50, 045
Production.....thous. of lbs.....	127, 516	147, 632	186, 062	150, 538	119, 355	101, 672	88, 059	98, 167	121, 351	133, 563	135, 785	123, 565	123, 565
Pork production:													
Apparent consumption.....thous. of lbs.....	524, 728	² 563, 934	508, 890	663, 947	608, 323	553, 479	636, 426	551, 557	538, 041	557, 811	573, 489	598, 020	567, 651
Cold-storage holdings, end of month—													
Total.....thous. of lbs.....	962, 452	² 921, 920	928, 385	788, 888	572, 626	443, 286	393, 017	507, 159	639, 827	769, 797	799, 543	790, 437	816, 605
Fresh and cured.....thous. of lbs.....	867, 555	² 843, 671	853, 408	726, 264	521, 192	411, 704	356, 806	447, 427	559, 959	651, 444	679, 221	675, 167	711, 700
Exports.....thous. of lbs.....	59, 406	73, 610	83, 470	86, 902	61, 134	62, 325	53, 798	53, 892	72, 719	75, 473	82, 054	93, 880	77, 466
Other products than lard													
Production, inspected.....thous. of lbs.....	14, 637	15, 215	14, 710	18, 020	16, 020	19, 773	12, 402	16, 475	23, 431	23, 803	25, 388	31, 028	27, 421
Production, inspected.....thous. of lbs.....	624, 301	639, 661	731, 633	962, 175	798, 311	665, 665	575, 706	472, 467	500, 438	603, 323	664, 172	665, 124	603, 184
Prices:													
Hams, smoked, Chicago.....dolls. per lb.....	. 184	. 187	. 195	. 207	. 213	. 222	. 221	. 227	. 229	. 230	. 233	. 228	. 229
Hams, smoked, Chicago.....rel. to 1926.....	59.7	60.7	63.5	67.1	69.2	72.1	71.7	73.8	74.4	74.7	75.6	73.9	74.4
Hogs, heavy, Chicago.....dolls. per 100 lbs.....	7. 08	7. 18	6. 73	7. 34	7. 94	8. 86	9. 86	10. 58	9. 78	8. 94	9. 68	10. 02	9. 98
Hogs, heavy, Chicago.....rel. to 1926.....	37.4	38.2	34.5	39.5	44.3	71.8	79.9	85.8	79.2	72.5	78.4	81.2	80.9
Lard, prime contract, New York.....dolls. per lb.....	. 090	. 094	. 085	. 090	. 100	. 112	. 119	. 119	. 114	. 100	. 102	. 107	. 107
SHEEP AND LAMBS													
Lamb and mutton:													
Apparent consumption.....thous. of lbs.....	59, 102	² 54, 949	50, 967	58, 195	56, 348	50, 890	64, 946	58, 873	52, 646	52, 074	47, 764	53, 781	55, 488
Cold-storage holdings, end of month													
Production, inspected.....thous. of lbs.....	2, 527	² 3, 063	3, 573	4, 081	4, 677	4, 628	4, 326	4, 320	3, 977	4, 476	4, 820	4, 639	5, 190
Production, inspected.....thous. of lbs.....	58, 579	54, 486	50, 511	57, 642	56, 453	51, 236	65, 060	59, 297	52, 268	51, 861	48, 239	53, 375	55, 602
Prices—													
Sheep, ewes, Chicago.....dolls. per 100 lbs.....	3. 29	3. 79	3. 69	3. 44	2. 93	3. 38	3. 84	3. 08	3. 09	3. 06	3. 45	4. 78	5. 13
Sheep, ewes, Chicago.....rel. to 1926.....	50.0	57.5	55.9	52.1	44.4	51.2	43.1	46.6	46.9	46.5	52.3	72.5	77.7
Sheep, lambs, Chicago.....dolls. per 100 lbs.....	8. 76	8. 27	8. 31	7. 98	7. 40	7. 13	7. 03	7. 35	7. 72	8. 13	9. 73	9. 04	8. 94
Sheep, lambs, Chicago.....rel. to 1926.....	64.0	60.4	69.7	58.3	54.0	52.0	51.3	53.6	56.3	59.3	71.0	66.0	65.2
Sheep movement primary market:													
Local slaughter.....thousands.....	1, 410	1, 157	1, 056	1, 201	1, 230	1, 079	1, 597	1, 479	1, 266	1, 362	1, 263	1, 249	1, 278
Receipts.....thousands.....	2, 713	2, 119	1, 964	2, 175	2, 307	2, 607	3, 784	3, 580	2, 583	2, 296	2, 230	2, 334	2, 230
Shipments, stocker and feeder													
Shipments, total.....thousands.....	189	103	105	184	282	761	1, 024	907	465	206	216	142	134
Shipments, total.....thousands.....	1, 304	948	908	979	1, 081	1, 534	2, 238	2, 016	1, 317	940	955	1, 092	975
Miscellaneous meats:													
Cold-storage holdings, end of month.....thous. of lbs.....	81, 338	² 85, 678	92, 744	93, 747	84, 169	75, 818	72, 444	80, 653	84, 324	90, 631	87, 980	83, 294	83, 622
Total meats:													
Apparent consumption.....mills. of lbs.....	1, 006	² 998	895	1, 107	1, 062	936	1, 165	1, 045	1, 020	1, 025	1, 007	1, 076	1, 017
Cold-storage holdings, end of month.....mills. of lbs.....	1, 099	² 1, 072	1, 092	959	737	597	534	652	788	929	959	950	986
Production.....mill. of lbs.....	1, 096	1, 059	1, 112	1, 401	1, 254	1, 059	1, 110	966	956	1, 096	1, 088	1, 120	1, 033

² Revised.³ Quarter ending in month indicated.

MONTHLY BUSINESS STATISTICS—Continued

Earlier data for items shown here may be found in the 1931 Annual Supplement to the Survey	1931						1930						
	April	March	February	January	December	November	October	September	August	July	June	May	April
FOODSTUFFS—Continued													
Meats—Continued													
POULTRY													
Cold-storage holdings, end of month.....thous. of lbs.	45,856	46,986	95,188	101,307	104,913	82,925	59,269	46,938	42,589	46,967	54,253	61,167	77,420
Receipts at 5 markets.....thous. of lbs.	17,443	20,600	26,008	34,472	73,314	67,361	33,128	24,900	20,527	19,858	23,867	21,942	17,947
Prices													
Retail food (Dept. of Labor).....rel. to 1913.	124	126	127	133	137	141	144	146	144	144	148	150	151
Wholesale food.....	75.6	76.7	77.1	80.1	81.8	85.7	88.6	89.2	87.1	86.3	90.5	92.0	94.6
Sugar													
Cuban movement (raw):													
Exports.....long tons.	94,865	134,928	168,450	86,518	231,639	413,406	231,311	274,588	314,239	326,654	238,592	446,188	335,529
Receipts at Cuban ports.....long tons.	238,872	346,538	429,576	105,726	150,277	213,688	121,848	152,166	160,710	149,333	164,444	401,856	669,252
Stocks, end of month.....thous. of long tons.	1,007	844	461	80	669	764	958	1,163	1,279	1,418	1,631	1,701	1,756
Prices:													
Retail coverage, 51 cities.....rel. to 1913.	104	105	107	107	107	107	106	107	111	111	111	115	115
Retail granulated, New York.....dolls. per lb.	.050	.051	.053	.053	.053	.053	.053	.054	.054	.054	.055	.057	.055
Wholesale, 96° centrif., New York.....dolls. per lb.	.033	.033	.033	.034	.033	.033	.033	.031	.032	.033	.032	.032	.035
Wholesale, 96° centrif., New York.....rel. to 1926.	75.6	75.8	76.3	77.9	75.8	78.8	76.3	72.1	73.0	75.3	74.4	74.0	80.4
Wholesale, granulated, New York.....dolls. per lb.	.044	.043	.045	.046	.046	.047	.044	.043	.044	.046	.045	.048	.048
Wholesale, granulated, New York.....rel. to 1926.	80.1	79.2	81.4	83.2	83.2	85.0	80.8	79.2	80.3	84.1	82.7	86.7	88.0
Raw:													
Imports—													
From Hawaii and Porto Rico													
Rice.....long tons.	135,457	159,951	151,980	81,700	5,590	50,977	82,660	117,776	132,240	199,950	109,929	123,537	188,571
From foreign countries.....long tons.	270,538	364,493	212,453	122,071	306,500	293,455	277,350	273,952	181,182	195,187	201,442	558,190	271,925
Meltings, 8 ports.....long tons.	403,337	351,169	290,337	258,585	207,006	331,860	492,333	413,912	366,592	561,569	371,714	469,434	432,111
Stocks at refineries, end of month.....long tons.	445,535	420,650	379,324	292,938	305,208	321,930	283,778	378,969	442,894	474,415	622,945	744,247	574,224
Refined:													
Exports, including maple.....long tons.	5,332	4,612	3,085	3,572	4,793	6,576	8,553	6,668	7,246	4,661	4,742	7,074	4,830
Shipments, 2 ports.....long tons.	65,633	49,677	54,570	42,717	33,645	59,916	62,113	72,208	49,666	89,928	69,423	80,822	72,114
Stocks, 2 ports.....long tons.	43,880	51,665	29,070	34,019	42,555	37,759	46,134	53,998	53,324	48,600	47,827	61,571	63,357
Tea													
Imports.....thous. of lbs.	6,184	7,995	5,223	7,289	8,029	7,565	9,917	8,717	8,131	7,007	6,555	4,712	5,796
Price, Formosa, fine, New York.....dolls. per lb.	.225	.225	.225	.225	.225	.225	.223	.224	.290	.292	.300	.300	.300
FOREST PRODUCTS													
Lumber—All types													
Exports.....M ft. b. m.	135,771	173,818	67,792	114,557	128,424	110,855	122,690	139,138	136,628	163,025	189,075	158,853	171,344
New orders.....rel. to 1923-1925.	39.4	35.7	36.7	36.7	33.8	36.8	39.4	53.7	43.5	52.7	49.0	52.7	49.0
Prices, wholesale, composite.....rel. to 1926.	74.2	73.2	76.0	78.1	80.1	80.2	80.8	81.1	83.3	85.3	89.7	89.7	91.8
Production index (elect. energy consumed).....rel. to 1923-1925.	91.5	93.2	84.2	82.6	73.3	86.5	77.1	105.6	97.7	100.0	107.3	102.4	102.8
Stocks, end of month.....rel. to 1923-1925.	108.2	108.8	111.2	113.2	113.3	110.0	108.3	107.4	107.3	107.3	103.1	108.4	111.0
Unfilled orders, end of month.....rel. to 1923-1925.	48.8	47.7	46.8	47.0	42.6	46.3	46.3	49.0	49.9	80.9	78.6	79.8	73.5
Lumber—Production													
Retail yards, 9th Fed. Res. Dist.:													
Sales.....M ft. b. m.	7,767	5,236	3,494	3,563	4,145	9,028	13,596	12,516	12,393	12,110	13,943	16,876	10,309
Stocks, end of month.....M ft. b. m.	80,816	81,158	89,251	76,552	70,531	71,025	73,743	79,471	84,567	88,919	89,639	92,391	93,483
Retail yards, 10th Fed. Res. Dist.:													
Sales.....M ft. b. m.	3,368	3,389	2,641	2,878	2,530	3,940	5,114	4,580	4,262	4,407	3,803	4,750	5,611
Stocks, end of month.....M ft. b. m.	39,534	39,657	38,628	37,839	37,729	38,108	38,674	46,116	41,543	42,700	43,211	44,241	43,668
Lumber—Flooring													
Maple flooring:													
New orders.....M ft. b. m.	3,679	3,131	3,455	3,584	1,905	2,798	2,530	2,983	3,541	3,531	3,481	4,130	3,815
Production.....M ft. b. m.	3,322	3,760	3,179	3,452	3,045	2,759	2,643	3,301	3,616	3,396	3,321	4,469	5,126
Shipments.....M ft. b. m.	3,226	3,017	2,676	2,351	1,811	2,554	2,886	3,331	4,416	4,625	3,956	4,669	4,096
Stocks, end of month.....M ft. b. m.	24,191	26,193	25,835	25,578	24,271	23,353	22,985	23,915	24,476	25,469	26,821	27,428	28,048
Unfilled orders, end of month.....M ft. b. m.	5,312	5,180	5,248	4,664	3,491	3,204	3,188	2,953	3,528	3,975	4,833	4,738	4,689
Lumber—Southern Yellow Pine													
Exports:													
Lumber.....M ft. b. m.	32,544	22,478	21,369	33,509	35,873	28,113	31,957	44,007	43,312	34,276	47,429	45,109	44,788
Timber.....M ft. b. m.	10,256	6,261	4,935	8,163	9,029	11,896	10,590	11,509	9,153	10,500	14,970	11,375	12,412
Price, flooring.....dolls. per M ft. b. m.	29.66	28.42	30.73	32.51	34.01	33.44	34.01	33.48	31.72	33.89	33.66	36.53	36.39
Price, index.....rel. to 1926.	65.8	63.0	68.1	72.1	74.1	75.4	74.2	70.3	75.1	73.3	81.0	80.7	
Lumber—Hardwood													
All hardwoods:													
New orders.....mill. ft. b. m.	154	173	188	169	125	133	154	176	139	128	143	195	199
Production.....mill. ft. b. m.	146	165	158	143	134	143	158	161	165	172	214	240	255
Shipments.....mill. ft. b. m.	161	176	165	158	125	148	169	180	154	150	165	203	218
Stocks, end of month—													
Total.....mill. ft. b. m.	3,175	3,205	3,249	3,308	3,319	3,273	3,270	3,261	3,308	3,323	3,294	3,217	3,182
Unsold.....mill. ft. b. m.	2,713	2,731	2,769	2,851	2,863	2,821	2,805	2,787	2,808	2,795	2,737	2,614	2,555
Unfilled orders, end of month.....mill. ft. b. m.	463	473	481	456	456	452	466	475	500	526	557	603	627
Gum:													
Stocks, end of month—													
Total.....mill. ft. b. m.	64	703	713	726	611	610	608	601	610	669	598	587	573
Unsold.....mill. ft. b. m.	393	598	601	607	511	509	504	494	497	488	470	456	442
Unfilled orders, end of month.....mill. ft. b. m.	101	106	112	118	100	102	104	107	113	120	128	131	130

* Revised.

MONTHLY BUSINESS STATISTICS—Continued

Earlier data for items shown here may be found in the 1931 Annual Supplement to the Survey	1931						1930						
	April	March	February	January	December	November	October	September	August	July	June	May	April
FOREST PRODUCTS—Continued													
Lumber—Hardwood—Continued													
Northern hardwoods:													
Production.....M ft. b. m.			17,252	14,178	8,147	4,382	4,772	4,371	9,225	14,363	16,321	19,560	23,551
Shipments.....M ft. b. m.			12,330	10,954	8,921	9,374	11,285	11,862	11,167	11,619	13,345	18,479	18,201
Oak:													
Stocks, end of month—													
Total.....mill. ft. b. m.	935	966	990	1,017	1,029	1,022	1,021	1,016	1,036	1,044	1,049	1,038	1,051
Unsold.....mill. ft. b. m.	814	844	861	918	935	928	924	918	927	929	917	855	870
Unfilled orders, end of month.....mill. ft. b. m.	120	122	129	99	95	95	97	98	109	115	132	153	181
Walnut logs:													
Made into lumber and veneer.....M ft. log measure	925	816	829	895	1,146	1,340	1,421	1,109	1,029	943	1,268	1,588	2,011
Purchases.....M ft. log measure	719	699	874	1,179	1,201	1,169	1,264	1,171	886	598	712	1,008	1,820
Stocks, end of month.....M ft. log measure	846	1,050	1,172	1,136	777	791	670	805	745	855	1,198	1,649	2,093
Walnut lumber:													
New orders.....M ft. b. m.	1,393	2,094	1,471	1,152	1,203	1,343	1,809	1,735	1,698	1,631	1,989	1,476	1,638
Production.....M ft. b. m.	1,141	875	804	612	1,184	1,441	1,386	1,121	1,174	1,312	1,850	1,786	2,654
Shipments.....M ft. b. m.	1,506	1,942	1,363	1,061	1,187	1,470	1,907	1,861	1,511	1,123	1,696	1,717	2,099
Stocks, end of month.....M ft. b. m.	15,898	16,265	17,236	18,295	17,670	18,731	18,796	19,334	20,090	20,454	20,281	19,634	19,503
Unfilled orders, end of month.....M ft. b. m.	3,279	3,522	3,314	3,211	3,118	3,393	3,616	4,085	4,025	4,016	3,970	3,389	3,498
Lumber—Softwood													
California redwood:													
New orders (computed).....M ft. b. m.	22,480	24,485	20,695	25,928	17,857	21,485	30,603	27,155	25,293	30,574	26,092	30,052	36,401
Production (computed).....M ft. b. m.	18,761	21,795	23,836	26,998	23,018	25,909	35,063	28,337	28,835	28,335	31,095	29,650	39,146
Shipments (computed).....M ft. b. m.	21,898	24,852	23,555	21,410	20,307	20,549	31,808	27,505	25,014	31,805	28,384	29,566	38,576
Unfilled orders, end of month (computed).....M ft. b. m.	22,290	22,726	23,613	28,725	22,766	24,511	24,277	26,150	26,573	26,251	25,815	30,886	51,680
Douglas fir:													
Exports—													
Lumber.....M ft. b. m.	63,159	15,211	14,951	38,251	53,718	42,364	43,801	48,097	42,129	61,813	85,004	60,426	70,343
Timber.....M ft. b. m.	37,573	19,964	14,978	16,081	12,859	9,151	12,511	16,114	25,850	22,369	41,849	46,979	41,942
New orders.....M ft. b. m.	224,272	217,109	189,355	191,593	189,355	186,222	203,232	217,557	222,929	213,080	239,939	291,419	292,314
Price wholesale—													
No. 1 common.....dolls. per M ft. b. m.	12.12	12.68	12.86	12.82	12.99	13.25	12.98	13.14	13.44	14.47	14.30	15.16	16.26
Flooring, 1x4 "B" and better, V.....dolls. per M ft. b. m.	29.74	31.14	31.65	31.33	31.73	33.40	33.77	34.58	235.65	36.57	36.94	38.19	38.87
Production.....M ft. b. m.	201,889	186,222	179,059	160,258	167,420	191,593	208,156	199,651	206,813	190,250	253,369	307,982	329,021
Shipments.....M ft. b. m.	209,099	195,622	186,669	178,164	174,583	179,954	199,651	200,546	118,452	231,434	275,751	294,552	286,495
Unfilled orders, end of month.....M ft. b. m.	215,766	196,517	181,745	182,640	188,012	176,373	137,876	176,373	34,742	172,344	199,203	201,889	265,993
North Carolina pine:													
Production (computed).....M ft. b. m.			24,318	24,129	28,350	28,140	29,386	27,832	27,340	26,803	35,917	38,346	41,979
Shipments (computed).....M ft. b. m.			32,417	32,844	30,317	34,300	35,049	35,392	33,481	30,730	38,164	36,666	39,627
Northern hemlock:													
Production.....M ft. b. m.			6,085	6,526	5,812	4,046	4,374	6,876	8,223	13,245	9,555	10,595	10,700
Shipments.....M ft. b. m.			5,508	6,094	4,955	6,596	7,436	6,741	7,007	8,033	8,455	9,539	8,616
Northern pine:													
Lath—													
Production.....thousands				None.	None.	33	1,273	3,229	3,968	5,214	4,558	4,770	3,215
Shipments.....thousands				4,174	1,459	3,162	3,671	6,047	4,833	4,473	4,001	3,815	4,861
Lumber—													
New orders.....M ft. b. m.				13,990	9,442	12,525	21,033	17,697	19,503	19,962	24,290	21,076	25,629
Production.....M ft. b. m.				2,167	1,326	850	9,853	22,925	27,583	37,849	41,891	34,543	30,690
Shipments.....M ft. b. m.				13,799	10,577	14,289	20,498	17,791	21,516	22,101	25,160	27,422	26,548
Western pine:													
New orders.....mill. ft. b. m.			198	87	111	97	177	149	131	174	138	172	147
Production.....mill. ft. b. m.			129	63	85	98	139	152	183	179	198	225	217
Shipments.....mill. ft. b. m.			214	107	108	114	164	152	159	150	153	162	165
Stocks end of month.....mill. ft. b. m.			1,174	1,218	1,262	1,284	1,300	1,330	1,336	1,313	1,283	1,242	1,182
Lumber—Veneer													
Rotary-cut veneer:													
Receipts.....no. of carloads	83	105	118	101	111	106	101	147	100	118	115	93	181
Purchases.....no. of carloads	59	82	118	138	112	97	101	139	106	116	133	73	122
Lumber—Furniture													
Household furniture and case goods:													
Grand Rapids district—													
Cancellations.....per cent new orders		12.0	6.0	7.0	16.0	7.0	9.0	5.0	6.0	7.0	23.0	13.0	22.9
New orders.....no. days' production		14	13	16	15	22	21	29	18	18	10	23	13
Outstanding accounts, end of month.....no. days' sales		34	35	42	43	48	51	52	40	37	36	37	39
Plant operations.....per cent full time		64.0	63.0	68.0	71.0	81.0	85.0	89.0	79.0	67.0	70.0	61.0	69.0
Shipments.....no. days' production		13	13	14	17	18	26	27	18	13	12	12	16
Unfilled orders, end of month.....no. days' production		15	17	18	17	22	20	26	24	27	24	26	18
Southeastern district—													
Shipments.....dolls., av. per firm					24,765	34,207	53,091	63,343	56,456	45,686	32,956	41,015	47,092
Unfilled orders, end of month.....dolls., av. per firm					14,073	15,411	17,335	25,830	33,432	35,903	33,951	22,028	22,976
Steel furniture. (See under steel manufactured products.)													
Wholesale prices:													
Beds.....rel. to 1926	90.7	90.7	90.7	90.7	90.7	91.7	91.7	91.7	91.7	91.7	91.7	92.3	92.3
Dining-room chairs, sets of six.....rel. to 1926	94.0	94.0	94.0	94.0	94.0	94.0	94.0	94.0	94.0	94.0	94.0	94.0	94.0
Kitchen cabinets.....rel. to 1926	102.9	102.9	102.9	102.9	102.9	102.9	102.9	102.9	102.9	102.9	102.9	102.9	102.9
Living-room davenport.....rel. to 1926	92.3	92.3	92.3	92.3	92.3	92.3	92.3	92.3	92.3	92.3	92.3	92.3	92.3
LEATHER PRODUCTS													
General operations:													
Prices, wholesale, composite.....rel. to 1926	88.4	88.4	89.0	90.8	91.5	93.3	96.7	98.2	99.9	100.1	102.9	104.2	105.3
Production index (Fed. Res. Bd.).....rel. to 1923-25	98	92	87	77	81	80	89	95	95	95	97	98	103
Production index (elect. energy consumed).....rel. to 1923-25	83.9	71.2	76.1	71.6	68.7	63.0	84.9	73.5	87.7	97.3	96.8	66.3	91.2
Stocks, end of month.....rel. to 1923-25	79.5	78.5	79.3	82.9	84.2	82.5	81.8	79.5	78.6	79.1	80.3	78.6	76.1

* Revised.

MONTHLY BUSINESS STATISTICS—Continued

Earlier data for items shown here may be found in the 1931 Annual Supplement to the Survey	1931						1930						
	April	March	February	January	December	November	October	September	August	July	June	May	April
LEATHER PRODUCTS—Continued													
Hides:													
Imports—													
Calfskins.....thous. of lbs.	3,337	1,449	2,107	1,670	1,722	2,202	3,261	2,835	1,403	1,295	3,505	5,720	2,815
Cattle hides.....thous. of lbs.	4,404	6,867	4,149	5,186	6,781	6,781	6,888	12,743	11,389	11,504	13,992	26,839	31,007
Goatskins.....thous. of lbs.	6,160	6,292	3,991	5,863	6,154	5,167	7,268	6,867	8,075	7,455	10,016	12,271	7,827
Sheepskins.....thous. of lbs.	4,453	3,280	2,890	4,040	3,313	1,965	2,821	3,289	4,460	6,219	7,626	6,284	6,186
Total, hides and skins.....thous. of lbs.	19,616	19,468	13,417	20,211	20,471	18,207	21,512	27,598	26,681	27,960	37,407	54,900	50,966
Inspected slaughter of livestock:													
Canada—													
Cattle and calves.....thous. of animals.	101	85	58	69	75	78	97	84	75	81	81	108	100
Swine.....thous. of animals.	172	154	161	166	170	168	160	140	121	127	159	174	162
Sheep.....thous. of animals.	27	32	32	37	53	98	185	114	79	56	36	23	27
United States—													
Cattle.....thous. of animals.	690	635	559	651	692	605	836	760	700	710	654	690	635
Calves.....thous. of animals.	471	416	353	379	398	324	438	374	363	375	355	421	455
Swine.....thous. of animals.	3,488	3,523	4,142	5,362	4,617	3,492	3,492	2,773	2,724	3,187	3,689	3,823	3,480
Sheep.....thous. of animals.	1,493	1,321	1,223	1,426	1,426	1,305	1,727	1,591	1,413	1,411	1,295	1,370	1,387
Prices:													
Packers, heavy, native steers (Chicago).....dols. per lb.	.092	.090	.073	.095	.107	.118	.133	.146	.136	.141	.152	.143	.140
Packers, heavy, native steers (Chicago).....rel. to 1926.	65.5	64.1	52.1	67.7	75.9	81.2	94.8	103.8	96.7	100.1	108.3	102.0	99.8
Calfskins, No. 1, country (Chicago).....dols. per lb.	.135	.128	.117	.125	.144	.156	.172	.165	.161	.165	.175	.169	.159
Calfskins, No. 1, country (Chicago).....rel. to 1926.	77.9	73.5	67.4	71.8	83.0	89.7	99.2	95.2	93.0	95.2	100.9	97.3	91.4
Stocks, end of month:													
Calf and kip skins.....thous. of lbs.	23,132	21,104	26,767	27,553	28,221	26,972	25,536	27,166	27,725	30,034	30,696	25,538	
Cattle hides.....thous. of lbs.	233,182	235,315	235,649	237,392	227,647	227,099	218,446	212,980	217,302	224,209	223,025	218,530	
Sheep and lamb skins.....thous. of lbs.	34,168	33,172	33,296	34,489	34,365	34,516	35,490	36,079	34,087	32,423	228,492	26,218	
Total hides and skins.....thous. of lbs.	280,482	282,591	295,652	299,434	290,236	288,617	279,472	276,225	279,114	286,666	81,523	270,286	
Leather—Raw													
Sole and belting:													
Exports.....thous. of sq. ft.	1,442	949	713	726	1,128	825	691	673	374	610	849	669	450
Price, oak, scoured backs (Boston).....dols. per lb.	.370	.370	.365	.381	.400	.410	.410	.440	.460	.460	.440	.460	.470
Price, oak, scoured backs (Boston).....rel. to 1926.	84.4	84.4	83.3	86.7	91.3	93.5	93.5	100.4	104.9	104.9	100.4	104.9	107.2
Production—													
Sole only,thous. of backs, bends, sides.....	984	951	1,057	1,226	1,071	1,333	1,330	1,316	1,365	1,310	1,340	1,332	
Sole and belting.....thous. of lbs.	18,219	17,386	19,559	21,993	18,777	23,418	23,137	23,223	23,894	23,542	24,355	24,854	
Stocks, end of month—													
Finished.....thous. of lbs.	88,044	90,321	91,827	90,878	86,331	84,036	81,569	80,018	76,863	74,799	72,724	69,805	
In process of tanning.....thous. of lbs.	71,122	72,488	73,261	74,135	77,485	78,815	80,895	84,367	85,953	77,946	85,495	85,760	
Upper leather:													
Exports.....thous. of sq. ft.	8,732	9,347	7,700	9,133	8,118	7,451	9,838	8,813	8,367	7,287	8,765	11,481	8,634
Price, composite, chrome, calf, black "B" grade.....dols. per sq. ft.	.356	.352	.354	.359	.367	.367	.372	.372	.371	.371	.371	.371	.372
Production.....thous. of sq. ft.	61,515	54,706	52,225	54,459	53,658	65,339	63,304	61,477	62,016	60,544	60,699	63,027	
Stocks—													
Finished.....thous. of sq. ft.	261,057	264,392	282,079	280,092	279,023	270,902	255,787	254,020	259,561	262,621	255,738	256,155	
In process of tanning.....thous. of sq. ft.	127,867	128,967	129,513	134,633	133,357	137,513	141,495	143,063	150,287	141,506	141,190	138,975	
Leather—Manufactures													
Gloves cut.....dozen pairs.	191,120	175,988	158,485	162,388	157,079	236,263	236,911	219,548	241,146	209,873	237,377	210,495	251,140
Shoes:													
Exports.....thous. of pairs.	177	185	130	130	208	270	269	256	263	256	257	302	175
Prices, wholesale—													
Men's black calf blucher (Boston).....dols. per pair.	6.75	6.75	6.75	6.75	6.75	6.75	6.75	6.75	6.75	6.75	6.75	6.75	6.75
Men's black calf blucher (Boston).....rel. to 1926.	105.5	105.5	105.5	105.5	105.5	105.5	105.5	105.5	105.5	105.5	105.5	105.5	105.5
Men's dress welt tanned calf, oxford, (St. Louis).....dols. per pair.	4.60	4.60	4.60	4.60	4.72	4.85	4.85	4.85	4.85	4.85	4.85	4.85	4.85
Men's dress welt, tanned calf, oxford, (St. Louis).....rel. to 1926.	95.0	95.0	95.0	95.0	97.3	100.2	100.2	100.2	100.2	100.2	100.2	100.2	100.2
Women's black kid, dress welt, lace, oxford.....dols. per pair.					3.66	4.25	4.25	4.25	4.25	4.25	4.25	4.25	4.25
Production.....thous. of pairs.	29,155	23,971	19,889	17,537	18,541	27,731	29,334	28,429	24,121	23,904	24,512	29,001	
IRON AND STEEL													
General Operations													
New orders.....rel. to 1923-25.	74.3	59.9	66.9	70.9	58.0	67.8	70.7	71.4	86.1	84.0	95.9	103.8	
Prices, wholesale.....rel. to 1926.	87.5	88.1	88.4	88.1	88.0	88.3	88.6	89.5	90.1	90.7	91.7	92.9	93.8
Production index (Fed. Res. Bd.).....rel. to 1923-25.	75	78	73	64	59	65	75	86	93	93	110	111	111
Production index (elec. energy consumed).....rel. to 1923-25.	108.1	119.4	116.5	103.4	110.2	106.5	126.0	110.3	112.0	109.7	115.2	135.1	138.3
Stocks, manufactured goods, end of month.....rel. to 1923-25.	146.2	145.7	141.1	141.7	146.4	146.1	147.1	145.3	143.3	152.8	148.1	154.0	152.3
Unfilled orders, end of month.....rel. to 1920-25.	69.6	68.6	71.6	76.3	69.4	67.4	67.9	70.5	78.3	77.5	79.5	87.2	
Ore													
Iron ore:													
Consumption.....thous. of long tons.	2,826	2,835	2,368	2,350	2,399	2,640	3,050	3,282	3,673	3,838	4,288	4,715	4,576
Imports.....thous. of long tons.	163	169	95	150	176	74	186	215	178	251	292	291	313
Receipts—													
Lake Erie ports and furnaces.....thous. of long tons.	9					1,634	4,011	4,721	5,586	6,346	5,755	3,987	10
Other ports.....thous. of long tons.	106					993	1,675	1,891	2,492	2,515	2,697	2,100	None.
Shipments from mines.....thous. of long tons.	176					1,988	5,531	6,488	8,252	8,587	8,650	6,979	108
Stocks end of month—													
At furnaces.....thous. of long tons.	23,292	25,751	23,247	30,430	32,618	34,761	34,750	32,323	29,397	25,493	21,087	17,072	15,950
On Lake Erie docks.....thous. of long tons.	5,430	5,765	6,011	6,190	6,331	6,466	6,342	6,043	5,541	5,022	4,613	4,253	4,335
Total.....thous. of long tons.	28,722	31,516	34,258	36,620	38,949	41,227	41,092	38,366	34,938	30,515	25,700	21,325	20,285
Manganese ore:													
Imports.....thous. of long tons.	33	2	10	17	29	10	18	22	8	16	31	30	26

2 Revised

MONTHLY BUSINESS STATISTICS—Continued

Earlier data for items shown here may be found in the 1931 Annual Supplement to the Survey	1931							1930					
	April	March	February	January	December	November	October	September	August	July	June	May	April
IRON AND STEEL—Continued													
Iron—Crude													
Malleable castings:													
New orders..... short tons	36,384	34,331	32,566	32,676	26,433	27,451	24,171	26,251	25,409	30,068	33,865	47,022	54,625
Operating activities..... per ct. of capacity	36.6	35.9	34.4	31.5	31.1	27.8	29.0	27.2	26.2	31.0	40.3	53.8	63.1
Production..... short tons	36,356	35,210	33,587	31,267	30,431	27,114	28,785	26,528	25,614	30,911	39,347	53,502	61,984
Shipments..... short tons	37,909	36,677	32,663	31,536	27,474	25,974	29,206	29,223	31,845	32,656	43,937	53,656	60,875
Pig-iron production:													
Canada..... thous. of long tons	54	57	46	36	38	46	40	49	57	65	66	81	72
Merchant furnaces..... thous. of long tons	404	356	317	292	396	375	373	407	513	564	630	619	617
United States, total..... thous. of long tons	2,020	2,032	1,707	1,714	1,666	1,867	2,165	2,277	2,524	2,640	2,934	3,253	3,182
United States, total..... rel. to 1923-25	67.6	68.0	57.1	57.4	55.8	62.5	72.5	76.2	84.5	88.4	98.2	108.2	106.5
Pig-iron furnaces in blast:													
Furnaces, end of month..... number	113	116	108	102	95	107	111	123	139	144	160	186	183
Capacity, end of month long tons per day	66,980	67,880	61,850	57,365	51,330	60,205	65,965	73,525	80,620	83,645	92,390	103,425	104,770
Prices, wholesale:													
Basic (valley furnace)..... dolls. per long ton	16.50	16.50	16.75	17.00	17.00	17.00	17.00	17.60	18.00	18.10	18.50	18.50	18.50
Basic (valley furnace)..... rel. to 1926	89.0	89.0	90.3	91.7	91.7	91.7	91.7	94.9	97.0	97.6	99.7	99.7	99.7
Composite pig-iron..... dolls. per long ton	16.75	16.72	16.82	16.94	17.01	17.14	17.30	17.79	17.99	18.22	18.55	18.66	18.75
Foundry, No. 2, northern (Pittsburgh)..... dolls. per long ton	18.76	18.26	18.51	18.76	18.76	18.76	18.89	9.56	19.76	19.86	20.26	20.26	20.26
Foundry, No. 2, northern (Pittsburgh)..... rel. to 1926	91.0	88.6	89.8	91.0	91.0	91.0	91.6	94.9	95.8	96.3	98.3	98.3	98.3
Iron—Manufactured Products													
Cast-iron boilers:													
Gas-fired boilers—													
Production..... thous. B. t. u.		210,584	178,224	163,390	85,399	85,328	250,001	286,748	268,664	283,750	367,622	251,027	169,086
Shipments..... thous. B. t. u.		95,765	114,593	95,397	221,775	149,507	359,296	334,266	361,861	160,347	260,123	155,282	259,442
Shipments..... dollars		94,251	116,186	92,702	181,966	202,835	445,101	396,788	430,364	185,485	312,956	184,795	324,434
Stocks, end of month..... mills. B. t. u.		916	797	721	621	759	885	940	949	1,032	933	840	716
Round boilers—													
New orders..... thous. of lbs.				6,412	7,193	9,495	14,521	11,894	7,392	6,975	6,874	5,368	4,988
Production..... thous. of lbs.				4,109	3,614	5,910	8,291	6,321	4,603	4,703	7,103	5,398	9,934
Shipments..... thous. of lbs.				5,724	7,131	10,041	17,774	12,162	8,736	7,296	6,342	5,898	5,853
Stocks, end of month..... thous. of lbs.				54,997	51,657	53,686	59,134	68,182	72,967	76,865	79,605	78,998	76,232
Square boilers—													
New orders..... thous. of lbs.				11,500	17,723	21,377	33,760	32,259	22,271	17,496	16,044	11,947	8,923
Production..... thous. of lbs.				14,689	10,857	12,858	23,068	15,920	10,066	11,376	14,493	15,567	21,988
Shipments..... thous. of lbs.				12,082	16,837	21,480	39,158	31,595	24,178	18,269	14,384	11,249	9,433
Stocks, end of month..... thous. of lbs.				117,622	109,835	115,313	121,666	140,508	155,184	170,941	177,376	177,674	173,605
Radiators:													
New orders..... thous. sq. ft. heating surface				6,267	7,471	9,089	11,220	11,359	8,933	7,232	7,296	5,331	4,411
Production..... thous. sq. ft. heating surface				6,961	4,097	4,791	5,852	4,643	5,366	4,997	5,873	7,639	7,898
Shipments..... thous. sq. ft. heating surface				6,091	6,866	9,118	12,390	10,347	9,520	7,447	6,154	5,047	4,259
Stocks, end of month..... thous. sq. ft. heating surface				43,613	38,702	41,420	45,626	51,964	57,560	62,662	65,034	65,309	62,747
Steel—Crude													
Prices, wholesale:													
Composite, finished steel..... dolls. per 100 lbs.	2.22	2.23	2.22	2.22	2.19	2.20	2.22	2.24	2.26	2.29	2.33	2.35	2.39
Iron and steel composite..... dolls. per long ton	31.61	31.66	31.65	31.70	31.76	31.95	32.31	32.67	33.01	33.25	33.53	33.84	34.48
Steel billets, Bessemer (Pittsburgh)..... dolls. per long ton	30.00	30.00	30.00	30.00	30.60	31.00	31.00	31.00	31.00	31.00	31.00	32.50	33.00
Steel billets, Bessemer (Pittsburgh)..... rel. to 1926	85.7	85.7	85.7	85.7	87.4	88.6	88.6	88.6	88.6	88.6	88.6	92.9	94.3
Structural-steel beams (Pittsburgh)..... dolls. per 100 lbs.	1.65	1.65	1.65	1.63	1.60	1.60	1.60	1.60	1.65	1.65	1.70	1.80	1.80
Structural-steel beams (Pittsburgh)..... rel. to 1926	84.3	84.3	84.3	83.0	81.7	81.7	81.7	81.7	84.3	84.3	86.8	91.9	91.9
Sheets, black, blue, galvanized, and full finished:													
New orders..... net tons		236,310	168,564	180,863	233,289	135,682	158,700	214,454	148,969	207,400	187,412	294,589	300,086
Production..... per cent.		61.1	57.2	45.1	39.8	43.6	50.6	48.8	48.6	50.4	58.8	73.3	84.0
Total..... net tons		224,322	192,218	167,865	115,125	148,550	193,934	179,928	173,956	186,206	205,675	274,220	308,988
Shipments..... net tons		205,207	179,138	170,379	144,040	158,182	193,516	186,639	205,774	194,767	312,930	266,436	291,601
Stocks, end of month—													
Unsold..... net tons		89,334	92,047	87,496	83,629	96,248	91,024	88,363	82,315	82,708	83,988	85,585	81,671
Total..... net tons		189,915	181,614	180,285	184,500	184,586	189,213	185,791	182,240	202,682	200,589	204,702	208,374
Unfilled orders, end of month..... net tons		383,280	343,439	360,479	378,601	295,282	319,518	388,599	373,148	432,298	431,324	461,756	526,827
Steel castings:													
New orders—													
Total..... short tons	45,671	48,159	40,292	46,810	49,387	48,123	45,552	49,542	50,370	57,850	61,164	91,077	92,987
Miscellaneous..... short tons	29,667	37,147	31,156	32,092	30,131	31,628	32,344	38,394	35,085	43,140	47,450	49,026	57,530
Railroad specialties..... short tons	16,004	11,012	9,136	11,718	19,256	16,495	13,208	11,148	15,285	14,710	13,714	42,051	35,457
Ratio of total to capacity..... per cent.	31	33	28	32	34	33	32	34	35	40	42	63	64
Production—													
Total..... short tons	48,298	56,730	49,520	46,294	46,290	44,290	59,522	61,919	64,303	78,577	90,795	104,984	110,662
Miscellaneous..... short tons	35,539	42,519	35,610	35,351	32,093	32,445	43,840	44,096	43,575	52,916	58,002	61,643	65,229
Railroad specialties..... short tons	12,759	14,211	13,910	10,943	14,197	11,845	15,682	17,823	20,728	26,061	32,733	43,341	45,463
Ratio of total to capacity..... per cent.	33	39	34	32	32	31	41	43	45	55	63	73	77
Steel ingots, production:													
Canada..... thous. of long tons	91	99	83	58	56	72	65	58	56	68	95	99	103
United States, total..... thous. of long tons	2,722	2,994	2,502	2,459	2,190	2,212	2,693	2,840	3,061	2,922	3,419	3,983	4,109
United States, total..... rel. to 1923-25	78.7	86.6	72.4	71.1	57.3	64.0	77.9	82.2	88.5	84.5	98.9	115.2	118.9
Ratio to capacity..... per cent.	49	54	49	43	38	44	50	55	59	56	68	74	79
U. S. Steel Corporation:													
Earnings..... thous. of dolls.		7,191	6,156	6,118	4,191	7,949	10,943	11,515	13,090	13,480	14,377	16,571	16,114
Unfilled orders, end of month..... thous. of long tons	3,898	3,995	3,965	4,132	3,944	3,640	3,482	3,424	3,580	4,022	3,968	4,059	4,354
Unfilled orders, end of month..... rel. to 1923-25	81.6	83.7	83.0	86.5	82.6	76.2	72.9	71.7	75.0	84.2	83.1	85.0	91.2

2 Revised.

MONTHLY BUSINESS STATISTICS—Continued

Earlier data for items shown here may be found in the 1931 Annual Supplement to the Survey	1931					1930							
	April	March	February	January	December	November	October	September	August	July	June	May	April
IRON AND STEEL—Continued													
Steel—Manufactured Products													
Furniture, steel:													
Business group—													
New orders.....thous. of dolls.	1,437	² 1,521	1,509	1,798	1,565	1,637	1,855	1,795	1,788	1,841	2,007	2,310	2,524
Shipments.....thous. of dolls.	1,487	² 1,591	1,598	1,798	1,800	1,673	1,901	1,879	1,985	1,812	2,168	2,342	2,427
Unfilled orders, end of month.....thous. of dolls.	725	775	844	933	932	1,168	1,203	1,249	1,331	1,328	1,492	1,651	1,680
Shelving—													
New orders.....thous. of dolls.	370	416	375	376	242	429	534	512	526	596	699	735	796
Shipments.....thous. of dolls.	387	436	356	393	468	458	593	497	555	604	705	752	815
Unfilled orders, end of month.....thous. of dolls.	370	387	407	388	405	632	661	720	704	736	746	754	782c
Iron, steel, and heavy hardware, sales.....rel. to Jan., 1921.....		123	104	110	123	139	175	165	161	162	167	180	183
Iron and steel:													
Exports.....long tons.	101,081	109,512	91,212	92,745	101,988	111,968	131,850	131,211	151,235	131,772	159,392	196,120	208,640
Imports.....long tons.	38,702	31,044	20,513	31,706	24,338	34,572	29,730	29,793	27,408	31,849	34,755	46,081	45,358
Lock washers, shipments.....thous. of dolls.	179	177	163	140	115	119	153	160	173	161	228	290	310
Steel barrels:													
Production.....barrels.	591,399	550,530	450,134	² 421,814	412,283	497,539	616,121	564,927	553,842	612,313	651,559	731,087	769,061
Ratio to capacity.....per cent.	41.9	39.9	33.1	² 32.6	30.3	36.5	44.1	40.3	39.6	43.7	46.4	52.1	56.2
Shipments.....barrels.	600,566	554,332	449,485	427,622	406,327	500,409	619,558	565,204	552,265	621,091	638,358	736,147	766,617
Stocks, end of month.....barrels.	50,328	59,495	63,244	² 62,595	² 68,103	² 62,447	² 65,317	² 68,754	² 69,031	² 67,454	76,232	63,031	68,091
Unfilled orders, end of month.....thous. of barrels.	1,195	1,253	1,392	1,424	1,437	929	986	1,011	1,114	1,296	1,290	1,457	1,538
Steel bars, cold finished, shipments, short tons.	25,141	25,011	21,727	21,943	15,747	15,456	20,521	19,338	19,086	19,241	27,388	33,010	38,557
Steel boilers, new orders:													
Area.....thous. of sq. ft.	825	² 665	622	577	587	799	852	1,282	1,357	1,410	1,588	1,330	1,070
Quantity.....number.	689	631	516	598	814	777	1,189	1,251	1,371	1,309	1,360	1,283	1,017
Steel plate, fabricated, new orders:													
Total.....short tons.	29,916	31,056	24,438	27,518	26,787	33,151	30,197	41,066	36,513	38,283	41,774	38,328	45,454
Oil storage tanks.....short tons.	7,749	2,538	3,585	2,598	5,118	9,965	4,518	14,916	10,056	11,969	9,869	10,455	9,683
Structural steel, fabricated:													
New orders—													
Computed total.....short tons.	233,600	² 184,400	² 158,400	162,400	152,800	151,200	204,200	155,600	252,000	270,000	253,600	279,200	222,800
Ratio to capacity.....per cent.	73.4	² 46.1	39.6	40.6	38.2	37.8	52.3	38.9	63.0	67.5	63.4	69.8	55.7
Shipments—													
Computed total.....short tons.	147,600	² 151,200	² 166,400	172,000	168,400	195,200	239,200	243,200	262,400	274,800	280,000	265,200	284,000
Ratio to capacity.....per cent.	36.9	² 37.8	² 41.6	43.0	42.1	48.8	59.8	60.8	65.6	68.7	70.0	66.3	71.0
Track work, production.....short tons.	8,564	8,944	6,321	5,626	5,174	4,212	5,192	5,642	6,812	8,774	10,553	12,799	13,598
Machinery													
Electric hoists:													
New orders—													
Quantity.....no. of hoists.	314	297	219	400	231	267	259	274	283	263	338	380	482
Value.....dollars.	140,500	134,316	122,047	155,972	126,592	122,136	141,615	149,861	124,737	152,859	153,782	197,440	245,700
Shipments.....dollars.	113,164	166,438	111,727	134,472	106,459	115,849	137,608	140,598	145,979	177,384	206,634	210,022	231,681
Electric overhead cranes:													
New orders.....thous. of dolls.	274	671	268	423	302	370	353	614	522	601	741	566	882
Shipments.....thous. of dolls.	416	261	530	496	671	587	677	942	729	1,005	956	880	825
Unfilled orders, end of month.....thous. of dolls.	1,420	1,552	1,207	1,407	1,517	1,864	1,948	2,124	2,527	2,706	3,249	3,490	3,739
Foundry equipment:													
New orders.....rel. to 1922-24.	57.7	174.4	54.7	65.3	59.8	45.3	50.0	91.0	85.2	50.6	102.1	92.7	122.8
Shipments.....rel. to 1922-24.	69.7	72.9	55.4	54.7	102.6	76.5	62.0	66.0	82.6	116.1	160.5	149.4	217.4
Unfilled orders, end of month.....rel. to 1922-24.	180.1	314.6	93.5	94.6	82.3	124.9	159.1	170.8	140.2	139.1	166.7	179.3	291.0
Machine tools:													
New orders.....rel. to 1922-24.	105	118	84	67	69	60	50	136	114	91	126	135	179
Shipments.....rel. to 1922-24.	91	92	73	75	85	67	103	96	120	128	176	197	234
Unfilled orders, end of month.....rel. to 1922-24.	238	225	204	179	203	230	238	268	223	235	282	357	407
Oil burners:													
New order.....no. of burners.	5,517	4,608	² 3,708	3,748	5,026	6,861	18,152	16,457	11,581	9,130	7,927	9,835	5,776
Shipments.....no. of burners.	5,229	4,226	² 3,504	3,452	5,025	7,855	18,580	17,036	11,354	9,593	7,623	8,178	5,871
Stocks, end of month.....no. of burners.	10,060	8,543	² 8,762	8,571	8,004	8,319	8,677	10,304	11,940	13,857	12,161	9,221	8,555
Unfilled orders, end of month.....no. of burners.	1,395	1,167	² 725	521	725	724	1,714	2,146	2,725	2,448	2,661	2,657	1,600
Patents granted:													
Agricultural implements.....number.	67	67	44	41	58	52	41	43	27	51	109	49	60
Internal-combustion engines.....number.	68	68	76	58	67	54	49	35	30	52	144	59	73
Total, all classes.....number.	4,167	4,789	3,715	3,215	4,251	3,023	2,871	2,871	2,423	3,452	7,670	3,482	4,645
Pulverized-fuel equipment:													
New orders, central system—													
Furnaces and kilns, no. of pulverizers.	None.	None.	2	None.	None.	None.	None.	2	1	3	None.	2	1
Water-tube boilers, no. of pulverizers.	2	2	1	2	None.	None.	None.	None.	None.	2	1	3	None.
New orders, unit system—													
Fire-tube boilers, no. of pulverizers.	1	2	3	6	None.	5	None.	6	3	None.	None.	None.	3
Furnaces and kilns, no. of pulverizers.	1	2	None.	None.	3	2	2	3	3	1	5	2	8
Marine boilers, no. of pulverizers.	None.	None.	None.	None.	None.	None.	None.	2	None.	None.	6	7	None.
Water-tube boilers, no. of pulverizers.	9	13	2	8	3	15	10	24	4	12	15	30	39
Pumps:													
Domestic shipments—													
Pitcher, hand, and wind-mill.....no. of units.	24,255	22,767	² 32,402	² 24,873	² 23,056	² 21,562	² 26,917	² 36,834	² 38,902	² 37,719	² 26,611	² 36,298	² 31,033
Power, horizontal type.....no. of units.	2,145	667	² 1,657	² 1,564	² 1,325	² 1,238	² 1,992	² 1,881	² 2,378	² 2,388	² 2,885	² 2,495	² 2,261
Steam, power, and centrifugal—													
New orders.....thous. of dolls.	1,075	950	765	773	1,047	967	1,027	1,212	1,362	1,359	1,291	1,535	1,467
Shipments.....thous. of dolls.	918	1,036	873	718	1,205	1,116	1,167	1,183	1,367	1,338	1,644	1,641	1,558
Unfilled orders, end of month.....thous. of dolls.	2,761	2,616	2,717	2,826	2,812	2,975	3,124	3,267	3,259	3,257	3,250	3,605	3,722
Stokers, mechanical, sales:													
Power.....horsepower.	18,723	17,993	14,249	25,902	11,726	21,103	38,276	42,899	29,988	37,761	47,803	31,956	35,903
Quantity.....number.	65	63	67	85	53	71	92	128	115	150	181	96	108
Water-softening apparatus, shipments—													
.....no. of units.	785	851	703	753	645	732	738	755	774	782	752	1,279	1,554
Water-systems, shipments—													
.....no. of units.	7,638	6,105	² 5,434	² 6,010	² 5,177	² 6,401	² 7,522	² 8,202	² 9,220	² 9,699	² 10,375	² 11,120	² 9,710
Wood-working machinery:													
Cancellations.....thous. of dolls.	10	16	13	9	21	16	17	17	12	27	10	11	31
New orders.....thous. of dolls.	484	527	474	486	470	459	605	648	498	733	836	779	736
Shipments.....thous. of dolls.	451	545	491	383	500	506	564	516	606	821	913	723	1,026
Shipments.....no. of machines.	356	400	421	400	529	442	441	488	694	624	615	577	603
Unfilled orders, end of month.....thous. of dolls.	515	479	502	557	467	520	636	588	470	593	705	785	763

² Revised.

MONTHLY BUSINESS STATISTICS—Continued

Earlier data for items shown here may be found in the 1931 Annual Supplement to the Survey	1931					1930							
	April	March	February	January	December	November	October	September	August	July	June	May	April
IRON AND STEEL—Continued													
Enameled Ware													
Baths:													
New orders.....no. of pieces..	40,111	33,196	28,041	56,494	52,254	30,813	43,750	41,799	48,449	48,706	54,827	49,375	53,243
Shipments.....no. of pieces..	40,449	34,938	30,616	68,564	36,008	35,489	48,547	47,970	51,836	53,259	52,189	59,554	60,072
Stocks, end of month.....no. of pieces..	163,037	166,138	160,851	148,909	167,932	168,808	166,248	162,302	165,687	173,860	181,746	180,903	182,616
Unfilled orders, end of month.....no. of pieces..	19,987	20,325	22,067	24,642	36,712	20,466	25,142	29,939	36,110	39,497	44,050	41,412	51,591
Lavatories:													
New orders.....no. of pieces..	45,440	33,851	30,883	71,113	72,493	41,227	52,509	54,369	55,062	56,875	64,792	59,984	69,842
Shipments.....no. of pieces..	43,221	36,642	34,438	93,870	48,023	47,078	58,273	62,369	59,130	63,895	62,337	72,124	74,806
Stocks, end of month.....no. of pieces..	232,277	230,817	212,395	192,072	214,472	205,517	204,496	185,515	187,150	187,979	197,117	192,197	175,181
Miscellaneous sanitary ware:													
New orders.....no. of pieces..	22,695	18,641	15,781	29,785	25,092	21,453	27,840	28,449	28,365	23,537	27,159	30,878	33,731
Shipments.....no. of pieces..	21,719	18,811	17,768	33,527	19,680	22,065	29,142	31,485	29,807	25,987	27,283	35,399	34,212
Stocks, end of month.....no. of pieces..	107,917	109,568	107,439	106,152	112,460	108,795	106,858	100,585	101,920	104,102	125,505	132,146	145,544
Sinks:													
New orders.....no. of pieces..	52,771	41,532	35,873	63,074	61,567	44,897	58,504	57,606	55,785	61,766	62,424	61,803	70,704
Shipments.....no. of pieces..	49,443	41,787	39,211	80,095	43,968	51,027	61,486	64,644	62,454	64,459	61,329	75,123	75,176
Stocks, end of month.....no. of pieces..	273,154	267,828	259,442	244,880	261,800	253,374	246,632	243,845	254,426	257,039	261,633	261,556	260,237
Small ware (except baths):													
Unfilled orders, end of month.....no. of pieces..	60,293	53,470	56,686	65,566	109,686	61,605	74,198	84,246	101,720	113,899	126,062	122,636	152,617
NONFERROUS METALS													
General Operations													
Prices, wholesale, metal and metal products.....rel. to 1926.....	88.7	89.0	88.9	89.3	90.0	90.2	90.4	91.8	92.7	94.3	95.4	96.8	98.8
Production index (Fed. Res. Bd.).....rel. to 1923-25.....	73	77	79	78	85	87	95	97	96	97	96	101	106
Production index (elec. energy consumed).....rel. to 1923-25.....	94.6	103.5	112.3	95.0	97.8	89.6	87.0	97.4	95.2	95.1	106.8	116.3	125.5
Stocks, end of month.....rel. to 1923-25.....	222.7	219.9	224.4	227.4	228.1	231.1	234.1	223.3	213.4	205.4	203.6	168.9	193.4
Stocks, raw materials, end of month.....rel. to 1923-25.....	131.5	144.8	130.7	130.9	129.6	139.8	134.1	137.0	137.2	119.0	111.7	97.1	91.5
Raw Materials													
Babbitt metal consumption:													
Direct by producers.....thous. of lbs..	716	832	687	766	647	791	1,033	1,042	954	900	1,170	933	1,042
Sale to consumers.....thous. of lbs..	1,844	1,829	1,820	2,060	1,459	1,904	2,069	1,850	1,964	2,161	2,742	3,140	2,994
Total apparent.....thous. of lbs..	2,560	2,661	2,507	2,856	2,107	2,695	3,101	2,892	2,918	3,061	3,913	4,073	4,036
Copper:													
Exports.....short tons.....	24,179	31,536	28,947	42,192	32,208	37,773	30,715	30,478	33,141	32,421	34,960	40,186	24,796
Domestic shipments, refined.....short tons..	54,567	74,685	60,636	60,209	69,854	62,693	75,703	65,169	56,810	75,436	71,887	75,700	50,017
Prices, wholesale, electrolytic (N. Y.).....dolls. per lb..	.0939	.0985	.0972	.0984	.1030	.1011	.0960	.1031	.1069	.1102	.1205	.1276	.1502
Prices, wholesale, electrolytic (N. Y.).....rel. to 1926.....	68.0	71.4	70.4	71.3	74.6	73.3	69.6	74.7	77.5	79.9	87.3	92.5	113.2
Production—													
Index (Fed. Res. Bd.).....rel. to 1923-25.....	70	70	76	72	76	83	83	89	84	83	86	90	90
Mines.....short tons.....	46,883	48,702	47,504	48,059	48,726	53,141	55,954	56,584	56,136	54,249	56,743	60,238	60,450
Refined (N. and S. America).....short tons..	100,501	102,058	99,853	102,458	106,366	112,646	118,229	116,004	120,778	123,179	124,821	132,183	124,531
Smelters (N. and S. America), end of month—													
Blister.....short tons.....	193,876	198,811	203,224	210,637	218,799	223,280	240,145	236,464	234,135	242,212	253,834	265,106	269,623
Refined.....short tons.....	367,921	354,205	363,829	363,827	367,175	369,832	364,990	360,650	347,688	322,039	316,762	308,646	301,338
Refined.....rel. to 1923-25.....	325.0	312.9	321.2	321.4	324.4	326.7	307.1	318.6	307.1	284.5	279.8	272.6	266.2
World production, blister.....short tons..	128,677	136,458	128,685	129,390	136,252	143,214	157,344	156,705	154,743	148,929	150,697	153,488	150,595
Lead:													
Ore shipments—													
Joplin district.....short tons.....		3,762	2,508	2,721	2,896	3,963	3,361	2,746	3,673	2,570	5,975	5,100	2,450
Utah.....short tons.....	34,816	35,498	46,902	55,331	48,705	48,400	63,584	52,907	60,978	45,194	55,801	77,372	64,966
Production, refined.....short tons.....	35,498	41,775	39,464	43,405	48,517	43,423	50,402	48,491	52,980	51,538	50,721	52,818	55,547
Production (Fed. Res. Bd.).....rel. to 1923-25.....	71	79	82	83	92	83	94	101	106	103	99	104	111
Price, pig, desilverized (New York).....dolls. per lb..	.0441	.0453	.0455	.0480	.0510	.0510	.0515	.0550	.0549	.0525	.0541	.0552	.0554
Price, pig, desilverized (New York).....rel. to 1926.....	52.4	53.8	54.0	57.0	60.6	60.6	61.2	65.3	65.2	62.4	64.3	65.6	65.8
Receipts in United States, ore.....short tons..	34,694	37,878	35,512	42,110	40,462	38,820	46,237	48,354	45,542	44,433	47,692	49,530	49,388
Tin:													
Deliveries (consumption).....long tons.....	6,630	6,120	5,100	7,210	7,495	6,270	7,580	7,250	5,695	6,130	5,885	5,710	6,780
Imports (bars, blocks, etc.).....long tons..	6,126	6,986	5,903	8,113	6,659	6,470	5,929	5,523	5,979	5,259	6,793	8,829	8,209
Price, wholesale, Straits (New York).....dolls. per lb..	.2512	.2707	.2631	.2610	.2527	.2589	.2686	.2964	.3002	.2981	.3630	.3213	.3670
Price, wholesale, Straits (New York).....rel. to 1926.....	38.5	41.5	40.3	40.0	38.7	39.6	41.1	45.4	46.0	45.7	46.4	49.2	53.2
Stocks, end of month—													
United States.....long tons.....	6,212	7,917	5,862	4,904	4,693	5,372	4,823	6,323	7,533	6,786	7,728	6,767	5,687
World visible supply.....long tons.....	48,462	48,607	49,339	43,619	42,498	40,811	39,676	40,160	43,805	41,950	42,611	39,771	63,595
Zinc:													
Ore, Joplin district—													
Shipments.....short tons.....		17,163	25,389	25,987	31,056	39,478	33,474	32,122	37,994	24,974	41,819	52,454	27,214
Stocks, mines, end of month.....short tons..		63,601	58,534	56,613	47,000	49,441	45,689	41,663	38,565	28,729	19,553	20,602	28,486
Price, slab, prime western (St. Louis).....dolls. per lb..	.0372	.0400	.0401	.0404	.0410	.0427	.0466	.0427	.0436	.0435	.0444	.0464	.0454
Price, slab, prime western (St. Louis).....rel. to 1926.....	50.7	54.5	54.6	55.6	55.9	58.2	55.3	58.2	59.4	59.3	60.5	63.2	65.9
Production.....short tons.....	29,137	32,328	29,562	32,522	32,682	32,097	40,922	40,470	41,012	40,023	43,458	44,556	44,335
Retorts in operation end of month.....number..	29,072	34,221	35,518	35,635	33,460	37,492	41,004	44,974	50,464	46,030	52,428	50,072	50,638
Stocks, end of month.....short tons.....	143,212	141,493	144,389	145,076	143,576	145,139	143,327	134,835	126,835	117,724	113,690	106,080	100,205

2 Revised.

MONTHLY BUSINESS STATISTICS—Continued

Earlier data for items shown here may be found in the 1931 Annual Supplement to the Survey	1931						1930						
	April	March	February	January	December	November	October	September	August	July	June	May	April
NONFERROUS METALS—Continued													
Manufactured Products													
Electrical equipment:													
Delinquent accounts, electrical trade. (See under Distribution movement.)													
Electric furnaces, new orders, kilowatts		2,046	2,358	4,599	1,489	2,262	3,317	2,866	5,012	5,899	3,665	16,662	12,458
Electric goods, new orders (quarterly)													
.....thous. of dolls.		181,265			298,936			228,733			292,902		
Electrical porcelain, shipments—													
Glazed nail knobs.....thous. of pieces		1,458	2,523	2,253	2,007	1,834	2,644	2,453	2,218	2,243	2,464	3,292	2,930
Special.....dollars		78,716	86,471	86,976	91,564	93,677	131,815	99,576	111,629	133,654	116,635	111,941	127,295
Standard.....dollars		52,599	64,823	87,704	51,016	47,994	73,659	65,581	69,656	68,483	72,825	80,368	69,368
Tubes.....thous. of pieces		783	1,125	875	522	801	1,156	334	1,146	782	1,140	1,266	928
Unglazed nail knobs.....thous. of pieces		1,224	1,386	1,752	1,159	1,164	1,615	1,222	1,605	1,120	1,524	2,211	1,400
Industrial reflectors, sales.....units		72,063	69,484	68,285	65,501	76,659	115,736	113,316	125,786	127,608	135,687	134,783	107,400
Laminated phenolic products, shipments													
.....thous. of dolls.		633	689	650	605	551	674	854	789	722	925	868	911
Manufactured mica—													
Shipments.....thous. of dolls.		135	142	137	133	101	132	150	141	122	156	162	241
Unfilled orders, end of month													
.....thous. of dolls.		138	110	141	105	164	90	104	107	169	88	137	178
Motors (direct current)—													
Billings (shipments).....dollars		445,533	418,228	393,558	500,165	433,530	621,114	506,670	708,695	644,272	673,415	776,681	875,683
New orders.....dollars		396,958	450,264	680,251	617,454	457,518	474,611	820,444	719,846	677,348	935,640	633,688	931,822
Nonmetallic conduits, shipments													
.....thous. of feet		5,112	3,508	3,667	3,997	2,417	3,713	4,667	4,235	3,367	3,564	4,621	7,660
Outlet boxes and covers, shipments													
.....thous. of pieces													
Power cables, shipments.....thous. of feet		1,619	1,630	1,326	1,139	1,678	1,824	1,957	2,179	1,491	1,517	1,763	2,218
Power switching equipment, new orders—													
Indoor.....dollars		111,875	75,303	64,736	76,052	77,248	69,202	84,160	118,431	121,630	136,559	172,186	128,363
Outdoor.....dollars		216,145	269,425	201,344	228,862	178,160	219,232	342,771	298,354	319,668	451,051	366,584	448,862
Vulcanized fiber—													
Consumption.....thous. of lbs.		1,475	1,975	1,652	1,369	1,421	1,513	1,824	1,945	1,828	2,121	1,967	2,144
Shipments, total.....thous. of dolls.		432	484	426	385	318	359	465	447	430	450	541	622
Welding sets, new orders—													
Multiple operation.....units		8	11	4	23	13	2	6	9	8	10	7	9
Single operation.....units		169	177	136	155	152	153	200	194	221	267	228	274
Miscellaneous products:													
Brass sheets.....rel. to 1926		90.4	91.4	89.7	90.7	93.6	92.7	88.9	92.5	94.0	95.9	100.9	114.5
Copper-wire cloth—													
New orders.....thous. of sq. ft.		299	357	369	464	337	269	363	299	336	378	360	453
Make and hold orders, end of month.....thous. of sq. ft.		554	557	530	574	539	530	606	533	516	525	565	540
Production.....thous. of sq. ft.		340	330	297	332	344	310	385	384	387	373	370	401
Shipments.....thous. of sq. ft.		297	308	304	311	369	363	356	317	353	347	395	395
Stocks, end of month.....thous. of sq. ft.		1,096	1,079	1,083	1,097	1,145	1,176	1,160	1,173	1,117	1,118	1,107	1,145
Unfilled orders, end of month.....thous. of sq. ft.		174	186	211	217	165	166	199	241	264	279	232	252
Enamelled sheet-metal ware, shipments.....dozen pieces		312,916		289,205	267,232	250,568	263,365	329,337	297,622	309,645	213,420	247,861	290,617
Pails and tubs, galvanized													
Production.....dozen pieces		146,438	132,781	103,677	87,140	60,798	130,906	103,177	103,050	91,879	89,982	113,645	131,015
Shipments.....dozen pieces		144,637	120,723	133,977	68,898	68,330	115,185	116,875	103,354	104,696	82,956	107,496	120,552
Other galvanized ware—													
Production.....dozen pieces		31,542	34,347	23,716	21,657	16,061	40,084	38,218	46,730	42,056	40,646	44,405	44,058
Shipments.....dozen pieces		29,379	28,142	25,958	15,915	21,296	41,126	46,310	43,827	33,874	33,140	43,483	44,276
PAPER AND PRINTING													
General Operations													
New orders.....rel. to 1923-25		163.7	196.7	97.2	85.8	93.2	106.0	100.5	102.2	104.5	107.3	103.0	117.2
Production index (Fed. Res. Bd.).....rel. to 1923-25			109	105	101	103	107	109	109	111	116	119	121
Production index (elect. energy consumed) (paper and pulp).....rel. to 1923-25		112.6	123.0	127.0	111.8	117.0	112.3	120.0	119.3	115.1	119.9	137.5	132.2
Stocks, end of month.....rel. to 1923-25		131.2	123.4	128.6	125.9	122.6	121.7	127.4	118.1	117.4	112.0	112.9	106.8
Wood Pulp													
Ground wood:													
Consumption and shipments.....short tons		111,223	199,369	168,286	169,740	110,562	121,335	169,860	116,886	122,709	124,963	136,293	132,728
Imports.....short tons		14,652	15,656	14,394	27,024	21,776	31,805	29,562	21,261	17,186	18,534	17,432	20,634
Production.....short tons		23,136	296,960	167,622	110,578	162,957	86,465	82,872	97,895	104,697	140,673	162,911	158,769
Stocks, end of month.....short tons		74,138	69,740	73,225	75,498	74,660	82,265	107,075	124,063	143,054	160,766	147,710	123,002
Soda:													
Consumption and shipments.....short tons		27,660	27,884	28,512	27,128	28,346	28,954	28,638	28,868	28,984	30,604	35,676	34,976
Production.....short tons		29,304	29,422	29,162	28,560	28,666	30,684	30,062	29,962	30,326	32,366	38,532	37,814
Stocks, end of month.....short tons		4,998	4,624	4,366	5,118	4,536	5,642	5,248	5,166	5,420	5,426	5,632	5,838
Sulphite, unbleached:													
Consumption and shipments.....short tons		18,798	20,496	19,652	18,272	18,238	22,316	18,938	19,122	18,530	19,398	20,488	21,382
Imports.....short tons		30,724	50,271	87,600	63,870	76,850	52,286	52,426	60,198	57,317	64,687	47,042	41,621
Price.....dolls. per 100 lbs.		2.15	2.48	2.48	2.48	2.48	2.48	2.48	2.48	2.48	2.48	2.48	2.55
Production.....short tons		18,778	18,616	20,370	17,860	18,532	22,166	18,888	19,608	18,860	19,944	21,200	22,090
Stocks, end of month.....short tons		4,292	4,312	6,192	5,474	5,886	5,592	5,742	5,792	5,306	4,976	4,948	4,236
Sulphite, bleached:													
Consumption and shipments.....short tons		41,544	44,022	44,748	38,844	40,634	48,118	49,050	48,094	42,686	47,892	52,652	53,672
Imports.....short tons		30,511	25,592	36,095	30,322	30,595	30,484	30,567	26,880	28,256	30,975	25,548	30,153
Production.....short tons		41,600	41,330	44,502	38,698	40,438	47,750	49,530	48,340	42,136	50,096	52,738	54,122
Stocks, end of month.....short tons		6,686	6,630	9,248	9,206	9,352	9,648	9,376	8,566	8,250	9,200	6,972	6,886
Total sulphite:													
Consumption and shipments.....short tons		119,794	120,834	127,044	116,820	120,780	141,852	128,936	131,454	124,326	136,578	146,014	144,104
Production.....short tons		119,640	115,880	126,932	117,158	121,276	140,264	129,242	131,382	123,718	137,768	146,250	146,790
Stocks, end of month.....short tons		21,384	22,138	28,392	28,720	28,392	27,896	29,484	29,178	29,250	29,858	28,632	28,366
Sulphate:													
Consumption and shipments.....short tons		35,228	37,082	35,148	33,150	34,110	41,446	38,960	41,970	38,754	39,066	43,594	44,722
Production.....short tons		37,848	39,384	37,724	36,204	37,208	44,454	42,378	44,374	40,562	41,290	46,134	46,120
Stocks, end of month.....short tons		10,156	10,696	10,016	10,066	9,494	8,974	8,966	8,498	9,088	9,998	10,296	10,484
Other grades:													
Consumption and shipments.....short tons		1,184	1,016	1,258	124	110	136	150	174	160	214	168	152
Production.....short tons		1,188	1,098	1,190	92	122	168	128	188	160	196	188	110
Stocks, end of month.....short tons		710	706	624	28	60	48	16	38	24	24	42	22
Total chemical (all grades):													
Consumption.....short tons		183,866	186,816	191,962	177,272	183,346	212,388	196,714	205,466	192,224	205,862	225,362	223,354
Production.....short tons		187,380	185,784	194,962	182,014	187,572	215,570	201,860	205,066	194,766	211,620	231,134	231,504
Stocks, end of month.....short tons		37,248	37,564	43,398	43,872	42,882	42,566	43,714	42,880	43,782	45,306	44,622	44,710

* Revised.

* Quarter ended in month indicated.

MONTHLY BUSINESS STATISTICS—Continued

Earlier data for items shown here may be found in the 1931 Annual Supplement to the Survey	1931				1930								
	April	March	February	January	December	November	October	September	August	July	June	May	April
PAPER AND PRINTING—Continued													
Paper													
Box board:													
Consumption of waste paper, short tons	210,590	191,331	199,229	162,229	190,502	228,588	223,671	215,879	207,596	210,793	232,581	230,993	230,993
New orders, short tons	221,039	198,236	211,782	173,258	200,199	247,369	226,899	221,830	230,380	230,965	234,418	249,735	249,735
Operation, thous. of inch hours	8,175	7,345	7,520	6,261	7,114	8,391	7,907	8,030	7,893	7,811	8,378	8,581	8,581
Operation, p. ct. of capacity	69.3	67.5	63.8	53.1	65.3	68.5	69.7	68.1	66.9	69.1	71.0	72.7	72.7
Production, short tons	226,048	205,785	211,691	176,483	203,381	253,889	228,257	224,391	222,788	221,525	239,186	245,167	245,167
Shipments, short tons	225,561	203,262	209,660	175,170	202,032	251,816	228,439	224,111	223,427	225,339	238,579	241,458	241,458
Stocks, end of month, short tons	77,552	77,065	74,482	72,451	71,138	69,799	67,729	67,902	67,652	68,291	72,192	79,995	79,995
Stocks of waste paper, end of month—													
In transit and unshipped													
purchases, short tons	51,361	35,229	34,510	31,292	30,649	34,910	45,960	36,108	33,393	38,241	31,919	51,959	51,959
At mills, short tons	167,816	191,507	197,689	201,597	181,598	177,486	165,499	187,508	175,645	184,451	185,972	181,125	181,125
Unfilled orders, end of month, short tons	49,326	30,838	55,744	53,622	55,531	57,377	61,978	63,318	65,819	58,896	63,237	66,863	66,863
Newsprint:													
Consumption by publishers,													
U. S., short tons	174,325	179,340	150,403	160,660	166,615	184,615	183,388	163,895	157,426	163,666	177,860	193,998	190,393
Exports, Canada, short tons	152,360	200,545	114,236	153,362	225,495	173,149	200,776	194,820	176,107	190,600	194,322	225,251	159,802
Imports, United States, short tons	175,242	169,315	148,388	172,110	194,144	195,953	209,944	175,996	169,280	193,595	203,927	207,605	186,025
Price, roll, f. o. b. mill, dolls. per cwt.	3.10	3.10	3.10	3.25	3.25	3.25	3.25	3.25	3.25	3.25	3.25	3.25	3.25
Production—													
Canada, short tons	205,838	187,005	161,532	182,657	184,755	201,703	213,817	195,350	202,013	216,978	213,634	237,681	228,648
United States, total, short tons	102,450	106,590	88,788	101,989	99,276	92,337	105,450	95,261	101,604	102,846	108,398	118,693	169,967
Ratio to capacity, per cent	70	68	65	69	69	68	72	70	72	73	80	80	78
Shipments—													
Canada, short tons	205,752	187,730	162,350	180,027	188,845	213,673	221,748	193,835	197,870	209,511	212,670	239,631	221,050
United States, short tons	101,819	101,644	90,901	100,119	99,062	93,631	102,808	96,048	99,236	103,018	106,883	111,702	169,346
Stocks, end of month—													
At mills—													
Canada, short tons	39,751	33,850	32,250	38,768	36,777	40,372	52,547	62,495	59,607	52,862	55,229	41,509	45,948
United States, short tons	34,289	32,254	33,627	32,903	32,031	31,818	33,318	30,879	30,691	29,284	29,507	27,924	24,546
At publishers, U. S., short tons	183,560	190,728	211,112	217,889	217,651	198,151	211,716	215,685	227,443	221,308	200,631	199,363	197,621
In transit to publishers, U. S., short tons	45,352	41,011	39,486	39,622	38,821	59,539	41,017	41,970	38,885	32,422	36,274	46,702	41,650
Other paper:													
Binders' board, production, short tons													
						1,894	1,342	1,620	1,406	1,592	1,974	1,586	1,586
Book paper—													
Production, short tons	119,459	115,308	125,335	109,188	93,897	103,325	102,602	103,017	105,017	111,720	124,133	135,813	135,813
Ratio to capacity, per cent	80	85	79	75	73	74	81	78	78	87	93	101	101
Shipments, short tons	119,578	117,499	126,967	101,630	93,428	106,838	100,343	106,907	107,012	109,332	117,366	125,627	125,627
Stocks, end of month, short tons	89,590	89,770	92,356	114,392	115,340	114,706	118,315	115,995	118,362	120,778	118,410	116,664	116,664
Fine paper—													
Production, short tons	35,465	32,513	32,783	25,485	29,085	34,186	31,008	31,676	33,290	33,854	38,689	41,133	41,133
Ratio to capacity, per cent	74	73	66	52	64	72	67	67	70	74	79	87	87
Shipments, short tons	33,834	32,383	34,652	24,873	28,387	34,624	29,996	30,826	32,657	29,995	38,631	38,088	38,088
Stocks, end of month, short tons	62,966	61,332	62,176	68,310	67,701	67,669	67,139	65,324	64,730	64,091	60,226	58,337	58,337
Wrapping paper—													
Production, short tons	77,172	76,672	75,165	74,554	76,628	83,905	74,704	77,476	73,915	77,138	85,336	86,561	86,561
Ratio to capacity, per cent	85	88	82	78	83	84	81	81	87	84	86	88	88
Shipments, short tons	78,169	74,218	72,975	73,137	77,701	84,744	77,916	74,687	79,976	79,375	84,322	87,086	87,086
Stocks, end of month, short tons	85,649	86,347	83,904	72,323	70,881	71,916	72,732	75,949	73,139	79,207	81,414	80,421	80,421
All other grades—													
Production, short tons	72,186	68,231	76,625	75,094	77,836	87,455	81,951	81,660	78,272	93,149	92,442	96,160	96,160
Shipments, short tons	72,122	67,065	75,217	71,717	78,349	88,985	85,708	83,735	82,814	88,119	92,528	92,672	92,672
Stocks, end of month, short tons	71,938	70,538	69,671	65,777	62,430	62,693	64,332	65,186	66,367	71,863	66,773	66,878	66,878
Total paper (including newsprint and box board)—													
Production, short tons	631,520	587,297	623,289	551,680	573,171	668,716	617,389	621,761	616,122	645,784	697,889	714,800	714,800
Ratio to capacity, per cent	73	71	66	65	69	74	74	72	71	78	81	81	81
Shipments, short tons	630,308	585,208	619,908	545,619	573,568	669,899	618,452	619,532	628,991	639,640	684,368	693,671	693,671
Stocks, end of month, short tons	419,969	418,759	412,792	425,234	419,278	419,711	421,214	421,247	419,514	433,677	426,819	411,821	411,821
Paper Products													
Paper-board shipping boxes:													
Operating (blue—)													
Corrugated, p. ct. of normal	79	78	63	60	70	80	76	73	73	74	76	78	78
Solid fiber, p. ct. of normal	62	61	54	58	57	65	65	63	63	69	68	65	65
Total, p. ct. of normal	75	74	61	60	67	76	73	70	72	73	74	75	75
Production—													
Corrugated, thous. of sq. ft.	391,043	382,305	395,274	283,933	347,876	425,900	415,623	388,639	374,709	393,130	390,884	395,832	395,832
Solid fiber, thous. of sq. ft.	93,895	91,966	77,921	75,507	80,360	92,488	90,955	85,324	86,439	97,474	93,081	91,650	91,650
Total, thous. of sq. ft.	484,938	474,271	383,195	359,440	428,236	518,388	506,578	473,963	461,148	490,604	483,965	487,482	487,482
Rope paper sacks, shipments, rel. to 1921-22	65	77	84	66	79	87	88	78	85	87	80	90	90
Printing													
Blank forms, new orders, thous. of sets	48,877	52,887	48,751	50,587	69,004	47,878	78,767	60,812	55,779	59,152	64,544	68,630	54,901
Book publication:													
American manufacture, no. of editions													
Imported, no. of editions					618	785	712	643	657	418	440	621	616
Printing activity, rel. to 1923	98	96	95	95	247	141	95	150	155	74	71	147	241
Sales books:					95	91	92	93	85	89	96	104	107
New orders, thous. of books	10,284	11,204	10,654	10,735	9,455	11,053	12,217	11,652	11,626	10,903	12,688	11,730	11,664
Shipments, thous. of books	11,079	10,669	10,652	10,454	10,893	10,723	13,428	12,363	11,918	10,572	12,540	10,967	12,237
RUBBER													
General Operations													
Production index (Fed. Res. Bd.), rel. to 1923-25	98	94	88	73	77	88	84	96	93	119	121	123	123
Production index (elect. energy consumed), rel. to 1923-25	109.0	109.6	112.9	99.0	84.3	86.1	99.0	107.2	110.5	103.8	104.8	135.3	138.5
Stocks, end of month, rel. to 1923-25	144.9	118.4	113.0	107.4	110.6	115.5	117.9	113.8	125.6	136.6	156.0	158.2	155.7
Crude Rubber													
Consumption, quarterly:													
Total, long tons	2 82,480				3 66,258			4 78,441			5 103,250		
For tires, long tons	3 68,593				5 52,284			6 64,353			7 87,072		
Imports (including latex), long tons	44,908	40,788	34,374	36,598	37,370	29,733	45,375	35,783	36,657	35,424	40,382	42,994	45,948

2 Revised.

3 Quarter ended in month indicated.

MONTHLY BUSINESS STATISTICS—Continued

Earlier data for items shown here may be found in the 1931 Annual Supplement to the Survey	1931				1930								
	April	March	February	January	December	November	October	September	August	July	June	May	April
RUBBER—Continued													
Crude Rubber—Continued													
Prices, wholesale, smoked sheets, New York.....dolls. per lb.	.064	.077	.076	.082	.089	.089	.084	.080	.100	.111	.124	.142	.150
Prices, wholesale, smoked sheets, New York.....rel. to 1926.	13.2	15.9	15.7	16.9	18.4	18.4	17.3	16.5	20.6	22.9	25.6	29.3	30.9
Stocks, domestic, end of quarter:													
Afloat.....long tons		3 49,471			3 44,286			3 45,073			3 43,203		
Dealers.....long tons		3 49,613			3 58,504			3 59,205			3 51,387		
Manufacturers.....long tons		3 138,140			3 129,575			3 91,968			3 87,381		
Total.....long tons		3 187,753			3 188,379			3 151,173			3 138,767		
World shipments, plantation		71,218	65,719	65,714	65,661	63,065	71,934	74,941	73,509	60,596	53,944	72,485	63,127
Stocks, end of month:													
Afloat.....long tons		88,959	84,469	82,687	81,479	80,236	84,435	97,701	82,805	84,129	75,480	85,835	85,875
Europe.....long tons		137,452	130,247	127,553	121,131	119,010	118,873	120,389	112,798	111,751	109,908	105,035	100,729
Producing countries.....long tons		45,782	43,958	43,154	36,118	37,564	36,046	37,714	42,910	40,362	39,300	41,923	43,176
United States.....long tons		215,523	210,611	207,085	201,000	193,091	188,310	171,285	162,283	158,445	155,000	146,179	148,272
World total.....long tons		487,716	469,285	460,479	439,728	429,901	427,664	427,089	400,796	394,687	379,688	378,972	378,052
Reclaimed rubber:													
Production, quarterly.....long tons		3 32,115			3 30,477			3 31,277			3 45,269		
Stocks, end of quarter.....long tons		3 16,142			3 18,534			3 17,989			3 19,926		
Scrap rubber:													
Consumption by reclaimers, quarterly.....long tons		3 41,274			3 36,378			3 39,071			3 57,251		
Stocks at reclaimers, end of quarter.....long tons		3 57,198			3 59,464			3 66,363			3 66,511		
Tires and Tubes													
Pneumatic casings:													
Production.....thousands		3,730	3,188	2,940	2,251	2,123	2,866	2,692	3,332	3,193	4,098	4,574	4,518
Shipments—													
Domestic.....thousands		3,143	2,580	2,855	2,550	2,119	2,613	3,360	3,976	4,229	4,050	3,960	3,886
Exports.....thousands		155	142	140	139	148	186	165	164	129	185	213	186
Stocks, end of month.....thousands		8,012	7,629	7,166	7,203	7,676	7,842	7,849	8,678	9,449	10,622	10,745	10,461
Solid and cushion tires:													
Production.....thousands		11	11	13	13	13	18	14	16	13	17	17	17
Shipments—													
Domestic.....thousands		15	12	12	12	13	19	22	22	19	18	23	23
Exports.....thousands		1	1	1	1	1	1	1	1	1	2	1	2
Stocks, end of month.....thousands		69	73	75	76	76	78	82	90	101	107	108	117
Inner tubes:													
Production.....thousands		3,560	3,133	2,898	2,448	2,144	3,161	3,053	3,837	3,161	3,960	4,428	4,408
Shipments—													
Domestic.....thousands		2,922	2,619	3,147	2,634	2,147	2,659	3,525	4,492	4,594	4,082	3,940	3,769
Exports.....thousands		109	101	102	96	84	119	108	118	90	131	119	109
Stocks, end of month.....thousands		8,380	7,937	7,552	7,999	8,250	8,414	8,052	8,589	9,326	10,889	11,082	11,028
Raw material consumed:													
Fabrics.....thous. of lbs.		14,041	12,002	12,738	8,358	8,418	11,780	10,917	13,223	13,399	15,034	17,437	17,264
Crude rubber.....thous. of lbs.		41,851	36,651	36,319	25,537	26,253	30,097	33,382	40,736	39,365	45,706	52,130	51,152
Miscellaneous Rubber Products													
Calendered rubber clothing:													
Net orders.....no. coats and sundries		19,380	16,361	21,584	12,881	15,493	25,082	39,364	26,348	28,767	21,249	110,520	89,862
Production.....no. coats and sundries		19,220	18,276	13,059	20,791	22,623	41,291	37,097	44,952	38,582	55,411	75,719	86,471
Mechanical rubber goods, shipments:													
Belting.....thous. of dolls.		889	722	759	675	779	954	1,045	1,248	1,364	1,238	1,310	1,309
Hose.....thous. of dolls.		1,892	1,611	1,440	1,337	1,276	1,554	1,473	1,682	1,856	2,199	2,703	2,593
All other.....thous. of dolls.		1,631	1,378	1,400	1,326	1,345	1,678	1,565	1,622	1,690	1,881	2,150	2,087
Total.....thous. of dolls.		4,412	3,711	3,599	3,338	3,400	4,186	4,083	4,552	4,910	5,318	6,163	5,989
Rubber bands, shipments.....thous. of lbs.		231	222	211	165	165	197	172	164	174	177	211	197
Rubber flooring shipments.....thous. of sq. ft.		496	366	365	597	432	682	529	559	507	634	615	570
Production.....thous. of pairs		14,661	13,156	12,973	13,101	11,083	16,460	14,322	13,735	15,117	15,795	15,603	17,762
Shipments—													
Exports.....thous. of pairs		577	658	748	838	880	966	1,083	780	938	820	776	1,096
Repair trade.....thous. of pairs		4,868	4,854	3,939	3,450	4,473	8,291	6,681	6,622	5,053	5,186	5,221	4,641
Shoe manufacturers.....thous. of pairs		10,991	8,397	8,471	6,618	4,578	9,354	9,244	8,813	11,668	10,287	7,432	9,201
Stocks, end of month.....thous. of pairs		26,708	29,335	30,302	29,741	29,130	29,353	31,601	22,336	36,220	38,852	38,595	37,618
Rubber-proofed fabrics, production:													
Auto fabrics.....thous. of yds.		738	644	577	476	532	915	733	678	668	851	1,239	1,368
Raincoat fabrics.....thous. of yds.		863	567	738	697	1,426	3,040	3,249	1,805	1,415	1,486	1,333	1,590
All other.....thous. of yds.		1,168	973	891	736	864	1,254	1,064	975	917	1,042	1,025	1,071
Total.....thous. of yds.		2,769	2,184	2,206	1,909	2,822	5,209	5,046	3,458	2,940	3,379	3,597	4,029
Rubber soles:													
Production.....thous. of pairs		2,292	2,724	2,481	3,021	1,426	3,056	2,193	1,473	2,663	2,734	1,939	2,593
Shipments—													
Exports.....thous. of pairs		14	36	11	58	60	82	74	74	34	31	27	28
Repair trade.....thous. of pairs		408	290	287	243	280	492	333	317	364	309	332	380
Shoe manufacturers.....thous. of pairs		2,145	2,259	2,090	2,305	1,011	2,638	1,691	1,161	2,627	2,549	1,566	1,956
Stocks, end of month.....thous. of pairs		2,876	3,167	3,032	2,917	2,390	2,520	2,729	2,289	2,876	3,307	3,019	3,272
STONE, CLAY, AND GLASS													
General Operations													
New orders.....rel. to 1923-25.		55.3	48.0	53.3	48.7	53.3	66.3	64.3	58.7	60.0	75.0	74.3	80.3
Production index (elect. energy consumed)													
rel. to 1923-25.		116.5	105.1	102.6	75.3	100.6	106.2	106.3	120.5	118.2	110.8	136.5	121.2
rel. to 1923-25.		178.3	179.3	173.4	165.0	166.0	162.9	149.6	152.6	160.1	170.4	191.5	194.5
Stocks, end of month.....rel. to 1923-25.		25.3	24.2	28.0	33.8	41.3	40.0	45.8	47.3	39.8	53.7	47.8	49.7
Unfilled orders, end of month.....rel. to 1923-25.													
Brick													
Common brick:													
Plants closed down.....number		44	53	66	55	65	90	76	62	67	69	69	78
Price, red, New York.....dolls. per thous.		10.25	10.00	10.00	10.00	9.50	9.50	9.50	9.50	10.00	10.00	10.50	11.25
Price, red, New York.....rel. to 1926.		62.3	60.8	60.8	60.8	57.7	57.7	57.7	57.7	60.8	60.8	63.8	68.4
Shipments.....thousands		31,307	29,284	19,844	19,657	33,488	103,489	103,390	115,251	105,493	82,429	123,964	98,833
Stocks, end of month—													
Burned.....thousands		205,842	256,396	237,346	251,842	290,144	429,896	405,082	373,485	350,940	341,993	390,782	303,971
Unburned.....thousands		165,172	192,499	194,504	205,600	233,812	285,944	273,309	271,577	222,710	197,069	213,848	171,867
Unfilled orders, end of month.....thousands		38,281	48,240	36,997	47,032	84,550	121,389	101,908	132,689	149,034	95,101	182,680	137,980

³ Quarter ended in month indicated.

MONTHLY BUSINESS STATISTICS—Continued

Earlier data for items shown here may be found in the 1931 Annual Supplement to the Survey	1931				1930								
	April	March	February	January	December	November	October	September	August	July	June	May	April
STONE, CLAY, AND GLASS—Contd.													
Brick—Continued													
Face brick:													
Production.....thousands..	533	395	338	310	494	543	748	730	854	738	835	757	694
Shipments.....thousands..	579	522	369	303	365	536	767	794	779	865	887	968	966
Stocks, end of month.....thousands..	3,734	3,743	3,836	3,856	3,823	3,677	3,662	3,677	3,717	3,625	3,737	3,765	3,922
Unfilled orders, end of month.....thousands..	784	685	708	778	778	821	901	1,067	1,059	1,144	1,263	1,331	1,192
Sand-lime brick:													
Production.....thousands..	3,999	4,869	4,140	3,718	6,053	7,126	7,925	7,877	9,636	10,415	10,317	12,708	9,802
Shipments by rail.....thousands..	1,698	1,466	1,493	910	1,846	3,044	3,437	3,278	2,921	3,102	2,929	3,272	3,910
Shipments by truck.....thousands..	3,330	3,743	3,306	3,367	4,277	4,659	6,169	6,553	6,437	6,781	6,809	7,559	5,624
Stocks, end of month.....thousands..	11,119	12,566	12,545	11,594	12,070	12,730	12,260	14,151	15,496	14,328	13,191	12,975	11,505
Unfilled orders, end of month.....thousands..	5,232	7,070	6,720	5,245	9,125	8,183	7,567	8,957	7,762	9,797	9,314	10,706	9,229
Glass Containers													
Net orders.....thous. of gross.....	2,250	2,342	2,634	1,894	2,221	2,451	2,585	2,636	1,980	3,249	2,236	2,550	
Shipments.....thous. of gross.....	2,479	1,972	2,041	1,486	1,678	2,297	2,623	2,459	2,368	2,451	2,788	2,564	
Stocks, end of month.....thous. of gross.....	5,974	6,307	6,696	7,022	6,814	6,578	6,412	6,768	6,799	6,750	6,662	6,809	
Production:													
Total.....thous. of gross.....	2,166	1,777	1,776	1,698	1,913	2,461	2,202	2,439	2,406	2,528	2,633	2,419	
Per cent of capacity.....	64.4	57.2	52.8	50.5	59.1	70.4	68.1	72.5	71.5	78.1	75.4	71.9	
Unfilled orders, end of month.....thous. of gross.....	10,340	10,913	10,761	9,628	9,484	9,097	9,404	10,024	10,152	11,147	10,924	11,922	
Illuminating Glassware													
New orders.....p. ct. of capacity..	28.6	32.4	27.0	30.7	26.5	30.5	34.5	33.7	29.9	26.8	36.1	38.2	41.5
Production:													
Total.....no. of turns.....	2,086	2,108	1,818	2,183	1,912	2,059	2,185	1,961	2,083	1,785	2,262	3,180	2,532
Per cent of capacity.....	27.8	28.1	24.2	29.1	30.9	33.2	35.3	31.7	33.6	28.8	36.5	36.6	37.8
Shipments.....p. ct. of capacity..	28.8	28.7	25.9	28.7	27.6	30.6	34.4	33.0	30.4	28.0	36.2	33.6	34.8
Stocks, end of month.....no. of weeks' supply..	4.1	4.1	4.2	1.1	5.1	4.9	4.7	4.6	4.6	4.5	5.9	5.8	5.8
Unfilled orders, end of month.....no. of weeks' supply..	.8	.8	.7	.2	.7	.7	.8	.8	.7	.8	1.1	1.0	1.0
Plate Glass													
Plate glass, polished, production.....thous. of sq. ft..	10,174	10,593	8,882	7,321	4,941	7,103	8,583	7,979	5,523	8,326	9,128	12,571	11,430
Porcelain Plumbing Fixtures													
Net new orders.....number of pieces..	6,898	6,163	5,570	4,559	4,586	4,451	8,657	6,815	8,232	7,480	7,367	7,879	6,469
Shipments.....number of pieces..	4,093	4,178	3,699	4,597	3,259	5,634	6,455	7,564	7,214	7,448	6,336	7,101	6,502
Stocks, end of month.....number of pieces..	28,248	30,259	30,004	25,585	29,585	30,370	31,133	29,367	32,696	34,259	37,410	36,920	38,240
Unfilled orders, end of month.....number of pieces..	32,541	31,497	30,526	29,863	30,400	29,869	31,309	31,973	33,493	34,171	35,674	35,078	35,017
Portland Cement													
Per cent of capacity.....	52.1	36.9	29.4	29.5	38.2	51.7	65.4	75.7	81.0	77.8	81.4	78.9	64.0
Prices, wholesale, composite.....dolls. per bbl..	1.422	1.477	1.543	1.586	1.580	1.588	1.600	1.600	1.600	1.600	1.600	1.617	1.617
Prices, wholesale, composite.....rel. to 1926..	81.0	84.1	87.9	90.5	90.6	91.1	91.7	91.7	91.7	91.7	91.7	92.7	92.7
Production.....thous. of bbls..	11,245	8,245	5,920	6,595	8,480	11,098	14,410	16,124	17,821	17,078	17,239	17,249	13,521
Shipments.....thous. of bbls..	11,184	7,192	5,074	4,692	5,688	8,784	15,599	18,083	20,299	20,153	18,781	17,224	13,340
Stocks, end of month.....thous. of bbls..	29,736	29,676	28,612	27,759	25,853	23,056	20,697	21,899	23,824	26,289	29,364	30,891	30,867
Stocks, clinker, end of month.....thous. of bbls..	13,701	13,318	11,946	10,384	8,809	7,758	7,266	7,783	9,275	11,684	13,452	14,668	15,164
Terra Cotta													
Terra cotta, new orders:													
Quantity.....net tons.....	2,598	3,138	3,226	3,231	3,799	3,373	5,930	5,718	5,594	7,829	8,236	6,990	7,502
Value.....thous. of dolls.....	291	315	335	324	350	329	556	465	520	741	734	719	743
Tile													
Floor and wall tile:													
Production.....thous. of sq. ft..	3,135	2,653	2,866	3,342	3,134	4,135	3,954	3,812	3,690	3,869	3,838	3,583	
Shipments—													
Quantity.....thous. of sq. ft..	2,553	3,656	2,541	2,937	3,791	4,572	4,482	4,859	4,385	4,280	4,420	3,964	
Value.....thous. of dolls.....	14,477	13,895	14,895	14,570	14,166	14,823	15,259	15,786	16,834	16,778	17,189	17,771	
Stocks, end of month.....thous. of sq. ft..	14,477	13,895	14,895	14,570	14,166	14,823	15,259	15,786	16,834	16,778	17,189	17,771	
Vitreous China													
Plumbing fixtures:													
New orders.....pieces.....	93,108	64,260	150,451	250,183	131,807	113,710	141,036	140,882	142,254	142,024	128,991	139,784	133,179
Shipments.....pieces.....	117,105	133,802	184,563	172,334	108,065	121,259	158,839	155,330	160,156	156,650	157,773	194,948	209,369
Stocks, end of month.....pieces.....	597,476	583,099	552,403	594,886	623,125	582,675	593,492	586,915	615,931	654,535	648,805	626,429	635,501
Unfilled orders, end of month.....pieces.....	209,507	233,504	303,046	337,158	259,309	235,567	243,116	260,919	275,367	299,269	313,895	342,677	397,841
TEXTILES													
General Operations													
New orders.....rel. to 1923-25..	73.9	69.7	66.9	60.8	73.6	90.6	74.4	61.7	56.1	67.0	74.9	73.3	
Prices, wholesale.....rel. to 1926..	67.6	69.2	70.4	71.0	72.4	73.3	73.8	75.5	77.7	80.0	82.2	84.6	85.3
Production index (Fed. Res. Bd.).....rel. to 1923-25..	97	97	93	86	87	93	91	88	81	84	90	96	
Production index (elect. energy consumed).....rel. to 1923-25..	95.3	97.3	99.3	86.4	89.8	87.0	85.4	85.1	72.5	79.7	95.3	96.0	102.3
Stocks, manufactured goods, end of month.....rel. to 1923-25..	98.5	94.1	92.4	100.0	109.2	97.3	96.8	96.5	106.4	117.3	123.9	121.6	139.9
Stocks, raw materials, end of month.....rel. to 1923-25..	176.8	196.3	212.2	229.9	241.8	237.6	214.7	155.4	116.9	104.2	111.2	122.3	138.0
Unfilled orders, end of month.....rel. to 1923-25..	97	41.1	39.9	38.9	34.3	37.3	36.2	34.5	33.7	35.9	41.0	43.6	43.8
Burlaps and Fibers													
Imports:													
Burlaps.....thous. of lbs.....	30,481	34,945	42,176	35,062	44,591	36,656	37,940	39,578	39,038	57,553	43,235	47,699	54,865
Fibers.....long tons.....	21,719	19,574	21,326	19,162	20,429	14,681	17,958	13,803	13,941	16,857	24,163	19,322	23,126

* Revised.

MONTHLY BUSINESS STATISTICS—Continued

Earlier data for items shown here may be found in the 1931 Annual Supplement to the Survey	1931				1930								
	April	March	February	January	December	November	October	September	August	July	June	May	April
TEXTILES—Continued													
Clothing													
Hosiery:													
Prices, pure silk, wholesale...rel. to 1926	50.8	51.9	51.9	51.9	58.3	58.3	60.5	62.6	64.8	69.1	69.1	73.4	73.4
New orders...thous. of doz. pairs	2,774	2,600	2,526	2,408	2,408	3,198	3,889	3,292	2,633	2,220	2,941	2,993	2,920
Net shipments...thous. of doz. pairs	2,728	2,497	2,209	2,743	2,743	3,292	3,783	3,406	2,766	2,356	2,822	2,838	2,865
Production...thous. of doz. pairs	2,465	2,405	2,400	2,589	2,589	3,005	3,440	2,789	2,408	2,300	2,823	2,840	2,935
Stocks, end of month													
Unfilled orders, end of month	6,433	6,713	7,074	7,058	7,120	7,627	7,864	8,647	9,015	10,418	9,205	8,724	8,724
Knit underwear:													
Net shipments...thous. of doz. garments	1,107	909	975	816	1,129	1,365	1,261	1,024	902	875	1,003	998	998
New orders...thous. of doz. garments	1,326	994	967	878	1,164	1,475	1,049	909	781	911	1,070	896	896
Production...thous. of doz. garments	1,146	945	840	821	1,978	1,132	913	828	869	1,023	1,025	1,148	1,148
Stocks, end of month	1,366	1,265	1,329	1,299	1,197	1,421	1,497	1,759	1,880	1,846	1,759	1,731	1,731
Unfilled orders, end of month	1,549	1,342	1,258	1,284	1,266	1,250	1,140	1,398	1,524	1,634	1,607	1,549	1,549
Men's and boys' garments cut:													
Overcoats...thous. of garments				160	159	444	555	564	437	441	329	203	216
Separate trousers...thous. of garments				1,580	1,232	1,183	2,103	2,071	1,891	1,926	1,976	2,218	2,247
Suits...thous. of garments				1,714	1,222	1,100	1,654	1,662	1,878	1,811	1,792	1,923	1,981
Overalls:													
Cut...thous. of doz. garments			234	222	161	207	279	326	288	244	231	260	285
Net shipments...thous. of doz. garments			223	218	137	191	249	289	250	223	218	248	273
Unfilled orders, end of month			41	36	42	36	51	69	74	60	67	89	112
Cotton													
Consumption by textile mills...bales	508,744	490,586	433,510	454,188	406,207	414,887	444,494	394,321	352,335	379,022	405,236	473,284	531,911
Consumption by textile mills...rel. to 1923-25	99.1	95.6	84.5	88.5	79.2	80.8	86.6	76.8	68.7	73.8	79.0	92.3	103.7
Exports, unmanufactured (exclusive of linters)...	392	605	433	625	766	908	1,004	903	366	176	185	209	350
Ginnings...thous. of bales	17,257	13,756	11,165	13,593	4,461	3,409	1,747	3,394	5,901	4,162	9,550	53,328	67,397
Imports, unmanufactured...bales													
Machinery activity of spindles:													
Activity spindles...thousands	26,645	26,490	25,763	25,611	25,526	25,858	26,154	26,087	25,874	26,458	27,659	28,358	28,851
Activity per spindle...hours	216	211	184	191	176	173	184	167	151	156	170	197	220
Total activity...mill. of hours	7,129	7,001	6,110	6,360	5,916	5,832	6,239	5,663	5,134	5,301	5,789	6,725	7,497
Per cent of capacity	94.3	91.2	87.2	80.8	76.1	80.1	77.1	73.4	65.2	67.2	76.2	83.4	96.1
Prices:													
To producer...dolls. per lb.	.093	.096	.091	.086	.087	.096	.092	.099	.114	.119	.140	.145	.147
In New York, middling...dolls. per lb.	.102	.109	.110	.102	.101	.110	.107	.109	.121	.132	.145	.164	.163
Receipts into sight...thous. of bales	358	447	513	729	1,627	2,749	3,670	2,410	865	64	163	358	463
Stocks, domestic, end of month:													
Mills...thous. of bales	1,370	1,478	1,548	1,614	1,659	1,567	1,353	968	1,011	1,183	1,357	1,528	1,662
Warehouses...thous. of bales	6,034	6,643	7,314	7,939	8,378	8,398	7,542	5,247	3,465	2,877	3,105	3,379	3,637
Total, mills and warehouses...thous. of bales	7,404	8,120	8,862	9,553	10,037	9,965	8,895	6,215	4,476	4,060	4,462	4,907	5,209
Total, mills and warehouses...rel. to 1923-25	196.9	216.0	235.7	254.1	267.0	265.0	236.6	165.3	119.1	108.0	118.7	129.5	141.1
Stocks, world visible, end of month:													
American...thous. of bales	6,302	6,826	7,381	7,576	7,841	7,676	6,617	4,892	3,159	2,917	3,352	3,688	3,975
Total...thous. of bales	8,883	9,332	9,958	9,897	9,897	9,437	8,413	6,707	5,190	5,230	5,951	6,335	6,659
Cotton Finishing													
Printed only (mills and outside):													
Production...thous. of yds.	86,612	87,318	76,847	68,380	70,301	62,005	69,764	55,387	42,185	38,799	47,608	58,588	72,721
Stocks, end of month...thous. of yds.	72,973	65,145	64,546	65,704	68,420	68,817	65,876	64,788	70,395	82,297	82,856	85,381	84,808
White, dyed, and printed (outside mills):													
Billings, finished goods...thous. of yds.	60,590	61,803	50,166	43,642	47,566	40,249	53,003	40,631	37,907	41,473	50,933	59,384	65,364
New orders, gray yardage...thous. of yds.	50,394	57,872	49,679	46,370	39,749	38,541	47,133	41,618	35,576	37,349	39,249	48,699	56,641
Per cent of capacity	52	58	56	47	40	44	48	46	36	34	41	47	56
Shipments, finished goods...cases	31,176	35,334	30,593	29,031	23,888	23,743	29,260	26,691	28,843	28,559	32,986	39,307	34,308
Stocks, finished goods, end of month													
Unfilled orders, end of month...days	16,677	17,641	17,071	20,134	23,593	21,803	22,392	22,079	27,198	31,901	34,477	34,571	40,741
Cotton Goods:													
Imports...thous. of sq. yds.	2,810	2,530	2,148	2,641	1,658	1,763	1,976	1,920	1,664	2,434	3,019	4,299	5,076
Exports...thous. of sq. yds.	30,776	33,392	25,188	31,488	29,388	29,273	34,804	32,626	34,285	35,397	35,868	38,523	36,821
Cotton textiles:													
New orders...thous. of yds.	137,749	295,334	326,691	239,106	182,656	183,067	335,801	291,980	235,272	180,147	129,947	184,473	223,225
Production...thous. of yds.	225,955	271,638	212,168	202,149	234,052	206,633	228,866	182,385	218,815	165,850	198,539	275,801	257,243
Shipments...thous. of yds.	217,582	317,185	248,354	210,597	226,951	200,661	270,383	232,975	231,348	176,689	182,652	270,056	253,360
Stocks, end of month...thous. of yds.	282,154	273,781	319,328	355,614	363,962	356,861	350,889	392,406	442,996	455,529	466,368	450,481	444,736
Unfilled orders, end of month													
Elastic webbing, shipments...thous. of dolls.	294,118	373,951	395,802	317,465	288,956	333,251	350,845	285,427	226,422	222,498	219,040	271,745	357,328
Fabric for tire manufacture, consumption...thous. of lbs.	1,199	1,363	1,180	1,461	921	1,000	1,356	1,200	1,127	1,088	1,169	1,300	1,347
Mill dividends:													
Fall River (quarterly)...thous. of dolls.		301			3279						3330		
New Bedford (quarterly)...thous. of dolls.											254		
Prices:													
Print cloth 64x60...dolls. per yd.	.053	.055	.053	.052	.053	.057	.055	.053	.050	.054	.061	.061	.061
Print cloth 64x60...rel. to 1926	69.6	73.3	69.6	68.8	70.4	75.5	72.9	70.4	66.6	71.8	74.7	80.2	80.2
Sheeting, brown...dolls. per yd.	.059	.059	.065	.062	.065	.066	.066	.070	.070	.070	.075	.078	.076
Sheeting, brown...rel. to 1926	63.3	63.3	69.8	67.0	69.9	70.9	75.1	75.1	75.1	80.3	83.9	83.9	82.2
Cotton goods (Fairchild)...rel. to 1911-13	119	121	119	120	122	124	124	124	126	130	134	137	138
Cotton Yarn													
Carded sales yarn:													
Production...thous. of lbs.	11,081	11,536	10,968	12,665	9,582	11,787	15,494	11,148	10,031	11,049	10,968	11,678	15,485
Stocks end of month...thous. of lbs.	12,240	12,537	13,420	13,795	13,531	12,548	12,548	12,819	13,633	13,742	13,559	13,439	13,116
Unfilled orders, end of month													
Prices:													
22/1 cones, Boston...dolls. per lb.	.231	.240	.239	.248	.247	.254	.235	.242	.252	.262	.273	.290	.302
22/1 cones, Boston...rel. to 1926	64.5	66.8	66.7	69.1	68.8	71.0	65.5	67.4	70.3	73.1	76.2	80.9	84.1
40/1s southern spinning...dolls. per lb.	.369	.382	.390	.390	.390	.405	.413	.420	.435	.447	.461	.473	.480

* Revised.

* Quarter ended in month indicated.

MONTHLY BUSINESS STATISTICS—Continued

Earlier data for items shown here may be found in the 1931 Annual Supplement to the Survey	1931				1930								
	April	March	February	January	December	November	October	September	August	July	June	May	April
TEXTILES—Continued													
Fur													
Sales by dealers.....thous. of dolls.		6,693	6,049	4,496	3,048	4,520	5,787	7,301	5,425	4,348	5,455	7,692	8,362
Pyroxylin-Coated Textiles													
Pyroxylin spread.....thous. of lbs.	4,273	4,081	3,044	2,565	2,208	2,268	2,699	2,963	2,705	2,840	3,932	3,693	4,033
Shipments billed.....thous. of linear yds.	3,300	3,394	2,724	2,333	1,945	1,893	2,480	2,460	2,109	2,212	2,820	3,227	3,445
Unfilled orders end of month.....thous. of linear yds.	2,962	3,358	3,058	2,735	1,169	1,413	1,441	1,508	1,179	1,779	2,323	2,370	2,421
Rayon													
Imports.....thous. of lbs.	295	439	274	154	0	216	101	153	171	133	383	487	901
Price, 150 denier, "A" grade, New York.....dolls. per lb.	.75	.75	.75	.75	.95	.95	.95	.95	.95	.95	1.15	1.15	1.15
Silk													
Deliveries (consumption).....bales.	41,356	55,383	54,242	55,910	55,424	57,333	61,937	55,649	41,734	39,948	29,396	40,823	41,584
Imports, raw.....thous. of lbs.	4,823	7,725	7,318	7,405	9,877	7,000	8,940	7,887	8,244	5,712	4,622	3,622	6,047
Prices:													
Raw, Japanese 13-15, New York.....dolls. per lb.	2.266	2.561	2.709	2.807	2.709	2.463	2.512	2.413	2.955	2.955	3.251	3.940	4.186
Raw, Japanese 13-15, New York.....rel. to 1926..	36.6	41.3	43.7	45.3	43.7	39.8	40.6	39.0	47.7	47.7	52.5	63.6	67.6
Silk goods, composite.....dolls. per yd.	.99	.99	1.00	1.02	1.02	1.02	1.02	1.04	1.06	1.08	1.09	1.11	1.14
Silk machinery activity:													
Broad looms.....p. ct. of normal..	90.9	93.8	96.5	94.0	94.0	96.5	88.2	80.0	73.1	79.2	79.0	87.9	101.3
Narrow looms.....p. ct. of normal..	44.6	44.2	51.7	39.2	35.8	60.8	38.2	44.7	36.9	31.0	63.6	55.0	59.6
Spinning spindles.....p. ct. of normal..	51.8	58.6	58.9	55.2	65.8	75.1	70.2	57.7	49.1	52.1	58.0	59.1	68.8
Stocks, end of month:													
At warehouses.....bales.	35,497	47,407	45,399	51,814	58,430	49,238	51,278	47,621	44,978	35,565	28,450	35,477	53,704
At manufacturing plants.....bales.	20,425	22,231	23,124	23,588	24,242	24,929	22,954	21,243	20,511	18,046	19,843	20,300	22,120
Wool													
Consumption at textile mills, grease equivalent.....thous. of lbs.	47,710	40,373	38,420	33,856	30,007	31,237	40,975	38,083	33,761	34,682	32,772	32,641	36,794
Consumption at textile mills.....rel. to 1923-25..	100.7	85.2	81.1	71.5	63.3	65.9	86.5	80.4	71.3	73.2	69.2	68.9	77.7
Imports:													
In condition, imported.....thous. of lbs.	21,258	15,348	11,687	13,767	10,920	8,546	8,994	8,817	10,145	8,900	8,896	15,484	17,816
Machinery activity, hourly:													
Combs.....p. ct. of hours active..	82	76	75	67	67	65	74	81	75	71	72	68	60
Looms—													
Carpet and rugs.....p. ct. of hours active..	44	44	39	29	29	38	38	36	34	31	36	44	49
Narrow.....p. ct. of hours active..	42	34	30	28	26	37	44	41	43	42	48	39	41
Wide.....p. ct. of hours active..	54	59	59	49	46	47	47	46	44	48	53	51	45
Set of cards.....p. ct. of hours active..	57	66	60	47	43	50	54	53	48	51	60	60	61
Spinning spindles—													
Woolen.....p. ct. of hours active..	55	57	66	48	45	52	53	55	48	52	62	60	58
Worsted.....p. ct. of hours active..	57	57	54	52	52	52	62	60	55	53	56	52	43
Prices:													
Raw, territory, fine, scoured,dolls. per lb.	65	.66	.66	.68	.72	.72	.75	.76	.76	.76	.76	.77	.76
Raw, Ohio and Penn. fleeces, 1/4 blood, combing, grease.....dolls. per lb.	22	22	23	.26	.27	.29	.30	.31	.31	.31	.31	.29	.31
Suiting, 13-oz.....dolls. per lb.	1.494	1.543	1.601	1.601	1.601	1.601	1.601	1.601	1.601	1.696	1.756	1.756	1.756
Suiting, 13-oz.....rel. to 1926..	7.45	77.0	79.8	79.8	79.8	79.8	79.8	79.8	79.8	84.6	87.6	87.6	87.6
Women's dress goods, French serge, 39-in.....dolls. per yd.					.90	.90	.90	.90	.90	.90	.90	.90	.90
Women's dress goods, French serge, 39-in.....rel. to 1926..					87.0	87.0	87.0	87.0	87.0	87.0	87.0	87.0	87.0
Worsted yarns.....dolls. per lb.	1.00	1.00	1.10	1.10	1.17	1.20	1.20	1.20	1.20	1.20	1.20	1.23	1.25
Worsted yarns.....rel. to 1926..	69.7	69.7	76.6	76.6	81.8	83.6	83.6	83.6	83.6	83.6	83.6	85.3	87.1
Receipts at Boston:													
Domestic.....thous. of lbs.	10,376	8,215	6,741	3,363	7,574	4,576	10,494	4,094	47,826	72,313	54,729	18,937	8,501
Foreign.....thous. of lbs.	7,399	5,064	6,523	7,432	4,000	1,664	2,245	2,980	3,846	4,602	2,936	9,712	8,662
Total.....thous. of lbs.	17,775	13,279	13,269	10,795	11,574	6,240	12,739	7,074	51,672	76,915	57,665	28,649	17,163
TOBACCO													
Unmanufactured:													
Exports, leaf.....thous. of lbs.	45,006	39,908	46,879	50,440	62,148	57,964	78,262	53,841	39,527	27,620	30,351	28,823	43,364
Stocks—													
Chewing, smoking, snuff and export types, quarterly.....mills. of lbs.		³ 1,697			³ 1,492			³ 1,266			³ 1,296		
Cigar types, quarterly.....thous. of lbs.		³ 354,319			³ 277,850			³ 303,104			³ 337,071		
Total, including imported types, quar- terly.....mills. of lbs.		³ 2,151			³ 1,853			³ 1,649			³ 1,726		
Manufactured products:													
Consumption (tax-paid withdrawals)—													
Large cigars.....thousands..	459,982	440,472	362,839	362,939	349,635	528,128	623,861	523,973	517,200	532,805	519,599	523,775	469,969
Small cigarettes.....millions..	9,471	9,802	8,836	9,308	8,675	7,952	10,947	10,190	10,577	11,859	11,751	10,301	9,535
Manufactured tobacco and snuff.....thous. of lbs.	30,781	31,049	29,562	31,697	25,815	25,976	33,026	32,166	31,370	30,964	30,939	32,579	31,261
Manufacturing operations.....rel. to 1923-25..	134	131	132	121	128	119	129	125	130	137	141	134	136
Exports, cigarettes.....thousands..	241,703	324,808	256,706	229,697	338,808	251,507	318,751	305,676	295,744	643,358	566,015	446,231	366,674
MISCELLANEOUS PRODUCTION													
Buttons													
Fresh-water pearl button:													
Production, ratio to capacity.....per cent.		47.5	44.6	35.5	40.6	42.0	38.8	36.2	25.7	23.1	41.1	42.4	47.1
Stocks, end of month.....thous. of gross..		9,518	9,807	10,154	8,842	8,756	8,808	9,061	9,258	9,857	10,056	9,790	9,878
Imports:													
Buttons—													
Product of Philippines.....thous. of gross..	55	94	59	59	82	65	72	78	69	63	107	44	59
All other.....thous. of gross..	2	2	3	4	9	9	5	3	14	12	18	16	6
Shells—													
Mother-of-pearl.....thous. of lbs.	395	289	273	475	896	402	354	802	844	476	271	570	171
All other.....thous. of lbs.	48	95	369	22	15	458	586	164	56	72	377	925	104
Tagua nuts.....thous. of lbs.	1,720	592	1,329	270	858	331	1,204	1,286	708	1,213	1,242	1,317	1,607

² Revised.³ Quarter ended in month indicated.

MONTHLY BUSINESS STATISTICS—Continued

Earlier data for items shown here may be found in the 1931 Annual Supplement to the Survey	1931				1930								
	April	March	February	January	December	November	October	September	August	July	June	May	April
FUELS													
Coal													
Anthracite:													
Exports.....thous. of long tons..	120	79	159	207	178	182	253	198	205	129	144	186	123
Prices—													
Retail, composite, dolls. per short ton..	14.39	14.85	14.85	14.88	14.89	14.90	14.87	14.80	14.57	14.53	14.32	14.33	14.99
Wholesale, composite.....dolls. per long ton..	12.202	12.608	12.732	12.732	12.751	12.751	12.762	12.707	12.578	12.366	12.251	12.441	12.887
Wholesale, composite.....rel. to 1926..	88.6	91.6	92.5	92.5	92.6	92.6	92.7	92.3	91.4	89.8	89.0	90.4	93.6
Production.....thous. of short tons..	5,700	4,745	5,391	6,157	6,086	5,207	7,576	5,293	6,190	5,658	5,183	5,947	4,916
Stocks, end of month, in yards of dealers.....		21		31	43		47	61		60	57		36
Bituminous:													
Consumption—													
By coke plants—													
Canada.....thous. of short tons..		247	235	236	246	249	249	233	244	248	208	290	295
United States.....	4,682	4,902	4,408	4,686	4,737	4,820	5,270	5,214	5,559	5,324	6,155	6,572	6,645
By electric power plants.....thous. of short tons..		3,407	3,281	3,688	3,837	3,670	3,944	3,724	3,658	3,452	3,201	3,296	3,255
By railroads.....thous. of short tons..		6,414	5,810	6,598	6,622	6,642	7,124	6,349	6,408	6,228	6,177	6,690	6,804
By vessels clearing ports.....thous. of long tons..	168	136	141	187	201	204	230	269	261	284	276	278	292
Exports.....thous. of long tons..	671	665	645	700	803	1,287	1,317	1,462	1,433	1,586	1,394	1,488	888
Prices—													
Mine average (spot).....dolls. per short ton..	1.64	1.69	1.77	1.77	1.77	1.78	1.81	1.75	1.68	1.71	1.67	1.67	1.71
Prepared sizes (composite).....dolls. per net ton..	3.845	24.001	4.223	4.268	4.317	4.336	4.342	4.303	4.180	4.156	4.096	4.085	4.083
Prepared sizes (composite).....rel. to 1926..	80.2	83.5	88.1	89.0	90.0	90.5	90.6	89.8	87.2	86.7	85.4	85.2	85.2
Retail, composite, dolls. per short ton..	8.46	8.71	8.83	8.87	8.94	8.94	8.88	8.79	8.70	8.65	8.54	8.53	8.84
Wholesale, composite.....dolls. per short ton..	3.760	3.791	3.814	3.829	3.898	3.900	3.893	3.897	3.892	3.891	3.902	3.902	3.901
Wholesale, composite.....rel. to 1926..	87.2	87.9	88.4	88.8	90.4	90.4	90.2	90.3	90.2	90.2	90.5	90.5	90.4
Production—													
Canada.....thous. of short tons..		1,028	963	1,164	1,275	1,315	1,630	1,230	1,101	1,061	1,128	1,115	907
United States.....thous. of short tons..	28,478	33,870	31,408	38,542	39,716	38,122	44,150	38,632	35,661	34,715	33,714	35,954	35,860
Production index.....rel. to 1923-25..	77	76	73	77	85	86	87	85	82	86	89	92	97
Stocks, end of month, held by consumers.....thous. of short tons..		29,500		34,200	37,200		36,800	35,900		33,100	32,200		
Coke													
Exports.....thous. of long tons..	43	54	67	71	70	69	83	66	64	93	68	78	73
Price, furnace, Connellsville.....dolls. per short ton..	2.50	2.50	2.53	2.55	2.55	2.58	2.60	2.60	2.55	2.52	2.50	2.53	2.60
Price, furnace, Connellsville.....rel. to 1926..	60.9	60.9	61.5	62.1	62.1	62.7	63.3	63.3	62.1	61.4	60.9	61.5	63.3
Production:													
Canada.....thous. of short tons..		179	165	171	181	185	185	170	182	182	193	210	213
United States—													
Beehive.....thous. of short tons..	109	149	163	163	171	168	168	168	170	215	262	272	302
By-product.....thous. of short tons..	3,146	3,256	2,898	3,092	3,077	3,137	3,432	3,401	3,637	3,770	3,954	4,266	4,246
Petroleum													
Asphalt:													
Imports.....thous. of short tons..	7	7	3	None.	3	3	7	5	3	6	6	4	1
Production.....thous. of short tons..	190	166	147	168	168	217	306	346	334	337	337	337	273
Stocks, end of month, thous. of short tons..	354	332	295	308	308	295	267	270	316	311	312	317	293
Coke:													
Production.....thous. of short tons..	170	151	159	166	153	177	170	172	161	163	170	151	151
Stocks, end of month, thous. of short tons..	1,089	1,053	1,032	1,041	1,064	1,045	1,045	994	942	891	866	817	817
Crude petroleum:													
Consumption (run to stills).....thous. of bbls..	73,596	65,249	70,026	71,581	70,310	74,016	75,950	79,289	78,644	80,747	83,647	80,434	80,434
Imports.....thous. of bbls..	3,715	4,789	4,353	4,727	4,467	5,061	5,808	5,059	5,877	5,767	4,984	5,781	5,781
Oil wells completed.....number	383	450	487	527	659	866	782	992	1,051	1,197	1,233	1,151	1,151
Price, Kansas-Oklahoma.....dolls. per bbl..	.530	.594	.850	.850	.850	1.098	1.178	1.178	1.178	1.178	1.178	1.178	1.163
Price, Kansas-Oklahoma.....rel. to 1926..	28.1	31.5	45.1	45.1	45.1	58.3	62.5	62.5	62.5	62.5	62.5	61.7	61.7
Production.....thous. of bbls..	69,397	60,645	65,991	66,985	68,174	72,696	70,977	74,853	76,554	76,929	80,942	77,191	77,191
Production index.....rel. to 1923-25..	119	112	110	111	114	115	114	117	120	124	127	128	128
Refinery operations.....p. ct. of capacity	64	63	61	63	64	65	69	70	69	73	73	73	73
Refinery operations index.....rel. to 1923-25..	152	149	144	149	151	160	165	164	166	170	173	174	174
Stocks, end of month—													
California—													
Heavy.....thous. of bbls..	100,531	101,442	102,368	104,121	103,553	102,643	103,647	103,701	104,550	105,276	105,560	105,636	105,636
Light.....thous. of bbls..	41,016	40,651	40,389	40,625	40,652	40,738	40,582	40,671	41,071	41,045	42,912	44,166	44,166
East of California—													
Refineries.....thous. of bbls..	40,786	42,027	41,785	41,191	43,446	46,032	45,445	46,785	47,140	46,772	47,490	47,388	47,388
Tank farms and pipe lines.....thous. of bbls..	310,377	313,310	317,854	320,510	323,089	323,030	324,644	328,355	331,124	331,050	331,429	332,487	332,487
Total.....thous. of bbls..	351,163	355,337	359,639	361,701	366,535	369,062	370,089	375,140	378,264	377,822	378,919	379,875	379,875
Mexico—													
Production.....thous. of bbls..		2,564	2,890	2,922	2,895	3,147	3,243	3,449	3,437	3,287	3,351	3,319	3,319
Exports.....thous. of bbls..		1,463	1,263	1,690	1,895	2,093	2,419	2,630	2,808	3,030	2,429	1,902	1,902
Venezuela—													
Exports.....thous. of bbls..	10,362	9,516	10,877	10,704	11,134	12,208	11,674	12,182	11,506	11,221	11,133	11,018	11,018
Production.....thous. of bbls..	10,283	9,486	10,384	10,492	10,911	11,785	11,311	11,378	11,624	11,361	10,918	10,724	10,724
Gas and fuel oils:													
Consumption—													
By electric power plants.....thous. of bbls..	644	635	800	845	790	885	835	751	712	617	607	590	590
By railroads.....thous. of bbls..	3,644	3,181	3,599	3,705	3,806	4,355	3,841	3,817	3,924	3,750	4,064	4,025	4,025
By vessels.....thous. of bbls..	3,667	3,622	3,544	3,868	3,794	4,463	4,333	4,702	4,316	4,041	4,657	4,234	4,234
Price, Oklahoma 24-26, refineries.....dolls. per bbl..	.488	.510	.588	.600	.610	.650	.594	.580	.600	.625	.744	.788	.788
Production.....thous. of bbls..	30,754	26,536	29,174	29,704	29,034	29,818	29,923	29,862	31,023	31,092	33,961	32,236	32,236
Stocks at refineries at end of month.....thous. of bbls..	32,105	32,159	33,977	37,007	40,427	41,293	41,480	39,729	39,127	38,302	36,664	33,650	33,650
Gasoline:													
Consumption.....thous. of bbls..	31,037	26,133	26,844	29,094	30,984	32,267	37,823	37,433	38,256	35,706	36,438	34,509	34,509
Exports.....thous. of bbls..	2,841	3,586	4,462	4,149	3,536	6,131	3,826	6,375	5,497	6,955	4,864	5,662	5,662
Prices, wholesale, New York, dolls. per gal.	.133	.138	.135	.141	.141	.143	.148	.163	.163	.163	.163	.151	.151
Prices, retail, tank wagon, 50 cities.....dolls. per gal.	.137	.149	.148	.146	.150	.154	.159	.163	.165	.166	.170	.170	.170

2 Revised.

MONTHLY BUSINESS STATISTICS—Continued

Earlier data for items shown here may be found in the 1931 Annual Supplement to the Survey	1931				1930								
	April	March	February	January	December	November	October	September	August	July	June	May	April
FUELS—Continued													
Petroleum—Continued.													
Gasoline—Continued.													
Production—													
Natural gas (at plants).....thous. of bbls.....	4,048	3,631	4,140	4,198	4,238	4,326	4,079	4,212	4,231	4,269	4,521	4,428	
Raw (at refineries).....thous. of bbls.....	35,246	31,328	32,708	34,352	33,616	37,400	36,944	37,844	38,061	37,537	39,293	38,157	
Retail distribution—41 States.....mills. of gals.....	782	821	821	887	935	1,019	1,060	1,114	1,124	1,027	995	976	
Stocks, end of month—													
Natural gas (at plant).....thous. of bbls.....	884	692	606	578	596	559	534	744	741	928	920	700	
Raw (at refineries).....thous. of bbls.....	48,225	45,355	42,818	40,741	38,705	38,684	38,254	41,624	46,077	50,225	54,046	54,435	
Kerosene:													
Consumption.....thous. of bbls.....	2,691	2,272	2,596	2,786	2,841	2,599	2,768	2,573	2,933	2,323	3,181	3,240	
Exports.....thous. of bbls.....	1,151	974	1,275	1,310	970	1,373	1,349	1,687	1,021	1,782	816	1,529	
Price, 150° water white.....dolls. per gal.....	.048	.051	.053	.054	.053	.053	.053	.053	.052	.055	.060	.063	
Production.....thous. of bbls.....	3,676	3,171	3,560	3,575	3,590	3,876	3,846	3,975	3,929	4,026	4,317	4,435	
Stocks at refineries, end of month.....thous. of bbls.....	6,300	6,477	6,555	6,883	7,379	7,633	7,771	8,030	8,319	8,352	8,384	8,068	
Lubricating oil:													
Consumption.....thous. of bbls.....	1,950	1,583	1,715	1,458	1,573	1,569	1,944	1,940	1,887	1,772	2,394	2,116	
Price cylinder oil.....dolls. per gal.....	.145	.145	.146	.172	.184	.186	.190	.193	.210	.284	.340	.343	
Production.....thous. of bbls.....	2,293	2,036	2,441	2,509	2,409	2,546	2,723	2,971	3,018	2,920	3,185	3,193	
Stocks at refineries, end of month.....thous. of bbls.....	10,710	10,911	11,013	10,971	10,536	10,502	10,257	10,161	9,953	9,742	9,578	9,649	
Wax:													
Production.....thous. of lbs.....	37,520	38,640	42,560	36,120	35,840	38,080	43,960	39,760	45,640	43,680	45,920	54,040	
Stocks, end of month.....thous. of lbs.....	208,620	229,414	233,044	232,592	237,027	240,060	248,940	254,990	254,999	249,748	248,524	241,853	
DISTRIBUTION MOVEMENT													
Advertising													
Magazine advertising.....thous. of lines.....	2,421	2,203	1,992	1,585	2,265	2,488	2,490	2,145	1,658	1,986	2,752	3,022	3,173
Magazine advertising, total cost.....thous. of dolls.....	17,173	16,002	15,307	10,820	15,352	17,359	17,759	15,214	12,075	14,316	19,614	20,399	21,861
National advertising in newspapers:													
Building materials.....thous. of lines.....				75	129	229	216	99	117	342	660	615	
Electrical appliances, supplies.....thous. of lines.....				794	751	562	685	459	739	1,247	1,548	2,016	
Financial.....thous. of lines.....				5,114	4,472	5,579	5,112	3,755	6,446	6,162	6,387	7,617	
Foods and beverages.....thous. of lines.....				3,579	6,156	7,726	6,618	5,898	6,428	7,781	9,503	9,220	
Heating and plumbing equipment.....thous. of lines.....				279	396	676	979	484	401	479	608	629	
Medical.....thous. of lines.....				2,025	4,415	4,266	2,382	1,760	1,853	2,194	2,926	3,635	
Passenger cars.....thous. of lines.....				1,208	3,058	3,398	3,154	2,736	4,082	3,781	5,169	5,817	
Radio.....thous. of lines.....				2,186	2,788	3,604	3,584	1,049	927	649	958	856	
Tires, trucks, and accessories.....thous. of lines.....				2,490	3,859	3,913	4,063	5,431	5,634	5,927	7,697	6,066	
Tobacco.....thous. of lines.....				938	3,787	5,880	5,633	1,760	3,742	5,413	4,919	3,606	
Toilet articles.....thous. of lines.....				985	2,140	2,590	1,841	2,055	2,985	3,123	3,404	3,674	
Transportation.....thous. of lines.....				1,890	1,991	1,768	1,689	2,323	3,130	4,101	3,728	2,719	
All other.....thous. of lines.....				4,229	4,678	5,180	4,623	3,318	3,427	5,812	6,987	6,397	
Total.....thous. of lines.....				25,795	38,622	45,370	40,579	31,126	39,911	47,010	54,491	52,867	
Newspaper advertising.....thous. of lines.....	88,737	90,244	72,282	75,823	82,467	89,424	98,437	88,648	70,018	88,702	100,402	101,259	
Radio broadcasting, facilities, cost.....thous. of dolls.....	3,161	3,141	2,591	2,637	2,718	2,577	2,674	2,123	1,960	2,074	2,033	2,300	2,199
Agricultural Products (Marketing)													
Agricultural, total.....rel. to 1923-25.....	59.1	67.3	67.0	76.3	105.0	142.8	200.7	167.2	119.5	95.1	55.4	59.7	58.2
Animal products:													
Dairy products.....rel. to 1923-25.....	106.8	102.9	93.3	96.4	92.7	77.8	82.2	86.3	94.6	131.5	148.9	134.6	106.8
Fish.....rel. to 1923-25.....	186.1	169.4	116.2	103.4	98.9	146.2	172.0	229.1	202.0	263.3	185.2	192.0	207.2
Livestock.....rel. to 1923-25.....	82.4	79.6	79.8	96.2	93.9	88.0	108.0	93.9	76.5	76.6	79.2	81.2	83.0
Poultry and eggs.....rel. to 1923-25.....	141.4	121.8	94.0	95.0	137.8	121.6	79.2	78.2	71.6	90.6	112.0	138.2	144.4
Wool.....rel. to 1923-25.....	78.2	61.9	50.8	25.3	57.1	34.5	79.1	30.9	360.5	545.1	412.5	142.7	64.1
Total.....rel. to 1923-25.....	99.7	94.0	85.5	94.7	97.8	88.5	96.7	91.2	91.4	111.8	116.7	109.8	100.5
Crops:													
Cotton.....rel. to 1923-25.....	29.8	38.6	40.6	64.0	144.9	240.6	327.5	219.3	77.7	5.8	14.0	29.0	39.0
Fruits.....rel. to 1923-25.....	70.6	75.1	68.1	70.2	67.1	109.0	249.0	164.3	133.1	124.4	57.8	71.9	56.0
Grains.....rel. to 1923-25.....	63.4	80.0	84.6	81.0	79.8	72.3	82.6	139.0	180.5	177.5	58.5	56.1	58.4
Vegetables.....rel. to 1923-25.....	93.4	104.3	91.1	98.0	79.4	89.6	168.4	138.8	81.9	113.4	151.0	136.5	95.1
Miscellaneous.....rel. to 1923-25.....		4.4	4.4	4.3	5.3	10.7	20.1	41.6	24.8	2.6	2.7	6.1	8.6
Total.....rel. to 1923-25.....	53.0	64.4	64.9	74.3	105.8	148.8	212.1	175.5	122.5	93.3	48.7	54.3	53.6
Collections													
Delinquent accounts, electrical trade:													
Amount.....dollars.....	112,843	138,592	132,609	112,250	150,349	96,912	122,150	93,898	127,006	141,162	157,821	215,001	203,572
Delinquent firms.....number.....	1,258	1,228	1,141	1,089	1,065	868	1,101	939	1,155	1,106	1,096	1,449	1,493
Cost of Living													
All groups.....rel. to 1923.....	88.2	89.1	89.6	91.1	92.6	93.9	94.8	95.4	94.7	95.2	96.5	97.2	97.9
Clothing.....rel. to 1923.....	82.0	83.2	84.4	84.6	86.6	87.7	88.8	90.5	89.3	91.0	92.5	92.8	95.0
Food.....rel. to 1923.....	84.9	86.5	86.9	90.9	93.9	96.8	98.8	99.7	98.4	98.6	101.2	102.7	108.5
Fuel and light.....rel. to 1923.....	90.6	92.5	92.7	92.9	92.9	92.9	92.7	92.1	91.4	91.1	91.5	92.0	94.1
Housing.....rel. to 1923.....	84.1	84.6	85.3	85.9	86.7	87.5	88.0	88.7	88.5	89.1	89.9	90.6	90.8
Sundries.....rel. to 1923.....	96.8	96.8	96.9	97.2	97.4	97.6	97.8	97.6	97.6	97.8	98.1	98.2	98.1
Forest Products (Marketing)													
Distilled wood.....rel. to 1923-25.....	67.4	70.5	65.8	74.2	67.0	67.0	60.0	50.2	44.7	42.2	56.4	71.8	53.4
Gum.....rel. to 1923-25.....	98.3	39.7	25.5	37.1	117.7	112.9	143.1	158.2	171.2	203.9	170.7	174.7	100.6
Lumber.....rel. to 1923-25.....	58.0	55.4	51.6	50.5	50.7	57.4	63.4	57.7	62.8	61.8	64.1	72.1	71.6
Pulpwood.....rel. to 1923-25.....	124.5	121.9	104.2	110.9	115.6	105.4	99.3	63.9	76.1	72.4	105.9	137.7	135.9
Total.....rel. to 1923-25.....	64.9	61.2	56.0	55.9	58.0	62.9	68.2	60.2	66.6	65.4	70.0	80.1	79.1

² Revised.

MONTHLY BUSINESS STATISTICS—Continued

Earlier data for items shown here may be found in the 1931 Annual Supplement to the Survey	1931				1930								
	April	March	February	January	December	November	October	September	August	July	June	May	April
EMPLOYMENT AND WAGES—Con.													
General Employment Indexes—Con.													
Employees on pay roll, unadjusted:													
Cleveland.....rel. to Jan., 1921..	88.8	90.0	90.0	89.8	87.9	87.4	91.6	92.0	96.1	99.4	103.9	107.9	107.4
Delaware.....rel. to 1923-25.....	86.9	88.1	87.6	87.1	86.7	87.9	94.0	98.5	101.6	102.7	107.2	109.4	112.6
Detroit.....rel. to 1923-25.....	83.5	83.0	81.2	76.5	40.0	75.8	79.0	74.8	83.0	48.0	99.0	109.2	110.5
Illinois.....rel. to 1925-27.....	75.6	76.6	76.5	76.3	77.5	77.7	80.2	82.9	84.9	85.7	91.2	93.4	95.0
Iowa.....rel. to 1923.....	112.5	114.6	113.8	117.2	117.7	114.3	115.1	117.2	118.1	122.5	126.1	124.3	124.3
Massachusetts.....rel. to 1925-27.....	72.2	71.9	71.2	69.4	69.9	73.2	75.4	76.2	75.7	74.3	78.5	81.3	83.4
Maryland.....rel. to 1924.....	76.2	76.2	75.5	73.6	76.7	78.8	81.6	83.4	82.0	83.3	86.2	87.4	88.6
New Jersey.....rel. to 1923-25.....	75.7	77.0	77.4	77.9	82.2	85.8	88.2	88.0	84.2	83.5	84.1	85.6	86.8
New York State.....rel. to 1923.....	69.0	69.6	68.5	67.5	69.3	72.0	74.3	75.6	73.9	74.6	77.5	79.0	80.3
New York State.....number.....	382,045	384,983	379,089	373,304	383,518	398,424	411,333	418,262	408,895	412,693	428,678	436,926	444,133
Ohio.....rel. to 1926.....				79.8	81.9	82.1	85.1	88.2	89.3	92.1	96.5	100.0	100.9
Oklahoma.....number.....		26,363	28,110	28,487	30,076	32,294	33,342	35,058	35,139	34,840	34,748	34,285	33,479
Pennsylvania.....rel. to 1923-25.....	79.4	79.8	80.2	78.9	81.7	84.7	86.4	87.5	86.6	87.6	91.9	94.2	95.8
Wisconsin.....rel. to 1925-27.....		78.2	77.6	76.9	77.5	78.5	81.3	83.1	85.2	90.5	89.0	92.7	93.6
Employment													
Anthracite mines, employment rel. to 1923-25.....	82.9	79.9	87.1	88.3	96.5	94.7	96.2	91.9	81.7	90.3	89.5	92.3	84.8
Applicants per 100 jobs, employment agencies:													
Canada.....number.....		147	141	156	133	189	211	159	145	161	156	148	145
United States.....number.....		179	202	224	218	227	193	170	177	198	186	164	162
Central States.....number.....		215	232	261	233	251	240	222	204	221	209	173	177
Eastern States.....number.....		202	209	254	239	231	192	181	214	231	202	172	177
Southern States.....number.....		215	265	293	314	344	277	201	252	253	240	243	217
Western States.....number.....		75	89	91	103	123	74	71	79	98	81	93	74
Illinois.....number.....		228	250	331	270	280	278	230	234	262	224	196	190
Wisconsin.....number.....		197	250	230	191	210	178	188	162	150	155	135	159
Employment, Trade Unions:													
Canada.....p. ct. of total membership.....			84.4	84.0	83.0	86.2	89.2	90.6	90.7	90.8	89.4	89.7	91.0
United States.....p. ct. of total membership.....	75.0	74.0	73.0	73.0	77.0	78.0	79.0	79.0	78.0	78.0	80.0	80.0	79.0
Employment, Canada.....rel. of 1926.....	99.7	100.2	100.7	101.7	108.5	112.9	116.2	116.6	118.8	118.9	116.5	111.4	107.8
Factories, time operated:													
Total.....p. ct. of full time.....		91	90	89	90	90	92	92	91	91	93	94	94
Chemicals and other products.....p. ct. of full time.....		96	95	95	95	95	97	96	96	95	97	99	99
Food and kindred products.....p. ct. of full time.....		96	96	97	97	97	98	98	97	97	97	97	97
Leather and its finished products.....p. ct. of full time.....		91	92	89	87	84	90	91	93	94	92	93	95
Lumber and its manufactures.....p. ct. of full time.....		85	84	83	84	86	89	89	88	88	90	91	91
Iron and steel and their products.....p. ct. of full time.....		80	80	80	80	80	83	84	85	86	88	90	91
Nonferrous metals.....p. ct. of full time.....		87	87	86	86	87	89	90	89	89	92	93	94
Paper and printing.....p. ct. of full time.....		96	95	95	96	96	97	96	96	96	98	98	98
Stone, clay, and glass products.....p. ct. of full time.....		91	90	90	90	91	93	92	92	92	95	96	96
Textiles and their products.....p. ct. of full time.....		94	93	90	90	91	92	90	89	88	90	91	92
Tobacco manufactures.....p. ct. of full time.....		87	85	88	91	89	90	90	92	93	93	91	88
Vehicles for land transportation.....p. ct. of full time.....		91	91	89	91	91	93	93	93	94	94	96	95
Miscellaneous industries.....p. ct. of full time.....		87	87	88	88	88	90	91	90	92	88	94	94
Ratio actual time to capacity.....per cent.....						68	71	72	71	73	78	80	82
Factory employment relative to full normal force:													
Total 12 groups.....p. ct. of nor. force.....						76	77	78	78	80	84	85	87
Chemicals and other products.....p. ct. of nor. force.....						75	77	79	77	77	79	81	90
Food and kindred products.....p. ct. of nor. force.....						88	89	89	85	88	88	87	86
Iron and steel and their products.....p. ct. of nor. force.....						73	75	77	79	82	86	88	89
Leather and its finished products.....p. ct. of nor. force.....						83	88	89	90	90	87	88	91
Lumber and its manufactures.....p. ct. of nor. force.....						66	68	68	71	72	75	76	77
Nonferrous metals.....p. ct. of nor. force.....						75	75	75	77	78	80	80	83
Paper and printing.....p. ct. of nor. force.....						94	94	94	94	95	97	97	97
Stone, clay, and glass products.....p. ct. of nor. force.....						75	76	77	77	77	81	83	82
Textiles and their products.....p. ct. of nor. force.....						78	78	77	75	76	80	82	84
Tobacco manufactures.....p. ct. of nor. force.....						96	97	97	97	97	98	96	97
Vehicles for land transportation.....p. ct. of nor. force.....						64	66	70	72	75	81	85	86
Miscellaneous industries.....p. ct. of nor. force.....						76	79	79	80	82	86	88	91
Federal Civilian Employees (Washington).....number.....		71,917	71,162	71,252	71,189	71,052	70,790	70,598	70,197	69,666	68,510	67,036	65,778
Hours of work in factories:													
Actual.....hours per week.....					41.7	41.1	42.3	42.5	42.6	43.3	44.5	45.2	46.1
Nominal.....hours per week.....					48.3	47.8	48.2	48.3	49.1	48.4	48.6	48.9	48.8
Labor turnover:													
Accessions.....p. ct. of no. on pay roll.....	37.2	43.2	36.8	35.0	25.1	24.9	30.1	39.8	31.9	29.5	35.5	38.6	43.2
Separations—													
Total.....p. ct. of no. on pay roll.....	41.6	34.8	35.0	33.9	44.6	47.6	52.9	60.9	67.7	68.8	64.6	60.8	63.5
Discharges.....p. ct. of no. on pay roll.....	3.8	3.1	2.6	2.2	2.5	2.9	3.8	4.4	4.2	3.8	5.6	5.6	6.5
Lay-offs.....p. ct. of no. on pay roll.....	23.9	20.6	22.8	23.0	32.2	33.7	33.9	38.2	47.0	49.1	36.5	31.5	31.3
Voluntary quits.....p. ct. of no. on pay roll.....	13.9	11.1	9.6	8.7	9.9	11.0	15.2	18.3	16.5	15.9	22.5	23.7	25.7
Labor disputes:													
Disputes.....number.....		36	46	21	28	28	34	41	32	31	34	30	41
Man-days lost in month.....number.....		487,785	241,983	217,028	197,041	270,254	336,250	202,874	144,530	148,982	150,627	192,201	180,445
Workers involved.....number.....		30,159	15,709	15,709	15,385	7,424	15,649	13,409	7,161	5,039	8,499	4,640	5,711
Ohio construction, employment.....rel. to 1926.....			51.9	49.4	59.8	72.0	82.6	87.7	96.6	100.3	93.3	93.5	92.3
Railways, employees on pay roll.....thousands.....			1,316	1,334	1,357	1,394	1,455	1,486	1,514	1,532	1,564	1,601	1,573

2 Revised

MONTHLY BUSINESS STATISTICS—Continued

Earlier data for items shown here may be found in the 1931 Annual Supplement to the Survey	1931				1930								
	April	March	February	January	December	November	October	September	August	July	June	May	April
EMPLOYMENT AND WAGES—Con.													
Wages													
Anthracite mines, pay roll.....rel. to 1923-25..	63.8	55.7	79.8	75.8	85.0	83.2	102.3	78.2	68.2	72.6	73.2	85.8	63.9
Factory pay rolls (Fed. Res. Bd.):													
Total.....rel. to 1923-25..	73.6	74.9	73.2	68.4	73.7	75.1	80.8	83.0	81.7	82.6	90.7	94.5	97.1
Cement, clay, and glass.....rel. to 1923-25..	55.7	54.0	51.4	46.6	56.3	60.9	66.4	66.4	66.4	66.4	76.1	76.9	77.1
Chemicals—													
Group.....rel. to 1923-25..	92.0	89.8	92.9	90.4	94.7	96.1	99.9	101.3	102.7	100.8	105.3	106.6	110.9
Petroleum refining.....rel. to 1923-25..	96.7	90.8	100.8	99.3	101.4	103.2	109.3	113.8	117.2	118.1	121.7	120.5	122.1
Iron and steel.....rel. to 1923-25..	69.1	70.0	67.5	62.4	66.7	68.9	75.8	75.4	77.5	78.6	90.8	95.5	97.7
Leather and its products.....rel. to 1923-25..	70.6	73.4	68.8	60.6	58.1	55.0	69.7	76.2	80.0	78.6	73.8	75.6	81.6
Lumber and its products.....rel. to 1923-25..	44.9	46.2	45.6	44.0	50.4	54.7	60.4	60.9	61.6	63.0	70.9	73.2	73.8
Machinery.....rel. to 1923-25..	69.7	72.0	71.9	69.9	75.0	75.1	81.4	84.2	85.6	90.9	102.7	108.3	113.4
Nonferrous metals.....rel. to 1923-25..	65.4	66.3	64.4	64.1	67.9	67.3	69.4	70.7	72.0	76.0	85.0	84.4	88.3
Paper and printing.....rel. to 1923-25..	100.6	101.9	100.7	101.3	105.7	105.0	105.4	106.3	106.9	107.3	111.9	113.3	113.5
Rubber products.....rel. to 1923-25..	66.8	63.2	63.8	63.8	62.6	58.7	65.9	71.8	77.6	80.8	88.3	95.4	94.5
Textiles.....rel. to 1923-25..	76.8	81.9	76.9	68.4	72.2	73.4	80.3	81.2	73.2	69.2	77.8	82.7	89.3
Tobacco products.....rel. to 1923-25..	65.7	68.3	65.3	64.3	77.7	76.8	78.0	80.0	77.2	81.9	84.4	82.1	77.1
Transportation—													
Group.....rel. to 1923-25..	65.3	64.1	62.2	51.8	60.8	60.8	62.8	66.0	66.3	71.7	83.8	91.1	92.0
Automobile.....rel. to 1923-25..	70.8	67.7	61.1	40.0	55.5	57.4	58.4	62.4	58.1	72.4	89.2	101.7	100.8
Farm wages, without board, dolls. per month.....	38.37				39.04			44.28			47.24		
Industrial pay rolls:													
Total, monthly—													
Delaware.....rel. to 1923-25..	79.7	81.7	79.9	77.0	78.7	78.1	87.1	89.7	93.2	94.2	101.1	103.8	108.1
New Jersey.....rel. to 1923-25..	76.1	77.3	78.6	77.5	83.4	87.7	93.4	93.0	89.3	88.1	90.1	93.3	95.2
New York.....rel. to 1923-25..	69.1	71.1	68.8	66.7	69.7	72.2	76.2	80.0	77.2	77.7	82.0	84.0	86.4
Pennsylvania.....rel. to 1923-25..	69.5	68.4	68.3	66.2	71.3	74.8	80.7	81.4	82.0	81.2	89.1	94.9	98.6
Wisconsin.....rel. to 1925-27..	68.8	65.8	60.0		63.9	66.2	73.0	72.3	73.9	77.7	83.0	89.0	91.9
Weekly—													
New York State.....thous. of dolls..	10,414	10,723	10,365	10,048	10,513	10,883	11,489	12,061	11,631	11,717	12,369	12,667	13,030
Oklahoma.....thous. of dolls..	679	711	711	730	808	869	836	944	958	971	982	1,013	933
Roadbuilding, wages of common labor:													
United States average.....cents per hour..	35	37	36	36	37	38	39	40	39	40	40	40	40
East North Central section.....cents per hour..	36	41	33	37	37	37	33	38	37	38	38	39	38
East South Central section.....cents per hour..	20	21	22	21	22	24	24	24	23	25	25	25	25
Middle Atlantic section.....cents per hour..	38	41	39	40	41	40	41	42	42	42	43	41	42
Mountain section.....cents per hour..	43	44	42	44	45	47	48	48	46	47	48	48	45
New England section.....cents per hour..	47	48	48	48	51	50	49	50	50	49	49	48	51
Pacific section.....cents per hour..	51	52	51	51	51	52	53	53	53	53	54	52	53
South Atlantic section.....cents per hour..	22	24	24	20	22	22	22	23	28	25	26	26	27
West North Central section.....cents per hour..	36	37	36	37	37	35	38	37	36	36	37	37	38
West South Central section.....cents per hour..	21	23	28	26	28	26	27	27	26	26	28	28	33
Railways, average hourly wages.....dollars..	50	50	50	50	50	50	50	50	50	50	50	50	50
U. S. Steel Corp., wage rates, cents per hour..			.689	.670	.670	.679	.659	.664	.697	.651	.653	.688	632
Weekly earnings of factory labor:													
United States, totals, 23 industries—													
Grand total.....dollars..					24.23	24.06	24.92	25.22	25.38	25.72	26.48	27.05	27.64
Grand total.....rel. to July, 1914..					193.2	191.9	198.7	201.1	202.4	205.1	211.2	215.7	220.4
Men—													
Total.....dollars..					25.36	25.15	26.25	26.87	27.15	27.33	28.56	29.19	29.74
Total.....rel. to July, 1914..					190.7	189.1	197.4	202.0	204.1	205.5	214.7	219.5	223.6
Skilled.....dollars..					26.30	26.11	27.25	28.08	28.35	28.55	29.87	30.50	31.09
Skilled.....rel. to July, 1914..					185.7	184.4	192.4	198.3	200.2	201.6	210.9	215.4	219.6
Unskilled.....dollars..					21.58	21.29	22.13	21.93	22.30	22.26	23.13	23.85	24.41
Unskilled.....rel. to July, 1914..					201.5	198.8	206.6	204.8	208.2	207.8	216.0	222.7	227.9
Women.....dollars..					15.47	15.22	15.72	15.27	15.71	15.88	16.13	16.27	16.59
Women.....rel. to July, 1914..					197.3	194.1	200.5	194.8	200.4	202.6	205.7	207.5	211.6
Totals by States—													
Illinois.....dollars..	24.99	25.13	25.29	24.25	25.09	25.31	26.42	26.43	26.45	26.27	27.49	28.14	28.49
Illinois.....rel. to 1925-27..	88.1	88.6	89.1	85.5	88.4	89.2	93.1	93.1	93.2	92.6	96.9	99.2	100.4
New York.....dollars..	27.27	27.87	27.35	26.92	27.42	27.32	27.94	28.84	28.45	28.40	28.86	29.00	29.35
New York.....rel. to 1923-25..	100.1	102.3	100.4	98.8	100.7	100.3	102.6	105.9	104.4	104.3	105.9	106.5	107.7
Oklahoma.....dollars..		25.73	25.28	25.61	26.87	26.91	25.06	26.92	27.27	27.85	28.25	29.54	24.88
Wisconsin.....dollars..					20.84	21.33	22.89	22.16	22.21	21.47	23.96	24.79	25.55
Wisconsin.....rel. to 1925-27..				76.5	81.1	84.1	89.0	85.6	86.0	83.6	92.8	95.7	98.4
Youngstown district, wages of steel workers.....p. ct. of base scale..	127.0	127.0	127.0	127.0	127.0	127.0	127.0	127.0	127.0	127.0	127.0	127.0	127.0
CONSTRUCTION													
Building Costs													
Building costs (A. G. C.), 1st of month.....rel. to 1913..	199	199	200	199	199	199	200	198	198	199	200	201	201
Building costs (E. N. B.) 1st of month.....rel. to 1913..	191.6	194.5	196.6	194.5	196.9	198.5	198.7	199.6	201.0	201.0	203.4	205.9	207.2
Building materials:													
Brick house, 6-rm., 1st of month.....rel. to 1913..	167	170	171	170	174	172	176	174	175	177	179	181	178
Frame house, 6-rm., 1st of month.....rel. to 1913..	157	163	165	163	168	165	171	168	167	173	175	177	173
Construction costs (Am. Appraisal):													
Brick, steel frame.....rel. to 1913..		178	179	179	179	180	186	188	190	193	193	196	196
Brick, wood frame.....rel. to 1913..		192	194	194	196	196	202	206	208	211	212	213	213
Frame.....rel. to 1913..		178	179	179	182	183	188	191	194	197	198	201	202
Reinforced concrete.....rel. to 1913..		181	182	182	184	185	190	193	195	197	198	200	200
Factory costs (quarterly) (Aber- thaw).....rel. to 1914..					185				185				189
Building volume (A. G. C.).....rel. to 1913..	87	78	99	95	123	173	189	199	206	199	191	176	145
Construction Contracts Awarded													
Total construction, unadjusted, F. R. B.....rel. to 1923-1925..	82	90	57	55	61	62	82	81	84	89	146	111	113
Total construction, all types:													
Projects.....number..	11,888	10,788	7,629	6,911	7,391	9,127	12,158	11,495	11,621	12,333	13,359	14,331	14,685
Floor space.....thous. of sq. ft..	39,380	37,955	28,339	24,635	29,055	33,099	39,484	41,193	39,760	44,577	48,214	53,732	56,103
Valuation.....thous. of dolls..	336,925	309,981	233,405	227,936	249,436	253,374	336,706	331,864	346,643	366,878	600,573	457,416	482,877

1 Revised.

2 Quarter ended in month indicated.

MONTHLY BUSINESS STATISTICS—Continued

Earlier data for items shown here may be found in the 1931 Annual Supplement to the Survey	1931				1930								
	April	March	February	January	December	November	October	September	August	July	June	May	April
CONSTRUCTION—Continued													
Construction Contracts Awarded—Con.													
Commercial buildings:													
Projects..... number			1,276	1,135	1,174	1,481	2,015	1,841	1,919	1,925	1,916	2,267	2,331
Floor space..... thous. of sq. ft.			3,825	4,567	3,555	4,727	6,673	5,721	7,914	7,332	9,459	9,897	10,510
Valuation..... thous. of dolls.			27,513	28,435	25,092	29,509	33,653	31,137	50,860	46,941	59,080	73,340	73,241
Educational buildings:													
Projects..... number			147	146	197	202	283	380	548	823	696	518	401
Floor space..... thous. of sq. ft.			2,272	2,800	4,012	4,275	3,584	4,150	4,141	6,514	6,730	6,213	5,842
Valuation..... thous. of dolls.			16,685	19,408	24,527	29,528	28,554	28,233	25,897	42,748	48,919	36,590	35,156
Hospital and institutional buildings:													
Projects..... number			59	55	69	72	110	136	119	126	125	125	115
Floor space..... thous. of sq. ft.			908	600	752	816	1,052	1,753	1,609	1,900	1,903	1,401	2,918
Valuation..... thous. of dolls.			7,708	4,855	6,709	6,937	11,556	16,547	13,415	12,673	19,675	10,312	25,874
Industrial buildings:													
Projects..... number			221	236	266	318	385	347	417	401	383	433	501
Floor space..... thous. of sq. ft.			1,499	1,620	2,090	2,056	2,610	5,434	3,611	5,073	3,721	7,516	4,597
Valuation..... thous. of dolls.			7,309	10,067	12,946	12,967	13,785	24,043	18,175	28,882	22,693	37,352	22,103
Public buildings:													
Projects..... number			83	86	107	114	137	137	137	156	155	112	138
Floor space..... thous. of sq. ft.			2,019	952	1,710	645	1,176	1,300	2,031	2,650	1,115	1,598	1,779
Valuation..... thous. of dolls.			10,705	5,364	19,545	5,240	14,533	11,061	12,547	13,947	8,554	10,033	11,399
Public works and utilities:													
Projects..... number	1,907	1,681	1,080	978	1,009	1,292	2,017	2,146	2,076	2,316	2,594	2,406	2,017
Floor space..... thous. of sq. ft.	785	522	246	393	697	468	339	1,484	1,297	946	1,907	1,099	1,999
Valuation..... thous. of dolls.	132,993	151,722	78,643	95,211	78,621	76,378	112,966	109,092	126,722	121,151	322,842	152,128	165,688
Religious and memorial buildings:													
Projects..... number			94	90	102	111	162	189	206	220	236	208	204
Floor space..... thous. of sq. ft.			392	241	446	496	667	800	852	873	1,315	1,131	1,439
Valuation..... thous. of dolls.			3,926	1,685	5,177	4,504	5,386	6,576	6,879	8,090	11,809	10,374	8,866
Residential buildings, all types:													
Projects..... number	7,221	6,486	4,520	4,056	4,340	5,368	6,822	6,097	5,979	6,297	7,012	7,982	8,566
Floor space..... thous. of sq. ft.	22,633	22,090	16,559	12,235	14,705	18,844	22,337	19,688	16,843	18,231	20,782	23,462	25,402
Valuation..... thous. of dolls.	95,896	100,913	77,918	54,376	70,911	80,782	104,670	98,535	82,670	84,333	96,816	116,569	123,142
Social and recreational buildings:													
Projects..... number			149	129	127	169	227	222	220	269	242	280	279
Floor space..... thous. of sq. ft.			619	1,226	1,108	771	1,047	804	1,462	1,059	1,253	1,416	2,117
Valuation..... thous. of dolls.			4,999	8,557	5,849	7,670	9,583	6,040	9,478	8,173	10,187	10,419	17,409
Contracts awarded, Canada..... thous. of dolls.	22,708	27,312	25,930	20,299	24,542	39,311	33,332	32,407	49,407	37,374	54,728	46,862	48,779
Employment													
Ohio, construction..... rel. to 1926			51.9	49.4	59.8	72.0	82.6	87.7	96.6	100.3	93.3	93.5	92.3
Highways													
Concrete pavements, new contracts:													
Total..... thous. of sq. yds.	24,671	19,467	9,403	10,107	8,808	6,293	9,745	10,080	10,657	17,416	18,156	18,914	18,570
Road..... thous. of sq. yds.	21,982	17,573	8,321	9,218	5,081	4,790	6,820	6,360	7,243	12,720	13,860	14,899	14,338
Federal-aid highways:													
Completed—													
Cost..... thous. of dolls.	9,100	5,826	9,654	17,416	42,751	40,418	41,088	18,422	18,541	13,844	22,939	9,317	6,031
Distance..... miles	254	205	188	423	1,071	1,138	1,025	544	537	483	938	445	302
Under construction, end of month..... miles	9,569	8,277	7,489	6,957	7,030	7,785	8,325	8,459	8,339	8,035	7,709	7,674	7,230
PUBLIC UTILITIES													
Gas and Electric Power													
Electric power companies, gross revenue..... thous. of dolls.		176,300	182,280	197,960	191,920	187,340	182,950	174,940	168,100	167,200	176,920	172,900	176,300
Electric power production:													
United States—													
Total..... mills. of kw. hrs.		7,860	7,158	7,947	8,108	7,693	8,172	7,965	7,878	7,869	7,752	8,015	8,000
By fuels..... mills. of kw. hrs.		5,240	4,997	5,597	5,746	5,502	5,903	5,513	5,391	5,010	4,715	4,821	4,716
By water power..... mills. of kw. hrs.		2,620	2,161	2,350	2,362	2,191	2,269	2,252	2,487	2,859	3,037	3,194	3,284
In street railways, manufacturing plants, etc..... mills. of kw. hrs.		452	410	460	502	465	486	479	526	541	541	518	489
In central stations..... mills. of kw. hrs.		7,408	6,748	7,487	7,606	7,228	7,686	7,286	7,352	7,328	7,211	7,497	7,511
Canada—													
Total..... mills. of kw. hrs.		1,414	1,336	1,485	1,542	1,515	1,575	1,443	1,412	1,426	1,435	1,545	1,502
By water power..... mills. of kw. hrs.		1,392	1,311	1,457	1,513	1,488	1,550	1,419	1,391	1,404	1,414	1,524	1,481
Exported..... mills. of kw. hrs.		128	145	162	149	142	161	154	143	132	136	129	118
Rate of manufacturing operations (based on consumption of electric energy for power purposes). (See under General production.)													
Telephone													
Telephone companies:													
Operating revenues..... thous. of dolls.		77,214	73,277	76,824	77,820	76,139	79,173	76,925	76,279	76,850	77,815	80,507	79,850
Operating income..... thous. of dolls.		18,650	18,864	17,892	16,070	17,148	19,074	17,756	16,445	15,432	17,432	18,141	18,877
Telegraph													
Commercial telegraph tolls..... thous. of dolls.		9,346	8,326	8,943	10,012	8,647	10,137	10,117	10,121	10,131	10,759	10,957	11,002
Operating revenues..... thous. of dolls.		12,024	10,806	11,528	12,973	11,348	13,157	13,054	12,965	13,090	13,768	14,059	13,964
Operating income..... thous. of dolls.		1,406	724	609	1,517	735	1,829	1,467	1,400	875	1,412	1,445	1,673
Transportation													
Express earnings:													
Operating income..... thous. of dolls.			134	128	109	119	118	115	124	93	83	153	74
Operating revenue..... thous. of dolls.			9,687	9,884	10,509	10,156	10,940	10,810	10,416	10,891	11,153	11,734	11,471
Electric railways (212 companies):													
Average fare..... cents.									8,352	8,340	8,328	8,320	8,308
Passengers carried..... thous. of persons.			629,336	692,709	718,784	658,759	701,279	646,036	646,750	655,477	681,788	736,202	728,820
Inland waterways:													
Allegheny River..... short tons.	134,854	52,700	49,620	56,740	64,170	230,423	246,832	282,393	387,260	367,727	307,823	310,711	335,262
Cape Cod Canal..... short tons.	203,085	163,186	163,789	238,890	225,021	225,322	230,043	244,640	247,376	219,574	208,467	214,302	184,002
Mississippi River Government barges..... short tons.		82,970	69,572	73,512	107,507	83,480	102,569	113,749	70,088	84,266	140,176	124,924	101,122

* Revised.

MONTHLY BUSINESS STATISTICS—Continued

Earlier data for items shown here may be found in the 1931 Annual Supplement to the Survey	1931				1930								
	April	March	February	January	December	November	October	September	August	July	June	May	April
PUBLIC UTILITIES—Continued													
Transportation—Continued													
Inland waterways—Continued.													
Monongahela River...thous. of short tons..	1,518	1,535	1,359	1,571	1,547	1,811	2,075	2,087	2,152	2,154	2,152	2,265	2,113
New York State canalsthous. of short tons.....						390	608	458	457	563	416	402	312
Ohio River, Pittsburgh to Wheelingthous. of short tons.....	713	546	428	505	500	926	1,037	928	998	1,106	1,015	1,002	879
Panama Canal—													
Total cargo traffic...thous. of long tons..	2,011	1,916	1,930	2,107	2,167	2,263	2,394	2,060	2,145	2,402	2,147	2,262	2,457
In American vesselsthous. of long tons.....	929	910	864	958	953	1,009	1,133	1,040	1,022	1,221	1,062	1,116	1,120
In British vessels...thous. of long tons..	436	429	448	540	536	615	546	436	532	578	556	511	685
St. Lawrence Canal...thous. of short tons..	319				38	563	877	914	1,006	928	875	841	111
Sault Ste. Marie Canalthous. of long tons.....	922				311	5,130	9,094	10,347	11,267	12,367	12,650	11,320	410
Suez Canal...thous. of met. tons.....		2,440	2,474	2,744	2,246	2,186	2,217	2,204	2,288	2,390	2,111	2,542	2,475
Welland Canal...short tons.....	370,003				68,400	583,907	916,563	980,532	985,829	850,918	756,563	805,262	141,679
Ocean traffic:													
Clearances, vessels in foreign trade—													
Total...thous. of net tons.....	5,907	5,044	4,972	5,414	5,505	6,224	7,074	7,653	8,480	8,067	7,509	7,525	6,703
American...thous. of net tons.....	2,092	1,773	1,635	1,843	1,991	2,501	2,651	3,060	3,371	3,371	2,822	3,112	2,966
Foreign...thous. of net tons.....	3,815	3,271	3,277	3,571	3,514	3,723	4,423	4,593	5,109	4,696	4,687	4,412	3,738
Passenger travel:													
Arrivals from abroad—													
Immigrants...number.....		3,577	3,147	4,091	6,439	9,209	13,942	17,792	14,816	13,323	14,944	19,414	22,261
United States citizens...number.....		34,861	27,508	19,844	28,535	22,381	40,702	80,900	69,957	38,822	32,284	25,487	32,115
Departures abroad—													
Emigrants...number.....		4,693	4,720	4,397	5,450	4,951	5,352	5,100	5,245	4,818	4,320	3,720	3,947
United States citizens...number.....		32,278	33,172	24,885	21,140	24,420	32,988	56,526	88,372	55,366	40,103	27,593	26,707
National parks—													
Visitors...number.....				48,874	37,246	43,361	67,089	183,583	549,287	596,699	293,931	121,194	75,515
Automobiles entered...number.....				9,211	6,010	7,937	15,596	43,939	127,153	143,049	77,153	35,819	14,322
Passports issued...number.....	21,466	14,328	7,255	7,445	6,565	7,496	7,834	8,772	10,510	16,084	32,405	43,227	33,148
Pullman Company operations:													
Revenue...thous. of dolls.....		4,894	5,346	6,072	5,418	5,305	6,016	6,476	7,128	6,485	7,198	6,171	6,247
Passengers carried...thousands.....		1,966	1,919	2,203	2,180	2,031	2,278	2,517	2,767	2,541	2,679	2,351	2,420
Trend of business in hotels:													
Average sale per occupied room...dollars..	2.73	3.63	3.84	3.80	3.72	3.96	3.90	3.82	3.96	3.86	3.89	3.76	4.05
Room occupancy...p. ct. of capacity.....	63	61	64	66	60	65	69	64	60	59	62	68	68
Shipbuilding:													
Rate of activity (elec. energy consumed)...rel. to 1923-25.....	92.5	98.3	114.8	113.9	99.0	105.5	121.5	124.1	122.8	116.8	111.8	113.2	130.1
Building or under contract, end of month—													
Merchant vessels...thous. of gross tons.....		409	412	421	344	359	366	423	489	465	487	488	366
Completed during month—													
Total...gross tons.....	13,766	17,443	25,622	29,413	25,971	53,551	51,667	32,083	75,030	45,069	29,806	45,570	16,930
Steel, seagoing...gross tons.....	4,985	13,976	9,703	21,045	18,391	39,830	16,895	20,125	33,302	15,974	17,395	26,248	4,166
Steam railways:													
Equipment—													
Freight cars—													
In bad order, end of month—													
Quantity...cars.....		162,117	153,606	147,650	147,334	155,883	157,727	157,141	153,046	144,987	140,594	137,386	129,865
Ratio to total cars...per cent.....		7.3	6.9	6.7	6.6	7.0	7.1	7.1	6.8	6.5	6.3	6.2	5.9
New orders...cars.....	2,768	2,166	24		2,691	2,862	3,291	565	823	1,306	794	1,079	1,543
Owned, end of month—													
Quantity...thous. of lbs.....		2,251	2,253	2,254	2,258	2,271	2,272	2,275	2,274	2,274	2,272	2,270	2,270
Capacity...mills. of lbs.....		210,102	210,235	210,229	210,426	211,788	211,823	211,942	211,831	211,550	211,221	210,890	210,726
Shipments—													
Total...cars.....	1,082	762	633	845	607	1,182	2,384	4,235	5,940	5,348	5,066	6,785	9,087
Domestic...cars.....	1,082	657	533	735	436	1,139	2,307	4,176	5,934	5,348	5,059	6,785	8,874
Unfilled orders (railroads)—													
Total...cars.....		7,484	8,637	8,799	9,780	3,716	5,423	6,175	10,802	17,230	22,759	28,696	31,846
Of manufacturers...cars.....		1,569	2,207	2,681	3,376	1,125	2,445	4,127	7,723	14,247	19,161	25,050	26,518
In railroad shops...cars.....		5,915	6,430	6,118	6,404	2,591	2,978	2,048	3,079	2,983	3,598	3,646	5,328
Locomotives (Am. Ry. Assc.)—													
Exports, steam...number.....	5		2	2	3		5	2	2	4	3	9	4
In bad order, end of month—													
Awaiting classified repairsnumber.....	5,958	5,967	5,734	5,522	5,216	5,102	4,936	4,676	4,585	4,562	4,515	4,450	4,563
Ratio to total locomotivesper cent.....	10.9	10.9	10.4	10.0	9.5	9.2	8.9	8.6	8.2	8.2	8.1	8.0	8.2
Installed...number.....	67	77	86	80	92	96	127	147	161	118	165	177	149
New orders...number.....	7	8	8	2	60	4	7	25	34	2		18	29
Retired...number.....	151	161	128	182	390	268	206	198	156	156	193	226	166
Owned, end of month—													
Quantity...number.....	55,366	55,450	55,534	55,576	55,678	55,985	56,157	56,236	56,287	56,342	56,380	56,410	56,456
Tractive power...mills. of lbs.....	2,520	2,522	2,525	2,525	2,528	2,541	2,541	2,541	2,540	2,537	2,535	2,533	2,531
Shipments, manufacturers (Census)—													
Total...number.....	15	10	15	16	49	43	50	65	77	56	81	58	97
Electric, domestic...number.....	2	5	5	6	7	6	2	3	5	3			
Steam, domestic...number.....	12	5	10	10	37	37	48	62	68	52	80	56	94
Shipments, electric locomotives—													
Industrial (quarterly)...number.....		3			23				3		5		
Mining (quarterly)...number.....		55			76				113		136		
Unfilled orders (railroads), end of mo.—													
Of manufacturers...number.....	57	60	57	64	90	59	102	143	189	242	300	354	239
In railroad shops...number.....	24	26	29	30	30	33	37	38	46	54	64	77	123
Unfilled orders, manufacturers' (Census)—													
Total...number.....	80	95	103	91	104	93	132	174	234	291	343	420	469
Electric, domestic...number.....		2	7	12	18	25	31	33	36	41	44	44	45
Steam, domestic...number.....	69	81	85	78	86	63	96	136	193	243	291	367	417
Passenger cars—													
In railroad hands, end of quarternumber.....		51,489			51,644			51,770			51,777		
New orders...cars.....	4				2	10		62	13	32	13	72	76
Shipments—													
Total...cars.....	37	24	30	33	8	67	73	50	35	41	66	72	77
Domestic...cars.....	37	24	30	33	8	67	73	50	35	41	66	69	65
Unfilled orders, end of quarternumber.....		125			264			465		587			

2 Revised.

3 Quarter ended in month indicated.

MONTHLY BUSINESS STATISTICS—Continued

Earlier data for items shown here may be found in the 1931 Annual Supplement to the Survey	1931				1930								
	April	March	February	January	December	November	October	September	August	July	June	May	April
FINANCE—Continued													
Business Failures—Continued													
Firms (United States)—Continued.													
By groups—Continued.													
Traders—													
Total.....	1,710	1,843	1,831	2,541	1,834	1,447	1,474	1,395	1,294	1,481	1,393	1,530	1,500
Books and paper.....	18	28	19	15	15	11	18	12	11	21	13	18	10
Chemicals and paints.....	98	107	93	117	114	111	94	98	78	73	93	73	80
Clothing.....	351	400	381	633	444	261	250	257	270	268	264	300	270
Foods and tobacco.....	451	441	438	476	461	393	398	341	329	403	365	395	386
General stores.....	109	152	131	220	138	104	108	93	67	83	73	69	108
Household furniture.....	297	358	407	571	290	245	253	247	204	235	259	286	277
All other.....	386	357	362	509	372	322	353	347	275	398	326	389	369
Firms (Canada).....	204	213	253	296	295	237	214	175	167	183	156	188	172
Liabilities (United States):													
Total commercial.....	50,868	60,387	59,608	94,608	83,683	55,261	56,297	46,947	49,181	39,826	63,131	55,541	49,059
Total commercial.....	120.0	142.4	140.6	223.1	197.4	130.3	132.8	110.7	116.0	93.9	148.9	131.0	115.7
Manufacturers.....	18,719	24,072	25,304	47,633	19,948	19,438	17,989	16,448	24,735	13,369	26,273	23,133	19,669
Trade establishments.....	26,386	30,348	30,852	43,071	28,853	21,217	22,096	19,311	17,829	21,572	22,825	21,285	23,427
Agents and brokers.....	5,763	5,967	3,452	3,904	35,382	14,606	16,212	11,188	8,617	4,887	14,033	11,123	5,964
Liabilities (Canada).....	3,638	3,752	3,014	4,215	6,994	2,958	2,532	2,664	2,939	2,997	2,707	2,737	1,996
Dividend and Interest Payments													
Grand total.....	749	594	524	1,121	713	579	763	524	424	916	721	570	764
Dividend payments:													
Total.....	314	311	285	521	284	277	320	228	197	373	329	308	344
Industrial and miscel- laneous.....	236	236	217	386	221	212	250	184	153	278	235	220	258
Steam railroads.....	38	46	45	56	39	39	44	30	37	54	40	36	40
Street railways.....	9	7	9	16	14	12	11	7	7	13	7	8	10
Interest payments.....	435	284	239	601	429	302	443	296	227	543	392	262	420
Net Corporation Profits													
Grand total, 10 groups.....					3 683			3 775			3 865		
Total public utilities.....					3 341			3 288			3 329		
Industrial and miscellaneous—													
Total.....					3 116			3 204			3 276		
Automobiles, parts and accessories.....					3 16			3 29			3 72		
Food.....					3 30			3 37			3 40		
Machinery.....					3 9			3 8			3 10		
Metals and mining.....					3 4			3 5			3 8		
Oil.....								3 24			3 22		
Miscellaneous.....					3 43			3 66			3 71		
Steel and railroad equipment.....					3 16			3 35			3 53		
Class I railroads.....					3 226			3 283			3 200		
Telephone.....					3 68			3 65			3 70		
Other large public utilities.....					3 273			3 223			3 259		
Stockholders													
American Telephone & Telegraph Co.:													
Domestic.....		574,905			560,424			540,826			507,774		
Foreign.....		6,383			6,184			5,866			5,555		
Pennsylvania R. R. Co.:													
Domestic.....					233,414			212,311			207,869		
Foreign.....					3,190			3,096			3,087		
U. S. Steel Corporation (common stock):													
Domestic.....		147,440			143,221			132,479			131,357		
Foreign.....		2,451			2,345			3,026			2,106		
Shares held by brokers.....		15.68			16.20			18.60			18.57		
Foreign Exchange Rates													
America:													
Argentina.....	.765	.780	.719	.697	.756	.781	.751	.818	.825	.821	.845	.872	.886
Brazil.....	.073	.079	.086	.091	.096	.099	.101	.101	.100	.109	.114	.118	.117
Canada.....	1.000	1.000	1.000	.998	.999	1.001	1.001	1.001	1.001	1.001	1.000	.998	1.000
Chile.....	.121	.121	.121	.121	.121	.121	.121	.121	.121	.121	.121	.121	.121
Asia:													
Japan.....	.494	.494	.494	.494	.496	.496	.496	.494	.494	.494	.494	.494	.494
India.....	.361	.361	.359	.359	.359	.360	.360	.360	.360	.361	.360	.361	.361
Europe:													
Belgium.....	.139	.139	.139	.139	.140	.139	.139	.140	.140	.140	.140	.140	.140
England.....	4.86	4.86	4.86	4.85	4.86	4.86	4.86	4.87	4.87	4.86	4.86	4.86	4.86
France.....	.039	.039	.039	.039	.039	.039	.039	.039	.039	.039	.039	.039	.039
Italy.....	.052	.052	.052	.052	.052	.052	.052	.052	.052	.052	.052	.052	.052
Netherlands.....	.401	.401	.401	.402	.402	.402	.402	.403	.403	.403	.402	.402	.402
Sweden.....	.268	.268	.268	.268	.268	.268	.269	.269	.269	.269	.269	.268	.269
Switzerland.....	.193	.192	.193	.194	.194	.194	.194	.194	.194	.194	.194	.194	.194
Life Insurance													
(Association of Life Insurance Presidents)													
Admitted life insurance assets (10 eos.):													
Grand total.....		15,573	15,474	15,392	15,293	15,217	15,120	15,024	14,926	14,837	14,736	14,648	14,543
Mortgage loans—													
Total.....		6,330	6,323	6,312	6,303	6,270	6,244	6,223	6,213	6,200	6,171	6,160	6,140
Farm.....		1,547	1,555	1,555	1,554	1,561	1,562	1,563	1,571	1,572	1,573	1,575	1,576
All other.....		4,783	4,768	4,757	4,749	4,709	4,682	4,660	4,642	4,628	4,598	4,585	4,564
Bonds and stocks (book value):													
Government.....		1,120	1,108	1,106	1,104	1,101	1,095	1,089	1,085	1,079	1,073	1,064	1,065
Public utility.....		1,578	1,572	1,545	1,531	1,526	1,521	1,488	1,473	1,450	1,441	1,414	1,398
Railroad.....		2,651	2,648	2,633	2,637	2,640	2,638	2,622	2,621	2,617	2,600	2,594	2,572
All other.....		487	485	478	475	469	465	449	437	436	417	398	385
Total.....		5,836	5,813	5,762	5,747	5,736	5,719	5,648	5,616	5,582	5,531	5,470	5,420
Policy loans and premium notes													
Total.....		2,273	2,241	2,212	2,169	2,127	2,098	2,062	2,041	2,018	1,992	1,965	1,942

2 Revised.

3 Quarter ended in month indicated.

MONTHLY BUSINESS STATISTICS—Continued

Earlier data for items shown here may be found in the 1931 Annual Supplement to the Survey	1931				1930								
	April	March	February	January	December	November	October	September	August	July	June	May	April
FINANCE—Continued													
Life Insurance—Continued													
Amount of new insurance (44 cos.):													
Group.....mills. of dolls..	99	62	104	78	131	59	52	138	73	130	107	91	114
Industrial.....mills. of dolls..	235	247	209	214	229	208	244	210	234	248	312	230	241
Ordinary.....mills. of dolls..	691	720	599	596	753	593	620	545	622	715	726	776	840
Total insurance.....mills. of dolls..	1,025	1,028	912	888	1,112	861	915	894	929	1,092	1,144	1,098	1,194
Policies and certificates, new (44 cos.):													
Group.....thous. of certificates..	59	28	60	44	59	28	35	46	39	74	52	46	62
Industrial.....thous. of policies..	865	881	731	750	794	741	847	722	805	896	1,163	848	893
Ordinary.....thous. of policies..	301	321	247	231	319	253	261	229	245	270	267	294	310
Total policies and certificates.....thousands..	1,225	1,230	1,039	1,026	1,172	1,022	1,143	996	1,088	1,241	1,482	1,188	1,265
Premium collections (44 cos.):													
Annuities.....thous. of dolls..	12,682	11,919	12,430	10,741	19,615	7,094	6,917	5,016	5,797	7,047	5,359	6,086	5,805
Group.....thous. of dolls..	8,398	8,790	8,748	10,108	9,591	7,269	7,944	7,220	6,508	8,480	7,615	8,003	7,598
Industrial.....thous. of dolls..	53,854	62,920	56,388	62,659	112,666	58,108	55,851	59,859	58,961	54,602	59,522	58,459	53,948
Ordinary.....thous. of dolls..	183,992	186,452	166,759	170,497	191,871	154,473	165,954	147,907	150,754	170,847	166,190	175,397	173,929
Total.....thous. of dolls..	258,926	270,081	244,325	254,005	333,743	226,944	236,666	220,002	222,020	240,976	238,686	247,945	241,280
Sales of ordinary life insurance (Life Insurance Sales Research Bureau):													
Canada, total, 15 cos.....thous. of dolls..	45,648	46,945	40,180	41,188	49,574	46,868	46,019	39,643	37,061	49,829	55,355	50,085	52,708
United States, total.....thous. of dolls..	754,002	770,440	647,140	628,607	795,642	653,131	685,755	603,102	685,864	779,184	822,437	860,068	897,871
Eastern manufacturing district.....thous. of dolls..	327,077	343,745	289,757	280,066	324,635	279,651	285,594	238,909	275,228	319,321	330,948	350,430	370,797
Far western district.....thous. of dolls..	70,943	73,579	60,094	61,589	86,291	65,011	71,961	68,520	77,450	82,955	87,114	88,667	94,243
Southern district.....thous. of dolls..	82,930	77,628	64,009	65,329	91,922	72,189	77,196	69,724	80,858	89,284	94,384	99,406	99,928
Western agricultural district.....thous. of dolls..	102,396	101,945	86,439	82,754	117,117	90,178	97,300	89,779	99,276	114,929	121,170	130,005	131,635
Western manufacturing district.....thous. of dolls..	170,656	173,543	146,841	138,869	175,677	146,102	153,704	136,170	153,052	172,695	188,821	191,560	201,268
Gold and Silver													
Gold:													
Domestic receipts at mint.....fine ounces..	93,612	85,091	87,717	94,476	109,907	113,430	152,648	125,871	112,395	115,119	90,764	76,786	89,694
Exports.....thous. of dolls..	27	26	14	54	36	5,008	9,266	11,133	39,332	41,529	26	82	110
Imports.....thous. of dolls..	49,543	25,671	16,156	34,426	32,778	40,159	35,635	13,680	19,714	21,889	13,938	23,552	65,835
Monetary stocks of U. S., daily average.....mills. of dolls..	4,711	4,682	4,656	4,622	4,583	4,553	4,520	4,503	4,496	4,522	4,528	4,505	4,443
Rand output.....fine ounces..	882,000	910,998	839,937	914,576	908,492	884,735	926,561	903,176	921,081	912,652	887,867	916,213	868,60
Silver:													
Exports.....thous. of dolls..	3,249	2,323	1,638	3,571	3,472	4,102	4,424	3,903	4,544	3,709	3,336	4,978	4,646
Imports.....thous. of dolls..	2,439	1,821	1,877	2,896	2,660	2,652	2,270	3,461	3,492	3,953	2,707	3,456	3,570
Price at New York.....dolls. per fine oz.	.283	.292	.268	.294	.326	.359	.358	.363	.352	.343	.346	.407	.424
Production—													
United States.....thous. of fine oz.	2,858	3,528	3,187	3,480	3,713	3,738	3,816	3,780	3,835	3,551	3,969	4,293	4,627
Canada.....thous. of fine oz.	1,301	1,431	1,772	1,932	2,043	1,412	2,291	3,486	2,685	2,100	1,485	1,585	1,705
Mexico.....thous. of fine oz.		6,511	6,944	8,751	8,481	8,712	8,889	9,154	7,755	7,905	10,276	9,080	7,514
Stocks, end of month—													
United States.....thous. of fine oz.	713	2,714	1,851	654	831	956	649	813	677	459	737	348	356
Canada.....thous. of fine oz.	1,509	796	702	694	179	216	217	341	410	312	441	844	690
Public Finance													
Customs receipts.....thous. of dolls..	31,798	31,807	28,107	28,808	30,764	36,365	39,319	36,655	32,083	26,200	72,170	51,722	41,071
Expenditures chargeable to ordinary receipts.....thous. of dolls..	432,366	720,236	191,425	413,796	364,540	244,651	375,244	308,221	224,117	284,310	416,799	230,997	414,147
Government debt, gross, end of month.....mills. of dolls..	16,655	16,583	16,231	16,163	16,026	16,185	16,150	16,081	16,188	16,176	16,185	16,399	16,394
Total ordinary receipts.....thous. of dolls..	148,208	433,301	118,614	125,605	177,092	120,362	147,813	602,811	127,388	138,741	803,495	173,243	159,053
United States money in circulation.....mills. of dolls..	4,647	4,590	4,598	4,695	4,823	4,528	4,501	4,492	4,476	4,483	4,489	4,497	4,518
Stocks and Bonds													
Bonds													
Bond prices:													
Combined price index.....p. ct. of par, 4% bond..	80.86	82.29	82.06	81.98	78.96	81.10	82.49	84.26	82.93	81.43	81.10	81.20	81.23
Highest-grade rails.....p. ct. of par, 4% bond..	96.11	96.31	96.41	96.59	92.89	94.63	95.85	95.83	94.25	92.83	91.36	90.42	89.81
Industrial.....p. ct. of par, 4% bond..	68.15	70.83	70.72	70.98	68.61	70.53	71.63	76.13	76.33	75.43	75.60	76.35	76.64
Public utility.....p. ct. of par, 4% bond..	80.06	79.59	79.00	78.14	75.54	77.32	78.92	79.49	76.82	74.99	74.78	75.36	75.76
Second-grade rails.....p. ct. of par, 4% bond..	84.03	86.58	86.39	86.54	82.78	85.55	87.49	88.32	86.94	85.09	84.91	84.49	84.32
Bond prices, 1st of following month:													
50 domestic bonds.....p. ct. of par..	100.15	100.27	99.57	99.54	99.54	99.68	100.08	100.96	100.41	99.81	99.10	99.23	98.87
40 representative issues.....p. ct. of par..	85.30	88.03	86.67	84.56	81.53	84.05	86.05	88.25	90.99	91.12	90.62	92.01	91.97
5 Liberty bonds.....p. ct. of par..	105.77	105.37	104.85	104.23	105.53	106.41	106.06	105.84	105.23	105.44	105.28	104.92	104.16
Bond yields:													
Industrial (15).....per cent.	5.10	4.98	5.01	4.99	5.12	4.97	4.89	4.85	4.87	4.92	4.92	4.92	4.91
Liberty and Treasury bonds.....per cent.	3.39	3.39	3.40	3.33	3.34	3.32	3.34	3.37	3.38	3.37	3.37	3.41	3.46
Municipal (15).....per cent.	3.80	3.89	3.95	3.92	4.05	4.00	3.94	3.97	3.97	4.05	4.10	4.11	4.11
Municipal bond yield (20).....per cent.	3.85	3.90	4.03	4.05	4.12	4.06	3.99	3.97	4.01	4.08	4.14	4.18	4.17
Railroads (15).....per cent.	4.33	4.27	4.27	4.25	4.41	4.32	4.25	4.25	4.29	4.36	4.41	4.45	4.47
U. S. Treasury notes and certificates, 3-6 mos.....per cent.	1.49	1.38	1.06	1.24	1.48	1.40	1.74	1.84	1.53	1.83	1.89	2.41	3.00
Utilities (15).....per cent.	4.46	4.48	4.54	4.56	4.61	4.57	4.53	4.55	4.59	4.63	4.67	4.68	4.69
Total, 60 high grade.....per cent.	4.43	4.41	4.44	4.43	4.55	4.46	4.41	4.41	4.43	4.49	4.53	4.54	4.54
Long-term real-estate bonds issued:													
Grand total.....thous. of dolls..	7,235	2,015	3,590	4,520	29,877	9,965	6,635	13,890	1,938	16,425	11,093	3,813	27,435
Interest rates.....per cent.	5.68	5.66	5.36	5.81	5.75	5.74	5.61	5.89	5.46	5.99	6.20	5.93	6.13
Kind of structure—													
Apartments.....thous. of dolls..	250			1,250	340	110	175	600	675	1,400	5,665	500	110
Hotels.....thous. of dolls..	4,400	1,475	2,000	1,200	2,972	9,300	3,650	2,300	250	3,395	3,035	1,943	7,685
Office and commercial.....thous. of dolls..													
Purpose of issue—													
Acquisitions and improvements.....thous. of dolls..		210		1,250	850		2,000	10,500		480	1,110	100	5,000
Finance construction.....thous. of dolls..	1,700	1,000	1,500	2,850	530	1,585	1,210	1,475	300	10,725	6,648	88	8,295
Real-estate mortgage.....thous. of dolls..	3,135	630	1,090		27,945	5,120	1,975	165	1,388	2,590	1,555	2,025	180

* Revised.

MONTHLY BUSINESS STATISTICS—Continued

Earlier data for items shown here may be found in the 1931 Annual Supplement to the Survey	1931				1930								
	April	March	February	January	December	November	October	September	August	July	June	May	April
FINANCE—Continued													
Stocks and Bonds—Continued													
Stocks													
Stock prices, average daily closing:													
25 industrials, average.....dolls. per share.....	215.74	237.52	235.29	214.18	212.34	227.60	240.49	282.92	282.81	282.64	284.36	327.04	349.46
25 industrials, average.....rel. to 1923-25.....	172.4	189.8	188.0	171.1	169.6	181.8	191.1	226.0	225.9	225.8	227.2	261.3	279.2
25 railroads, average.....dolls. per share.....	74.97	84.55	92.03	90.38	82.00	90.23	97.30	110.16	110.38	113.69	113.84	123.59	131.18
25 railroads, average.....rel. to 1923-25.....	107.2	120.9	131.6	129.2	117.2	129.0	139.1	157.5	157.8	162.6	176.7	187.6	188.1
103 stocks, average.....dolls. per share.....	36.35	40.49	44.00	40.69	38.09	42.12	43.44	47.40	55.92	56.98	54.84	64.73	64.66
Southern cotton mills.....dolls. per share.....						62.04	63.54	65.70	68.96	71.92	74.91	77.76	80.70
Stock prices, average weekly closing:													
All industrials (404).....rel. to 1926.....	109.2	121.6	119.8	112.3	109.4	116.7	127.6	148.8	147.6	149.3	152.8	170.5	181.0
All railroads (33).....rel. to 1926.....	87.3	97.2	104.7	100.4	93.5	102.1	110.9	122.6	121.2	124.2	124.5	136.0	141.7
All utilities (34).....rel. to 1926.....	169.8	188.9	177.9	163.4	157.9	167.4	187.0	216.4	212.7	215.4	223.5	250.0	263.7
Industrials, rails and utilities													
(337).....rel. to 1926.....	100.3	111.8	110.3	103.4	101.9	108.5	117.8	139.3	138.7	139.8	143.1	160.1	170.8
Agricultural implements (4).....rel. to 1926.....	150.5	178.6	174.0	161.7	169.7	195.8	211.7	265.3	268.5	285.5	311.1	374.8	393.9
Airplanes (10).....rel. to 1926.....	227.6	268.2	237.3	202.5	177.0	214.9	269.6	391.1	400.9	405.7	418.1	530.3	647.1
Automobiles and trucks (13).....rel. to 1926.....	117.4	128.6	120.4	106.2	100.3	101.2	108.0	132.5	134.1	132.2	134.0	151.7	162.0
Automobile tires and rubber													
goods (7).....rel. to 1926.....	50.0	57.5	54.4	50.6	54.9	56.0	52.5	65.5	72.0	70.8	84.0	99.4	111.1
Chain stores (17).....rel. to 1926.....	86.2	89.9	86.4	78.4	78.1	81.7	88.1	95.6	90.1	88.7	89.5	96.5	101.1
Copper and brass (9).....rel. to 1926.....	79.4	95.7	90.8	82.1	79.9	90.8	92.6	114.4	121.3	129.1	134.6	151.0	174.3
Food, other than meat (20).....rel. to 1926.....	127.1	136.9	133.2	127.2	123.0	126.4	133.5	149.8	147.2	149.4	148.7	159.5	159.9
Machinery and machine equipment													
(10).....rel. to 1926.....	10.4	125.1	125.8	120.4	116.9	120.3	134.4	154.1	152.3	154.5	152.1	169.8	172.9
Oil producing and refining													
(16).....rel. to 1926.....	74.1	84.5	90.7	89.1	87.8	96.9	106.4	125.4	129.7	132.9	133.1	147.9	155.7
Railroad equipment (9).....rel. to 1926.....	67.5	78.2	77.4	74.1	72.9	76.8	82.0	95.6	93.4	94.3	98.8	109.7	119.8
Rayon (5).....rel. to 1926.....	52.6	51.5	52.2	53.8	58.2	67.9	64.6	71.4	65.8	72.0	73.7	80.9	88.0
Steel and iron (10).....rel. to 1926.....	116.0	132.6	131.7	124.0	124.7	130.5	141.5	161.5	160.4	159.1	161.1	174.1	196.4
Textiles (30).....rel. to 1926.....	52.2	58.2	55.3	52.5	51.0	54.9	58.2	67.2	66.0	67.1	68.5	76.7	83.2
Theaters, motion pictures and amusements (7).....rel. to 1926.....													
	61.3	76.1	80.2	69.4	66.7	77.7	87.8	112.4	106.1	111.9	119.4	144.5	151.5
Tobacco and tobacco products													
(10).....rel. to 1926.....	144.3	143.8	137.4	131.5	125.6	129.2	136.8	152.6	149.2	146.6	145.2	158.9	157.8
Traction, motor transportation													
(9).....rel. to 1926.....	61.9	67.1	66.3	63.1	63.3	67.9	72.3	74.6	72.7	74.1	75.3	82.1	85.0
Stock sales, N. Y. Stock Exchange													
.....thous. of shares.....	54,335	65,494	64,145	52,543	58,764	51,946	65,497	53,545	39,870	47,746	76,593	78,040	111,041
Stock yields:													
Preferred high-grade industrial													
(20).....per cent.....	5.59	5.54	5.61	5.66	5.77	5.62	5.52	5.48	5.53	5.56	5.52	5.48	5.46
Total common (90).....per cent.....													
	5.46	4.95	5.12	5.50	5.62	5.43	5.05	4.33	4.42	4.44	4.50	4.02	3.78
Industrials (50).....per cent.....													
	5.73	5.17	5.35	5.73	5.79	5.69	5.39	4.60	4.69	4.77	4.91	4.42	4.13
Public utilities (20).....per cent.....													
	4.04	3.60	3.89	4.26	4.37	4.10	3.64	3.04	3.12	3.04	2.92	2.50	2.34
Railroads (20).....per cent.....													
	7.12	6.75	6.29	6.56	7.05	6.46	5.98	5.45	5.50	5.41	5.43	5.03	4.84
New Security Issues													
Bond sales (Canada):													
Corporation.....thous. of dolls.....													
					11,748	2,700	34,166	4,345	35,875	3,475	13,900	12,690	25,400
Government and provincial.....thous. of dolls.....													
					45,170	20,000	111,532	20,150	7,150	1,000	7,300	46,993	19,820
Municipal.....thous. of dolls.....													
					3,236	2,526	12,547	8,485	2,365	12,930	4,056	27,522	8,861
Bond sales (U. S.):													
Corporation—													
Total.....thous. of dolls.....													
	456,678	401,229	88,226	580,706	187,644	141,855	213,795	346,887	189,886	428,762	512,678	927,376	679,703
Class of industry—													
Industrial.....thous. of dolls.....													
	96,932	82,400	2,925	69,173	21,889	10,562	44,605	10,273	84,714	45,920	55,953	154,845	169,229
Land and buildings.....thous. of dolls.....													
	7,577	3,765	6,405	8,021	30,002	15,365	8,740	15,615	3,101	22,070	15,383	7,599	64,541
Oil.....thous. of dolls.....													
	4,940	2,053		1,500		4,250	35,750			625	66,000	23,932	63,742
Public utilities.....thous. of dolls.....													
	305,661	101,393	64,266	324,108	116,778	89,738	104,642	172,243	48,071	234,465	172,091	604,486	130,777
Railroads.....thous. of dolls.....													
	6,000	200,018	12,000	175,004	14,250	7,600	5,000	76,254	41,516	62,632	178,467	60,435	178,662
Shipping and miscellaneous.....thous. of dolls.....													
	35,568	11,600	2,630	2,900	4,725	14,340	15,058	72,501	9,363	63,050	24,785	31,080	72,752
Purpose of issue—													
New capital.....thous. of dolls.....													
	267,471	269,030	74,251	399,848	180,872	137,622	151,148	284,570	121,516	402,281	445,363	864,042	628,444
Refunding.....thous. of dolls.....													
	189,207	132,199	13,975	180,858	6,772	4,233	62,647	62,317	68,350	26,481	67,315	63,334	51,250
Type of security—													
Bonds and notes.....thous. of dolls.....													
	354,969	391,758	61,460	535,404	114,135	123,417	183,659	285,112	132,193	358,332	357,723	493,736	418,323
Stocks.....thous. of dolls.....													
	101,709	9,471	26,766	45,302	73,509	18,438	30,136	61,775	57,673	70,430	154,955	433,640	261,380
Bond sales on N. Y. Stock Exchange:													
Miscellaneous.....thous. of dolls.....													
	215,661	238,298	174,535	247,308	250,707	182,906	264,357	221,327	167,584	183,716	218,500	220,131	264,898
Liberty—Treasury.....thous. of dolls.....													
	12,127	3,723	19,911	16,809	15,055	6,640	7,773	9,631	4,951	10,112	11,789	7,064	9,731
Total.....thous. of dolls.....													
	227,788	247,021	194,446	264,117	265,762	189,546	272,130	230,958	172,535	193,828	230,289	227,195	274,629
Foreign governments.....thous. of dolls.....													
						9,500		52,900	2,680	42,100	103,250	79,781	121,675
Foreign loans in the United States:													
States.....thous. of dolls.....													
	46,000	13,791	8,707	95,657	22,377	5,662	103,545	59,650	19,680	73,738	187,855	129,751	148,684
States and municipalities:													
Permanent loans.....thous. of dolls.....													
	107,392	279,315	119,586	49,977	97,703	93,982	158,380	79,578	98,514	111,657	153,699	142,448	148,956
Temporary loans.....thous. of dolls.....													
	101,618	65,134	250,436	69,697	76,531	80,422	81,222	76,501	26,406	153,068	69,742	24,614	83,074
Tax-Exempt Securities													
Total, end of month.....mills. of dolls.....													
					19,646	19,684	20,040	19,836	19,873	19,848	19,772	19,811	19,735

* Revised.

EXPLANATORY

The Survey of Current Business is designed to present each month a picture of the business situation by setting forth the principal facts regarding the various lines of trade and industry. The figures are very largely those already in existence. The chief function of the Survey is to bring together those data which, if available at all, are scattered in hundreds of different publications. A portion of these data are collected by Government departments, other figures are compiled by technical journals, and still others are reported by trade associations. The Survey of Current Business computes the indexes on total stocks, new orders, agricultural marketings, crop marketings, and unfilled orders based on available data.

SOURCES OF DATA

The sources and inclusiveness of the data appearing in the table "Monthly Business Statistics" will be found noted in the 1931 Annual Supplement to the Survey of Current Business, and the sources of the weekly data are given on page 4 of the February 5, 1931, issue of the Weekly Supplement to The Survey of Current Business.

HISTORICAL DATA

Monthly data on all the various series carried in the Monthly Survey will be found in the 1931 Annual Supplement to the Survey, running back seven years and in some cases eight years. Data previous to that included in the 1931 Annual Supplement will be found in the monthly Surveys prior to 1924.

RELATIVE AND INDEX NUMBERS

To facilitate comparison between different important items and to chart series expressed in different units, relative numbers (often called "index numbers," a term referring more particularly to a special kind of numbers described below) have been calculated. The monthly average for 1923-1925 has usually been used as a base equal to 100.

The relative numbers are computed by allowing the monthly average for the base year to equal 100. If the movement for the current month is greater than the base, the relative number will be greater than 100, and vice versa. The difference between 100 and the relative number will give at once the per cent increase

or decrease compared with the base period. Thus, a relative number of 115 means an increase of 15 per cent over the base period, while a relative number of 80 means a decrease of 20 per cent from the base.

Relative numbers may also be used to calculate the approximate percentage increase or decrease in a movement from one period to the next. Thus, if a relative number at one month is 120 and for a later month is 144, there has been an increase of 20 per cent.

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

SEASONAL ADJUSTMENTS TO INDEXES

Seasonal variations are found in most series of economic statistics for which monthly values are obtainable. Consumption and production of commodities, interest rates, bank clearings, railroad freight traffic, and many other types of data are marked by seasonal swings repeated with minor variations year after year. These, in so far as they exist at all, are definitely periodic in character, with a constant 12-month period. In cases where an adjustment is noted for a series carried in the Survey, the index has been corrected for number of working or business days in the various months and then adjusted for seasonal variation. The index figures thereby become comparable throughout the series.

METHODS OF USE

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

Do you need \$ and ¢ data for the GULF SOUTHWEST ?

The demand of wholesalers, retailers, manufacturers, advertising agencies, and bankers for concrete information relative to marketing in this region—which constitutes almost one-fifth of the total area of the United States—led to the project for a series of surveys by the Domestic Regional Division of the Department of Commerce. Two have been completed. The announcements of their published results are repeated here for the benefit of interested business men who did not see the previous notices.

Distribution of Dry Goods in the Gulf Southwest

tells what Commerce investigators learned regarding the operations and methods of merchandising of 72 wholesale houses, 376 retail establishments, and 21 chain-store systems in Arkansas, Louisiana, Mississippi, Missouri, Oklahoma, Texas, and the 21 counties of western Tennessee. Published as Domestic Commerce Series No. 43. Price 35 cents.

Petroleum Industry of the Gulf Southwest

in text, tables, charts, and maps comprehensively reveals the findings of the survey of production and consumption of crude petroleum, natural gas, natural gasoline, and refined petroleum products; their marketing; and production trends and problems, in the territory outlined above, as well as Kansas and New Mexico. Published as Domestic Commerce Series No. 44. Price 65 cents

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