
•" "·~.

~§~ ~>;~~·~-.-<;·:~ ,, z .. :.,.:_·;?i-'":.

A,fiJf, ":i~fK, :;~:);/

U. S. DEPARTMENT OJ' ~OMM·~IICE

OFFICE OF BUSINESS ~CONOMICS

BIJSINESS

Vol. 37 No.4

APRIL 1957

PAGE

TilE BUSINE,$S SITUATION ·•••.••.......••• I

Recent Fin~ci.al Developments. • . . . • . • 3

* *

SPECIAL ARTICLES

A New Look at &oduction Growth Rates..... 5

GovernmeJ.t Foreign Assist~¢e in 1956. • • • . • 13

Servi.i•ri}ue on Credits Tflj-ough 1962... . . 17

* * *
MONTHLY BVSJNESS STATISUCS 8-1 to S-40

New orR~Vls¢(1 Statistical Se~~............. 20

Statistical Jndex •••••••• -••• • ~ • • Inside back cover

DEPARTME!I{T OF C.OMMERCE

FIELD SERVICE

Albuquerque, N. Mes •. Mompbia 3, Teu.

321 Poet otJice Blcls. 22 North FJOnt St.

Atlanta 3, Ga. Miami 32, Fla.

66 Luckie St. NW. 300 NE. F"uat Ave.

Booton 9, Maoe. Minnoapolio 2, MinD.
U.S. Post Office IUid 2d ATe. South IUid
CourthPuoo Blcls. 3d St.

Buffalo 3, N.Y.
New Orleane 12. La. 117 Ellicott St.

333 St. Charles Ave.

Charleoton 4, S. C,
Area2, New York 17, N.Y.
Sergeant Jasper BldJ. 110 E. 45th St.

Cheyenne, Wyo.
307 Feder.al Ollico Biela. Philadelphia 7, Pa.

1015 Chestnut St.
Cbieaso 6,111.

226 W; Jackaon Blvd.
P"'-ix. Ami.

Ciucimlati 2, Ohio 137 N. Second ATe.

4U U.S. Poet Ollico
and Coarthonae Pittallar,b 22. Pa.

107 Sisth Sc.
Cleveloud 14, Ohio

1100 Cbeo- An.
Portland 4, Ore,.

Dallao 1, Tex. 520 SW. Monison St.

3-104 Merehandiee
Mart Reno, NOT.

500 South Ervay St. 1479 Wells An,

Denver 2, Colo.
142 New Customhouse Riehmoud 19, Va.

1103 East Main Sc.
Detroit 26, Mich.

438 Federal Blcl,.
St. Louie 1, Mo.

Greensboro, N. C. 1114 Market Sc.

407 U. S. Post Ollice
Bid,. Salt ~ City 1, Utah

222 SW. Temple St.
Houston 2, Tex.

430 Lamar Ave.
San Ftaueiaeo 11, Calif.

Jaeksonville 1, Fla. 555 Bat-, St.

311 W. MoDJOe St.

Suannab, Ga.
Kansas City 6, Mo. 125-29 Bull St.

911 Wa~nt Sc.

Loa Anplea 15, Calif. Seattle 4, W aab.

1031 S. Broad-y 909 First ATe,

For locGl telephone listing, consult section

devoted to U. S. Government

,<
~~,.

APRIL 1957

Situation

Selected Business Indicators in
Constant Dollars

BILLIONS OF 1947-49 DOLLARS

28

:24
PERSONAL INCOME

20

16
RETAIL STORE SALES'

12

e

1.4 ..-------------------.....,

1.2

1.0

,8

3.0

2.5

2.0

CONSTRUCTION ACTIVITY

PRIVATE RESIOENT/AL
(nonfarm)

1953 1954 1955 1956
SEASONALLY ADJUSTED

1957

Basic data: Census Bur.; BOSA a BLSi and OBE

U. S. Deportment of Commerce, Office of Business Economics 57-10-1

421506°--57----1

By the Office of Business Economics

BusiNESS as a whole has maintained a high rate in the
recent period, notwithstanding cross-currents that have
affected particular segments of the economy. A record
flow of personal income continues as a strong and pervasive
element in the current situation.

Employment in March was at a new high for the month.
Seasonally adjusted, the number of employees in nonfarm
establishments changed little from February to March,
continuing the pattern of relative stability in evidence
since last fall. Nonfarm employment is currently about 1
million higher than a year ago, with most of the increase
occurring in the nonmanufacturing sector. Job totals are
up from a year ago in all major groups of nonmanufacturing
industries.

In manufacturing, seasonally adjusted employment has
eased in recent months with an accompanying reduction in
the length of the workweek. Employment changes in
most major groups have been confined to narrow limits,
and the overall total is still somewhat higher than a year
ago. In the main, the moderate rise in factory employment
since March 1956 has centered in the machinery groups and
transportation equipment other than autos-partly offset
by further sizable decreases in both the lumber and textile
industries. In the other major manufacturing industries
employment in March was little different from the same
month of 1956.

Supported by high employment and rising wage rates,
the flow of income to individuals continued upward through­
out the first quarter of this year. Personal income attained
an annual rate of $337X billion in March, up $4 billion from
the last quarter of 1956 and $19 billion, or 6 percent, from
March a year ago. Most sources of income have con­
tributed to the general advance in recent months.

Business sales at record level

Business sales in the early part of this year were also at
an all-time high. Seasonally adjusted sales in manufactur­
ing and trade totaled $56X billion in both January and
February-up $1 billion from the fourth quarter average,
although the increase mostly reflected higher prices. For
retail trade, the advance report for March indicates a small
decline in seasonally adjusted sales, concentrated in durable­
goods stores.

In manufacturing, February sales were 5 percent above
the year-ago total, with higher prices the major factor in
the increase. Manufacturers' new orders, seasonally
adjusted, were down moderately in February, and there
also was a slight reduction in unfilled orders. Factory
backlo~ have exhibited only minor change since last fall,
and at the end of February, totaling $62 billion, were
nearly $5 billion larger than a year earlier.

1

2 SURVEY OF CURRENT BUSINESS April 1957

Aggregate demand high

The pattern of overall demand for national output in the
first quarter of 1957 featured a continued expansion in final
purchases of goods and services and a sharp reduction in the
rate of business inventory accumulation.

Under the stimulus of higher incomes, consumer spending
for goods and services advanced to a new record rate.
Purchases by Federal and State and local governments also
increased in the first quarter. Investment in fixed assets
was approximately stable, reflecting a peak rate of plant and
equipment outlays and a further decline in residential
building.

Expansion of final demand in the recent period was offset
to a large extent by the curtailment in business inventories.
Inventory accumulation, which had proceeded at a season­
ally adjusted annual rate of about $4 billion during most of
1956 virtually came to a halt in the first 2 months of 1957.
Book value increases which occurred in January and Feb­
ruary were moderate, and were ascribable to higher replace­
ment costs rather than to a rise in the physical volume of
stocks.

Inventory book value changes

Manufacturing and trade firms held $87 billion in inven­
tories at the end of 1956-a book value increase of $6}f
billion over a year earlier. In contrast to this monthly
average rise of more than $500 million, the seasonally ad­
justed increase in book values during January and February
of this year was about $200 million in each month.

On balance, these recent increases-as well as most of
last year's rise--occurred among manufacturing firms;
changes in wholesalers' and retailers' stocks were minor and
divergent. In the retailing sector, however, continuing in­
creases in motor vehicle dealers' stocks during January and
February-roughly $300 million--offset declines at most
other major types of stores.

After allowance for seasonal factors, the February inven­
tory rise in manufacturing amounted to $300 million, follow­
ing small increases in the previous 2 months. The $100
million monthly average rise in these recent months compares
with a book value increase of $500 million per month during
most of 1956.

For the most part, the reduction in rate of manufacturing
inventory accumulation as compared with 1956 centered in
the durable-goods sector. As a result of a moderate im­
provement in sales and the slackened rate of inventory rise,
durable-goods manufacturers' stock-sales ratios have been
lowered slightly from last fall-although they are still above
a year ago.

The most significant recent changes in inventory trends
among the durable-goods industries occurred in the electrical
machinery, motor vehicles, fabricated metals, and "other"
durable-goods areas. In these industries last year's in­
creases have given way to minor reductions in book values.

In the primary metals, nonelectrical machinery, and air­
craft industries, however, there has been little deviation from
the steady uptrend in inventories which characterized 1956.
During 1956, it may be noted, these groups accounted for
four-fifths of the $7 billion increase in unfilled orders. All
three groups have reduced only slightly their large volume of
unfilled orders thus far this year.

In the soft-goods area, chemicals and tobacco companies
reported inventory accumulations in the opening months of
this year that were larger than the averages for 1956. These
movements about offset the effects of the shift from accumu­
lations in 1956 to small liquidations of inventories this year

by food, petroleum, and textile producers. Overall, the
inventory rise for nondurable-goods industries accounted for
three-fifths of the aggregate manufacturing book value rise
in early 1957, as against one-third in 1956. The stock-sales
ratios for nondurable-goods producers in February wer.
about the same as a year ago, although down somewhat from
last summer.

Steel output rate eases

The volume of industrial output so far this year has held
close to the fourth quarter high. Significant recent develop­
ments include an easing in steel operations. Production of
steel, after holding relatively steady at about 97 percent of
rated capacity throughout January and February, has been
declining moderately in recent weeks, partly because of lower
demands from motor-vehicle producers as well as some cut­
backs in household durable-goods output. Steel operations
in the first week of April were scheduled at 90 percent of
capacity.

For the first 3 months as a whole, the steel industry turned
out 31.6 million tons of ingots and castings. This was 2
percent below the record volume of the fourth quarter of
1956.

Passenger car sales and production

The number of new passenger cars sold in the first quarter
of 1957 was moderately less than in the corresponding period
of 1956. Production, however, was up a little from a year
ago. It averaged about 140,000 vehicles weekly until near
the end of March, when the rate of assemblies was reduced
in order to adjust inventories.

Stocks of new cars rose substantially in the first quarter of
this year, in large part because of seasonal influences. At
the end of March, stocks of new cars in the hands of dealers
were equivalent to about 1 }f months' sales. The combina­
tion of a reduction in assemblies and a seasonal rise in sales
during March slowed the buildup in stocks, and they re­
mained considerably lower than a year earlier.

Prices of new cars were increased with the introduction of
the 1957 models last fall. With the higher prices fairly well
maintained, dollar sales in the first quarter of 1957 were
somewhat above the samereriod of last year.

In the final quarter o 1956, the value of automotive
output rose sharply over the reduced third quarter total, ac­
counting for more than half of the increase in gross national
product during the period. Continued high activity in the
automobile industry helped support the level of national
production in the first quarter of 1957 as a whole.

Recent price developments

Consumer prices continued their upward trend into the
opening months of this year. The February increase of
five-tenths of a point-extending the consumer price index
to 118.7 (1947-49=100)-reflected higher prices for nearly
all major groups of goods and services. This latest rise
placed the general index 3}f percent above a year ago.

In wholesale markets, some tapering tendencies in prices
developed in February and March, with the result that the
all-commodity index remained virtually unchanged fr~
January at about 117 percent of the 1947-49 average. TMs
overall stability reflected offsetting movements in some of
the broad commodity groups and virtually unchanged
quotations in others. Where increases continued they
were much less pronounced than in earlier months.

Wholesale prices of crude materials in March were down

April 1957 SURVEY OF CURRENT BUSINESS 3

moderately from the start of the year. This was true also
of finished food products, while for other broad groups of
producer and consumer finished goods generally small

increases occurred. Average wholesale prices of inter­
mediate products-the remaining broad economic sector­
did not change appreciably from January to March.

Recent Financial Developments

DEMANDS for capital funds continued in heavy volume in
the first quarter of this year. However, the rising trend in
interest rates which was a feature of financial developments
last year was arrested around the turn of the year, and some
declines, in part seasonal, have occurred in the most recent
period.

New Treasury 3-month bills were sold recently at slightly
in excess of 3 percent, down about two-tenths of a percentage
point from the high December average; the rate remained
above that for any prior month in 1956 and about seven­
tenths of a point above a year ago. The recent fall-off in
the Bill rate from the December peak was about the same as
last year's decline in the corresponding period. There has
been virtually no change in the interest rate on prime
commercial paper since last September, with the rate in
New York holding steady at 3% percent.

Longer-term rates as reflected in corporate bond yields
also held steady in the early months of this year, while
yields on long-term U. S. securities are down a little from
their 1956 highs. The recent steadiness of corporate bond
yields accompanied an exceptionally large volume of new
issues floated in the opening months of the year.

Security flotations at new high

Preliminary indications point to a new high quarterly
total of corporate security flotations in the first three months
of 1957, with the volume of new money issues in excess of
the $3 billion record sales in the final quarter of last year,
and about 50 percent above the flotation rate in the opening
months of 1956.

While bond issues accounted for by far the major portion
of recent flotations, it appears that there has been some
pickup in new equities issues. In the last 6 months stock
issues accounted for 30 percent of total new money flotations.
This compares with a ratio of less than one-fourth in the
preceding 12-month period.

1957 financing plans

A recent Securities and Exchange Commission survey of
1957 financing plans of manufacturers and utilities indicated
that utility companies, which normally finance the major
share of their capital requirements through outside sources,
are considering plans to increase substantially their demands
on the long-term capital markets in 1957. According to the
survey, sales of utility securities may go over $3~ billion
this year, about $1 billion, or two-fifths higher than in 1956.
~is projected rise is concentrated in debt issues. In
addition, utilities also indicated that they would increase
their use of long-term bank funds in 1957.

As reported in last month's SuRVEY, utility firms are
anticipating a further increase in their plant and equipment
outlays as a renewed capital expansion program gets under-

way. Projected outlays in 1957 were placed at more than
$6 billion, almost one-fourth above 1956.

Manufacturers were considering plans for flotations this
year which were slightly lower than the enlarged volume in
1956. These concerns also reported plans to raise a some­
what reduced amount of new long-term financing from the
banking system. It may be noted that security issues by
the manufacturing industry were fairly high in the closing
months of 1956, and in all probability some of the proceeds
of these issues would be available for spending in 1957.

As reported in the plant and equipment survey, anticipated
capital outlays of manufacturers in 1957 have been pro­
gramed to total above the outlays in 1956; and the realization
of such a program might suggest that reported financing plans
may be revised upward-unless, of course, sufficient funds
are generated from internal resources. It should be noted
that manufacturers, in contrast to utilities, depend to a
considerable extent on internal funds for their expansion
programs.

Bank borrowing slackened

Trends in bank borrowing by business concerns suggest a
tapering in the use of bank funds in early 1957. The net
increase in commercial bank loans to business amounted to
about$~ billion in the first 3 months of the year, in contrast
to an expansion of $1.3 billion in the same period a year ago.
(See chart.) There is usually a substantial liquidation of
bank debt by business firms after the turn of the year, fol­
lowed in recent years by a fairly substantial increase in early
March to meet Federal tax payment needs. The net liquida­
tion of this debt in early 1957 roughly followed the seasonal
pattern, and was considerably greater than a year ago.
March borrowing was again high, although not so great as
in 1956.

The moderated pace of 1957 bank borrowing appears to
have been general among major industries. Net borrowing
by manufacturing and mining concerns at leading city banks
amounted to about $~ billion in the first quarter, one-half
the rate of expansion in early 1956. Public utilities also
increased their bank debt moderately, but at about one-half
the early 1956 pace. Trade firms and commodity dealers
reduced bank indebtedness. In the former case, loans had
expanded in early 1956, while in the latter case, the liquida­
tion this year was considerably greater than a year ago.
Of the major industry groups for which loan data are avail­
able, only the finance group expanded its borrowing this year
in contrast to a year ago, when these firms were repaying
outstanding bank debt.

Consumer debt rise continues

Individuals were continuing to add to their indebtedness
in the opening months of this year, after allowing for seasonal

4 SURVEY OF CURRENT BUSINESS April 1957

influences. Consumer short- and intermediate-term credit
outstanding amounted to $40% billion at the end of February.
While both installment credit and other credit were off from
the high at the end of 1956, the decline in the installment
category was less than normal for this time of year. After
adjustment for seasonal variations, consumer installment
debt increased in recent months at an annual rate of $2%
billion, equalling the rate of expansion during the year 1956
but well below the $5% billion rate of the preceding year.
The moderated pace of installment borrowing in the past
year reflected primarily the lower sales volume of new auto­
mobiles.

The tendency toward greater use of credit in automobile
purchases has slackened notably in recent months. This is
illustrated in the the following Federal Reserve Board esti­
mates of the proportion of new cars sold on credit in recent
years.

Two noteworthy points stand out in these figures. First,
it will be seen that there is a distinct seasonal pattern in
credit sales which tend to rise steadily over the "model"
year reaching a high during the change-over period and
dropping back to a relative low when new cars are being
introduced. This pattern was repeated in the three full
years shown above, and appears to be in process of repetition
in the current year.

Second, there was a steady year-to-year rise in the pro­
portion of credit sales in 1955 and in most of 1956, with the
credit share reaching what was probably an all-time high
in last fall's change-over period. Significantly for the past

Credit Sales of New Passenger Cars as a Percent of Total Number
Sold at Retail

1954 1955 1956 1957
--------------1--------
January_____________________________ 54
February___ 48
~arch______________________________ 50
ApriL ___ --------------------------- 48
~ay________________________________ 50
June________________________________ 55
July________________________________ 64
August______________________________ 65
September___________________________ 67
October_____________________________ 71
November___________________________ 64
December___________________________ 52

52
52
56
54
58
65
66
72
67
76
65
62

64
61
62
67
67
67
74
76
82
80
65
59

,
58

4 months the credit sales percentages have shown no tend­
ency to rise; indeed, on balance, they appear to have been
somewhat below the year-before ratios.

Nonautomotive time purchases up

Time purchasing of consumer durables other than auto­
mobiles has continued upward fairly steadily over the past
two years, maintaining roughly the same pace as total
purchases of these goods. After adjusting for seasonal in­
fluences, it appears that this rate of increase was continued
in the opening months of this year.

(Continued on page 19)

Demands for Capital Market Funds

BILLIONS OF DOLLAR~'
4

CORPORATE SECURITY ISSUES

0 ~~~~~~~~~~~~~~~~~~

4 ~------------------------~

3

2

CHANGE IN BUSINESS BANK LOANS
DURING THE QUARTER

1953 1954 1955
t Adjusted ''" s~osonol vodation *First quarter of 1957 estifRQted by OBE

U. S. Department of Commerce, Office of BU&iness Economics

BILLIONS OF DOLLARS

8~--------------------------------~

7

6

5
NONFARM MORTGAGE RECORDING$ t

($20,000 OR LESS)

4~~~~~~~~~~~~~~~~~~~~

II~------------------------------~

INSTALLMENT CREDIT t

10

9

8

7

••• •• ··\,
••

.... ····· .. •• ..

······· REPAYMENTS

Data: FRB,SEC, 8 HLBB
I

57 •10-4

by Francis L. Hirt *-------------------------------

A New Look at Production Growth Rates

DuRING the postwar decade the national economy has
shown vigorous growth, with the volume of the Nation's
output of goods and services-as measured by the gross
national product in real terms-up more than two-fifths.
This large rise is a composite of widely varying rates of
growth among the different products and services. The
pattern was illustrated in an earlier article 1 and this review
brings that analysis up to date, evaluates the production
shifts and developments that have occurred among the
major product groups over the more recent period in relation
to trends, and incorporates production data on a number of
products and industries not included in the 1953 review.

Two basic limitations of this study should be recognized.
First, the products selected reflect illustrative cases and
cover only a relatively small fraction of the total number of
items produced in the economy. However, the items
selected cover substantial parts of manufacturing, mining,
and the service industries. Second, there are numerous
cases for which data are not available and consequently
there is undercoverage and lack of representation in sub­
groups. This is particularly true of many of the machinery
industries where new product development in the postwar
years has been marked.

In order to analyze the divergent rates of growth, and the
variety of patterns in the market life of the individual
products, it is useful to classify them on the basis of their
trend characteristics over the long as well as the short term.

Basis of analysis

Production data were compiled for 288 products and
services through 1956, going back wherever possible to 1929.
The list of products, which includes for the most part all of
those in the table in the previous review, is more compre­
hensive both in terms of representation by major industries
and in terms of end use.

Despite this fact, it should be reemphasized that many
industries and products-new and old-have not been
covered because of lack of physical quantity data or for
other reasons. For example, such new lines as electronic
components and parts, automatic controls, scientific, measur­
ing, and controlling devices, newly designed products made
from plastics and aluminum and the field opening up through
the utilization of atomic energy have been omitted.
Similarly, this lack of physical quantity data applies to some
well-established products, notably items of machinery and
instruments.

All of the 20 major industry groups under the Standard

1. See SURVEY OF CURRENT BusiNESS, January 1953, "Growth Trends in the Economy.''

NOTE: MR. HIRT IS A MEMBER OF THE CURRENT BUSINESS ANALYSIS
DIVISION, OFFICE OF BUSINESS ECONOMICS.

Industrial Classification are represented, ranging from 2
products, the smallest number, for printing and publishing
to over 50 items in the chemical group, with most other
categories numbering 4 or more. It should be pointed out
that in a few instances production totals for an entire group
of products, such as plastics and resin materials and paper
and board, are shown in the table even though some of the
individual products within the group are also reported sepa­
rately. It is estimated that the combined weight, in terms
of the value added, of the approximately 270 manufactured
products included in the list account for roughly three-fifths
of the total weight of the Federal Reserve industrial pro­
duction index.

For the purpose of this analysis, the items were classified
into 3 broad groups on the basis of the output change from
1929 to 1955. (1) Fast-growing, defined as those having an
average rate of growth of 7~ percent or more per year, a
rate 2~~ times that of the overall national output average;
(2) moderately growing, or those with growth rates up to 7~
percent per year; and (3) declining products. The division
has to be arbitrary to a degree, but we believe it to be a
reasonable one. The actual percentages in the table should
not be interpreted too literally for the reason they are in­
fluenced by year selected as the starting point in calculating
the average annual rate of growth. This classification differs
from that used in the January 1953 article where the prod­
ucts were classified on the basis of the change in output
from 1940 to 1951. However, the common items in the
two lists fall, in general, within the same broad range of
percenta~e changes.

The d1versity of production trends for individual com-
. modities and services-new and old-established lines-can

be seen in the table. The items are grouped according to the
order of the annual rate of change in output from 1929
through 1955.2 About one-third are fast-growing, one-half
are moderately growing, and one-sixth are declining. The
two accompanying charts illustrate the differential move­
ments.

It may be observed that changes in production, even when
expressed in terms of physical units, do not necessarily
indicate for some products their full measure of real growth.
Certain machinery products illustrate this point. For ex­
ample, one unit of heavy earth-moving equipment of today,
which in a sense is a new product, represents a combination
of 2 or 3 separate machines in use for the same purpose in
earlier periods. Moreover, production indexes as measured
make no allowance for quality changes, which have been
substantial in many cases.

2. It should be noted that the rate of change was computed for old-established products
from 1929 or the first year production data became available; for products introduced in
the past 25 years or so, from the year output was first produced in significant volume.

Rates of growth for the individual products calculated on the basis of change in output
from 1929 to 1956 would on the whole differ only slightly, if at all, from those shown in the
product tab!~.

5

6 SURVEY OF CURRENT BUSINESS

Production Trends of Well-Established Products
A selected group for the period, 1929-56

fast Growing.
At a rale over
71-% per annum

MILLION (ratio scale)
7,000
6,000

s,ooo
4,000

3,000

2,000

200

100

50

40

.....

\
\
'

PLYWOOD,
SOFTWOOD

(sg. fl.)

··.J
~· ,. ,

/
/

I

PLASTIC 8 RESIN
MATERIALS

(/Q$,)

30~~~~~LL~LlLl~~~LLLL~

BILLION TON- MILES (ratio scale)
200

MOTOR TRUCK
TRANSPORTATION

1930 35 40 45 50

U. S. Department of Commerce, Office of Business Economia

55

Growing
At a rate less than
7t% per annum

MILLION {ratio scale)
700 .
600

I'ORTLANO CEMENr
(/Jarr#/4)

······ ···· f'\!··\l\,1 ..
l'

eo

.2

\ ! !'':.
l \! ~STEeL INGOTS l ~ lshqrllfms)

:···

v

\,
WASHING MACHINES

~ BATHT/18$,
CAST IRON a STF:f:l.,

NIL LION OR BILLION {ratio scale)
1,000

500

400

300

200

SHOES ANO SLIPPERS
(million pairs}

\ ····
... ········•········ · ·

1930

WOMEN'S DRESSES
(millions)

ELECTRIC POWER, 1/TIL/TY
8 INDUSTRIALS .

(bit. kw. hrsJ

35 40 45 50 55

Declining Product&

MILLION (ratio scale}
700
600

MANUFACTURED
TOBACCO

(/,,} .

ANTHRACITE
(shorl/ons~

·BILLION (ratio scale)
60
50

PASSENWERS CARRIED ,
ON LOCAL TRANSIT LINES

NArtJRAL SOAP
(lbs.J

tNOEX, 1940-49 = 100 (ratio scale)
200

100

50

40

30

20

COTTON-TEXTILE BAGS

April 1957

IO~~~~LLLL~~_L~~~~LL~~

1930 35 40 45 50 55
Data: Governmental a private agencies

57-10-5

.April 1957 SURVEY OF CURRENT BUSINESS

Product·ion- Trends of New Products
A representative group introduced during selected time periods -

1929-39 1940-46 1947-56

GENERALLY PERSISTENT EXPANSION
MILLION POUNDS (ratio scale)

6,000
5,000
4,000

3,000

2,000

1,000

500
400

300

200

5

FROZeN FOOOS

I
.I

I
i

i
I
I
I

FIBeRS, SYNrHErJC
eXCEPr RAYON

4 I
3 I
2~~~~~~~~~~wu~w

POUNDS OR UNITS (ratio scale)
15,000

50
40

30

20

SVLFA ORVGS
t thou•. lbs.J

OIESeL t:LECrRIC
INSrALLArJONS

(unit•)

MILLION POUNDS (ratio scale)

3,000

2,000

50
40

30

20

MELAMINE ReSINS
10 "-I I

5 I
4 I
3 I
2 I

I

THOUSANDS (ratio scale)

30,000

20,000

10,000

5,000

4,000

3,000

2,000

ttooo

500
400

300

200

100

50
40

30

20

AVrOMArJC
rRANSMISSIONS

LEVEll NG OFF OR DECLINING
POUNDS (ratio scale)
3,000

2,000

1,000

500

400

300

200

4

3

ANrJBIOrJCS
(thou•.)

y,
MAGNeSIVM : 1

{mil.) """"'- : \
"'-.I I

I I
I I
I I

f \
I I
I o
I I
I I
I I
I I

0 . • ,
• • • • •

f,o . '
I '
; o,~

• • r
• • • I

I
?

0 I
1\~0
I o

I,

I' I,

~

THOUSANDS (ratio scale)
15,000

10,000

5,000
4,000

3,000

2,000

1,000

460

100

50

40

30

20

rELeVISION SerS --

FREeZeRS

IOLL,~-U~LL~~-LLL~~~~LL~~ 2~~~~U-~~~-W~~~~U-~~ IO~LLLL~LL~LLLL~LL~LLLL~
1930 35 40 45 50 55 1930 35 40 45 50 5:; 1930 35 40 45 50 55

Data, Governmental and private age-ncies

U'. S. Department of Commerce, Office of Business Economics 57 -10-6

7

8 SURVEY OF CURRENT BUSINESS April 1957

Characteristics of fast-growing lines

The classification of fast-growing products and services
contains both new and old-established lines. New products
are defined arbitrarily as those introduced commercially in
"reasonably large volume" for the :fi;s~ time in .the past 2_5
years or so. Of necessity, judgment IS mvolved m the appli­
cation of this criterion especially with regard to the de­
termination of what is "reasonably large volume."

Some individuals may aiso question the incl~sion of. so.me
products which are substitutes for those havmg a similar
purpose, but the comparative figures are nonetheless of
interest.

In the fast-growing group there are 98 items, consisting
of 43 new and 55 old-established lines. Most major indus­
tries are represented, though unevenly distributed as to
number of products. For example, chemical lines num~er
nearly 40 while apparel lines num~er only 3. The .only.maJor
industry groups not represented m the fast-growmg hst are
leather and printing and publishing. . .

The 98 fast-growing products constdered as a group !n­
creased at an average rate of nearly 25 per.cent per year ~th
new products, as might be expected, showmg a substantially
higher rate of growth, nearly 40 percent per year, as .com­
pared with only 12 percent per year for the old-estabhs~ed
lines. Again a cautionary note should be entered concernmg
the initial low base which is generally used for new products.

Examination of the characteristics of these growth ten-
dencies provides several general conclusions. . .

Among the fast-growing items, new products which expen­
enced exceptionally rapid rates of growth are for the most
part still expanding though at considerably reduced rates.

In general the most rapid rates of growth occurred in the
more recentiy developed products such as titanium an~
polyethylene while the less rapid growth rates were experi­
enced by those products which have had 3; longer life span ..

Many of the old-established products m the fast-growmg
group are still experiencing relatively ?-ig~ growth rates.
With some exceptions the rate of expansiOn m the output of
these products has shown a marke~ slowing dow~ in the
recent period from that of the prevwus years and m some
cases the trend was actually reversed. In a few ca~es, such
as ammonia, plywood, aluminum a!ld outboard engmes, the
rate of increase in the recent penod has been even more
rapid than in the 1929-40 period.

Typical fast-growing industries

Chemicals and air transportation are two clear-cut ex­
amples of fast-gTowing industries. The chemical industry 3

has been one of the most rapidly growing a;mong th~ major
manufacturing industries. A feature of thts expansiOn has
been the introduction of a large number of new products,
many of which it must be noted represent substi.tute m~te­
rials. Because of this factor, there has been a wide variety
of production patterns among the individual lin~s: .This is
particularly true for such product groups ~s aJ?-tibwtws and
insecticides. The net effect for the chemtcal mdustry as a
whole, however, has been one of relatively steady long-term
growth at a high rate. .

Air transportation, which is the fastest growmg among the
14 service industries included in the table, has shown a con­
sistently high rate of growth, as measured in ter~s of J?aS­
senger revenue miles flown, throughout the entll'e perwd.
From 1929, when passenger travel by air was just developing

3. See SURVEY OF CURRENT BUSINESS, September 1954," Growth Characteristics of .the
Economy Illustrated by the Chemical Industry," for a general discussiOn of the chemical
industry.

on a reasonably large scale, to 1940, the growth rate was
over 30 percent per year. In the subsequent 11 years, 1940-
51, the rate was about 25 percent, and in the past 5 years it
still averaged as high as 16 percent per year.

The record of the air transportation industry is typical of
the facilities and equipment expansion required of a fast­
growing industry. Since 1929, the number of transport
planes in domestic service increased nearly 3 times while seat
capacity expanded 20 times-from less than 3,000 in 1929
to well over 60,000 in 1956. This expansion in operating
facilities is still continuing. The industry has placed
orders for more than $2 billion of the newest type jet and
turbo-jet transport planes to be delivered within the next
2 or 3 years. For perspective, this is an investment co:r:­
siderably in excess of total operating revenues from domestic
and foreign operations of about $1.9 billion collected in 1956.

New products

In the past 25 years, extraordinary advances have been
made through research in the development and marketing
of many types of new products. Business has been setting
aside large amounts annually for industrial research and
product development. In addition, large expenditures are
being made through Government-supported programs.
According to an estimate by the Research and Development
Board of the Department of Defense, industry and Govern­
ment together spent about $6 billion on research in 1956
alone.

Both consumers and business have benefited from these
expenditures. In the aggregate the new and fast-growing
industries have a significant economic impact.

An important factor contributing to t_he growthofmanu~ac­
turing output has been the cumulative effect of a fairly
steady flow of new products entering the market for both
industrial and consumer use.

Thus, air passenger and cargo transportation was reaching
sizable volume in 1929; frozen foods, synthetic detergents
and nylon were introduced for the first time during the
mid- and late-depression years; general purpose synthetic
rubber, many plastics materials, radar, and "miracle" drugs
represent a few of the notable World War II contributions;
the newer fibers, television sets, electronic devices and
computers include some ?f the outstanding product ac~ie-ye­
ments in the postwar penod. As a group, the great maJOrity
of the new products included in the tabulation were intro­
duced between 1939 and 1951.

For ready reference, the 43 selected products classed as
new in the table are shown in italics. These new products
and services included in the table had an aggregate value at
producers' prices of roughly $10 billion in 1955.

The new products listed are for the most part limited to
materials and consumer-type finished goods and are unevenly
distributed among industries. A relatively high concentra­
tion of such new items is in chemical lines where product
development and new production techniques have been
especially noteworthy and data are at hand for measurement.
Consumer durables for household and other purposes also
rank high, accounting for 14 items. The remaining items
are scattered among a few soft goods lines and in metals and
services.

Wide diversity of growth trends

Growth trends of new products do not show uniform
movements. Moreover, new products eventually reach a
stage of maturity when the rate of output either begins to

April 1957 SURVEY OF CURRENT BUSINESS 9

Table I.-Production of Selected Products and Services for Specified Years, 1929-1956

Product or Service Unit of measure
1929 or first
year shown

below•

Year !Quan­
tity

PRODUCTION

1940 1951 1955

1956
(pre­
limi­

nary)

Rapidly Growing Products-Increases at an Average Annual Rate of 7% Percent or Moreh

40 Percent and over
Titanium sponge ___________ Tons _____________
Power brake installations ___ Thous ____________
Power steering _____________ Thous ____________
Antibiotics _________________ Thous.lbs _______
Television sets _____________ Thous ____________
Polyethylene __ ------------- Mil. Ibs __________
Carpets, tufted _____________ Mil. sq. yds ______
Plastic pipe ________________ Mil. lbs __________
Rubber or latex core mat- Tbous ____________

tresses.
Styrene plastics and resins __ Mil. Ibs __________

Dryers, electric and gas _____ Thous ____________
Butadiene ___ -------------- Mil. lbs __________
Rubber, synthetic ___________ Thous. !g. tons ___
Vitamins __________________ Thous. lbs _______
Detergents, synthetic ________ Mil. Ibs __________
Fibers, synthetic, ex. rayon __ Mil. Ibs __________
Air ton-miles flown ________ Mil. miles ________

30 to 40 Percent
Air conditioners, room ______ Thous ____________
Melamine resins ___________ Mll.Ibs __________
Pentaerythritol_ ____________ Mil. lbs __________
Argon _____________________ Mil. cu. ft_ _______
Shavers, electric_----------- Thous ____________
Tape recorders for home use_ Thous ____________
Pick-up hay balers __________ Thous ____________

20 to 30 Percent
Diesel-electric locomotives ___ Units __ ----------
Automatic transmissions ___ Thous ____________
Tire cord, rayon and nylon __ Mil.lbs __________
Polyvinyls resins ___________ Mil.lbs __________

DDT ___ ------------------ Mil. lbs __________
Air revenue passenger miles_ Mil. miles ________
Helium _____ --------------- Mil. cu. ft_ _______
Blanketsi electric ___________ Thous ____________
Disposa s, food, waste ______ Thous ____________
Ammonium sulfate, sgn- Thous. sh. tons __

thetic.

Lawn mowers, power _____ Thous ____________
Canned baby foods ________ Mil. lbs __________
Urea resins ________________ Mil. lbs __________
Freezers, farm and home ____ Thous ____________
Xylene ____ ----------- _____ Mil. gaL ________
Perchloroethylene ___________ Mil. lbs __________
Paper milk containers _____ Mil. cartons ______

15 to 20 Percent
Plastics and resin rna- Mil.lbs __________

terials, total.
Distilled spirits ___________ Mil. gaL ________
Ooumarone-indene and pe- Mil. lbs __________

troleum polymers.
Separate skirts ____________ Mil ______________
Frozen foods _______________ Mil. lbs __________
AC transformer arc Thous ____________

welders. Magnesium ________________ Thous. sh. tons __
Plasticizers ________________ Mil. lbs __________
Methanol, synthetic _______ Mil. gaL ________
Canned frnit juices ________ Mil. lbs __________

Diesel and semi-diesel en- Thous ____________
gines.

Repairs, household du- (1940= 100)- ------
rabies.

Phthalic-anhydride _______ Mil.lbs __________
Phosphoric acid ___________ Thous. sh. tons __
Trailer coaches, mobile home Thous ____________

type.

10 to 15 Percent
Waists, blouses, and shirts_ MiL _____________
Garden tractors ___________ Thous ____________
Mixers, food _______________ Thous ____________
Phonographs, single _______ Thous ____________
Kitchen cabinets, steeL ___ Thous ____________
Space heaters, floor and Thous ____________

wall.
Acetic anhydride __________ Mil.lbs __________

Formaldehyde __ ---------- Mii.Ibs __________
Transparent film for pack- Mii.Ibs __________

aging,
Phenol, synthetic and by- Mil.lbs __________

products.

Sulfa drugs---------------- Thous.lbs _______
Ammonia, synthetic an- Thous. sh. tons __

hydrous.
Dishwashers, electric and Thous ____________

gas.
Clocks, electric ____________ Thous ____________
Nitric acid ________________ Thous. sh. tons __
Chlorine gas _______________ Thous. sh. tons __

See footnotes at end of table,

421J'i06°-57--2

1949 25
1952 114
1952 229
1944 3
1940 1
1943 1
1951 6
1950 5
1947 34

1939 1

1947 58
1941 6
1939 2
1938 9
1935 2
1939 2
1929 (f)

1939 9
1940 1
1940 1
1947 20
1932 10
1951 100
1940 2

1932 4
1949 1, 270
1939 9
1939 14
1944 10
1929 51
1939 6
1946 200
1947 100
1929 6

1929 17
1934 12
1930 2
1946 210
1933 2
1940 12
1939 705

1929 39

1929 2
1940 24

1929 1
1938 284
1929 1

1930 1
1936 21
1929 4
1929 40

1929 4

1940 100

1929 9
1939 380
1940 10

1929 5
1929 6
1938 338
1940 350
1946 1,348
1945 166

1933 58
1929 52
1929 25

1929 24

1937 355
1929 165

1947 120

1929 400
1929 143
1929 220

------- 495
------- -------
------- -------
------- 1, 286

1 5,385
------- 85
------- 6
------- 15
------- 305

2 394

------- 492
------- 1,222

3 845
56 4,338
30 1,434
5 205
4 239

12 238
1 47
1 45

------- 91
900 2,200

------- 100
2 67

281 3,438
------- 2,390
------- 315

23 476
------- 106
1,100 11,600

------- 109
------- 776
------- 352

42 614

35 1, 241
81 503
22 190

------- 1,050
6 76

12 no
750 7,500

277 2,441

104 132
24 177

•13 55
370 2,470
•10 n.a.

6 41
37 281
45 184

699 2,424

0 19 129

100 669

58 248
436 1,846
10 67

0 35 145
9 177

460 1,600
350 • 322

------- 2,672
------- 507

225 977
181 988
109 347

96 388

650 6,411
465 1, 767

------- 260

3,600 7,500
193 1, 513
605 2,518

7, 397
1, 777
1, 841
1, 572
7, 757

402
43
50

d 621

681

1,397
1,411

970
6,139
2,475

455
346

1, 270
91
61

217
4, 750

300
90

1, 172
5, 582

456
703
130

21,200
235

1,460
520

1,131

2, 750
669
238

1,100
108
178

12, 125

3, 739

143
292

83
4,410

d64

61
396
201

1,875

152

864

331
3,440

102

170
186

3,240
2,234
4,046

558

842
1,259

525

517

2, 767
3,163

295

7,200
2,305
3,408

14,500
1,359
1,610
1, 900
7,387

558
50
65

n.a.

695

1,660
1,500
1,080
7,000
3,200

497
387

1, 765
91
62

326
6,900

375
65

1,445
4,339

395
721
138

23,900
267

1, 950
590

1,087

3,200
680
228
975
128
183

13,000

3,

15
24

900

5
6

88
0 5,00

n.a.

n.a
68

4
50

24
1,9

n.a

90

31 5
3

22
3,57

1

1 56

5
n.a.
4,24
3, 600
3,641

46 9

0
9
3

91
1,33

58

51 8

3,105
3,337

400

9, 750
2,399
3, 784

Product or Service Unit of measure
1929 or first
year shown

below•

Year !Quan­
tity

PRODUCTION

1940 1951 1955

1956
(pre­
lim!­
nary)

Rapidly Growing Products--Increases at an Average Annual Rate of 7'hPercentor More h-Con.

10 to 15 Percent-Continued
Motor truck transporta- Bil. ton-miles __ -- 1929 15 62 188 226 231

tion.
Gasoline and other carbu- Thous ____________ 1929 323 0 349 3,132 4,920 n. a.

retor engines.
d470 Cellophane ________________ Mil. lbs __________ 1929 25 109 • 263 n.a.

Plywood softwood _________ Mil. sq. ft__ ______ 1929 358 1, 200 2,866 4,897 5, 300

Aluminum, primary in- Thous. sh. tons __ 1929 114 206 837 1, 566 1,680
gots.

Still wines, withdrawals ___ Mil. wine gaL ___ 1929 11 82 123 136 138
Fractional h. p. motors ____ MiL _____________ 1929 5 o11 n. a. 58 n. a.
Building board ____________ Thous. sh. tons __ 1929 143 179 1, 269 1, 611 1, 671
Shipping sack paper _______ Thous. sh. tons __ 1942 251 ------- 849 829 856

n2 to 10 Percent
Ranges, electric __ --------- Thous ____________ 1929 153 450 1,400 1,600 1,585
Rayon and acetate ________ Mil.lbs __________ 1929 122 471 1, 294 1, 261 1,148
Cleaning and dyeing ______ (1940=100) ------- 1940 100 100 334 368 372
Suits, women's ____________ MiL _____________ 1929 2 '4 18 16 13
Oxygen _______ ------------ Bil. cu. ft_ _______ 1929 3 5 22 29 32
Outboard engines _________ Thous ____________ 1929 58 0 129 292 515 600
Acetylene ___ -------------- Mil. cu. ft__ ______ 1929 970 0 1,291 5,851 8, 204 9,264
Power sprayers and Thous ____________ 1929 11 7 118 95 n. a.

dusters.
Cans, metal

sumed).
(steel con- Thous. sh. tons __ 1943 1, 684 ------- 3,805 4,484 4, 786

Oil burners, residentiaL--- Thous ____________ 1929 102 264 702 850 751

Pipelines, oiL _____________ Bil. ton-miles ____ 1939 56 59 152 230 223
AC single phase motors ___ Tbous ____________ 1929 97 0 85 n.a. 785 n. a.
Calcium carbide ___________ Thous. sh. tons __ 1931 129 314 775 875 1,025
Fans, electric ______________ Thous ____________ 1929 781 1, 789 3,265 5,585 6, 590
Gypsum wallboard, incl. Mil. sq. ft__ ______ 1929 1, 079 2,039 6,006 7,639 7,670

lath.
Truck trailers _____________ Thous ____________ 1939 24 27 67 78 72
Repairs, passenger cars (1940=100) _______ 1940 100 100 266 296 317

and trucks.

Moderately Growing Products-Increases at an Average Annual Rate of Less Than 7'h
Percenth

6 to 7'h Percent
Domestic water systems ___ Thous ____________ 1929 124
Shipping containers _______ Mil. sq. ft__ ______ 1932 19
Acetic acid ________________ Millbs ___________ 1930 96
Commercial closures ______ BiL ______________ 1943 8
Acetylsalicyclic (aspirin) __ Mil. lbs __________ 1929 3
Bicycles _____________ ------ Thous ____________ 1929 307
Electric power, totaL _____ Bil. kw-hr_ _______ 1929 117
Refrigerators, electric ______ Thous ____________ 1929 778
Sodium hydroxide, liquid_ Tho us. sh. tons __ 1929 747
Rubber conveyor and ele- Mil. lbs---------- 1939 19

vator belts.

Steel barrels and drums, MiL------------- 1933 7
heavy.

Natural gas, marketed ____ Bil. cu. ft ________ 1929 1, 918
Glass containers ___________ Mil. gross ________ 1929 29
Carbon black_------------ Thous. sh. tons __ 1929 193
Sanitary and tissue paper_ Tho us. sh. tons __ 1929 380
Asphalt_--------- _________ Mil. bbls _________ 1929 19
Gas transmission pipelines_ Thous. miles _____ 1940 62 Woodpulp ________________ Mil. sh. tons _____ 1929 5
Pulpwood, consumption __ Mil. cords ________ 1929 8
Washing machines, elec- Thous ____________ 1929 1,084

tric and gas.
5 Percent

Com pickers ______________ Thous ____________ 1929 9
Building paper ____________ Thous. sh. tons __ 1939 659
Lamps, bulbs and tubes ___ MiL------------- 1929 634
Oleomargarine_----------- Mil. lbs __________ 1929 356
Water heaters, elec. & gas_ Thous------------ 1929 953
Radios ____________________ MiL------------- 1929 4
Baseball mitts and gloves_ Thous ____________ 1929 932
Hydraulic turbines ________ Thous. hp. ca- 1929 803

pacity KW.
Boring machines __________ Units __ ---------- 1929 689
Calcined gypsum __________ Tho us. sh. tons __ 1930 2, 567

Innerspring mattresses ____ Thous ____________ 1937 3, 519
Warm air furnaces, gas Thous ____________ 1929 379

and oil.
Cigarettes ________ ----- ____ Bil _______________ 1929 122
Paperboard, excl. building Thous. sh. tons __ 1929 4,222

board.
Glass tumblers ____________ Mil. doz _________ 1929 19
Rubber consumption, Thous. !g. tons ___ 1929 467

total.
Printing paper, totaL _____ Tho us. sh. tons __ 1934 1, 441
Waste paper_------------- Thous. sh. tons __ 1939 4,366

4 Percent
Motor fueL_-------------- Mil. bbls _________ 1929 444
Special industrial paper ___ Thous. sh. tons __ 1939 325
Sulphuric acid_----------- Thous. sh. tons __ 1929 5, 280
Heating pads, electric _____ Thous ____________ 1929 638
Malt liquor (fermented) ___ Mil. bbls _________ 1934 38

259 617
36 77

239 473
------- 14

6 13
o1, 253 1,800

180 433
2,600 4,075
1,100 3,106
n.a. n.a.

14 30

2,660 7, 457
64 118

284 839
734 1,473
29 66
62 115
9 17

14 27
1, 553 3,385

12 94
n.a. 1,386
1,115 2,012

320 1,041
676 2, 783

12 13
•1, 155 n.a.

c 836 n.a.

•1,493 2, 518
3,305 7,477

o4, 705 7,589
123 725

189 419
6,200 11,771

42 68
651 1, 214

2,243 3, 514
4,668 9,071

617 1,141
n. a. 538
5, 710 13,372

932 1,450
55 90

788
95

647
17
15

1, 700
629

4,200
3,904

d 48

25

9,405
139
875

1, 768
83

142
21
33

4,391

34
1, 587
2, 479
1, 333
3,497

15
d3, 348
d2, 843

2,500
8,814

d7, 876
1,294

412
14,048

62
1, 530

3,919
9,040

1, 374
604

15,758
1, 980

90

77 5
98
64
8
7

5
1
1

n.a
68 2
00

2
3,1
4, 21
n.a

2

10,3

5

00
2
0

34

14
92

1, 7
9 1

n.a

3
22
6
3 4, 71

3
1,37

6
1
0
9
6
4

2,61
1, 36
3, 53

1
n. a
n. a

n. a
8, 900

n.a
1, 21

4 24
3 14,40

1, 4
6 4
40

4,26 4
2 8,85

1, 4
68
28
9
7
5
1

15,82
2, 21

9

10 SURVEY OF CURRENT BUSINESS April 1957

Table I.-Production of Selected Products and Services for Specified Years, 1929-1956-Continued

PRODUCTION PRODUCTION

1929 or first 1929 or first
Product or Service Unit of measure year shown 1956 Product or Service Unit of measure year shown 1956

below• (pre- below• (pre-
1940 1951 1955 lim!- 1940 1951 1955 limi-

nary) nary)
Year IQuan- Year IQuan-

tity tity

Moderately Growing Products-Increases at an Average Annusl Rate ofless than
7'h Percent h-Continued

Moderately Growing Products-Increases at an Average Annual Rate of less than
7'h Percent h-Continued

4 Percent-Continued 0 to 2 Percent
Coffee makers, electric ____ Tbous ____________ 1929 1, 296 1,873 2,825 3,675 5,100 Power & distribution Tbous __ --------- 1929 423 <>403 n.a. d612 n.a.
Trousers, separate--------- MiL _____________ 1929 24 n. a. 39 63 61 transformers, 500 KVA
Cheese. _________ ------- ... Mil. Jbs __________ 1929 487 785 1,161 1, 363 1,393 & under.
Auto replacement bat- MiL------------- 1940 14 14 22 25 25 Cooking stoves, gas, do- Tbous .. --------- 1929 1, 602 1, 742 2, 356 2, 217 2,014

teries. mestic.
Tractors, incl. garden _____ Tbous ____________ 1929 229 384 794 637 n. a. Linoleum .. _---------- ____ Mil. sq. yd _______ 1929 48 •36 72 d65 n. a.
Telephones in service MiL _____________ 1929 20 22 46 56 60 Railroad revenue freigb t Bil _______________ 1929 450 375 650 627 650
Vacuum cleaners __________ Tbous ____________ 1929 1, 253 1, 341 2, 729 3, 270 3, 725 ton-miles.
Oak flooring _______________ Mil. bd. ft. ______ 1929 444 511 987 1, 220 1,121 Cattle bides _______________ Mil ______________ 1929 19 21 23 26 26
Fertilizers, com. consump- Tbous. sb. tons .. 1929 8,208 8,656 21,056 22,600 21,900 Carpets and rugs, woven .. Mil. sq. yds__ ____ 1935 49 55 61 61 64

tion. Typewriters, nonelectric, Tbous ___________ 1929 963 0917 n. a. 1, 252 1, 493
Paper and board, totaL ___ Mil. sb. tons _____ 1929 11 14 26 30 31 electric and portable.
Work pants _______________ Tbous. doz 1929 2,100 •4, 600 4,300 5,600 n. a. Hosiery.-------------- ____ Mil. doz. pr 1929 117 136 153 154 147
Sand and graveL Mil. sb. tons 1929 223 238 402 594 620 Cast iron pressure pipe Tbous. sh. tons .. 1929 1, 293 845 1, 473 1, 682 1, 747
Salt. _____ . ____ ------- Tbous. sb. tons .. 1929 8,500 10,400 20,200 22,700 22,800 and fittings.
Bathtubs, cast iron and Tbous 1929 944 973 2,051 2,467 2,108 Raw cotton consumption .. Mil. Jbs 1929 3, 423 3, 954 4, 847 4,384 4,339

steel.
Industrial trucks and trac- Units .. ---------- 1929 2,080 1, 719 6,525 5, 550 5, 720 Baseballs and softballs. ___ Tbous. doz 1929 710 •848 n. a. d883 n. a.

tors, electric. Pork, excluding lard _______ Mil. Jbs __________ 1929 8,833 10,044 11,481 10,991 11, 255
Cotton broad woven Mil. lin. yds 1929 8,283 •8, 288 10, 136 10, 130 10,248

Canned fruits.------------ Mil. Jbs 1929 1, 310 1, 777 3,111 3,400 3,300 goods.
Irons, electric _____________ Tbous 1929 3,150 5, 171 7, 349 7,930 8, 715 Book publ!cations Thous. editions .. 1929 10 11 11 13 13
Tires, truck and bus MiL------------- 1929 6 8 18 15 15 Pianos, all types ______ Tbous .. ____ 1929 131 •111 132 d155 n. a.
Crowns. __ ---------------- Mil. gross ________ 1943 217 ------- 331 333 298 Sugar .. ------------------- Tbous. sb. tons .. 1929 7,088 6, 965 7, 685 8, 570 9,016
Sulphur, crude Tbous. lg. tons ... 1929 2, 362 2, 732 5, 278 5, 743 6. 470 Table. kitchen and bouse- Mil. doz 1940 34 34 39 37 34
Crude petroleum Mil. bbls.. 1929 1,007 1,353 2, 248 2, 484 2, 617 hold ware.
Cast iron soil pipe and Thous. sb. tons._ 1929 357 397 688 870 818 Canvas rubber-soled shoes. Mil. prs ... _______ 1929 44 •28 n.a. d51 n. a.

fittings. Sewer pipe, vitrified clay __ Thous. sh. tons .. 1929 1, 675 961 1, 688 1, 925 1, 962
Water closets ______________ Tbous 1929 1,890 2,036 4,026 4, 678 4,922 Raw wool, consumption ... Mil. Jbs __________ 1929 368 408 495 428 455
Lavatories, china aud steeL Tbous 1929 1,465 •1, 428 3, 583 4, 175 3, 946

Lamb and mutton .. ______ Mil. Jbs 1929 682 876 521 758 743
3 Percent Dungarees, overalls, etc ___ Thous. doz _ .. 1929 6,500 •4, 700 6,000 7, 200 5,100

Benzene, totaL ____________ Mil. gaL 1929 128 138 270 307 328 Golf balls __ _________ Thous. doz 1929 2.819 •2,882 n.a. d3,066 n.a.
Wax petroleum Mil. lbs 1929 630 510 1, 348 1, 482 1, 503 Lard .. ____________________ Mil. Jbs __________ 1929 2,461 2, 288 2,864 2,660 2, 775
Beef. _____ . _______ .. _______ Mil. Jbs __________ 1929 5, 871 7,175 8, 837 13,568 14, 437 Copper, refined, new sup- Thous. sb. tons .. 1929 1,437 1,382 1,445 1, 545 1, 627
Coarse paper Tbous. sb. tons ... 1929 1, 606 2, 501 3, 627 3. 682 3, 934 ply.
Ice cream. __ -------------- Mil. lbs __________ 1929 1, 303 1, 495 2, 719 3,017 3,125 Newsprint, production Thous. sh. tons._ 1929 1, 409 1,056 1,108 1, 459 1, 615
Fuel oil, distilled and re- Mil. bbls.. 1929 449 500 945 1,023 1,093 Lumber ___ .. ____ ____ ._ Bit. bd. fL 1929 39 31 38 39 38

sidual. Wheat flour _______________ Mil. bb!s _________ 1929 115 103 117 116 116
Sodium carbonate (soda Tbous. sb. tons .. 1929 2, 586 •2, 826 5,094 4, 907 5,010 Sewing machines, bouse- Thous __ --------- 1929 669 •457 n. a. d676 n. a.

ash). hold.
Bag paper----------------- Tbous. sb. tons._ 1942 661 ------- 845 1,019 1,150 Creosote oil _______________ Mil. gaL ________ 1929 130 149 151 130 122
Bedsprings _____ ----------- Tbous ____________ 1939 5,189 n. a. 5, 988 d8, 236 n. a.
Toasters, electric .. -------- Tbous ____________ 1929 1, 540 2,307 3, 725 3,565 3,930

Ethyl alcohoL __ ---------- Mil. proof gaL ___ 1929 207 263 480 454 469
Products Showing Declining Trends h

Hand luggage, nonleatber _ Tbous ____________ 1939 5,178 n. a. n. a. d7, 952 n. a.
Kerosene __________________ Mil. bbJs _________ 1929 56 74 136 117 123
VeaL ___________ ---------- Mil. lbs __________ 1929 761 981 1,059 1, 578 1,620 Up to 2 Percent
Kitchen sinks, cast iron Tbous ____________ 1929 1, 211 ------- 2, 604 2, 728 2, 231 Lead, refined, new supply_ Thous. sh. tons ..• 1929 776 685 606 743 770

and steel. Wire nails and staples _____ Thous. sh. tons .. _ 1929 655 641 865 651 557
High explosives, industriaL Mil. lbs __________ 1929 365 347 706 767 912 Suits, men's only __________ MiL------------- 1929 23 • 24 20 21 22
Canned vegetables ________ Mil. Jbs __________ 1929 3,372 4, 522 7,806 7,045 8, 500 Sewing machines, indus- Thous ____________ 1929 123 • 59 n. a. d 116 n. a.
Shirts, dress, business, etc_ Mil. doz _________ . 1929 11 • 13 17 22 22 trial.
AC polyphase-induction Thous ____________ 1929 525 • 367 ------- 1,038 n.a. Brick, unglazed ___________ Mil. std __________ 1929 7, 644 4,079 6,625 7,148 7,320

motors. Railroad revenue passen- BiL ______________ 1929 31 24 35 29 29
AC watt-hour motors, s. p. Tbous ____________ 1929 1, 571 •1,896 n.a. d3,047 n.a. ger miles.

and p. p. Turpentine ________________ Thous. bbls ______ 1929 725 566 697 660 n. a.
Heating stoves, domestic .. Thous ____________ 1939 2,583 n. a. 4,183 2,417 2, 515

Adding machines, electric Tbous ____________ 1929 158 • 132 n. a. 315 n.a. Bituminous coaL _________ Mil. sh. tons _____ 1929 535 461 534 470 508
and nonelectric.

Work shirts _______________ Thous. doz _______ 1929 5,100 •6, 900 5, 315 4, 379 4, 405
Fine paper---------------- Tbous. sb. tons._ 1929 736 736 1, 366 1,464 1,605

Textile bags, burlap _______ (194Q-49 = 100)---- 1939 110 100 63 100 107
2 Percent Cigars. _____ --------------_ MiL __________ .. _ 1929 6,900 5,400 5, 700 5,800 5, 900

Steel ingots ________________ Mil. sb. tons 1929 62 67 105 117 115 Rubber heels ______________ Mil. prs __________ 1929 293 • 266 n. a. d 236 n. a.
Zinc slab, new supply ____ .. Tbous. sb. tons .. 1929 626 685 970 1, 165 1, 125 Overcoats & topcoats, Thous ____________ 1929 6,300 •5,000 5, 540 4,873 4, 984
Calculation machines, elec- Tbous ____________ 1929 57 • 32 n.a. 119 n.a. men's.

tric and nonelectric. Hand luggage, leather _____ Thous. ___________ 1939 1, 597 n. a. n. a. d 1,312 n. a.
Milking machines _________ Tbous ____________ 1929 24 44 40 44 n.a. Merchant vessels built. ___ Thous. gr. tons ___ 1930 164 444 148 119 113
Portland cement_ _________ Mil. bbJs _________ 1929 170 130 246 297 317 Creamery butter __________ Mil. Jbs __________ 1929 2,184 2,240 1,452 1, 551 1, 569
Tractors, wheel-type ______ Tbous ___ -------- 1929 196 249 567 330 216 Ironers, electric ____________ Tbous ____________ 1929 126 176 284 87 60
Track!aying tractors. _____ Thous __ --------- 1929 27 25 50 47 57
Newsprint consumption ... Thous. sb. tons .. 1929 2, 937 2,856 4, 511 5,045 5,209 2 Pert'ent
Passenger automobiles ____ Tbous ____________ 1929 4, 587 3, 717 5,338 7,920 5,816 Calf and kip skins _________ MiL _____________

1929 15 11 8 10 9
Combines, harvester- Thous •. --------- 1929 37 47 109 64 41 Local transit, passengers Mil.------------- 1929 13,604 10, 504 12,881 9,189 8, 720

threshers. carried.
Lawn mowers, hand ______ Thous ____________ 1929 1,266 •1, 272 n. a. d 863 n.a.

Pipe and tubing ___________ Thous. sh. tons._ 1929 5,800 4,000 9,300 9,800 10,200 Sheep and lamb skins _____ MiL _____________ 1929 38 38 25 26 26
Milling machines _________ Units ____________ 1929 5, 700 •5, 300 Ill, 300 9,500 n. a. Gloves and mittens, all Thous. doz _______ 1929 3,040 •2, 653 2, 758 d2, 055 n. a.
Lubricating oiL ___________ Mil. bbJs _________ 1929 34 37 62 56 59 leather.
Dresses, one-piece, worn- MiL _____________ 1929 163 •194 241 272 259 Rails and accessories ___ .. _ Thous. sh. tons .. 1929 4,000 2,500 3,200 2,100 2,300

en's. Manufactured tobacco. ___ Mil.lbs __________ 1929 381 344 227 198 184
Tractor mold-board plows_ Thous. _ --------- 1929 123 172 336 200 n. a. Inner tubes, totaL ________ Mil ______________ 1929 69 52 67 36 34
Shoes and slippers _________ Mil. prs __________ 1929 361 404 482 577 586
Truck and busses __ .. _____ Thous ___ -------- 1929 771 755 1, 430 1,249 1,104 3 to 5 Percent
Golf clubs, woods and Tbous __ --------- 1929 3,166 •2, 856 n.a. d4,832 n.a. Structural tiJe _____________ Thous. sb. tons ... 1937 1, 353 1,035 1, 239 839 774

irons. Soap, naturaL ____________ Mil. lbs __________ 1935 2,800 3,231 2, 488 1, 620 1, 559
Asphalt roofing, (squares)_ Mil. sq ___________ 1929 40 33 59 63 59 Freight cars, ra!lroad ______ Thous ____________ 1929 85 64 96 42 68
Ethyl acetate.------------ Mil. lbs __________ 1929 55 75 85 85 92 Pumps, band and wind- Tbous ____________ 1929 450 421 246 207 168

mill.
Condensed & evaporated Mil. Jbs __________ 1929 1,849 2, 731 3,228 2,920 2, 896 Goat and kid skins ________ MiL _____________ 1929 56 38 31 26 25

milk. Rubber shoes and over- Mil. prs__ ________ 1929 51 • 32 n.a. d 23 n.a.
Sweaters._----------··---.- Tbous. doz _______ 1929 4,807 •5, 834 7, 722 d7, 200 n. a. shoes.
Coats, women's, misses MiL------------- 1929 17 •17 24 26 27 Railroad passenger cars. ___ Units._---------- 1929 2,202 285 311 983 430

and Jr.'s. Flooring, beech, birch and Mil. bd. ft _______ 1929 121 87 61 48 46
Passenger car tires ________ MiL------------- 1929 63 51 66 97 86 maple.
See footnotes at end of table.

April 1957 SURVEY OF CURRENT BUSINESS 11

Table I.-Production of Selected Products and Services for Specifi:.ed Years, 1929-1956-Continued

PRODUCTION

1929 or first
Product or Service Unit of measure year shown 1956

below a. (pre-
1940 1951 1955 limi-

nary)
Year IQuan-

tity

Products Showing Declining Trends h-Continued

3 to 5 Percent-Continued Rubber boots _____________ Thous. prs _______ 1929 5,453 • 2, 919 n. a. d2, 152 n. a.
Anthracite. ________ ------. Mil. sh. tons ______ 1929 74 52 43 26 29
Methanol, naturaL _______ Thous. gaL ______ 1929 6, 717 4, 341 2,017 2,194 2, 270

5 Percent and over
Cotton tire cord ___________ Mil. lbs __________ 1929 251 • 260 289 67 52
Knit bathing suits ________ Thous. doz _______ 1929 1,021 • 814 291 d 319 n.a.
Textile bags, cotton _______ (1940-49=100) ____ 1939 91 99 61 39 34

n a -Not available.
• Represents production in 1929 or the first year data are available; In the case of new

products (shown in italics) the first year output reached reasonable volume.
b Based upon change In output In the period 1929 or from year shown In 1929 production

column to 1955.
• Data are for 1939.

slow down perceptibly or levels off, but the pattern and
timing of such developments generally vary from product
to product. For example, frozen foods, detergents, and
sulfa drugs-3 consumer goods which were introduced around
the mid-thirties primarily as substitutes for or supplements
to other similar products-showed dissimilar output patterns.
Output of the former 2 is still expanding at relatively high
rates whereas sulfa production has not only stopped growing
but has actually declined.

Divergent movements occurred even among the newer
type products with a much shorter market life. For instance,
clothes dryers and disposals-2 relatively new consumer
hard goods-are still showing strong growth trends while
television sets and freezers have leveled off, even though all
4 products entered the market on a large scale at about the
same time.

In the case of television sets, market acceptance was
exceptionally rapid in the early stages of development but
since 1950 the increase in the number of receivers produced
has been negligible. By 1956, about 81 percent of the wired
homes in the United States had television sets. The coverage
for the other 3 products is still well below 20 percent. Since
many new products have been in production for only a
relatively short time their full market potentialities are still
to be tested.

Growth rates lower in most recent period

Growth rates for the fast-growing products showed
considerable variation during selected time periods. In
general, most products experienced high growth rates in
both the prewar years and the 1940-51 span. From 1951
through 1956, however, there was a definite tendency toward
a slowing down in output expansion of many fast-growing
products, though slowing down in such a sense frequently
must be interpreted in relation to its level and position in
j,he growth pattern.

Lower growth rates were registered for almost all of the
listed fast-growing products in the recent period. For many
of these products, rates of increase since 1951 have been
substantially below the average for the entire period covered
by the data. In this connection it should be emphasized

PRODUCTION

1929 or first
Product or Service Unit of measure year shown

below•
1940

Year IQuan-
tity

Products Showing Declining Trends b-Continu .. d

5 Percent and over-Con.
Radiators and convectors ..
Silk consumption _________
Locomotives, electric ______
Asphalt sidings ____________
Black blasting powder ____
Steam engines, reciprocat-

lug.
Locomotives, steam _______

d Data are for 1954.
• Data are for 1952.

Mil. sq. fL ...•.. 1929 Mil.Ibs __________ 1929
Units._---------- 1932
Thous. sq ________ 1944 Mii.Ibs __________ 1929 Units ____________ 1929

Units ____________ 1929

I Less than 100,000 ton-miles. • Data are for 1950.

127 77
97 48
55 20

4,148 -------
120 60

1, 528 • 309

681 120

1951

43
7
6

2, 078
14

n.a.

18

1956
(pre-

1955 limi-
nary)

29 27
7 8

10 8
1, 288 1, 236

7 6
d 79 n.a.

0 0

Source: U. S. Department of Commerce, Office of Business Economics, based upon data
obtained from private and Government sources.

that the large relative expansion which usually occurs for
newly-developed lines in the early stages must inevitably
fall as production enlarges from year to year.

These trends are further depicted in the chart which shows
the magnitude of declines in the rates of growth in the
1951-55 period compared with the longer-term period for a
representative group of new and old-established commodities
and services.

Of the 16 items included in the chart, most of which
recorded long-term annual growth rates per year of 25
percent or more, only 2-air conditioners and outboard en­
gines-showed a higher rate in the more recent period than in
the 1929-55 period. In the case of air conditioners, the
growth rate in the most recent period has been extremely
high though irregular with most of the expansion occurring
since 1952.

Bulk of output shows moderate growth

The group of moderately growing products includes 143
items, the largest of the 3 classifications. They embrace a
wide range of goods and services for industrial and consumer
use and comprise the bulk of American output. They are
all old-established lines and for the most part were in pro­
duction long before 1929. In fact, some of the basic mate­
rials and commodities date back to the beginning of the
industrial growth of the Nation.

Almost half of the products in the moderately growing
category have exceeded the long-term national average
growth rate of 3 percent per year. Many of the basic
producers' materials-woodpulp, paper and board, sulfur,
rubber, crude petroleum-are included in this category. On
the other hand, many of the prime raw materials of industry
and even more important in terms of volume and value­
steel, a few of the nonferrous metals, cement, raw cotton and
wool-fall below the rate of national output.

A similar mixed pattern is found for consumer goods.
Such items as refrigerators, washing machines, radios,
cigarettes bettered the national growth rate whereas pas­
senger cars, pianos, women's dresses, and shoes were below it.
In the case of passenger cars in particular, the growth rate
was influenced by the year selected for computing the figure.

12 SURVEY OF CURRENT BUSINESS April 1957

If calculated from 1919 to 1955, the long-term growth rate
would be 4.4 percent per year which compares with 2.1
percent per year from 1929 to 1955.

Among the services, the electric power industry falls into
the moderately growing group on the basis of its annual
growth rate in the 1929-55 period. Even so, the industry
has been growing twice as fast as the long-term average for

Growth Rates in Output
Selected rapidly growing new and old­
established products and services; recent
period compared with long-term period

PERCENT, AVERAGE ANNUAL RATE OF GROWTH

Antibiotics*
(1944)

Television sets*
(19401

Polyethylene*
119431

Dryers, electric
and gas*
(19471

Rubber, synthetic*
11939)

Vitamins*
(1938)

Detergents, synthetic*
(1936)

Fibers, synthetic
excluding rayon*
(1939)

Air conditioners,
room*
(1939)

Argon*
{1947)

Pentaerythritol *
(19401

Air revenue passenger­
miles flown*
tl929)

Frozen foods*
(1938)

Motor truck
transportation

Outboard engines

Gypsum wallboard,
including lath

0 20 40 60 80 100

~ 1929-55

• 1951-55

*Represents new products. Percentages for the 1929-55 period begin with the
year (shown under the lobe/ for each product) production first reached reasonable volume

Data: Governmental a private agencies

U. S. Department of Commerce, Office of Business Economics 57 -10-7

all industries and since 1940 at three times the rate. In the
most recent period, the growth rate has been even higher.
Overall power demand has been stimulated by the fast­
growing aluminum and atomic energy industries, both re­
quiring large amounts of power. On the other hand, ex­
pansion of railroad transportation has been below the aver­
age primarily as a result of increasing competition from motor
truck and waterway transportation and in the past 15 years
from air lines, chiefly for passenger traffic.

In general, growth rates of products in the moderately
growing category follow a much different pattern from that
experienced by products in the fast-growing group. This is
so for the reason that being more mature industries changes
in their growth rates are much less pronounced than those
in the fast-growing group where many of the items are
relatively new and therefore have a much shorter market
life, as well as a low base from which to compute relative
changes. In the more recent period, for example, about
one-half of the items listed in the slowly expanding group
showed growth rates about as large or larger than their
1929-55 experience whereas in the fast-growing group, as
already pointed out, all but a negligible proportion were
substantially below their long-term growth rates.

Some industries declining

Notwithstanding the persistent long-term industrial
growth of the Nation, the output of 47 products included in
the table has shown declining tendencies. With few excep­
tions, however, most of the products in the declining group
are still being produced in large volume relative to 1929.
On the whole, the declines over the long-term have generally
been under 3 percent per year. Since 1951, however, there
has been a tendency for the rates of declines to become much
greater. This has been true for about two-thirds of the
items listed in the declining group .

There are varied reasons for these contrary trends. Sub­
stitutions of products by more efficient, better quality, or
sometimes cheaper items have been among the more im­
portant considerations. For example, within the space of
about 25 years, diesel-electric locomotives have completely
replaced the steam locomotives-not one of which was built
in the past 2 years; competing fuels have whittled down the
use of anthracite for home heating by two-thirds since 1929;
and synthetic materials have supplemented or largely dis­
placed a number of long established chemical products.

In other cases, changes in styles and tastes have been
determining factors in the shift to other products, often with
little effect upon total operations within the industry.
Separate coats and trousers are cutting into the volume of
men's suits for dress wear, while cigarettes appear to be
more popular than pipe smoking.

More than one-half of the decreasing items are concen­
trated in a few major product groups with textiles, apparel
and leather products accounting for 13, followed by building
materials and equipment (7), and railroad equipment and
accessories (6).

Expansion of machinery production

One of the important segments of manufacturing not
covered satisfactorily in the analysis of growth industries
and products is the machinery and somewhat related instru­
ments industry, and in particular the area of producers'
durable equipment. The machinery industry, as is well
known, plays a significant role in the economic life of the
Nation. It turns out in large volume heavy capital equip­
ment as well as other machinery and metal products for use
by business, consumers, and Government.

(Continued on page 19)

by E. S. Kerber '{;:{----------------------------

·Government Foreign Assistance in 1956

Service Due on Credits Through 1962

THE VARIOUS foreign assistance programs of the United
States Government furnished foreign countries in 1956 with
$4.9 billion of goods, services, and cash. This represented
an increase in transfers of $350 million-or 8 percent-over
the preceding year. Transfers of military supplies and serv­
ices of $2.7 billion and other transfers of $2.2 billion both
increased, the latter as a result of the rise in the sale of agri­
cultural commodities for foreign currencies. Transfers re­
ported here are net of grant returns to the United States
and of principal collections on credits.

In addition to these transactions, the U.S. Government in
August 1956 paid its capital subscription of $35 million to
the International Finance Corporation. This international
agency is to assist in the economic development of foreign
countries by providing venture capital for private invest­
ments.

Since private transactions increased more than Govern­
ment aid the proportion of the latter in the aggregate U. S.
balance of payments continued to decline. Payments for
imports of goods and services and private investments abroad
rose at faster rates. Nevertheless, the Government grant
and capital outlays approximated one-sixth of the total pay­
ments to foreigners in the balance of payments in 1956.

The importance of foreign aid programs cannot be evalu­
ated entirely by these over-all relationships. For many
friendly countries, Government assistance constituted a
major share of their current dollar resources, and thus con-·
tributed to their military defense potential and to the pro­
gress of their basic economies.

Effects of current developments

Gross grant and credit transfers in the second half of 1956
were at an annual rate of about $3.8 billion, as compared
with approximately $4~ billion in new authorizations pro­
vided by Congress for the current fiscal year ending June
30, 1957. No major effects of the Suez situation were ap­
parent in the over-all foreign assistance transfers through
December 1956, but a commitment of $500 million was made
in December by the Export-Import Bank for loan disburse­
ments against collateral of U. S. securities to assist the
United Kingdom in meeting its extraordinary dollar needs
as a result of the Suez Canal closing.

In consequence of the Suez situation, the United King­
dom requested a waiver of $82 million in interest du0 in
December on its postwar indebtedness to the United States.
Furthermore, the United Kingdom obtained $561 million
from the International Monetary Fund in exchange for
pounds sterling, making it necessary for the Fund to call
upon the U.S. Treasury Department to convert non-interest­
bearing notes of the United States into cash. This trans-

NOTE.-MR. KERBER IS A MEMBER OF THE BALANCE OF PAYMENTS
DIVISION, OFFICE OF BUSINESS ECONOMICS. THE SECTION ON DEBT­
SERVICE PROJECTIONS WAS PREPARED BY MRS. MARY R. BANTA.

action is not included in the figures for Government capital
outlays because the outlay is considered to have taken place
in 1947 when the original contribution to the Fund-partly
in the form of non-interest-bearing notes-was made.

Table I.-United States Government Net Foreign Grants and
Credits and Selected Short-Term Foreign Assistance, by Area:
Calendar Years 1955 and 1956

[Millions of dollars]

1956

Net grants and credits Net
Area and type 1955 selected

Total short-
Net Net term

Total new new assist-
grants credits ance 1

TotaL ____________ 4,547 4,898 4,339 4, 367 -28 559

Military supplies and
services 2 _____________ 2,409 2, 672 2, 672 2, 672 ------ ------Other aid a ______________ 2, 137 2, 226 1, 667 1, 695 -28 559

Western Europe (exclud-
ing Greece and Tur-
key) and dependent
areas 4 --------------- 2, 123 I, 939 1, 723 1, 950 -227 216

Military supplies
and services 2 ___ 1,444 1,601 1, 601 1, 601 ------ ------Other aid _________ 678 338 122 349 -227 216

Near East (including
Greece and Turkey)
and Africa ____________ 745 764 676 592 84 88

Military supplies
and services ____ 335 341 341 341 ------ ------Other aid _________ 410 423 335 251 84 88

Other Asia and Pacific ___ 1, 492 1,874 1, 724 1, 571 153 150
Military supplies

and services ____ 579 646 646 646 ------ ------
Other aid _________ 913 1, 228 1, 078 925 153 150

American Republics _____ 124 218 113 139 -26 105
Military supplies

and services ____ 29 59 59 59 ------ ------Other aid _________ 95 159 54 80 -26 105

Unspecified areas ________ 63 103 103 116 -13 ------
Military supplies

and services ____ 21 25 25 25 ------ ------Other aid _________ 41 78 78 91 -13 ------
..
1. Short-term cla~m acqmred by Umted States Government under agncultnral sales

programs, less short-term liability for currencies advanced by foreign government pending
delivery of agricultural commodities.

2. Includes contributions to the multilateral-construction program of the North Atlantic
Treaty Organization.

3. "Nonmilitary" grants and credits include all defense support, relief, development,
aud technical cooperation assistance, including all cash transfers to foreign governments
except the contributions to the multilateral-construction program of the North Atlantic
Treaty Organization. "Defense support" is economic assistance rendered to a country to
sustain its defense burden without undue effects on the minimum level of economic strength
or growth.

4. Because of the inclusion of dependencies in the grouping "Western Europe," data
shown for other groupings, particularly "Near East and Africa," are correspondingly under­
~tated.

NOTE.-For technical note on grants and credits see SuRVEY, October 1954, p. 20. Data
for 1956 are preliminary and partially estimated.

Source: U. s. Department of Commerce, Office of Business Economics.

13

14 SURVEY OF CURRENT BUSINESS April 1957

Shipment of $3-million worth of agricultural commodities
for needy persons in Hungary was made in the July-Septem­
ber period of last year-before the uprising in that country­
for distribution under the supervision of the League of Red
Cross Societies. In December, a grant payment of $5
million was made through the United Nations for Hungarian
refugee relief. Arrangements were also made for the U. S.
Government to replace stocks of foodstuffs already abroad
which were used for the refugee relief.

Shift in distribution of aid

Western Europe and the Asiatic areas each received about
two-fifths of the 1956 U. S. Government net grants and
long- and short-term credits. (See table 1.) Deliveries to
Western Europe declined 9 percent from 1955 to a postwar
low in 1956, though they still aggregated $1.9 billion. Ship­
ments and disbursements to Asiatic countries, on the other
hand, increased one-fourth last year. Both major areas
obtained an 11-percent increase in military transfers. The
change in geographical emphasis was in "nonmilitary" grants
and long- and short-term credits, as technical cooperation
and economic development activities in Asia were enlarged.

Little change occurred in the annual net transfers to the
Near East and Africa area (which includes Greece and
Turkey). Expanded deliveries of military supplies and
services and major short-term credit disbursements resulted
in a 75-percent increase from 1955 to 1956 in total assistance
to the American Republics.

Military transfers larger

Reported military deliveries represented 55 percent of the
total net assistance in the past year compared with 53 percent
in 1955. There was some irregularity of movement during
the year, associated mainly with the reported transfers of
aircraft and related Air Force items. Military assistance
transfers are primarily composed of military "hardware"

Foreign Assistance
BILLIONS OF DOLLARS

2 4 0 0 I 2 3 4 . .---.----.---.---, .---.----.---.---,
Other Grants a Credits, Net

Military Grants, Net

\
1954

1955

1956

I I I I

*Foreign currency claims accumulated through the sale of
ogricu/fura/ commodities

U. S. Deportment of Commerce, Office of Business Economics 57- 10-8

and other items, and military training and similar services.
Also included are the contributions to the multilateral­
construction program of the North Atlantic Treaty Organi­
zation. No other cash transfer is included in military
assistance.

Reported deliveries of military supplies from the United
States (and from U.S. stocks) and deliveries from the produc­
tion of foreign countries (excluding Canada) under "off­
shore procurement" contracts followed parallel timing
patterns in 1956. The transfers from offshore procurement
contracts comprised one-fifth of the annual deliveries of
military materials as compared with one-third in 1955.

Farm products used in assistance programs

Significant among the changes in the foreign assistance
programs of the U. S. Government in 1956 was the rise in
sales of agricultural products for foreign currencies; sales
totaled almost $1.1 billion for the year. Currency expendi­
tures more than doubled, to the equivalent of $519 million,
of which $459 million was disbursed for, or converted to,
"nonmilitary" grants and (long-term) credits. The first
chart compares the net effect of the agricultural commodity
sales, in conjunction with "nonmilitary" grants and (long­
term) credits, on increasing the resources of foreign countries
in recent periods. The accumulation of foreign currencies
(or claims for such currencies) through the sales programs
may be considered, in effect, short-term credits, equal to an
additional one-fifth of "nonmilitary" assistance transferred
in 1955 and to over one-third last year.

Exports under programs over $1.4 billion

Further, "nonmilitary" grant and credit shipments directly
included additional agricultural commodities. Donations of
foodstuffs distributed abroad by American voluntary private
relief organizations and the United Nations Children's Fund
totaled $183 million in 1956, about the same as the preceding
year. Transfers from Commodity Credit Corporation stocks
for famine and other urgent and extraordinary relief, under
title II of the Agricultural Trade Development and Assistance
Act, rose by one-third to $107 million. Loan disbursements
by the Export-Import Bank to finance the export of United
States farm products rose to $76 million-one-third of the
Bank's annual disbursements.

All told, farm exports under the Government grant and
credit and sales programs approximated $1.4 billion in 1956,
half again as much as in 1955, according to preliminary
estimates. Consequently, agricultural shipments comprised
50 percent of the gross deliveries and cash payments under
the Government nonmilitary programs, as compared with
one-third in the preceding 12 months. In the same period
the value of U. S. agricultural exports rose from $3X billion
to $4X billion. Government financing of these exports
increased to 35 percent in 1956, and comprised about half
of the $1-billion rise.

U.S. short-term claims mcrease to $1.3 billion

At the end of 1956, the U.S. Government held almost $1.1
billion in foreign short-term claims arising from the sale of
agricultural commodities. A large part of these sales pro­
ceeds is to be used to provide grants and credits to the country1
purchasing the farm products or to third countries. How­
ever, the amounts are not incorporated into the foreign
grant and (long-term) credit data presented in this article
until the foreign currencies are actually expended for such
purposes. In addition to the claims resulting from the
agricultural disposal programs, the Government held other

April 1957 SURVEY OF CURRENT BUSINESS 15

short-term claims on foreigners totaling more than $175
million at the year's end.

The steady climb in the Government's holdings of claims
from the sale of farm products since the sales programs began
•in 1953 is shown in the second chart. The major accumu­
lation of short-term claims in 1956 arose under the provi­
sions of the Agricultural Trade Development and Assistance
Act. Gross collections under this program were $605 mil­
lion, while annual disbursements of the Government-held
foreign currencies totaled $116 million, about half for long­
term loans and one-tenth for "nonmilitary" grants. In con­
trast, currency expenditures of $397 million consumed most
of the gross receipts of $4 73 million under the sales provisions
of the Mutual Security Act. Five-sixths of the Mutual
Security Act currencies was expended for grants and the
remainder for loans.

Although the chart shows a preponderance of these short­
term claims in Western Europe, they were concentrated in
two countries, Yugoslavia (with $167 million) and Spain
($139 million). In no other single country were the
claims as much as half as large.

Assistance to Asia

The proportion of short-term credits to Asiatic countries
increased only slightly from 1955 to 1956, but almost two·
thirds of the 1956 annual "nonmilitary" net grant and credit
transfers were made to Asiatic countries, compared with less
than one-half in 1955. Transfers increased to most coun­
tries, and the area as a whole received over one-half of all
"nonmilitary" assistance last year. An increasing amount

of this assistance was on a repayable basis in the form of
long-term credits, in keeping with the legislative intent to
put development aid on such terms.

"Nonmilitary" assistance to the six principal Asiatic
recipients shown in table 2 aggregated $1 billion in 1956.
Deliveries to Korea, at the head of the list, were up $25
million over the preceding year.

U. S. grant payments and deliveries to Vietnam were
relatively unchanged in 1956, but were augmented by $25
million disbursed on a mutual security loan in the first half
of the year and an increase in short-term assistance. Propor­
tionately greater increases occurred in the "nonmilitary"
grants to the two other states formerly included in Indo­
china, Laos and Cambodia. The mutual security program
provided commodity imports to combat inflation and other
assistance for economic improvement in these recently
independent nations.

U. S. Government "nonmilitary" grant transfers to Paki­
stan slackened somewhat from the rates early in 1956, but
deliveries of grains and cotton in exchange for rupees ran
heavier in the last half of the year. In all, the rise in annual
net "nonmilitary" assistance to Pakistan was greater than
to any other nation.

Total "nonmilitary" assistance to India was stable. In­
creased mutual security loan disbursements and a rise in
deliveries of farm products compensated for a 40-percent
decline in grant transfers. The latter consisted of mutual
security development assistance and of agricultural products
donated by the Government for distribution through Ameri­
can voluntary relief agencies and the United Nations
Children's Fund.

Deliveries Under Government Foreign Agricultural Sales Programs
Currencies acquired but unspent represent $1.1 billion
temporary assistance to foreign countries

2,ooor---~

~
~,
~
<:)

1,500

~ 1,000

~,
....,
~

500

CUMULATIVE FROM INCEPTION OF PROGRAMS

DELIVERIES FOR FOREIGN CURRENCIES

+------------------END OF QUARTER-----------------+

U. S. Department of Commerce, Office of Business Economics

CURRENCIES HELD IN-

American Republics

I?QQSISMI!KII Near East 8 Africa
(incl. Greece a Turkey)

South Asia

Other Asia

Western Europe

Dec. 31, 1956

57·10-9

16 SURVEY OF CURRENT BUSINESS April 1957

Table 2.-United States Govermnent Net "Nonmilitary" Foreign
Grants and Credits and Selected Short-Term Foreign Assistance,
For Principal Countries: Calendar Years 1955 and 1956

[Millions of dollars]

1956

Country
Net grants and credits

1955 --------- Net se-
lected

Total short-
Total Net new Net new term

grants credits assist-
ance t

Aid other than military

supplies and services ___ 2,137 2,226 I, 667 1,695 -28 559

Korea __________________ 269 294 309 309 ------ -15 Vietnam ________________ 196 226 220 195 25 6
Pakistan ________________ 67 155 93 83 10 62

Spain ___________________ 71 145 83 46 37 61 India ___________________ 116 118 81 61 20 37
China-Taiwan __________ 107 111 116 95 20 -4
Turkey _________________ 92 111 94 72 22 17
Yugoslavia ______________ 131 93 28 31 -3 64 Japan __________________ 25 88 77 17 60 10

Greece __________________ 74 69 53 43 10 15 France _________________ 288 50 35 99 -64 15
United Kingdom _________ 58 -42 -67 40 -107 25

Rest of world ____________ 642 810 544 602 -58 266

1. Short-term claim acquired by United States Government under agricultural sales
programs, less short-term liability for currencies advanced by foreign government pending
delivery of agricultural commodities.

Source: U. S. Department of Commerce, Office of Business Economics.

Disbursements of Export-Import Bank loans for the ex­
port of American cotton to Japan increased in 1956 as the
previous year's cotton loans were largely repaid. Last
year's loans represented mostly disbursements of U. S.
Government funds; the previous year's disbursements and
1956 repayments were principally on credits by U. S. com­
mercial banks from their own funds but with a complete
guaranty by the Export-Import Bank against risk. The
greater part of U. S. Government-held yen acquired under
the agricultural sales program was disbursed as it accumu­
lated, on the development loan to Japan. Grant shipments
of wheat and nonfat dried milk for the Japanese program to
provide school lunches for over 7 million children began late
in 1956.

Exports of agricultural products in exchange for Indonesian
rupiahs began midyear under the March 1956 sales agree­
ment and increased throughout the last half, providing
approximately $40 million in short-term assistance. There
was a slight increase in annual mutual security development
grant payments to $9 million.

Near East changes

The moderate rise in net "nonmilitary" grant and long­
and short-term credits to the Near East and Africa reflected
the expansion in deliveries to Turkey, and increases to
Egypt and Israel.

Grant disbursements to Egypt for development purposes
under the mutual security program tripled from 1955 to
1956 and development loan disbursements started in the
July-8eptember period. These increases were offset, how­
ever, by the curtailment after March 1956 of exports of
agricultural commodities donated by the U. S. Government
for distribution through American private voluntary relief

agencies. Short-term assistance to Egypt totaled $20 mil­
lion in the year; most of this will be allocated to provide
future grants and long-term credits.

Commodity sales to Israel also accounted for the increase
in short-term assistance, with net 1956 accruals of short­
term claims totaling $31 million, while net grant and (long­
term) credit transfers declined from $43 million in 1955 to
$25 million in 1956.

American Republics aid

Short-term assistance deliveries to the American Repub­
lics were five times as great last year as in 1955, and thus
were responsible for the two-thirds rise in "nonmilitary"
assistance to the area. (See table 1.) Contributions to the
construction of the Inter-American Highway doubled and
other development grants increased one-half. Famine and
other relief shipments of foodstuffs were off one-third from
1955.

On balance, long-term credit assistance to the Republics
was down for the second successive year. The major decline

Government Foreign Credits
Repayments have exceeded new loan disbursements
in recent years .•.

MILLIONS OF DOLLARS
1,000-

800- NEW CREDIT UTILIZATIONS

600- PRINCIPAL REPAYMENTS

400-

0

with interest collections being a significant
return on the foreign investment

400-

0
1951 1952 1953 1954 1955 1956

*Uncollected Interest which United Kingdom has requested to be waived

U, S. Deportment of Commerce, Offke of BusineSl Economies 57-10-10

~~pril 1957 SURVEY OF CURRENT BUSINESS 17

was in the loans to Brazil, which continued to dominate both
disbursement and repayment activity in the Western Hemi­
sphere. New Brazilian disbursements fell off by $50 million
to total $41 million, and repayments decreased $13 million
1to $60 million. Short-term assistance to Brazil about offset
the decline in net credits, while annual grants remained
unchanged at $6 million.

Europe

Spain was the major purchaser of agricultural commodi­
ties against payments in local funds in 1956 totaling $129
million. Spanish currency accumulations by the U. S.
Government were $61 million, as most of the remainder was
used for grants and loans. Consequently, net grants and
credits quadrupled during the year, aggregating $83 million.

Deliveries of farm products to France in exchange for
francs amounted to $85 million, but over $70 million in
French funds was disbursed, including $33 million given by
the U. S. Government to Vietnam. Net grant and credit
transfers were down to $35 million, including some payments
to France for development in French overseas territories.

Shipments of agricultural products to Yugoslavia sold for
dinars also totaled about $85 million last year-$10 million
more than in 1955. Only $20-million worth of the currency
was used by the U.S. Government in each of the 2 years, by
returning the funds to the Yugoslav Government as grants.
Except for continuing shipments of donations of foodstuffs
through American private relief agencies, which recovered
some in the second half, and for a shipment to the Yugoslav
Red Cross for relief in consequence of the hard 1955-56
winter, other grant transfers to Yugoslavia were practically
eliminated in 1956.

United Kingdom returns silver

The return of $48-million worth of lend-lease silver
borrowed during and immediately following World War II
accounted for about half of the change from 1955 in the net
"nonmilitary" assistance to the United Kingdom. The
remainder of the decline resulted from cessation of direct

mutual security dollar assistance payments to the United
Kingdom in mid-1955. Releases of U. S. Government-held
foreign currency for military support payments in ful­
fillment of earlier intergovernmental agreements and for
development of overseas territories comprised the other 1956
grant.

In addition to returning lend-lease silver, the United
Kingdom paid $57 million on its postwar debts in December
1956. At that time it requested the U. S. Government to
waive-or defer-collection of the $82-million interest pay­
ment due, as noted above. This request was advanced in
accordance with the provisions of the Anglo-American
Financial Agreement of 1945.

Credit activity stable

The several recent extensive reviews of the foreign aid
programs and policy by congressional committees and the
President's Citizen Advisers on the Mutual Security Pro­
gram have focused new attention on loans as a form of aid.
While repayable loans represented over one-third of "non­
military" foreign assistance in the first 5 postwar years, in
subsequent periods less of the aid has been on a credit basis.
More recently, legislative authorizations for the mutual
security program have emphasized the use of credits as
opposed to outright grants, particularly for development
assistance.

The magnitude of credit utilizations (disbursements)
since 1951 is shown in the accompanying chart, along with
the trend in principal repayments and interest collections.
Some extraordinary disbursements, such as those to France
in 1952 and 1953, were responsible for the major changes in
the basic utilization trend. Many loans in the early post­
war period, and many of the mutual security loans which
began in 1948, provided for an initial grace period of as much
as 3 or 4 years before the start of principal repayment and,
in several instances, interest collections. The upward trend
in the recent periods reflects the end of the grace periods, as
much as the increase in amounts outstanding. Further, in
the most recent loan agreements, interest rates have been
higher.

Service Due on Credits for Next 6 Years

The U. S. Government is scheduled to receive more than
$4 billion of principal and interest during the 6-year period
ending in 1962, on the $11.7 billion of credits outstanding
at the end of 1956, if collections are made according to
present contracts. (See table 3.) Excluding the scheduled
return of silver in 1957, principal repayments will range
from $458 million in 1957 to $374 million in 1962 and interest
will decline from $269 million to $217 million. Collections on
many credits are scheduled to continue for another 30 to 40
years.

In analyzing the indebtedness of foreign countries to the
U.S. Government it should be noted that in many insta.nces
these loans are not necessarily repayable in dollars. The
mutual security loans which have been disbursed in the past
2 years have generally provided for the payment of principal
and interest in dollars or the debtor's currency, at the option

421506"--57----3

of the debtor at the time of payment. In the event foreign
currency is elected, the agreements generally provide that
the interest installment be computed 1 percent higher than
in the case of a dollar repayment.

No interest is charged on the loan to the United Nations
for construction of its headquarters building in New York
City nor on the $201 million in silver lend-leased during and
shortly after World War II. Interest collections in 1954-55
averaged over 2.3 percent on the outstanding indebtedness,
including non-interest-bearing credits, and would have con­
tinued at this rate in 1956 if the United Kingdom payment.
had been made.

Basis of projection
Scheduled receipts are based on actual credit agreements

and balances outstanding as of December 31, 1956. Acceler-

18 SURVEY OF CURRENT BUSINESS April 1957

nted collections are possible (and in some instances are oc­
curring). As is the case in the United Kingdom situation,
collections may be deferred under certain conditions. There­
fore, amounts shown do not rep'resent a forecast of actual
collections but set forth a schedule of amounts due. Col­
lections will, of course, rise to the extent that additional loan
disbursements are made from present unutilized commit­
ments (which totaled $2 billion on December 31, 1956) and
from new commitments which may be made, particularly
loans for economic development with foreign currency ac­
quired under the Agricultural Trade Development and
Assistance Act.

Some principal and interest collections are unprojected.
These include outstanding amounts generally repayable by
delivery of strategic materials or real estate. In some
instances payments due on surplus property credits were not
projected because of the United States option to acquire
local currency and/or real estate in lieu of U.S. dollars upon
request.

Interest projections are based on the assumption that
principal repayments will be made as scheduled. In com­
puting the projection it has been assumed that the options to
repay in foreign currencies will not be exercised by foreign
governments and that the minimum interest rates for such
credits will apply.

European debt service $400 million per year

Western Europe owes about three-fourths of the total post­
war indebtedness to the U.S. Government, and is scheduled
to pay about $400 million annually in 1957-62. The United

Kingdom owes almost $4% billion, upon which annual service
exceeds $150 million. France is scheduled to remit approxi­
mately $110 million annually on its $1.7-billion indebtedness.
Service by Germany rises from $35 million in 1957 to $46
million in 1958, and then to $57 million in 1959. In the last
half of 1958, first semiannual principal repayments become
due on the funding settlement for postwar grants which
comprises $1 billion of the less than $1.2 billion owed by
Germany. The indebtedness of these three countries alone
constitutes almost two-thirds of the total worldwide indebt­
edness.

The American Republics-with no major early postwar
loans, with a higher proportion of Export-Import Bank
credits to nongovernment borrowers, and consequently with
shorter terms on the outstanding indebtedness-are to pay
declining amounts from $151 million in 1957 to $120 million
in 1961. Credits to Brazil represent over half of the Ameri­
can Republics indebtedness. Projected service on the
Brazilian indebtedness decreases sharply after the final
monthly installment is paid in 1961 on the $300-million loan
authorized in 1953 for liquidation of the Brazilian commer­
cial debts. This projection, of course, does not include any
service which will begin in 1960 on probable Brazilian draw­
ings on the $150 million in cruzeiros to be loaned for eco­
nomic development under the Agricultural Trade Devel-·
opment and Assistance Act.

The $380-million indebtedness of India includes $161
million in silver scheduled to be returned in kind this year,
while a major part of the loans outstanding in Japan is in the
relatively short-term cotton credit discussed above which is
repayable this year.

Table 3.-Summary of Indebtedness of Foreign Countries to the United States Government at December 31, 1956, and Projections of Con­
tractual Debt Service (Principal and Interest) for Calendar Years 1957-62

[:\flllions of dollars]

Projection of contractual debt service
Unpro-

Indebt- jected
Program and major country t edness debt 1957 1958 1959 1960 1961 1962

Dec. 31, service
1956 2 on prin-

cipal'' Prine!-
pal•

TotaL ------ ------------- --------------------- 11,652 215 659

British loan. __________________ .. __________ . ________ . _________ 3, 470 ------------ 50
Export-Import B3Jlk (Including agent banks) ________________ 2,636 ------------ 299
Prior grants converted into credits and lend-lease credits •---- 2, 347 30 228
Mutual security •--- -- 2,114 72 23
Surplus property (including merchant ships) ________________ 939 97 45 other ... ___ --------- ___ 145 17 14

Western Europe (excluding Greece and Turkey) and depend-
ent areas 7 _ _____ -------------------- _______________________ 8,646 45 211

France.----- ___ .--------------------------------------- I, 700 6 68 Germ3Jly. ___ 1, 161 1 6
Italy--------------------------------- .. ·--------------- 252 1 20
Netherlands._ ... ___ .. _. __ . ___ .. ______ .---.--- _________ 264 ------------ 13
United Kingdom .• ___ --------------------------------- 4,446 17 74

F..aslern Europe 7 __________ ---------------------------------- 297 ------------ 9
U. S. S. R ... _ -------------- ... ·------ ______ ----------- 222 ------------ 6

Near East and Africa (including Greece and Turkey)'------ 687 50 57
IsraeL --- 154 ------------ 11
Union of South Africa.-------------------------------- 123 (') 10

Other Asia and Pacific 7 _ ------------------------------------ 1,060 96 260
China. _____ ------------- ____ ____ ---- .. ---- .. - 178 65 4
India.-------------------- ________ . ____________________ a8o 3 163
Japan .. -- 145 (') 71
Philippines.----------- _______ __________ ... -- 73 11

American Republics 7 --------------------------------·------- 906 23 119
Brazu ____________________ ------------- .. -------- 457 16 66 Mexico __

112 ------------ 17

United Nations _________ .•. _ .. _______ __ --. 56 ------------ 2

I. Data shown in this table include n some instances loans and other credits extended to
private entitles in the country. ·

2. Does not include amounts charged off as uncollectible.
3. Represents indebtjldness outstanding Dec. 31, 1956, for which no projections were made

because terms were indefinite or provided for deliveries of strategic materials.
4. Includes sliver lend-leased and returnable In kind in 1957 as follows: Total $201 million,

United Kingdom $15 million, Nether lands $6 million, Other Near East and Africa $19 million,
India $161 mfllion, and Other Asia and Pacific $1 million.

Inter- Prine!- Inter- Prine!· Inter- Prine!- Inter- Prine!- Inter- Prine!· Inter-

est pal est pal est pal est pal est pal est

269 415 261 426 254 414 243 413 230 374 217

69 51 68 52 67 53 66 54 65 55 64
85 234 76 228 68 213 60 216 52 178 45
48 40 48 52 47 52 46 54 44 57 43
45 30 48 33 53 37 53 40 52 40 51
19 45 18 45 17 39 16 40 15 40 14

2 16 2 16 2 19 1 10 (6) 4 (6)

196 214 193 229 187 221 182 227 176 233 170
41 69 40 71 38 72 36 75 34 76 32
29 17 29 29 28 30 27 30 27 31 26

7 25 6 23 6 10 5 10 4 10 4
6 9 6 9 6 10 6 10 5 10 5

90 62 89 64 88 66 87 68 85 70 84

7 11 7 11 7 12 6 12 6 14 6
5 8 5 8 5 8 5 8 5 10 4

16 41 16 43 17 4~ 16 44 14 42 13
4 12 4 12 4 13 4 13 4 14 3
5 11 4 11 4 12 3 12 3 13 2

17 29 17 30 19 33 18 23 17 20 16
2 4 2 4 2 4 3 4 2 4 2
5 2 5 2 6 2 6 3 6 3 5
1 (') 1 (6) 2 (') 2 (6) 2 (6) 2
2 11 2 11 2 14 1 4 1 1 1

32 118 28 112 24 103 20 104 16 63 12
16 67 14 65 11 60 9 64 7 24 5
4 16 3 16 3 14 2 12 2 11 1

2 2 2 2 2

5. Includes loans repayable In strategic and basic materials.
6. Less than $500,000.
7. Includes data not shown separately. Countries shown are those with an individual

indebtedness of more than $150 million as of Dec. 31, 1956, or with service of more th3Jl $15
million in any one year, 1957-62.

Source: U. S. Department of Commerce, Office of Business Economics.

April 1957 SURVEY OF CURRENT BUSINESS 19

Recent Financial Developments
(Continued from p. 4)

It may be seen from the chart that total installment credit
extensions in early 1957 were at a new high, well above a
year ago. However, with repayments also higher the recent
net increase in borrowing was considerably less than that
which occurred during 1955 and early 1956. Repayments
may be expected to continue upward, over the near-term at
least, under the impetus provided by past liberalization of
credit terms and the increasing use of credit which developed
in the past 2 years. Thus, the near-term trend in total
installment credit outstanding will depend on the volume
of new loans made, which, as has been seen, is increasingly
dependent on the sales picture for durable goods in general
and for automobiles in particular.

Mortgage borrowing tapered

Individuals have also continued to add to their mortgage
debt in the opening months of 1957 although, as evident
from the chart, new loans made have been dropping sub­
stantially and rather steadily since mid-1955, shortly after
the post-Korean peak reached in new housing starts. With
repayments on existing debt still rising as the level of debt
increased, the net increase in outstanding mortgages was
substantially lower than a year ago. Preliminary estimates
place the increase in the first quarter of this year at somewhat
less than $2 billion, compared with $2.7 billion in early 1956,
and the peak first quarter high of $3 billion in 1954.

On a seasonally adjusted basis, it is estimated that new
mortgage recordings on residential properties of $20,000 or
less amounted to $6.3 billion in the first quarter of the year,
about 9 percent below a year ago and roughly one-eighth
below the record quarterly rate of residential mortgage
financing in the summer of 1955. It might be noted that
since the 1955 high, the volume of new mortgage loans has
declined in approximately the same proportion as the dollar
volume of residential construetion activity.

Market conditions affect mortgage financing

A major factor in the recent slow-down of new mortgage
financing-though not a measurable one-has been the
general money market conditions which have especially
affected the availability of loan funds for government-sup­
ported mortgage financing. While conventionally written
new mortgages have been at or above year-ago levels, new
FHA and VA loans have fallen off sharply, and in early 1957
were roughly one-third below a year ago.

Whereas interest charges on conventional mortgages have
tended to move upward with market rates generally, stipu­
lated rates on new government supported mortgages re­
mained fixed through last November, tending to alter the
relative attractiveness of such financing. To help alleviate
this situation, the Government last December raised the
maximum interest chargeable on FHA insured mortgages.

While it is still too early to measure the effect of this
development, the flow of funds into FHA type loans, although
still at an exceptionally low level, appears to have leveled
off. In this connection, rough allowance for seasonal
influences suggests that FHA applications for new loans
were up from the low of last December, whereas the decline
in appraisal requests for VA financing would seem to have
continued into 1957. The latter requests are at the lowest
point in more than 3 years, 50 percent below a year ago.

Last month further steps were taken to ease the mortgage
credit situation for prospective home buyers. More wide­
spread geographical participation of insured savings and
loan associations in their mortgage lending was authorized
by the housing authorities in the expectation that this
would make conventionally financed mortgage money more
readily available. At the same time the ground was pre­
pared for more extensive use of Government-supported funds
by restoring FHA downpayment requirements to the lower
figure prevailing before financing was tightened in 1955 in
a move to counteract inflationary pressures.

A New Look at Production Growth Rates
(Continued from p. 12)

Product development in machinery and other types of
producers' durable equipment is known to have been far­
reaching in scope in the 1929-55 period, particularly in the
postwar years. Considerable emphasis has been in the
direction of designing larger and more efficient labor saving
machines. A complete list of such products would be im­
pressive and would embrace all segments of machinery,
instruments, and transportation. A few of the important
new lines of capital equipment introduced since 1929 include
chain saws, continuous casting machines, aeronautical flight
instruments, aerial photographic equipment, electronic
equipment and computers, many types of construction and
mining machinery, and atomic power and research reactors.
As already indicated, adequate information for analysis is
not available.

The long-term trend of tot,al machinery production, both
in terms of value and in physical volume (value of shipments
divided by price indexes), has been persistently upward over
the past 25 years and is now higher than ever before. The
expansion since 1929, as measured by the Federal Reserve
Board index of machinery output, has been at an average
rate of roughly 4.5 percent per year, and since 1939 the rate
has averaged 9 percent per year, or two-thirds higher than

the rate of total industrial production. The rise in ma­
chinery output has been an important factor in the increase
of overall production in the postwar period.

Data. on the output of many major types of machinery are
not available in terms of physical units, but only in terms of
dollar value of manufacturers' shipments such as the data
compiled by the Bureau of the Census in its Census of Manu­
factures and in the Annual Surveys. The availability of
satisfactory physical output data of machinery lines is
limited to a few products such as tractors, internal combus­
tion engines, motors and generators, and certain types of
office equipment, and these have been included in the product
table. Excluded, however, because of lack of data are such
important lines as construction, mining, special and general
industrial machinery, metalworking and electrical machinery
and equipment, and electronic parts and components. To­
gether, these account for the bulk of total machinerypro­
duction.

In order to provide some indication of the movement of
production among the major product groups within the
machinery industry, data have been compiled from Census
of Manufactures reports on the dollar value of manufacturers'
shipments for about 25 product groups within the machinery

20 SURVEY OF CURRENT BUSINESS April 1957

industry for 5 years-1929, 1939, 1947, 1951, and the last
Census year, 1954.

All product groups share in advance

Examination of the results of this tabulation reveals that
all segments of the industry participated in the advance
though in varying proportions, with all of the rise generally
occurring since 1939. As in the total, the movement within
product groups was highly sensitive to changes in business
conditions, with some types more so than others. In value
terms, output in 1954 ranged from roughly 3~ times that
of 1939 for textile machinery to well over 11 times for a
number of lines, with the rapidly growing electronic equip­
ment industry showing the largest value increase of 17 timea.

It should be noted that higher prices during the postwar
period contributed to these rates of increase in values.
Precise measurements of volume gains are not possible. For
the purpose of this analysis, however, approximate estimates
of volume were derived by dividing current dollar figures
by price indexes for about 25 product groups. The price
indexes used were those developed for determining purchases
of producers' durable equipment in constant dollars for the
national income accounts, without taking account of changes
in the quality of products.

The results of these calculations indicate impressive output
gains in real terms by product groups, though obviously
less than on the current value basis. In general, product
groups showing the largest gains in dollar value of shipments
also recorded the greatest increases in physical volume.

Among the individual product groups, most of which
would be included in the moderately growing group on the
basis of output expansion from 1929 through 1954, the aver­
age annual rates of growth varied, ranging from 0.6 percent
for elevators and stairways to 10 percent for flue-fired in­
dustrial furnaces and ovens. The number of products above
or below the average growth rate for the machinery industry
as a whole was roughly even.

This review emphasizes the wide divergencies in output of
industries and products over the past 25 years or more.
Rapid growth has been shown for many products, both new
and old, and this has been an important factor contributing
to the total growth of the economy. Much of the expansion
has been the direct result of production research and aggres­
sive marketing policies of American industry. In the post­
war years business firms have concentrated to an unusual
degree upon developing and marketing new products and
finding new uses for old-line products. As in the past tht'
fruits of such continuing activities are a basic source of
strength in the American economy.

NEW OR REVISED STATISTICAL SERIES
Indexes of Farm Marketings (Unadjusted): Revised Data for Page S-2 1

[1947-49=100]

Physical volume of farm marketings

Year Live- Live- Live- !I Li,·e-
stock stock stock stock

Total Crops and Year and month Total Crops and Year and month Total Crops and Year and month Total Crops and
prod- prod- prod- pro<i-
nets ucts nets nets

--- ---- -- --- ------ -----
1910 51 53 50 1947 1948 1949
191L ... ------------ 55 57 54 Jan nary ____________ 104 106 102 Jan nary ____________ 89 82 94 January ____________ 96 97 93
1912.---------------- 55 59 53 February_--------- 82 75 87 February_ .. _______ 65 45 80 February ____ .. ___ . 73 58 84
1913 .. --------------- 55 58 53 March _____________ 79 57 96 March _____________ 70 45 89 March ... __________ 81 58 98
1914.---------------- 55 59 52
1915 .. --------------- 58 63 54 ApriL _____________ 74 37 101 ApriL _____________ 75 46 97 ApriL _____________ 76 46 98
1916.---------------- 58 59 56 May--------------- 76 38 105 May _______________ 77 44 101 May------------- __ 82 52 104
1917 .. --------------- 56 56 56 June.-------------- 84 57 104 June _______________ 88 65 104 June .. _____________ 91 75 103
1918 .. --------------- 61 61 61
1919 ... -------------- 62 62 62 July ________________ 106 110 102 July ________________ 96 101 92 July ________________ 99 105 9.>

August. _____ ._ ... __ 102 114 94 August _____________ 98 107 91 August _____________ 111 122 163
1920 .. --------------- 58 59 58 September _________ 120 141 104 September _________ 118 146 96 September. ________ 128 !58 JO,,
1921..--------------- 60 64 58
1922.------------ ---- 62 60 63 October __ ---------- 143 182 115 October. ___________ !52 212 106 October. ___________ !51 194 118
1923 ------------- 64 60 68 November--------- 120 130 113 November. ________ 130 162 107 November--------- 139 174 112
1924.---------------- 68 67 69 December __ ___ . 103 98 106 December ... _______ 109 124 98 December __________ 116 134 103
1925 ------------ 66 65 67
1926 .. --------------- 68 69 68 1950 1951 1952
1927----------------- 69 69 ti9 January------------ 110 124 100 Jan nary __ -- -.. 99 89 106 January ____________ 98 88 105
1928 ___________ ------ 70 69 70 February __________ 75 60 87 February __________ 72 51 87 February_ _____ 79 53 98
1929.---------------- 70 70 70 March _____________ 77 48 99 March. ____________ 74 41 99 March .• ___________ 79 48 103

1930 __ .. ------------- b8 66 70 ApriL 74 40 100 ApriL _____________ 75 37 103 ApriL _____________ 78 41 !Ofl
1931 --- .. -- -- 68 66 70 May--------------- 80 37 112 May--------------- 77 32 111 May--------------- 82 47 109
1932 ________________ - 66 63 69 June _______________ 83 55 103 June ... ____________ 80 48 104 June .. _____________ 90 70 10.)
1933 .. _______________ 67 61 71
1934 .• --------------- 66 56 74 July ________________ 96 95 96 July ________________ 96 92 100 July _____ _______ 105 109 102
1935 ------------- 61 57 65 August ____________ . 102 103 100 August _____________ 111 118 105 August _____________ 112 124 103
1936----------------- 66 60 71 September __ .. _ 113 123 105 September _________ 126 144 112 September _________ 133 160 113
1937 ------------- 70 70 69
1938.---------------- 72 73 72 October ____________ 146 184 117 October ____________ !58 196 129 October. _____ .. ___ . 158 196 130
1939----------------- 75 74 76 November _____ 133 !56 116 November. 138 160 120 November _________ 129 139 121

December _____ ... __ 112 121 105 December __ 113 121 107 December __________ 118 122 \[,)

1940 .. --------------- 77 72 81
1941. -- 79 73 84 1953 1954 1955
1942.---------------- 88 80 93 January------------ 112 119 108 January _____ . ______ 112 117 109 January------------ 113 108 117
1943.---------------- 93 79 103 February __________ 79 56 97 February.--------- 85 66 99 February ___ _ .. 86 63 103
1944 .. --------------- 98 . 85 107 March 84 55 105 March _____________ 85 47 113 1\farch 85 46 115
1945 .• ------------.-- 98 87 105
1946 ------------- 96 86 103 April .. __ .. _ _ .. _ 81 45 109 ApriL _____________ 80 39 111 ApriL _____________ 87 49 116
1947----------------- 99 96 102 May _______________ 85 47 113 May--------------- 85 43 117 May 91 48 123 1948 _________________ 97 98 96 June. ______ -- 94 69 113 .Tune _______________ 94 69 113 June 95 66 116
1949.---------------- 103 106 101

July ________________ 101 93 107 July ______ . _________ 102 94 109 July---------------- 102 94 108
1950 _________________ 100 96 103 August _____________ 110 109 111 August. -------- 117 118 116 August 122 121 122
1951 ___________ 101 94 107 September--------- 136 162 116 September .. _______ 140 163 123 September 140 16-3 123
1952 _______ ---------- 105 100 109
1953 110 107 113 October _____ .. ___ .. 165 212 130 October .. __________ 155 181 135 October ____________ 164 195 i 141
1954 _________________ Ill 102 117 November .•....... 148 173 129 November. ____ 148 166 135 November--------- 157 182 139
1955 _________________ 115 106 121 December. _________ 126 140 115 December __________ 122 125 120 December 132 l~l 12,)

I Compiled by the U. S. Department of Agriculture, Agricultural Marketing Service.
use of new price weights.

The indexes have been revised to reflect adoption of the 1947-49=100 base period; also wider coverage and

BUSINESS STATISTICS
~---

THE STATISTICS here are a continuation of the data published in BusiNEss STATISTics, the 1955 Statistical Supplement to the SuRVEY oF
CuRRENT BusiNESs. That volume (price $2.00) contains monthly data for the years 1951 through 1954 and monthly averages for earlier year,;
back to 1929 insofar as available; it also provides a description of each series and references to sources of monthly figures prior to 1951. Serie:<
added or significantly revised since publication of the 1955 Supplement are indicated by an asterisk (*) and a dagger (t), respectively. Except
as otherwise stated, the terms "unadjusted" and "adjusted" refer to adjustment for seasonal variation.

1-ltatistics originating in Government agencies are not copyrighted and may be reprinted freely. Data from private sources are provided
through the courtesy of the compilers, and are subject to their copyrights.

[Averages for the year 1955 are provided in the July 1956 issue of the SURVEY]

Unless otherwise stated, statistics through 1954 and I
descriptive notes are shown in the 1955 edition of Febru I I I I
BUSINESS STATISTICS ary. March April May June

1956 I 1957

July I August I Septem-1 October I Novem-~ Decem- Janu- ,. Febru-1 March
ber ber ber ary ary

' '

GENERAL BUSINESS INDICATORS

NATIONAL INCOME AND PRODUCT

Seasonally adjusted quarterly totals at annual rates:t
National income, total. ~~~~~~~~ ~bll. of doL~ --------~

Compensation of employees, totaL~~~~~ ~~-~-dO~--~ ~~-~~~---
Wages and salaries, totaL~~-~-~~~~~ ~~-----dO~--- ~~-----~ ~

Private~~~---_~~-~~~~~~~~-~~_~~~_~_~ _____ do ______ --· __ ~ ~
Military~~~~~--~~~~~~~~~~~~~~~~~ ~~~-~-~-AD---~ ---------
Government civilian~~~~~~~~~-~~~~~~~ ~-AD~--~ -----~~--

Supplements to wages and salarles~~~~~~~--do ____ ~---~-~~-

Proprietors' and rental income, totald".~~~~-do ____ ---------
Business and professionald" ~ ~-~ ~ --~~~~~~~~-do ____ ~--~~ ~---
Farm~~~~~~~~~~-~~~~~~~~~~~~~~~~~~~~~~~~ ~~-dO~~-~ ~~-~ ~~~-~
Rental income of persons~~~~~~~~~~~~~~~~ ~-do ... ~ ~~--~ ~ ~-~

Corporate profits and inventory valuation adjust-
ment, totaL~~~~~~~--~~~-~-~~~~~ ~~-bil. of doL ~~---~--­

Corporate profits before tax, totaL~-~~~-~AO-~~~ ~--~-~--~
Corporate profits tax llabillty~~~~~-~~~~~-do~--- ~-----~~~
Corporate profits after tax~~-~-~-~-~-~~~-do~--~ --------~

Inventory valuation adjustmenL~~~~-~~~--dO-~-- -~----~-~
Net interest.~-~~~-~~~~~~~~~-~~~~~~~~~ ~-~-~--do ____ ------~-~

Gross national product, totaL~~~-~-~~~~~~~~ ~~~dO~--- -~-~--~ ~~

Personal consumption expenditures, total..~do~--~ -~-~--~-~
Durable goods~-~~~_~~~~~~~_~_~-~_~~~~~~_~ ~do~-~ __ --~ _ ~ ~~ ~
Nondurable goods~~~~~~~~~-~~~~~~~~~ ~-~-~-dO-~-~ -~------~
Services~~~~.-~~~-~~~~~~-~-~~~~~~~~-~~ ~--~~do ____ ~--~--~-~

Gross private domestic investment, totaL~ .. dO~--~ ~ ~- ~~--~.
New construction~_~~~~~~~~~~~~~.~~~-~~~~ ~dO---~ ~~ --~~ ~~ ~
Producers' durable equipment~~~~~~~~~~~~-do ____ ~--~~~- ~~
Change in business Inventories~~~~~~~~~~~ ~do~-~- ~ ~--~-~-~

Net foreign investmenL~~~ ~~ ~~ ~ ~ ~~ ~~~~~~~-~~dO~--- -~-~~--~~
Government purchases of goods and services, total

bil. of doL---~--~~~
Federal (less Government sales)~~~~~~~~~~.dO~~-~ ~---~~~~­

National security<;' ~~~~~~~~~~~-~-~~~~~~~-dO~-~~ ~~---~~-~
State and locaL~-~~~~~~~~~~~~~~~~~~~~~~~~AO~~-~ ~--~-~~~~

Personal income, totaL~-~~~~~~~~~~~~~~~~~----dO-~-~ ~--~~~~~~
Less: Personal tax and nontax payments~~~-~~dO-~-- ~---~-~-­
Equals: Disposable personal ineome~~~~~~~~~~~dO---~ ----~---~

Personal saving§ ____ ~~~~~~~~~~~~~~~~~~~ ~~~~~--~do ____ ---~ ~~~~ ~

PERSONAL INCOME, BY SOURCE

Seasonally adjusted, at annual rates:t
Total personal ineome~~~~~~~~~-~~~~~~~~~~bil. of doL

Wage and salary disbursements, totaL -~~~-AD---~
Commodity-producing industries~~-~~~----dO- .. ~
Distributive industries.~~-~~~~--~~~~~ ~-~--dO-~-~
Service industries~_~-~-~~~~~-~-~~~~~~~~ ~~~dO-~~~
Government_ ___ ~~~~_~~~_~_~~_~ __ ~ ___ ~_~_ ~do~~~_

Other labor income~~~~~~~ __ ~~~_~~~-~~~~~ __ ~ ~do.~_~
Proprietors' and rental income~~~~~~~-~~~~-AO~~~~
Personal interest income and dividends~ __ ~ .do.~~~
Transfer payments~-~~~~~~~~~~~~~~~~~~~~~~ ~Ao~--­
Less personal contributions for social insuranc-e

bil. of doL

Total nonagricultural income~~~~~~~~~~~~~~~~~ AD--~~

'Revised.

317.1

218.9
94.7
57.9
29.5
36.8

7. 2
49.7
28.7
18.3

5. 7

301.5

334.9

233.0
219.4
182.5

9.6
27.3
13.6

49.5
28.2
11.5
9.8

40.9
43.7
22.1
21.6

-2.8
11.5

403.4

261.7
34.8

130.5
96.4

63.1
32.6
26.4
4.1

.1 ~~~~~---- ~~-~-~-~~

78.5
46.4
40.5
32.1

317.5
37.3

280.2

18.6

318.6

220.3
95.1
58.4
29.6
37.2

7. 2
49.5
28.8
18.5

5. 7

304.0

321.7

222.9
96.8
59.1
29.8
37.2

7. 2
49.7
29.1
18.6

5.8

306.8

322.8

223.2
96.8
59.1
30.0
37.3

7. 2
50.1
29.4
18.7

5.8

307.6

338.7

237.2
223.5
186.2

9. 5
27.8
13.8

49.9
28.9
11.3
9. 7

39.8
42.9
21.7
21.3

-3.1
11.7

408.3

263.7
33.4

132.3
98.0

64.7
33.6
27.5

3. 5

1.2

78.7
46.1
40.7
32.6

322.9
38.1

284.9

21.2

324.9

225.2
97.5
59.9
30.2
37.6

7.3
50.0
29.6
18.6

5.8

310.3

324.3

224.0
95.9
59.9
30.4
37.8

7. 3
50.5
29.7
18.6

5. 8

309.4

328.1

227.1
98.3
60.3
30.6
37.9

7. 3
51.0
29.8
18.8

5. 9

312.8

343.5

240.4
226.2
188.3

9.5
28.5
14.2

50.7
29.5
11.6
9. 7

40.4
41.2
20.8
20.4
-.8

12.0

413.8

266.8
33.0

134.0
99.7

65.1
33.6
29.5
2.0

1.7

80.2
47.2
41.9
33.0

327.0
38.8

288.2

21.4

329.5

228.5
99.1
60.1\
30.8
38.1

7.3
50.9
30.0
18.7

5.9

314.4

332.5

229.7
100.6
60.2
30.9
38.0

7.4
52.3
30.2
18.9

6.0

316.3

333.5

231.0
101.1
60.6
31.1
38.2

7.4
51.7
30.3
19.1

6.0

317.9

245.5
231.1
192.9

9. 5
28.7
14.4

51. 7
29.9
12.1
9. 7

-3.3
12.4

423.8

270.9
34.8

134.7
101.4

68.5
32.9
31.5

4. 1

2. 4

82.0
48.3
43.2
33.7

333.2
39.9

293.3

22.4

334.0

232.9
102.3
60.9
31.3
38.4

7.4
51.2
29.2
19.3

6.0

318.8

'335.0

'232. 7
'101.2
'61. 5
'31.3
'38. 7

7. 5
'51.3

30.6
19.6

6. 7

'319. 7

336.6

233.7
101.9
61.5
31.4
38.9

7. 5
51.5
30.7
19.9

6. 7

321.3

337.6

234.2
101.9
61.8
31.5
39.0

7. 5
51.5
30.9
20.2

6. 7

322.2

tRevised series. Estimates of national income and product and personal income haye been revised back to 1952 (see pp. 7 ff. of the July 1956 SURVEY); for data prior to 1952, see the 1954
NATIONAL INCOME SUPPLEMENT or the 1955 edition of BUSINESS STATISTICS.

d"Inclndes inventory valuation adjustment. 'i' Government sales are not deducted.
§Personal saving is excess of disposable income over personal consumption expenditures shown as a component of gross national product above.

8-1

S-2 SURVEY OF CURRENT BUSINESS

Unless otherwise stated, statlsties through 1954 and I
descriptive notes are shown In the 1955 edition of
BUSINESS STATISTICS F~~;u-1 March I April I May I June I 1956 I

July I August l SeEe~m-1 October I N%~m-~ D'::""

GENERAL BUSINESS INDICATORS-Continued

NEW PLANT AND EQillPMENT
EXPENDITURES

Unadjusted quarterly totals:o"
All industries mil. of doL

Manufacturing __ . ____ ____ .•.•.. do ____
Durable-goods Industries., .. ------------ .. do ____ ---------
Nondurable-goods Industries. _____________ do ____________ _

Mining _______ --------- ____ • ____ . ___ . ____ ._ .. do. __ .. _______ _
Railroads ______________ . ___ . _______ ... _. _____ do ___ .. _______ _
Transportation, other than raiL ____________ do ____ ---------
Public utilities. -----------------------------do .. __ ---------
Commercial and other ______ ·--------------·do ____ ---------

Seasonally adjusted quarterly totals at annual rates:d"
All industries ... -------------------------bil. of doL __

Manufacturlng ____________________________ .. do ____ ---------
Durable-goods lndustries __________________ do ____ ---------
Nondurable-goods Industries .• ____________ do ____ ---------

Mining ______ ------- ____ . ______ . __________ ._ .do. __ . ____ . ___ _
Railroads. ______ . ___ . ____________________ . __ .do ___ . -- ••. ___ .
Transportation, other than raiL. ___________ do ____ ---------
Public utilities. -----------------------------do ____ ---------
Commercial and other _______________________ do ---------

FARM INCOME AND MARKETINGS~

rash receipts from farming, Including Government
payments, totaL. ______________________ mil. of doL

Farm marketings and CCC loans, totaL ______ do ___ _
Crops ___ ·--------- _--· _____________________ do ___ _
Livestock and products, total!;! _____________ do

Dairy products __________________________ .. do ___ _
Meat animals. ______ ------------ _________ .do ___ _
Poultry and eg~---- _______________________ do ___ _

Indexes of cash receipts from marketings and CCC
loans, unadjusted:

All commodities.--------- ____________ .1947-49= HJO ..
Crops _____ ------------------------- _________ do ___ _
Livestock and products .. _____ -------- ______ do ___ _

Indexes of volume of farm marketings, unadjusted:
All commodities_. ____________________ 1947-49=100 ..

Crops.------------ _________________ -------_ .do ___ _
Livestock and products _____________________ do ___ _

INDUSTRIAL PRODUCTION

Federal Reserve Index of Physical Volume

Unadjusted. combined index _____________ 1947-49=100 ..

Manufactures ___ ---------------- ___ -------- ... do ___ _
Durable manufactures. _____________________ .do ___ _

Primary metals 9 _________________________ do ___ _
SteeL _________________ ----------------- .do ___ _
Primary nonferrous metals ______________ do ___ _

Metal fabricating (incl. ordnance) _________ do ___ _
Fabricated metal products. _____________ do ___ _
Machinery ______________________________ do ___ _

Nonolectrical machinery ______________ .do ___ _
Electrical machinery __________________ do ___ _

Transportation equipment 9 ____________ do ___ _
Autos. _______________________________ .do ___ _
Trucks ________________________________ do ___ _
Aircraft and parts _____________________ do ___ _

Instruments and related products .. _____ do ___ _
Furniture and fixtures _____________________ do ___ _
Lumber and products _____________________ do ___ _
Stone, clay, and glass products ____________ do ___ _
Miscellaneous manufactures. ______________ do ___ _

Nondurable manufactures. _________________ .do ___ _
Food and beverage manufactures __________ do ___ _

Food manufactures!;!------- _____________ do ___ _
Meat products. ______________________ .do ___ _
Bakery products. _____________________ do ___ _

Beverages ______________________________ .do. __ _
Alcoholic beverages ____________________ do. __ _

Tobacco manufactures _____________________ do ___ _
Textile-mill products 9 ____________________ do ___ _

Cotton and synthetic fabrics. ___________ do ___ _
Wool textiles. __________________________ .do ___ _

Apparel and allied products _______________ do ___ _
Leather and products _____________________ do ___ _
Paper and allied products _________________ do ___ _

Pulp and paper _________________________ do ___ _
Printing and publishing. __________________ do ___ _
Chemicals and allied products .. ___________ do ___ _

Industrial chemicals_. ___________________ do .. __
Petroleum and coal products .. ____________ do ___ _

Petroleum refining __ ------------------- .do ___ _
Rubber products. ___ -------------------- .. do

1, 972

1,945
765

1,180
346
580
231

80
71
87

97
72

116

144

146
161
152
159
177

172
134
168
152
200

205
164
125
521
161
123
121
150
145

131
102
104
140

95
97
94

105
115
123
84

124
120
162
163
130
179
201
143
151
146

7,462

2,958
1, 462
1, 496

262
297
396
936

2,613

32.82

13.45
6. 57
6.88

1.13
l. 25
1.65
4.56

10.78

1,837

1, 816
564

1, 252
376
591
267

74
52
92

89
46

122

143

145
161
152
160
182

171
134
168
154
196

202
163
130
513
I61
122
119
153
142

130
104
102
136
95

108
105
105
110
ll5
85

120
112
163
161
135
179
201
142
148
140

1,883

1, 866
578

1, 288
381
622
258

77
54
95

88
44

122

144

146
162
152
159
185

174
136
172
154
206

201
162
133
516
164
119
126
158
141

129
106
103
131
95

117
Ill
103
108
112
89

114
I06
I65
I63
137
180
200
I35
I42
I40

2,038

2,022
627

1,395
420
676
268

83
58

102

93
45

129

141

142
157
144
154
18I

167
I30
167
15I
198

189
127
117
520
I64
117
125
162
140

127
108
I05
12I

97
119
108
110
105
109
90

109
99

160
162
136
176
197
137
144
129

8,880

3, 734
1, 862
1, 872

319
325
423

1,199
2,880

34.49

14.65
7.38
7.27

1. 28
1.22
1.63
4.61

11.10

2,091

2,077
779

1,298
411
617
241

85
72
95

96
64

121

141

142
156
140
146
179

166
132
165
150
195

188
127
123
531
163
118
129
163
141

127
ll4
110
122
100
128
119
115
100

99
90

108
100
163
161
134
173
192
142
149
123

2,336

2,298
1,008
1,290

388
632
249

94
94
95

112
101
120

128

129
139
62
24

I'r2

I60
I24
157
146
I78

I86
127
99

536
162
115
116
I 56
135

119
114
Ill
118
100
123
107
96
86
87
76

95
90

144
143
I29
166
182
132
148
105

2, 715

2, 672
1, 247
1, 425

372
785
253

110
ll6
105

124
ll7
129

142

143
155
118
ll9
143

167
135
167
I46
209

I86
109
101
555
167
123
135
I64
145

13I
122
123
116
99

118
101
115
102
104
92

ll6
108
163
160
133
172
188
142
I 51
I27

8,901

3,834
1,960
1,874

314
277
443

1,30R
2, 725

35.87

15.78
8.20
7.58

1.26
1.20
l. 79
5.08

10.76

3,148

3,111
1, 726
1,385

355
746
268

128
160
102

144
168
126

146

148
16I
145
158
168

172
144
176
153
220

180
59
98

569
17I
125
133
157
150

134
130
134
129
100
ll6
106
Ill
103
101
87

108
I04
I60
152
I39
I77
192
145
151
135

3,927

3, 755
2,131
1.624

363
945
296

154
198
119

lii
208
153

151

153
168
149
162
18I

180
145
18I
152
237

202
105
103
582
173
127
130
165
154

137
127
129
142
101
120
118
115
109
113
94

~~I
169
162
145
182
198
140
146
144

3,306

3,2I6
I, 749
1,467

342
806
301

132
163
108

1-'7
176
142

147

149
166
146
159
180

18I
138
177
lfii
227

2I8
164
102
601
174
I22
117
16I
150

132
117
119
148
IOO
110
I09
Ill
105
109
86

I98
100
I62
159
144
181
I99
143
I 52
I28

9,838

4,428
2,339
2,089

346
332
450

1, 452
2,830

36.46

15.81
8.21
7. 60

1.28
1.23
l. 76
5. 27

11.ll

2, 768

2, 728
1, 406
1,322

371
615
321

112
13I
97

128
131
125

144

146
166
142
158
180

183
139
177
157
216

225
177

'10I
619
175
125
104
156
145

125
106
108
138

99
98
93
87
99

104
78

101
95

145
142
142
181

'199
145
158

'132

Janu­
ary

April 19!17

1957

Febru-1 March
ary

1 8,830

3, 908
2,028
I.880

304
31i8
4I4

I,322
2, .524

I 36. gg

::::::::: :::::::::1 16.34
8.48
7.86

::::::::: :::::::::1

2,574

2,530
1,146
1,384

384
756
220

104
107
102

119
108
126

145

146
I64

'146
160
180

181
136
175

'I57
'208

224
174
'98

'624
'173

ll8
104

'148
136

128
'101
'104

139
95
90
86

no
101
108
'74

113
102
157
158
136

'184
'205
'148
'160
'147

• 2,032

• 2,001
• 775

• 1, 226
• 361
•633
•209

•82
•72
•90

•95
•72

•ll3

147

149
'167
'149

I60
176

183 '
137 :
177 I

:m ~~
'228

178
113
634

·ml '113
15I

'1371

131
103
104
132
96

105 : ..

1J~ I :
I

119 [--
--- -- i6i_! __

160 I.
139 I

186 ~--
207 : ..

'146
156 :
150 ~

1.23
1. 34
l. 76
5.65

10.57

• I48

• 150
p 167
p 14.5

• 1&3
• I3S
p li7
p 160
•210

p 227
p li1

p I78
p 119
p 116
p !55
p I38

p 133

p 143

p 142

• Revised. • Preliminary. 1 :Estimates based on anticipated capital expenditures of business; those for the 2d quarter of 1957 appear on p. 10 of the March 1957 SURVEY.
d"Historlcal data (annual totals, 1939 and 1945-55; quarterly, unadj. and seasonally adj. at annual rates, 1947-55) appear on pp. 6 and 7 of the June I956 SURVEY.
9 Includes data not shown separately.
tRevised series. Annual estimates beginning 1910 and monthly data for the period January 1952-December 1955 for cash receipts have been revised to take into account recent information

on production, disposition, and price; revisions are shown on p. 19 of the March 1957 SURVEY. Indexes of cash receipts and volume of marketings (annuals, 19W-55; monthly, beginning­
January 1947) have been revised to reflect adoption of the 1947-49=100 base period; for the volume index, also wider coverage and use of new price weights. The 1evised indexes of volume
of marketings appear on p. 20 of this issue of the SuRVEY. Unpublished indexes of cash receipts (prior to May 1955) will be shown later.

April 1957 SURVEY OF CURRENT BUSINESS S-3

Unless otherwise stated, statistics through 1954 and I
descriptive notes are shown In the 1955 edition of F b I I I j I
BUSINESS STATISTICS I :;r;u- March April May I June

1956 I
July I August I Seg!~m-1 October I N'\:,~m-1 D:erm-

1957

Janu- I Febru-1 March
ary ary

GENERAL BUSINESS INDICATORS-Continued

INDUSTRIAL PRODUCTION-Continued

Federal ReBerve Index of Physkal Volume-Con.
Unadjusted Index-Continued

Minerals -------------------· 1947-49=100 .. 127 127 130 130 131 119 131 132 132 130 129 130 '130 •133
CoaL -------_•.......••.•...... do 88 86 86 85 84 62 87 90 93 90 83 84 86 •88
Crude oil and natural gas ...•.•.•..•.......•. do 151 I5I I5I 149 I48 149 150 147 147 149 155 '157 '155 •I59
Metal mining ... ----------··················do 92 93 I2I I40 I44 73 12I 142 I42 114 94 '91 96 • 95
Stone and earth minerals•...•.••..••.... do I26 128 I38 142 149 147 149 151 150 144 138 '128 129 p 133

Seasonally adjusted, combined index ••••.•...... do 143 141 143 141 141 136 143 144 146 146 I47 146 146 • 146

Manufactures ... ------------------------------do 144 I43 144 143 142 I38 I44 146 147 I47 149 147 147 p 147
Durabl~ manufactures•......•.•.••.•.... do I 58 I 57 I 59 I 57 I57 148 I 58 I62 I63 I65 I67 164 164 p 163

Primary metals•.•...•••...•••... do 146 145 146 14I 136 69 125 148 147 I46 145 144 143 p 138

Metal fabricating (incl. ordnance) .••...... do 168 167 I70 167 168 169 172 174 I76 180 183 180 180 p 179
Fabricated metal products .•...........•. do 134 132 136 130 132 130 I34 139 I40 I39 141 137 137 p 137
Machinery t--·--------·---··-----·--·---do •163 163 169 169 169 172 I74 I75 174 I75 I76 173 '171 p 171

Nonelectrical machinery t .•.••.••...•• do I47 148 148 149 149 I 52 !55 I 57 I 56 I 54 !56 '154 '154 p !54
Electrical machinery t do •194 I93 208 208 208 210 211 210 211 214 216 '208 '205 • 206

Transportation equipment••. do I99 196 I93 187 I88 I89 191 I93 203 216 223 221 223 • 222
Instruments and related products do 16I 160 I62 164 163 167 171 171 172 172 173 '173 '174 p 177

Furniture and fixtures -·----------do I22 I2I I23 I23 I22 I23 I22 I22 122 119 120 118 '117 p 118
Lumber and products do 123 118 122 121 123 127 130 126 120 119 117 114 '114 p 115
Stone, clay, and glass products .•.......... do ..•. 155 154 158 162 161 161 160 I 54 157 157 158 '155 !56 • 157
Miscellaneous manufactures •.....•........ do 143 I41 I44 143 I44 I45 145 146 146 144 144 140 '136 •136

Nondurable manufactures t•.•...•.. do 130 128 I30 I29 128 128 I30 I30 13I 129 130 'I31 'I31 p 131
Food and beverage manufactures do 113 112 113 lli Ill 112 114 114 113 114 114 '11I 113 ~.------

Tobacco manufactu~s do I07 I05 I08 106 I06 I06 I05 I06 106 109 107 112 --------- --------
Textile-mill products __ do 110 107 106 103 100 100 102 103 105 103 103 100 10I --------
Apparel and allied products ...•.•.......... do ... 114 108 109 111 112 112 112 113 117 I08 110 109 110 --------
Leather and products•..... do 111 105 106 103 101 I02 102 102 101 104 102 102 --------- --------

Paper and allied ~roducts ..•......•. __ do ... I 57 157 160 I60 16I I62 16I I 59 I60 160 I 57 I 59 I 57 --------
Printing an<l pub ishing ________ •• __ do ____ 132 I32 I35 135 I35 136 I38 I37 140 I39 140 14I 14I •140
Chemicals and alliM products t do 176 176 179 177 176 176 176 I77 I77 177 I79 'I84 182 --------
Petroleum and coal products do 142 144 139 140 140 I32 139 143 140 143 145 '147 '145 • 144
Rubber products••.......• __ do ____ I43 135 136 I27 120 I25 135 132 I34 126 '137 '145 147 -----

Minerals ... __ _•.•.•.•...•...•. do._ .. 129 129 I29 128 I29 I23 I30 I31 I3I I30 I3I 130 '131 p 135

CoaL ______ -------------·---------------- ... do 88 90 89 85 S5 75 81) 86 85 87 80 80 86 p 92
Crude oil and natural gas ...•....••....•..... do 148 148 147 149 149 I 52 I 54 I5I 151 149 154 I 54 '152 • 156
Metal mining•........... do 116 117 I29 118 113 60 103 I23 I32 I28 '127 119 I20 • 121
Stone and earth minerals•........... do 138 I38 14I 140 143 I42 140 143 I41 142 '141 '142 142 p 144

CONSUMER DURABLES OUTPUT

Unadjusted, total output ...•............ I947-49=100 .. I43 I43 141 I24 124 116 I20 113 I28 139 141 'I37 '142 • 142

Major consumer durables•.•.•.....•....••. do I 57 I 57 I 54 I3I I30 I21 122 111 132 I 51 154 'I48 I 55 p 155
Autos _________________ ----·-·----·------do 164 I63 I62 127 127 127 109 59 105 164 I77 I74 178 • 171
Major household goods .. --·-----------------do 153 155 I 50 136 134 117 136 158 I 58 141 I37 '128 I37 -------

Furniture and floor coverings•.••...... do I23 I21 116 112 11I 104 116 I22 I22 117 118 113 115 ------·--
Appliances and heaters••••...... do I 56 168 162 143 I43 125 12I 158 142 122 128 I24 -~------- -----·--
Radio and television sets _ do 233 2I8 209 184 I74 130 238 265 312 270 217 188 201 ---

Other consumer durables do 110 108 109 108 I09 106 115 118 118 112 llO '110 '112 • Ill

B<'asonally adjusted, total output t--·-·--------·--do I37 I33 I32 I25 I23 I27 127 I23 I23 I32 14I '137 137 p 13~

Major consumer durab!es t•....•..••....... do I49 144 141 132 128 135 132 I27 129 143 I 54 '147 147 p 143
Autos.···------··--··· -····------·-------·--do I 55 145 140 118 120 122 I24 I06 117 I 52 I68 I69 I67 p 159
Major hous~hold goods t--------------------.do 146 144 145 14I 138 148 I41 148 142 136 143 '129 13I --

Furniture and floor coverings ...•.......... do ____ I20 118 117 117 114 117 117 118 115 114 115 114 112 -- --·--
Appliances and heaters t------·· __________ do 148 149 147 I37 134 152 136 14Y 136 I30 144 I27 --------- --- -----
Radio and television set.s ___________________ do 2I8 209 219 226 2I8 227 231 232 237 2I8 218 181 I89 --- ----

Other consumer durables _____________________ do .. __ 111 I08 111 110 110 111 114 113 110 109 113 '114 114 p 112

BUSINESS SALES AND INVENTORIES §

Manufacturing and trade sales (seas. adj.), total
bll. of doL. 52.9 53.1 53.2 54.4 54.3 52.7 54.5 53.9 55.0 55.6 55.8 '56. 6 56.4 --------

Manufacturing, totaL ----·-·----- do. ___ 27.2 27.1 27.2 27.8 27.7 26.2 27.6 27.6 28.3 28.7 28. 7 '29.2 29.2 ----- --
Durable-goods industries _______________ do ... _ 13.6 I3.3 13.5 13. s I3. 9 12.6 I3. 7 13.7 14.2 14.3 14.5 14.6 14.7 --- --··
Nondurable-goods industries .. ______________ do ... _ 13.6 13.8 13.7 I4.0 13.8 13.5 14.0 I3. 9 14.1 14.4 14.2 I4. 5 14.5 ------

Wholesale trade, totaL ________________________ do ____ 10. 4 10.3 10.4 10.7 10.6 10.5 10.6 I0.3 10.6 10.6 10.6 10.9 10.7 ·-- --
Durable-goods establishments do ____ 3. 5 3. 5 3.6 3. 7 3. 7 3. 6 3. 6 3. 5 3.6 3.5 3. 5 '3.6 3.5 --- ----
Nondurable-goods establishments do ... 6. 9 6.8 6.8 7. 0 6. 9 6. 9 7.0 6.8 7.0 7.0 7.1 '7.3 7.2 ·-- --

Retail trade, totaL do I5. 3 1.5_ 7 15.5 15.9 16.0 I6.0 I6. 3 16.0 16.I I6. 4 I6. 5 16.4 I6. 5 ---
Duratle-Jwods stores ··--- _________ do ____ 5. 4 5. 4 5.3 5.4 5.5 5. 5 5. 5 5.3 5.5 5. 7 5.8 5. 7 5.8 - --
Nondurable-goods stores ... --------· _______ ... do 10.0 10.3 10.2 10.5 10.5 10.5 10.7 10.7 10.6 10.7 10.7 10.7 10.7 - --

Manufacturing and trade inventories, book value, end
88.7 88.9 of month (seas. adj.), total.. ..••.•...... bil of doL, 83.6 83.8 84.5 85.1 85.6 85.8 86. I 86.5 87.2 88.0 I 88.5 --

Manufacturing, totaL. ----··------·····------do .. 46.9 47.4 48.0 48.6 49.1 49.2 49.5 50. I 50.8 51.3 51.4 51.5 51.8
Durable-goods industries do ... _ 27.0 27.4 27 7 28.1 28.2 28.2 28.2 28.7 29.4 29.9 29.9 '29. ~ 30.1 -----
Nondurable-goods industries._ --·-------·---do. ___ I9. 9 20.0 20.2 20.4 20.9 21.1 21.4 21.4 21.4 21.4 '21. 4 '21.6 21.7 ·- ---

Wholesale trade, totaL do 12.5 I2.6 I2. 6 12.7 12. 7 I2. 8 12.8 13.0 13.1 I3. 2 13.3 '13.I I3. 1 ---- --
Durable-goods establishments do .. __ 6. 4 6. 5 6. 5 6. 5 6.6 6.6 6. 6 6. 7 6. 7 6. 7 6. 8 6.8 6. 7 ---- ---
Nondurable-goods establishments._ do .. -- 6.0 6.I 6.I 6.1 6.I 6.2 6. 2 6.3 6.3 6.4 6. 5 6. 4 6.4 --- ----

Retail trade, totaL ___________________________ do. __
24.21 23.8 23.9 23.9 23.8 23.8 23.7 23.4 23.3 23.5 23.9 24.0 23.9 -· ----

Durable-goods stores .. ____ do lL 5 1L 2 1L 1 11.0 10.8 IO. 7 10.5 10.2 IO.I 10.4 10.7 10.8 10.8 ---
N ondurablecgoods stores._ .••. _ ___ ._ .. do._._ I2. 7 I2. 6 12.8 12.9 I3. 1 I3. 2 13.3 13.2 I3. 2 13.1 13.2 13.2 I3. I --

' Revised. • Preliminary. • January I956 revisions: Machiner~'• I65: electrical machinery, 201.
tSeattered revisions for 1955 w111 be shown later.
§Tbe term "business" here includes only manufacturing and trade. Business im·entories as shown on p. S-I cover data for all types of producers, both farm and nonfarm. Unadjusted

data for manufarturing are shown on p. S-4; those for retail and wholesale t.rade on pp. S-9, R-Ill, and S-11.

S-4
I

Unless otherwise stated, statistics through 1954 and 1
descriptive notes are shown in the 1955 edition of
BUSINESS STATISTICS

SURVEY OF CURRENT BUSINESS

Fi~~u-1 March I April I May

1956 I
I July I August I Septem-~1 October I Novem-1 Decem-

ber ber ber

GENERAL BUSINESS INDICATORS-Continued

MANUFACTURERS' SALES, INVENTORIES,
AND ORDERS

Sales. value (unadjusted), totaL mll. of doL.
Durable- goods Industries, totaL ______ do

Primary metaL. ___________ ._. ____ ... __ ._ ... do ___ .
Fabricated metaL .. ___ .. _ .. _ .. _. ______ ._._ .do ___ .
Machinery (Including electrical)_ ... _____ .. _ . do .. _ .
Transportation equipment (Including motor

vehicles) ___________ .. _____ ----- .. _ ... mil. of doL
Lumber and fumiture ______________________ .do
Stone, clay, and glass ________________________ do
Other durable-goods Industries. -------------do. __ _

Nondurable-goods Industries, totaL __________ .do
Food and beverage _________________________ .do
Tobacco _____________ ----- -------------------do. __ _
Textile. __ ------ ____________ .------- ________ .do ___ .
Paper_._. __ ---------- ____ ---_-- __ -- ________ .do._ ..
ChemicaL __________________________________ .do .. __
Petroleum and coaL __________________ do
Rubber _________ ------- ____ --------- do. __ _
Other nondurable-goods lndustrles __________ do ___ _

Sales, value (seas. adj.), totaL. _________________ do ___ _
Durable-goods Industries, totaL _______________ do ___ _

Primary metaL_-----.-----.-.----------- .. .do. __ _
Fabricated metaL--------------------------do
Machinery (Including electrical) ____________ .do
Transportation equipment (Including motor

vehicles) ________________ .---.---.- __ .mil. of doL
Lumber and furniture ______ .. ------------- .. do ___ _
Stone, clayband glas~------------------------do ___ _
Other dura le-goods mdustries ______ do ___ _

Nondurable-goods Industries, totaL __________ .do
Food and beverage __________________________ do
Tobacco _______________ -------· ______________ do. __ _
Textile. __________ -------------------- ______ .do. __ _
Paper_------------------------------------ .. do ___ _
ChemicaL.------------------------------ .. .do .. __ Petroleum and coaL ________________________ do __ __
Rubber _____________________________________ .do ___ _
Other nondurable-goods Industries ------. do .. __

Inventories, end of month:
Book value (unadjusted), totaL _________ .do

Durable-goods industries, totaL _____________ do
Primary metaL _________________________ do
Fabricated metaL. ____________ . __ do. __ _
Machinery (Including electrical) .. ___ .. _ .do ___ _
Transportation equipment (Including motor

vehicles) _________________________ mu. of doL
Lumber and fumiture ___________________ do ___ _
Stone, clayband glass ___________________ .do ___ _
Other dura le-goods Industries. _________ do ___ _

By stages of fabrication:
Purchased materials ________________ bil. of doL
Goods in process _________________________ do ___ _
Finished goods ___ ---------------- __ do. __ _

Nondurable-goods Industries, totaL ... mil. of doL Food and beverage ______________________ do ___ _
Tobacco ____ . _____________ . ____ . _________ do. __ .
Textile ___________ .. -- ___ . __ - __ --_----_- .do.---
Paper ______ --------- __ ----------------- .do ChemicaL ______________________________ do ___ _
Petroleum and eoaL ___________________ .do ___ _
Rubber _______ ----------------------- .. .do
Other nondurable-goods Industries ... _-.do.---

By stages of fabrication:
Purchased materials _______________ bil. of doL
Goods in process. ____ ----------------- .. do. __ _
Finished goods.. ___ _______________ do

Inventories, end of month:
Book value (seas. adj.), totaL-----------miL of doL

Durable-goods Industries, totaL _____________ do ___ _

~~~'lte~e:Jia-c::::::::::::::::::::::~~:::: 
Machinery (Including electrical) ________ .do. __ _ 
Transportation equipment (including motor 

vehicles) ________________________ mll. of doL 
Lumber and furnlture ........ ___________ do ___ _ 
Stone, clayband glass ____________________ do ___ _ 
Other dura le-goods industries. _________ do .... 

By stages of fabrication: 
Purchased materials----------------bil. of doL 
Goods in process. -----------------------do ... . 
Finished goods _____ ------------------ ... do ... . 

Nondurable-goods industries, totaL ... mll. of doL 
Food and beverage ______________________ do ___ _ 
Tobacco _________________________________ do .. .. 
Text!le __________________________________ do ... . 
Paper_----------- ____________ ---- ______ .do.---
ChemicaL ____ .------ .. _______________ .. do. __ _ 
Petroleum and coaL ____________________ do .... 
Rubber ___________________________ . ___ .. do .. __ 
Other nondurable-goods Industries. _____ do. __ _ 

By stages of fabrication: 
Purchased materials ..... ___________ bll. of doL 
Goods In process------------------------do. __ _ 
Finished goods.------------------- _____ .do. __ _ 

•Revised. 

26,536 
13,301 
2,393 
1,342 
3,652 

3,169 
1, 101 

602 
1, 042 

13,235 
3, 977 

304 
1,090 

877 
1,887 
2,440 

423 
2,237 

27,224 
13,593 
2,457 
1, 413 
3, 647 

3,137 
1,147 

6R4 
1,108 

13, 631 
4,180 

338 
1,124 

904 
1,940 
2, 515 

445 
2,185 

47,227 
27,149 
3, 564 
2,803 
8,960 

6,860 
1, 783 
1, 015 
2,164 

7.3 
11.2 
8. 7 

20,078 
4,434 
1, 924 
2, 477 
1,115 
3,377 
2, 737 

999 
3, 015 

8.4 
3.0 
8. 7 

46,897 
27,009 
3,570 
2,803 
8, 939 

6,816 
1, 783 

976 
2,122 

7. 3 
11.1 
8.6 

19,888 
4, 361 
1,832 
2,477 
1,083 
3, 339 
2, 793 

970 
3,033 

8. 2 
3.0 
8.7 

28,505 
14,290 
2,607 
1,427 
3,949 

3,313 
1,190 

696 
1, 108 

14,215 
4, 229 

313 
1,168 

938 
2, 059 
2,618 

460 
2, 430 

27,095 
13,294 
2.444 
1, 385 
3.630 

3, 021 
1, 102 

676 
1,036 

13,801 
4, 284 

323 
1,123 

893 
1, 939 
2, 567 

451 
2,221 

47,674 
27,592 
3,524 
2,935 
9,222 

6,875 
1, 792 
1, 040 
2,204 

7.4 
11.4 
8.8 

20,082 
4,323 
1, 926 
2,506 
1,139 
3,406 
2, 729 
1,018 
3,035 

8.4 
3.0 
8. 7 

47,433 
27,432 
3, 677 
2,877 
9,094 

6,800 
1, 792 
1,010 
2,182 

7. 5 
11.2 
8. 7 

20,001 
4,391 
1,870 
2, 457 
1,117 
3,361 
2, 785 

979 
3, 041 

8. 2 
2.9 
8. 9 

27,370 
13,944 

2, 493 
1, 434 
3,876 

3, 257 
1, 138 

698 
1,048 

13,426 
4, 040 

320 
1, 056 

902 
2,052 
2,424 

458 
2,174 

27,231 
13,519 
2,442 
1, 434 
3, 740 

3,001 
1,105 

705 
1,092 

13,712 
4, 245 

348 
1, 123 

884 
1, 970 
2,499 

445 
2,198 

48,170 
27,955 
3, 536 
2,962 
9,458 

6,877 
1,830 
1,053 
2,239 

7.4 
11.5 
9.0 

20,215 
4, 303 
1,884 
2, 542 
1,145 
3,434 
2, 789 
1, 019 
3,099 

8. 3 
3.0 
8.9 

47; 958 
27,723 
3,688 
2,933 
9,292 

6, 781 
1,812 
1,022 
2,195 

7. 7 
11.4 
8. 7 

20,235 
4.448 
1,865 
2,492 
1,134 
3,407 
2,817 

970 
3,102 

8.2 
3.0 
9.0 

27,830 
14,069 

2, 502 
1, 441 
3,957 

3,181 
1, 185 

738 
1,065 

13,761 
4, 322 

367 
1, 046 

912 
2,107 
2, 501 

459 
2,047 

27,814 
13,754 

2, 472 
1,486 
3, 935 

2, 972 
1,129 

716 
1,044 

14,060 
4,312 

346 
1,125 

931 
2,097 
2, 633 

464 
2,152 

48,834 
28,446 
3, 658 
3,037 
9, 655 

6,889 
1,868 
1,057 
2,282 

7.6 
11.7 
9.2 

20,388 
4, 238 
1, 829 
2,602 
1, 144 
3, 477 
2,856 
1, 024 
3, 218 

8.2 
3.1 
9.1 

48,566 
28, 123 
3, 770 
2,920 
9,523 

6,830 
1,850 
1,036 
2,194 

7.8 
11.6 
8. 7 

20,443 
4,467 
1,866 
2,526 
1, 144 
3,479 
2,828 

985 
3,148 

8.3 
3.0 
9.1 

27,727 
14,235 

2. 571 
1, 484 
4,057 

3,119 
1, 167 

735 
1,102 

13.492 
4, 299 

337 
1,056 

889 
1, 991 
2, 501 

473 
1, 946 

27,651 
13,850 
2, 533 
1, 484 
3,923 

2, 971 
1,155 

693 
1,091 

13,801 
4,295 

324 
1,089 

889 
2,028 
2, 552 

450 
2,174 

49, 284 
28,521 
3,638 
3,052 
9, 771 

6, 795 
1,870 
1,072 
2,323 

7.9 
11.6 
9.0 

20,763 
4, 337 
1, 785 
2, 618 
1, 181 
3, 545 
2, 924 
1. 004 
3,369 

8. 2 
3.1 
9.4 

49,080 
28,174 
3, 718 
2,907 
9,563 

6, 755 
1,870 
1,061 
2,300 

8.0 
11.5 
8.6 

20,906 
4, 587 
1,879 
2, 618 
1, 181 
3, 512 
2,953 

975 
3, 201 

8.4 
3.1 
9.3 

24, 122 
11,304 

1,063 
1, 271 
3,487 

2,838 
1, 014 

661 
970 

12,818 
4,077 

355 
920 
794 

1,847 
2,424 

441 
1, 960 

26,158 
12,627 
1, 224 
1,382 
4,032 

3,058 
1,152 

689 
1,090 

13,531 
4, 161 

338 
1,082 

854 
1,979 
2, 448 

459 
2,210 

49,180 
28,220 
3, 704 
2, 943 
9,652 

6, 690 
1,877 
1,067 
2, 287 

8.0 
11.5 
8. 7 

20,960 
4,492 
1, 749 
2,612 
1, 213 
3,557 
3, 041 

957 
3,339 

8.3 
3.1 
9.5 

49,238 
28,179 
3,698 
2,885 
9,654 

6, 730 
1,858 
1,067 
2. 287 

7.9 
11.6 
8.6 

21,059 
4,634 
1, 861 
2,586 
1, 225 
3,540 
3, 041 

987 
3,185 

8.5 
3.1 
9. 5 

27,861 
13,428 

I, 927 
1, 547 
3,845 

2, 875 
1, 261 

802 
1, 171 

14,433 
4,353 

376 
1,176 

907 
2,074 
2, 572 

449 
2, 526 

27,632 
13,665 
1, 982 
1,446 
4,022 

3,165 
1, 212 

723 
1,115 

13,967 
4, 251 

345 
1,109 

898 
2,094 
2, 572 

436 
2, 262 

49,130 
28,006 
3, 835 
2,864 
9, 580 

6,600 
1,841 
1, 028 
2, 258 

7.8 
11.5 
8.6 

21, 124 
4, 694 
1, 763 
2,606 
1, 217 
3, 546 
3,096 

947 
3, 255 

8.3 
3.1 
9. 7 

49,535 
28,178 
3,809 
2,893 
9,684 

6, 639 
1, 823 
1, 049 
2, 281 

7.8 
11.6 
8. 7 

21,357 
4,698 
1, 876 
2,632 
1, 255 
3, 618 
3,065 
1,007 
3. 206 

8.6 
3.1 
9. 6 

27,713 
13,351 
2,321 
1, 513 
3,997 

2,481 
1, 210 

728 
1, 101 

14,362 
4,536 

329 
1, 212 

872 
2,079 
2,470 

425 
2, 439 

27,624 
13,692 
2,392 
1,427 
3, 945 

3,035 
1, 186 

668 
1,039 

13,932 
4, 378 

323 
1,122 

863 
2,031 
2,520 

429 
2,266 

49,662 
28,423 
3,975 
2,871 
9,677 

6,898 
1, 786 

988 
2,228 

7. 9 
11.9 
8.6 

21,239 
4,821 
1,801 
2, 573 
1,215 
3, 571 
3,164 

957 
3,137 

8. 4 
3.1 
9.8 

50,106 
28,708 
3,892 
2,960 
9,814 

6,946 
1,804 
1,019 
2,273 

7.9. 
11.9 
8.9 

21,398 
4, 713 
1,838 
2,599 
1, 227 
3, 714 
3,133 
1,007 
3,167 

8.5 
3.1 
9. 8 

30,237 
14,953 
2,603 
1,666 
4,292 

3,049 
1,198 

860 
1,285 

15,284 
4,663 

366 
1, 345 

983 
2,193 
2, 591 

490 
2, 653 

28,329 
14, 199 
2,529 
1, 461 
4, 115 

3,181 
1, 079 

717 
1,117 

14, 130 
4, 311 

342 
1,140 

936 
2,081 
2, 565 

454 
2, 301 

50,418 
29,098 
4,133 
2,886 
9,802 

7, 331 
1, 784 

978 
2,184 

8.1 
12.2 
8.8 

21,320 
4,892 
1, 830 
2, 559 
1, 207 
3,636 
3,196 

961 
3,039 

8.5 
3.1 
9. 7 

50,830 
29,408 
4, 037 
3,006 
9, 979 

7,308 
1,820 
1,029 
2, 229 

8.0 
12.2 
9.2 

21,422 
4,696 
1, 812 
2, 611 
1, 232 
3, 740 
3,133 
1,022 
3,176 

8.5 
3.1 
9.8 

28,7.55 
14,469 
2,473 
1,510 
4,039 

3,647 
1,029 

720 
1,051 

14,286 
4,376 

353 
1,184 

910 
1,995 
2,655 

426 
2,387 

28,716 
14, 321 
2,475 
1,.'>41 
4,162 

3,387 
1,039 

706 
1,011 

14,395 
4,342 

350 
I, 184 

910 
2,095 
2,682 

463 
2,369 

50,981 
29,497 
4,249 
2,917 
9,961 

7,415 
1, 775 
1,005 
2,175 

8.3 
12.3 
8.9 

21, 484 
4, 957 
1,865 
2, 579 
1, 220 
3,686 
3,151 

973 
3,053 

8. 7 
3.1 
9.8 

51.357 
29,925 
4,128 
3,039 

10,159 

7, 511 
1, 811 
1,058 
2, 219 

8.1 
12.5 
9.3 

21,432 
4, 715 
1,847 
2,632 
1, 232 
3, 703 
3,089 
1, 024 
3,190 

8.5 
3.1 
9.8 

'27, 832 
14,188 

2, 353 
1. 311 
4, 232 

3,869 
889 
593 
941 

'13, 644 
4, 256 

345 
1,068 

822 
1, 907 
2, 801 

443 
2,002 

'28, 691 
14,507 
2,348 
1, 457 
4,125 

3,862 
999 
682 

1, 034 

'14,184 
4, 355 

363 
1,148 

874 
2,086 
2, 593 

461 
2,304 

'51, 572 
29,819 

4, 354 
2, 941 

10,002 

7,455 
1,800 
1,047 
2,220 

8.4 
12.3 
9. 1 

'21, 753 
4,899 
1, 927 
2, 625 
1, 2.,8 
3, 783 
3,154 
1,008 
3,099 

8. 9 
3.1 
9.8 

'51, 373 
29,935 
4, 226 
3,064 

10, 100 

7,427 
1, 782 
1, 047 
2, 289 

8. 2 
12.5 
9.3 

'21, 438 
4,676 
1, 8.13 
2,679 
1,246 
3,689 
3,123 

998 
3,174 

8.6 
3.1 
9. 7 

Janu­
ary 

'28 924 
r 14:469 
r2,540 

:!:~ 
•3. 814 

•970 
'614 
'923 

'14, 455 
'4, 429 

•338 
'1, 122 

'930 
'2, 155 
'2,969 

483 
'2,029 

'29, 183 
'14,642 

:i·m 
•4:205 

'3, 782 
'1,010 

•690 
'951 

' 14, 541 
'4,569 

'356 

'1:~~ 
;i~g 

474 
•2, 152 

'51, 971 
'30,037 
'4,325 
'2, 989 

'10,092 

:i:~ 
'1,078 
'2,223 

8.2 
'12. 5 
'9.4 

T 21,934 
•4,885 
r 2,097 

:i·~ 
• 3;792 

·~:8~ 
'3,220 

'8. 9 
3. 1 
9.9 

'51,498 

?~:~ 
•3,019 

'10, 070 

'7 430 
T 1:804 
'1,057 
'2,245 

'8.1 
'12. 4 
•9.4 

'21,614 
'4, 712 
'1, 942 
'2, 672 
'1 258 'a: 721 
'3 113 

'995 
'3, 201 

8. 7 
3.1 
9. 9 

April 1957 

1957 

I Febru-j 
ary 

27. ~58 
13,996 
2,325 
1,476 
4,126 

3, 701 
931 
602 
835 

13,862 
4,318 

306 
1,089 

837 
1, 973 
2, 706 

2.1R3 

29, 179 
14.722 
2,385 
1, 554 
4,230 

3,885 
1,023 

717 
928 

14,457 
4, 578 

356 
1, 184 

863 
2,028 
2,790 

2,184 

52,236 
30,274 

4,320 
3,019 

10,237 

7, 518 
1,804 
1,116 
2,260 

8.2 
12.5 

9. 6 

21,962 
4, 739 
2,110 
2,672 
1,305 
3,863 
3,028 

3, 220 

8.9 
3.2 
9. 9 

51,847 
30, 129 

4, 327 
3,019 

10,211 

7, 479 
1,804 
1,073 
2,216 

8.2 
12.4 
9. 5 

21,718 
4,675 
1, 972 
2, 672 
1, 267 
3,808 
3,090 

3,239 

8. 7 
3.1 

March 

10.0 ---


April 1957 SURVEY OF CURRENT BUSINESS 

Unless otherwise stated, statistics through 1954 and I 
descriptive notes are shown in the 1955 edition of Febru I I I 
BUSINESS STATISTICS ary- March April May 

I 

July l August I Septem-1 October I Novem-1 Decem-
1 ber her ber 

1956 I 
GENERAL BUSINESS INDICATORS-Continued 

MANUFACTURERS' SALES, INVENTORIES, 
AND ORDERS-Continued 

New orders, net (unadjusted), totaL ...... mil. of doL 27,076 28,593 27, 556 27,945 28,796 25,936 29,240 28, 134 29,683 29,091 '28, 248 
Durable-goods industries, totaL _______________ do ____ 13,931 14,557 14,257 14,223 15,236 13,143 14,973 13,818 14,247 14, 741 14,534 

~~~~7te'3e;,~£ac:::::::::::::::~:::::::::~~:::: 2.682 2, 613 2,146 2,488 2,180 2,014 2,322 2,039 2, 401 2,615 2,447 
1, 444 1, 538 1,609 1,492 1, 401 1, 366 1, 481 1, 639 1, 583 1,386 1, 413

Machinery (including electrical) _____________ do ____ 3,908 4,162 4,335 4,187 4,613 4,007 4,045 4,080 4,393 4,072 4,184
Transportation equipment (including motor ve-

hicles) ______ -------------- __________ .mil. of doL 3, 011 3,173 3,188 3,052 3,842 3,001 4,050 3,156 2, 774 4,015 4,336
Other durable-goods industries. _____________ do 2.886 3, 071 2,979 3,004 3,200 2, 755 3,075 2,904 3,096 2,653 2,154

Nondurable-goods industries, totaL ___________ do 13,145 14,036 13,299 13,722 13, 560 12,793 14,267 14, 316 15,436 14,350 '13, 714
Industries with unfilled orders9 _____________ do 3,011 3,134 2,970 3,035 3,106 2, 734 3,069 3, 291 3, 758 3,305 3,011
Industries without unfilled orders, __________ do 10,134 10,902 10,329 10,687 10,454 10,059 11,198 11,025 11,678 11,045 r 10,703

New orders, net (seas. adjusted), totaL _________ do ____ 27,627 26.912 27, 752 28,803 27,883 26,998 29,099 28,072 28,906 29,438 '28,844
Durable-goods industries, totaL ________ .. do 14,107 13,337 14,073 14,732 14,185 13, 513 15,166 14,266 14,591 15, 130 14,544

~~i:~te'3~~ia1::::::::::::::::::::::::::::~~:::: 2, 737 2, 333 2,146 2,392 2,319 2,166 2,322 2,192 2, 475 2,672 2,423
1, 520 1, 373 1, 577 1, 538 1, 334 1, 366 1,346 1, 576 1, 583 1, 540 1, 570

Machinery (including electrical) ___________ .. do ____ 3,953 3,877 4,122 4,460 4, 311 4,140 4,195 4,200 4, 445 4,436 4,054
Transportation equipment (including motor ve-

hicles) ----------------------- _ mil. of doL 3,011 2,884 3,188 3, 213 3,202 3,001 4,402 3,394 3,082 3, 718 4,130
Other durable-goods industries. _____________ do ____ 2,886 2,870 3,040 3,129 a. o19 2,840 2,901 2,904 3,006 2, 764 2,367

Nondurable-goods industries, totaL ___________ do 13,520 13,575 13,679 14,071 13,698 13,485 13,933 13,806 14, 315 14,308 '14, 300
Industries with unfilled orders9 _____________ do ____ 3,041 2,929 3,094 3, 229 3.045 3,072 3,100 3, 047 3, 416 3,148 3, 238
Industries without unfilled orders, __________ do ____ 10,479 10,646 10,585 10,842 10,653 10,413 10,833 10,759 10,899 11,160 '11,062

Unfilled orders, end of month (unadj.), totaL .. do 57,136 57,224 57,410 57,525 58,594 60,408 61, 787 62,227 61,654 61,990 62,406
Durable-goods industrie.•, totaL. ______________ do ____ 53,944 54,211 54,524 54,678 55,679 57, 518 59,063 59, 549 58,824 59,096 59,442

~~~~ite'3~aJiaC:::::::::::::::::::::::::~~:::: 7, 381 7, 387 7,040 7,026 6,635 7, 586 7, 981 7, 699 7, 497 7,639 7, 733 
4,176 4, 287 4,462 4, 513 4, 430 4, 525 4,459 4,585 4, 502 4,378 4, 480 

Machinery (in eluding electrical) __ . __________ do. ___ 16,823 17,036 17, 495 17,725 18,281 18,801 19,001 19,084 19, 185 19, 218 19, 170 
Transportation equipment (including motor ve-

hirle•l-------------------- _____ ..... mil. of doL. 21,088 20,948 20,879 20,750 21,473 21,636 22,811 23,486 23,211 23,579 24,046 
Other industries, including ordnance _________ do ____ 4, 476 4, 553 4, 648 4, 664 4,860 4, 970 4,811 4,695 4, 429 4,282 4, 013 

Non durable-goods industries, total 9 . _________ do .. _ 3,192 3,013 2,886 2,847 2, 915 2,890 2, 724 2,678 2,830 2,894 2, 964 

BUSINESS INCORPORATIONS a' 

New incorporations (48 States) _____________ .. number __ 12,503 12,822 12,475 13, 142 11,952 11,513 11,339 9,583 11,546 9, 749 10,788 

INDUSTRIAL AND COMMERCIAL FAILURES a' 
' 

Failures, totaL_--------------- ______________ number. 1,024 1, 170 985 1,164 1, 105 1, 018 1,101 932 1,153 999 982 

Commercial service .... __ ---------- ____________ do .... 62 102 91 94 93 87 95 72 82 86 83 
Construction. ____________ - ______________ .. _-_ .do.-- 141 150 153 132 163 141 146 146 182 171 183 
Manufacturing and mining ____________________ do ____ 202 224 186 245 183 165 195 140 198 166 172 
Retail trade. ________________________ .. ________ do .. __ 511 572 463 575 551 540 567 489 584 482 472 
Wholesale trade_-------- _____________________ .. do. ___ 108 122 92 118 115 85 98 85 112 94 72 

Liabilities (current), totaL-------------- thous. of doL. 49,189 42,622 41,871 59,901 43,013 48,689 55,040 39,313 50,004 39,886 50,279 

Commercial service ...... _ .. ___ -- .... ----------do.- .. - 1, 920 2, 015 2,900 3,619 3, 588 7,442 4,127 2,058 3, 629 1,854 3, 780 
Construction ______ ------ ... ___________________ do .... 9,881 7,089 6, 967 8,877 8,598 7,488 7, 507 7,840 11,145 11,099 8,149 
Manufacturing and minlng ____________________ do _____ 17,647 15,649 17, 142 28,450 10,684 9,005 17,828 9, 539 17,345 11,714 21,785 Retail trade. _____________________ .. _________ .. do._-- 14,693 12,430 10, 772 13, 242 12, 812 11,945 14,772 15,656 12,368 11,476 10,946 
Wholesale trade _______________________________ do .... 5,048 5,439 4,090 5, 713 7, 331 12,809 10,806 4, 220 5, 517 3, 743 5,619 

COMMODITY PRICES 

PRICES RECEIVED AND PAID BY FARMERS 

Prices received, all farm products+-- __ ... 1910-14= 100 .. 227 228 235 242 247 244 237 236 234 234 237 

Crops _____ ---------------- ___ ---------------- _do ____ 233 236 245 252 263 258 236 234 232 239 240 
Commerrial vegetables, fresh market_ _______ do .... 264 258 260 272 310 286 230 178 203 264 277 
Cotton. __ ---------------------------------_. do .... 262 267 275 270 273 274 263 275 270 270 262 Feed grains and hay ________________________ do .... 173 174 185 192 192 194 197 196 178 182 185 Food grains ________________________________ .do .... 220 223 229 226 218 216 218 222 225 232 234 

Fruit .. ______________ ••••• ________ • _. _______ •. do._._ 212 211 218 233 266 225 210 233 232 218 216 
011-bearing crops _________ ------- _____________ do .. __ 239 245 253 265 259 250 249 234 249 262 264 

~~ta:c~g~·::~::::::::::::::::::::::::::::::::~~:::: 175 196 234 283 338 387 203 161 141 154 158 
452 453 453 454 453 453 451 455 453 443 461 

Lives Lock and products .. _____________________ do .... 220 221 227 233 232 232 238 238 236 230 234 
Dairy products _____________ ------------- __ •. do •.•• 257 250 246 247 247 2.'i3 256 264 272 277 275 
Meat animals ___ ------------------ __________ do .... 215 221 237 251 252 246 259 254 245 231 239 
Poultry and eggs. __________________________ .do ____ 188 187 180 178 171 174 171 172 167 164 165 
WooL ____ ------------------------------ .... do ... _ 226 224 226 231 231 233 232 231 238 249 256 

Priers paid: 
All commodities and services __________________ do ____ 259 261 261 264 264 266 267 266 265 267 268 

Family living items ________________________ .do .... 272 274 274 278 280 282 281 279 279 281 283 Production items ____________________________ do ____ 245 246 248 250 248 248 250 252 250 252 252 
All commoditie• and services, interest, taxes, and 

wage rates ___________________________ 191D-14=100 .. 280 '281 284 286 286 287 288 287 287 289 290 

Parity ratioffi _________ •• _______ • _________ ._. ____ .do •••• 81 81 83 85 86 85 82 82 82 81 82 

'Revised. 
9 Includes textiles, leather, paper, and printing and publishing industfies; untilled orders for other nondurable-goods industries are zero. 
,For these industries !food, bevetages, tobacco, apparel, petroleum, chemicals, and rubber), sale. are considered equal to new orders. 
d'Datg are from Dun and Bradstreet, Inc. 

Janu­
ary 

'28, 652 
'14, 362 
'2,293 
'1, 515 
'4, 177 

•3, 669 
'2, 708 

'14, 290 
•3,009 

'11, 281 

'28, 935 
'14, 393 
'2, 316 
'1, 595 
'4,209 

'3, 669 
'2,604 

'14, 542 
'3,134 

'11, 408 

'62, 134 
'59, 335 
•7, 486 
'4, 451 

'19, 283 

'23, 901 
'4, 214 

'2, 799 

14,632 

1,148 

71 
177 
197 
612 

91 

54,060 

4,086 
10,672 
16,105 
17,862 
5,335 

238 

239 
249 
256 
187 
236 

227 
266 
162 
457 

237 
269 
254 
155 
262 

269 
283 
255 

292 

82 

S-5 

1957 

Febru-1 March ary 

27,470 --------
13,640 --------
2, 375 --------
1, 559 --------
3, 965 --------
3,338 --------
2,403 --------

13,830 --------
3,007 --------

10,823 --------
28,175 --------
13,831 --------
2,306 --------
1, 591 --------
4,017 --------
3,514 --------
2,403 ------·-

14,344 --------
3,037 --------

11,307 --------
61,746 --------
58,979 --------
7, 536 --------
4, 5.~4 --------

19,122 --------

23,538 --------
4,249 --------

2. 767 --------

12,075 --------

1,146 --------
93 --------

180 --------
199 --------
568 --------
106 --------

65,406 --------
2,493 --------
8,440 --------

33,402 --------
14,780 --------
6, 291 --------

234 237 

233 236 
225 236 
255 252 
181 181 
235 235 

221 237 
260 265 
153 148 
458 459 

234 238 
266 260 
249 263 
157 150 
267 274 

271 272 
284 284 
256 259 

294 295 

80 80 

tData beginning January 1953 have been revised to incorporate the latest revinions in the price seties for individual commodities; unpublished revisions (prior to Aprill955) will be shown 
later. 

§Includes sweetpotatoes and dry edible beans. 
ffiRatio of prices received to prices paid (including interest, taxes, and wage rates). 


S-6 SURVEY OF CURRENT BUSINESS April 1957 

Unless otherwise stated, statistics through 1954 and l---,-------,---,---,------,--l-95_6_-.----.-------.----.----.----~ 1957 
descriptive notes are shown in the 1955 edition of I I I I I I I I I I ---,,-----.,.---BUSINESS STATISTICS F~~~- March April May June July I August Sep~:"- October No~~m- D::.m- J:~- F~~- March 

RETAIL PRICES 
All commodities (U. S. Department of Commerce 

index) •.....•. ___ ---------- ____________ .1935-39= 100. _ 

Consumer price index (U.S. Department of Labor): 
All items .......••• --------------------- .1947-49= 100. _ 

AppareL _____ ----------------------- ______ .. do .. _. 
Food!;?------------------------------------ .. do ___ _ 

Dairy products ..... _____ ---------------- .. do._ .. _ Fruits and vegetahles ______________________ do ___ _ 
Meats, poultry, and flsh ___________________ do ___ . 

Housing!;? ______________ --------------- _____ . do ___ _ 
Gas and electricity ________________________ do .... 

~:r~~~!~~~~~~=~=~::::::::::::::::::::~~=~== 
Medical care .• ----------------------------- .do ___ _ 
Personal care .• ____ ------------------------ .. do •.. _ Reading and recreation ____________________ .. do .... 
Transportation •• ____________ ----. ___ •••••••• do. __ _ 

Private .... _. ___ • ____ • __ •• __ • ___ ._ ••••. __ •. do ___ . 
Public ..•.•.•• __ • ____ ••••• _. _________ •• __ •• do. __ _ 

Other goods and services ..•.•..•.••••••••••• do .... 

WHOLESALE PRICES 0' 
(U. S. Department of Labor Indexes) 

All commodities. _____________________ ... 1947-49= 100 .. 

Economic sector: • 
Crude materials for further proresslng ....... do ..•. 
Intel'lll<ldlate materials, supplies, and components 

1947-49= 100.-
Finished goods el----------------------------do. __ _ 

Farm products\? ---------·--------------------do ... . 
Fruits and vegetables, fresh and dried .•.••.. do ... . 
Grains __ .--------------- --------------------do. __ _ 
Livestock and live poultry ------------------do .... 

Foods, processed 9 __ .-------------------------do. __ _ 
Cereal and bakery products _________________ do .... 
Dairy products and lee cream. ______________ do. __ _ 
Fruits and vegetables1i canned and frozen .•.. do .•.. Meats, poultry, and sh _____________________ do .... 

Commodities other than farm products and foods 
1947-49= 100.-

Chemicals and allied products\? _____________ do .... 
Chemicals, industriaL ____________________ do ___ _ 
Drugs and pharmaceuticals§ ______________ do ... . 
Fats and oils, inedible _____________________ do ... . 
Fertilizer materlals ....•.•••...•.•.•.•.•.•. do •.. 
Prepared paint .. ------------------------ .do .••. 

Fuel, power, and lighting materials 9 ••.•...• do .. __ 
CoaL __ -----------------------------------do .. __ 

~~~t~~i:~~:::::: :::::::::::::::::::::::: =~~=::: 
Petroleum and products ___________________ do ___ _

Furniture, other household durables I? ...••.. do
Appliances, household _____________________ do
Furniture, household ______________________ do
Radio receivers and phonogrnphs ..•.•...•. do
Television receivers. ----------------------do .••.

Hides, skins, and leather products!;? _________ do. __ _
Footwear _____ ---------------------------- .do.--_
Hides and skins.--------------------------do
Leather. _______•.•••••• ------•.••• _ do

Lumber and wood products.-------------~ •• do ___ _
Lumber __• ---- _____ .. -- ____ ------ .•• do .. -.

Machinery and motive products!;? ___________ do
Agricultural machinery and equip ...•..... do
Construction machinery and equlp•.. do
Electrical machinery and equlpment ______ do
Motor vehicles .. -------_-----_----------- .do.--_

Metals and metal products!;? ----------------do Heating equipment ________________________ do
Iron and steeL .. --------------------------do
Nonferrous metals .. ---------------------- .do.---

Nonmetallic minerals, structural!;? __________ do
Clay products .• _-------------------- ••. -- .do .. __
Concrete products ..•• -------------------- .do __ ._
GyJ)sum products.---------------------- •. do. __ _

Pulp, paper, and a11ied products _____________ do
Paper __ -------- •• ---------------------- __ .do .. __

Rubber and products ________________________ do
Tires and tubes. --------------------------do ..•.

Textile products and apparel\? --------------do ..•.

~i~!~~~~~~~t~~~:::::::::::::::::::::::::i~::::
Man-made fiber textile products ___________ do
Wool products.-------------------------- .do ..•.

Tobacco mrs. and bottled beverages\? .•..... do ___ _
Beverages, alcoholic.-------------------- •. do.--.
Cigarettes •.• ___ -- •• -- ••••• ---_. ___ ... ____ . do._._

Mlscelhmeous •....•.....••.•••• ____________ .do .. __
Toys, sporting goods ______________________ do ___ _

' Revised. • Index based on 1935-39= 100 Is 198.5.

207.7

114.6
104.6
108.8
107.3
113.3
93.6

120.7
111. 7
102.5
131.5
130.9
118.9
107.5
126.9
117.0
170.5

120.9

112.4

93.3

120.3
112.0
86.0
98.2
82.9
67.7
99.0

115.4
106.1
108.9
76.1

120.6
106.4
119.9
92.0
54.4

113.0
119.1
111.2
109.9
94.3

122.0
117.5
118.2
105.7
117.3
89.7
69.9
97.1

115.8
58.2
89.9

126.7
128.2
133.9
126.8
143.5
133.2
127.5
145.1
117.1
149.1
157.1
127.1
145.6
121. 1
127.1
125.4
135.0

147.1
151.8

96.0
99.5
94.3

119.5
84.8

102.7
121.7
114.7
124.0

88.7
115.8

COMMODITY PRICES-continued

208.2

114.7
104.8
109.0
106.9
114.8
92.8

120.7
111. 7
103.1
131.6
131.4
119.2
107.7
126.7
116.8
170.8
121.2

112.8

93.4

121.0
112.3
86.6

106.5
84.5
67.5
99.2

115.4
106.1
108.6
74.6

121.0

106.5
120.0
91.9
55.0

112.8
119.1
110.9
110.1
94.3

122.7
116.8
118.1
105.3
117.5
89.7
69.9
97.7

116.5
58.3
90.9

128.0
129.9
134.7
126.1
143.5
133.6
129.0
146.5
117.1
149.4
162.0
127.9
145.9
121.1
127.1

126.8
136.2

146.2
151.8
95.9
99.7
94.1

119.5
84.5

102.1

121.7
114.7
124. 0
88.2

115.7

208.8

114.9

104.8
109.6
106.4
116.7
94.0

120.8
111.8
102.7
131.7
131.6
119.5
108.2

126.4
116.5
170.8
121.4

113.6

95.4

121.7
112.7
88.0

101.8
89.5
70.8

100.4
115.6
105.9
109.0
79.3

121.6
106.9
120.9
91.9
58.1

112.4
119.1
110.6
111.7
93.2

117.5
117.5
118.0
105.2
117.8
89.7
69.5

100.6
119.9
61.9
94.6

128.5
130.6
135.7
126.1
144.8
135.6
129.1
147.7
117.3
151.0
163.2
128.6
146.0
121.7
127.1
127.4
136.2

145.0
151.8
95.1
99.5
93.7

121.0
80.6

102.5
121.7
114.7
124.0
92.1

115.8

209.8

115.4
104.8
111.0
107.5
121. 5
95.5

120.9
111.8
102.6
132.2
131.9
119.6
108.2
127.1
117.1
172. 5
121.5

114.4

96.6

122.2
113.6
90.9

1ll.8
90.5
74.4

102.4
115.5
107.9
109.3
82.1

121.7
106.9
120.8
92.1
60.3

109.1
119.1
110.8
111.9
93.2

115.4
118.3
118.0
105.0
118.0
89.6
69.3

100.0
120.0
59.0
92.9

128.0
130.4
136.5
126.5
146.6
137.0
129.1
146.8
117.3
150.8
160.0
128.6
146.1
121.7
127.1
127.3
136.2
143.5
151.8
94.9
99.4
93.1

125.0
80.3

102.9
121.6
114.6
124.0

96.1
115.8

211.9

116.2
104.8
113.2
107.7
131.4
98.0

121.4
111.7
102.8
132.5
132.0
119.9
107.6
126.8
116.7
172.6
121.8

114.2

95.7

121.7
114.0
91.2
1~.2
86.9
74.8

102.3
115.3
108.0
109.7
83.1

121.5

107.1
121.1
92.1
55.1

108.7
119.1
110.5
112.3
93.8

111.3
118.3
118.1
105.1
118.1
89.7
69.1

100.2
120.5
61.2
91.7

127.3
129.6
136.8
126.6
146.8
137.6
129.1
145.8
117.4
149.5
158.0

128.9
146.5
121.9
127.1
127.4
137.0

142.8
151.8

94.9
99.7
92.7

124.7
80.2

102.9
121.6
114.6
124. 0

92.9
115.8

213.6

117.0
105.3
114.8
108.7
135.2
99.3

121.8
111.7
102.8
133.2
132.7
120.1
107.7
127.7
117.6
172.7
122.2

114.0

95.0

121.3
114.0
90.0

111.8
88.4
72.9

102.2
114.8
107.9
109.3
83.7

121.4
107.3
122.1
92.2
53.7

105.7
119.1

110.7
112.9
93.8

109.7
118.8
118.3
104.4
119.2
90.7
69.3

100.1
120.5
60.4
91.6

126.6
128.5
136.9
126.8
147.8
137.4
129.1
144.9
117.9
149.9
152.5
130.6
149.3
123.0
127.1

127.7
138.2
143.3
149.3
94.9
99.8
92.3

122.0
80.4

103.1

121.7
114.6
124.0
91.3

115.7

212.5

116.8
105.5
113.1
109.2
120.7
99.9

122.2
112.1
102.6
133.2
133.3
120.3
107.9

128.5
118.6
172.9

122.1

114.7

96.4

122.6
114.1
89.1
94.8
88.8
76.0

102.6
114.5
108.9
107.3
85.1

122.5
107.3
122.1
92.2
53.8

106.0
119.1

110.9
113.8
94.9

109.4
118.3
119.1
105.0
119.5
91.0
69.6

100.0
1~.5
60.4
90.9

125.2
127. 1
137.7
126.9
149.4
138.0
129.1
150.2
119.1
159.4
155.4
130.8
150.1
123.4
127.1
127.9
138.2

146.9
153.4
94.8
99.7
91.9

121.0
80.3

103.4

122.5
116.2
124.0
91.1

116.3

213.1

117.1
106.5
113.1
109.8
114.8
101.3

122.5
112.2
103.3
133.4

134.0
120.5
108.4
128.6
118.7
173. 0

122.7

115.5

96.7

123.0
115.3
90.1
95.3
90.7
75.7

104.0
114.6
109.7
106.8
89.3

123.1
107.1
121.9
91.9
55.4

104.5
119.1
111.1
114.4
94.9

110.3
118.4
119.7
105.5
120.4
91.0
70.1

100.2
120.5
63.3
90.8

123.6
125.2
139.7
127.4
151.5
142.0
129.4
151.9
121.0
161.5
154.8

131.1
150.1
124.8
127.1
127.9
138.9
145.7
153.4

94.8
99.7
91.5

120.1
80.4

103.9
122.8
116.9
124.0
89.9

116.6

213.4

117.7
106.8
113.1
110.7
113.9
100.8
122.8
112.0
103.6
133.4
134.1
120.8
108.5
132.6
122.9
173.0
123.0

115.6

95.0

123.6
115.6
88.4
97.6
84.0
73.0

103.6
115.3
110.9
106.4
85.7

123.6
107.7
122.6
91.9
55.8

104.1
122.4
111.7
121.0
94.9

111.1
118.3

121.0
106.5
120.8
91. l
69.9

99.7
120.7

57.8
90.8

122.0
123.6
141.1
129.5
154.7
143.2
130.8
152.2
121.9
161.1
154.1

131.5
150.1
125.0
127.1

128.1
139.1
145.8
153.4

95.3
99.7
92.7

123.6
80.9

104.8
123.1
117.2
124.0
89.2

116.7

213.8

117.8
107.0
112.9
111.1
115.8
98.8

123.0
111.8
103.8
133.8
134.5
121.4
109.0
133.2
123.5
173.4
123.2

115.9

94.9

123.8
116.2
87.9

104.3
87.9
68.6

103.6
115.8
113.6
106.4
82.7

124.2
108.2
122.5
92.3
57.8

105.7
123.6
111.2
122.0
94.3

111.1
117.5
121.1
106.5
121.2
91.1
69.9
99.8
1~.8
59.0
90.6

121.5
122.1 I
143.41
130.8
155.5
145.2
134.2
152.1
122.0
162.5
149.7
131.2
150.3
125.3
127.1
127.8
139.2
146.9
153.4
95.4
99.7
92.8

122.7
80.3

106.1
123.5
118.1
124.0

91.2
116.8

213.9

118.0
107.0
112.9
111.3
117.4
98.0

123.5
112.0
104.1
134.2
134.7
121.8
109.3
133.1
123.3
174.1
123.3

116.3

96.6

124.2
116.2
88.9

102.6
88.8
71. 7

103.1
115.4
112.6
105.6
81.5

124.7

108.3
122.5
92.5
59.4

105.7
124.1
114.0
123.5
94.3

119.9
120.9
121.2
105.9
121.2
91.0
69.7
99.2

120.8
53.8
90.9

121.0
122.5
143.6
131.2
155.9
145.4
134.3
152.3
122.1
163.3
149.6

131.3
150. 5
125.3
127.1
128.0
139.2

147.9
153.4

95.6
99.7
92.7

122.8
80.5

107.7
123.6
118.1
124.0
91.7

116.9

214.1

118.2
106.4
112.8
111.2
116.9
99.0

123.8
112.3
104.0
134.2
135.3
122.1
109.9
133.6
123.8
174.9
123.8

116.9

97.4

124.8
116.7
89.3

100.7
89.5
73.9

104.3
115.8
112.5
105.6
84.8

125.2
108.7
123.5
92.6
68.7

105.9
124. 1
116..3
124.1
94.9

119.9
1:-M. 9
121.9
106.5
122.0
91.1
69.9

98.4
1ID.8
52.1
88.2

121.3
122.6
143.9
131.8
156.2
146.0
134.3
152.2
122.3
164.3
148.7

132.0
150.6
125.6
127.1
128.6
139.2

145.0
148.8

95.8
99.7
92.3

122.8
82.1

109.1
124.9
119.0
124.0
93.2

117.5

215.1

1118.7

106.1
113.6
111.1
116.5
101.4
124.5
112.4
105.0
134.2
135.5
122.6
110.0
134.4
124.5
175.8
124.0

117.0

•96. 7

'125.1
'117.0

88.8
96.1
87.0
75.01

'103. \l>
115 •. 9·
112!.5·
lilffi.!ll
S:t.!ll

l25U>' :
lJM8.
1$.:!1
•!Ill. I

liS..O
1116.9
llbl.l

119.6
llbl.O
•94.3

•122. 3
131.0

'121.9
106.8
122.0
91.1
69.9
98.0

120.8
50.1
87.8

120.7
'121. 9
'144. 5
'132.1

156.3
147.1

'134.6
'151. 4
• 122.8
'163. 9
'145. 4
'132. 7

150.7
125.6
127.1
128.5
139.2

'143. 9
'149.0

95.7
99.6
91.9

123.2
82.0

109.5
124.1
119.0
124.0

92.4
117.5

116.9

96.8

124. 9·
116.S

88.8-
94. h
87.5·
76dl>

11(}3."
116.7
111.3:
111J5.9
MS.

125.4
108.8
122.9'
93.2
58.0

106.8
124.1

119.4
123.6
94.3

122.3
130.7
121.8
100.7
122.0
91.1
69.5

98.3
120.9
51.0
88.6

120.1
121.1
144.6
132.2
156.6
147.3
134.6
151.0
122.5
163.8
143.4

133.2
150.8
125.7
127.1
128.7
140.1
144.3
149.0

95.4
99.6
91.2

123.0
81.7

109.0
124.1
119.0
124.0

92.0
117.5

I? Includes data not shown separately. a' For actual wholesale prices of individual commodities, see respective commodities. *New series. Data prior to February 1955 will be shown
later. $Goods to users, including raw foods and fuels. § E11ectlve with the January 1955 index, cosmetics and related products were transferred from drugs, etc., to the "other chemicals"
subgroup.

April 1957

Unless otherwise stated, statistics through 1954 and ,

1

descriptive notes are shown in the 1955 edition of
BUSINESS STATISTICS

PURCHASING POWER OF THE DOLLAR

As measured by-
Wholesale prices ______________________ .1947-49= 100 __
Consumer prices ___ ----------------------- ____ do ___ _
Retail food prices------------------------------do ___ _

CONSTRUCTION ACTIVITY '¥

New construction (unadjusted), totaL ____ mil. of doL
Private, totaL_---- ___________________________ .do ___ _

Residential (nonfarm) _______________________ do ___ _
New dwelling units _______________________ _do ___ _
Additions and alterations _________________ _do ___ _

Nonresidential building, except farm and public
utility, totaL ______________________ mil. of doL

IndustriaL __ ------------------------------do ___ _ CommerciaL ______________________________ do ___ _
Farm construction ___________________________ do ___ _
Public utllity•.• ------------------------do ___ _

Public, totaL __________________________________ do ___ _
Nonresidential building.------------------ __ do ___ _
Military facilities ______ ..•.. _____ .. __ ____ do ___ _
Hlghway ____________________________________ do ___ _
Other types .. ____ ___ ._ ____ do ___ _

New construction (seasonally adjusted), totaL_ .do ___ _

Private, totaL--------------------------------do ___ _
Residential (nonfarm) _______________________ do ___ _
Nonresidential building, except farm and public

utlllty _______________________________ mil. of doL_
Farm construction __________________________ .do ___ _
Public utility. ------------------------------Ao ___ _

Public, totaL __ .. ___ __ --------------- do ___ _
Nonresidential bu!ldlng ____ _.do_. __
Hlghway. ___________________________________ do ___ _

CONTRACT AWARDS

Construction contracts In 48 States (F. W. Dodge
Corp.):f

Total valuatlon __________________________ m!l. of doL
Public ownership ____________________________ do ___ _
Private ownership _____ . ________ • ___________ .do. __ _

Nonresidential bu!ldings:
Floor area _________________________ thous. of sq. ft __
Valuation_ ----------------------------mil. of doL_

Residential buildings:
Floor area _________________________ thous. of sq. ft __

Valuation_ ----------------------------mil. of doL_
Public works: Valuatlon _____________________________ mil. of doL

Utilities: Valuation _____________________________ mil. of doL
Value of contract awards, 37 States (F. R. indexes):

Total, unadjusted __ -------- ___________ 1947-49=100 ..
Residential, unadjusted _____________________ do ___ _

Total, seasona•lY adjusted _____________________ do ___ _
Residential, seasonally adjusted ____________ _do ___ _

SURVEY OF CURRENT BUSINESS

89.0
87.3
91.9

COMMODITY PRICES-Continued

88.7
87.2
91.7

88.0
87.0
91.2

87.4
86.7
90.1

87.6
86.1
88.3

87.7
85.5
87.1

87.2
85.6
88.4

CONSTRUCTION AND REAL ESTATE

2,821
2,088

998
895

73

648
225
252
101
334
733
284
82

200
167

3,636

2,522
1, 280

687
129
418

1,114
338
447

2,229
744

1,486

56
749

89
946

410

125

267
285

306
318

3,071
2, 260
1,116
1,000

86

655
226
257
109
373
811
301
89

225
196

3,570

2,528
1, 268

705
128
419

1,042
320
395

291
334

287
317

3,421
2,424
1, 232
1,090

109

665
239
252
121
398
997
314
104
355
224

3,683

2,582
1, 297

731
127
419

1,101
314
436

319
370

277
315

3, 780

2,600
1, 319
1,150

132

705
252
266
139
427

1, 180
335
115
485
245

3, 744

2,608
1,306

745
126
423

1,136
325
450

310
340

257
286

4,105
2, 786
1, 417
1, 235

142

760
263
290
150
448

1, 319
359
134
565
261

3, 754

2,605
1, 300

749
125
423

1,149
340
440

298
297

256
269

4,242
2, 862
1,442
1, 260

139

787
270
300
159
462

1,380
379
135
590
276

3, 727

2, 618
1, 299

759
125
425

1,109
338
411

281
269

255
265

4,304
2,882
1,440
1, 260

139

788
276
293
161
481

1, 422
392
142
605
283

3, 725

2, 617
1,297

758
124
427

1,108
347
399

273
262

260
264

86.6
85.4
88.4

4, 264
2,843
1, 415
1, 240

135

788
276
288
148
480

1, 421
382
144
615
280

3, 701

2,596
1, 286

750
123
425

1,105
348
390

254
251

251
250

Engineering construction:
Contract awards (ENR)§ _______________ mil. of doL_ 1, 781 2 379 1,869 2,120 1,622 1, 835 1,828 1, 480

Highway concrete pavement contract awards: a'
TotaL _____________________________ thous. or sq. yd __

Airports ____ ---------------- ________________ .do ___ _
Roads. ___ -------------- _____________________ do ___ _
Streets and alleys ___________________________ do ___ _

NEW DWELLING UNITS
(U. S. Department of Labor)

New permanent nonfarm dwelling units started:
Unadjusted:

Total, privately and publicly owned ___ thousands ••
Privately owned, totaL __________________ _do ___ _

In metropolitan areas. __________________ do ___ _
Publicly owned_. -------------------------do ___ _

Seasonally adjusted at annual rate:
Privately owned, totaJt ___________________ do ___ _

Building construction authorized, all permit-issuing
places:

New dwelling units, totaL ______________ thousands __
Privately financed, totaL- _________________ _do ___ _

Units in 1 family structures. ______________ do ___ _
Units in 2 family structures _______________ do
Units in multifamily structures ___________ do ...•

Publicly financed, totaL ____________________ do ...•

8,259
1, 726
4,319
2, 214

•'78. 4
77.0
56.9

ar 1.4

1,127. 0

• 71.1
70.2
61.7
2.5
6.0
.9

8,362
798

4, 547
3,017

98.6
93.9
69.6

4. 7

1, 094.0

94.6
92.3
81.2
3. 2
7.8
2.4

7, 578
337

3, 764
3,477

•111.4
109.9
75.3
•1.5

1,157.0

98.1
97.1
86.5
2.9
7.8
1.0

8,513
1,084
3,873
3, 557

113.7
110.8

76.3
2.9

1,146. 0

96.1
94.7
84.5
3.1
7.1
1.4

7,876
720

4,346
2,810

107.4
104.6

72.8
2.8

1,091.0

88.3
85.8
76.6

2. 7
6.4
2. 5

4, 795
408

1,893
2,494

101.1
99.0
68.1
2.1

1,070.0

81.3
80.5
71.9
2.5
6.1
.8

8,398
1, 486
3, 219
3,693

103.9
103.2
70.5

.7

1, 136.0

86.0
85.4
75. 1

2. 5
7. 8
.6

5, 267
695

1. 911
2. 661

93.9
90.7
60.8
3.2

1, 008.0

70.4
68.6
59.8
2.2
6.6
1.8

86.5
85.0
88.4

4,133
2, 766
1,365
1,195

129

793
274
287
122
474

1,367
373
140
575
279

3,665

2, 551
1, 241

752
122
423

1,114
350
390

237
224

248
230

1,878

7,302
953

·3,524
2,825

93.6
91.2
63.4
2.4

1,052.0

79.3
76.8
67.0
2.6
7.3
2. 5

86.3
84.9
88.6

3,800
2,666
1, 313
1,145

126

794
271
288
103
445

1, 134
338
118
420
258

3,699

2,M1
1, 239

755
121
424

1,148
357
417

217
190

242
197

1, 736

5,159
1, 212
2, 211
1, 737

86.0
84.7
88.6

3,370
2,472
1, 202
1,060

102

768
270
272
90

402
898
311
108
250
229

3, 729

2,542
1, 239

748
120
423

1,187
350
455

1,590

2 6, 501
405

23,955
2 2,141

77.4 •63.6
77.0 '62.9
54.6 '44.6

.4 '. 7

1, 027. 0 '1, 020. 0

'61. 7 48.1
'61. 1 47.5

52.2 39. 1
2. 4 1. 7

'6.4 6. 7
'· 7 .6

85.5
84.6
88.7

'3,075
'2,212

1,017
900

79

'721
'269
'246

91
'372

863
331

93
220
119

'3, 769

'2, 529
1, 211

•no
121

'454
1,240

376
489

2,300
892

1,407

63
914

73
817

400

169

1,664

7,163
1,499
3,990
1,674

65.0
62.2
44.2

2.8

1,010. 0

51.4
50.8
41.0
1.9
7. 9
.6

85.5
I &4.2
188.0

'2, 910

'2, 110
'926
'810
'80

'705
'270
'240

96
'371

800
304

86
205
205

'3, 740

•2529
'1: 187

'741
123

'464
1, 211

362
466

2, 161
838

1,328

61
820

82
875

278

188

1, 436

7,229
1,489
4, 425
1, 316

S-7

I 85.5

3,172

2, 259
1, 013

890
89

709
21\9
249
105
419
913
345
95

240
233

3, 695

2, 522
1. 151

761
124
471

1. 173
367
429

1, 468

65.0 83.0
62.5 75. 5
45.0 54.2

2. 5 7. 5

910.0 880.0

• Revised. • Preliminary. • Revisions for January 1956 (thous.): Total privately and publicly owned, 75.1; publicly owned, 1.4.; total uew dwelling units authorized, 62.9.
I Indexes based on 1935-39=100 are as follows: Measured by-wholesale prices, 44.7 (March); consumer prices, 50.4 (February); retail food, 43.6 (February).
' Data include some contracts awarded In prior months but not reported,
<;>Revisions for January 1954-March 1955 will be shown later.
t Revised series, reflecting nationwide coverage and new techniques for compiling data on residential buildings. Comparable data for January 1956, in order and units shown above, are

as follows: 2,221; 848; 1,373; 59; 788; 77; 808; 448; 176. Figures for March-December 1956 will be available later.
§Data for March, May, August, and November 19-'6, and January 1957 are for 5 weeks; other months, 4 weeks.
a'Data for February, May, Au!(ust, and October 1956 and January 1957 arA for 5 weeks; other months. 4 weeks.
±Revised back to 1946 to incorporate new seasonal factors, revisions for 1946-56 are shown on p. 20 of the March 1957 SURVEY. For seasonal factors used, see the June 1956 issue of C<m·

struction Review.

S-8 SURVEY OF CURRENT BUSINESS April 1957

Unless otherwise ststed, statistics through 1954 and ~---
descriptive notes are shown In the 1955 edition of Febru-1 I I I
BUSINESS STATISTICS ary March April May June

CONSTRUCTION AND REAL ESTATE-Continued

CONSTRUCTION COST INDEXES

Department of Commerce composlte 1947-49=100.. 127.8
Aberthaw (Industrial buildlng) 1914=100 .. ________ _
American Appraisal Co., The:

Average, 30 cities ... ----------------------1913=100 ..
Atlanta ------ ___ ------_ •. _____ do. __ _
New York._------------------------------- .do
San Francisco __________ ------ .. _._._. ___ .. _ .do. __ _
St. Louis.---------------------_ ------------.do

Associated General Contractors (all types) do
E. H. Boeckh and Associates:§

Average, 20 cities:

623
667
648
586
630
452

Apartments, hotels, and otl!ce buildings:
Brick and concrete U. S. avg. 1926-29=100.. 271.6
Brick and steeL __________________________ do.... 267.7
Brick and wood ___________________________ do.... 270.5

Commercial and factory buildings: Brick and concrete ________________________ do
Brick and steeL ___________________________ do
Brick and wood ___________________________ do
Frame ... ---------------- __ -------- ...•... do
SteeL ... __ -------- ______ --------do

Residences:

279.4
277.1
269.0
:!70. 5
261.8

Brick._----· ------------------------------do.... 271. 2
Frame._ ----------------------------------do.... 265. 2

Engineering N ews-Record:a'
Building. ____ .. ____ • _____________ • ___ .. 1947-49= 100. _ 142. 9
Construction __________________________________ do.... 150.2

Bu. of Public Roads-Highway construction:
Composite, standard mlle _________________ 1946=100 .. ---------

CONSTRUCTION MATERIALS

Output of selected construction materials, lndex:t
Iron and steel products._ --------------1947-49=100 ..
Lumber and wood products ... ----------------do

REAL ESTATE

143.4
119.5

128.7
405

625
676
652
588
632
452

272.4
268.7
271.6

280.4
278.4
269.9
271.4
263.3

272.1
266.2

143.6
150.8

132.4

155.7
129.0

129.4 130.2

628 631
676 676
654 655
589 596
633 633
452 456

274. 1 276.8
270.3 272.5
273.4 275.4

282.3 285.3
280.0 282.2
271.5 273.8
273.6 275.4
264.6 266.2

273.8 276.1
268.2 269.9

144.1 144. 5
152.0 152.8

152.2
129.3

164.2
138.6

130.8
421

634
679
660
596
635
461

278.0
273.7
276.1

286.6
283.5
274.6
275.9
267.5

276.8
270.4

144.7
153.4

135.4

164.0
130.0

131.6 132.4

638 641
692 695
667 681
596 597
635 637
467 467

279.6 280.2
275.3 275.9
276. 7 277.2

287.8 288.2
286. 7 287.3
275.2 275.9
276.0 276.2
272.8 273.2

277.2 277.8
270.6 271.0

145.3 147.9
153. 7 155.6

52.1
119.8

140.2
143.1

Home mortgages insured or guaranteed by-
Fed. Hous. Adm.: Face amount. thous. of doL.
Vet. Adm.: Face amount_ ___________________ .do

Federal Home Loan Banks, outstanding advances to
member institutions.------------------- mil. of doL.

240, 723 231,856 202, 141 209, 338 207, 111 208, 192 237, 440
535, 526 467, 908 492, 888 468, 766 421, 178 464, 937 504, 725

New mortgage loans of all savings and loan associa­
tions, estimated totaL.---------------· mil. of doL.

By purpose of loan:
Home construction do

~~~~:h~~';,<;~~~ses~~:::::::::::::::::::::::::~~:::: 
New nonfarm mortgages recorded ($20,000 and under), 

estimated totaL ... _______________ ...... mil. of doL. 
Nonfarm foreclosures._ ----------------------number .. 
Fire losses.---------------· ______________ thous. of doL. 

1,181 

778 

284 
333 
161 

2,050 
2,238 

84,041 

1,138 

908 

331 
386 
191 

2, 271 
2, 615 

89,315 

1, 127 

932 

359 
388 
185 

2,269 
2,472 

84,624 

1,123 

986 

356 
434 
196 

2,434 
2, 559 

87,681 

1,173 

976 

349 
449 
178 

2,417 
2, 755 

74, 770 

1,108 

949 

341 
439 
169 

2,374 
2, 548 

68,752 

DOMESTIC TRADE 

ADVERTISING 

Printers' Ink advertising index, seas. adjusted:l 
Combined index .....•................. 1947-49=100 .. 

Business papers. __ ----- _________________ .... do .... 
Magazines.------------ _________________ ._. __ do. __ _ 
Newspapers.-------------- ________ .. ____ ._ .. do. __ _ Outdoor _____________________________________ do .... 
Radio (network) ____________________________ do ___ _ 
Television (network). _______________ 1950-52-100 .. 

Tide advertising Index, unadjusted ....•. 1947-49=100 .. 

Television advertising: 
Cost of facilities, totaL ................. thous. of doL. 

Automotive, Including accessories. __________ do ___ _ 
Drugs and toiletries ......................... do ... . 
Foods, soft drinks, confectionery._. _________ do ... . 
Soaps, cleansers, etc. ------------------------do ... . 
Smoking materials .. _ -----------------------do ... . 
All other. -----------------------------------do ... . 

Magazine advertising: 
Cost, totaL ... ______ ---------- _____________ ... do. __ _ 

Apparel and accessories ......•.••..•••....... do ... . 
Automotive, incl. accessories .... ____________ do ... . 
Building materials __________________________ do ... . 
Drugs and toiletries _________________________ do ... . 
Foods, soft drinks, confectionery ___ ......... do ... . 
Beer, wine,l!quors .......................... do ___ _ 

Household equipment and suppl!es .......... do ... . 
Household furnishlngs _______________________ do ... . 
Industrial materials _________________________ do ... . 
Soaps, cleansers, etc~------------------------do ___ _ 
Smoking materials ..• ------ .• ____ .• ________ .do .. __ 
All other_--------------------------- ........ do ..•. 

201 
182 
158 
221 
170 
36 

331 

184.8 

37,192 
4, 831 
9,117 
8,116 
4, 570 
3, 571 
6,986 

54,298 
3,458 
5,096 
2, 841 
5,375 
8,003 
2, 233 

2, 055 
1, 551 
4,110 
1,103 
1, 511 

16,960 

Linage, totaL ________________________ thous. of lines.. 4, 664 

'Revised. 

192 
178 
161 
192 
147 
36 

328 

209.4 

40,589 
5, 510 
9,824 
8, 524 
5,131 
3,873 
7, 727 

69,188 
5,673 
7,020 
4, 313 
5, 541 
8, 648 
2,998 

4,014 
2, 761 
4,940 
1, 314 
1, 615 

20,352 

5, 249 

198 
187 
155 
205 
172 
39 

337 

218.8 

38,979 
5,147 
9,403 
7,840 
5,037 
3, 419 
8,133 

75,485 
5,643 
7, 924 
4, 559 
5, 732 
8, 542 
3,286 

5,063 
4, 405 
5, 735 
1,330 
1, 516 

21,750 

5,399 

199 
184 
157 
201 
165 
36 

351 

228.1 

40,610 
5,425 

10,086 
8,155 
5,125 
3,087 
8, 732 

72,961 
5, 510 
6, 685 
4,560 
6,111 
7,847 
3,149 

5,465 
4,054 
6, 627 
1,368 
1,655 

19,930 

4,648 

§ Copyrighted data; see last paragraph of headnote, p. S-1. 
a' Data reported at the beginning of each month are shown here for the previous month. 
t Revised series. 
t Data revised beginning January 1954; revisions prior to March 1955 will be shown later. 

192 
181 
152 
183 
157 
38 

357 

200.4 

38,243 
4,642 

10,094 
7, 958 
4, 991 
3,214 
7,344 

59,946 
3,365 
6,175 
3,389 
5,909 
7,179 
2, 714 

4, 919 
2, 042 
5, 517 

843 
1, 562 

16,331 

3, 734 

204 
184 
161 
202 
152 
33 

392 

158.4 

37, 748 
3, 766 

10,870 
7, 706 
5, 507 
3,118 
6, 780 

42,386 
904 

4, 226 
1,935 
4,868 
6,893 
2,568 

2, 794 
1,030 
3, 665 

775 
1,149 

11,578 

3,496 

1,116 

1,037 

358 
483 
197 

2,544 
2,618 

74,930 

214 
182 
160 
207 
155 
42 

447 

175.6 

42,597 
4, 594 
9,105 
6,849 
4, 701 
2, 833 

14, 515 

42,024 
4,601 
2, 736 
1, 740 
4,288 
6,077 
1,971 

1,522 
1,646 
3, 742 

641 
1,178 

11,882 

4,278 

132.5 
441 

642 
696 
681 
597 
637 
470 

280.8 
276.7 
277.0 

288.9 
288.6 
275.9 
275.4 
274.9 

277.4 
270.5 

147.7 
155.4 

140.5 

138.2 
123.6 

203,661 
507,610 

1, 142 

850 

292 
397 
161 

2,185 
2,802 

70,118 

200 
195 
155 
194 
160 
37 

379 

198.9 

39,006 
3, 429 

10,021 
8,074 
5,133 
3, 517 
8,832 

63,735 
7, 945 
2,478 
3,945 
5,967 
7, 256 
2,611 

3, 349 
2,830 
5, 792 

976 
1, 275 

19, 312 

5, 265 

132.5 

642 
696 
681 
596 
636 
470 

281.0 
276.9 
277.0 

289.2 
288.8 
276.0 
275.3 
275.1 

277.4 
270.3 

148.0 
155.4 

159.2 
138.4 

132.6 

644 
696 
681 
595 
635 
470 

281.4 
277.3 
277.3 

289.6 
289.1 
276.3 
275.5 
276.1 

277.6 
270.6 

147.9 
155.4 

145.5 
120.5 

132.8 

647 
699 
687 
594 
638 
470 

281.9 
277.7 
277.4 

290.2 
289.6 
276.5 
275.5 
276.4 

277.8 
270.6 

148.5 
156.3 

140.7 

145.1 
'103. I 

133.0 

649 
702 
701 
594 
640 
472 

282.7 
278.3 
277.9 

291.3 
290.3 
277.4 
275.4 
276.8 

278.3 
270.7 

148.6 
156.7 

142.6 
113.7 

133.3 ---------

653 
705 
703 
610 
643 
472 

283.1 
278.5 
278.3 

291.8 
291.3 
278.1 
275.3 
278.4 

278.6 
270.8 

148.3 
156.4 

472 

148.3 
156.6 

229,797 213, 072 174,236 193, 576 159, 145 
500, 930 462, 307 471, 652 555, 076 430, 560 

1,148 

922 

323 
422 
176 

2,425 
2, 762 

81, 121 

201 
192 
153 
211 
147 
40 

356 

235.2 

45,467 
4,187 

12, 971 
8,489 
5,421 
3,354 

11,045 

76,087 
6,882 
4,008 
3,834 
7,008 

10,039 
3,408 

4,441 
4,636 
6,119 
1,339 
2,092 

22,281 

5, 552 

1,153 

784 

277 
360 
147 

2,108 
2, 737 

80,481 

201 
178 
166 
200 
153 
43 

357 

225.7 

44,079 
4, 950 

11,430 
8,870 
5,108 
3,408 

10,313 

73,091 
5,090 
7,246 
2,689 
6, 712 
8,205 
3,985 

4, 421 
3, 527 
6,101 
1,187 
1, 733 

22,194 

4,827 

1,228 

710 

250 
320 
140 

1,038 

714 

245 
326 
143 

976 

709 

243 
318 
149 

2,569 
1, 951 1, 9421 1, 749 ---------

96,485 "ii5;272" -·95;569" ::::::::: 

197 
189 
162 
186 
152 
38 

355 

175.1 

44,762 
4, 775 

12,424 
9,035 
5,266 
3, 796 
9,466 

55,814 
4,222 
4,196 
1,124 
5,064 
6, 711 
5,283 

3.166 
2,106 
4,278 

876 
1, 704 

17,083 

3,890 

207 
207 
164 
203 
167 
35 

373 

169.6 

4,025 

190.8 ---------

4,768 5,489 


April 1957 SURVEY OF CURRENT BUSINESS 

Unless otherwise stated, statlsties through 1954 and I 
descriptive notea are shown in the 1955 edition of Febru- j 
BUSINESS STATISTICS · ary ··1 

ADVERTISING-Continued 

Newspaper advertising: 

1956 

March I April I May I June I July I August I seg;~m-1 Ortober I N~~m-1 Dt::n· 
DOMESTIC TRADE-Continued 

Janu­
ary 

1957 

I Febru-1 
ary 

Linage, total (52 cities).-------- ..... thous. of lines.. 218,335 251,2.55 200,992 268,486 239,266 213,961 227,297 244,056 269.857 261,994 243,080 210,509 207,064 
Classifted ___________________________________ do..... 56,624 63,286 65,077 66,664 62,395 60,525 62,494 63,036 62,197 54,469 50,337 55, 141 53,264 

D~~~r{,~~i:!= = == = = == = = =::::: :: =: =: :::: = = = =: ~g: =: = 
FinanciaL ......... -----------------···----do ... . 
GeneraL. ___ .. ---------------------- ...... do ... . 
RetaiL ... __ .... ------ .. --. __ ...... _ ....... do ... . 

161, 711 
15, 161 
3, 235 

31,489 
111,826 

PlllltSONAL CONSUMPTION EXPENDITURES 

'Seaslma:lly adjusted quarterly totals at annual rates:t 
(Jloodumd services, totaL .............. bit. of doL---------

~~!,~~~~·.:r~~rts~======::=:=:======:~g::=: ::::===== 
Furniture and household equipment ...... do .... ---------

NondUI'!Ible goods, total Q ________________ .. __ do .............. . 
Clotbing and shoes ........................ do ............ . 
Food and alcoholic beverages ...•.......... do ............ . 
Oll.lloUne and oiL ..... ---------------- •.. .do ............ . 

1~Ji~~:~~i;~~~~~~~~~~~~~~~~~~~~~~j~~~~~ ~~~~~~~~~ 
RETAIL TRADE 

All retail stores: 

187,969 
15,494 
3,484 

36,151 
132,840 

261.7 

34.8 
15.5 
14.9 

130.5 
20.8 
78.8 
8.1 

96.4 
15.0 
31.5 

7. 7 

195,915 
14,864 
3,932 

40,980 
136,140 

201,822 
17,088 
3,657 

40,952 
140, 125 

176,872 
15, 477 
3,641 

34,747 
123,006 

263.7 

33.4 
13.8 
15.2 

132.3 
21.5 
79.5 
8.3 

98.0 
15. 2 
31.9 

7.8 

153,436 
12,947 

4,652 
27,098 

108, 740 

164,803 
12,626 

2, 749 
26,430 

122,998 

181,021 
10,018 
3,169 

34,223 
133.610 

266.8 

33.0 
13.7 
15.0 

134.0 
21.9 
80.5 
8.5 

99.7 
15.5 
32.5 

7. 9 

207,659 
16,878 

4,026 
43,420 

143,335 

207,525 
16,424 
3,330 

38,510 
149,262 

192,743 
8,824 
4,198 

27,690 
152,031 

270.9 

34.8 
15.3 
15.0 

134.7 
22.1 
81.0 

8. 6 

101.4 
15.8 
32.9 
8.0 

155,368 
12,555 

5, 929 
26,355 

110,530 

153,800 
14, 365 
3, 215 

30,009 
106, 212 

S-9 

March 

Estimated sales (unadjusted), totaL .... mil. of doL 13, 686 15, 864 15,029 16, 257 16, 724 15, 526 16, 335 15,730 16,282 16,639 19,532 14,889 '14, 193 1 15,813 

Durable-goods storesQ ...................... do .. .. 
Automotive group .......................... do ... . 

Motor-vehicle, other automotive dealers. do .. .. 
Tire, battery, accessory dealers .......... do .. .. 

Furniture and appliance group ............ do .. .. 
Furniture, homefurnisblngs stores ....... do .. .. 
Household-appliance, radio stores ....... do .. .. 

Lumber, building, hardware group ........ do ... . 
Lumber, building-materials dealers ...... do .. .. 
Hardware stores ........................ do .. .. 

Nondurable-goods stores 9 ................... do .. .. 
Apparel group ............................ do .. .. 

Men's and boys' wear stores .............. do ... . 
Women's apparel, accessory stores ....... do ... . 
Family and other apparel stores ... _ .... do ... . 
Shoe stores ....... -----------------------do ..•. 

Drug and proprietary stores ________________ do .... 
Eating and drinking places _________________ do •... 
Food group .......... ----. __ -------------- .do ... . 

Grocery stores. ___ .. --- ___ ---------------do ... . 
Gasoline service stations. __ ------- ---------do •... 

General-merchandise group _____ ------ ..... do ... . 
Department stores, excl. mall-order a'_ ... do ... . 
Mall-order (catalog sales) _____ . _________ .do ... . 
Variety stores ................. ___ ........ do .. .. 
Other general-merchandise stores ......... do •... 

Liquor stores ........... ____ ...... ----- .••. do ... . 

4, 775 
2, 812 
2,688 

124 

757 
464 
293 

698 
527 
171 

8, 911 
667 
137 
278 
135 
116 

451 
1,041 
3,446 
2, 927 

983 

1, 271 
667 
97 

206 
300 
263 

5, 421 
3,195 
3,044 

151 

808 
502 
306 

843 
636 
207 

10,443 
1,003 

180 
403 
216 
204 

479 
1,114 
3,939 
3,376 
1,078 

1,649 
884 
106 
274 
386 
306 

5,352 
3,058 
2,899 

159 

787 
491 
296 

929 
701 
227 

9, 677 
833 
160 
344 
172 
157 

446 
1,134 
3,532 
3,006 
1,090 

1, 514 
854 

95 
221 
346 
282 

5, 798 
3,238 
3,056 

183 

874 
553 
321 

1,035 
769 
266 

10,459 
963 
193 
388 
199 
182 

477 
1, 209 
3, 786 
3, 221 
1,154 

1, 703 
941 
113 
256 
392 
308 

6,053 
3,363 
3,155 

208 

921 
556 
364 

1,090 
814 
275 

10, 671 
989 
227 
364 
203 
195 

477 
1, 270 
3,980 
3,413 
1, 201 

1, 700 
932 
105 
274 
388 
313 

5,573 
3,066 
2,880 

186 

846 
516 
331 

1,024 
774 
250 

9,953 
768 
163 
290 
168 
146 

464 
1,306 
3, 772 
3, 215 
1, 239 

1,414 
748 
90 

245 
330 
318 

5, 739 
3,110 
2, 919 

191 

900 
566 
334 

1, 050 
800 
251 

10, 596 
863 
168 
338 
190 
167 

475 
1,333 
3,988 
3, 400 
1, 253 

1, 663 
898 
120 
271 
374 
328 

5,230 
2,676 
2,507 

169 

860 
518 
342 

1,006 
761 
245 

10,500 
981 
188 
374 
225 
194 

465 
1,240 
3,896 
3,323 
1,181 

1,699 
945 
108 
275 
372 
324 

5, 516 
2,830 
2,646 

184 

956 
593 
363 

1,052 
794 
258 

10,766 
1,034 

216 
405 
236 
177 

480 
1, 227 
3,881 
3,305 
1,180 

1,808 
1,007 

129 
284 
387 
330 

5,491 
2,907 
2, 730 

177 

1,003 
634 
369 

917 
664 
254 

11,148 
1,095 

252 
410 
259 
173 

470 
1,158 
4,024 
3,435 
1,184 

2,030 
1,132 

166 
309 
423 
356 

6,172 
3,122 
2,901 

221 

1, 194 
714 
480 

861 
547 
314 

13,360 
1, 694 

421 
654 
387 
232 

632 
1, 201 
4,204 
3,572 
1,182 

3,033 
1, 626 

189 
616 
601 
539 

4,972 
2,996 
2,858 

139 

776 
478 
297 

659 
476 
183 

9,917 
785 
181 
~10 
161 
133 

488 
1,096 
3,838 
3, 281 
1,137 

1,328 
720 
97 

198 
314 
301 

4, 914 
'2,948 

2,809 
139 

'754 
477 
277 

629 
455 
174 

9,279 
•694 

147 
283 
146 
118 

'467 
'1,055 
•3,615 
r3,086 
'1, 067 

'1,276 
'672 

94 
213 
296 
288 

13,263 

1814 

1840 

1488 
I}, 137 
14,085 
13,503 
I}, 146 

1}, 506 
1813 

Estimated sales (seasonally adjusted), totaL .•. do.... 15,346 15,740 15,541 15,892 15,998 16,019 16,253 16,018 16,050 16,358 16,491 16,439 '16, 494 116,322 

Durable-goods stores 9 _________ -------------.do ... . 
Automotive group ... ----- _________________ do ... . 

Motor-vehicle, other automotive dealers.do ... . 
Tire, battery, accessory dealers ........... do ... . 

Furniture and appliance group ............. do ... . 
Furniture, homefurnisblngs store.s _______ .do. __ _ 
Household-appliance, radio stores .•..••.. do .... 

Lumber, building, hardware group _________ do •..• 
Lumber, buildlng-materlalsdealers ....•. do ... . 
Hardware stores .......... ---------------do ... . 

Nondurable-goods stores 9 ______ ----- ________ do ... . 
Apparel group _________ --------------------do ... . 

Men's and boys• wear stores. ____________ do ... . 
Women's apparel, accessory stores .• _ .... do ... . 
Family and other apparel stores .... _ •... do ... . 
Shoe stores .. ----------------------------do ... . 

Drug and proprietary stores .. _____________ do ... . 
Eating and drinking places .. ---------------do ... . 
Food group ................. --------------- .do ... . 

Grocery stores ....... ___ .. ________ ----- •. do. __ _ 
Gasoline service stations. ____ ... ________ ... do.---

General-merchandise group ................ do ... . 
Department stores, excl. mall-order ...... do ... . 
Mail-order (catalog sales) ________________ do ... . 
Variety stores. _____ . ___ .......... _____ ... do. __ . 
Other general-merchandise stores ......... do ... . 

Liquor stores .... _ ....... _ ...... __ . ____ .... do. __ . 

' Revised. I Ad vance estimate. 

5,354 
3,008 
2,855 

153 

859 
539 
319 

899 
674 
225 

9,992 
924 
191 
364 
200 
170 

455 
1,152 
3,680 
3,128 
1,088 

1,645 
878 
113 
268 
385 
298 

5,466 
3,049 
2,881 

169 

877 
540 
337 

925 
692 
234 

10,274 
916 
177 
368 
201 
170 

485 
1,192 
3, 756 
3,205 
1,154 

1, 702 
913 
112 
273 
403 
315 

5,303 
2,867 
2, 703 

164 

895 
546 
348 

958 
718 
240 

10,238 
921 
198 
355 
199 
168 

467 
1, 200 
3, 702 
3,167 
1,130 

1, 702 
943 
111 
256 
392 
315 

5,396 
2, 961 
2, 785 

176 

863 
524 
340 

945 
701 
245 

10,496 
965 
201 
373 
222 
170 

483 
1, 202 
3,818 
3,260 
1,135 

1, 752 
940 
122 
278 
412 
327 

5,500 
2,997 
2,812 

184 

899 
537 
362 

979 
716 
263 

10,498 
957 
210 
366 
209 
172 

480 
1, 241 
3, 769 
3, 215 
1,163 

1, 730 
948 
116 
282 
384 
329 

5, 514 
2, 981 
2,806 

174 

899 
550 
349 

968 
720 
248 

10,505 
956 
209 
364 
215 
168 

479 
1, 191 
3,842 
3,272 
1, 150 

1, 763 
974 
118 
291 
380 
342 

5, 512 
3,022 
2,845 

178 

886 
552 
333 

933 
688 
245 

10, 741 
1,039 

223 
411 
213 
192 

487 
1, 215 
3,890 
3,306 
1,164 

1, 781 
971 
123 
294 
393 
346 

5,356 
2, 780 
2,599 

180 

908 
558 
350 

960 
711 
249 

10,662 
977 
209 
392 
210 
166 

492 
1,178 
a, 918 
3,337 
1, 165 

1, 773 
989 
116 
295 
374 
323 

5,490 
3,035 
2,862 

173 

864 
530 
334 

918 
689 
228 

10,560 
982 
214 
388 
208 
172 

492 
1,184 
3, 915 
3,332 
1,150 

1,674 
913 
112 
292 
357 
332 

5,664 
3,159 
2,983 

176 

912 
569 
344 

889 
653 
236 

10,694 
1,004 

216 
380 
229 
179 

488 
1,188 
3,925 
3,351 
1,179 

1, 760 
960 
122 
302 
376 
339 

5, 814 
3, 285 
3,104 

181 

932 
575 
356 

869 
630 
240 

10,677 
991 
209 
396 
218 
169 

497 
1,194 
3,977 
3,396 
1, 164 

1, 738 
954 
122 
289 
372 
338 

5, 706 
3,324 
3, 151 

173 

856 
541 
314 

848 
608 
240 

10,733 
980 
217 
376 
212 
174 

484 
1,182 
3, 969 
3,392 
1, 213 

1, 722 
936 
118 
281 
387 
331 

'5, 742 
3,262 
3,081 

180 

895 
578 
318 

866 
622 
245 

'10, 753 
992 
210 
383 
222 
178 

492 
1, 219 
3, 965 
3,385 
l, 220 

1, 718 
922 
114 
289 
393 
340 

I 5, 581 

110,741 

tRevised series. Estimates of personal consumption expenditures have been revised back to 1952 (see pp. 71!. of the July 1956 SURVEY); for data prior to 1952, see the 1954 NATIONAL INCOME 
SUPPLEMENT. 

9 Includes data not shown separately, 
a' Correction: 1951 monthly average for combined department-store and mall-order sales (old series) shown In the 1955 edition of BusiNEss STATISTICS should read $927,000,000. 


S-10 SURVEY OF CURRENT BUSINESS April 1957 

Unless otherwise stated, statistic:s through 1954 and ''----.---,--------,----,------,----=1
.:.
9

T
56

_:_ __ ,----.---,----,---I 1957 

descriptive notes are shown in the 1956 edition of \' I I I I l l I I l I ---.----.,---BUSINESS STATISTICS F~~;u- March April May June July August seg;~m- October N~e~m- Db~~- J::.';- F~~;u- March 

DOMESTIC TRADE-Continued 

RETAIL TRADE-Continued 

I All retail stores-Continued 
Estimated Inventories: Unadjusted, totaL ____________________ mil. of doL 23,840 24,540 24,880 24,450 23, 510 23,300 23,540 23,530 24,000 24,750 22,400 22.890 23.700 ---------

Durable-goods stores ____ ------------------do ____ 11,330 11,680 11,830 II, 490 10, 860 10,650 10,400 10,030 9,920 10,450 9, 940 '10, 380 10. 780 ---------Nondurable-goods stores ___________________ do ____ 12,510 12,860 13,050 12,960 12,650 12,650 13,140 13,500 14,080 14,300 12,460 ' 12, 510 12.920 ---------

Seasonally adjusted, totaL __________________ do ____ 24,210 23,820 23,880 23,900 23,830 23,800 23,750 23,430 23,320 23,490 23,860 '24, 010 23,930 ---------
Durable-goods stores 9 ____________________ do ____ 11,450 11,220 11. 100 11,030 10, 750 10,650 10,470 10,260 10,090 10,420 10,700 '10, 770 10,820 ---------Automotive group ______________________ .do ____ 4, 710 4,490 4,380 4,310 4, 010 3,960 3,880 3,630 3,490 3, 700 4,020 '4,110 4,360 ---------

Furniture and appliance group __________ do ____ 2,010 1, 980 1, 990 2,000 2,010 2,000 1.990 2,010 2,010 2,070 2,020 '2,020 1.990 ---------
Lumber, building, hardware group ______ do ____ 2,350 2,360 2,340 2,320 2,330 2, 270 2,190 2,170 2,160 2,190 2,220 '2, 220 2,140 ---------

Nondurable-goods stores 9----- ___________ .do ____ 12,760 12,600 12,780 12,870 13,080 13,150 13,280 13,170 13,230 13,070 13,160 13,240 13, 110 ---------

~~cf':Jo'iJ~~~~~:::::::::::::::::::::::::~~:::: 2,690 2,660 2, 720 2, 740 2, 780 2, 810 2,840 2,800 2,870 2, 760 2, R50 '2,840 2, 770 ---------
2,580 2, 570 2,500 2,680 2, 750 2, 760 2, 790 2,810 2,830 2,800 2, 700 '2, 760 2, 740 ---------General-merchandise group ______________ do ____ 4,200 4,100 4,140 4,090 4,160 4,180 4,220 4,170 4, 250 4,250 4,180 '4, 150 4, 050 ---------

Firms with 11 or more stores: 
Estimated sales (unadjusted), total <j> _______ _do ____ 2,464 3,058 2, 722 3, 014 3,167 2, 770 3,052 3,009 3,114 3,337 4,136 2, 691 2. 588 ---------

Apparel grou~ 9 ---------------------------do ____ 121 222 160 192 200 143 162 194 197 209 322 130 122 ---------
Men's and oys' wear stores _____________ do ____ 9 16 12 14 16 10 10 13 15 19 30 11 9 ---------
Women's apparel, accessory stores ______ .do ____ 48 84 61 76 76 57 68 68 73 77 125 44 45 ---------
Shoe stores ____ --------------------------do ____ 40 78 58 69 75 55 60 74 65 66 100 47 43 --- -----

Drug and J'roprietary stores _______________ do ____ 62 69 63 66 69 67 67 67 69 67 106 66 65 --- -----Eating an drinking places _______________ do ____ 56 61 60 63 66 65 67 65 68 62 67 60 58 --- -- --
Furniture, homefurnishlngs stores _________ do ____ 24 30 26 31 29 26 29 27 35 32 34 24 25 --- -----

General-merchandise group <j> --· ___________ do ____ 600 792 748 838 867 722 858 857 914 1, 017 1, 531 636 616 --- -----

Department stores _____ ------------- ____ do ____ 271 366 388 417 430 350 412 425 449 472 658 305 282 ------ --
Dry-goods, other gen~ral-merchandise stores 

mil. of doL 82 117 103 118 127 103 130 126 131 154 229 92 85 ---------
Variety stores. ____ ----------------------do ____ 156 215 170 197 211 185 207 206 215 239 468 149 161 ---------

Grocery stores. __ ------------------------ •. do ____ 1, 166 1,389 1, 174 1, 280 1,377 1, 221 1, 324 1, 274 1,278 1,397 1, 430 1, 324 1, 257 ---------Lumber, building-materials dealers ________ do ____ 52 61 69 75 78 76 81 76 78 66 55 46 46 ---------Tire, battery, accessory stores _____________ do ____ 45 55 57 67 74 64 63 57 63 60 83 48 47 ---------
Estimated sales (seas. adj.), total <j> __________ do ____ 2,905 2,954 2, 914 3,000 2, 999 3, 019 3,075 3,058 3,029 a, 132 3,139 '3,108 3,119 ---------

Apparel grou~ 'i' ---------------------------do ____ 176 181 172 185 186 184 193 190 185 192 192 180 183 ---------Men's and oys' wear stores _____________ do ____ 13 14 14 14 14 15 15 15 14 15 15 14 14 ---------
Women's apparel, accessory stores _______ do ____ 70 72 66 72 73 70 75 71 69 71 73 63 67 ---------
Shoe stores_ -----------------------------do ____ 59 65 60 65 64 64 68 66 65 68 66 68 66 ---------Drug and proprietary stores _______________ do ____ 66 71 66 68 70 68 70 70 69 70 75 70 72 ---------

Eating and drinking places _______________ .do ____ 62 62 60 61 64 61 63 63 M 65 65 65 66 ---------
Furniture, homefurnlshlngs stores. ________ do ____ 29 28 29 28 30 30 28 29 31 30 30 30 30 ---------

General-merchandise group 9 _____________ .do ____ 829 836 839 856 843 862 892 870 8.16 893 869 884 879 ---------Department stores. ____________________ .do ____ 397 395 416 397 392 405 430 414 410 422 413 432 426 ---------
Dry-goods, other general-merchandise stores 

mil. of doL. 118 125 115 126 126 125 125 131 125 131 126 127 126 ---------Variety stores ___________________________ do ____ 208 '212 204 218 216 221 224 218 216 227 217 214 220 ---------
Grocery stores. ---------------------------.do ____ 1, 239 1, 261 1, 237 1, 286 1, 284 1, 294 1, 307 1,304 1,295 1, 341 1,369 1, 358 1. 363 ---------
Lumber, building-materials dealers _______ do ____ 66 69 72 70 69 70 68 68 66 66 67 '60 61 ---------
Tire, battery, accessory stores. ____________ do ____ 57 61 61 62 64 61 58 63 61 61 61 62 62 ---------

D epartment stores: 
Accounts receivable, end of montb:ci' 

Charge accounts _____________________ 1947-49=100 .. 155 150 149 152 149 136 138 152 159 174 232 189 160 ---------
Installment accounts ___ ------- ______________ do ____ 316 313 311 311 310 307 308 314 319 330 365 352 345 ---------

Ratio of collections to accounts receivable: 
Charge accounts ______________ ---------- __ percent .. 44 47 43 46 46 44 45 44 47 47 45 46 44 ---------
Installment accountsci' ______________________ do ____ 14 16 15 15 15 14 14 15 15 16 14 15 14 ---------

Sales by type of payment: 
Cash sales ___________________ percent of total sales __ 44 44 44 44 45 45 45 44 43 44 46 44 44 ---------Charge account sales _______________________ _do ____ 43 43 43 44 42 42 42 43 44 44 43 42 43 ---------
Installment sales----------------------------do ____ 13 13 13 12 13 13 13 13 13 12 11 14 13 ---------

Sales, unadjusted, total U. s.:---------1947-49=100 .. '93 111 113 121 119 101 113 131 128 158 222 '95 '97 p 107 

Atlanta.-_ ----------------------------------do ____ '117 146 136 143 131 128 140 152 150 182 267 116 p 117 ---------Boston. ____________________________________ .do ____ 84 91 106 112 114 84 95 125 115 143 210 86 •88 ---------
Chicago_--------------------_---------- ____ _do ____ 87 109 110 119 121 97 113 132 123 159 215 91 p 93 ---------
Cleveland _________________ ----------- _______ do ____ 90 106 109 114 113 98 110 127 122 152 212 92 p 95 ---------
Dallas---------------------------------------do ____ 111 134 132 143 130 129 138 139 142 166 252 111 p 113 ---------Kansas City ________________________________ do ____ 92 112 117 124 119 107 124 128 129 150 218 90 p 94 ---------

Minneapolis. ________________________________ do ____ 84 95 109 113 105 91 111 137 119 141 202 84 •90 ---------
New York _____ ----------------------------- .do ____ 85 98 97 108 111 83 90 122 120 151 204 94 p 93 ---------
Philadelphia __ ------------------------- ____ .do ____ 91 111 109 120 117 88 100 131 124 165 220 91 p 92 ---------Richmond. __________________________________ do ____ '97 125 122 136 128 111 122 144 144 179 251 99 p 101 ---------
St. Louis ___________ ---------------------- __ .do ____ 96 116 115 129 117 104 118 130 131 161 216 94 p 98 ---------
San Francisco _______________________________ do ____ '98 110 117 120 120 115 126 128 131 153 231 '101 p 100 ---------

Sales, seasonally adjusted, total U. s.: _________ do ____ '119 122 122 122 124 128 128 129 122 131 129 125 • 124 •129 

Atlanta ___ ------------- _____________________ do ____ '146 143 144 146 147 160 156 157 144 157 154 151 • 146 ---------Boston _____________________________________ .do ____ '112 102 111 112 114 116 118 117 114 119 116 109 p 117 ---------Chicago _____________________________________ do ____ '113 124 117 120 124 123 126 127 117 130 128 120 • 121 ---------Cleveland __________________________________ .do ____ '117 116 120 118 118 128 121 127 118 123 122 118 •123 ---------Dallas _______________________________________ do. ___ 139 144 144 145 143 152 148 139 134 146 150 140 p 141 ---------
Kansas City ____ ----------------------------do ____ '118 126 124 125 124 130 131 128 123 131 128 '122 • 121 ---------

Minneapolis ____ ---------------------------- _do ____ 108 112 112 112 114 113 116 129 103 123 124 118 p 114 ---------
New York ___________________________________ do ____ 105 107 104 110 115 116 117 120 112 120 116 119 •115 ---------
Philadelphia ________ ------- __ ----------- ____ do. ___ '121 116 121 121 125 119 124 127 118 126 125 121 p 119 ---------Richmoud ___________________________________ do ____ '130 137 131 135 134 140 145 140 136 146 139 144 p 136 ---------
St. Louis _____________ ------------------ _____ do ____ 123 129 123 129 119 135 129 127 119 134 130 '125 p 125 ---------
San Francisco __ ---------------------- _______ do ____ 124 128 131 122 126 132 131 131 130 132 131 131 p 127 ---------
' Revised. • Preliminary. 9 Includes data not shown separately. 
ci'Data revised for period beginning January 1940i not comparable with former series. Unpublished revisions for accounts receivable (prior to October 1955), and for collection ratios 

(installment accounts) prior to January 1953, will be snown later. 
tData for 1946-55 have been revised to reflect current seasonal patterns and to allow for changes in the samples used in computing the unadjusted indexes. Revisions beginning with 1946 

for total United States appear on p. 24 of the October 1955 SURVEY; unpublished revisions for the districts are available upon request. 


April 1957 

Unless otherwise ststed, statistics through 1954 and I 
descriptive notes are shown in the 1955 edition of 
BUSINESS STATibTICS 

RETAIL TRADE-Continued 

Departments tares-Continued 
Stocks, total U. S., end of month:t 

Unadjusted .. ______ ------------------1947-49= 10(L 
Seasonally adjusted •.•...•••••.•.• _________ .. do .... 

Mail-order and store sales: 
Total sales, 2 companies. ______________ tbous. of doL. 

Montgomery Ward & Co ___________________ do ____ 
Sears, Roebuck & Co ________________________ do .... 

WHOLESALE TRADE 
Sales, estimated (unadj.), total. ___________ mil. of doL 

Durable-goods establishments _________________ do .... 
Nondurable-goods establishments. ____________ do .... 

Inventories, estimated (unadj.), totaL .•.•.•.•... do .... 
Durable-goods establishments _________ •.•.•... do .. __ 
Nondurable-goods establishments .. ___________ do ..•. 

POPULATION 

Population, continental United States: 
Total,incl. Armed Forces overseaso" ..... thousands .. 

EMPLOYMENT 

N oninstitutlonal population, estimated number 14 
years of age and over, total$ __________ thousands .. 

Totallaborforce, including Armed Forces ..... do .... 

Civilian labor force, totaL __________________ do .... 
Employed .... _ ----------------------------do .... 

Agricultural employment ......•..•...... do .... 
Nonagricultural employment ..•.•....... do .... 

Unemployed. ________ •. _________ --------- .do .... 

Not in labor force-----------------------------do ____ 

Employees in nonagricultural establisbments:t 
Total, unadjusted (U.S. Dept. ofLabor) ...•.. do .... 

Manufacturing. ___________________ .------ __ .do .... 
Durable-goods industries. _________ ----- __ .do. ___ 
Nondurable-goods industries ..... ------- .. do .... 

Mining, totaL ..... _·-----------------------do .... 
MetaL ____________ .. ------- •.• ------- .. -- •. do ..•. 
Anthracite ... _______ --------_---- ______ ... do •. -. 
Bituminous coaL __________________________ do .... 
Crude-petroleum and natural-gas production 

thousands .. 
Nonmetallic mining and quarrying ________ .do ..•. 

Contract construction _____________ . ____ ..... do .... 
Transportation and public utllltles9 ________ do .... 

Interstate railroads_ ... --. ___ ..• -----------do •.•. 
Local railways and bus lines. _____________ do .... 
Trucking and warebouslng• ________________ do .. --

~:J:~~a~:_-_·:::::::::::::::::::::::::::::::~~:::: 
Gas and electric utilitles ___________________ do .... 

Wholesale and retail trade ___________________ do ..•. 
Wholesale trade ... -------------------------do . _ 
Retail trade 9 ------------------------------do .. --

General-merchandise stores .. _____ .•..... do .... 
Food and liquor stores ___________________ do .... 
Automotive and accessories dealers ...... do .... 

Finance, insurance, and real estate-- --------do ____ 
Service and miscellaneous 9. _______________ .do .... 

Hotels and lodging places __________________ do ____ 
Laundries.--------._.-------------------- .do .. --
Cleaning and dyeing plants ________________ do .... 

Government _______ ------------------------- .do.---

Total, seasonally adjusted t--------------------do •... 
Manufacturing._._ .......... _____ .--------- .do ..•. 

Durable-goods industries. _________________ do .... 
Nondurable-goods industries _______________ do .... 

Mining _____ --------------------------------do ____ 
Contract constructlon _______________________ do .... 
Transportation and public utllltles. _________ do----
Wholesale and retail trade __________________ do .... 
Finance. insurance, and real estate .......... do ____ 
Service and miscellaneous ____________________ do .... 
Government. -------------------------------do .... 

Production workers In manufacturing industries: 
Total (U.S. Dept. ofLaborlt-----------tbousands .. 

Durable-goods industries. ______ ------------ .do .. -. 
Ordnance and accessorles __________________ do .... 

SURVEY OF CURRENT BUSINE~~ 

Febru-1 
ary 

1~6 I 
March I April I May I June I July I August I seg~m-1 October I Nb~~m-1 Dt':m-

DOMESTIC TRADE-Continued 

131 139 142 139 131 130 138 145 159 161 126 
138 135 136 134 137 138 141 139 142 142 142 

279,770 348,888 376,929 411,143 426,197 355,917 421,668 405,229 440,456 482,564 595,570 
62,142 83,275 96, 505 93, 587 97,221 79,888 94,813 94, 412 112,898 120, 131 150,615 

217,628 265,612 280,424 317, 556 328,976 276,030 326,855 310, 817 327,558 362,433 444,955 

9, 540 10,240 9,900 10,650 10,500 10,060 11,120 10,430 11,690 11, 160 10,570 
3, 230 3,540 3,530 3, 790 3, 790 3, 500 3, 780 3,560 3,950 3,670 3,410 
6,310 6, 700 6,370 6,860 6, 710 6,560 7,340 6,870 7, 740 7,490 7.160 

12,570 12,620 12,620 12,500 12,370 12,630 12,830 13,110 13,500 13,640 13,310 
6, 470 6,680 6, 780 6, 760 6, 710 6,590 6, 530 6,600 6,630 6, 590 6, 540 
6,100 5, 940 5,840 5, 740 5,660 6,040 6,300 6,510 6,870 7,050 6, 770 

EMPLOYMENT AND POPULATION 

'167, 040 '167, 260 '167, 498 '167, 715 '167, 934 '168,174 '168, 451 '168, 737 '169, 028 '169, 291 '169, 541 

118,180 118,293 118,367 118,537 118,632 118, 762 118,891 119,047 119,198 119,344 119,481 

68,396 68,806 69,434 70, 711 72,274 72,325 71, 787 70,896 70,905 70,560 69,855 

65,490 65,913 66,555 67,846 69,430 69,489 68,947 68,069 68,082 67,732 67,029 
62,576 63,078 63,990 65,238 66,503 66,655 66,752 66,071 66,174 65,269 64,550 

5,469 5,678 6,387 7,146 7,876 7, 700 7, 265 7,388 7,173 6,192 5,110 
57,107 57,400 57,603 58,092 58,627 58,955 59,487 58,683 59,000 59,076 59,440 
2, 914 2,834 2,564 2,608 2,927 2,833 2,195 1, 998 1,909 2,463 2, 479 

49,784 49,488 48,933 47,826 46,357 46,437 47, 105 48,151 48,293 48,783 49,626 

50,246 50,499 50,848 51,197 51,709 50,896 51,881 52,261 52,455 52,484 5-3, 131 
16,824 16,764 16,769 16,715 16,809 16,291 17,034 17, 121 17,222 17, 151 17, 133 

9, 776 9, 730 9, 795 9, 747 9, 764 9,277 9, 743 9, 788 9,958 10,024 10.029 
7,048 7,034 6,974 6,968 7,045 7,014 7,291 7,333 7,264 7,127 7,104 

780 783 790 786 812 746 817 818 812 811 811 
107 107 109 108 111 85 109 112 111 110 110 
34 32 31 27 32 31 32 32 33 33 34 

225 223 223 224 226 183 228 231 232 232 233 

310 314 315 315 329 333 332 327 322 323 323 
105 107 111 113 115 115 116 116 115 113 110 

2,588 2,669 2,853 3,040 3,257 3, 270 3,353 3,340 3,301 3,191 3,029 
4,083 4,106 4,121 4,138 4,181 4,148 4,178 4,179 4,177 4,170 4,180 
I, 188 1,189 1,196 1,208 1, 223 1.173 1,185 1, 189 1,189 1,175 1,173 

110 111 111 110 110 109 108 108 107 107 107 
777 785 783 784 791 789 800 809 821 827 830 
743 748 753 755 761 778 780 773 769 771 770 
42 43 43 43 43 43 43 43 43 42 42 

561 563 565 567 577 585 585 580 573 573 572 

10,819 10,931 10,928 10,985 11,091 11,015 11,047 11, 164 11,288 11,496 12,092 
2, 924 2, 926 2,920 2,920 2, 955 2,974 3,002 3,003 3,021 3, 047 3,075 
7, 895 8,005 8,008 8,065 8,136 8,041 8,045 8,161 8,267 8, 449 9, 017 
I, 333 1,384 1,370 1,395 1,382 1,340 1,347 1,424 1,479 1, 604 1, 975 
I, 551 1, 553 I, 557 I, 567 1,578 1,575 1,569 I, 579 1, 599 1,622 1, 649 

811 806 804 801 801 802 796 789 787 795 806 

2,250 2, 265 2,278 2,289 2,320 2,342 2,355 2,321 2,312 2, 313 2,:308 
5,818 5,859 5, 979 6,041 6,089 6,137 6,137 6,105 6,045 6,010 5, 976 

467 468 486 492 521 580 583 512 478 472 466 
329 330 331 335 339 342 337 334 333 332 330 
161 163 165 169 173 167 162 165 167 165 164 

7,084 7,122 7,130 7, 203 7,150 6,947 6,960 7, 213 7,298 7,342 7,602 

51,127 51,057 51,327 51,454 51,600 51,003 51,702 51, 676 51,902 51,950 .52, 072 
16,879 16,804 16,918 16,909 16,877 16,460 16,890 16,864 17,026 17,043 17,080 
9, 766 9, 703 9, 799 9, 766 9, 752 9,392 9,784 9, 779 9, 919 9, 977 9,990 
7,113 7, 101 7,119 7,143 7,125 7,068 7,106 7,085 7,107 7,066 7,090 

780 783 798 794 808 750 809 814 812 807 807 
2,924 2,966 3,003 3,055 3,132 3,056 3,076 3,078 3,085 3,083 3,107 
4,131 4,127 4,128 4,141 4,164 4,117 4,147 4,149 4,166 4, !59 4,156 

11, 105 11,027 11,120 11,110 11,162 11, 152 11,211 11,164 11, 217 11.230 11.250 
2, 273 2, 276 2, 278 2,289 2, 297 2,296 2,320 2, 321 2, 324 2. 325 2,320 
5, 967 5,979 5, 979 5, 981 5,999 6,017 6,017 6,015 6,015 6, 040 6,067 
7,068 7, 095 7,103 7,175 7,161 7,155 7, 232 7, 271 7, 257 7, 263 7, 285 

13,212 13, 125 13,114 13,036 13,078 12, 514 13,245 13,335 13,439 13,353 13,312 
7,692 7,621 7, 674 7,613 7,602 7,081 7,541 7, 583 7, 751 7, 802 7, 791 

86 84 84 83 83 82 80 82 82 82 83 

Janu­
ary 

126 
141 

310,275 
63,367 

246,908 

10,300 
'3,320 
'6, 980 

' 13, 180 
'6,650 

6,530 

•169, 800 

119,614 

S-11 

1957 

Febru-1 March 
ary 

• 133 --------
•140 --------

--------- --------
I 55,515 I 70,062 
223,750 269,815 

9, 570 --------
3,180 --------
6.390 --------

13,100 --------
6, 780 --------
6,320 --------

'170, 0451170,270 

119,745 119,899 

2 68, 638 - 2 69, 128 

2 65, 821 I • 66, 311 

2 69,562 

2 62.578 2 63, 190 
2 4, 935 2 5,195 
'57, 643 2 57, 996 
2 3, 244 2 3, 121 

'50, 973 2 50, 617 

'51, 238 ' 51, 199 
'16, 937 '16, 922 

9,948 '9, 943 
'6,989 '6,979 

•804 '805 
109 '109 
34 ---------

233 '233 

'322 ---------
106 105 

'2, 719 r 2, 724 
'4, 112 4,103 

1, 140 ---------
106 ---------
804 ---------

'768 ---------
41 ---------

'570 ---------
' 11, 139 '11, 062 
'3,031 '3, 034 
r 8,108 •8,028 
'I, 392 '1, 339 
'I, 613 '1, 626 

'785 '783 

• 2,294 '2,305 
5, 918 5, 929 
'458 ---------
'330 ---------

162 ---------
'7, 315 '7, 349 

'52, 046 '52, 105 
'17, 033 • 16,977 

9,963 '9, 929 
'7, 070 • 7,048 

'804 '805 
'3, 021 '3,078 
'4, 174 4,151 

'11, 304 '11, 353 
'2, 317 '2, 328 

6, 070 6, 081 
'7,323 '7,332 

'13, 117 '13, 084 
'7, 703 '7, 680 

81 • 79 

2 66,74 6 
65 2 63,8 

2 5,434 
2 58,431 

2 2 2,88 

2 50,337 

• 51,344 
•16, 89 8 

22 
6 

•9,9 
• 6, 97 

•803 
•107 

--------
• 229 

--------
•107 

p 2, 7 96 
• 4,122 

--------
-------
-------
--------
--------
--------
• 11,061 

p 3, 0 30 
•8,031 
• 1, 337 
• I, 619 

p 785 

p 2, 309 
• 5, 962 

--------
--------
--------

p 7, 393 

• 52,008 
•16, 930 

p 9, 891 
p 7, 039 

p 803 
• 3, 107 
p 4, 143 

p 11,282 
• 2, 321 
p 6, 084 
• 7. 338 

•13, 048 
p 7, 649 

• 79 

'Revised. • Preliminary. 
See corresponding note on p. S-10. 

uies not shown. 

'Net sales; not comparable with earlier data which are gross. Comparable figure for March 1956ls $76,252,000. 2 See note marked "Ell" for this page. 
o" Revised estimates for February 1953-December 1955 are available upon request; estimate for Jan. 1, 1956, 166,805,000. 2 Includes data for indus-

$ Data beginning May 1956 are derived from an expanded sample of about 35,000 households In 330 areas. Data through April1956 from the previous sample can be used as a continuous 
series with the estimates beginning May 1956 but some allowance should be made for the sample expansion in Interpreting April-to-May net changes. Figures for May 1956 based on former 
sample, in order as sbown above (tbous.): 118,537; 70,604; 67,739; 65,159; 7,160; 57,999; 2,580; 47,933. The estimates beginning January 1957 reflect certain changes in definitions for employment 
and unemployment as follows: Two small groups of persons formerly classified as employed are now classified as unemployed (except for the subgroup "In school and waiting to start new jobs" 
which Is now counted as not in the labor force). Estimates for March 1957 on the old basis, comparable with data shown through 1956, in order as shown above (thous.): 119,899; 69,565; 66,749; 
64,049; 5,442; 58,607; 2,700; 50,334. Data on the old basis for earlier months of 1957 are shown in previous issues of the SURVEY. 

t Data beginning 1954 for employment, hours, and earnings have been adjusted to the 1st quarter 1955 benchmark and are not comparable with previously published figures. Revised data 
for 1954-April1955 may be obtained upon request to the U. S. Department of Labor, Bureau of Labor Statistics, Division of Manpower and Employment Statistics. 

*New series. Figures relate to establishments primarily engaged in local or long-distance trucking, transfer, and draying services or In the storage of farm products and other goods. 


S-12 

Unle88 ntherwise stated, statistics through 1954 and I 
descriptive notes are shown In the 1955 edition of 
BUSINESS STATISTICS 

SURVEY OF CURRENT BUSINESS 

F:~u-1 March I April I May I June I 1956 I 
July I August I seg;~m-1 October l N~~m-1 Dt:::.m· 

EMPLOYMENT AND POPULATION-Continued 

EMPLOYMENT-Continued 

Production workers in mfg. industries-Continued t 
Total (U.S. Dept. of Labor)-Continued 

Durable-goods industries-Continued 
Lumber and wood products (except furniture) 

thousands._ 635 619 642 667 696 688 700 681 664 634 607 Sawmills and planing mills ______________ do ____ 348 344 350 359 369 366 368 359 351 339 327 Furniture and fixtures _____________________ do ____ 322 318 315 311 311 304 316 321 322 318 318 Stone, clay, and glass products ____________ do ____ 466 472 478 480 484 473 482 478 484 479 473 Primary metal industries~ ________________ do ____ 1, 138 1,130 1,136 1,117 1,118 743 1, 091 1,126 I, 132 1,132 1,133 Blast furnaces, steel works, and rolling mills 
thousands._ 567 563 568 557 564 211 552 572 569 567 565 Primary smelting and refining of nonferrous 

metals ___________________________ thousands._ 54 55 55 55 56 57 54 59 58 59 59 Fabricated metal prod. (except ordnance, rna-
chinery, transportation equipment) 

899 thousands._ 893 895 881 870 825 864 885 911 911 909 Machinery (except electrical) ______________ do ____ 1,274 1, 281 1,292 1,281 1, 278 1, 254 1, 257 1, 262 1, 264 1, 273 1,289 Electrical machinery ____ ·-----------------do ____ 849 842 874 872 866 854 878 891 914 918 907 Tran•portation equipment9 ______________ do ____ 1,392 1, 354 1,332 1, 295 1,269 1, 250 1, 235 1,205 1, 319 1, 402 1, 439 Automobiles ____________________________ do ____ 713 678 655 613 574 561 541 504 604 669 689 Aircraft and parts ...... _________________ do ____ 519 512 512 513 523 523 535 545 554 569 578 Ship and boat building and repairs _____ .do ____ 106 no no 113 116 114 107 107 109 114 119 Railroad equipment _____________________ do ____ 46 47 48 48 47 44 43 41 43 42 46 Instruments and related products _________ do ____ 231 231 231 231 231 229 233 235 237 237 236 Miscellaneous mfg. industries _____________ do .... 400 398 394 395 395 381 404 415 424 415 399 
Nondurable-goods industries. _______________ do ____ 5,520 5,504 5,440 5,423 5,476 5,433 5, 704 5, 752 5,688 5, 551 5, 521 Food and kindred products 9 ______________ do ____ 1,013 1, 021 1,023 1,051 1,104 1,158 1,276 1, 312 1,226 1, 131 1,082 

tJ;i~ ~~o~'::':ts.~::::: :::::::::::::::::: :~~: ::: 259 262 256 258 262 265 268 269 274 278 278 
68 71 74 77 81 83 81 77 73 71 70 Canning and preserving _________________ do ____ 140 140 147 159 188 238 353 390 288 196 161 

Bakery products._ ----------------------do ____ 169 169 170 172 175 174 175 174 176 175 173 Beverages ____ ---------. _________________ do ____ 110 n5 117 120 129 132 127 125 123 123 117 
Tobacco manufactures _____________________ do ____ 90 82 79 80 80 77 103 113 110 101 98 
Textile-mill products 9 __ ·--------------- .. do ____ 989 981 971 963 960 922 950 949 952 949 942 Broad-woven fabric mllls _______________ _do ____ 440 438 436 432 432 414 426 423 423 422 421 Knitting mills __________________________ .do ____ 205 203 200 202 204 198 206 205 207 204 198 
Apparel and other finished textile products 

thousands .. 1,131 1,116 1,068 1,049 1,049 1, 020 1,082 1,079 1,091 1, 088 1,088 
Paper and allied products ... ·-------------do ____ 456 457 460 462 466 461 469 470 468 467 470 Pulp, paper, and paperboard mills ...... do ____ 230 231 232 234 238 236 239 238 236 235 239 
Printing, publishing, and allied industries 

thousands._ 540 545 547 547 549 544 550 557 564 564 566 Chemicals and allied products. ____________ do ____ 558 566 569 559 552 544 549 553 554 550 552 Industrial organic chemicals. ____________ do ____ 221 221 221 220 219 213 217 215 214 214 215 Products of petroleum and coaL. _________ do. ___ 170 172 171 172 175 170 178 176 175 175 173 Petroleum refining ______________________ do ____ 129 130 130 130 132 134 135 133 132 133 132 Rubber products ______ ·----- ______________ do ____ 225 221 219 216 209 208 211 215 220 199 222 Tires and inner tubes ____________________ do ____ 93 93 92 92 90 90 90 92 92 75 93 Leather and leather products. _____________ do ____ 350 344 332 325 334 330 338 329 328 327 329 Footwear (except rubber) _______________ do ____ 230 227 218 214 219 216 219 212 210 211 215 

Production workers In manufacturing Industries, 
seasonally adjusted: 

13,158 13,224 13, 149 Totalt ____ . _.--. __ -_.-. ---------·---------thousands._ 13,263 13, 251 12,693 13,115 13,080 13,248 13, 244 13,262 Durable-goods lndustrles ____________________ do ____ 7,681 7,594 7,675 7,683 7,592 7,197 7,583 7, 571 7, 714 7, 752 7, 754 
Nondurable-goods industries. ---------------do ____ 5,582 5,564 5,576 5,591 5, 557 5,496 5,532 5,509 5,534 5,492 5, 508 

Production workers in manufacturing industries: 
Indexes of employment:t 

106.8 105.7 Unadjusted ___ -- ___ - __ .------------- .1947-49= 100. _ 106.1 106.0 105.4 101.2 107.1 107.8 108.7 108.0 107.6 Seasonally adjusted _________________________ .do ____ 107.2 106.4 107.1 106.9 106.3 102.6 106.0 105.7 107.1 107.1 107.2 

Miscellaneous employment data: 
Federal civilian employees (executive branch): 

United States, contlnentaL ___________ thousands .. 2.134. 0 2, 135.8 2,142.1 2,150.0 2, 166.6 2, 182.0 2,181.1 2, 169.1 2, 175.9 2, 174.7 12,456.2 
Washington, D. C., metropolitan area ..... do ____ 207.9 207.9 207.8 207.6 211.7 212.8 211.9 209.2 210.1 210.4 I 218.5 

Railway employees (class I steam railways): 
1,075 1,097 1,110 TotaL ___ .------------.------ __ -------_ thousands._ 1,075 1,083 1,058 1, 071 1,075 1,075 1, 062 1, 054 Indexes: 

Unadjusted _____ - ------------------1947-49= 100. _ 80.7 80.7 81.3 82.4 83.4 80.0 80.4 80.7 80.7 79.7 78.8 Seasonally adjusted ________________________ do ____ 80.8 81.4 82.4 81.3 81.6 78.3 79.0 80.5 82.3 81.5 80.5 

PAYROLLS 

Manufacturing production-worker payroll Index, un-
adjusted (U.S. Dept. of Laborlt-------1947-49=100 .• 157.7 157.9 158.2 157.3 158.2 151.0 161.4 165.8 168.7 167.7 170.9 

LABOR CONDITIONS 

Average weekly hours per worker 
Labor):t 

(U. s. Dept. of 

All manufacturing industries _________________ hours .. 40.5 40.4 40.3 40.1 40.2 40.1 40.3 40.7 40.7 40.5 41.0 
Average overtime• -------------------------do ____ 2.8 2. 7 2. 7 2.6 2. 7 2.6 2. 7 3.1 3.1 3.0 3.1 Durable-goods industries ___________________ .do ____ 41.0 40.9 41.1 40.8 40.8 40.7 40.8 41.4 41.4 41.2 41.9 

Average overtime• -----------------------do ____ 3.0 2. 9 2.9 2.8 2.9 2.8 2.9 3.3 3.3 3.3 3. 5 Ordnance and accessories __ . _______________ do ____ 41.6 41.3 41.8 41.8 41.6 41.7 41.2 42.1 42.3 42.0 42.6 
Lumber and wood products (except furniture) 

40.0 39.6 39.9 40.1 40.5 40.9 39.8 hours .. 40.3 41.4 40.8 40.0 Sawmills and planing mills ______________ do ____ 40.1 39.8 40.0 40.7 41.1 40.3 41.2 40.5 40.5 39.9 39.4 Furniture and flxtures ____________________ _do ____ 41.1 41.0 40.2 39.9 40.3 40.2 41.1 41.3 41.6 40.6 41.4 Stone, clay, and glass products .... _______ _do ____ 41.0 41.0 41.1 41.5 41.4 41.0 41.3 41.1 41.3 41. 1 41.2 Primary metal industries~ ________________ do ____ 41.1 41.0 41.2 41.0 40.9 40.3 39.7 41.2 40.8 40.6 41.2 
Blast furnaces, steel works, and rolling mills 

40.4 40.6 40.7 38.9 38.7 41.2 40.3 40.9 hours .. 40.3 40.4 40.5 
Primary smelting and refining of nonferrous 

metals ______________________ --- _____ .. hours._ 40.9 41.2 41.6 41.3 41.3 41.7 40.8 41.6 41.3 41.1 40.9 
Fabricated metal prod. (except ordnance, rna-

chinery, transportation equipment) ____ hours._ 41.1 41.0 41.1 40.8 41.0 40.8 40.7 41.7 41.9 41.4 42. 1 Machinery (except electrlcal) ______________ do ____ 42.6 42.4 42.5 42.2 42.0 41.7 41.7 42.2 42.1 41.8 42.6 

Janu­
ary 

'573 
'313 
'310 
'461 

'1, 130 

'562 

59 

'906 
'1, 299 

'892 
'1,440 

'683 
'583 
'121 

47 
'234 
'377 

'5, 414 
'1,027 

270 
69 

143 
169 

'111 

'92 
•929 
'417 
'192 

'1, 071 
465 
237 

557 
553 

'216 
'170 
'131 

222 
94 

'327 
217 

'13, 204 
'7, 715 
'5,489 

'106.0 
106.8 

2,170.1 
211.4 

p 1, 029 

p 77.2 
p 76.5 

'165.1 

'40.2 
2.6 

•40.9 
'2.9 

'42.0 

'39.1 
38.7 
39.8 

'40.3 
41.0 

'40.9 

'41.2 

40.8 
41.8 

April 1957 

1957 

Febru-1 March ary 

569 
---------

'310 
'458 

'1, 120 

---------
---------

'903 
r 1,308 

'883 
'1, 439 

---------
---------
---------
---------

'233 
'378 

'5,404 
'1,005 

---------
---------
---------
---------
---------

88 
'925 

---------
---------

'1,090 
'462 

---------

'557 
'555 

---------
'172 

---------
'219 

---------
'331 

---------

' 13, 131 
'7,665 
'5,466 

'105. 8 
106.2 

p 2,173.3 
p 212. 1 

p 1, 022 

• 76.6 
• 76.7 

'164. 7 

40.2 
2. 5 

40.9 
'2.6 

'41.9 

39.5 
---------

'40.1 
'40. 7 

40.4 

---------
---------

'41.1 
'41. 8 

•556 
--------

• 309 
• 466 

• 1, 117 

--------
--------

•895 
• 1, 307 

p 876 
p 1, 431 

--------
--------
--------
--------

p 235 
p 378 

p 5, 399 
p 1, 005 

--------
--------
--------
--------
--------

p 79 
• 921 

--------
--------

•1, 096 
• 462 

--------

•560 
• 557 

--------
p 172 

--------
• 216 

--------
• 331 

------- ..... 

• 13,074 
p 7, 61 8 

56 • 5,4 

•105. 
•105. 

5 
7 

-------
--------
--------
--------
------· 

•163. 

p 40. 
• 2. 

• 40. 
p 2. 

p 41. 

4 

0 
4 
7 
6 
8 

p 39 .. 3 

3 
6 
0 

------
p 40. 
p 40. 
p 40. 

-------

-------
• 41. 
P4J. 

1 
6 

• Revised. • Preliminary. I Includes Post Office employees hired for Christmas season; there were about 284,000 (revised) such employees in continental U. S. in December 1956. 
tSee note marked "t" on p. 8-11. 9Includes data for industries not shown. 
•N ew series. Overtime hours (In exe<>ss of hours for either the straight-time workday or workweek) for which premiums were paid. Weekend and holiday hours are included only if pre­

mium wage rates were paid; hours for which only shift dtll'erent!al, hazard, Incentive, or other types of premiums were paid are excluded. Data prior to January 1956 are not available. 


April 1957 SURVEY OF CURRENT BUSINESS S-13 

Unless otherwiSe stated, statistics through 19M and I 1956 I 1957 

descriptive notes are shown in the 1955 edition of b I I I I I I I I I I I I BUSINESS STATISTICS F:r;u- March April May June July August seg!~m- October Ng:~m- D~e~m- J::':- F~;u- March 

EMPLOYMENT AND POPULATION-Continued 

LABOR CONDITIONS-Continued 

erage weekly hours per worke';j etc.-Continuedt 
II manufacturing industries- on tinned 

Av 
A 

Durable-goods industries-Continued 
Electrical m"chinery _ ------- ____ ----- ____ hours __ 
Transportation equipment <;? _______________ do ____ 

Automobiles ____________________________ do ____ 
Aircraft and parts _______________________ do ____ 
Ship and boat building and repalrs ______ do ____ 
Railroad equipment _____________________ do ____ 

Instruments and related products _________ do ____ 
Miscellaneous mfg. industries _____________ do ____ 

Non durable-goods industries ________________ do ____ 
Average overtime* ______________________ do ____ 

Food and kindred products<;? _____________ do ____ 
Meat products ____ -------------------- __ do ____ Dairy prod nets __________________________ do ____ 
Canning and preserving _________________ do ____ 
Bakery products ________________________ do ____ 
Beverages _____ ------------- _____________ do ____ 

Tobacco manufactures _____________________ do ____ 
Textile-mill products <;? ____________________ do ____ 

Broad-woven fabric mills ________________ do ____ 
Knitting mills ___________________________ do ____ 

Apparel and other finished textile products 
hours __ 

Paper and allied products _________________ do ____ 
Pulp, paper, and paperboard mllls ______ do ____ 

Printing, publishing, and allied Industries 
hours __ 

Chemicals and allied products ___________ _do ____ 
Industrial organic chemicals _____________ do ____ 

Products of petroleum and coal__ __________ do ____ 
Petroleum refining _______________________ do ____ 

Rubber products ______ --------------- _____ do ____ 
Tires and Inner tube•~-------------------do ____ 

Leather and leather products ______________ do ____ 
Footwear (except rubber) _______________ do ____ 

N onmanufacturlng Industries: 
Mining: MetaL ____________________________________ do ____ 

Anthracite _______________________________ -do ____ 
Bituminous coaL __________________________ do ____ 
Crude-petroleum and natural-gas production: 

Petroleum and natural-gas production __ hours __ 
Nonmetallic mining and quarrying ________ do ____ 

Contract constructlou _______________________ do ____ 
Non building construction __ -------------- _do ____ 
Building construction _____________________ do ____ 

Transportation and public utilities: 
Local railways and bus lines _______________ do ____ 
Telephone _______________________ ------- ___ do ____ 
Telegraph ________________________________ -do ____ 
Gas and electric utllltles __________________ _do ____ 

Wholesale and re.tail trade: Wholesale trade ___________________________ do ____ 
Retail trade (except eating and drinking places) <;? 

hours __ 
General-merchandise stores _____________ -do ____ 
Food and liquor stores ___________________ do ____ 
Automotive and accessories dealers _______ do ____ 

Service and miscellaneous: 
Hotels, year-round ________________________ do ____ 
Laundrles _________________________________ do ____ 
Cleaning and dyeing plants ________________ do ____ 

dustrial disputes (strikes and lock-outs): In 
B eglnning In month: 

~~~~:~offvaJ\~ed~-----~--~~~~~~~~~~~~~~~~tligg:~d.~:: 
I n effect during month: Work stoppages _________________________ number __

Workers Involved _____________________ thousands __
Man-days Idle during month ________________ do ____

u. S. Employment Service placement activities:
N

Un
onar,rlcultural placements _____________ thousands __

emp oyment compensation, State and UCFE pro-
grams (Bureau of Employment Security):

nitial clalmsci" ----------------------- ___ thousands __ I
I
B
nsured unemployment, weekly averageci" _____ do ____
enefit payments:
Beneficiaries, weekly averageci"--------------do ____
Amount of paymentsci"--------------thous. of doL

.terans' unemployment allowances: nitial claims§ ___________________________ thousands __ Ve
I
I
B
A

nsured unemployment, weekly average _______ do ____
eneficiarles, weekly average~ _________________ do ____
mount of payments __________________ thous. of doL_

bor turnover In manufacturing establishments: La
A
s

ccession rate ______ monthly rate per 100 employees __

e£~~~~~~~~~~~::::::::::::::::::::::::::~~:::: Lay-off ______________________________________ do ____
Quit__ _______________________ ----- ___ ------- -do ____
Military and miscellaneous __________________ do ___ .

40.6
39.9
38.4
42.0
39.3
40.4
41.0
40.6

39.8
2. 5

40.7
41.3
42.8
38.4
40.5
39.8

36.6
40.5
41.0
38.6

37.4
42.7
44.1

38.6
41.3
40.9
40.7
40.5
40.1
39.4
39.5
a9. 7

42.5
33.a
38.5

40.3
4a.5
36.0
38.7
35.5

42.8
39.1
41.6
41.1

40.3

38.5
34.9
37.a
43.6

41.0
40.1
38-7

250
70

350
190

2,200

402

1,049
1, 535

1,309
143,923

29
61
73

7,050

a.1
3.6
.3

1.8
1.3
.2

• Revised. • Preliminary. 1 See note marked"§".
tSee note marked "t" on p. S-1L

40.7 41.0
40.4 40.6
39.5 39.9
41.7 41.7
39.4 39.8
41.0 40.8
40.8 41.1
40.4 40.5

39.6 39.2
2. 5 2.4

40.6 40.2
41.6 40.3
42.7 42.3
37.5 37.3
40.3 40.3
39.9 40.0

37.8 37.9
39.9 39.3
40.7 40.2
37.8 36.7

36.7 36.2
43.0 42.8
44.4 44.2

39.0 38.8
41.2 41.2
40.7 40.8
41.2 41.2
40.6 41.3
39.5 39.9
a8. 9 39.2
a8. 2 36.6
38.2 a6.0

41.9 42.4
28.3 ao.9
38.2 37.8

40.4 41.3
43.0 44.4
35.0 36.5
37.5 39.2
34.6 36.0

42.9 42.7
39.1 39.1
41.7 42.0
41.1 41.3

40.2 40.2

38.4 38.4
34.8 34.6
37.3 37.2
43.8 43.8

41.2 41.3
40.1 40.5
a9.0 39.9

250 350
50 140

350 450
175 210

2,000 1,500

450 504

936 984
1,472 1,359

1,313 1, 219
151,998 133,926

25 20
57 44
72 59

7,274 5, 722

3.1 a. a
3.5 a.4
.3 _a

1.6 1.4
1. 4 1. 5
.2 .2

<;? Includes data for industries not shown. *New series. See note on p. S-12.

40.7 40.6 40.1 40.5 41.1 41.2
39.6 39.9 40.8 40.8 41.3 41.8
37.6 38.3 39.9 39.7 40.6 41.8
41.8 41.7 41.9 42.2 42.3 42.3
40.3 40.1 40.0 39.9 39.8 39.7
40.4 40.2 41.0 38.5 40.7 40.5
40.8 40.6 40.5 40.7 41.0 41.0
40.2 40.1 39.6 40.2 40.3 40.7

39.1 39.2 39.4 39.6 39.8 39.8
2.3 2.4 2. 5 2. 5 2.8 2. 7

40.6 41.2 41.2 41.4 42.2 41.3
40.8 41.8 41.5 41.0 42.8 41.8
42.8 43.6 43.4 42.7 42.9 42.5
38.4 39.0 39.7 42.0 42.9 41.0
40.7 40.9 41.0 40.5 40.9 40.6
40.2 40.8 41.3 40.8 39.9 39.7

38.8 39.2 38.8 39.1 40.9 39.6
38.9 38.7 38.7 39.2 39.3 40.0
39.7 39.1 38.9 a9.a 39.5 40.6
37.2 37.5 37.4 38.0 37.8 38.4

35.7 35.5 35.8 36.5 36.0 36.4
42.4 42.7 43.0 42.6 43.0 42.9
43.9 44.2 44.6 43.9 44.1 44.0

38.7 38.6 38.6 38.8 39.0 39.1
41.a 41. a 41.1 40.9 41.4 41.3
40.9 41.3 41.0 40.7 41.1 41.0
40.7 41.1 41.8 40.9 41.7 40.8
40.5 40.7 41.5 40.5 41.4 40.5
39.9 39.5 39.7 40.2 40.5 40.8
39.7 39.3 39.1 40.0 40.2 40.1
a6.5 37.a 38.0 37.6 36.9 36.9
35.8 36.7 37.9 a7.1 36.0 35.9

43.2 42.7 42.3 40.1 42.6 41.8
29.2 33.7 a5.6 33.3 33.8 35.4
38.0 38.1 36.1 37.0 37.9 37.8

40.3 40.0 41.9 40.6 42.4 40.6
45.1 45.9 45.6 45.2 45.8 45.6
a7.2 38.1 a7. 9 38.1 38.4 38.3
40.7 42.3 42.4 42.4 42.8 42.4
36.5 37.2 a7.0 37.2 37.4 a7.4

43.5 43.8 43.3 43.3 43.0 43.2
39.0 39.a a9. 9 39.4 a9.9 a9.8
42.6 42.3 42.2 42.5 42.0 42.0
41.1 41.3 41.4 41.2 41.4 41.0

40.3 40.3 40.5 40.3 40.6 40.5

38.3 38.7 39.1 39.1 38.5 38.2
a4. 4 a5.0 35.5 35.6 34.9 34.6
37.2 a8.1 38.6 38.3 37.6 37.2
43.6 43.7 43.9 43.7 43.6 43.8

40.8 40.8 41.0 40.8 40.6 40.7
40.9 40.9 40.4 39.9 40.2 40.2
41.2 40.7 39.6 38.1 39.8 39.7

450 350 400 350 325 325
190 115 620 125 150 130

550 500 550 550 550 525
280 285 710 725 215 190

2,800 2,100 13,600 3,200 1,500 1,000

567 558 519 577 591 599

993 863 1,119 837 761 834
1,255 1,178 1, 209 1,059 988 878

976 889 1, 064 1,072 932 752
125,786 116,040 111,708 112,207 94,919 91,476

20 29 127 127 118 '18
a5 37 41 42 33 24
44 46 48 52 48 30

4,694 4,452 4,970 5,630 4,499 3,258

3.4 4.2 a. a a.8 4.1 4.2
3. 7 3.4 3.2 3.9 4.4 3. 5
.a _a .2 .3 .3 .3

1.6 1.3 1.2 1.2 1.4 1.3
1.6 1. 6 1. 5 2.2 2.6 1. 7
.2 .2 .2 .2 .2 .2

41.0 41.2 40.4 40.6 p 40.6
42.2 43.6 '41. 7 '41.3 p 40.6
42.8 45.2 '41. 3 ---------- -------
42.4 42.8 '42. 6 ---------- -------
38.9 40.3 40.2 --------- ---------
39.5 40.7 '40. 5 --------- ---------
40.8 41.0 '40. 7 '41.0 p 41.4
40.3 40.6 '40.0 '40.3 p 40.4

39.6 39.8 '39.2 '39.3 p 39.2
2. 7 2.6 2. 3 '2. 3 p 2. 3

41.3 41.0 40.3 '40.2 p 40.0
43.4 41.8 41.3 --------- ---------
42.5 42.1 '41. 7 --------- ---------
37.2 38.1 '37.9 --------- ---------
40.5 40.4 '39.8 --------- ---------
39.8 40.0 39.2 --------- ---------
38.8 39.8 '38.8 38.4 p 36.9
40.2 40.2 39.1 '39.0 p 38.8
40.7 40.9 39.6 --------- ---------
38.3 37.7 '36.8 --------- ---------

36.1 36.3 '35. 9 '36.5 p 36.6
42.8 43.0 42.4 '42.4 p 42.3
43.8 44.2 43.9 --------- ---------
a8.6 a9.1 '38.3 '38.4 p a8. 6
41.4 41.6 41.2 '41.1 p 41.1
41.1 41.3 '41.0 --------- ---------
40.9 41.0 '41.1 '40.8 p 40.8
40.9 41.1 '41.a --------- ---------
40.5 41.4 '41.0 '40.8 p 40.8
40.6 41.7 '41.4 --------- ---------
36.9 37.7 38.0 '38.2 p 37.8
36.1 37.2 37.9 --------- ---------

41.3 42.7 '41.9 --------- ---------
33.9 36.a '35.9 --------- ---------
36.2 38.7 '37. 5 --------- ---------
40.6 41.5 41.6 --------- ---------
44.5 43.6 '42.0 --------- ---------
36.4 36.7 34.5 --------- ---------
39.7 a9.2 37.2 --------- ---------
35.7 36.2 34.0 --------- ---------

43.2 43.4 '43.0 --------- ---------
41.0 a9.a '38. 7 --------- ---------
41.6 41.6 41.7 --------- ---------
41.5 41.2 '41.0 --------- ---------
40.4 40.7 40.2 --------- ---------

38.0 38.6 '38.1 --------- ---------
34.1 36.2 34.6 --------- ---------
37.1 37.0 36.8 --------- ---------
43.7 4a.8 '43.8 --------- ---------
40.6 40.7 '40.4 --------- ---------
39.9 40.1 '39.8 --------- ---------
39.5 39.1 '38. 7 --------- ---------

200 150 225 225 ---------
150 40 60 60 ---------
375 300 325 350 ---------
210 100 80 130 ---------

1,500 800 550 825 ---------

474 410 433 387 ---------

973 1, 229 "1, 565 1,002 ---------
1,01a 1,285 1, 7a7 1, 730 1,592

796 941 1,453 1, 530 ---------
91,700 104,245 177,598 164,860 ---------

I 21 I 23 I 31 123 ---------
28 35 45 49 ---------
31 40 53 62 ---------

3,168 3,883 5,572 5,594 ---------

3.0 2.3 '3.2 p 2.8 ---------
3.3 2.8 3.3 p 3.0 ---------
.3 .2 .2 •.2 ---------

1.5 1.4 1.5 •1.4 ---------
1. 3 1.0 1.3 •1.2 ---------
.2 .2 _a •.2 ---------

ci"Data for the UCFE program are included in Initial claims, beneficiaries, and benefit payments effective January 1955 and in insured unemployment effective March 1955.
§ Beginning July 1956, figures include transitional claims which are excluded from earlier data. In June 1956, the number of transitional claims totaled 267-

S-14

Unless otherwise stated, statistics through 1954 and I
descriptive notes are shown in the 1955 edition of
BUSINESS STATISTICS

SURVEY OF CURRENT BUSINESS

F:~~u-1 March I April I May I June I

1956 I
July I August ISeptem-j October INovem-1 Decem-ber ber ber

Janu·
ary

EMPLOYMENT AND POPULATION-Continued

WAGES

Average weekly gross earnings (U. S. Department of
Labor):t

All manufacturing !ndustries ________________ dollars ..
Durable-goods industries ____________________ do ___ _

Ordnance and accessories __________________ do ___ _
Lumber and wood products (except furniture)

dollars __
Sawmills and planing mills ______________ do ___ _

Furniture and fixtures _____________________ do ___ _
Stone, clay, and glass products. ___________ do ___ _

Primary metal industries 9 ________________ do ___ _
Blast furnaces, steel works, and rolling mills

dollars __
Primary smelting and refining of nonferrous metals._. ___________________________ dollars._

Fabricated metal prod. (except ordnance, ma-
chinery, and trans. equip.) ____________ dollars __

Machinery (except electrical) ______________ do ___ _
Electrical machinery. _____________________ do. __ _

Transportation equipment<(______________ do ___ _
Automobiles __ . _________________________ do ___ _
Aircraft and parts. ______________________ do ___ _
Ship and boat building and repairs ______ do ___ _
Railroad equipment _____________________ do ___ _

Instruments and related products. ________ do ___ _
Miscellaneous mfg. industries. ____________ do

Nondurable-goods industries .. ______________ do ___ _
Food and kindred products<(_____________ .do ___ _

Meat products._ ------------------------do ___ _ Dairy products _________________________ _do ___ _
Canning and preserving _________________ do ___ _
Bakery products .. ______________________ do ___ _
Beverages _______________________________ do ___ _

Tobacco manufactures. ___________________ do ___ _
Textile-mill products 9 --------------------do ... _ Broad-woven fabric mills _______________ _do ___ _

Knitting mms _________ ------------- ____ .do ___ _
Apparel and other finished textile products

dollars ..
Paper and allled products. ________________ do

Pulp, paper, and paperboard mUJs ______ do
Printing, publishing, and allled industries

dollars ..
Chemicals and allled products _____________ do ___ _

Industrial organic chemleals _____________ do ___ _

Products of petroleum and coaL ___________ do
Petroleum refining __ ------------------- .do .. __ Rubber products __________________________ do ___ _
Tires and inner tubes ____________________ do

Leather and leather products ______________ do ___ _
Footwear (except rubber) ________________ do

Nonmanufacturing industries:
Mining:

Metal.------------------------------------do
Anthracite __ ------------------------- ____ .do. __ . Bituminous coaL __________________________ do .. __
Crude-petroleum and natural-gas production:

Petroleum and natural-gas production
dollars ..

Nonmetalllc mining and quarrying ________ do ___ _
Contract construction. _________________ . ___ .do. __ .

Nonbuiidlng construction _________________ do
Building construction. ____________________ do ... _

Transportation and public utilities:
Local railways and bus lines _______________ do ___ _
Telephone ________ ---------------- ________ .do ... _
Telegraph _________________________________ do ___ _
Gas and electric utlllties ___________________ do ___ _

Wholesale and retail trade: Wholesale trade ___________________________ do ___ _
Retail trade (except eating and drinking places) 9

dollars ..
General-merchandise stores ____________ .. do. __ .
Food and liquor stores ___________________ do
Automotive and accessories dealers ______ do ___ _

Finance, Insurance, and real estate:
Banks and trust companies ________________ do ___ _

Service and miscellaneous:
Hotels, year-round. ____ ----------------- .. do ... _
Laundries---------------------------------do •...
Cleaning and dyeing plants. ______________ do .••.

' Revised. • Preliminary.
tSee note marked "t" on p. S-11.
9 Includes data for Industries not shown.

78.17
84.05
88.19

66.80
67.37
67.82
77.90

95.35

99.38

88.34

83.02
92.44
78.36

89.38
87.55
92.82
85.28
94.13

80.36
69.43

69.65
74.48
85.08
73.62
58.75
72.09
82.78

50.87
57.51
56.17
52.88

51.61
79.85
87.32

91.87
84.67
89.57

99.72
103. 68
85.81
97.71
57.67
55.98

96.48
85.58

103.18

97.93
81.35
96.84
94.43
97.27

82.60
71.94
78.21
88.37

78.99

59.29
42.58
61.92
78.92

61.61

41.41
40.90
47.21

78.78
84.25
88.80

67.72
69.25
68.47
78.31

95.12

99.14

88.99

83.23
92.01
78.96

90.90
89.67
92.57
86.68
95.53

80.38
69.89

70.49
75.11
86.11
73.44
59.63
71.33
84.59

55.57
57.06
56.17
53.30

52.48
81.27
88.80

93.60
84.46
89.54

103.82
107.18
84.93
97.25
56.92
55.39

95.11
71.32

102.38

99.38
81.27
94.50
91.88
95.15

83.23
71.94
78.81
89.19

80.00

59.14
42.11
61.92
80.15

61.75

41.20
41.70
47.97

78.99
85.49
90.29

70.22
70.80
67.13
79.32

96.00

99.79

89.86

83.84
92.65
80.36

91.76
90.97
93.83
87.16
95.88

81.38
70.47

70.17
74.37
83.42
73.18
59.68
71.73
84.40

56.47
56.20
55.07
52.11

51.77
81.32
88.40

93.51
85.28
90.98

104.65
110. 27
85.79
98.00
54.90
52.20

96.67
80.34

105.46

103. 25
83.92
98.19
94.86
99.00

83.27
72.34
79.38
90.45

80.80

59.90
42.90
62.50
81.03

61.89

41.71
42.12
49.88

79.00
84.86
90.71

71.38
73.26
66.63
80.51

95.53

100. 69

89.62

83.23
92.00
80.18

89.89
85.73
94.47
88.26
94.54

81.19
69.95

70.38
75.11
84.46
73.62
60.67
73.26
84.82

58.20
56.02
55.18
52.82

50.69
80.98
88.68

93.65
86.32
91.62

102.97
107. 73
86.18
99.65
54.75
51.91

98.50
70.66

106.02

99.94
85.69

100.44
99.31

100.74

84.83
72.15
80.94
90.42

81.00

59.75
42.66
62.87
81.10

61.51

42.02
42.54
51.91

79.19
85.27
91.52

73. 7l
75.62
67.70
80.73

95.71

100.94

90.45

84.46
91.98
79.98

91.37
88.47
94.66
89.02
95.27

80.79
69.77

70.95
76.22
86.94
75.86
60.06
74.03
87.72

59.19
55.73
53.96
52.88

51.12
82.41
90.61

93.80
87.14
93.34

104. 81
108.67
84.93
98.25
55.95
53.22

97.36
88.63

107.82

99.60
88.59

103.25
104.90
103.42

85.85
73.10
85.87
91.69

81.41

61.15
44.10
64.39
83.03

61.53

42.43
42.95
51.69

79.00
84.25
91.74

72.54
73.75
67.13
80.36

91.48

96.47

93.41

83.64
91.74
79.40

93.84
92.97
95.95
88.80
97.17

81.41
68.90

71.71
76.22
86.32
75.95
61.54
74.21
89.62

58.59
55.73
53.68
52.73

51.91
84.28
93.21

93.80
87.54
93.07

107. 01
Ill. 22
86.15
98.14
57.00
54.96

96.02
92.20

102. 16

106.01
88.01

103.09
105.15
103.23

85.73
74.21
85.24
92.32

82.22

62.17
44.73
65.62
83.41

62.11

42.23
42.42
49.90

79.79
85.68
90.64

74.93
75.81
69.87
80.95

93.69

97.14

91.39

84.25
92.16
80.60

94.25
93.30
97.06
90.17
89.71

82.21
69.95

71.68
75.35
84.46
74.30
65.52
73.71
88.13

55.13
56.45
54.23
53.58

53.29
83.92
92.19

94.28
87.12
92.39

103.89
107. 73
87.64

101.20
56.40
54.17

92.63
87.25

102.49

100. 28
87.69

104.78
106.42
104.53

85.30
72.89
86.28
91.88

81.41

61.78
44.50
64.73
82.16

61.79

42.43
41.90
48.39

81.40
88.60
93.88

74.44
74.52
70.62
80.97

100.12

107.53

94.85

87.99
94.95
83.02

97.88
99.47
97.71
90.35
97.68

83.64
70.53

72.44
76.80
89.45
75.93
67.35
74.85
85.39

56.03
56.99
54. 51
53.68

52.92
84.71
93.05

95.94
88.18
94.12

108.00
Ill. 78
89.51

102.51
55.72
52.56

100.54
87.88

106.12

107.70
89.77

106.37
108.28
106.22

85.14
74.21
85.26
92.74

82.82

61.22
43.97
64.30
81 97

61.93

42.22
42.61
50.94

82.21
89.01
95.18

73.03
73.71
71.55
81.77

98.74

104.90

93.75

89.25
94.73
83.64

99.48
102.83
97.71
90.12
97.61

83.64
72.04

72.83
76.41
88.20
74.80
65.60
74.30
84.96

54.25
59.20
58.46
54.91

53.87
84.94
93.28

95.80
87.97
93.48

104.45
108.14
90.17

102.66
56.09
52.41

97.39
94.87

110.38

101.09
89.83

106.86
108.12
106.59

85.54
74.03
85.26
92.66

82.32

60.74
43.60
63.61
81.03

62.55

42.74
42.61
50.82

82.42
88.99
94.50

71.20
71.82
69.43
81.79

99.06

105.18

93.30

88.18
94.05
83.64

100.86
106.14
98.37
89.86
94.01

83.64
71.33

73.26
78.88
95.91
75.65
58.03
74.93
86.37

55.87
60.30
59.02
55.15

53.07
84.74
92.86

94.57
88.18
94.12

105.11
109.20
88.29

103.53
56.09
52.71

96.23
91.19

106.79

101.50
87.22

102.28
100.84
102.46

85.97
77.08
84.03
94.21

82.82

60.42
42.63
63.81
81.72

62.35

42.63
42.29
50.56

84.05
91.34
96.70

69.65
69.74
71.62
82.40

'82.41
'89.16
'95. 76

'67. 25
'67. 73

68.06
'81.00

100. 94 101. 27

107. 16 ' 108. 79

93. 25 ' 94. 35

90.52 86.90
96. 70 94.47
84. 46 ' 82. 82

105.95
113.90
100.15
94.30
99.31

84.46
72.67

74.03
78.72
91.96
75.78
61.72
73.93
86.80

58.51
60.30
59.31
54.29

54.09
85.57
94.15

96.19
89.44
94.99

105.37
109. 74
93.15

109.25
57.30
54.31

•99.25
'100. 77
•99.26

93.26
'99. 23

'84. 25
'72.40

'72. 91
78.18
91.69

'75.48
'62.16
'73.23

84.67

'57.42
'58. 65

57.42
'52.99

'53.13
84.38
93.07

'93.84
88.58

'94.30

'106. 45
'110. 68
'91.84

•107. 64
58.14
55.71

99. 92 ' 98. 05
107. 45 ' 105. 55
115. 33 ' 110. 63

104.58
85.46

103.86
99.96

104.62

86.80
75.46
84.03
93.94

83.84

59.83
43.80
63.27
81.91

62.86

43.14
42.91
50.05

104.83
•82.32

98.33
'94.86

98.94

•86.86
'73.92

86.32
'93.07

82.81

'61.34
•43.94

63.66
'82. 34

'63.82

'42.42
'42. 59
'49. 92

April 1957

1957

I
Febru-j

ary

82.41
'88. 75
'96.37

68.73

March

• 82.00
• 88.73
• 96.56

• 68.38

' 68. 97 • 69. 72
'81. 40 p 81.61

'98. 98 • 98.00

'87. 54
'94.89

83.64

• 87.95
• 94.85
• 83.64

' 98. 29 • 96. 63

•84.871 •86.53
'72. 94 • 73. 53

' 73. 10 • 73. 30
' 77. 99 • 78. 00

' 57. 22 • 56. 09
' 58. 50 • 58. 20

'54.02 • 54.17
' 84. 80 • 84. 60

' 94. 85 • 95. 73
' 88. 78 • 88. 78

' 104. 45 • 104. 45

' 90. 98 • 90. 58

' 58. 83 • 58. 21

April 1957 SURVEY OF CURRENT BUSINESS S-15

Unless otherwise stated, statistics through 19M and l----,------,----.-------.------.--l9_5_6_.-------,------,----.-------.----~----.-----l-95_7_.------
desc:rlptive notes are shown In the 1955 edition of F b I I I I I I I S I IN I D I F b I BUSINESS STATISTICS ~r~- March April May June July August eg:;m- October 'b~~m- ~:u- J:~;- ~r~u- March

EMPLOYMENT AND POPULATION-Continued

WAGEs-Continued

A vera!(e hourly gross earnings (U. S. Department of
Labori:t

All manufacturing industries ______________ .. dollars ..
Excluding overtime•. ---------------------do

Durable-goods industries ____________________ do
Excluding overtime• ___ .----------------do

Ordnance and accessories .. ________________ do
Lumber and wood products (except furniture)

dollars ..
Sawmills and planing mills do

Furniture and fixtures _______________ do
Stone, clay, and glass products •..••.•...... do ___ _
Primary metal industries'¥-------- ______ .. do ___ _

Blast furnaces, steel works, and rolling mllls
dollars ..

Primary smelting and refining of nonferrous
metals. __ ----------------- _____dollars ..

Fabricated metal prod. (except ordnance, ma-
chinery, transportation equipment) __ dollars._

Machinery (except electrical) do
Electrical machinery. ---------------------do ___ _

Transportation equipment 9 •. ____________ do
Automobiles ... --------- •... -------- do
Aircraft and parts _______________________ do
Ship and boat building and repairs do
Railroad equipment _____________________ do

Instruments and related products do
Miscellaneous mfg. industries. _____________ do

Nondurable-goods industries ________________ do
Excluding overtime•. _------------------do ... _

Food and kindred products'¥ --------------do

~:.; ~~~~:s~~--~~~= ::::::::::::::~::: =~~= :::
Canning and preservlng _________________ do
Bakery products .• ------------------ ___ .do. __ _
Beverages _________ -------------------- .. do ___ _

Tobacco manufactures _____________________ do ___ _
Textile-mill products 9 --------------------do ___ _

Broad-woven fabric mills ________________ do
Knitting mllls ..•........................ do

Apparel and other finished textile products
dollars ..

Paper and allied products _________________ do
Pulp, paper, and paperboard mills do

Printing, publishing and allied industrles .. do ..•.
Chemicals and am;;d products do ..•.

Industrial organic chemlcals do

Products of petroleum and coaL do
Petroleum refining ____ ------------------do. __ _

Rubber products ------- ______________ do .•..
Tires and Inner tubes. ------------------do Leather and leather products ______________ do ___ _
Footwear (except rubber) ______________ .do ___ _

Nonmanufacturlng Industries:
Mining:

Meta! •. _ .. ___ . ______ ._.--________________ .do. __ _
Anthracite. ___ ._. ___ .. _______ .. _. ____ ._ ... do .. _.
Bituminous coaL. ------------------------do ___ _
Crude-petroleum and natural-gas production:

Petroleum and natural-gas prod dollars ..
Nonmetallic mining and quarrylng do ..••

Contract constructlon _______________________ do
Nonbuildlng constructlon _________________ do
Building construction._--------- __________ do ..•.

Transportation and public utilities:
Local railways and bus lines. _____________ do ___ _
Telephone. __________ ---------------- ___ .. do. __ _
Telegraph _________________________________ do
Gas and electric utilities __________________ do ..•.

Wholesale and retail trade:
Wholesale trade ___________________________ do
Retail trade (excepteatlnganddrlnklngplaces) 9

dollars ..
General-merchandise stores ___ .. ___ .. do ... _
Food and liquor stores._ ----------------do
Automotive and accessories dealers do ..••

Service and miscellaneous:

~~~~~~~r-~~~~-~~::::::::::::::::::::~~:::: 
Cleaning and dyeing plants _____________ do •••• 

Miscellaneous wage data: 
Construction wage rates (ENR) :§ 

1. 93 
1.86 
2.05 
1. 98 
2.12 

1.67 
1.68 
1.65 
1.90 
2.32 

2.46 

2.16 

2.02 
2.17 
1. 93 

2.24 
2.28 
2. 21 
2.17 
2.33 
1.96 
1. 71 

1. 75 
1. 70 
1.83 
2.06 
1. 72 
1.53 
1. 78 
2.08 

1.39 
1.42 
1.37 
1.37 

1.38 
1.87 
1.98 
2.38 
2.05 
2.19 

2.45 
2.56 
2.14 
2.48 
1.46 
1. 41 

2.27 
2. 57 
2.68 

2.43 
1.87 
2.69 
2.44 
2. 74 

1.93 
1.84 
1.88 
2.15 

1.96 

1. 54 
1.22 
1.66 
1. 81 

1. 01 
1.02 
1.22 

1.95 
1.88 
2.06 
1. 99 
2.15 

1.71 
1. 74 
1. 67 
1. 91 
2.32 

2.46 

2.16 

2.03 
2.17 
1.94 

2.25 
2.27 
2.22 
2.20 
2.33 
1.97 
1. 73 

1. 78 
1. 73 
1.85 
2.07 
1. 72 
1. 59 
1. 77 
2.12 

1.47 
1. 43 
1.38 
1. 41 

1. 43 
1.89 
2.00 
2.40 
2.05 
2.20 

2. 52 
2.64 
2.15 
2.50 
1.49 
1.45 

2.27 
2. 52 
2.68 

2.46 
1. 89 
2. 70 
2.45 
2. 75 

1. 94 
1.84 
1. 89 
2.17 

1.99 

1. 54 
1. 21 
1.66 
1.83 

1.00 
1.04 
1. 23 

Common labor ________________________ dol. per hr.. 2.117 2.117 
Skllled labor---------------------------- ____ do____ 3. 309 3. 310 

Farm wage rates, without board or room (quarterly) 
dol. per hr .. --------- •. 92 

Railway wages (average, class I) ______________ do____ 2.127 2.105 
Road-building wages, common labor (qtrly) •.. do ____ --------- ---------

1. 96 
1.90 
2.08 
2.00 
2.16 

1. 76 
1. 77 
1. 67 
1.93 
2.33 

2.47 

2.16 

2.04 
2.18 
1.96 

2.26 
2.28 
2.25 
2.19 
2.35 
1.98 
1. 74 

1. 79 
1. 74 
1.85 
2.07 
1. 73 
1.60 
1. 78 
2.11 

1. 49 
1.43 
1. 37 
1.42 

1.43 
1.90 
2.00 
2.41 
2.07 
2.23 

2. 54 
2.67 
2.15 
2.50 
1. 50 
1.45 

2.28 
2.60 
2. 79 

2.50 
1. 89 
2.69 
2.42 
2. 75 

1. 95 
1. 85 
1. 89 
2.19 

2.01 

1.56 
1. 24 
1. 68 
1.85 

1. 01 
1.04 
1.25 

2.123 
3.318 

.89 
2.115 

1. 70 

1.97 
1.90 
2.08 
2.01 
2.17 

1. 78 
1.80 
1.67 
1. 94 
2.33 

2.48 

2.17 

2.04 
2.18 
1. 97 

2.27 
2.28 
2.26 
2.19 
2.34 
1. 99 
1. 74 

1.80 
1. 75 
1.85 
2.07 
1. 72 
1.58 
1.80 
2.11 

1.50 
1.44 
1.39 
1. 42 

1.42 
1. 91 
2.02 
2.42 
2.09 
2.24 

2.53 
2.65 
2.16 
2. 51 
1. 50 
1.45 

2.28 
2. 42 
2. 79 

2.48 
1.90 
2. 70 
2.44 
2. 76 

1. 95 
1.85 
1.90 
2 .. 20 

2.01 

1.56 
1.24 
1.69 
1.86 

1.03 
1.04 
1.26 

1.97 
1. 91 
2.09 
2.02 
2.20 

1.82 
1.84 
1. 68 
1. 95 
2.34 

2.48 

2.19 

2.06 
2.19 
1. 97 

2.29 
2. 31 
2.27 
2.22 
2.37 
1.99 
1. 74 

1. 81 
1. 76 
1.85 
2.08 
1. 74 
1.54 
1.81 
2.15 

1. 51 
1.44 
1.38 
1.41 

1. 44 
1.93 
2.05 
2.43 
2.11 
2.26 

2.55 
2.67 
2.15 
2.50 
1.50 
1. 45 

2.28 
2.63 
2.83 

2.49 
1.93 
2. 71 
2.48 
2. 78 

1.96 
1. 86 
2.03 
2.22 

2.02 

1. 58 
1.26 
1.69 
1. 90 

1.04 
1. 05 
1.27 

2.148 2.168 
3.342 3.366 

2.097 2.115 

1. 97 
1.90 
2.07 
2.01 
2.20 

1.80 
1.83 
1.67 
1.96 
2.27 

2.48 

2.24 

2.05 
2.20 
1.98 

2.30 
2.33 
2.29 
2.22 
2.37 
2.01 
1. 74 

1. 82 
1. 77 
1. 85 
2.08 
1. 75 
1. 55 
1. 81 
2.17 

1. 51 
1.44 
1.38 
141 

1.45 
1. 96 
2.09 
2.43 
2.13 
2.27 

2.56 
2.68 
2.17 
2.51 
1.50 
1. 45 

2.27 
2. 59 
2.83 

2. 53 
1. 93 
2. 72 
2.48 
2. 79 

1. 98 
1.86 
2.02 
2.23 

2.03 

1. 59 
1. 26 
1. 70 
1.90 

1.03 
1.05 
1. 26 

2.187 
3.391 

. 91 
2.107 
1. 76 

1.98 
1. 91 
2.10 
2.03 
2. 20 

1.81 
1.84 
1. 70 
1. 96 
2.36 

2. 51 

2.24 

2.07 
2. 21 
1.99 

2. 31 
2. 35 
2.30 
2. 26 
2.33 
2.02 
1. 74 

t. 81 
1. 75 
1. 82 
2.06 
1. 74 
1. 56 
1. 82 
2.16 

1. 41 
1. 44 
1.38 
1. 41 

1. 46 
1. 97 
2.10 
2.43 
2.13 
2. 27 

2. 54 
2. 66 
2.18 
2.53 
1. 50 
1.46 

2. 31 
2. 62 
2. 77 

2.47 
1.94 
2. 75 
2. 51 
2. 81 

1. 97 
1. 85 
2.03 
2. 23 

2.02 

1. 58 
1. 25 
1. 69 
1.88 

1.04 
1.05 
1. 27 

2.00 
1.93 
2.14 
2.06 
2.23 

1. 82 
1.84 
1. 71 
1. 97 
2.43 

2.61 

2.28 

2.11 
2.25 
2.02 

2.37 
2.45 
2.31 
2.27 
2.40 
2.04 
1. 75 

1.82 
1. 76 
1.82 
2.09 
1. 77 
1. 57 
1.83 
2.14 

1.37 
1.45 
1.38 
1.42 

1.47 
1. 97 
2.11 
2.46 
2.13 
2.29 

2. 59 
2. 70 
2.21 
2. 55 
1. 51 
1.46 

2.36 
2.60 
2.80 

2.54 
1. 96 
2. 77 
2.53 
2.84 

1.98 
1.86 
2.03 
2.24 

2.04 

1.59 
1.26 
1.71 
1. 88 

1.04 
1.06 
1.28 

2.192 2.192 
3.412 3.416 

2. 097 2.143 

2.02 
1.94 
2.15 
2.06 
2.25 

1. 79 
1. 82 
l. 72 
1. 98 
2.42 

2.59 

2.27 

2.13 
2.25 
2.03 

2.38 
2.46 
2. 31 
2. 27 
2. 41 
2.04 
l. 77 

1.83 
l. 78 
l. 85 
2.11 
1. 76 
1.60 
l. 83 
~.14 

1.37 
1.48 
1.44 
l. 43 

l. 48 
l. 98 
2.12 
2.45 
2.13 
2.28 

2.56 
2.67 
2.21 
2. 56 
l. 52 
1. 46 

2.33 
2.68 
2.92 

2.49 
l. 97 
2. 79 
2.55 
2.85 

1. 98 
1.86 
2.03 
2.26 

2.04 

1. 59 
1. 26 
1. 71 
l. 85 

1. 05 
1.06 
1. 28 

2.192 
3.423 

.82 
2.100 
1.90 

2.03 
1.96 
2.16 
2.08 
2.25 

1. 78 
1.80 
1.71 
1.99 
2.44 

2. 61 

2.27 

2.13 
2.25 
2.04 

2.39 
2.48 
2.32 
2.31 
2.38 
2.05 
l. 77 

1.85 
l. 79 
1. 91 
2. 21 
l. 78 
l. 56 
1.85 
2.17 

1. 44 
1. 50 
1. 45 
1.44 

l. 47 
l. 98 
2.12 
2.45 
2.13 
2.29 

2. 57 
2.67 
2.18 
2.55 
1. 52 
l. 46 

2.33 
2. 69 
2.95 

2.50 
1.96 
2.81 
2.54 
2.87 

1.99 
1.88 
2.02 
2.27 

2.05 

1. 59 
1. 25 
1. 72 
1. 87 

1.05 
1.06 
1.28 

2.192 
3.433 

2.05 
1. 97 
2.18 
2.09 
2. 27 

l. 75 
l. 77 
1. 73 
2.00 
2. 45 

2.62 

2.28 

2.15 
2. 27 
2.05 

2.43 
2. 52 
2.34 
2.34 
2.44 
2.06 
l. 79 

1.86 
1.80 
1.92 
2.20 
1.80 
l. 62 
1.83 
2. 17 

1.47 
1. 50 
1.45 
1.44 

1.49 
L 99 
2.13 
2. 46 
2.15 
2.30 

2. 57 
2. 67 
2. 25 
2.62 
1. 52 
1. 46 

2.34 
2. 96 
2.98 

2. 52 
1. 96 
2.83 
2. 55 
2.89 

2.00 
1. 92 
2.02 
2. 28 

2.06 

1.5.5 
1.21 
1. 71 
1.87 

1.06 
1.07 
1.28 

2.192 
3.433 

2.05 
1.98 

'2.18 
2.10 
2.28 

l. 72 
'l. 75 
l. 71 

'2. 01 
2.47 

2.29 

2.13 
2.26 

•2.05 

•2.38 
'2. 44 

2.33 
2.32 
2.45 
2.07 

'1.81 

1.86 
1.81 
l. 94 
2.22 
1.81 

'1. 64 
1. 84 
2.16 

1. 48 
'l. 50 

1. 45 
l. 44 

1.48 
1.99 
2.12 
2.45 
2.15 

'2.30 

2.59 
2.68 

'2.24 
2.60 
1.53 

'1.47 

'2.34 
2. 94 

'2.95 

2.52 
1.96 
2.85 

'2. 55 
2.91 

'2.02 
1. 91 
2.07 
2. 27 

2.06 

l. 61 
'1.27 

1. 73 
1.88 

'1. 05 
1. 07 
1.29 

2. 212 
3. 458 

2.05 •2.05 

•2.17 •2.18 

l. 74 • l. 74 

1. 72 •I. 73 
2.00 •2.01 

•2.45 •2.45 

'2.13 • 2. 14 
2.27 •2.28 
2.06 •2.06 

2.38 •2.38 

•2.07 •2.09 
'1.81 •1.82 

l. 86 • 1. 87 

1.94 •1.95 

'l. 49 •1. 52 
1.50 •1.50 

1.48 •1.48 
2.00 •2.00 

•2.47 •2.48 
'2.16 • 2.16 

2.56 •2.56 

2.23 •2.22 

1. 54 • 1. 54 

2.220 
3.459 

2.220 
3.462 

--------- --------- . 95 --------- •. 92 
2.191 2. 216 --------- --------- ---------

--------- --------- 1.86 --------- ---------

' Revised. • Preliminary. • As of Apr. 1, 1957. tSee note marked" t" on p. S-11. 9 Includes data for industries not shown. 
•New series. Excludes onl:r the earnings for overthne paid for at one and one-half times the straight-thne rates after 40 hours a week. No adjustment Is made for other premium-pay­

ment provisions, e. g, holiday work, late-shift work, and overthne rates other than thne and one-half. Data prior to 1955 wlll be shown later. 
§Rates as of Aprill, 1957: Common labor, $2.225; skllled labor, $3.467. 


S-16 

Unless otherwise stated, statistics through 1954 and I 
descriptive notes are shown in the 1955 edition of 
BUSINESS STATISTICS 

BANKING 

Acceptances and commercial paper outstanding: 
Bankers' acceptances ____________________ mil. of doL 
Commercial paper __ ---------------------------do .... 

Agricultural loans and discounts outstanding of agen-
cies supervised by the Farm Credit Adm.: 

Total -----------------------------------mil. of doL 
Farm mortgage loans: Federal land banks ... do .... 
Loans to cooperatives._ ---------------------do .... 
Other loans and discounts_ ------------------do .... 

Bank debits, total (344 centers) __________________ do .... 
New York City _____ --------------------------do ____ 
6 other centersd' __ -----------------------------do .... 

Federal Reserve banks, condition, end of month: 
Assets, total 9 ___ -----------------------------do .... 

Reserve bank credit outstanding, total 9 .... do ..•. 
Disconnts and advances_, ________________ .do .... 
United States Government securities ••.... do ____ 

Gold certificate reserves _____ ----------------do .... 

Liab!lities, total 9 ----------------------------do .... 
Depo•its, total 9 ---------------------------.do .... 

Member-bank reserve balances ............ do .... 
Excess reserves (estimated) ______________ do .... 

Federal Reserve notes in circulation ...••.... do .... 

Ratio of gold certificate reserves to deposit and F R 
note liabilities combined _________________ percent __ 

Federal Reserve weekly reporting member banks, 
condition, Wednesday nearest end of month: 

Deposits: 
Demand, adjusted0 ___________________ mil. of doL 
Demand, except interbank: 

Individuals, partnerships, and corporations 
mil. of doL 

States and political subdivisions_ .......... do .... 
United States Govemment_ _______________ do .... 

Time, except interbank, total 9 _____________ do .... 
Individuals, partnerships, and corporations 

mil. of doL. 
States and political snbdivisions ___________ do ____ 

Interbank (demand and time) _______________ do .... 

Investments, totaL _________ .. __ . ___ ._ .. ____ .. do ___ . 
U. S. Government obligations, direct and guaran-

teed, totaL ________________________ mil. of doL 
Bills. _____ ---------------------------------do ____ 
Certificates __________ .... _ .... ___ ...... ___ .do. ___ 
Bonds and guaranteed obligations ......... do .... 
Notes .. ___________________________________ do .... 

Other securities._ .... ____ .......... _ ......... do. ___ 

Loans (adjusted), total0 ______________________ do ____ 
Commercial, industrial, and agriculturaL ... do .... 
To brokers and dealers in securities .......... do ____ 
Other loans for purchasing or carrying securities 

mil. of doL 
Real-estate loans ............................ .do ____ 
Other loans ........ _____ ---------- ........... do._ .. 

Money and interest rates:§ 
Bank rates on business loans: 

rn J;~itJ-~'rk ·city~~:::::::::: ::::::::::::~~~:i~~~:: 
7 other northern and eastern cities ......... do ____ 
11 southern and western cities _____________ do .... 

Discount rate (N.Y. F. R. Bank) _____________ do ____ 
Federal intermediate credit bank loans ........ do ____ 
Federal land bank loans _______________________ do ____ 
Open market rates, New York City: 

Acceptances, prime, bankers' 90 days ........ do .... 
Commercial paper, prime, 4---<l months ....... do ____ 
Call loans. renewal (N.Y. S. E.) ............ do ____ 
Yield on U.S. Govt. securities: 

3-month bills .... __________________________ do ____ 
3-5 year taxable issues ..................... do ____ 

Savings deposits, balance to credit of depositors: 
New York State savings banks .......... mil. of doL 
U.S. postal savings, __________________________ do .... 

CONSUMER CREDIT ~ 
(Short- and Intermediate-term) 

Total outstanding, end ofmonth ........... mil. of doL_ 

Installment credit, totaL ...................... do .... 

Automobile paper. ______________ ............ do. ___ 
Other consumer-goods paper ................. do .... 
Repair and modernization loans ............. do .... 
Personal loans .. __ - __ .... _ .. __ .. ______ ...... .do __ .. 

• Revised. • Preliminary. 

SURVEY OF CURRENT BUSINESS 

F:~~-~ March I April I May I June I 
1956 I 
July I August I Septem-1 October I Novem-1 Decem-

ber ber ber 

FINANCE 

667 660 628 643 684 723 772 805 843 924 967 
588 560 508 515 476 509 548 549 573 568 506 

2,670 2, 726 2, 791 2,848 2, 924 2, 956 2,987 2,980 2,966 2,960 2, 971 
1, 541 1,568 1, 591 1, 617 1, 638 1, 656 1,675 1,689 1, 709 1, 724 1, 744 

370 355 348 334 352 356 375 397 441 462 457 
759 804 851 897 934 943 937 893 816 774 770 

162,107 189, 793 176,760 185,584 186,540 181, 284 183,819 167,154 193, 140 185,223 201,876 
57,413 73,214 65,715 69,452 70,733 65,873 67,279 61,223 70,794 66,989 77,495 
35, 143 40,132 37,763 38,766 38,937 38,653 38,206 34,057 40, 148 39,425 40,912 

50,615 50,822 50,509 50,783 50,717 50,327 50,593 51,309 51, 391 52, 145 52,910 
24,920 25,761 25,307 25,377 25,219 24,868 25,480 25,487 25,236 26,267 26,699 

632 872 1, 204 1,160 232 452 832 664 538 518 50 
23,482 23,636 23,345 23,474 23,758 23,438 23,854 23,680 23,767 24,385 24,915 
21,011 21,036 21,051 21,085 21,109 21, 151 21,179 21,197 21,223 21,227 21,270 

50,615 50,822 50,509 50.783 50, 717 50,327 50,593 51,309 51,391 52,145 52,910 
19,651 20,311 20,097 19.904 19,575 19,416 19,911 19,927 19,734 20,209 20,249 
18,428 18, 799 18,784 18,773 18,443 18,308 18,888 18, 831 18,668 19,208 19,059 

266 523 459 569 -6 204 511 381 209 489 -30 
26,029 26,098 25,971 26,168 26,367 26,370 26,510 26, 546 26,567 27,064 27,476 

46.0 45.3 45.7 45.8 45.9 46.2 45.6 45.6 45.8 44.9 44.6 

56,230 55,733 55,896 55,521 56,210 55,556 55,381 54,915 56,069 56,632 57,629 

57,147 57,319 57,960 58,326 57,224 57,492 57,026 57,448 58,980 59,296 61,966 
4, 319 4, 254 4, 632 4,451 4, 367 4,168 3,928 3,800 4,007 3,909 4,183 
2, 391 4,342 3,343 3,669 3,420 2,085 3,648 3,010 2,303 2,877 2, 181 

20,525 20,633 20,555 20,596 20,859 20,780 20,844 20,921 20,912 20,640 21,017 

19,331 19,406 19,304 19,378 19,6.52 19,596 19,661 19, 760 19,794 19,5.56 19,919 
992 1,032 1,072 1, 041 1, 031 1, 004 1, 00.5 971 929 898 916 

12,526 12,691 12,964 12,224 12,966 13,359 12,909 13,844 13,653 13,609 15,609 

36,526 36,258 35,495 34,824 34,478 33,684 34,421 33,857 33,668 33,746 34,259 

28,272 27,995 27,357 26,873 26,582 25,978 26,576 25,979 25,961 26, 141 26,774 
910 837 753 679 683 498 548 486 818 1,260 2,093 
586 708 588 544 358 350 1,187 953 790 762 703 

20,103 19,926 19,758 19,600 19,505 19,242 19,123 18,943 18,895 1~,840 18,756 
6,673 6, 524 6,258 6,050 6,036 5,888 5, 718 5, 597 5,458 5, 279 5,222 
8,254 8,263 8,138 7, 951 7, 896 7, 706 7, 845 7, 878 7, 707 7,605 7, 485 

47,694 49,373 49,953 49, 900 51, 144 50,925 51, 120 51,798 51,992 52,461 53,375 
26,346 27,781 28,0.53 27,784 28,845 28,734 29,168 29,849 29,931 30,407 31,137 
2, 422 2,436 2, 412 2, 435 2,380 2,269 1, 948 1, 930 1, 975 1, 915 2,130 

1, 287 I, 292 l, 298 1. 277 1, 271 1, 255 1, 235 1, 230 1, 208 I, 205 I, 208 
8,224 8,341 8, 430 8, 503 8,606 8, 671 8, 738 8, 794 8, 857 8,855 8,839 

10,259 10.373 10,618 10,756 10,899 10,864 10,895 10,871 10,900 10,956 11,069 

--------- 3.93 --------- --------- 4.14 --------- --------- 4.35 --------- --------- 4. 38 
3. 75 --------- --------- 3.97 --------- --------- 4.20 ------·-- --------- 4.22 

--------- 3.93 --------- --------- 4.15 --------- --------- 4.39 --------- --------- 4.40 
--------- 4.19 --------- --------- 4.38 --------- --------- 4.53 --------- --------- 4.58 

2.50 2.50 2. 75 2. 75 2. 75 2. 75 3.00 3.00 3.00 3.00 3.00 
3.14 3.19 3.19 3. 27 3.31 3.33 3.34 3.42 3.51 3. 71 3.89 
4.17 4.17 4.17 4.17 4.29 4.33 4.33 4.46 4. 46 4.50 4.63 

2.38 2.38 2. 44 2. 50 2. 45 2.43 2.65 2.88 2.88 3.05 3.35 
3.00 3.00 3.14 3.27 3.38 3.27 3. 28 3.50 3.63 3.63 3.63 
3.63 3.63 3. 94 4.00 4.00 4.00 4.14 4.38 4.38 4.38 4.38 

2.372 2.310 2.613 2. 650 2. 527 2. 334 2.606 2.850 2.961 3.000 3. 230 
2.65 2.83 3.11 3.04 2.87 2.97 3.36 3.43 3.29 3.49 3.65 

16,651 16,795 16,795 16,900 17,092 17,098 17, 135 17,227 17,247 17, 372 17,626 
1,849 1, 829 1,808 1, 787 1. 765 1, 742 1, 720 1, 699 ' 1, 681 '1, 665 p 1, 648 

37,474 37,761 38,222 38,919 39,454 39,478 39,878 40,074 40, 196 40,631 41,863 

28,915 29,112 29,419 29,763 30,084 30,297 30,644 30,707 30,811 31,024 31, 552 

13,574 13,743 13,892 14,0.59 14,255 14,381 14,530 14,533 14,478 14,4491 14, 436 
7,371 7,300 7,337 7, 401 7, 417 7, 421 7, 493 7,497 7, 601 7, 752 8,139 
1,628 1, 631 1, 643 1, 677 1, 700 l, 710 1, 734 I, 758 1, 781 I, 797 1, 793 
6,342 6,438 6,547 6, 626 6, 712 6, 785 6. 887 6, 919 6, 951 7,026 7,184 

Janu­
ary 

1, 012 
548 

3,003 
1, 763 

454 
786 

204,293 
76,460 
42,596 

51,853 
25,195 

668 
23,421 
21,562 

51,853 
20,203 
18,882 

365 
26,698 

46.0 

58,076 

59,951 
4, 211 

790 

21,336 

20, 214 
939 

12,625 

33,521 

26,101 
1,681 

680 
18,658 
5,082 
7, 420 

51, 776 
30,260 

1, 689 

1,182 
8, 790 

10,868 

---------
---------
---------
---------

3.00 
'3.98 

4. 75 

3.38 
3.63 
4.38 

3.210 
3.40 

17, 611 
p 1, 621 

40,916 

31,298 

14,389 
7,938 
1, 772 
7,199 

April 1957 

1957 

Febru-1 March 
ary 

992 
555 

3, 062 
1, 788 

444 
829 

178,049 
67,035 
37, 51>1 

51,387 
24,704 

595 
22,887 
21,626 

51,387 
19,566 
18,576 

'282 
26,556 

46.9 

56,370 

59,228 
4,099 
I, 554 

21,554 

20,407 
964 

12,775 

33,259 

25, 723 
1, 461 

746 
18,638 
4,878 
7, 536 

51, 779 
30,314 

1, 760 

1,148 
8, 762 

10,813 

---------
---------
---------
---------

3.00 
4.11 
4. 79 

3.38 
3.63 
4.38 

3.165 
3.33 

17,657 
p 1, 599 

40,513 

31.233 

14,410 
7, 805 
I, 759 
7, 259 

----
----

----
----
----
----

197 
74 

,024 
'786 
'113 42 

51 
24 

23 
21 

51 
19 
18 

,016 
,970 
994 

'149 
,627 

,016 
,835 
,629 

p 119 
'454 26 

46.7 

55 

57 
4 
3 

,118 

'179 
,045 
'946 

22 

20 

,083 

,897 
,004 
'373 

I 
13 

34 

26 
I 
1 

18 
5 
7 

52 
31 

1 

1 
8 

10 

----
----
----
----
----
----
----

----

,309 

'635 
,243 
,608 
'569 
'215 
'674 

,944 
'322 
'952 

'152 
'691 
,873 

3.27 
3.63 

3 .140 
3.38 

----
p 1, 576 

----
·---

----
----
----
----

d' Includes Boston, Philadelphia, Chicago, Detroit, San Francisco, and Los Angeles. 
Q Includes data not shown separately. 
0For demand deposits, the term "adjusted" denotes exclusion of interbank and U. S. Government deposits and of cash items reported as in process of collection; for loans, exclusion of 

loans to banks and deduction of valuation reserves (individual loan items are gross, i.e., before deduction of valuation reserves). 
§ For bond yields, see p. S-20 
,Data through June 1956 are as of end of month; thereafter, as of end of consecutive 4-week periods ending in month indicated. 
~See corresponding note on p. 8-17. 


April 1957 SURVEY OF CURRENT BUSINESS 

Unless otherwise stated, statistics through 1954 and I 
descriptive notes are shown in the 1955 edition of 
BUSINESS STATISTICS F:~;u-1 March I April-~ May 

1956 I 
1
-- June I July I August I Septem-1 October I ~ovem-J Decem-

ber ber ber 

FINANCE-Continued 

CONSUMER CREDIT~-Continued 
(Short- and Intermediate-term) 

Total outstanding, end of month-Continued 
Installment Predit, total-Continued 

By type of holder: 
Financial institutions, totaL ________ mil. of doL 

Commercial banks ______________________ do ___ _ 
Sales-finance companies __ . ______________ do ___ _ 
Credit unions_. ____ ------------------- __ do ___ _ 
Consumer finance companies ............ do ___ _ 
Other .. ------------------------------- .. do ___ _ 

Retail outlets, totaL ______________________ do ___ _ 
Department stores ________________ ------ .do ___ _ 
Furniture stores ________________________ .do ___ _ 
Automobile dealers _____________________ .do ___ _ 
Other .. _______________ .. _. _____ ... _ .. __ .do._ .. 

Noninstallment credit, totaJ ___________________ do ___ _ 

Single-payment loans ..•• ---------------- ____ do ___ _ 
Charge accounts _____________________________ do ___ _ 
Service credit ________________________________ do ___ _ 
By type of holder: 

Financial institutions ___ .---------------- .do ___ _ 
Retail outlets--------------------------. __ .do ___ _ 
Service cred1t. ..... ------------------- ____ .do .... 

Installment credit extended and repaid: 
Unadjusted: 

Extended, total __________________ ... ------- .do ___ _ 
Automobile paper _________________________ do ___ _ 
Other consumer-goods paper ______________ .do ___ _ 
All other ___________ ._----- ______ ---------. do ___ _ 

RTt~~~~~~~P"aP8r:::::::::::::::::::::::::~~:::: 
Other consumer-goods paper----- ___ . ______ do ___ . 
All other ________________ ---------- ________ do ___ 

Adjusted: 
Extended, totaL ____________________ ----- __ .do __ _ 

Automobile paper __ . ______________________ do ___ _ 
Other consumer-goods paper _______________ do ___ _ 
All other ______ . ___________________________ do ___ _ 

Repaid, totaL ... ___ ----- ________________ .. do ___ _ 
Automobile papc·r _______ ------------ ______ do ___ _ 
Other consumer-goods paper _______________ do __ _ 
All 0ther .. _______ .. ______ .. ______ . _______ .do ___ _ 

FEDERAL GOVERNMENT FINANCE 

Budget receipts and expenditures: 
Receipts, totaL _________________________ mil. of doL 

c!i~;i.~~~:~~~~~::::::::::::::::::::::::::::~~:::: 
Income and employment taxes _______________ do ___ _ 
Miscellaneous Internal revenue ______________ do __ _ 
All other receipts __________ --------------- ___ do. __ _ 

Expenditures, totaL .... ______ --------- ______ .do ___ . 
Interest on public debt_ _____________________ do ___ _ 
Veterans' services and henefits _______________ do ___ _ 
Major national security.---------------- _____ do ..... 
All other expenditures .. _____________________ do ___ _ 

Pu hlic debt and guaranteed obligations: 
Gross debt (direct), end of month, totaL ______ do ___ _ 

Interest bearing, totaL _____________________ _do __ _ 
Public i&<ues __ . ___________________________ do ___ _ 
Special issnes ______ ... ____________________ .do ___ _ 

Non interest be11rlng. _______________________ .do ___ _ 
Obligations guaranteed by U. S. Government, end 

of month ______________________________ mil. of doL_ 
U.S. Ravings bonds: 

Amount outstanding, end of month _________ do ___ _ 
Sales, series E through K ____________________ do ___ _ 
Redemptions ______ .____________ _ ________ do ___ _ 

24, .?87 
10,668 
8, 460 
1, 697 
2, 701 
1, 061 

4,328 
1, 436 
1, 001 

538 
1,353 

8, 559 

2,932 
3, 530 
2,097 

2,932 
3, 530 
2,097 

2, 918 
1, 236 

731 
951 

2, 889 
1,143 

847 
899 

3, 317 
1, 390 

883 
1,044 

2, 946 
1, 182 

821 
943 

7,158 
6,195 

57 
5,959 

944 
198 

4, 950 
553 
398 

3, 214 
786 

280, 108 
277,295 
233,607 
43,688 

2, 814 

58 

58,166 
544 
660 

Federal business-type activities, end of qnarter:t 
Assets, except interagency, totaL ________ mil. of doL_ ---------

Loans receivable, total (less reservrs) ________ do ____ ---------
To aid agriculture.__________________ __ __ do ____ ---------
To aid homeowners _______________________ do ____ ---------
Foreign loans ____________________________ do ____ ---------
All other __________________________________ do. ___ ---------

Commodities, supplies, and materials _______ do ____ ---------
U.S. Government securities ... ______________ do ____ ---------
Other securiti€s and lnvestments ____________ do ____ ---------
Land, structures, and equlpment ___________ _cto ____ ---------
All other assets .. ____________________________ do ____ ---------

Liabilities, except interagency. totaL __________ do ____ ---------
Bonds, notes, and debentures _______________ do ____ ---------
Other liabilities._._._. ______________________ do ____ ---------

Private proprietary interest_ _________________ do ____ ---------
U.S. Government proprietary interest ______ .. do ____________ __ 

24,870 
10,796 
8, 526 
1, 732 
2, 739 
1,077 

4, 242 
1,377 

984 
544 

1, 337 

8,649 

3,050 
3, 469 
2,130 

3,050 
3,469 
2,130 

3,305 
1,378 

821 
1, 106 

3,108 
1. 209 

892 
1,007 

3,167 
1. 278 

858 
1, 031 

2,894 
1,131 

823 
940 

12,499 
11,313 

59 
11,344 

963 
133 

5, 399 
559 
400 

3, 284 
1, 156 

276,345 
273,481 
229,746 
43,736 
2, 863 

59 

58, 169 
518 
604 

I 58,485 
20,580 

7, 377 
3, 230 
8,106 
2, 131 

14,119 
3, 677 
3,637 
8,056 
8, 417 

I 6,199 
2,470 
3, 729 

I 651 
I 51,635 

25,208 
11,009 
8, 575 
1, 767 
2, 773 
1,084 

4, 211 
1, 380 

974 
548 

1,309 

8,803 

3,01!4 
3, 531 
2,178 

3,094 
3, 531 
2,178 

3, 329 
1,345 

894 
1, 090 

3, 022 
1, 196 

857 
969 

3,402 
1,324 

966 
1,112 

3,142 
1, 256 

869 
1,017 

5, 562 
4, 082 

59 
4, 461 

894 
147 

5, 387 
565 
406 

3, 232 
1,185 

275,789 
273,078 
229,689 
43,389 
2, 711 

56 

58,137 
453 
571 

25,528 
11,170 
8,641 
1, 806 
2,805 
1,106 

4, 235 
1,389 

971 
554 

1, 321 

9,156 

3, 258 
3, 701 
2,197 

3, 258 
3, 701 
2,197 

3,470 
1, 407 

949 
1,114 

3,126 
1, 240 

885 
1,001 

3, 255 
1, 250 

930 
1, 075 

3, 060 
1, 224 

857 
979 

7,107 
5,050 

63 
5, 780 
1,014 

251 

5, 467 
561 
432 

3, 433 
1, 040 

276, i29 
273,977 
229,637 
44,339 
2, 752 

62 

58, 110 
451 
571 

25,963 
11,394 
8, 765 
1,848 
2,845 
1, 111 

4, 121 
1, 247 

973 
562 

1,339 

9,370 

3,335 
3,804 
2, 231 

3.335 
3, 804 
2, 231 

3,390 
1, 391 

883 
1,116 

3,069 
1, 195 

867 
1, 007 

3,049 
1,175 

839 
1,035 

3,006 
1, 156 

868 
982 

12,598 
11,601 

57 
11, 2.?5 

967 
319 

6, 937 
602 

'403 
'4, 478 
'1, 453 

272,751 
269,883 
224,769 
45,114 
2,868 

74 

57,857 
437 
815 

I 78,677 
19,871 

;~·~og 
8:172 
2, 208 

21,812 
3, 719 
3,695 

17,463 
12,117 

16,240 
2,656 
3, 584 
1980 

I 71,457 

26,193 
11,476 
8,849 
1, 880 
2,880 
1,108 

4,104 
1, 239 

967 
568 

1,330 

9,181 

3, 261 
3, 674 
2,246 

3, 261 
3, 674 
2, 246 

3,316 
1, 337 

872 
1,107 

3,103 
I, 21! 

868 
1, 024 

3, 293 
1, 246 

925 
1,122 

3.158 
1, 227 

890 
1, 041 

3, 927 
3, 485 

63 
2, 601 

970 
292 

5, 542 
627 

'361 
'2, 945 
'1,609 

272,645 
269,972 
224,618 
45,353 
2,674 

74 

57,717 
484 
749 

26,475 
11,548 
8,953 
1, 933 
2,920 
1,121 

4,169 
1,286 

973 
575 

1. 335 

9,234 

3, 295 
3, 696 
2,243 

3,295 
3,696 
2, 243 

3,504 
1,393 

952 
1, 159 

3,157 
1, 244 

8!'0 
1,033 

3, 350 
1, 258 

951 
], 141 

3,145 
1, 212 

891 
1,042 

5, 959 
4,954 

64 
4, 772 
1, 030 

93 

5, 902 
567 

'369 
'3,608 
'1, 357 

275,565 
272,959 
226,905 
46,054 
2, 606 

79 

57,661 
436 
582 

26,551 
11,548 
8,989 
1, 960 
2,924 
1,130 

4,156 
1, 269 

970 
576 

1,341 

9,367 

3, 361 
3, 780 
2,226 

3, 361 
3, 780 
2, 226 

2,981 
1,150 

840 
991 

2, 918 
1,147 

836 
935 

3,153 
1,191 

883 
1,079 

3, 085 
1,181 

892 
1, 009 

6, 897 
6, 218 

60 
5,846 

869 
122 

4, 918 
570 

'353 
'3, 152 

'843 

274,261 
271,660 
225,827 
45,834 
2, 601 

85 

57,583 
355 
523 

I 69, !43 
20,331 
7,160 
3, 391 
8, 229 
2,208 

20,949 
3, 720 
3,6fJ8 

10,028 
10. 447 

I 5, 944 
2, 799 
3, 245 

I 692 
I 62, 506 

26,635 
11,606 
8, 973 
1, 994 
2,938 
1,124 

4, 176 
1, 269 

974 
574 

1, 359 

9,385 

3,310 
3,875 
2,200 

3,310 
3,875 
2,200 

3,382 
1, 284 
1,010 
1,088 

3, 278 
1, 339 

906 
1,033 

3,363 
1,308 

942 
1,113 

3,182 
1, 283 

882 
1, 017 

3, 660 
3,184 

75 
2,185 
1,149 

250 

5, 995 
582 

'396 
'3, 750 
'1, 267 

275,283 
272,720 
227,288 
45,482 

2, 563 

89 

57,439 
414 
644 

26,846 
11,634 
9,075 
2, 021 
2, 961 
1, 155 

4, 178 
1, 230 

988 
573 

1,387 

9, 607 

3, 401 
4, 029 
2, 177 

3, 401 
4,029 
2,177 

3,387 
1, 225 
1, 037 
1, 125 

3,174 
1, 254 

886 
1, 034 

3, 453 
1, 354 

973 
1, 126 

3,160 
1, 231 

904 
1,025 

5, 705 
4, 818 

63 
4, 478 
1, 014 

150 

5, 726 
580 

'407 
'3, 564 
'1, 175 

277,017 
274,471 
228, 749 
45,722 
2, 546 

94 

57, 231 
389 
692 

27,038 
11,682 
9,100 
2,048 
3,049 
1,159 

4, 514 
1, 407 
1,020 

572 
1, 515 

10,311 

3, 421 
4, 702 
2,188 

3, 421 
4, 702 
2,188 

3, 735 
1,195 
1, 266 
1, 274 

3, 207 
1, 208 

879 
1,120 

3, 368 
1,311 

939 
1, 118 

3,185 
1, 236 

918 
1, 031 

5, 898 
5,412 

59 
4, 570 

894 
374 

5, 718 
631 

'405 
'3, 576 
'1, 106 

276,628 
274,219 
228,581 

45, 639 
2, 408 

103 

57,018 
390 
728 

Janu­
ary 

26,931 
11,616 
9,077 
2,045 
3,041 
1,152 

4,367 
1,380 

975 
568 

1,444 

9,618 

3,360 
4,085 
2,173 

3,360 
4,085 
2,173 

'3,079 
1,258 
'777 

1,044 

'3,333 
1,305 
'978 

1,050 

'3, 512 
1, 477 
'899 

1, 136 

'3, 311 
1,326 
'935 

1,050 

5, 279 
4,809 

64 
3.903 

978 
333 

S-17 

1957 

Febru-1 March 
ary 

26,967 
11,641 
9,035 
2,074 
3,051 
1,166 

4,266 
1,345 

957 
568 

1,396 

9,280 

3,433 
3,662 
2,185 

3,433 
3,662 
2,185 

2,954 
1, 214 

727 
1,0!3 

3,019 
1,193 

860 
966 

3,496 
1, 426 

914 
1,156 

3, 214 
1, 286 

874 
1,054 

7,486 
6,188 

5.3 
6,313 

963 
157 

6, 095 5, 743 
651 585 

276,229 
273,698 
228,367 
45,331 
2, 531 

107 

56,570 
496 

1,070 

276,269 
273,919 
228,449 

45, 470 
2,350 

109 

56,317 
386 
728 

274,999 
272,773 
227, 169 
45,603 
2, 226 

109 

56,068 
384 
723 

' Revised. • Preliminary. I See note marked "t". 
t Revised to adjust to new survey and census information. For credit outstanding, the revisions begin with 1948 (except data for consumer finance companies which are separately availahle 

from September 1950 only); for credit extensions and repayments, the revisions begin with 1940. See the October 1956 Federal Re.•m•e B!tllftin for all revisions prior to September 1955. 
t Figures beginning with the 1st quarter of 1956 are not comparable with those through 1955. They are the revised series reflecting expanded coverage and new classification of agencies now 

reporting to the Treasury under Department Circular No. 966. Moreover, the 1956 data are not directly comparable from quarter to quarter, since activities covered vary. The revised data 
CO\'er the condition of public-enterprise and intragovernmental funds, certain other activities of the U.S. Government, and certain deposit and trust revolving funds. Interagency items are 
excluded except in tbe C'lse of trust revoh·ing funds. 


8-18 SURVEY OF CURRENT BUSINESS April 1957 

Unless otherwise stated, statistics through 1954 and 1956 

l August I SeEe~m-1 October I N~~m-1 Db:m-1 

1957 
deseriptlve notes are shown in the 1955 edition of I I I I IF~~- I ----~ Febru-1 Janu-BUSINESS STATISTICS ary March April May June July 

ary March 

FINANCE-Continued 

UFE INSURANCE 

Institute of Life Insurance: 
Assets, total, all U. S. llfe Insurance companies 

91,240 91,543 92,025 92,478 92,876 93,580 93,992 94,411 mil. of doL 94,869 95,274 95,819 96,316 96,738 Bonds (book value), domestic and foreign, total 
48,164 48,212 48,665 48,799 mil. of doL 48,036 48,008 48,279 48, 594 48,970 48,983 49,058 49,324 49,470 U.S. Oovernment ......................... do .... 8,236 8,045 8,085 7.986 7, 921 7,886 7, 778 7,805 7,850 7,749 7,532 7,588 7,544 State, county, municipal (U. S.) ........... do .... 2.144 2,153 2,153 2.140 2,148 2, 191 2,206 2,213 2, 218 2,229 2,237 2,244 2,244 Public utility (U. S.) ...................... do .... 13,614 13,618 13,653 13,707 13,762 13,835 13,903 13,905 13,914 13,963 13,997 14,030 14,049 Railroad (U. S,) ___________________________ do .... 3,849 3,873 3,852 3,850 3,854 3,853 3,853 3,850 3,845 3,842 3,839 3,838 3,837 Industrial and miscellaneous (U. S.) ....... do .... 17,680 17,798 17,900 18.002 18, 059 18, 256 18,340 18,426 18,537 18,581 18,807 18,951 19,084 

Stock~ (book value), domestic and foreign, total 
2,998 mU.ofdoL 2,948 2, 977 2,980 2,974 2,964 2,995 2,968 2, 962 2,970 2,906 2, 921 2,933 Preferred (U. S.) .......................... do .... 1, 727 1, 729 1, 729 1, 725 1, 726 1, 727 I, 724 1, 700 1, 700 1, 701 1,634 I,632 1,627 Common (U. S.) _________________________ .do .... 1,210 1, 237 1,239 1,237 1, 226 I, 254 1,260 1, 253 1, 247 1,254 1,257 1, 273 1, 287 Mortgage loans, total. _______________________ do ____ 30,102 30,383 30,651 30,991 31,284 31,612 31,897 32,111 32,399 32,709 33,017 33,279 33,479 Non farm. ___________ . _________________ . ___ do. ___ 27,799 28,055 28,301 28, 612 28,884 29, 188 29,454 29,656 29,938 30,243 30,546 30,810 31,001 Real estate ....... ------------------------ ____ do ___ . 2,589 2,609 2,624 2,646 2,673 2, 711 2, 727 2, 748 2, 778 2,813 2,809 2, 841 2,865 Polley loans and premium notes ... ___________ do .... 3,324 3,345 3,365 3.385 3,409 3,400 3,420 3,440 3,461 3,483 3,503 3,523 3,547 Cash _________________ • ____ ._. ___ ._. __ . ____ ._ do. ___ I,054 1,040 1,067 1,086 1, 078 1, 093 I,064 1,077 1,093 1,109 1,273 1,141 1,103 Other assets .... ___ -------------- ______ ._ .... do .... 3,187 3,181 3,174 3,184 3,189 3,175 3,221 3,268 3,206 3,207 3,253 3,287 3,341 Life Insurance Agency Management Association: 

Insurance written (new paid-for Insurance) :0 
4,543 4, 140 Value, estimated totaL ________________ mll. of doL. 3,686 4,589 4,188 4,344 4,251 4,544 4, 792 4, 742 7,062 4,269 4,898 

groull, and wholesale----------------------do .... 596 1, 025 847 1.014 9I5 931 1, I60 981 963 863 2, 726 682 I, 242 
ndu riaL.------------------------------ .do .... 510 571 512 581 538 503 526 525 549 5I2 536 464 495 

Ordinary total$----------------------- .... do .. __ 2,580 2,993 2,829 2,948 2, 891 2,817 2,858 2,634 3,280 3,367 3,800 3,123 3,161 New England ___________________________ do .... 179 196 176 195 189 184 182 171 213 215 224 210 211 Middle Atlantic ______________________ ... do. ___ 607 698 630 646 673 637 618 598 789 838 919 738 767 East North Central. ___________________ ,do ____ 562 651 608 628 600 599 622 572 701 732 816 673 679 West North CentraL ___________________ do ____ 200 235 216 226 225 221 235 209 258 260 310 249 250 
South A tlantlc. -------------------- _____ do .... 314 366 365 363 361 349 353 321 403 412 442 364 372 East South CentraL ____________________ do .... 111 132 132 126 124 122 125 119 139 145 152 131 137 West South CentraL .... _______________ do ____ 238 274 274 295 275 256 263 241 290 281 332 295 283 Mountain _______________________________ do ____ 92 113 106 119 111 107 113 105 119 114 160 110 116 
Pacific.----------------------------------do ____ 285 339 330 351 334 341 347 299 369 370 445 354 347 

In.•titute of Life Insurance: 
Payments to policyholders and beneficiaries, est!-

mated total. _________________________ mil. of doL 451.4 508.2 479.5 505.5 466.0 469.6 478.3 425.0 516.6 473. 1 590.9 595.9 495.0 
Death benefits ...... __ -------------- .. __ ..... do. ___ 192.5 207.9 205.5 212.3 185.8 204.7 203.9 171.8 22.1.2 197.5 209.0 236.9 207.4 
Matured endowments ...................... .do .... 52.6 55.0 53.6 55.9 52.6 51.0 49.5 45.9 57.7 56.3 63.7 66.5 56.4 Disability payments .... _____________________ do •••. 8.8 9.3 9. 7 9.6 8.9 9.3 9.3 8.8 9.9 9.1 8.9 10.9 8.9 Annuity payments _________________________ ,do ____ 40.7 40.0 41.6 41.7 41.5 43.8 41.9 38.8 45.5 44.1 38.1 61.5 41.9 
Surrender valu~s- -------- .. __ ------------- .. do. ___ 76.8 83.7 85.2 86.4 81.0 79.1 84.1 73.1 95.8 86.0 94.9 98.0 94.4 
Polley dividends ____ ----------- __ ........... do .... 80.0 112.3 83.9 99.6 96.2 81.7 89.6 86.6 84.5 80.1 176.3 122.1 86.0 Life Insurance Association of America: 

Premium Income (39 cos.), quarterly totaL .... do .... --------- 2, 284.5 --------- --------- 2. 243.3 --------- --------- 2, 259.6 --------- --------- 2, 673.1 --------- --------- ---------Accident and health _________________________ do .... 328.9 --------- --------- 357.3 --------- --------- 354.6 --------- --------- 403.1 --------- --------- ---------Annuities ... __ . _______________ . ________ ._ .... do .. __ --------- 277.7 --------- --------- 247.5 --------- --------- 270.9 --------- --------- 358.2 --------- --------- --------Orou p .... __ •• _- __ ------ _. ____ . ______________ do .. __ --------- 253.1 --------- --------- 238.5 --------- --------- 249.7 --------- --------- 289.0 --------- --------- ---------IndustriaL._. _____ • ______ . _____ . __________ •. do .. _. 245.9 --------- --------- 213.9 --------- --------- 209.2 --------- --------- 279.7 --------- --------- ---------Ordinary .. _______________ ........ __________ .do. ___ --------- 1,178.8 --------- --------- 1,186.1 --------- --------- 1,175.1 
-----~~-- --------- 1, 343.2 --------- --------- ---------

MONETARY STATISTICS 

Gold and silver: 
Gold: 

Monetary stock, U. S. (end of mo.) .... miL of doL 21,695 21,716 21,743 21,772 21,799 21,830 21,858 21,884 21,910 21,910 21,949 22,252 22,304 Net release from earmark§ .. ________ ......... do .... -15.7 -2.9 16.9 1.8 29.9 43.9 43.2 86.9 -34.3 105.7 51.2 295.9 28.0 Exports _____________________________ thous. of doL. 108 843 491 611 360 421 94 22,096 250 238 353 88,386 41,787 Imports .. _______ ..... _ ...................... do .. _. 18,704 12,282 10,390 25,949 18,767 5, 262 4,804 4,091 4,845 12,740 3,090 34,498 11,980 
Production, reported monthly total\1 ........ do .... 68,900 74,900 73,900 77,700 77,700 --------- --------- --------- --------- --------- --------- --------- -------Africa ... _______________ .. __ ............ __ .do .... 45,600 49,900 49,900 52, 100 52,200 52,800 53,400 52,200 52,700 

--i2~Riio-
--------- --------- ---------Canada .................. ____________ ...... do .... 12,400 13, 500 12,900 13,100 13,400 12,300 12,300 12,400 12,900 12,900 --------- --------- -------United States ________________ ----------- ... do .... 4, 600 5,000 4, 700 5,400 5,100 5, 900 6,300 6,000 6,200 5,600 4,600 5,000 --------- --Silver: 

Exports.----- _ --------------------- ........ do .... 130 216 422 429 281 272 215 600 968 1,329 272 2,405 961 Imports ... ___ .------------- ________ ......... do .... 5,325 8,970 13,388 13,985 10,695 11,647 11,723 16,743 14,081 9,435 8,869 9,101 6,396 Price at New York _______________ .. doL per fine oz .. .909 . 911 .909 .908 .905 .901 .906 .908 . 912 . 914 . 914 .914 .914 . 914 Production: 
Canada0 .. --------------------tho us. of fine oz .. 2,094 2,297 1, 759 2,463 2. 494 2,267 2,315 '2, 517 2,379 2,430 2,357 --------- --------- ---------Mexico ..... ___ -------- ..... ___ ._ .. _ ..... _ .do .... 3, 701 3, 241 3,446 3, 977 3,032 3,632 4,124 3,520 3,906 3, 732 3,048 --------- --------- ---------United States._----------------- .... _ ..... do .... 3,615 3, 790 2,898 2,905 2, 501 3,828 3,035 2,828 3, 454 2,886 3,168 2,997 --------- ---------.'lfoney supply (end of month): 

30,339 30,210 30,513 30, 71.o 30, 757 30,768 31,424 Currency In circulation ........ __________ mil. of dol.. 30,163 30,604 30,839 31,790 30,614 30,575 Deposits and currency, totaL ................. do .... 219,900 221,600 221,200 221,200 223,585 •221,400 >223, 000 •224,000 fl224,800 >226, 900 •229, 800 •226,000 17224,700 
Forei~n banks deposits, net .. _______________ do .... 3,000 3,000 3,000 3,000 3,115 • 3, 100 • 3, 100 • 3, 200 • 3, 100 •3, 400 • 3, 400 • 3,100 • 3, 100 U.S. Government balances .. _______________ do .... 5,400 7,800 5,300 7,000 6, 827 • 5,000 • 7, 100 • 6,800 • 5,100 •6, 500 • 5, 500 • 3,300 p 3,900 

Deposits (adjusted) and currency, total, ..... do .... 211,600 210,800 212,400 211,200 213,643 •213,300 •212, 800 •214, 100 >216,600 •217, 100 •220, 900 •219, 500 •217, 700 
Demand deposits, adjusted, ............... do .... 105,600 104,400 lOR, 100 104,200 104,744 •105,200 •104, 500 •105, 400 •107, 400 •108, 200 •110, 700 •109, 200 •106, 800 
Time deposits, adjusted, ................. .do .... 78,800 79,300 79,300 79,600 80,615 • 80,700 •SO, 900 •81, 300 • 81,500 •80, 900 •81, 900 • 82,900 p 83,600 Currency outside banks .. _________________ do .... 27,200 27,200 27,000 27,400 28,284 • 27,400 • 27, 500 •27, 400 • 27,700 •28, 000 •28. 400 • 27,300 p 27,300 

Turnover of demand deposits except Interbank and 
U. S. Government, annual rate: 

41.1 44.8 "'ew York City ________ ratlo of debits to deposits .. 47.2 45.4 46.0 47.0 45.9 44.4 45.2 48.3 51.8 48.3 48.9 48. ~ Rother centerscl't .............................. do .... 27.5 29.7 30.1 28.7 28.9 29.6 27.4 27.4 28.4 31.0 29.9 '30.0 p 30.7 v 30. ~ 
337 other reporting centerst .................... do .... 21.0 20.8 21.5 21.7 21.6 22.4 21.3 22.0 22.1 23.6 23.3 '22.8 • 22.9 p 22 .. ) 

PROFITS AND DIVIDENDS (QUARTERLY) 

:\fanufacturing corporations (Fed. Trade and SEC): t 
Net profit after taxes, all industries. _____ m!L of doL. 3,850 ------------------ 14,175 --------- --------- 13,646 --------- --------- --------- --------- --------- ---------Food and kindred products .................. do ..... --------- 234 ·---- - --------- 293 --------- --------- 313 --------- --------- --------- --------- --------- ----Textile mill products ................. ____ ... do .... --------- 110 --·---- ---------- 71 --------- --------- 82 --------- --~-- ---- --------- --------- --------- ------I" umber and wood products (except furniture) 

miL of doL ---------- 51 -------- ---------- 72 --------- --------- 60 --------- -------- - -------··- --------- --------- ----Paper and allied products ................... do .... --------- 162 -------- ---------- 171 -------- ---------- 157 ------------------ --------- --------- --------- -----
' Revised. • Preliminary. I See note marked "t" on p. S-19. 
0Revisions for insurance written for January-August 1954 are shown in the November 1955 SrRVEY. Revisions for silver production in Canada are shown as follows: January-July 

19-52 in the April1956 SURVEY, January-September 1954, the December 1955 issue; January-December 1955, the March 1957 issue. $Includes revisions not distributed by regions. 
§Or increase In earmarked gold(-). 9 Includes data not shown separately. 
, The tPTm "adjusted" denotes exclusion of interbank and U. 8. Government depo;its; for demand deposits, also exclu"ion of cash items reported as in process of collectlou. 
ci'Includes Boston, Philadelphia, Chicago, Detroit, San Francisco, and Los Angeles. t Revisions beginning with 1943 appear on p. 24 of the October 1955 SURVEY. 
tSee corresponding note on p. S-19. 


April 1957 SURVEY OF CURRENT BUSINESS S-19 

Unless otherwise stated, statistics through 1954 and I 
descriptive notes are shown in the 1955 edition of Febrn-1 I 
BUSINESS STATISTICS ary March April I May I June 

1956 I 
Janu­
ary 

1957 

I F~~u-1 March 

PROFITS AND DIVIDENDS-Continued 

Manufacturing corporationst-Contlnued 
Net profit after taxes-Continued 

Chemicals and allled products .......... mll. of doL---------
Petroleum refining ... ---------- ____ . ________ do ... _ ---------
Stone, clay, and glass products ______________ do .... ---------
Primary nonferrous metaL .................. do .... ---------
Primary Iron and steeL _____________________ do .... ---------
Fabricated metal products (except ordnance, 

machinery, and transport. equlp.) ... mll.ofdoL ---------
Machinery (except electrlcal) ________________ do .... ---------
Electrical machinery. -----------------------do. ____ --------
Transportation equipment (except motor vehicles, 

etc.) ______ ------- --------------------mil. of doL_ ---------
Motor vehicles and parts. ___________________ do ____ ---------
All other manufacturing Industries. _________ do ____ ---------

Dividends paid (cash), alllndustries __________ do ____ ---------
Electric utilities, net profit after taxes (Fed. Res.) 

mll. of doL --------­
Railways and telephone eos. (see pp. S-23 and S-24). 

SECURITIES ISSUED 

Commercial and Financial Chronicle: 
Securities Issued, by type of security, total (new 

capital and refundlng) _______________ mll. of doL 
New capital, totaL--------------------------do ... . 

Domestic, totaL.--------------------------do ... . 
Corporate ________ ---- ______ ---- ________ .do. __ _ 
Federal agencles ... ----------------------do ... . Municipal, State, etc ____________________ do ... . 

Foreign __ --------_-------- ________________ .do. __ _ 

Refundlntz, total 9 --------------------------do .... Domestic, totaL ________ . __________________ do .. __ 
Corporate __________________ ----- _______ .do. __ _ 
Federal agencles .. -----------------------do ... . 
Municipal, State, etc ____________________ do ... . 

Securities and Exchange Commission: 
Estimated gross proceeds, totaL ______________ do .... 

By type of security: 
Bonds and notes, totaJ ____________________ do .... 

Corporate _________ ... -- __________ --. __ .. do._._ 
Common stock----------------------------do ... . Preferred stock .. ________________________ .. do ... _ 

By type of issuer: 
Corporate, total 9 -------------------------do ... . 

Manufacturing ________ ----------------- .do ... . 
Mining -------------------------------do ... . Public utility ____ ------ _________________ do ... . 
Railroad. _______________________________ do ... . 
Communlcatlon _________________________ do ... . 
Real estate and flnanclaL _______________ do ___ _ 

Noneorporate, total 11 --------------------.do ... . U.S. Government_ ______________________ do ... . 
State and municipaL __________ ---------do ... . 

New corporate security Issues: 
Estimated net proceeds, totaL ______________ do ... . 

PWe~~o':;":;,0~~rJ~~~: _________________ do ... . 
Plant and equlpment_ _________________ do ... . 
Working capitaL .. __________________ .do ___ _ 

Retirement of securities ... ---------- .... do ___ _ 
Other purposes __________________________ do ___ _ 

1,330 
1,194 
1, 180 

532 
30 

618 
14 

136 
136 
28 
90 
18 

1, 998 

1, 731 
478 
139 
128 

744 
226 

23 
200 
31 
37 

196 

1,253 
544 
709 

730 

664 
388 
276 

26 
40 

FINANCE-Continued 

442 
639 
135 
241 
376 

146 
321 
163 

96 
400 
334 

1, 667 

374 

1,450 
1,175 

'1, 174 
749 
42 

383 
(1) 

275 
275 

20 
241 

14 

1, 787 

1,602 
675 
143 
42 

861 
278 
22 

190 
47 

122 
136 

1,876 

1, 634 
673 
210 
32 

915 
342 

10 
299 
14 
15 

175 

927 962 
518 453 
401 391 

846 898 

762 702 
.125 482 
236 220 
56 82 
28 114 

2,128 

1, 926 
983 
137 
65 

1,185 
487 
35 

339 
39 
82 

112 

943 
451 
491 

1, 165 

1, 116 
948 
167 

21 
28 

456 
657 
195 
245 
392 

170 
425 
190 

125 
313 
400 

1, 733 

321 

2, 161 

1, 932 
661 
179 
50 

889 
307 
59 

239 
33 
12 

191 

1.272 
437 
736 

873 

768 
446 
322 
43 
61 

1, 975 

1, 776 
911 
183 
15 

1,109 
346 

79 
244 

10 
263 
104 

865 
484 
379 

1,093 

1, 012 
758 
254 

27 
53 

414 
669 
185 
194 
156 

167 
365 
187 

105 
166 
427 

1,676 

302 

1--------- --------- --------- --------- --------- --------- --------- ---------
1 -------- --------- --------- --------- --------- --------· --------- ---------

1,508 

1,365 
565 
92 
50 

708 
220 
81 

157 
22 
84 

110 

800 
436 
213 

695 

563 
386 
177 

25 
107 

1, 591 

1, 373 
682 
186 
33 

900 
254 
42 

251 
55 
57 

218 

691 
355 
3:J6 

883 

802 
514 
288 
47 
34 

1, 898 

1,610 
491 
149 
139 

780 
345 
15 

231 
29 
69 
60 

1,829 

1,158 
453 
627 

44 

1, 125 
170 
78 

156 
39 

600 
38 

1,118 705 
414 389 
646 311 

762 I, 112 

660 1, 042 
506 911 
154 131 

15 24 
87 47 

1, 967 

1, 760 
920 
191 

16 

1,126 
543 
17 

160 
44 
79 

155 

841 
390 

•427 

1, Ill 

1, 040 
724 
315 

17 
54 

'2,413 

'2,243 
908 
142 

28 

1,078 
392 
25 

237 
51 
96 

214 

'1·f~ 
•685 

1,058 

998 
756 
242 
19 
41 

1, 988 

1, 636 
703 
327 
24 

1,055 
583 
27 

245 
22 
47 

105 

933 
386 
497 

1,032 

855 
686 
169 
29 

147 
State and municipal issues (Bond Buyer): 

Long·term ____________________________ thous. of doL 
Short-term ___ ------------------ ______________ do .... 

709,444 
357,195 

400, 650 390, 541 
248, 649 124, 807 

490, 526 736, 386 378, 535 213, 238 335, 930 
252,071 175,825 194,625 207,418 178,780 

645, 718 311, 354 
294, 244 327, 959 

427, 298 6R5, 472 •496, 565 
148,455 325, 574 •406, 720 

SECURITY MARKETS 

Brokers' Balances (N.Y. S. E. Members 
Carrying Margin Accounts) 

nash on hand and in banks ________________ mil. of doL_ --------- ______ _ 
Customers' debit balances (net) _________________ do____ 2, 774 2,8i7- ---2.821- ---2~847-
Customers' free credit balances __________________ do____ 913 960 896 870 
Money borrowed. _______________________________ do____ 2,189 2, 177 2, 189 2, 228 

Bonds 
Prices: 

Average price of all listed bonds (N. Y. S. E.), 
total§. __ ----------------- _____________ .. dollars._ 

Dornel;,!tic ____________________________________ do ___ _ 
Foreign _____________________________________ .do. __ _ 

Standard and Poor's Corporation: 
Industrial, utility. and railroad (AI +issues): 

Composite (17 tonds) ________ dol. per $100 bond .. 
Domestic municipal (15 bonds) _______________ do ___ _ 

U.S. Treasury bonds, taxable. ________________ do ___ _ 
Sales: 

Total, excluding U. S. Government bonds: 
All registered exehangee: 

Market value ___________________ thous. of doL. 
Face value ______________________________ do ___ _ 

New York Stock Exchange: 
Market value. __________________________ do ___ _ 
Face value ______________________________ do ___ _ 

97.82 
98.08 
79.52 

113.9 
'122. 2 

95.94 

109,660 
105,230 

108,284 
103,480 

96.32 
96.56 
79.36 

113.2 
120.3 
94.88 

120,682 
121, 514 

119.104 
117,469 

95.50 
95.74 
79.14 

111.2 
116.9 
92.86 

110,399 
114,574 

109,126 
112,538 

96.48 
96.75 
78.23 

110.6 
117.3 
94.40 

104. 178 
107,082 

101,703 
104,670 

322 
2,811 

837 
2,266 

96.39 
96.65 
78.79 

110.5 
119.2 
95.03 

81,717 
84,454 

80,522 
83, 100 

2,843 
858 

2,242 

95.22 
95.46 
78 92 

110.2 
118.6 
93.94 

82,802 
83, 150 

81,261 
81,480 

2, 819 
872 

2,086 

93.86 
94.10 
77.61 

108.4 
116.0 
91.81 

101,631 
100,885 

99, 228 
98, 165 

2,816 
866 

2,113 

93.52 
93.76 
77.46 

105.8 
113.8 
91.43 

86,568 
86,673 

85,561 
85,454 

2, 784 
835 

2, 131 

93.09 
93.33 
77.35 

105.2 
112.8 
91.53 

83,606 
89,818 

82.292 
8s; 320 

2, 817 
822 

2,114 

336 
2,866 

878 
2,195 

92.14 91. 59 
92.42 91.91 
75.09 71.94 

103.7 102.8 
109.0 108. 1 
90.22 88.74 

96, 407 144, 608 
101, 520 152. 555 

95, 082 143, 305 
100, 010 150, 956 

3,903 
866 

2,006 

93.33 
93.69 
73.00 

102.8 
108.6 
89.96 

116, 182 
120,730 

114,750 
119,016 

3,846 
828 

2, 057 

93.33 
93.57 
76.71 

2,005 

110.9 110.0 
' 91. 51 90. 88 

93,606 
93, 715 

92,471 
92,390 

' Revised. • Preliminary. ' Less than $500,000. 
tData bevinning with 2d quarter of 1956 are based on a new sample and are not entirely comparable with earlier figures. Data for 2d quarter of 1956 based on former sample appear in 

the December 1956 SURVEV. 
11 Includes data not shewn separately. 
§Data for bonds of the Intemational Bank for Reconstruction and Development, not shown separately, are included in computing average price of all listed bonds. 


S-20 SURVEY OF CURRENT BUSINESS April 1957 

Unless otherwise stated, statistics through 1954 and I 1956 I 1957 

descriptive notes are shown in the 1955 edition of Febru-1 I j' I I I I S t I IN I D Janu- I F bru I BUSINESS STATISTICS ary March April May June July August ege~m- October 0be~m- b"ee:r'- ary :ry · March 

-=~~~~~~~--~~--~--~~--~--~~--~----~--~----

SECURITY MARKETS-Continued 

Bonds-Continued 

Sales-Continued 
New York Stock Exchange, exclusive of stopped 

sales, face value, total§ ____________ thous. of doL_ 
U.S. Govemment __________________________ do ___ _ 
Other than U.S. Government, total§ ________ do ___ _ 

Domestic_---------- ____________________ ... do.-._ 
Foreign._. _________________________ -- ___ - _do.---

Value, issues list~d on N.Y. S. E.: 
Market value, total, all isSues§ ___________ mil. of doL_ 

Domestic ____________________________________ do ___ _ 
Foreign _______ . __________________ ----- ______ .do ___ _ 

Face value, total, all isSues§ ___________________ do ___ _ 
Domestic ____________________ ------· _______ -_do ___ _ 
Foreign ______ ------ ____________ ·---- _______ .. do ___ _ 

Yields: 
Domestic corporate (Moody's) _____________ percent.. 

By ratings: Aaa _______________________________________ .do ___ _ 
A a .•• _. __ •• __ •• ___ •• _________ • ____________ do ___ _ 
A _______ ...... ____ • _______ •• ___ • ___________ do ___ _ 
Baa. ___ ----------------------- ___________ Ao. __ _ 

By groups: Industrial. _______ • ______ • _________________ do ___ _ 
Public utllity __ ----------------- ___________ do. __ _ 
Rallroad ___________________________________ do ___ _ 

Domestic municipal: 
Bond Buyer (20 bonds) ______________________ do ___ _ 
Standard and Poor's Corp. (15 bonds) _______ do ___ _ 

U.S. Treasury bonds, taxable _________________ do ___ _ 

StMks 

Cash dividend payments publicly reported: 
Total dividend payments ________________ mil. of doL_ 

Finance __________ -----_.--_--- ___ --- __ • ______ do ___ _ 
Manufacturing ......... ------------------- _do ___ _ 
Mining ________ ----------------- _____________ do ___ _ 
Public utilities: 

Communications ___________ . _____ ----- ____ do ___ _ 
Electric and gas. --------------------------do ___ _ 

Railroad _________ --------._------------ .. --- _do_--_ Trade. ______________________________________ do ___ _ 

Mlscellaneous .... --------------------------_do ___ _ 
Dividend ratr.s, prices, yields, and earnin~s, common 

stocks (Moody's): 
Dividends per share, anuu"l rate (200stocks) .dollars __ 

Industrial (125 stocks) _______________________ do ___ _ 
Public utility (24 stocks)_ -------------------do ___ _ 
Railroad (2.'; stocks). ------------------------do ___ _ 
Bank (15 stocks) ____ ------------------------do ___ _ 
Insuran~e (10 stocks) ________________________ do ___ _ 

Price per shar~, end of month (200 stocks)\) ___ do ___ _ 
Industrial (125 stocks) ·-----·----·----------do ___ _ 
Public utility (24 stocks)_ -------------------do ___ _ 
Railroad (25 stocks). __ ----------------------do ___ _ 

Yield (200 stocks) ____ ----------------------Percent.. 
Industrial (12.'; stocks)---------------------- _do .. __ 
Public utility (24 stocks) ____________________ do ___ _ 
Railroad (25 stocks) _________________________ do .•.. 
Bank (15 stocks) ___ -------------------------do ___ _ 
Insurance (10 stocks) --·---------------------do ___ _ 

Earnings per share (at annual rate), quarterly: 

82,279 
0 

82,279 
78,371 
3,886 

105,444 
103,510 

I, 286 
107,799 
105,536 

1,618 

3.28 

3.08 
3.16 
3.28 
3. 58 

3.20 
3.26 
3.37 

2.49 
2.58 
2.82 

99,987 
15 

99,972 
94,882 
5,051 

103,832 
101,920 

1, 275 
107,800 
105,548 

1,607 

3.30 

3.10 
3.18 
3.30 
3.60 

3.24 
3.27 
3. 37 

2.64 
2.69 
2.90 

323. 6 1, 607. 1 
110.3 102.7 
98. 1 1, 088. 5 
3. 6 115.0 

l. 5 41.1 
75.2 120.3 
12.4 68.5 
18.1 42.3 
4.4 28.7 

5. 24 5. 25 
5. 72 5. 73 
2. 28 2.32 
3. 86 3. 86 
3. 34 3. 36 
3. 87 3.87 

128.19 
145.53 
49.66 
71.45 

4.09 
3.93 
4.59 
5.40 
4.41 
2.87 

136.18 
155.90 

51.38 
76.94 

3.86 
3.68 
4 52 
5.02 
4.36 
2. 72 

Industrial (125 stock) ___________________ _dollars-- --------- '10. 75 
3. 27 

'6.30 
Public utility (24 stocks) ___________________ _do ____ ---------
Railroad (25 stocks) ________________________ _do ____ ---------

Dividend yields, preferred stocks, 14 high-grade 
(Standard and Poor's Corp.) _____________ percent __ 

Prires: 
Dow-Jones & Co., Inc. (65 stocks) ____ dol. per share __ 

Industrial (30 stocks) ----·-·-···-------------do ___ _ 
Public utility (15 stocks) ____________________ do .... 
Railroad (20 stocks)_ ------------------------do •... 

Standard and Poor's Corporation:t 

3. 99 

168.93 
475.52 
65.00 

157.96 

4.01 

176.71 
502.67 
67.05 

167.71 

FINANCE-Continued 

98,379 
200 

98,179 
93,046 
5,134 

102,899 
100,995 

1,276 
107,743 
105,486 

1,613 

3. 41 

3.24 
3.30 
3.41 
3.68 

3. 37 
3.38 
3.47 

2. 76 
2.88 
3.05 

707.1 
125.6 
248.3 

9.2 

138.8 
92.9 
23.6 
61.3 
7.4 

5. 27 
5. 76 
2.32 
3.89 
3.36 
3.87 

136.10 
156.14 
49.74 
78.32 

3.87 
3.69 
4.66 
4.97 
4. 35 
2.89 

4.15 

180.80 
511.04 
66.20 

172.87 

91,834 
0 

91,834 
87,154 

4,676 

104,115 
102,227 

I, 259 
107,910 
105,656 

1,609 

3. 46 

3.28 
3. 34 
3.47 
3. 73 

3.40 
3.44 
3. 53 

2.62 
2.86 
2.93 

68,081 
0 

68,081 
63,020 
5,061 

104,289 
102,394 

1,270 
108,199 
105,942 

1, 612 

3.46 

3.26 
3.35 
3.48 
3. 76 

3.39 
3.44 
3.56 

2.56 
2. 75 
2.89 

288. 9 1, 623. 3 
56.9 109.1 

130.1 1, 078. 3 
2.1 128.7 

1.2 41.0 
75.8 122.8 

7. 2 66.0 
9.4 50.4 
6.2 27.0 

5. 28 5. 29 
5. 77 5. 77 
2.32 2.32 
3. 93 3. 93 
3. 36 3.36 
3. 87 4. 01 

127. 77 
145.40 
49.10 
72.61 

4.13 
3.97 
4. 73 
5.41 
4.52 
3.07 

4. 22 

177.74 
495.20 
65.69 

173.33 

131.94 
151.11 
49.55 
73.51 

4.01 
3.82 
4.68 
5.35 
4.41 
3.19 

'10.50 
3.32 

'9.06 

4.17 

173. 76 
485.33 
66.24 

165.97 

73,126 
0 

73,126 
68,090 
5,036 

103,137 
101,239 

1, 276 
108,314 
106,053 

I, 616 

3. 50 

3.28 
3.39 
3. 52 
3.80 

3.42 
3.48 
3. 59 

2. 71 
2. 78 
2.97 

731.8 
147.9 
254.1 

8.0 

140.5 
94.7 
16.6 
61.7 
8.3 

5.35 
5.85 
2.32 
3. 93 
3.36 
4.01 

138.29 
158.98 
51.98 
74.92 

3.87 
3.68 
4.46 
5.25 
4. 25 
3.05 

4.16 

180.77 
509.76 
69.70 

168.35 

79,790 
0 

79, 790 
75,647 
4,133 

101,566 
99,703 

1, 252 
108,210 
105,952 

1, 613 

3. 62 

3.43 
3. 50 
3.63 
3.93 

3. 55 
3.60 
3. 72 

2.90 
2.94 
3.15 

292.8 
64.3 

122.9 
3.3 

1.2 
76.3 
6. 5 

10.3 
8.0 

5.35 
5.85 
2.32 
3.97 
3.39 
4.01 

133.20 
152.72 
50.36 
70.22 

4.02 
3.83 
4. 61 
5. 65 
4.24 
3.20 

4. 24 

180.38 
511.69 
70.00 

165.00 

73,740 
0 

73,740 
70,081 
3,659 

100,588 
98,728 

I, 251 
107,555 
105,295 

1, 615 

3. 75 

3.56 
3. 63 
3. 73 
4.07 

3. 68 
3. 73 
3.83 

2.90 
3.07 
3.19 

I, 591.4 
105.3 

I, 080.9 
117.9 

40.9 
120.3 
59.9 
42.3 
23.9 

5.36 
5.86 
2.32 
3. 97 
3.39 
4.01 

126.56 
145.06 
48.42 
66.92 

4. 24 
4.04 
4. 79 
5.93 
4.17 
3. 34 

'8. 70 
3.35 

•8.05 

4.39 

173.96 
495.01 
67.67 

157.98 

76,880 
6 

76,874 
72, Oll 
4,863 

100,291 
98,510 

I, 247 
107,736 
105,554 

1,612 

3.82 

3.59 
3.69 
3.81 
4.17 

3. 75 
3.82 
3.89 

3.08 
3.14 
3.18 

749.8 
142.6 
269.6 

9.5 

140.5 
96.1 
19.3 
61.9 
10.3 

5.39 
5.89 
2.33 
3.98 
3.45 
4.01 

127.34 
146.17 
48.46 
68.22 

4.23 
4.03 
4.81 
5.83 
4.23 
3.22 

4.42 

171. 12 
483.80 
66.08 

158.96 

105,810 
29 

105, 781 
100,601 

5,180 

99,382 
97,663 

I, 211 
107,861 
105,677 

1, 613 

3.90 

3.69 
3. 76 
3.90 
4.24 

3.82 
3.86 
4.01 

3.24 
3.38 
3.30 

314.4 
79.7 

127.6 
6.4 

1.2 
78.0 
3.4 

10.7 
7. 4 

5.38 
5.88 
2.37 
4.05 
3. 45 
4.01 

126.44 
145.04 
48.72 
67.24 

4.25 
4.05 
4.86 
6.02 
4.37 
3.30 

4.56 

169.73 
479.34 
66.71 

155.81 

124,985 
103 

124, 882 
120,353 

4, 525 

99,022 
97,358 

I, 159 
108, 109 
105,929 

1, 611 

3.99 

3. 75 
3.85 
3.98 
4.37 

3.95 
3.93 
4.08 

3.23 
3.44 
3.43 

2, 217.4 
267.7 

1, 372.9 
217.0 

45.3 
130.3 
91.5 
55.8 
36.9 

5.39 
5.88 
2.37 
4.06 
3.54 
3.99 

130.66 
150.74 
48.96 
67.59 

4.13 
3.90 
4.84 
6.01 
4.41 
3.28 

'11. 45 
'3.35 

9. 91 

4.63 

172. 41 
492.01 
67.61 

154.41 

94,060 
0 

94,060 
89,458 

4,590 

100,951 
99, 2.';3 

I, 165 
108, 165 
105,933 

1. 596 

4.04 

3. 77 
3.89 
4.01 
4.49 

4.02 
3.98 
4.12 

3.07 
3.40 
33.3 

801.5 
168.5 
268.9 

8.5 

141.3 
90.7 
37.8 
77.3 
8.5 

5.43 
5.90 
2.40 
4.13 
3.52 
3.99 

125. 90 
142.80 
50.05 
65.97 

4.31 
4.13 
4.80 
6.26 
4.44 
3.15 

4. 51 

171.73 
485.90 
69.73 

152. 75 

In~~~~f~~a~~~i~xutlb~~toac'tr~)~~~~~~~~~41-43=ID-- , 44.43 • 47.49 , 48.05 • 46.54 • 46.27 '48. 78 , 48.49 '46. 84 '46. 24 '45. 76 '46. 44 , 45.43 
Industrial,total(425stocks)\1 __________ .do ____ •47.13 •50.59 •51.38 •49.64 •49.38 •52.27 •51.89 •50.15 •49.1\2 •48.92 •49.79 •48.4S 

8~~~~in~~~~:o~~<~~%cirsi~::::~:~:~~:::: :~n~ :~~:~~ :~~J~ :~Ug :~~:~~ :~:~ :~~:~~ :~u~ ;~~:~ :~~:~ :~u~ ;~~J~ 
Publicutility(50stocks) ... _____________ do ____ •32.07 •33.21 •32.50 •31.81 •31.93 •33.01 '33.93 •32.29 •31.67 •31.82 •31.70 •32.32 
Railroad (25stocks) ____________________ .do ____ •33.21 •35.24 •36.12 •35.83 •34.22 •34.63 •33.72 •31.98 •32.22 •31.73 •31.75 '31.36 

Banks, N.Y. C. (14 stocks) _________________ do ____ --------- --------- --------- --------- --------- --------- --------- --------- --------- --------- --------- ---------
Fireinsurance(l7stocks) ___________________ .do ____ •28.45 •30.77 •29.70 •27.80 •27.26 •27.61 •27.55 •25.91 •25.97 •25.95 •25.17 •25.86 

Sales (Securities and Exchange Commission): 
Total on all registered exchanges: 

Market value ________________________ mil. of doL 2, 569 3, 832 3, 453 3, 342 2, 519 2, 883 3, 155 2, 436 2, 619 2, 797 2, 642 3, 035 
Shares sold_ -------------------------thousands.. 81,242 131,821 119,218 111,969 87,930 101,691 97,039 81,802 89,935 89,818 96, 157 113,712 

On New York Stock Exchange: 
Market value ________________________ mil. of doL. 2,181 3, 247 2, 913 2, 820 2, 140 2, 434 2, 670 2, 064 2, 247 2, 404 2, 272 2, 589 
Sharessl)ld __________________________ thousands __ 53,134 87,135 73,838 73,774 60,213 68,752 61,630 54,661 62,299 61,537 64,816 77,245 

Exclusive of odd lot and stopped sales (N. Y. 
Times) __________________________ thousands.. 46,401 60,363 54,106 53,230 37,201 45,712 44,532 37,227 40,342 43,550 46,422 48,161 

Shares listed, New York Stock Exchange: 
Market value, all listed shares .•••••...•. mil. of doL 209,559 223,887 224,682 211,896 218,579 229,423 221, 160 210,015 211,627 211,412 219, 176 211,997 
Number of shares listed __ •••••.••••••••••.. millions.. 3, 898 4, 063 4, 075 4, 123 4, 260 4, 314 4, 333 4, 380 4, 402 4, 420 4, 462 4, 489 

74,802 
35 

74,767 
71,862 
2,883 

101, 317 
99,503 

I, 223 
108,557 
106,336 

I. 595 

3.99 

3.67 
3.83 
3.99 
4.47 

3.94 
3.97 
4.06 

3.05 
3.26 
3.20 

33.5. 4 
103.1 
l16. 2 

3.0 

1.2 
80.6 
7.3 

18.4 
5.6 

5.44 
5.91 
2.41 
4.11 
3. 52 
3'. 99 

122.54 
138.53 
49.98 
62.74 

4.44 
4.27 
4.82 
6.55 
4.59 
3.10 

4.47 

165.68 
466.84 
70.44 

143.02 

'43.47 
'46. 10 
•46.43 
'31. 55 
•32. 29 
'29.59 

'26. 70 

2,330 
115, 443 

1, 9971 
87, 4fl7 

3. 97 

3.66 
3.80 
3.97 
4. 43 

3. 90 
3.90 
4.04 

3.32 
3. 25 

I, 670.7 
107. 7 

I, 129. I 
127. 5 

42.0 
119.0 
74.4 
45.0 
26.0 

5.44 
5. 91 
2.42 
4.11 
3.52 
4.00 

125.14 
141.98 
49.88 
63.56 

4. 35 
4.16 
4.8.1 
6.47 
4.58 
2.99 

4. 46 

167. Hi 
472.78 

71. og 
143. 12 

44.03 
46.86 
46. 5o 
32.08 
32.45 
29.37 
19. 50 
27.80 

~;;~ /:::~;;~5~ 
• Revised. • Preliminary. 
§Sales and value figures include bonds of the International Bank for Reconstruction and Development not shown separately; these bonds are included in computing the average price of 

all listed bonds shown on p. S-19. \1 Includes data not shown separately. 
tRevised series, reflecting expanded coverage (effective March I, 1957) and use of new base period; index level now approximates average price level of all stocks listed on N.Y. Stock Ex­

change. For back record, 50Q-stocks series has been linked to former 90-composlte; back indexes will be published later. 
ci'Number of stocks represents number currently used; the change in the number does not affect the continuity of series. 


April 1957 SURVEY OF CURRENT BUSINESS S-21 

Unless otherwise stated, statistics through 1954 and I 
descriptive notes are shown in the 1955 edition of 
BUSINESS STATISTICS F:~9'-l March I April I May I June 

1956 I 
I July I !l.ugust I Septem-1 October I Novem-1 Decem-• ber her ber 

Jan­
uary 

1957 

Febru-1 March 
ary 

INTERNATIONAL TRANSACTIONS OF THE UNITED STATES 

BALANCE OF PAYMENTS (QUARTERLYH 

Exports of goods and services, totaL ....... miL of doL ......... . 
Military transfers under grants, net. .......... do ............ . 
Merchandise, adjusted, excluding military trans-

actions0 ............................... mll. of doL ......... . 
Income on investments abroad ................ do ............ . 
Other services and ml!ltary transactions ....... do ............ . 

Imports of goods and services, totaL ............. do ............ . 
Merchandl'le, adjusted 0a' .................... do ............ . 
Income on foreign Investments In U. S ......... do ............ . 
Military expendltures ......................... do ............ . 
Other services a' .............................. .do ............ . 

5,969 
654 

3,936 
598 
781 

4,844 
3,249 

152 
732 
711 

Balance on goods and servlces ................... do .... --------- +1, 125 

Unilateral transfers (net), totaL ................. do ............. -1,200 
Private .............................. _ .......... do.... ......... -118 
Government .................................. do.... ......... -1,082 

U. S. long- and short-term capital (net), totaL ... do ............ . 
Private .. ------------------ .................... do •..... -------
Govemment .................................. do ............ . 

Foreign long- and short-term capital (net) ....... do ............ . 
Gold sales [purchases (-)] ....................... do ........... .. 
Errors and omissions ............................ do ............ . 

FOREIGN TRADE 

Indexes 

Exports of U. S. merchandise:t 
Quantity .............................. 1936-38= 100 .. 
Value ........................................ .do ... . 
Unit value ..................................... do ... . 

Imports for consumption:t 
Quantity __ ••••••••. __ ..•• ___ ._._. __ . ______ ... _ do ... . 
Value ..... _____ ........... _._. ________ . ___ ..... do ... . 
Unit value ...... --·------------------- ________ do ... . 

Agricultural products, quantity: 
Exports, U. S. merchandise, total: 

Unadjusted ___________________ ..... 1924-29= 100 .. 
Seasonally adjusted ....... -----··-·--·-- ... do ... . 

Total, excluding cotton: 
Unadjusted. ____ ---- ..... ---------------- .do .. .. 
Seasonally adjusted ..... _________ ......... .do ... . 

Imports for consumption: 
Unadjusted ________ •• ___ •••.•••.••. -- .•••.•. do .... 
Seasonally adjusted.------- ................. do ••.. 

Shipping Weight 

Water-borne trade: 
Exports, Incl. reexports § ........ thous. of long tons .. • Gcnerallmports _______________________________ do .... 

Valuet 

176 
505 
287 

(1) 
(1) 

(1) 
(1) 

110 
109 

7,083 
10,116 

-546 
-427 
-119 

+610 
-12 
+23 

304 
'644 

212 

181 
523 
289 

117 
105 

7,835 
10,377 

'291 
'61.) 

212 

165 
'477 

289 

97 
92 

9,678 
10,658 

181 
'523 

288 

98 
101 

11, 241 
13,177 

7,023 
1,093 

4,406 
633 
891 

5,05.3 
3,165 

146 
832 
910 

+1,970 

-1,711 
-119 

-1,592 

-868 
-661 
-207 

+553 
-103 
+159 

325 
'688 
'212 

'175 
'502 

287 

100 
106 

11,919 
12,813 

312 
'660 
'211 

177 
509 
288 

110 
'109 

11, 185 
12,436 

178 
508 
286 

98 
104 

12,676 
13,866 

6,119 
447 

4,087 
678 
907 

5,070 
3,146 

lli3 
654 

1,117 

+1,049 

-956 
-126 
-830 

-965 
-780 
-185 

+820 
-163 
+215 

169 
'486 

288 

99 
101 

'321 
'676 

211 

96 
96 

169 
'488 

289 

84 
87 

11, 738 ' 12, 497 2 12, 398 
12, 361 '13, 832 11, 203 

Exports (mdse.), Including reexports, total,_mll. of doL '1, 361. 5 'I, 582.3 '1, 511. 7 'I, 714.4 '1, 690. 2 '1, 620. 0 '1, 529.0 '1, 523. 0 '1, 659. 1 '1, 519. 5 
By geographic regions:[). 

.Urica _______________________________ thous. of doL. '67. 802 
Asia and Oceanla ............................ do .... '189, 322 
Europe ...................................... do .... •351, 038 

Northern North Amerlca .................... do .... •304, 176 
Southern North America ..................... do .... '154, 095 
South Amerlca .............................. do .... •150, 693 

By leading countries:[). 
Africa: 

·~~ ~m·Mm·~~·-~ ·~m·••·~··~m 
'239, 257 '230 607 '254: 306 '249, 362 '239, 871 '234, 575 '225, 782 '278, 174 '231, 684 
•388,562 •399:579 •446,747 •429,304 •339,654 •403,883 •461,759 •458,740 •411,721 

•349,917 •352,934 •375,335 •350,282 •307,640 •310,368 •312,615 •368,712 •355,538 
'175, 580 '161, 261 '164, 098 '171, 641 '14.5, 957 '158, 014 '150, 038 '172, 284 '172, 187 
•180,404 •142,489 '150,928 •173,784 •152,706 '167,982 '161,394 '168,972 •150,621 

Egypt ...................................... do .... •21,203 18,672 10,230 11,486 •7,865 •6,578 3,304 4,759 2,603 1,017 
Union of South Africa ..................... do____ 23,186 31,975 20,409 22,552 '22, 680 '18, 476 19,785 19,313 18,798 14,773 

Asia and Oceania: 
Australia, Including New Guinea .......... do .. .. 
British Malaya ............................ do._ .. 
China, Including Manchurla ______________ do .. .. 
India and Paklstan ........................ do .. .. 
Japan ................. _ ••. _._ .............. do .•.. 
Indonesia ............ _ ..................... do ... . 
Republic of the Phlllpplnes ................ do .. .. 

Europe: 
France .................................... do ... . 
East Germany ............................ do .. .. 
West Germany ............................ do .. .. 
Italy ...................................... do .. .. 
Union of Soviet Socialist Republics ........ do ... . 
United Kingdom .......................... do .. .. 

North and South America: 

' 15,077 
4,035 

0 
'22, 459 
'51, 783 
'6 909 
26:035 

39, 512 
0 

49,231 
41,303 
1,243 

'58, 598 

16,583 
4, 744 

0 
'42, 188 
'59,912 
'9,011 
27, 114 

'43, 248 
18 

62,033 
'40, 795 

123 
'67,490 

'12, 296 
4,122 

0 
'30, 807 
'67, 571 
'8,836 

'26,450 

39, 157 
51 

54,422 
'37, 165 

347 
'67, 913 

12,603 
4, 936 

0 
'30,067 
'79, 938 
'10, 788 
'27, 135 

52,426 
39 

70,409 
'41, 489 

379 
'67, 030 

13,395 
3,841 

0 
'34, 521 
,. 73,729 

8,457 
28,075 

'53, 263 
47 

'63, 948 
'33, 934 

601 
'63, 754 

13,082 
2, 761 

0 
33,743 

'67, 055 
'11, 929 
'24, 445 

44,665 
113 

'49, 873 
'33 504 

'285 
'50, 674 

'11, 475 
3, 717 

0 
'36,063 
'71, 198 

14,173 
r 25,263 

'48, 237 
0 

'62, 289 
'39, 247 

49 
'63, 243 

'19, 373 
4,169 

0 
'25 996 
'65: 087 

14,931 
'27,396 

49,072 
0 

'67, 721 
'63, 175 

123 
'88, 031 

'18, 837 
3, 548 

0 
'34 206 
'98' 606 

15:820 
28,931 

47,686 
64 

'71, 135 
51,444 

66 
'92, 686 

15, 188 
2,663 

0 
'30, 350 
'91, 596 

12,503 
24,363 

'40, 476 
96 

'66, 948 
'34,896 

14 
'87, 717 

Canada ............. _ ..................... do ____ •304, 176 •349, 899 •352, 914 •375, 330 •350, 274 •307, 635 •310, 360 •312, 614 •368, 710 •355, 532 

Latin American Republics, totals> ........ do .... •288, 370 •335, 945 •288, 176 •297, 319 •328, 062 •281, 730 •308, 773 
Argentina ............................... do .... '16, 467 21,316 '14, 550 14, 142 19,613 19,211 • 21,328 
Brazil ................................... do .... 25,475 27,952 18,420 •20,205 24,037 •25,195 •28,197 
Chlle .................................... do.... 7, 253 11,247 9, 371 10,407 '12, 078 13,633 • 13,895 

'293, 713 '323, 158 '302, 829 
16,712 16,747 17, 138 
25, 678 25, 208 21' 338 
18, 320 ' 16, 498 15, 105 

Colombla ............................... do .... '28, 292 '35, 956 26,649 31,638 33,217 '25 848 26, 587 25,999 24, &10 '15, 568 
Cuba. _____________________ ._ ............ do.... 39,463 51,988 '38, 929 • 40,062 40,956 33; 439 • 41,667 41, 101 • 47,659 42,492 
Mexico .................................. do .... •67,675 •68,856 '72,360 •71,881 '78,932 •65,932 •68,461 •60,073 •73,575 •80,532 
Venezueia ............................... do .... '50, 046 '57, 950 50,602 '51, 888 '57, 294 '45, 701 50,892 50,0.15 .18, 365 55, 166 

'Revised. • Preliminary. 1 Revised indexes Will be publish11d later. 2 Revisions for November 1955 (thous. long tons): Exports, 8,728. 
tRevislons for 1st quarter 1953-1st quarter 1955 for balance of payments and for January 1954-.Tanuary 1956 for foreign trade will be shown later. 
0Adjusted for balance-of-payments purposes, mainly for valuation, coverage, and timing, a' Excludes military expenditures. 
§ Excludes "special category" shipments and all commodities exported under foreign-aid programs as Department of Defense controlled cargo. 
, Data include shipments (military and economic aid) under the Mutual Security Program. Total MSP military shipments are as follows (mil. 

respectively-89.8; 104.0; 112.0; 194. 6; 198.2; 330.8; 152.3; 99.9; 101.3; 107.9; 103.2; 87.1; 108.0. 
L:.Exclndes "special category" shipments. 9 Includes countries not shown separately. 

6,845 
416 

4,845 
716 
868 

4,819 
3,203 

159 
688 
769 

+2,026 

-1,055 
-140 
-915 

-987 
-878 
-109 

-180 
-26 

+222 

379 
812 
214 

176 
509 
289 

94 --------- --------- ......... 
93 --------- ......... ---------

1, 993.1 I, 537.3 •1, 583.0 ---------

55, 927 54, 422 
364, 154 304, 799 
670, 328 538, 243 

320, 302 302, 387 
200, 869 167,488 
199, 789 169,916 

2, 376 
24,615 

20,461 
4, 720 

0 
63,822 

119,392 
19, 141 
31,467 

66, 861 
0 

111,679 
66, 151 

585 
121,991 

2,140 
21,912 

13,751 
4,057 

2 
48,415 

113,920 
12,472 
25,120 

63, 521 
32 

82,043 
54,247 

53 
104,769 

320, 300 302, 379 

372, 060 316, 730 
26, 607 21, 248 
29,748 26,179 
18, 580 16, 355 

15, 143 
56,161 
74,099 
77,829 

12,669 
47,966 
67,040 
64,918 

dol.); February 1956-February 1957, 


8-22 SURVEY OF CURRENT BUSINESS 

Unless otherwise ststed, ststlstics through 1954 and I 
descriptive notes are Mhown in the 1955 edition of 
BUSINESS STATISTICS F~~u-1 March I April I May I June I 

1~6 I 
July I August I Septem-loctober INovem-1 Decem-

ber her ber 

INTERNATIONAL TRANSACTIONS OF THE UNITED STATES-continued 

FOREIGN TRADE-Continued 

Valuet-Continued 

Exports of U. S. merchandise, total, ______ .mil. of doL •1, 348.0 •1, 570.1 •1, 499.2 •1, 700.2 •1, 676.5 •1, 608.8 '1, 518.8 •1, 511.2 •1,647.0 •1, 508.4 1, 979.1 
By economic classes:d" 

Crude mater!als _____________________ thous. of doL. •125, 770 •153, 313 '184, 014 •196,888 •185,314 '148,133 •212, 206 •256, 569 •280,105 •262,093 357,184 Crude foodstuffs ____________________________ .do .... '76. 776 112,995 •109, 028 •133, 247 '133, 951 •110, 944 '113, 192 '95,662 '118, 627 '107, 921 134,717 
Manufactured foodstuffs and beverages Cj? .... do .... 96, 185 115,094 '85, 594 '106, 576 'Ill, 880 r 97,608 •104, 836 •104, 745 120,614 '90, 035 141,373 
Semlmanufactures<j? ......................... do .... •216, 276 •229, 491 •218, 506 •236, 602 •237; 242 '198, 333 •204, 498 •231, 959 •241, 276 •220, 363 323, 758 
F!uished manufactures<;? --------............ do .... •832, 978 •959, 229 •902, 042 •!,026,924 •1,008,077 •1,053,804 •884,084 •822, 228 •886, 373 •827, 969 1,022,087 

By pr!ucipal commodities: 
Agricultural products, totalE!l-- -------------do .... •243, 471 •330,080 •312, 408 •359, 342 •352, 298 •277, 429 •333,134 •366, 922 •426, 854 •355, 754 541,627 

Cotton, unmanufactured .................. do .... 18,556 r 50, 746 '59, 539 '57, 417 40,342 19,918 65,726 80,923 92,207 '83, 202 144,303 
Fruits, vegetables, and preparations ....... do .... 25,224 28,927 28,482 36,075 36,992 30, 197 26,754 30,400 '40, 678 32,832 31,879 
Ora!us and preparat!ons ................... do .... '74, 674 116,003 •103, 876 '123, 102 '128, 123 •112, 286 '124, 262 r 97,927 '121, 933 '103, 335 !56, 046 
Packlug-bouse products ................... do .... '24,614 25,901 27,900 '26, 558 '23, 537 22,392 21,661 23.386 '25, 266 20, 747 34, 551 
Tobacco and manufactures ................ do .... '22, 178 22,677 24,325 27,659 25,430 21,519 '29, 531 '61, 930 '52,640 '32, 055 45,608 

Nonagricultural products, totalE!l ...... mil. of doL •1, 104.5 •1, 240.0 '1,186. 8 '1, 340.9 '1, 324. I •I, 331.4 '1, 185.7 •1,144. 2 '1, 220. 1 •1,152.6 I, 437.5 
Automobiles, parts, and accessories 

tho us. of doL '136, 460 '168, 524 '132, 940 '134, 331 '125, 723 '127, 211 •110, 473 96,430 '104, 495 '110, 282 !52, 616 
Chemicals and related products§ __ ........ do .... r 96,976 112,779 '105, 188 •107, 386 •114, 765 103,409 105,319 108,603 99,818 '86, 343 117,111 
Coal and related fuels ..................... do .... 42,329 •41,936 54,236 '60, 768 69,420 68,303 '80, 687 73, 710 74,961 69,761 61,957 
Iron and steel-mill products ............... do .... 83,924 '91, 558 '92, 446 '99, 069 '90, 209 '66, 123 '60. 697 '86, 021 '105, 814 '94, 433 120, 178 

Machinery, total§E!l ....................... do .... •295, 409 •329, 276 •322, 015 •353, 952 •344, 369 '365, 0121' 304, 691 •290. 616 •326. 476 •272, 652 348, 578 
AgriculturaL ........................... do .... 10,895 13, 730 12,690 12,808 12,089 11, 564 10, 065 8,623 10,616 6, 750 7,373 
Tractors, parts, and accessorles .......... do. _. _ 33,567 37, 748 '37, 984 r 40,680 '32, 985 28, 745 31, 169 26,929 32,745 25, 118 31,587 
Electr!caL ............................... do .... '73, 798 76, 456 '79, 492 '92, 244 '92, 957 '136, 193 ' 79, 139 '75, 666 '80, 258 70,485 86,884 
Metalwork!ug§ .......................... do ____ 17,060 '20, 212 '19, 388 22,426 ' 21, 114 '17, 229 '16,808 '18, 840 '19, 654 '20, 552 25, 167 
Other !udustriaL ....................... do. ___ 146,898 •166, 004 •!58, 551 '172, 081 '171, 730 '!59, 309 '155, 818 '148, 766 '171, 085 '137, 858 182, 546 

Petroleum and products ................... do .... 43, 748 '53, 978 54,516 '54, 341 '52, 001 '57, 380 '58, 576 r 57,994 '59, 764 r 91, 136 126,407 
Textiles and manufactures ................. do .... 52,812 57,289 51,602 51,855 53,512 41,845 51,520 52,232 '58,009 48,658 62,839 

0 enerallmports, totaL .................... mil. of doL. •1,051. 2 •1, 102.1 '991.1 '1,093.6 •!, 033.4 rJ, 050.7 •1,050.6 '992. 8 •I, 115.5 '984.3 I, 051.3 
By geographic regions: 

Africa ............................... thous. of doL 62, 122 52,811 '53, 411 '51, 984 '46, 695 '48, 865 '47, 251 46, 129 46,898 '38, 052 51,667 
Asia and Oceania ............................ do .... •181, 356 '192, 538 '177, 045 '193, 752 •180, 506 •181, 012 '192, 964 '162, 580 •205, 159 '152, 871 169,642 
Europe ...................................... do .... •228, 311 •248, 672 •228, 572 •254, 269 •229, 741 •239, 594 •232, 730 •223, 866 •287, 660 •264,169 272, 146 
Northern North America .................... do .... •218, 168 •222, 153 •224, 174 •256, 027 •243. 915 •243, 54! •267, 495 •232,660 •276, 472 •250, 184 237,254 
Southern North Amerlca .................... do .... '141, 198 '!50, 548 '122, 308 '127, 697 •119, 736 '116, 923 •110, 786 '95, 969 '100. 719 '94, 564 113, 715 
South America .............................. do .... •220.059 •235, 332 '185, 549 •209, 889 '212,807 •220, 722 '199, 323 •231, 573 '198, 600 '184, 461 206,836 

By leading countries: 
Africa: 

Egypt. ____ ................................ do .... 3, 55! 1,699 842 1,068 919 414 729 449 425 438 2, 651 
Union of South Africa ..................... do .... '11, 119 8,944 r 6, 424 11,441 r 7, 953 '7, 960 r !3, 075 8,442 7,068 8,698 11,447 

Asia and Oceania: 
Australia, includ!ug New Ou!uea .......... do .... 12,002 5, 953 3, 751 '18, 672 12,626 14,470 7,103 11,047 13,826 6,841 15,428 
British Malaya ............................ do .... '22, 86! '23,325 '17, 583 ' 14, 720 '14, 532 16,346 '16, 706 13,592 '21, 095 21,966 19,958 
China, !uclud!ug Manchuria .............. do .... 874 454 193 130 104 604 I, 700 599 1, 132 138 556 
India and Pakistan ........................ do .... '22, 602 20,310 21,096 21,002 '18, 860 '18, 056 21,802 '17, 514 23,720 '13, 049 18,944 
Japan ..................................... do .... '36, 717 '39, 625 '44, 276 '48, 222 '43,850 '46, 622 '58, 618 '44,385 56,005 45,055 44,039 
Indonesia ................................. do .... 17,200 '19, 620 15,004 14,308 13,895 11,311 12, 186 13,237 15, 782 17,439 18,428 
Republlc of the Phll!ppiues ............... do .... 21,097 '25, 759 '19, 896 '23,880 '28, 773 21,493 '24, 222 '19, 059 '19, 335 16,254 12,358 

Europe: 
France .................................... do .... r 19, 100 '19,524 '19, 292 '19, 837 '17, 549 '20,093 20,914 14,984 '22, 903 '21, 284 19,304 
East Oermany ............................ do ..•. 742 590 203 255 174 548 '372 631 419 429 315 
West Oermany ............................ do .... 34,514 39,894 39,550 '42, 047 34,098 r 40,467 '42,033 '37, 708 '50, 720 44, 169 50,095 
Italy ...................................... do ••.. 14,338 15,483 '15, 929 '17, 082 ' 14,810 '16, 706 '18, 401 16, 703 24,966 19,434 24,235 
Union of Soviet Socialist Republlcs.. ...... do .... 455 2, 661 2,138 3,428 'I, 510 2, 171 I, 921 855 3, 751 '2,936 1,127 
United K!ugdom .......................... do .... 57, 140 ' 58, 291 ' 51, 619 '69, 567 '63, 952 '58, 733 '57, 563 '58, 931 '72,002 62,043 65,631 

North and South America: 
•218, 068 1,222, 095 

1
•224, 137 Canada ................................... do .... •255, 994 •243, 676 •243, 506 •267, 395 •232, 660 •276, 204 •249, 943 237,220 

Latin American Republlcs, tota!E!l ........ do .... •334, 571 •355, 333 •285, 376 •310, 059 •306, 757 •315, 509 •284, 754 •304, 482 •268, 906 •254, 393 294,445 
Argent!ua ............................... do .. __ r !5,020 ' 15, 132 12,364 '9, 650 9, 730 9,321 11, 556 7, 717 '9,140 6, 714 9,004 
Brazil ................................... do .... '66, 666 '78, 948 '42, 261 64,674 58,425 '75, 205 59,090 79, 241 59, 701 47,909 53,690 
Chile .................................... do .... 14,765 23, 151 '24, 183 21,806 23,632 '16, 430 16,865 '19, 295 '20, 744 15,536 29,276 
Colombia.-------- ................ _ ..... do .. _ '42, 578 41,384 '26, 759 32,379 44,649 '36, 146 32,066 40,412 23,991 25,339 29,702 
Cuba .................................... do .... 44,215 T 45,469 44, 565 '48, 524 43, 439 '40, 632 46,995 36,493 31,328 18,664 21,366 
Mexico ................................... do .... 41, 499 43, 408 '34, 594 35,950 '30, 399 '32, 391 '25, 929 r 28, 582 '25, 993 29,410 33,926 
Venezuela ............................... do. ___ '55, 912 52,527 '53, 484 '58, 536 '56, 532 '59, 721 ' 55,816 56,704 r 59,664 1' 67,886 64,340 

Imports for consumption, total ............ mil. of doL. •1, 035.8 1, 071.9 '977. 7 >1,072. 9 rl, 028.7 1, 044.9 rl, 042.7 '996. 3 rl, 126.4 •1,001.0 1, 044.1 
By economic classes: 

Crude materials ..................... thous. of doL. •263, 153 •263, 961 •245, 026 •264, 829 •245, 503 •248, 139 •262, 475 •244,036 •279, 927 •236, 442 252,885 
Crude foodstuffs ............................ .do .... •196,170 •215.266 144,605 '162, 105 >175,170 '190, 195 •146, 388 181,028 143,384 131, 537 167, 615 
Manufactured foodstuffs and beverages ...... do_ ... 96,021 100,913 101,054 r105, 752 105,562 '100, 029 •107, 490 91, 735 100,869 79,536 82,201 
Semimanufactures ........................... do ... •246, 022 •239, 971 •237, 117 •256, 983 •244, 461 •235, 889 •247, 528 •229, 690 •281, 790 •259, 861 268, 133 
Finished manufactures ...................... do .... •234, 469 •251, 785 •249, 945 •283, 260 •257, 995 •270, 676 •278, 847 •249, 852 •320, 467 •293, 666 273,266 

By principal commodities: 
Agricultural products, totalE!l ................ do .... •380, 29! •403, 190 •317,529 •333, 005 •326, 171 •340, 049 •304, 479 •320, 486 •289, 045 256,906 308,261 

Cocoa or cacao beans, incl. shells .......... do .... 17,014 16,749 12,437 15,872 11, 568 10,803 '8, 173 6, 748 6, 414 6,103 11,516 
Coffee-· ................................... do .... •141, 968 !59, 628 92,306 107,882 '125, 715 '140, 703 '99, 704 139,282 98,906 93,869 115,785 
Hides and sk!us ........................... do .... 5, 793 7,192 6, 708 7, 760 6, 729 4, 928 6,494 3,308 4,356 3,307 3,866 
Rubber, crude, !uclud!ug guayule ......... do .... '44, 192 '43, 031 '38, 403 r 27, 373 23,108 •24,831 22,981 25,661 '32, 653 30,394 36,247 
Sugar ...................................... do .... 42, 789 44,523 39,020 40, !56 44, 179 '42, 684 '46, 591 37,461 26,694 14,861 18,587 
Wool and mohair, unmanufactured ........ do .... •27,170 26,903 '21, 567 22,829 '16. 974 '18, 307 19,276 14,398 17,328 13,989 15,258 

Nonagricultural products, totalE!l ................ do .... •655, 544 •668, 705 •660, 219 •739, 924 •702, 522 •704, 879 •738, 248 •675, 856 •837, 392 •744, 137 735,838 
Furs and manufactures ...................... do .... 9,067 8, 914 r 7,654 7, 547 '7, 176 5,694 4,939 4,553 6, 527 3, 218 11,555 

Nonferrous ores, metals, and manufactures, total 
thous. of doL '118, 759 112,670 •121, 019 •124, 603 •122, 581 '107, 091 •119, 800 •113, 205 r135, 718 •115, 184 136,845 

Copper, lucl. ore and manufactures .......... do .... 41,930 42,457 48,276 47,007 '52, 265 '38, 977 '41, 580 36,074 '47, 177 31,061 45,968 
Tin, including ore ........................... do .... '17, 459 14,273 '12, 954 '12, 314 '11, 031 '11, 599 '12, 906 '13,053 16,800 15, 568 14,548 

Paper base stocks ............................. do .... 28,628 25,673 24,214 29,087 '29, 221 '30,298 31,910 27,759 32,221 28,314 25,566 
Newsprint. ................ _. _____ .. ___ •. _ ..... do .... 52,629 54,376 53,804 61,660 57,165 '59, 947 60,289 52,400 62,913 59,852 56,915 
Petroleum and products ....................... do .... '97, 505 105,516 '96, 151 •107, 840 •102, 986 •110, 145 '104, 772 104,179 •121, 499 •104, 435 108,021 

• Revised. • Preliminary. t Revisions for January 1954-January 1956 will be shown later. , See similar note on p. S-21. 
d"Data for January-June 1956 are based on classifications in Schedule 0 and are not entir~ly comparable with other months. 

Janu­
ary 

1, 662.3 

279,351 
118,011 
102,535 
289.000 
873,437 

421,819 
122, 598 
24,532 

123,143 
33,486 
25,806 

1, 240.5 

125,696 
102,782 
55,448 

110, 100 

300,191 
9,001 

29,973 
69,295 
19,729 

157,833 

108,426 
50,925 

1, 118.5 

57,078 
185,055 
268,256 
213,917 
147,958 
246,242 

I, 982 
9,803 

16,940 
16,064 

671 
24,798 
47,556 
16,584 
28,904 

25,019 
455 

41,220 
21,936 
1,018 

58,078 

213,798 

363,851 
13, 106 
73,391 
21,772 
35,286 
41, 550 
43,930 
79, 514 

1,110. 9 

259,576 
200,433 
102,948 
263,812 
284,106 

377,609 
20,189 

141,758 
4,242 

29,616 
44,067 
25,016 

733,266 
10,523 

129,739 
47,533 
10,830 
25,745 
55,072 

125,022 

April 1957 

1957 

March 

1, 678. 8 ---------
--------- -------
--------- ---------
--------- ---------
--------- -- -----
---------- ------

--------- ---------
122,814 .. ------
23,368 ---------

126,838 ---------
25,731 ---------
23,289 -- -----

--------- - ------

101,850 ---------
99,112 .. ------
55,882 .. ------

104, !53 ------

279,855 ---------
11,625 --------
29,602 ·--------
67,374 ---------
16,707 1 --------

142,451 --------

112,550 -------
49,930 ---------

•1,004. 0 ---------

--------- ---------
--------- ---------
--------- -- ------
--------- ---------

::::::::y::::::: 

' --------- --------
--------- ---------

--------- ---------
--------- ---------
--------- ---------
--------- ---------
--------- ---------
--------- ---------
--------- ---------
--------- ---------
--------- ---------
--------- ---------
--------- ---------
--------- ---------
--------- ---------

--------- ---------

--------- ---------
--------- ---------
--------- ---------
--------- ---------
--------- ---------
--------- --------
--------- ---------
--------- --------

--------- ---------

--------- ---------
--------- ---------
--------- ---------
--------- --------
--------- ---------

--------- ---------
--------- ---------
--------- ---------
--------- ---------
--------- -- ------
......... 1 .. ------
----------- ------

--------- ---------
--------- ---------

--------- ---------
--------- ---------
--------- ---------
--------- ---------
--------- ---------
--------- ---------

I 

'i? Data for semimanufactures reported as "special category, type 1" are included with finished manufactures. Effective with the October 1956 SURVEY, private relief shipments of food 
products are Included under manufactured foodstuffs rather than under finished manufactures, where they bad been reported through 1955. 

Ell Includes data not shown separately. 
§Excludes "special category, type I" exports. 


April 1957 SURVEY OF CURRENT BUSINESS S-23 

Unless t>therwlse stated, statistics through 19M and I 1956 I 
descriptive notes are shown in the 1955 edition of 
BUSINESS STATISTICS F:~f-1 March I April I May I June I July I August I seg;;m-1 October I Ng~;m-1 Dh~~m-

1957 

Janu- I Febru-1 March 
ary ary 

TRANSPORTATION AND COMMUNICATIONS 

TRANSPORTATION 

Airlines 

Operations on scheduled airlines:§ 
Miles flown, revenue._ ------------------thousands •• 44,500 49,081 50,204 52,625 52,823 54,891 55,582 53,368 55,165 51,671 54,232 --------- --------- ---------Express and freil!:ht ton-miles flown ____________ do ____ 16,108 18,766 16.702 18,560 19,083 18,069 22,256 22,747 25,111 22,803 23,344 --------- --------- ---------Mail, ton-miles flown .. ________________________ do ____ 7,181 6, 739 7, 216 7, 742 7,179 6,810 7,408 7,018 7,892 7,522 10,482 --------- --------- ---------
Passengers carried, revenue ___________________ _do ____ 2,645 3,034 3,172 3, 230 3,536 3,097 3,392 3,301 3,421 3,040 2, 913 --------- --------- ---------Passenger-miles flown, revenue ____________ millions __ 1,507 1, 748 1, 787 1, 782 2,085 1,878 2,007 1,902 1,879 1, 656 1, 765 --------- --------- ---------

Express Operations 

'Transportation revenues ________________ thous. of doL_ 29,441 33,471 31,657 32,137 32,425 30,094 33,134 32,038 37,797 34,427 41,024 31,391 --------- ---------Express privilege payments ____________________ _do ____ 8,836 12,388 11,742 11,756 12,360 10,664 13, 508 11,354 16, 415 12,262 15,393 9, 758 --------- ---------
Local Transit Lines 

Fares, average cash rate 0----------------------cents __ 14.9 14.9 15.0 15.0 15.0 15.0 15.1 15.1 15.2 15.2 15.4 15.5 15.6 ---------
Passengers carried, revenue __________________ milllons __ '713 783 '736 776 708 '653 '681 685 '772 735 739 728 668 ---------
Operating revenues .. ______________________ mil. of doL_ 'I 115.1 '124. 2 '119. 3 '123.6 '114. 7 111.0 115.0 106.4 123.3 120.6 124.4 119.3 --------- ---------

Large Motor Carriers (Intercity) 

Carriers of property (quarterly totals),, 
900 Number of reporting carriers_------------------------ --------- --------- --------- 892 --------- --------- 887 --------- --------- --------- --------- --------- ---------

Operating revenues, totaL. ___________ thous. of doL. 860,387 --------- --------- 883,010 --------- --------- 888, 184 --------- --------- --------- --------- --------- ---------
Expenses, totat __ --------------------------- • .do ____ 832,029 --------- --------- 840,256 --------- --------- 848, 788 --------- --------- --------- --------- --------- ---------Revenue freight carried ______________ thous. of tons __ 60,038 --------- --------- 58,644 --------- --------- 57,084 --------- --------- --------- --------- --------- ---------

Carriers of passengers, class I (quarterly totals): 
152 Number of reporting carriers _________________________ --------- --------- --------- 151 --------- --------- 147 --------- --------- 149 --------- --------- ---------

Operating revenues, totaL ____________ thous. of doL. 78,348 --------- --------- 95,227 --------- --------- 115,901 --------- --------- 94,415 --------·- --------- ---------
Expense8, total -------------------------------do ____ 81,080 --------- --------- 86,566 --------- --------- 93,661 --------- --------- 88,359 --------- --------- ---------Revenue passeng~rs carried _____________ thousands __ 67,635 --------- --------- 71,404 --------- --------- 74, 588 --------- --------- 69,084 --------- --------- ---------

Class I Railways 
Freight carloadings (A. A. R.):o"$ 

Total cars_. -----------------------------thousands __ 2, 751 3, 517 2, 969 3,115 3,862 2,397 2, 916 3,938 3,284 2,988 3,392 2,565 2,616 3,446 
CoaL_---------------------------------- ____ do ____ 563 662 536 551 646 396 546 700 584 563 684 528 521 691 Coke _______________________________________ .do ____ 55 67 52 53 62 17 34 59 49 50 65 52 55 66 
Forest products __ ---------------------- _____ do ____ 173 226 179 184 236 178 198 228 181 166 194 155 154 203 
Grain and grain prodncts ___________________ _do ____ 182 239 196 202 293 245 225 262 227 203 246 201 202 264 
Livestock ____ ---------------- __ ---- _________ do ____ 26 35 29 26 30 27 37 60 59 44 33 24 21 28 
Ore. ______________ ---------- ______ ----- ______ do ____ 80 110 202 331 432 85 234 418 349 265 168 81 83 119 

Rir.:-;~:.~~~--~~!-=========================~~==== 238 312 245 242 290 218 241 304 249 230 263 200 217 290 
1,433 1,866 1,529 1,526 1,873 1,230 1,402 1, 908 1, 584 1, 468 1, 741 1,324 1,364 1, 784 

Freight carloadings (Federal Reserve indexes):$ 
Total, unadjusted ___ ------------------1935-39= 100 __ 121 123 128 132 131 110 126 138 138 132 121 117 116 120 

CoaL ___ ------------------------------------do ____ 115 109 111 114 107 87 113 120 120 122 114 112 109 114 
Coke ___________ ------ _______________________ do. ___ 171 168 164 168 155 55 118 156 155 166 170 171 173 166 
Forest products __ ---------------------------do ____ 141 146 145 151 155 151 159 151 146 140 127 128 128 131 
Grain and grain products ____________________ do ____ 129 135 138 143 170 179 155 154 159 147 143 147 144 148 
Livestock __ ------------------------------- __ do ____ 47 50 52 47 44 51 67 91 103 77 46 44 38 40 
Ore .. ---------------------------------------_do ____ 71 78 180 298 304 78 224 313 304 224 110 72 77 82 

m.:-:n~n~~~~~!:=========================~~==== 38 39 39 38 37 36 38 40 39 37 34 33 35 37 
136 140 144 145 143 121 135 150 149 144 135 130 130 134 

'Total, seasonally adjusted .. ___________________ do ____ 132 133 131 130 126 107 123 127 128 128 183 130 127 130 CoaL ________________________________________ do ____ 115 109 111 114 107 87 113 120 120 122 114 112 109 114 Coke ________________________________________ do ____ 161 167 167 170 158 57 123 157 158 166 162 163 163 161> 
Forest products. __ --------------------- ____ .do. ___ 147 146 145 145 149 151 152 140 138 143 142 143 134 131 Grain and grain products ____________________ do ____ 131 146 157 163 167 149 143 138 159 150 152 147 147 160 
Livestock __ ------------------------ ________ .do ____ 59 63 59 52 58 58 71 69 67 61 48 46 47 51 Ore __________________________________________ do ____ 285 268 208 208 196 49 149 208 215 215 354 290 307 283 

Rir.:-;~:.~8~~~~!=::::::::::::::::=========~~==== 39 39 38 38 38 36 38 38 38 37 35 35 36 36 
145 148 146 143 138 120 134 139 137 138 143 142 138 141 

Freight-car surplus and shortage, daily average:$ 
Car surplus, tota19 ________________________ number __ 5,121 3,854 4,477 6,910 7,663 24,806 14,386 4, 715 3,763 4,228 6,637 13,331 8,329 6,428 Boxcars. _____________________________________ do ____ 979 777 366 2,172 3, 767 2,577 3, 218 446 27 1,104 1,052 5, 776 3,274 2,831 Gondolas and ~n hoppers. ________________ do ____ 448 444 165 27 40 17,683 7, 519 148 0 24 191 326 374 543 
Car shortage, to 9 --------------------------do ____ 3,355 4,802 5,674 6,999 6,686 4,014 6, 882 12,371 15,833 7,844 3,507 1,646 2,406 1,851 Boxcars ______________________________________ do ____ 2,366 3,844 3, 797 3, 557 2, 642 2, 966 2,905 4,316 6,085 2,355 1,024 551 1, 272 1,118 Gondolas and open hoppers __________________ do ____ 870 740 1,430 2,929 3,490 735 3, 561 7,604 9,174 5,345 2,408 976 989 619 

Financial operations:$ 
Operating revenues, total 9 ______________ mil. of doL_ '814.6 889.0 877.9 925.4 900.5 807.6 907.3 874.9 963.2 887.6 871.0 855.6 815. 5 Freight _____________________ ----------- ______ do ____ '695.4 759.7 749.2 795.0 759.8 670.7 764.7 745.2 828.0 758.8 720.6 724.9 695.9 

Passenger __ ---------------------------------do ____ 57.3 59.7 60.1 57.8 69.1 72.2 70.9 59.3 56.5 57.4 71.3 65.8 57.6 Operating expenses ____________________________ do ____ 641.1 678.4 671.0 701.6 686.4 654.4 679.7 657.9 699.4 687.1 689.3 688.6 --------- ------ ~--

Tax accruals, joint facility and equipment rents 
mil. of doL 106.1 121.6 112.7 121.3 119.1 91.8 124.0 119.5 142.1 112.7 95.9 108.7 --------- ---------Net railway operating income _________________ do ____ 67.0 89.0 94.2 102.5 95.0 61.4 103.6 97.4 121.7 87.8 85.8 58.3 65.7 ---------

Net incomet.---------- -----------------------.do ____ 47.1 70.1 73.7 85.8 77.2 43.3 86.7 77.6 103.1 68.1 95.4 43.1 --------- ---------
Operating results:$ 

Freight carried 1 mile. _____________ mil. of ton-miles __ 53,044 56,802 55,414 58,648 56,373 48,304 57,350 57,606 60,730 55,291 54, 108 51, 591 --------- ---------Revenue per ton-mile _________________________ cents __ 1.354 1.385 1.400 1.404 1.392 1.439 1.380 l. 342 1.396 1.407 1.368 1. 452 --------- ---------
Passengers carried 1 mile, revenue __________ milllons __ 2,101 2,200 2, 215 2,121 2,584 2, 792 2, 745 2, 241 2,094 2,047 2, 601 2,347 --------- ---------

Waterway Traffic 
Clearances, vessels in foreign trade: 

Total U.S. ports _________________ thous. of net tons __ 9,584 10,829 11,453 13,388 13,347 13,288 14,476 13.030 13,826 12,467 12,620 --------- --------- ---------Foreign vessels _____________________________ _do ____ 7,458 8,003 8,403 9, 767 9,922 9,644 10,788 9;989 10,552 9, 715 9,888 --------- --------- ---------United States vesseJs ________________________ do ____ 2,126 2,826 3,050 3,621 3,425 3,644 3,688 3,041 3,274 2, 7521 2, 732 --------- --------- ---------
Panama Canal: 

TotaL ___________________________ thous. of long tons __ 3,819 3, 744 3,874 4,045 3,814 3,871 3,576 3, 559 3,878 3, 743 4,608 4,253 3,897 In United States vessels _____________________ do ____ 894 1,026 1,137 1,089 1,027 1,022 1,048 891 1,055 905 1,200 959 930 ---------
'Revised. I Revision for January 1956, $119,300,000. 
§Beginning Jannary 1955, data include local service operations of one carrier. 0 Re,·isions for January-December 1954 are available upon request. 
,Data beginning 1st quarter 1955 cover large motor carriers having annual operating revenues of $1,000,000 or above. 
$Beginning January 1956, data cover the revised I. C. C.llst of class I railroads; I. e., carriers having annual operating revenues of $3,000,000 or more (old basis, $1,000,000 or more). 
d'Data for March, June, September, and December 1956 and March 1957 are for 5 weeks; other months, 4 weeks. 9 Includes data not shown separately. 
tRevision for January 1956, $46,300,000. 


8-24 

~nless otherwise stated, statistics through 1954 and I 
descriptive notes are shown in the 1955 edition of 
BUSINESS STATISTICS 

' 

SURVEY OF CURRENT BUSINESS 

19~6 I 
Febru- I March ,~ April I May I June~~~~~ -July I August I Septem-1 October I Nov<'m-I Decem-
~ ~ ~ ~ 

TRANSPORTATION AND COMMUNICATIONS-Continued 

TRANSPORT A TJON-Continued 

Travel 
Hotels: 

Average sale per occupied room .... ___ ._. ___ dollars._ 7.47 7.30 8.03 7.33 7.99 7.48 8. 37 8.17 8.58 8.39 7. 53 
Rooms occupied ____________________ perceut of totaL_ 75 72 76 74 74 64 71 74 81 69 57 
Restaurant sales index _______ same mouth 1929=100 __ 257 239 282 294 286 240 273 268 278 257 241 

Foreign travel: 
87,568 95, 512 97, 163 116,598 144,294 168,916 144, 661 88,653 85,987 U. S. citizens: Arrlvals .... _________________ number .. 100,607 110,808 Departures. ___________________ .do ____ 96,072 113,450 115,267 116,504 169,866 157,539 133,981 101,622 90,223 78,796 90,272 

Aliens: Arrivals ________________ ------·------- .do ____ 50,935 66, 198 70,050 71,572 74,695 82,192 86,161 96,130 80,991 75, 116 69,458 
Departures ___ ._. _____ .------------ ____ do ____ 35,978 41,439 43,420 45,758 53,235 52,603 55,472 52,428 47,484 43, 139 50,458 Passports issued and renewed _________________ do ____ 44,658 61, 160 70,533 79,022 60,712 54,512 41,001 31,930 31,578 24,299 23,001 National parks, visitors ____________________ thousands __ 356 451 695 1.141 3,008 4, 755 4,660 2,214 1,151 461 290 

Pullman Co.: 
Revenue passenger-miles _____ ------------- .millions __ 606 587 553 491 583 551 561 506 508 461 521 Passenger revenues ____________________ thous. of doL 7,938 7,693 7, 239 6. 919 8, 243 7,807 7, 941 7,159 7,238 6,554 7,397 

COMMUNICATIONS 

Telephone carriers: 
481,642 500,384 497, 170 508,204 506, 108 504,721 519,153 503,100 528,393 520,872 536,491 Operating revenues !j1 __ --------------- thous. of doL 

Rtatlon revenues.---------------------- ____ do ___ ~ 279,770 284,427 285,273 287,980 288,724 286,352 289,298 290,175 298,202 297,972 304,385 Tolls, message ___ ~------- ___________________ do ____ 160, 248 174, 199 169,239 177,309 173,635 174,157 184,899 167,680 184,414 176,933 185,135 
Operatino; expenses, before taxes _____________ .. do--~- 317,403 235,426 327,381 341,681 334,396 339,207 345,077 328,318 352,786 352,456 348,942 Net operating Income _______________________ ~ .do ____ 65,936 65,934 68,677 67,478 70,217 67,683 71,485 71,627 72,536 68,729 78,940 
Phones in service, end of mouth.··----- ~-thousands~- 49,488 49,790 50,056 50,346 50,568 50,819 51,097 51,392 51,722 52,034 52,475 

Telegraph, cable, and radiotelegraph carriers: 
Wire-telegraph: 

20,058 18,842 20,288 20,020 19,013 20,544 19,565 Operating reveuues __________________ thous. of doL. 18,395 21,839 20,250 20,828 
Operating expenses, incl. depreciation _______ do._~_ 15,985 16,920 16,345 17,284 17,766 18,019 18, 542 17,550 18,372 17,879 18, 135 Net operating revenues _________________ ~---do .. ·- 1, 622 2,220 1,602 2,086 1,334 90 1,114 1, 354 2,676 1, 713 2,264 

Ocean-cable: 
Operating revenues.~~~--_~-----. ___ -- ____ ~ ___ do ____ 2,692 2,832 2. 725 2, 816 2,854 2,839 2, 826 2, 760 2,952 3,078 3,094 
Operating expenses, incl. depreciatlon _______ do ____ 2,066 2,105 2,134 2,292 2,102 2,140 2,143 2,106 2,164 2, 205 2,072 Net operating reveuues ______________________ do .... 369 458 334 255 487 434 440 408 520 626 728 

Radiotelegraph: 
2, 961 3,174 3,123 3, 269 3, 237 3,177 3,307 3,044 3,656 3,569 Operating revenues _____________ ----_------- _do ___ . 3,407 

Operating expenses, incl. depreciation _______ do ____ 2,390 2,442 2,459 2, 509 2,430 2, 440 2,484 2, 384 2,519 2, 519 2,653 Net operating reveuues _____________________ _cto ____ 465 620 549 637 688 628 705 580 823 1,069 814 

CHEMICALS AND ALLIED PRODUCTS 

CHEMICALS 

Inorganic chemicals, production: 
Ammonia, synthetic anhydrous (commercial) 

316,734 306,172 310,422 262,093 248,384 242,584 257,014 272,708 short tons._ 286,743 264,436 290,512 Calcium carbide (commercial) ________________ _cto ____ 91,550 87,155 83,128 82,776 83,824 74,490 76, 718 81,693 94,472 92,637 92,793 Carbon dioxide, liquid, gas, and solld ________ _cto ____ 46,714 54,249 58,382 74, 169 92,425 95,002 94, 183 77,232 '69, 367 59,904 '56, 790 Chlorine, gas _________ . _____ . ___ ---------- _____ do __ ._ 303.052 326,480 322,428 326,726 308,928 255,541 298.799 320,882 333,775 329,457 •340,125 Hydrochloric acid (100% HCI) ________________ do ____ 74,897 81,245 78,467 77,365 74,168 57,777 68,513 77,549 80,799 80,754 78,875 

Nitric acid (100% HNOal---------------------_cto ____ 211,530 233,094 210,216 194, 151 177,228 173,527 188,875 183,498 193,472 196,831 '231, 630 Oxygen (high purity) __________________ mil. of cu. fL 2,642 2, 903 2, 727 2,817 2,620 1, 524 2,416 2,643 2,883 2,809 2,893 Phosphoric acid (50% HaPO,) ____________ short tons __ 313,691 331,581 312,054 322,354 299,338 235,900 263,647 289,747 320,709 279, 192 275,711 
Sodium carbonate (soda ash), synthetic (58% Na,O) 

short tons._ 416,418 436, 137 431,962 443,569 405,607 402,926 409,008 403,414 423,468 401,919 394,497 Sodium bichromate and chromate _____________ do. ___ 10,347 10,910 9, 939 9,954 9,444 7, 779 10,344 10,263 10,657 10.115 9,649 Sodium hydroxide (100% NaOH) ______________ do ____ 341,351 369,483 361,981 369, 173 347,304 283,019 327,407 354,664 366,521 358, 153 '375, 554 
Sodium silicate, soluble silicate glass (anhydrous) 

short tons._ 
Sodium sulfate (Glauber's salt and crude salt cake) 

57,706 52,261 54,728 55,292 46,827 45,569 51,929 47, 597 60,779 65,837 50,677 

Sulfuric acid: 
short tons.~ 68,390 70,333 71,445 72,678 63,421 61,926 66,657 72, 434 75,977 74,634 '74,865 

Production (100% HoSO,) _. _. _ thous. or short tons._ 
Price, wholesale, 66°, tanks, at works 

1,350 1, 441 1,363 1,382 1, 270 1, 130 1,182 1, 272 1,361 1, 315 '1, 339 

Organic chemicals:ci" 
dol. per short ton __ 22.35 22.35 22.35 22.35 22.35 22.35 22.35 22.35 22.35 22.35 22.35 

Acetic acid (synthetic and natural), production 
45,006 46,410 44,480 47,922 thous. oflb. _ 42,602 41,851 44,221 45,692 49,343 46,853 49,737 

Acetic anhydride, production._---------- _____ do ____ 73,385 79,150 71,802 77, 102 74,232 73,797 72,202 74,808 70,277 75,122 90,378 
Acetr;lsalicylic acid (aspirtn), production ______ do ____ 1, 931 1, 728 1,412 1, 453 1, 731 1, 271 1,046 1,003 1,356 1, 488 1,618 
Alco ol. ethyl: 

Production._--------- _________ thous. of proof gaL_ 39,122 40,838 38,248 45,901 43,755 40,044 38,201 32,942 36,066 36,656 36,459 Stocks, end of mouth, total _________________ _do ____ 37,005 35,728 33,178 35,364 38,165 40,613 43,576 40,078 37,290 33,844 33,858 
In industrial alcohol bonded warehouses ___ do ____ 28,077 28,682 26,475 25,638 25,853 28,898 30,807 30,486 27, 157 25,403 25,533 
In denaturing plants ______ ----------------do. ___ 8,928 7, 045 6, 703 9, 726 12,311 11,715 12,770 9, 591 10, 132 8, 441 8,325 Used for denaturation. ______________________ do. ___ 42,042 49,506 39, 506 45,529 41,375 38,960 36,692 40,054 38,498 36,240 35,059 

Withdrawn tax-paid __ ----------------- _____ do. ___ 868 1, 061 965 858 1,033 574 917 900 1,120 1,307 1,098 
Alcohol, denatured: 

Production _____________________ thous. of wine gaL_ 22,666 26,629 21,280 24,464 22,346 20,932 19, 770 21,487 20,769 19,588 18,899 
Consumption (withdrawals) .. -------------. do ____ 22,464 23,683 21,497 24,854 24,387 19,050 20,930 19,115 20,106 18,881 19,865 Stocks, end of mouth ________________________ do ____ 6,699 9, 585 9,371 8,810 6,855 8,678 7, 356 9,964 10, 588 11,178 10,421 

Creosote oil, productlon _______________ thous. of gaL_ 8,820 1 10,166 1 9,162 10,165 11,400 1 5, 370 9,160 10,130 11,707 12,201 14,456 DDT, productlon ______________________ thous. oflb __ 10,742 11,083 10,967 13,712 12,100 11,927 12,138 11,912 10,949 10,641 11,201 Ethyl acetate (85%), productlon. ______________ do .... 7, 702 6, 791 6, 820 7, 204 5, 398 ll, 736 8,111 6, 969 10, 171 8,285 8, 306 Ethylene glycol, prodnctlon ___________________ do ____ 81,911 81,632 80,315 80,050 85,686 72,263 84,495 89,261 95,494 90,119 95,181 
Formaldehyde (37l HCHO), production._ .. .do._._ 110,519 121,906 112,692 116,444 112,656 86, 139 108,512 114,430 119,056 116,914 107,918 
Glycerin, refined, I grades: 

Production. ___________ . ________ •• -------- ___ do .. __ 23,114 22,641 22,197 21,234 20,415 13, 914 20,767 19,705 20,666 22,656 19,624 
Consumption __ .. ---------------------------do ____ 15,686 16,608 16,940 16,874 16,254 14, 142 15, 785 15, 523 16,928 16,103 15,276 Stocks, end of mouth. ______________________ _cto ____ 40,497 45,146 45,184 47,087 48,468 46,357 48, 127 48,862 48,094 50,618 51,018 

:\f ethanol, production: 
)laturaL _ .. ____ --------------------- thous. of gaL_ 178 189 204 199 194 200 196 198 189 156 172 
Synthetic- _____ ------------------------- ____ do __ ._ 17,070 20,703 19,078 17,814 19,386 19,0M 19,720 17,468 20,004 19,408 21,312 

Phthalicanh dride. roduction ________ thous. oflb .. 28,714 29 625 28 271 24 507 22,919 24,965 24,143 22,690 27 002 25,041 27,093 y . p 

' Revised. • Preliminary. 1 Incomplete: comparable amount for February 1956 is 8,047,000 gallons, and for June 1956, 9,983,000 gallons. 
Q Includes data not shown separately. 
ci"Data (except for alcohol) are reported on basis of 100-pereent content of the specified material unless otherwise indicated. 

Janu­
ary 

7. 91 
72 

262 

---------
---------
---------
---------

39,245 
302 

589 
8,979 

---------
---------
---------
---------------------------

20,680 
18,299 
1,371 

3,034 
2,231 

528 

3,591 
2,641 

843 

302,504 
89,275 
53,833 

334,403 
77,779 

237,519 
2,801 

337,694 

379,549 
7, 794 

365,413 

55,869 

76,657 

1,386 

22.35 

""85;428" 
1, 491 

36,322 
33,337 
25,777 
7,560 

42,818 
943 

23,053 
21,140 
12,194 

7,978 
10,878 
8, 748 

93,089 
109,149 

22,811 
17,029 
51,634 

171 
20,503 
25,561 

April 1 !);)7 

1957 

Febru- I March ary 

8.07 
74 

270 

----------
---------
---------
---------

49,970 69,146 
364 

--------- ---------

--------- ---------
---------
---------
---------
---------
--------- ---------

--------- ---------
--------- ---------
--------- ---------

--------- ---------
--------- ---------
--------- ---------

--------- - -------
--------- ---------
--------- ---------

294,701 -----
77,754 -- ----

---------- -- --
291,428 -- -----
74,924 ----

231,148 -- -----
--------- ----- ---
351,154 ----- --

376,731 -----
--------- ----- --
321,922 ---------

--------- ---------

--------- --------

1,313 --------

•22.35 --------

--------- --------
--------- --------
--------- --------

32,766 --------
31,214 --------
23,869 ------
7,345 -----

33,326 ------
925 --------

17,896 ----- --
18,371 ----- ~ -

12,134 ---- ---

--------- --- ----
--------- --------
--------- --------
--------- ---------
--------- --- ----

19,642 --- ----
15,345 --- ----
51,974 --- ----

--------- --- ----
--------- --------
--------- --------


April Hl57 SURVEY OF CURRENT BUSINESS S-25 

Unless otherwise ststed, ststlstles through 1954 and ~-----,----,---------.-----,--------,---19_5_6_,--------,-----,-------,----,------l 1957 
descriptive notes are shown in the 1955 edition of I I I I I I I I I I ---,,---,,---BUSINESS STATISTICS F;~~- March April May June July August Se~~~m- October N'b~~m- D'l::rm- J:~u- F~;u- March 

CHEMICALS AND ALLIED PRODUCTS-Continued 

FERTILIZERS I 
Consumption (10 States)$ ______ .thous. of short tons__ 703 1, 528 1, 692 1.166 656 237 187 246 422 461 368 384 --------- ---------Exports, total'? ____________________________ short tons.. 403. 162 482.011 416.569 545,313 '458, 626 613,473 470,576 '382, 821 490,565 380,619 '368, 561 391,541 --------- ---------Nitrogenous materials _________________________ do____ 76. ?91 118. ?32 79, 213 ' 128, 552 '92, 969 69, 233 71,239 55,303 78,341 52,707 91,922 68,610 --------- --------· Phosphate materials Q -------------------------do ____ 288. 648 318. 514 274,267 372. 716 336, 710 509,481 339,885 294,718 350,392 279,727 '226, 041 264,038 --------- ---------Potash materials._ ----------------------------do ____ 30.016 32,799 45,726 34,375 16,400 29,828 47,438 '18, 229 48,759 39,574 35,031 42,660 --------- ---------
Imports, total'? ___ ------------------------------do ____ 246,446 '293, 053 266.838 '179, 343 '132, 140 70,690 129,891 '143, 919 '146, 066 '238, 657 227,306 167, 168 --------- ---------Nitrogenous mat~rials, total Q -----------------do ____ 173,386 '187, 829 195,624 110.427 '84, 001 42,309 67,116 '70, 165 '86, 597 '184, 358 158,937 113,043 --------- ---------Nitrate of soda'?_ ---------------------------do ____ 25. 109 63, 410 80, 68R 48. 58! 53.620 6, 212 0 0 '8,859 83,707 78, 702 30, 4R3 --------- ---------Phosphate materials ___________________________ do ____ 7, 920 11,474 8.538 '9,836 15, 564 7,369 14,522 18,311 12,769 3,080 10,218 7, 336 --------- ---------Potash materials._ ----------------------------do ____ 32,974 51, 501 19, 991 7,344 3,893 6, 099 24,081 32,946 23,233 37,214 39,842 20,606 --------- ---------Price, wholesale, nitrate of soda, cmde, f. o. b. cars, 

port warehonses. _________________ dol. per short ton .. 51.25 51.25 51.25 51.25 51.25 51.25 51.25 51.25 49.50 49.50 49.50 49.50 49.50 ---------
Potash deliveries ..... _____________________ .short tons __ 223,621 210,257 257,348 144,256 60,904 92,399 124,323 139,283 147,407 160,260 179,599 162,814 183,140 ---------Superphosphate (100% available phosphoric acid): 

Production. ______________________________ short tons .. 243,934 246,634 241,236 222,820 169,418 136, 584 143, 146 170,533 207,107 208,612 208,016 '219, 85-5 215,474 ---------Stocks, end ofmonth __________________________ do ____ 432,524 371, 161 292,981 320,768 388,630 405,765 407,485 393,805 392,967 400,995 414.743 '414,922 419,631 ---------
MISCELLANEOUS 

Explosives (lndnstrial), shipments: 
Black blasting powder .. ________________ thous. of lb .. 461 526 451 238 572 389 448 415 441 640 494 546 722 ---------High explosives. ______________________________ do ____ 63,987 71,445 77,634 84,290 82,831 70, 574 82,333 78,839 88,843 77,063 67,568 70,015 67,094 ---------Sulfur (native): 
Production ______________________ thous. of lone tons __ 476 486 504 543 565 621 1198 524 529 515 534 495 --------- ---------Stocks (producers'), end ofmonth _____________ do ____ 3,194 3,205 3,240 3,277 3,330 3,494 3,637 3,681 3, 706 3,852 3,936 3,998 --------- ---------
FATS, OILS, OILSEEDS, AND BYPRODUCTS 

A-nimal fats and greases: a' 
Tallow, edible: 

Production.------------- , ____________ thous. of lb .. 21, 294 18, 9.';7 19,619 22,294 18,738 17,090 17,836 14,712 18,305 21,315 20,257 22,837 27,085 ---------Consumption, factory, t---------------------do ____ 15,024 14,386 15,972 18,361 13,919 14, 422 20, 197 16,557 19,200 17,764 15,612 21,537 27,676 ---------Stock (inrl. refined grades), end of month._ .do ____ 14,398 12,316 11,584 13, 417 14,497 16,377 11, 679 7,895 8,386 12, 109 18,986 20,279 20,442 ---------Tallow and grease (except wool), inedible: 
ProducUon t. ____________ . ___________________ do. ___ 241,645 240.360 224,044 242,578 222,085 207,829 223,301 198,140 225,356 239,443 225,051 236,928 239,230 ---------Consumption, factorY'! t---------------------do ____ 132,720 138,274 134,718 :39,05-5 129, 162 104,126 140, 555 131,086 144,904 131,692 126,883 145,660 133,123 ---------Stocks (excl. refined grades), end ofmonth .. do ____ 318,893 331,771 309,836 308,466 3~.302 329,256 311, 126 297,957 299,535 337,568 342,194 349,056 347,889 ---------

Fish and marine mammal oils:-6. 
Production t .. _________ . ___ --------------------do.--. 497 686 2,480 18,143 34,638 39,214 37,688 21,703 14,722 7,964 12,271 '1,031 259 ---------
Consumption, factoryt------------------------do ____ 13,562 13,048 10,280 10, 706 10, fi09 9, 053 11,457 9, 748 12,059 11,302 14,738 13,626 14,446 ---------Stocks, end ofmonth. _________________________ do .... 69,536 54,579 50,679 73,762 75,052 85,977 86, 981 114,465 115,838 115,366 102,606 '87,079 70,917 ---------

Vegetable oils, ollseeds, and byproducts: 
Vegetable oils, total: 

607 584 364 Production, cmdet. _-------------------mil. of lb .. 529 496 416 395 497 699 649 614 647 584 ---------Consumption, cmde, factoryt _______________ do .... 614 624 543 552 452 376 456 448 624 580 553 573 501 ---------Stocks, end of month:t • 
Cmdet .. ___ -------------------------- ____ .do. ___ 645 621 609 571 527 519 471 503 548 584 616 603 597 ---------
Refined§ t---------------------------- ____ .do .. __ 566 550 595 583 515 426 348 313 343 384 409 446 460 ---------

Exports \1. _ --------------------------thous. of lb .. 109,214 169,923 98,657 106,478 150,194 119,263 '103, 390 '119, 378 105,891 98,029 '191, 247 165,609 --------- ---------
Im/a~~~ol~~~~ :_ = = = = = = = = = = = = = == ===== = == = = = = = = ~g = = = = 

29,824 45,478 32,009 r 32,441 35,101 44,895 45, 24~ 24,992 39,040 41,247 35, 709 47, 120 --------- ---------3,386 4,875 1,476 2,7H8 3, 622 5, 728 2, 937 1, 215 6, 616 3,263 1,830 2,476 --------- ---------
All other vegetable olls9 ------------------do ____ 26,438 40,603 30,612 '29, 703 31,479 39, 167 42,312 23,777 32,424 37,983 33,879 44,645 --------- ---------

Copra: 
Consumption, factory _________________ short tons._ 21, 590 24, 593 26,708 25,164 30, 614 29, 643 2/i, 879 25,171 35,504 27,230 27, 503 30,277 24,480 ---------Stocks, end of month ________________________ do ____ 16,460 23,023 21.444 23,457 20,016 10,830 13,350 16,690 12,967 --------- --------- 16,787 18, 177 ---------Imports _______________________ • _____________ do ... _ 22,990 31,942 18,629 29,195 26,309 22,350 27,474 26,523 31,265 36,783 23,484 28,697 --------- ---------

Coconut or copra oil: 
Production: 

Crude._ ----------------------------thons. of lb._ 27,263 31, 511 33,716 32,347 39,306 38,138 33, 590 32,506 45,059 34,510 35,097 38,967 31, 114 ---------
Refined. __ ------ ___ ---------------------- .do.--_ 30,376 33,254 32,478 36,081 36,377 27,650 32,345 31,906 33,630 31,001 28,776 30,670 29,902 ---------

Consumption, factory:t 
Crude. ____________ ------------------------do. ___ 48,172 52,514 52,427 58,181 55,970 44,211 52.165 50,553 52,414 47,123 45,760 50,094 46,602 ---------Refined. __________ ------------------------do. ___ 30,756 31,756 32,251 34,949 35,335 25,816 33,397 29,379 32, 175 27,982 27,961 23,906 31,098 ---------

Stocks, end of month: 
Cmde .. _ --------------------------- _____ .. do. ___ 71,642 66,659 61,595 53, 157 59,566 61,160 51, 861 61,767 58,391 59,516 70,274 73,592 62,803 ---------

I~~r:~ ~~ = == == == ==: ==: === = == = == ==: == = = = = = = ~g= = = = 
12,468 16,433 14,616 14,388 13, 745 13, 456 13,068 13,620 11,483 15, 917 15,739 15,492 10,440 ---------8,259 20,617 10, 901 12,688 17,430 13, 587 27,033 11,368 11,392 23,557 17,262 22,188 --------- ---------

Cottonseed:t 
38 Receipts at mllls _____________ thous. of short tons .. 72 16 19 20 142 365 1, ?74 1,573 1,071 340 114 43 ---------Consumption (cmsh) ________________________ do .... 618 497 387 258 151 119 182 526 722 677 570 613 492 ---------Stocks at mills, end ofmonth ________________ do .... 1,353 895 523 285 154 177 361 1,103 1,959 2,353 2,123 1,624 1,176 ---------Cottonseed cake and meal:t 

Production._------------ ______________ short tons __ 287,668 229,954 179,398 123,115 74,363 62,286 85,222 249,069 346,400 327,720 274,304 293,321 238,857 ---------Stocks at mills, end of month ________________ do ____ 220,215 250,690 258,381 245,736 214,803 164, 187 120,288 140,916 170,814 186,106 187,819 194,737 228,210 ---------
Cottonseed oil, cmde:t 

Production_----- ____ -----------------thous. of lb .. 211,401 170, 524 136,275 91,144 54,412 43,472 58, 108 165, 47g 241,749 229,605 192,572 207,691 170,419 ---------Stocks, end of month ________________________ do ____ 180,058 155,007 123,785 74,437 38,162 40,375 52, 108 96,275 147,953 173,802 178,477 170,536 168,091 ---------
Cottonseed oil, refined: 

182, 780 180,538 Production __________________________________ do .... 148,190 112,797 73,667 34,607 47, 268 69,432 161,282 159,780 146, 516 163,853 132, R48 ---------Consumption, factoryt ______________________ do ____ 147,672 148,382 116,480 125,619 105,688 84, 298 104,902 96,977 124,424 127,954 122,138 131,666 113,600 ---------
In margarine. __ ---------------------- ___ .. do.--- 30,949 32,223 19,034 21,706 17, 125 13,986 17,671 19,353 23,681 24,474 28,825 31,636 29,561 ---------

Stocks, end of month§t-----------------mll, of lb .. 417 397 416 384 328 244 180 158 197 227 237 267 288 ---------
Price wholesale, dmms (N, Y.) •...... dol. per lb .. .204 . 223 .224 .225 . 210 .190 .190 .190 .200 200 . 208 .223 •. 223 ---------
• Revised. • Preliminary. 
$States represpnted are: North Carolina, South Carolina, Georgia, Florida, Alabama, Tennessee, Arkansas, Louisiana, Texas, Oklahoma. According to quarterly reports from Virginia, 

· tnsumption In that State is as follows (thons. short tons): 1956-January-March, 270; April-June, 325; July-September, 76; October-December, 79. 
'- '?The totals for fertilizer exports and imports include data not shown separately. Revisions for June 1955-Jannary 1956 for all indicated items will be published later. 

d'For data on lard, seep. S-29, Figures prior to 1955 for tallow (not shown in the 1955 BUSINESS STATISTICS) will appear later. 
,Consumption figures for edible tallow exclude quantities used in refining; those for inedible tallow, etc., include such quantities. 
tRevisions for 1954 and 1955 (also for 1953 for cottonseed and products) will be shown later • 
.6-Beginning 1955, data may include some refined oils (not formerly included); consumption figures exclude data for cod, cod-liver, and other liver oils, and stocks include only the quantities 

of these oils held by producing firms. 
§Includes stocks owned by the Commodity Credit Corporation through May 1956. 


8-26 SURVEY OF CURRENT BUSINESS April 1957 

1957 Unless otherwise ststed, ststistics through 1954 and I 
descriptive notes are shown in the 1955 edition of Febru-1 
BUSINESS STATISTICS ary March I April I May I June 

19~ I 
I July I August I Septem-1 October I Novcm-1 Decem-

ber her ber 
Janu­
ary Febru-1 March ary 

CHEMICALS AND ALLIED PRODUCTS-Continued 

FATS, OILS, ETC.-Continued 

Vegetable oils, oilseeds, and byproducts-Con. 
Flaxseed: 

Production (crop estimate) ___________ thous. of bu .. --------- --------- --------- --------- --------- --------- --------- --------- --------- --------- 1 48,712 
Oilmills:t 

Consumption ______________________________ do ... . 
Stocks, end of month ...................... do ... . 

Price, wnolesale, No.1 (Minneapolls).dol. per bu .. 

2, 978 
5, 764 
3.47 

3,202 
4,213 
3.68 

2,171 
3,368 
3. 77 

3,017 
1, 584 
3.83 

1, 920 
1, 212 
3.38 

946 
762 

3.34 

933 
1,051 
3.28 

2,308 
2, 271 
3.25 

4,020 
4,945 
3.27 

3,295 
4, 557 
3.41 

2, 925 
4,010 
3.44 

Linseed oil, raw: 
Productiont .. ------------------------thous. oflb.. 59,172 63,428 43,243 59,614 38,448 19,196 18,575 46,931 81,565 66,563 59,004 
Consumption,factoryt----------------------do .... 43,716 45,266 37,723 43,515 40,275 34,815 43,420 41,844 65,278 40.884 38,212 
Stocksatfactory,endofmontht-------------do .... 130,393 134,959 125,738 136,682 113,017 95,665 71,051 75,388 86,694 111,301 115,410 
Price,wholesale(Minneapolis) •....... dol.perlb.. .146 .156 .159 .159 .142 .134 .130 .127 .131 .136 .136 

Soybeans: 
Production (crop estimate) •• ________ thous. of bu .. --------- --------- --------- --------- --------- ......... --------- --------- --------- ___ ...... '455, 869 
Consumption1 factory -----------------------do.... 24, 528 25, 365 25,259 24,600 22,230 20, 378 21, 793 19, 877 27,928 26, 591 26,988 
Stocks, end or month ________________________ do.... 70,861 67,366 57,931 48,424 36,651 26,460 12,360 20,525 78,011 79,070 70,354 

Soybean oil: 
Production: 

2,304 
3, 516 
3.40 

46,864 
37,985 

111,821 
.134 

28,420 
65,517 

2,211 
3,246 
3.34 

45,122 
33,825 

128, 317 
•.133 

26,622 
56,332 

Crude ... ---------------------------thous. of lb._ 
Refined. ___ -------- __ . _____ ------------- .. do. __ _ 

Consumption1 factory, refinedt--------------do .... 
Stocks, end or month: 

271, 253 281, 442 280, 688 273, 348 248, 636 228, 348 
249,371 251, 048 218,831 249,054 205,257 193, 610 
249, 526 250,241 192,705 229,034 211,447 196,948 

249, 027 221, 302 301, 802 284, 820 
223, 378 203, 733 252, 552 244, 824 
241,688 221,794 258,763 237, 131 

289, 736 305, 156 287, 218 
233. 159 240, 523 209, 184 
224, 344 222, 557 208, 571 

Crude .. ____________ . _________ ------ ______ .do. __ _ 
Refinedt---------------------------------.do .... 

Price, wholesale, refined (N. Y.) •..•••. dol. per lb .. 

128, 177 
81,159 

.196 

132, 552 176, 400 
80,018 104, 987 

.214 .215 

172,649 
123,747 

.224 

179,630 174,970 
116,853 112, 828 

.200 .175 
Margarine: 

Production ... -----------·············thous. oflb .. 135,905 127,166 83, 514 107,940 85,242 81,436 
20,276 Stocks (factory and warehouse), end ofmod".do.... 25,924 26,317 26,853 27,134 24,698 

Price, wholesale, colored, delivered (eastern U. 8.) 
dol. per lb .. .273 .293 .293 .296 .273 .273 

154,421 
100,148 

.175 

106,727 
22,356 

.273 

139, 671 
86,865 

.163 

132,946 125, 466 
77,178 83,974 

.175 .195 

140,996 
92,130 

.190 

114,970 134, 584 132, 545 124,951 
22, 236 21,556 25,292 27, 584 

. 273 . 273 .282 .292 

134,093 
103,973 

.200 

132,373 
29,874 

.292 

129,964 
99,970 
•. 200 

121,244 
32,143 

•. 292 
Shortening: 

Productiou .............•.••............ thous. of lb.. 183,015 170,845 144,623 165,445 127,868 100,700 150, 554 133,396 178,089 179, 909 157, 141 160,015 144, 252 
Stocks, end of monthd" ........................ do.... 120, 587 120,101 146,485 156,066 168,524 154,761 141, 573 129, 175 119,437 105, 477 122,047 126,807 133,017 

PAINTS, VARNISH, AND LACQUER 

Factory shipments, totaL •.............. thous. of doL. 122,361 
Industrtal sales ................................ do.... 50,770 
Trade sales .................................... do.... 71,591 

SYNTHETIC PLASTICS AND RESIN 
MATERIALS 

Production: 
Cellulose acetate and mixed ester plastics: 

Sheets, rods, and tubes ............... thous. oflb .. 
Molding and extrusion matertals ............. do ... . 

Nitrocellulose sheets, rods, and tubes .......... do ... . 
Other cellulose plastics ........................ do ... . 

Phenolic and other tar acid reslns .............. do ... . 
Polystyrene .............. __ ................... do ... . 
Urea and melamine reslns ..................... do ... . 
Vinyl resins .................................... do ... . 
Alkyd reslns ......•••••••...................... do ... . 

Rosin modificatlons ••.•.....•.........•....... do .•.. 
Polyester resins ......•.•.............. __ ....... do ... . 
Polyethylene resins ....•••..................... do ... . 
Miscellaneous •.. _________ ._ .. _ ................ do ... . 

3,426 
7,178 

497 
501 

42,799 
40,401 
26, 507 
61,607 
32,392 

12,055 
5, 366 

41, 416 
12,898 

131,518 
56,329 
75,189 

4,296 
8,007 

501 
585 

43,935 
43,272 
25,161 
66,675 
33,482 

11,468 
5, 986 

40, 567 
13,829 

136, 228 146, 811 
57, 449 57,932 
78, 779 88, 879 

3,606 
7,376 

513 
429 

42,807 
48,812 
23,360 
65,487 
31,566 

11,819 
5,855 

42,205 
13,902 

3,481 
7,458 

569 
489 

41,746 
50,480 
23,455 
63,977 
31,968 

11,493 
7,289 

47,010 
14,512 

146,149 133,828 
54, 749 50, 236 
91,400 83, 592 

4,055 
7, 254 

487 
407 

40,607 
44,023 
25,083 
54,796 
29,643 

10,544 
6, 212 

45,634 
13,170 

2,355 
5,872 

344 
370 

31,207 
41,277 
15,901 
49, 751 
25, 730 

8, 729 
5, 641 

45,998 
11,740 

146.788 
56,846 
90,442 

3,815 
7,395 

443 
554 

37,826 
44,288 
21, 171 
57, 121 
30,421 

11,398 
6,634 

49,790 
13, 140 

ELECTRIC POWER AND GAS 

ELECTRIC POWER 

Production (utility and Industrial), totalt 
mil. of kw .-hr .. 

Electric utilities, total. ........................ do .. .. 
By fuels ....... ·--------------------- ........ do ... . 
By waterpower .............................. do ... . 

Privately and municipally owned ut!lities ... do .. .. 
Other producers (publicly owned) ........... do ... . 

lndustrtal establishments, total.. .............. do .. .. 
By fuels ..................................... do ... . 
By waterpower .............................. do ... . 

Sales to ultimate customers, total (Edison Electric ln-
stituteH ............................ mil. of kw .-hr .. 

Commerctal and lndustrtal: 
Small light and power ...............•.•..... do ... . 
Large light and power. ______________________ do .. .. 

Railways and railroads ... _____________________ do ... . 
Residential or domestic ........................ do ... . 
Rural (distinct rural rates) ____________________ do ... . 
Street and highway lightlng .....•............. do ... . 
Other public authorities ....................... do .. .. 

' 54, 859 '57, 618 ' 54, 519 ' 56, 279 '56, 490 
47, 988 50, 344 47, 489 49, 086 49, 451 
37' 362 38, 565 35, 937 37' 385 39, 402 
10, 626 11, 779 11, 552 11, 701 10, 049 

38,671 
9,316 

'6, 871 
'6, 597 

274 

43,994 

6, 924 
22,441 

398 
12,200 

684 
414 
891 

40,509 
9,835 

'7,274 
'6, 971 

303 

43,738 

6,862 
22,775 

405 
11,562 

778 
400 
906 

38,363 
9,126 

'7,030 
'6, 718 

313 

43,097 

6, 776 
22,649 

380 
11,038 

955 
362 
888 

39,738 
9,348 

'7, 193 
'6,869 

323 

42,758 

6, 785 
23,089 

359 
10,361 

876 
341 
899 

40,270 
9, 181 

'7,039 
'6, 754 

286 

43,075 

7, 316 
22,941 

342 
10,198 

975 
322 
929 

55,229 
49,451 
39,539 
9, 913 

39,701 
9, 750 

5, 778 
5, 520 

258 

43,010 

7, 801 
21,858 

58, 576 
52,194 
42,656 

9, 539 

42,302 
9, 892 

6, 382 
6, !58 

224 

44,.103 

8,005 
22,853 

128,411 
48,930 
79,481 

3, 945 
8,579 

324 
279 

37,598 
44,314 
21,759 
60,237 
27,652 

9, 377 
5,369 

51,089 
13,298 

55,649 
48,819 
39,859 
8,960 

39,503 
9,316 

6, 830 
6,604 

226 

44,786 

7, 951 
23,147 

140,309 
58,374 
81,935 

3,837 
9,390 

396 
564 

43,493 
48,789 
25,691 
67,176 
35,383 

10,908 
6, 473 

49, 110 
13,363 

58,445 
51, 129 
41,892 
9, 238 

41,800 
9,330 

7, 316 
7,074 

242 

44,613 

7, 457 
23, 914 

353 
10, 530 

936 
427 
945 

121,488 
5.',280 
66,208 

3,374 
9, 291 

365 
551 

40,145 
44,467 
24,269 
65,900 
34,509 

11, 553 
6, 542 

51,421 
13,977 

57.820 I 
50, 645 
41,340 

9, 305 

41,230 
9, 416 

7, 175 
6, 920 

254 

44,492 

7, 276 
23,594 

363 
11,047 

768 
454 
943 

97,308 
45,645 
51,663 

3, 724 
8,452 

317 
472 

35,206 
41,794 
21,370 
67,870 
27,874 

10,024 
6,139 

51,413 
13,679 

60,055 
52,875 
42,878 

9, 998 

43,098 
9, 777 

7,180 
6,903 

276 

46,161 

7, 428 
23, 673 

389 
12, 424 

764 
483 
945 

125,401 
54,539 
70,862 

3, 491 
7,456 

377 
525 

41,373 
43,507 
23,097 
67,096 
34,948 

10,848 
7, 265 

52,357 
14,829 

62,938 
55,503 
45,311 
10,192 

45,083 
10,420 

7,435 
7,154 

281 

112,467 
50, 131 
62,336 

55,374 
48,666 
38,687 
9, 979 

39,779 
8,887 

6, 708 
6, 443 

266 

3.23 

InterdepartmentaL. ......... _._ .. __ ._ ......... do ... . 42 51 

Revenue from sales to ultimate customers (Edison 
Electric InstituteH--------------------thous. of doL. 725,160 714,161 

49 49 52 

328 
10,495 
1, 201 

335 
936 

57 

340 
10,679 
1, 278 

358 
932 

57 

703,854 697, 745 710,990 719, 799 735,869 

330 
10,785 
1,200 

392 
926 

55 52 47 

741, 999 1 730, 079 730,244 

54 

757,026 ::::::::r::::::: ::::::·~-
'Revised. • Preliminary. I December 1 estimate of !956 crop. 
tRevisions will be shown later for fats and oils (1954 and 1955); electric-power production (January-July 1955), and electric-power sales and revenue (January-April1955). 
d"Beglnnlng January 1955, data exclude quantities held by consuming factories. 


April 1957 SURVEY OF CURRENT BUSINESS 

Unless otherwise ststed, statistics through 1954 and I 
descriptive notes are shown in the 1955 edition of Fe bru I I I 
BUSINESS STATISTICS ary- March April May I June 

1956 I 
July I August I Septem-1 October I Novem-1 Decem-ber ber her 

ELECTRIC POWER AND GAS-Continued 
GAS 

Manufactured and mixed gas (quarterly):d' 
Customers, end of quarter, totaL ________ thousands .. ---------

Residential (incl. house-heating) _____________ do ____ ---------
Industrial and commerclaL __________________ do ____ ---------

Sales to consumers, totaL ____________ mil. of therms .. ---------
Residential (incl. house-heating) _____________ do ____ ---------
Industrial and commerciaL ________________ _do ____ ---------

Revenue from sales to consumers, totaLthous. of doL.---------
Residential (incl. house-heating) _____________ do ____ ---------
Industrial and commerciaL __________________ do ____ ---------

5,023 
4,670 

350 
1,348 

997 
342 

170,126 
130,997 
38,427 

Natural gas (quarterly):d' 
Customers, end of quarter, totaL--------thousands .. --------- 24,223 

Residential (incl. house-heating) _____________ do ____ --------- 22,290 
Industrial and commerciaL ________________ -do ____ --------- 1, 907 

Sales to consumers, totaL ___________ mll. of therms .. --------- 21,578 
Residential (incl. house-heating) ____________ -do ____ --------- 9, 774 
Industrial and commerciaL _________________ dO---- --------- 11,188 

Revenue from sales to consumers, totaLthous. of doL. --------- 1,176,052 
Residential (incl. house-heating) _____________ do ____ --------- 761,627 
Industrial and commerclaL ________________ _do ____ --------- 396,569 

4,909 
4,583 

324 
949 
622 
320 

120,754 
89,633 
30,605 

24,246 
22,355 

1, 864 
16,203 

4, 945 
10,762 

784,917 
432,203 
338,900 

FOODSTUFFS AND TOBACCO 

ALCOHOLIC BEVERAGES 
B eer: 

Productiont--------------------------- thous. of bbL 6,629 7,855 7,927 8, 733 9,394 9,590 8, 734 
Taxable withdrawals- ___________ ------------- -do_--- 5,803 6, 790 6, 751 8,182 8,673 8, 777 9, 015 
Stocks, end of montht------------------------Ao ____ 9, 734 10,290 11,097 11,128 11, 264 11, 515 10,677 
!stilled spirits: 

Productiont. ____________________ thous. of tax gaL 16,877 19, 189 17,652 18,617 15,862 8,531 12,178 
Consumption, apparent, for beverage purposes 

thous. of wine gaL. 14,616 17,400 16,257 17,628 16,403 14,893 16,734 
Tax-paid withdrawalst __________ thous. of tax gaL 11,523 13,528 13,736 13,252 13,020 10,565 11,269 
Stocks, end of montht----------------------Ao ____ 847,965 850,422 851,287 854,709 854,755 851,634 849,082 
Imports ________________________ thous. of proof gaL_ • 1, 762 1,868 1,840 2,022 2,086 1, 748 1, 927 

Whisky: 
Productiont---------------------thous. of tax gaL_ 10,614 12,268 11,426 11,592 10,082 5, 799 7, 191 
Tax-paid wlthdrawalst----------------------do ____ 6,130 7,051 6,910 6, 280 6, 277 4, 554 5,470 
Stocks, end ofmontht-----------------------do ____ 729,962 731,80!i 733.530 736,196 737, 709 737,445 736,573 
Imports ________________________ thous. of proof gaL. 1, 562 1,685 1,646 1,840 1, 915 1, 619 1, 721 

ectified spirits and wines, production, total<;? t 
thous. of proof gaL_ 6,238 6,938 7,243 6,870 6, 701 5,331 6,052 

D 

R 

Whiskyt. __ -------------------- __ ----------- . .do.--- 5, 476 6,015 6,230 5, 722 5, 515 4,442 4,885 
w lnes and dlstiJling materials: 

Effervescent wines: 
Productlont--------------------thous. of wine gaL 286 184 273 238 237 125 220 
Taxable withdrawalst-----------------------do ____ 96 136 123 147 155 93 137 
Stocks, end of montht.----------------------do ____ 1,419 1,453 1, 590 1,662 1, 720 1, 738 1,801 
Imports. _________ ----------------------- ____ do ____ 34 38 52 62 46 35 44 

Still wines: 
Productiont--_--------------------- --------_do __ -_ 2,009 1, 856 1,656 1, 420 1, 375 1, 237 2, 531 
Taxable withdrawals§t ______ --------- _______ do ____ 11, 321 12,822 11,053 11,039 10,326 9,283 10,290 
Stocks, end ofmonth§t ______________________ do ____ 186,732 175,650 165,218 154,637 143,082 134,294 125,296 
Imports ____________________________________ _do ____ 524 544 561 629 483 456 412 

Distilling materials produced atwineriest ____ _do ____ 2,151 365 617 782 555 1, 163 8, 067 
DAIRY PRODUCTS 

utter, creamery: 
Production (factory) t------------------thous. of lb .. 113,030 129,300 136,010 150, 480 148, 155 128, 155 110,200 
Stocks, rold storage, end ofmonth _____________ do ____ 97,907 87,840 78,882 82,685 113,318 133,918 118,217 
Price, wholesale, 92-score (New York) ___ dol. per lb __ . 581 .580 .587 .594 . 594 .594 .601 

B 

c heese: 
Production (factory), total t------------thous. of lb __ 97, 025 119,070 129, 185 154, 465 158, 420 134,090 116, 970 

American, whole milk t---------------------do ____ 65, 815 83,000 95,035 117, 645 122, 440 102, 410 87, 220 
Stock~, cold stotage, end of month, totaL _____ do ____ 464,397 460,421 456,279 484, 154 524,505 551,334 554,518 

American, whole milk _______________________ do ____ 438,209 433,358 426,887 451, 571 486,883 512, 474 513,625 Imports _______________________________________ do ____ • 3, 488 5,114 4,603 4,298 3, 762 3,168 3, 862 
Price, wholesale, American, single daisies (Chi-

cago)_ --------------------------------Aol. per lb .. .369 . 369 .372 .382 .384 . 381 .382 
ondensed and evaporated milk: 
Production, case goods: t 

4,300 3, 410 6,140 Condensed (sweetened) ______________ thous. oflb __ 4, 650 5,140 6,290 6, 640 

c 

Evaporated (unsweetened) __________________ do ____ 170,900 208,950 240, 100 300, 700 304,100 266, 700 232, 600 
Stocks, manufacturers', case goods, end of month: 

Condensed (sweetened) ______________ thous. of lb .. 8, 230 8,133 7,038 6,873 7,550 7, 937 8,192 
Evaporated (unsweetened) __________________ do ____ 110,578 111, 413 124,880 '168, 481 311,983 40!, 894 434,536 

Exports: 
Condensed (sweetened) _____________________ do ____ 714 2, 774 3, 293 2,410 4, 201 3,540 6,402 
Evap0rated (unsweetened) __________________ do ____ 16, 816 11, 183 12,346 9, 64-5 12,838 14, 251 12,772 

Price, wholesale, U.S. average: 
Evaporated (unsweetened) __________ dol. per case •• 5. 69 5. 68 '5.69 5. 75 '5.89 5. 92 5.93 

luid milk: F 
Productbn t- _---------------------------mil. of lb __ 9, 657 10,888 11,325 12,840 12,490 11, 526 10,659 
Utilization in mfd. dairy products _____________ do ____ 3, 704 4,340 4, 649 5,343 5,342 4,610 3,990 
Price, wholesale, U.S. average* ______ dol. per 100 lb __ 4.14 3. 98 3.84 3.86 3.85 3. 98 4.11 
rymilk: 
Production: t 

D 

Dry whole milk ______________________ thous. of lb __ 8,800 9, 425 9,450 11,275 10,850 10, 600 9,150 
Nonfat dry milk solids (human food). _______ do ____ 123,800 147, 700 162, 700 176,500 176,300 131, 400 98,000 

Stocks, manufacturers', end of month: Dry whole milk _____________________________ do ____ 8, 914 8, 290 8, 524 11,437 12,062 15, 192 14,313 
Nonfat dry milk solids (human food) _______ _do ____ 81,310 91,896 101, 102 123,689 148,200 140,735 118, 507 

Exports: 
Dry whole milk. ----------------------------do ____ 4, 710 4,340 3, 661 3, 951 3,880 2,854 3, 774 
Nonfat dry milk solids (human food) ________ do ..•. • 26,720 17,236 11,929 26,127 29,336 34,993 16,898 

Price, wholesale, nonfat dry milk solids (human 
food), U.S. average ___________________ dol. per lb •. .154 .154 .154 .153 .152 .151 .151 

3, 797 
3, 541 

254 
374 
202 
165 

57,075 
40, 127 
16, 552 

25,394 
23,463 
1, 905 

13,276 
2,036 

10, 638 
562, 197 
234, 715 
312.040 

6,497 
6,424 

'10, 354 

20,386 

16,572 
14,269 

844,208 
2,414 

7,847 
7,469 

734,041 
2,166 

7,871 
6, 792 

168 
200 

1, 751 
62 

30,528 
12,688 

144, 102 
580 

76,378 

93, 125 
90,252 

. 613 

102, 445 
74, 135 

533, 107 
493,648 

5, 589 

.384 

5, 520 
189, 100 

8, 761 
425, 545 

2,191 
14,622 

.5. 93 

9, 512 
3,392 
4.30 

8,000 
79, 500 

13, 118 
98,722 

3,820 
19,274 

.152 

6,500 
6,670 
9, 753 

34, 134 

22,321 
21,817 

835,948 
3,580 

10,971 
11,120 

729,660 
3,258 

13,497 
12,019 

205 
276 

1,648 
101 

71,849 
14,615 

202,848 
680 

142,607 

92,960 
62,261 

.620 

98,010 
68,100 

489,385 
448,857 

5,609 

.390 

5,670 
164, 200 

9,335 
383,686 

5,053 
14,972 

5.93 

9, 276 
3, 285 
4.48 

7, 350 
79,800 

11,725 
76, 563 

2,692 
42,371 

.152 

5,947 6,123 
6,171 6,129 
9,135 8, 768 

23,065 17,852 

20,865 25,159 
19,331 11,989 

830, 129 832,439 
3, 632 2,889 

10,734 10,122 
10,325 6,334 

725,572 726,562 
3,288 2,627 

12,549 6, 768 
11,275 5,675 

188 162 
272 261 

1, 547 1,418 
115 114 

24,070 3, 912 
13,879 11,953 

210,541 198,721 
874 765 

41,839 6,075 

90,605 102,810 
39,640 25, 103 

.632 .614 

90,700 96,240 
61,400 64,280 

454,729 441,082 
414,606 401,079 

5,332 5, 598 

.390 .390 

6,370 7,110 
146,500 152,200 

10,391 9, 649 
310,371 224,025 

3,385 5,054 
14, 172 20,211 

5.93 5. 93 

8,695 9, 227 
3,120 3, 450 

4. 61 4.53 

6,400 8,250 
83,800 104,800 

11,390 10,757 
67,095 69,461 

2,010 2, 776 
14,054 42,700 

.152 .152 

Janu­
ary 

6,866 
5, 689 
9, 552 

19,982 

14,375 
9, 661 

838, 62.~ 
1, 482 

11,429 
5, 125 

730,569 
1, 265 

4, 677 
3,622 

206 
129 

1, 477 
41 

2,923 
10,872 

190,095 
585 

3,954 

116,405 
28,855 

.604 

100,920 
'68, 840 
419,992 
379,637 

5,038 

.390 

7,350 
162,000 

9,117 
156,420 

5,129 
15,847 

'5. 93 

9, 697 
'3, 791 

4.44 

7, 700 
120,900 

10,384 
65,623 

4, 418 
9,136 

.153 

S-27 

1957 

Febru-1 March ary 

5, 912 ---------
5, 570 ---------
9, 558 ---------

18,105 ---------
--------- ---------

10,805 ---------
842,059 ---------

--------- ---------
11,243 ---------
6,139 ---------

732,777 ---------
--------- ---------

4,607 ---------
3,675 ---------

251 ---------
101 ---------

1, 611 ---------
--------- ---------

2,060 ---------
10, 172 ---------

179,996 ---------
--------- ---------

3,949 ---------

109,255 ---------
'31, 946 41,783 

60.7 .604 

97, 105 ---------
67,695 ---------

•390, 308 387,289 
'349, 441 345,414 
--------- ---------

•.390 ---------

8,275 ---------
169,850 ---------

9, 559 ---------
123,616 ---------

2,888 ---------
9, 200 ---------
5.93 ---------

9, 464 10,961 
3,618 ---------

4.34 4.19 

6, 500 ---------
122,400 ---------
10,450 ---------
63,308 ---------

--------- ---------
--------- ---------

.152 ---------
• Revised. d'Revisions for 1953 and for the 1st and 2d quarters of 1954 and 1955 are available upon request. Totals Include data not shown separately. 
tRevisions for the indicated Items and for the periods specified are available upon request as follows: Alcoholic beverages, July-November 1954 and July-December 1955; dairy products-butter, 

cheese (total and American), evaporated milk, and nonfat dry milk solids, January 1953-September 1955; condensed milk and dry whole milk, January 1954-September 1955; fluid milk, produc­
tion, January 1951-December 1955. 

<;?Data beginning July 1956 exclude production of wines and vermouth; for July 1955-Junc 1956, such production totaled 183,000 gallons. 
§Data Include vermouth and ap~ritif wines other than vermouth. 
*New seties, representing average price received by farmers for all milk sold at wholesale to plants and dealers; data prior to January 1955 will be shown later. 
• Revisions for 1955 (units as above): Distilled spirits, total-July, 1,606; cheese-June, 4,453; nonfat dry milk solids-January, 26,489; March, 36,166. 


8-28 SURVEY OF CURRENT BUSINESS 

Unless otherwise stated, statistics through 19M and I 
descriptive notes are shown in the 1955 edition of 
BUSINESS STATISTICS F~~~u-1 March I April I May I June 

1956 I 
I July I August I Septem-1 October I Novem-1 Decem-ber ber ber 

FOODSTUFFS AND TOBACCO-Continued 

FRUITS AND VEGETABLES 
Apples: 

Production (crop estlmate) ____________ thous. of bu .. ------------------ --------- --------- _________ --------- --------- --------- --------- ---------
Shipments, carlot ____________________ no. of carloads.. 2, 511 3,105 2, 929 2, 035 639 265 57 
Stocks, cold storage, end of month. ____ thous. of bu.. 13,931 8, 137 3, 863 1, 302 389 134 267 

554 2, 357 2, 036 
6, 317 38,090 33,933 

Citrus fruits, carlot shipments _________ no. of carloads.. 8, 907 11,436 10,457 12,249 9, 469 5, 855 
Frozen fruits, juices, and vegetables: 

5,401 4,342 4,017 6,294 

Stocks, cold storage, end of month: 

197,077 
1, 849 

26,578 

9,672 

April 1957 

Janu­
ary 

1957 

I Febru-1 
ary 

1, 595 ' 1, 592 

March 

19,814 '12, 765 7,129 

7, 492 ' 6, 579 7,814 

Frults--------------------------------thous. of lb.. 341,964 300,058 256,029 279,723 368,954 447,013 
Fruit juices and purees ______________________ do ____ 398,941 399,902 434,967 538,673 550,716 506,264 
Vegetables. __ -------------------------------do.... 495, 546 450, 388 427. 200 415,357 481, 368 588, 076 

476, 719 489, 423 483, 068 
457, 801 409, 656 354, 871 
751,065 868,687 914,895 

467,046 450, 967 422, 805 '379, 47 4 
303,742 294,282 388,388 '464, 337 
905,439 857,942 787,218 '721, 613 

337,414 
482,659 
654, 118 

Potatoes, white: 
Production (crop estlmate)f __________ thous. of cwt __ --------- _________ --------- __________________ ---------
Shipments, carlot ____________________ no. of carloads.. 18,039 23,446 19,633 19,049 18, 705 11, 173 
Price, wholesale, U.S. No.1 (New York) 

15, 524 ' 15, 687 19, 788 

dol. per 100 lb.. 4. 070 4. 795 5. 695 6. 542 6. 600 5. 925 4.635 3.515 3.394 3. 500 3.075 •3.533 •3.620 ---------

GRAIN AND GRAIN PRODUCTS 

Exports (barley, com, oats, rye, wheat) .. thous. of bu .. o 38,480 58,386 '60, 670 • 72,143 • 72,186 60,162 • 61,455 • 52,853 • 64,897 '57, 528 '73, 437 67,010 --------- ---------

Barley: 
Production (crop estimate) ____________________ do .... --------- --------- --------- --------- --------- --------- --------- --------- --------- --------- 1372,495 
Receipts, principal markets .. -----------------do.... 8, 913 15,721 16,485 22,829 20, 327 20,435 35, 041 14,212 9, 956 11,821 12, 562 
Stocks, domestic, end of month: 

CommerciaL.---------_ ---------------------do ... _ 24, 980 
On farms .... _ ------------------------------do .... ---------Exports, including maJt _______________________ do.... 4, 549 

Prices, wholesale (Minneapolis): 
No.2, malting ________________________ dol. per bu.. 1. 235 
No.3, straight ... ----------------------------do.... 1. 056 

Corn: 

21, 747 23,834 28, 720 37, 588 
116,489 --------- --------- 2 39,439 

8, 418 ' 11, 970 10, 384 ' 10, 847 

1.275 
L 123 

1.313 
1.194 

L31l 
1.201 

1.244 
1.123 

45,145 

9,039 

1. 276 
L 193 

52,566 

6, 751 

1. 279 
1. 211 

51.447 
229,774 

7,286 

1.253 
1.179 

47,127 

6,238 

1.257 
1.172 

43,798 

3, 981 

1.320 
1. 276 

Production (crop estlmate) _______________ mll. of bu .. ------------------------------------------------------------------------------------------
Grindings, wet proces~-----------------thous. of bu.. 12, 036 11, 963 11, 142 12, 329 11,099 11,391 12, 694 11,473 13,050 11, 819 
Receipts, principal markets§ __________________ do.... 23,305 26, 727 27,442 26,672 16,899 17,556 17, 663 16,527 46,379 47,353 
Stocks, domestic, end of month: 

40,122 
159,561 

3, 011 

1.298 
1. 258 

13,451 
10,690 
23,272 

CommerciaL. ____ --------------------··"-_ .. do.___ 76, 559 
On farms ..... ------------------------- .mil. of bu .. _______ -. 

80,645 
1,494. 1 

7,873 

84,793 87,954 79,665 
988.8 
9,316 

68,466 64,332 64, 134 
2 300.1 
6,313 

79, 865 100,863 ' 93, 849 
------------------ 2,330.9 Exports, including meaJ _______________ thous. of bu.. o 7,149 

Prices, wholesale: 
No.3, yellow (Chlcago) _______________ doL per bu.. 1. 259. 
Weighted average, 5 markets, all grades ..... do.... 1. 285 

Oats: 

1. 321 
1. 327 

10,344 

1. 452 
1.497 

11,751 

1. 523 
1. 521 

1. 531 
1. 524 

6,608 

1. 525 
1. 548 

li,944 

], -~71 
L 542 

1. 596 
1.484 

11,302 17,243 15, 583 

1.296 
1.320 

1.339 
1.331 

1. 357 
1.300 

Production (crop estimate) _______________ mn. of bu .. _________ --------- --------- --------- --------- --------- --------- --------- --------- ________ _ II, 153 
5,304 Receipts, principal markets§ ___________ thous. of bu.. 6, 855 5, 432 5, 404 9, 350 10,757 21,062 22,108 8, 508 4, 737 4, 052 

Stocks, domestic, end of month: Commercial ... __ . ___________________________ do. __ . 27, 333 
On farms __ ----------------------------------do .... ---------

Exports, including oatmeaJ ________________ .do____ 1,186 
Price, wholesale, No.3, white (Chlcago).dol. per bu.. . 655 

Rice: 

~~ ~m ~~ ~- -· ~··•a 567,357 --------- --------- 2 272,127 --------- --------- 923,394 
893 4, 037 3, 386 2, 072 2, 823 ' 3, 783 4, 191 

• 661 • 682 • 708 . 724 • 736 . 733 . 715 

31, 285 25, 223 ' 21, 363 
--------- --------- 696,376 

3, 836 ' 2, 076 ' 2, 570 
. 733 .824 .829 

Production (crop estimate) _________ thous. of bags'? __ --------- _____ .. ___ --------- --------- --------- --------- --------- --------- --------- --------- 147,402 

75,193 
35,564 

California: 
Receipts, domestic, rough ____________ thous. oflb__ 59,401 57,841 46,331 50.211 35,037 
Shipments from mills, milled rice ________ ... do____ 38, 185 30,936 22,791 as; 691 38, 186 

68,841 
31, 314 

Stocks, rough and cleaned (cleaned basis), end 
of month. ______ ------------------ .. thous. of lb.. 100.920 103,365 106,868 99,246 65,541 72,683 

Southern States (Ark., La., Teun., Tex.): 
Receipts, rough, at mills _____________________ do____ 40,692 33,313 25,092 8, 680 11,394 1B, 196 
Shipments from mills, milled rice ____________ do____ 103,244 114, 555 72,920 119,497 105, 550 84,522 
Stocks, domestic, rough and cleaned (cleaned 

basis), eud of month __________________ mil. oflb __ 
Exports .. ------------------------------thous. of lb .. 
Price, wholesale, head, clean (N. O.) ...... doL per lb .. 

Rye: 

875.5 
48,607 

.089 

708.9 
120,183 

.086 

533.7 
61,901 

.086 

Production (crop estimate) ____________ thous. of bu __ -------·-- --------- -------
Receipts. principal markets§ __________________ do____ 440 552 1, 666 
Stocks, commercial, domestic, end of month. do.... 5, 280 4, 296 4, 080 
Price, wholesale, No.2 (Minneapolis) ... doL per bu.. 1. 216 1. 222 1. 241 

Wheat: 

430.5 
61,458 

.089 

4, 401 
5, 737 
1.164 

548. 5 450.3 
101.470 '171, 336 

.084 .085 

li,428 
9, 503 
1.151 

4, 038 
10,058 
1.329 

90, 993 ' 139, 27 5 
56, 065 '101, 184 

75,444 

232,404 
117,844 

387.7 
278,597 

.083 

2, 780 
11, 175 

1. 374 

64,750 

919,691 
161, lSI 

804.9 
153,605 

.083 

1,074 
10,517 
1.435 

172,326 
79,243 

94,041 

851,623 
178,225 

99,461 
73,695 

85,123 

159,556 
126,296 

97,309 

38.683 
115,078 

1, 221. 1 1, 192. 3 1, 026.2 
247, 066 128, 318 404, 990 

. 085 . 085 . 085 

1,118 
9,143 
1.465 

680 
8,109 
1.471 

I 21, 558 
1,063 
8,294 
1. 459 

Production (crop estimate), totaL ....... mll. of bu .. --------- --------- --------- --------- --------- --------- --------- --------- --------- --------- I 997.2 
1262.2 
I 735.0 
34,865 

311,400 

Spring wheat--------------------------------do .... --------- --------- . -------- --------- --------- --------- --------- --------- --------- ---------
Winter wheat. _______________________________ do ____ --------- _________ ------- .. --------- --------- --------- --------- --------- --------- ---------

Receipts, principal markets§ ___________ thous. of bu._ 26,046 23, 929 29,874 26,851 54,981 106, 118 64, 697 39, 257 31,241 28,212 
Disppearance __________________________________ do ____ --------- 248,237 --------- --------- 291,907 --------- ------- __ 234,077 --------- ---------
Stocks, end of month: 

10,303 8, 344 11, 035 

37, 661 ' 36, 062 30, 111 

3,386 

1. 278 1. 261 1. 268 
1. 237 ' 1. 206 1. 219 

11,731 10,874 
32, 736 49, 429 60, 072 

89, 558 '102, 650 126, 744 

12,789 

1.343 
1.322 

7, 261 

1.275 
1.244 

3, 759 

1.290 
1.260 

4,950 

19, 495 ' 17, 794 15, 116 

1, 614 
.820 

55,410 
39,331 

91,446 

78,407 
144,810 

907.0 
110,930 

.085 

498 
6,394 
1. 499 

. 784 . 778 

126,523 
98,210 

75,950 

122, 165 
135,725 

836.3 

•. 088 ---------

306 
'5, 458 

1.400 

240 
4,844 
1.412 

29, 679 24, 144 21, 462 

Canada (Canadian wheat) ___________________ do____ 349,280 
United States, domestic, totalcf' _______ miL of bu .. ________ _ 

339, 863 330, 693 327, 943 336, 269 '359, 862 351, 092 341' 218 348, 506 352, 461 
1,351.2 --------- ------- ·- 2 1,100.5 --------- --------- 1,797.3 --------- ---------
396,361 386,806 371,777 2 399,459 452,385 467,954 467,254 446,621 429,322 

356,920 356,831 360,964 ---------

CommerciaL ______________________ thous. of bu •• 381,756 
Interior mllls, elevators, and warehouse 

thous. of bu .. ---------Merchant mllls .. __________________________ do ______ -------
On farms __ --------------------------------do ____ ---------

503,572 ------------------ '443.643 
102,455 --------- --------· 2 64,741 
216,741 --------- --------- 2 67,246 

Exports, total, including flour.-------------- .. do ____ o•25, 303 40,361 '33, 925 '46, 166 49, 546 
Wheat only _____ -------------------------- .. do .... ••21, 729 35,834 '29, 101 • 41,951 44,378 

Prices, wholesale: 
No. I, dark northern spring (Minneapolis) 

dol. per bu .. 
No.2, hard winter (Kansas Clty) ____________ do ___ _ 
No.2, red winter (St. Louis) _________________ do ___ _ 
Weighted avg., 6 markets. all grades ......... do ___ _ 

2. 429 
2.216 
2.225 
2.388 

2.475 
2.285 
2.206 
2.423 

2. 481 
2.333 
2.327 
2. 445 

2.481 
2. 242 
2.176 
2.437 

2. 457 
2.100 
1. 992 
2. 295 

636,280 
142,165 
417,276 

3
407,' 813876 ' 43, 293 ' 33, 900 42, 029 33, 696 

' 39, 116 ' 28, 750 36, 212 ' 29, 820 

2. 488 
2. 087 
2.020 
2.231 

2.381 
2.190 
2.125 
2.345 

2.393 
2.282 
2.221 
2.389 

2.428 
2.310 
2.185 
2.411 

2.495 
2.358 
2.358 
2.494 

' Revised. P Preliminary. t December 1 estimate of 1956 crop. 
• Old crop only; new grain not reported until beginning of new crop year (July for barley, oats, and wheat; October for com). 
§ Toledo included beginning with June 1955. 

1,487.5 --------- --------- ---------
410,347 403, 458 '386, 872 379, 233 

532,081 
126,218 
292,804 

51,076 
43,666 

2.426 
2.343 
2.405 
2, 446 

48,485 --------- ---------
43,135 --------- ---------

2.438 
2.358 
2.440 
2.439 

2.400 
2.338 
2.345 
2.417 

2.394 
2. 335 
2.298 
2.406 

'?Bags of 100 lb. 
ci'The total includes wheat owned by the Commodity Credit Corporation and stored off farms iu its own steel and wooden bins; such data are not included in the breakdown of stocks. 
, Prior to the August 1956 SURVEY, data were reported in thousands of 60-lb. bushels 
• Revisions for 1955 and January 1956 (units as above): Exports (barley, com, oats, rye, wheat)-March, 52,965; August, 47,498; September, 39,835; October, 36,258; (January 1956, 42,540); 

com-September, 11,083; October, 11,561; wheat, including flour-March, 33,295; August, 25,276; September, 17,861; October, 11,492; (January 1956, 25,474); wheat only-March ,28,370; August, 
12,1i38; September, 14,820; October, 7,224; (January 1956, 21,541). 


April 1957 SURVEY OF CURRENT BUSINESS 

Unless otherwise stated, statistics through 1954 and I 1956 

descriptive notes are shown in the 1955 edition of F b I I I I I I I I I I D BUSINESS STATISTICS ~r~u- March April May June July August Se~~m- Oc-tober N'b~~m- b<;;n· 

FOODSTUFFS AND TOBACCO-Continued 

GRAIN AND GRAIN PRODUCTs-Continued 

w heat flour: 
Production: 

Flourt" ------------------thous. of sacks (100 lb.) .. 17,861 19,226 17,378 18,639 17,648 17,697 20,420 19.889 21,898 20,054 19,279 
Operations, percent of capacity __ ------------------ 79.5 81.7 77.4 79.2 78.4 78.6 82.8 97"3 88.9 89.1 89.e 
OffaL---------------------------------short tons __ 347,255 369,080 334,955 362,902 341,813 347,871 393,879 377,812 416,796 377, 713 365,415 

Grindings ofwbeatt ___________________ thous. ofbu __ 41,055 44,044 39,945 42,878 40, 563 41.266 46,875 45,540 50, 182 45,845 45,159 
Stocks held by mills, end of quarter 

tho us. of sacks (100 lb.) __ 5, 213 --------- --------- 4, 715 --------- --------- 5, 292 --------- --------- 5, 572 
Exports.-------------------------- ___ " ________ do ____ 1. 534 1, 943 2,070 1,809 2, 218 1,604 1, 793 2, 210 2,497 1,663 3,180 
Prices, wholesale: 

Spring, short patents (Minnea!'lolis) 
6.220 6.110 6.215 dol. per sack (100 lb.) __ 6.115 6.195 6.310 6,040 6.050 5.950 6.180 6.030 

Winter, hard, short patents (Kansas City)_ .do ____ 5.600 5. 775 5. 725 5. 725 5. 735 5.425 5. 625 5.655 5. 710 5. 785 5. 725 

LIVESTOCK 
c attle and cal,·es: 

Slangh ter (federally inspected): 
Calws "" _______________________ .thons. of animals._ 586 647 604 606 596 610 691 661 872 763 605 Cattle .. _____________________________________ do ____ 1, 484 1, 566 l, 545 1. 646 1, 679 1. 728 1, 774 l, 617 1, 959 1, 807 1, 686 Receipts, principal markets ___________________ do ____ 1,870 1, 905 2,146 2,124 2,146 2, 543 2,697 2, 721 3,559 2, 689 2,121 

Shipments. feeder, to 9 com-belt States ________ do ____ 183 196 216 196 201 226 580 734 1, 081 794 363 
Prices, wholesale: 

Beef steers (Cbicago) _______________ dol. per 100 lb __ 1K85 18"89 19.87 20.12 20" 79 22.28 25.61 27.31 26.00 23.97 21. 6o 
Steers, stocker and feeder (Kansas City) _____ do ____ 17.04 17.44 17.81 17.68 17" 02 17.36 17.88 17.22 nat 17.29 16"67 Calves, vealers (ChicagoL ___________________ do ____ 28.00 24.50 24.50 25" 25 22.50 22" .iO 23.50 21.00 22.50 22" 50 21.50 

ogs: 
4, 875 Slaughter (federally inspected) ____ thous. of animals __ 5, 922 6, 327 5, 252 4,326 4,199 4, 559 4. 979 6, 347 6, 559 .5,698 Receipts, principal markets ____________________ do ____ 3,262 3,300 2,895 2, 749 2,480 2, 485 2, 521 2,676 3, 512 3,483 3,037 

Prices: 

H 

Whole•ale, average, all grades (Chicago) 
dol. per 100 lb __ 12.03 12.63 14.60 15.50 15.40 15.23 16.12 16.01 15.55 14.59 16.32 

Hog-com price ratio 
bu" of com equal in value to 100 lb. of live hog __ 10.2 10"2 10.8 11.2 11.0 10.6 II. 2 10"8 13" 0 IL 7 1R3 

beep and lamt·.: 
Slaughter (federally inspected) ... thous. of animals __ I, 163 1, 216 1,129 1,063 1,084 1,168 1,268 I, 167 I, 439 1, 139 1,062 
Receipts, principal markets ___________________ do ____ 994 1,101 1,146 1,054 1,047 1. 184 1, 405 1, 770 I, 948 1,085 1,023 
Shipments. feeder, to 9 corn-belt States _______ _do ____ 121 139 115 121 113 151 361 679 802 2RR 145 

s 

Prices, wholesale: 
20.00 Lambs, average (Chica!(o) ________ dol. per 100 lb .. 20.12 20.75 26.00 23.75 22.75 22.00 20.50 20.00 19.25 19.38 

Lambs, feeder, good and choice (Omaha) ____ do ____ 18.60 '18.17 (') 20.00 19.55 18.12 18.41 19.00 18. 71 18. 12 17.85 

MEATS 
T otal meats: 

B 

Production (carcass weight, leaf lard out), inspected 
2,018 2,128 1, 930 1, 942 slaughter. ______________________________ mil. of lb .. 1,865 1, 853 1,883 1,832 2,282 2,256 2,064 

Stocks (excluding lard), cold storage, end of month 
mil. oflb .. 884 879 861 781 694 593 461 412 449 591 677 Exports (inc;nding lard) _______________________ do ____ 77 90 82 93 '70 66 63 67 81 74 95 Imports (excluding lard) ______________________ do ____ 21 21 25 24 23 24 29 17 20 22 24 

eef and veal: 
Production, Inspected slangbter _______________ do ____ 909.9 958.9 945.0 1, 006. 2 1,001.8 1, 020.8 I, 026.0 931.1 I, 128.4 1, 041.7 987.0 
Stocks. cold storage, end of month _____ "thous. oflb __ 212,794 205,748 187,985 168,995 149,260 140,703 131, 379 128,430 163,026 220,008 :263,929 Exports _______ ----- _________ ----- ____________ .do ____ • 9, 353 7, 262 3, 744 2,178 6,089 6, 500 3.023 7,172 11,929 2,692 14,264 
Imports_ ---------------------------- _________ do ____ 7,169 8, 528 8,998 6, 428 8, 618 9,920 15,192 7, 816 9, 486 10,853 11, 145 
Price, wholesale, beef, fresh, steer carcasses, choice 

(600-700 lbs.) (New York) _____________ dol. per lb .. . 347 .336 . 354 . 358 .367 "388 .443 .486 . 452 . 417 .390 
amb and mutton: L 
Production, inspected slaughter ________ thous. of lb._ 56,948 59, 290 53, 754 47,254 46, 2ll 50, 571 55,246 50,991 63,531 52, 150 .50,262 
Stocks, cold storage, end of month _____________ do ____ 10,060 9, 875 8,976 8, 481 8,620 7, 975 9,002 9, 703 11,203 11,016 11,590 
ork (including lard), production, inspected slaughter 

1,051. 6 1, 109. 4 931.3 888.7 817.5 781.6 1, 162. 5 mil. oflb." 801.5 849.6 1,090.1 1,026. 6 
Pork (excluding lard): 

772,981 803,772 681,626 650,629 599,853 577,249 Production, inspected slaughter ________ thous. of! b .. 596,294 638, 107 817, 159 862,470 754,561 
Stocks, cold s~orage, end of month _____________ do ____ 517,991 514. 124 510,230 457,395 393,538 306,727 203,596 165,514 167,955 248,637 279, 768 
Exports_---------"·-----------""" _____________ do ____ 7, 600 6,197 5,804 6, 807 '5, 690 4,602 4, 499 5,078 5, 897 6, 275 8, 726 
Imports ______ "-------------------------------do ___ •11, 594 11,276 14,029 '15, 967 13,099 12,626 11,363 6,935 '8, 236 8, 247 10,714 
Prices. wholesale: 

p 

Hams, smoked, composite _________ ... dol. per lb .. . 459 . 486 . 503 . 501 . 534 . 526 . 515 .486 .466 . 471 "511 
Fresh loins, 8-12lb. average (New York)" ___ do. ___ .365 .368 . 425 .478 . 461 . 502 . 474 . 511 . 444 .409 "421 

Lard: 
Production, inspected slaughter _______ "thous of I h._ 203,189 224, 101 182,846 174,120 159,086 149,603 150, 261 154, 242 199,618 218, 913 198,576 
Stocks, dry and cold storage, end ofmonth .... do ____ 209,930 232,719 226,017 210,864 203,206 178,461 141,056 123.398 lOR, 352 103,484 111,637 
Exports" ___ ""·-------------"----------------- do ____ 48,327 62,228 59,328 68,955 44, 762 42,213 40,893 38,075 46,813 47,272 47,898 
Price, wholesale, refined (Chicago) _____ "dol. per lb .. .138 .135 .145 .153 .138 .138 .155 .1M .158 .158 .175 

POULTRY AND EGGS 

Poultry: 
43,725 55,444 Receipts, 5 markets ________ " ___________ thous. oflb .. 4R, 423 47,203 55.987 57.090 67,334 69,299 90,080 90,347 75,226 

Stocks, cold storage (frozen), ~nd of month ___ "do." __ 188,351 155,096 132,812 120,001 119,649 126,769 164,422 235,159 3C,l. 756 368,378 332,817 
Prire, wholesale, live fowL<, heavy type, No. 1 

.240 . 260 . 250 . 225 .190 (Chicago)._------------------ " ________ dol. per lb .. . 250 .185 .165 .150 .148 .145 
E!fs: 

roduction, farmt. _ ---------------- ______ .millions .. 5,153 5, 776 5,600 5, 565 4, 967 4, 760 4, 568 4, 461 4,860 4, 885 5, 280 
Dried egg production ___________________ thous. oflb .. 1, 4.59 2, 612 3,154 3,308 2, 464 1,678 1, 607 I, 315 1, 205 1, 010 1, 592 
Stocks, cold storage, end of month: 

SheiL"-------------------- _______ thous. of cases .. 306 309 638 1, 200 I, 453 I, 259 1, 020 727 616 525 320 
Frozen __ --------------------"----"--- thous. of lb .. 42,473 61,604 94,569 140,048 172,366 177,427 167,943 152,015 131, 547 108,684 86,807 

Price, wholesale, extras, large (Chicago) 
.398 .396 .392 . 371 .414 dol. per doz .. .406 .382 . 459 . 437 . 400 . 344 

MISCELLANEOUS FOOD PRODUCTS 

Confectionery, manufacturers' salesd"- __ thous. of doL_ '92,616 86,087 
Cocoa or cacao hans: 

73,121 72,415 .'\9, 964 54,961 73,362 109, 212 120,685 118,264 96,672 

Imports (inc! shells) ____ " ------------·-""_long tons __ • 26,204 27,154 21, 19.1 28,798 22,318 20,575 '14, 950 12,429 11,845 11,549 20,810 
Price, wholesale, Accra (New York) _____ dol. per lb .. . 275 . 265 . 263 . 260 . 261 . 290 .283 .278 . 255 . 266 .270 

'Revised. • Preliminary. t No quotation. 
' Beginning January 1957, figures exclude data for sausage and sausage-room products and edible offal; comparable figure for December 1956 is 606,000,000 lbs. 
tRevisions for wheat flour production and wheat grindinrs (January 1954-July 1955) and for egg production (1950-55) will be shown later. 

S-29 

1957 

Janu- I Febru-1 March 
ary ary 

22,162 19, 156 --------
93"6 89.1 --------

419,916 358,583 --------
50,711 43,661 --------

--------- --------- --------2.296 --------- --------
'6"020 p 6. 020 --------

5. 770 • 5. 625 --------

657 550 632 
1, 851 '1.488 1, 574 
2,203 1, 770 --------

252 178 --------
20.94 20.28 21.36 
17.68 18.24 19.35 
25.00 • 27.50 --------
5,655 4, 985 5,380 
3,030 2, 622 --------

17.52 16.98 17.05 

14. 1 13.7 14.0 

1,333 1, 091 1, Oil 
1, 204 943 

201 142 ,:::::::: 

20.12 20.00 23.00 
18" 55 19.78 20.97 

2,199 1,843 --------
2 619 '636 --------93 69 --------

27 --------- --------
1,111. 7 902.5 --------
246,789 '220, 123 191,907 
27,827 11,679 --------
11,588 --------- --------

.371 .365 .376 

64,751 53,909 --------
9, 715 '8, 987 8,228 

1,022.6 886.9 --------
754,416 650,175 --------
293,332 '334, 606 349,460 

9,420 8, 753 --------
13,061 --------- --------
'" 516 p .519 --------

. 450 .446 .438 

196,353 172,767 --------
101,098 112,042 --------
37,811 --------- --------

.175 p .173 --------

53,211 45,378 --------
330,135 •293, 033 260,107 

'.148 •. 150 --------
5,369 5,022 5,902 
2, 246 --------- --------

328 '519 926 
76,848 '65, 643 76,814 

"308 .322 --------

'96, 970 92,374 --------
37,630 ------- --------. 231 •. 234 --------

d"Revlsions for 1954 and 1955 appear in the November 1956 SURVEY, 
• Revisions (nnits as above): Beef and veal exports-1956, January, 6,881; pork imports, 1955--January, 15,455; February, 11,572; March, 15,105; cocoa imports, 1955-March, 26,367; 

September, 16,482. 


8-30 SURVEY OF CURRENT BUSINESS 

Unless otherwise stated, statistics through 1954 and I 1956 

descriptive notes are shown In the 1955 edition of I I I I I 
BUSINESS STATISTICS F~~u-

1 

March April May June July I August I Septem-1 October I Novem-1 Decem-I 
ber ber ber 

FOODSTUFFS AND TOBACCO-Continued 

MISCELLANEOUS FOOD PRODUCT8-Con. 

Coffee: 
Clearances from Brazil, totaL ....•. thous. of bagsd" .. 

To United States .. __________________________ do ... . 
Visible supply, United States _________________ do ... . 
Imports ............... __ ........... __ ... _____ .do. __ _ 
Price, wholesale, Santos, No.4 (New York) 

dol. per lb .. 
Fish: 

1, 978 
1,307 

793 
• 2, 186 

. 575 

1, 201 
711 
770 

2,394 

. 560 

1, 204 
728 
753 

'1,389 

1, 562 
988 
772 

1, 616 

1, 464 
940 
872 

1, 803 

1,379 
804 
981 

'2,074 

1,397 
868 
891 

'1,445 

1,415 
899 

1,063 
'1, 991 

1, 449 
885 

1,030 
1, 466 

.603 

1,326 
700 

1,111 
1,377 

.600 

1, 584 
898 
965 

1,663 

'.603 

Janu­
ary 

1, 671 
1, 201 

988 
2, 019 

. 610 

April 1957 

1957 

I F~~u-1 March 

.609 

Stocks, cold storage, end of month ______ thous. of lb .. 140,878 127,459 

. 565 

122,741 

. 573 

124,218 

.580 

144, 144 

.588 

163,506 

. 603 

178,785 

. 615 

195,648 200,838 200,403 '196, 091 168, 596 146,593 
Sugar: 

Cuban stocks, raw, end of month 
thous. of Spanish tons .. 

United States: 
'2,222 3, 707 4, 257 4,022 3, 581 3,181 2,432 1,523 1,148 973 873 563 1,640 

Deliveries and supply (raw basis): 
Production and receipts: 

Production ________________________ short tons .. 
Entries from off-shore, total!( ____________ do ___ _ 

Hawaii and Puerto Rico _______________ do __ __ 

39, 789 38, 7 40 
521, 462 608, 051 
149, 339 146, 223 

22,411 
584,640 
181, 119 

37,008 
635,828 
238,419 

50,750 
601,064 
219,224 

20,060 14,675 
666, 510 741, 221 
187, 036 246, 680 

113, 448 591, 151 
593, 213 456, 306 
184, 476 282, 385 

794, 615 546, 245 115, 426 
282,508 202,748 519,988 '453;6ii- ::::::::= 
189, 762 86, 7 42 50, 532 93, 376 ---------

Deliveries, totaL __________________________ do ___ _ 
For domestic consumption ______________ do .... 

619, 401 716, 555 
613, 522 699, 165 

746,474 
711,784 
34,690 

732,440 803,328 869,070 916,359 815,887 835, 506 669,715 665,418 590, 353 
720, 001 781, .578 865, 344 910,060 811,798 830, 168 666, 768 661, 137 '585, 089 

For export. ___ --------------- ___________ do __ __ 5, 879 17, 390 ~- ~~ ~m ~- ~~ ~~ ~m ~- ~204 
Stocks, raw and refined, end of month 

thous. of short tons__ 1, 861 1, 761 1,618 1, 587 I, 427 1, 231 
456 

1,000 
519 

888 
625 

1, 101 
928 

1,614 1, 906 ' 1, 826 
Exports--------------------------------short tons__ 11,961 
Imports: 

400 17,082 33, 920 ' 31, 889 624 440 564 

Raw sugar, total!( _______________________ _do ____ •355, 572 
From Cuba _____________________________ _do____ 263,097 
From Philippine Islands ________________ do ____ •92, 452 

Refined sugar, total!( ____________________ _do____ •45, 627 
From Cuba _____________________________ do____ •34, 474 

348,430 
237,057 
111,368 
68,556 
60,368 

Prices (New York): 
Raw, wholesale _____________________ dol. per lb .. 
Refined: 

.059 .060 

Retail§ __________________________ dol. per 5lb .. 
Wholesale _________________________ dol. per lb .. 

Tea, imports.---------------------------- thous. oflb __ 

.499 .499 

. 085 . 085 
•8, 304 '10, 617 

TOBACCO 
Leaf: 

317,420 
222,285 
92,371 
55, 122 
49,664 

.061 

.499 

.035 
7, 786 

•345, 179 
247, 928 
97,232 
41,288 
40, 775 

.061 

. 500 

.086 
'6, 997 

376, 216 
233, 526 
142,688 
40,099 
36,120 

.060 

.500 

.086 
'9,893 

353,752 
260, 125 
87,803 
51, 124 
49,871 

.061 

.500 

.086 
7,564 

•394, 568 
288,159 
'86,888 

42,391 
41,060 

.061 

. 500 

.086 
7,560 

353,122 
272,280 
69,743 
3,687 

765 

.061 

.500 

.086 
9,605 

246,276 
202,930 
35,775 

5, 722 
3,466 

.063 

. 507 

.087 
7, 696 

138,548 
98,873 
28,897 
2, 541 
1, 451 

.063 

.512 

.088 
4, 777 

Production (crop estimate) _______________ mil. oflb __ --------- --------- --------- --------- --------- --------- --------- --------- --------- ---------
Stocks, dealers' and manufacturers', end of quarter 

totaL ________________________________ mil. of lb __ --------- 5, 030 --------- --------· 4, 587 --------- --------- 4, 783 --------- ---------
Domestic: 

Cigar leaL_---------- _____________________ do ____ --------- 376 352 317 
Air-cured, fire-cured, flue-cured, and miscel-

laneous domestic. __________________ mil. oflb __ --------- 4, 420 _________ --------- 4, 019 --------- --------- 4, 270 --------- ---------
Foreign grown: 

Cigar leaL __ ··----------------------------do ____________ _ 
Cigarette tobacco __________________________ do ____ . _______ _ 

Exports, including scrap and stems _____ thous. oflb.. •29,151 
Imports, including scrap and stems ____________ do____ •9, 415 

Manufactured products: 
Production, manufactured tobacco, totaL _____ do ___ _ 

Chewing, plug, and twist ___________________ do ___ _ 
Smoking ______ .------ .. _. _________ ------- __ .do. __ _ 
Snuff ______ ---- ___ ._. __ . ______ --------_---- .. do.---

Consumption (withdrawals): 

15,021 
6, 227 
5,499 
3, 295 

21 
213 

27,760 
9,534 

16, 041 
6, 361 
6,497 
3,184 

30, 295 
9, 741 

16,029 
6,185 
6, 582 
3, 262 

35,489 
'11, 172 

16, 737 
6, 723 
6, 641 
3,373 

21 
195 

30,505 
9,304 

15.4.57 
6, 787 
5, 415 
3, 254 

--------- --------- 22 
--------- --------- 174 

23, 094 ' 36, 27 4 ' 80, 854 
10, 193 11, 206 9, 603 

12,467 
5, 567 
4, 770 
2,131 

17,247 
7,020 
6, 707 
3, 520 

15,088 
6, 021 
6,189 
2,879 

70,201 
11,506 

17,801 
6,964 
7, 205 
3,632 

42,763 
9,940 

15,346 
6,331 
5,970 
3,045 

171,386 
151,084 

3,016 
1,075 

.064 

. 518 

.088 
10,344 

I 2,145 

5,356 

292 

4, 873 

22 
170 

57,743 
8,434 

11, 558 
4,864 
4,246 
2,448 

Cigarettes (small): 
Tax-free. ___ ----- _________ ------- ______ millions._ 2,132 

30,733 
463,104 

2, 523 
32,471 

501,912 

2, 430 
30,185 

501,228 

2. 751 
36, 164 

553,654 

2, 941 
34,303 

477,276 

2, 497 
31,032 

428,309 

2, 881 2, 954 2,674 
37, 193 

549, 541 

2, 585 2, 572 
Tax-paid ___________ . ____ ------ ______ . ____ .do._._ 

Cigars (large), tax-paid ________________ thousands .. 
Manufactured tobacco and snuff, tax-paid 

37' 560 30, 403 
514,905 456,019 

33, 585 25, 070 
632, 063 364, 509 

thous. oflb__ 14, 721 15, 702 15, 761 16, 593 14, 969 12,321 17, 158 14,644 17, 245 14,949 11, 709 
1, 475 

3.938 

Exports, cigarettes _________________________ millions__ 960 I, 250 I, 284 1, 410 1, 567 1, 507 1, 346 1, 551 'I, 310 '907 
Price (wholesale), cigarettes, manufacturer to whole· 

saler and jobber, f. o. b. destination 
dol. per thous.. 3. 938 3.938 3. 938 3.938 3. 938 3.938 3.938 3.938 3.938 3.938 

LEATHER AND PRODUCTS 

IDDES AND SKINS 

mports, total hides and skins!( __________ thous. oflb .. 13,147 15,337 15,445 18,316 14,833 11,421 14,545 7, 761 9, 772 7,898 9,382 
Calf and kip skins. _________________ thous. of pieces .. 88 47 86 132 83 135 74 69 57 43 150 
Cattle hides ___________________ ---------- ______ do ... _ 15 25 42 42 21 30 34 34 24 21 32 
Goat and kid skins ____________________________ do ____ 2,674 2,074 2,611 2,666 2, 256 2,623 2, 534 1, 798 1, 759 1,325 1, 936 
Sheep and lamb skins _________________________ do ____ 2,306 4,473 3,494 3, 594 4,012 1,454 3,451 882 2,046 1,429 1,032 
rices, wholesale (Chicago): 
Calfskins, packer, heavy, 9).2/15lb _______ dol. per lb __ .500 . 513 .525 .500 .500 .500 .500 .525 .450 .488 . 475 
Hides, steer, heavy, native, over 53lb _________ do ____ .110 .105 .123 .123 .128 .133 .138 .148 .128 .128 .108 

p 

LEATHER 
p roduction: 

Calf and whole kip _________________ thous. of skins __ 802 819 759 701 644 496 668 586 738 737 722 
Cattle hide and side kip ____ thous. of hides and kips._ 2,305 2,262 2,165 2,364 2,076 1, 731 2,224 1, 970 2,275 2,193 '1, 987 
Goat and kid ________________________ thous. of skins •. 2,377 2,235 2,155 2,544 2,061 1, 797 2,033 1, 706 2,198 1,820 1,663 Sheep and lamb _______________________________ do ____ 2, 535 2,310 2,275 2,360 2,109 1, 777 2,578 2,140 2,202 2,113 1, 766 
xports: 
Sole leather: 

E 

Bends, backs, and sides ______________ thous. oflb __ (2) (2) (2) (2) (2) 51 46 39 46 84 66 
Offal, including welting and belting ofiaL. __ do ____ (2) (2) (2) (2) (2) 31 36 17 13 22 13 

Upper leather_ ----------------------thous. of sq. ft •. a 2, 507 a 2, 615 3 2, 466 8 2, 978 8 2, 439 2,891 3,633 3,053 3,054 2,000 3,092 
rices, wholesale: 
Sole, bends, light, f. o. b. tannery _____ ... dol. Eer lb .• .610 .610 .620 .630 .630 .630 .630 . 625 .625 .625 .625 
Upper, chrome calf, B and C grades, f. o. . tan-

nery ________________________________ dol. per sq. ft __ 1.030 1.030 1.125 1.078 1.118 1.118 1.123 1.123 1.118 1.145 1.145 

p 

' Revised. • Preliminary. 
1 December 1 estimate of 1956 crop. 'Not separately available. • Excludes small quantities combined with other types. 

350,622 
231, 559 
119,041 
45,080 
36,724 

.065 

.522 

.089 
8,197 

30,389 
10,077 

15, 917 
6, 539 
6,031 
3,347 

2, 714 
35.982 

437,127 

15,472 
1,171 

3.938 

10,508 
103 

14 
2,205 
1, 437 

.438 
'103 

872 
2, 554 
2,064 
2,065 

54 
35 

2,923 

.625 

'1.112 

-------------
532,165 ____ ::::= 

1,815 ---------

•. 061 

-526 
•.089 

13,268 
5, 510 
4,858 
2,900 

2, 463 
31.688 

391, 193 

12,997 

•3. 938 ---------

--------- --------
--------- --------
--------- --------
--------- --------
--------- --------

•. 463 --------
•.090 --------

848 --------
2,162 --------
1, 892 --------
2,225 --------

53 --------
65 --------

2,644 ---------
•.610 ---------

•1.119 ---------

d'Bags of 132lb. §Data represent price for New York and Northeastern New Jersey. !(Includes data for types not shown separately. 
• Import revisions for 1955 (units as above): Coffee-June, 1,360; September, 1,478; sugar, raw-total, May, 258,086; June, 305,005; September, 266,507; from Philippine Islands-May, 

124,145; June, 136,940; September, 49,280; sugar, refined-October, total, 14,258; from Cuba, 12,501; tea-April, 8,095; May, 7,802; November, 9,460; tobacco, September, 9,453. 
• Revisions for 1955 for tobacco exports (units as above): July, 50,221; September, 85,353; October, 85,781. 


April 1957 

Unless otherwise stated, statistics through 1954 and I 
descriptive notes are shown in the 1955 edition of 
BUSINESS STATISTICS 

LEATHER MANUFACTURES 

Shoes and slippers: 
Production, totaL ................... thous. of pairs .. 

Shoes, sandals, and play shoes, except athletic, 
totaL.---------------------- ... thous. of pairs .. 

Bykluds: 
Men's __ .. __ ........ _ .. ---., .. ____ -.---._do_ .. _ 
Youths' and boys'----------------------.do .... 
Womeu's-------------------------------.do .... 
Misses' and children's ................... do .... 
Infants' and babies' _____________________ do ____ 

Slippers for housewear _______________________ do ____ 
Athletic, ___ .. -------------------------------do.--. 
Other footwear.---------------------------- .do __ --

Exports .. ______ -- .. ---------------------------do_---
Prices, wholesale, f. o. b. factory: 

Men's and boys' oxfords, dress, cattle hide upper, 
Goodyear welt.--------- ... __ ----- .1947-49= 100 __ 

Women's oxfords (nurses'), side upper, Goodyear 
welL .... --------------------------1947-49=100-. 

Women's and misses' pumps, suede split .... do .... 

LUMBER-ALL TYPES 

N at!onal Lumber Manufacturers Association:t 
Production, totaL _______________________ mn. bd. ft __ 

Hard woods ___ ............ --............ -.... do ... _ 
Softwoods ........ -------. __ •. __ -- __ --•..... -do .... 

Sh.Jfa':'J~~~J~-~~~~~~:::::::::::::::::::::::::::~~:::: 
Softwoods .. __ .. __ ........ -.. -- ..... --------.do __ --

Stocks, gross (mUI and concentration yards), end of 
month, tota\ _______________________ .. mil. bd. ft __ 

Hardwoods _____ ..• _ .... ___ . __ .. __ ... _.---. __ do_-._ 
Softwoods-----------------------------------do ... _ 

E 
I 

xports, total sawmill products_ .. __________ M bd. ft._ 
mports, total sawmill productst----------------do ... _ 

SOFTWOODS 

ouglas fir:t Orders, new ____________________________ mil. bd. ft .. 
Orders, unfilled, end of month __ , _____________ do ____ 
Production_ ... _ ............... _____ ... --•.• - __ do ..• _ 

D 

Shipments _________ ... ___ .. ____ ------------- .. do ____ 
Stocks, gross, mill, end ofmonth .............. do .... 

Exports, total sawmill products ___________ M bd. ft._ 
Sawed timber •• _ .. ---- .. __ ------------- ..... do ... _ 
Boards, planks, scantlings, etc _______________ do .... 

Prices, wholesale: 
Construction, No.I, dried, 2" x 4", R. L. 

dol. per M bd. ft.. 
Flooring, Band better, F. G., 1" x 4", R. L. 

dol. per M bd. ft .. 
outhern plue: Orders, new ____________________________ mil. bd. ft .. 
Orders, unfilled, end of month _________________ do ____ 
Production __________________________________ do ____ 

s 

Shipments ............... -------------------do. ___ 
Stocks, gross (mill and concentration yards), end of month ________________________________ mil. bd. ft .. 
Exports, total sawmill products .......... M bd ft __ 

Sawed timber ______ ..... _. __ .. _ ... -------- ___ do ____ 
Boards, planks, scantlings, etc. ______________ do ____ 

Prices, wholesale, composite: 
Boards, No.2 and better, I" x 6", R. L. 

dol. per M bd. fL 
Flooring, Band better, F. G., 1" x 4", S. L. 

dol. per M bd. fL 
w estern pine: Orders, new. ___________________________ mil. bd. ft __ 

Orders, unfilled, end ofmonth .. _______________ do ____ 
Production_ .•. _ .•. _._ •.•• _ •••...•..... _ .••• _ •. do •. _. 
Shipments .•. __ ..... __ ... ______ .. ___ ----- ... __ do .... 
Stocks, gross, mill, end of mont.h ____________ .. do ____ 
Price, wholesale, Ponderosa, boards, No.3 common, 

1" x 8" ------------------------ dol. perM bd. ft .. 

HARDWOOD FLOOWNG 

Maple, beech, and birch: Orders, new., ___________________________ M bd. ft .. 
Orders, unfilled, end ofmonth ................. do ____ 
Production_ ... __ ..•..• __ ....... __ ••.• _ ....... _ do_._. 
Shipments ..... _____ .. _ ... ____________________ do ... _ 
Stocks, gross, mill, end of month _______________ do .... 

Oak: Orders, new. _________________________________ do .... 
Orders, unfilled, end ofmonth ................ .do .... 
Production_, ..... ---------------------------- Ao .... 
Shipments_, .... _._ .• _ .•.• __ ._ ............. ___ .do •• _. 
Stocks ross mill end ofmonth ____________ ,.do .... 'g 

SURVEY OF CURRENT BUSINESS 

1956 

Febru-1 March I I I I I August I Se~tem-1 October I Novem-1 Decem-I ary April May June July er ber ber 

LEA TilER AND PRODUCTS-continued 

r 56,493 r 55,341 '48,968 r 48,289 f' 44,806 '42, 771 '55, 656 r 45,485 r 52,239 '46, 926 41,944 

'51, 556 '49,636 '43, 240 '41, 909 '38,408 r 36,715 '46,346 '37, 106 '42, 128 '38, 267 37,107 

'10, 052 '9, 774 '9,643 •9, 789 '7,893 '7, 337 '9, 583 '7, 973 •9,286 '8,487 7, 744 
r 2,020 'l, 989 'l, 761 'l, 930 'l, 622 '1,628 '2,044 '1, 685 'l, 781 '1, 491 1,654 

'27, 279 '26, 779 '22, 861 '21, 194 '20, 783 '20, 406 '25,030 '19, 276 '21, 464 '19, 263 18,705 
'8, 361 '7, 214 T 5, 724 '5, 787 '5, 474 '5,087 '6,635 '5,443 '6,397 '5, 925 6,016 
'3,844 '3,880 '3, 251 '3,209 '2,636 '2,257 '3,054 '2, 729 r3, 200 '3, 101 2,988 

•4,262 '5,066 '5, 153 '5,660 '5,624 '5, 181 r 8,222 r 7,554 '9, 183 '7, 671 4,182 
'446 '453 '451 '486 '473 '368 '546 '493 '553 '576 482 
'229 '186 '124 '234 •301 '507 '542 '332 '375 '412 173 
1358 1334 1287 1288 I 236 232 352 291 333 264 326 

116.8 119.8 124.1 124.1 124.1 124.1 124.1 124.1 124.1 124.1 124.1 

118.1 118.1 129.9 129.9 129.9 129.9 129.9 129.9 131.3 131.3 131.3 
117.4 117.4 117.4 117.4 117.4 117.4 117.4 117.4 117.4 117.4 117.4 

LUMBER AND MANUFACTURES 

2,922 3,092 3,145 3,431 3,312 3,067 3, 538 3,147 3,403 2, 975 2,554 
625 601 597 627 640 633 658 658 654 607 550 

2,297 2,491 2,548 2,804 2,672 2,434 2,880 2,489 2, 749 2,368 2,003 

2,970 3,265 3,268 3,381 3,167 2,949 3,262 2,871 3,156 2,804 2,390 
678 669 639 593 557 511 556 571 584 556 507 

2,292 2, 596 2,629 2, 788 2,610 2,438 2, 706 2,300 2,572 2,248 1, 883 

8,689 8, 522 8,399 8,450 8,598 8, 716 8,991 9,247 9,496 9,660 9,824 
3,198 3,131 3,089 3,123 3,206 3,328 3,430 3, 517 3, 586 3,637 3, 681 
5, 491 5,391 5,310 5,327 5,392 5,388 5, 561 5, 730 5, 910 6,023 6,143 

'59, 221 '62, 691 '61, 269 '59, 587 '67, 974 70,485 64,036 61,639 70,035 5.5, 235 82,249 
'259, 406 292,078 '265, 126 •272, 264 •290,501 •327,726 332,975 •294, 491 314,368 279,133 227,006 

742 872 804 798 697 712 752 652 798 683 679 
705 758 734 668 583 589 566 554 578 537 608 
759 776 783 843 767 655 830 717 825 761 633 
743 820 828 864 781 706 775 664 774 725 607 

1,076 1,033 988 968 954 902 956 1,010 1,068 1, 097 1, 122 

20,020 26,280 25,805 23,300 2~398 34,013 23,669 27,664 33,500 24,269 37,584 
(2) (2) (2) (2) 2) 21,310 12,882 16,699 19,286 14, 117 22,225 
(2) (2) (2) (2) (2) 12,703 10, 787 10,965 14,214 10, 152 15,359 

89.180 89.320 89.915 89.786 89.174 88.206 86.773 85.089 83.159 81.603 80.654 

134.603 134.603 '135.001 3135.234 3134.989 3132.570 3131.247 3130.879 '129. 685 3 130.646 '130.034 

671 733 727 723 664 675 730 641 711 619 516 
275 270 287 261 240 221 215 211 198 174 158 
687 729 714 760 691 690 729 650 744 690 615 
671 738 710 749 685 694 736 645 724 643 532 

1,815 1,806 1,810 1,821 1,827 1,823 1,816 1, 821 1, 841 1, 888 1, 971 
6,958 6,540 5,639 7,567 7,208 7,983 8, 614 5,966 6,100 6, 979 9,536 
(2) ~·) (2) (2) (2) 2,010 1, 740 1, 918 1,454 l, 841 1,809 
(2) 2) (2) (2) (2) 5, 973 6,874 4,048 4,646 5,138 7, 727 

81.294 84.079 83.826 83.035 81.891 82.425 81.884 81.884 81.794 81.794 82.062 

152.206 155.159 154.179 154.546 153.934 154.154 154.338 154.154 154.154 153.970 153.542 

580 678 681 714 733 685 730 681 733 626 554 
459 498 489 441 424 415 347 359 361 319 365 
531 610 671 788 818 746 912 769 808 600 501 
578 639 690 762 749 694 799 668 731 584 508 

1,698 1,673 1,654 1,680 l, 750 1,803 1, 917 2,017 2,094 2,110 2,103 

81.30 82.31 83.50 83.67 82.21 79.80 77.39 73.53 70.83 70.10 71.46 

4,500 5,650 4,900 5,325 4,350 4, 525 4, 375 3,000 2, 700 4,000 3,950 
13,050 15,000 16,050 16,900 15,400 15,450 14,550 13,350 13,000 13,250 13,350 
3,650 3,900 4,050 4,250 4,000 3,225 4,350 3,300 3, 700 3, 700 3,600 
3,650 3, 700 3,600 4,100 5,025 4,300 5,000 3,500 3,100 3,350 3,375 
7,800 8,000 8, 500 8, 700 7, 700 6,555 6,200 6,350 7,050 7,300 7, 500 

97,078 105,106 91,136 85,603 78,010 79,691 92,406 72,917 86,426 74,843 62,525 
71,450 80,765 82,346 74,889 62,224 55,624 49,448 40,867 35,800 32,296 29,630 
93,743 98,616 93,738 104,641 96,955 87,880 102,497 87,730 100,475 86,462 70,985 
89,512 95,791 91,370 100,007 93,349 86,291 97,807 84,993 93,729 80,601 65,903 
74 077 73 249 74 556 79 190 80,516 81 038 87, 716 88 885 95 631 101 492 106 574 

8-31 

1957 

Janu- Febru- I March ary ary 

51,535 51,398 

47,410 45,817 

9,084 8, 722 
1, 937 l, 771 

25, ?24 24,774 
7, 547 7, 092 
3, 618 3,488 

2, 859 4,345 
·177 463 
789 743 

•225 272 

124.1 • 124. 1 

131.3 •131. 3 
117.8 •117. 8 

2, 720 2, 612 ---------
561 573 ---------

2,159 2,039 ---------
2,625 2,486 ---------

509 535 ---------
2,116 l, 951 ---------
9, 863 9,989 ---------
3, 733 3, 771 ---------
6,130 6, 218 ---------

56,983 66,281 ---------
175, 509 --------- ---------

651 634 ---------
585 582 ---------
689 692 ---------
674 637 ---------

1,082 1,137 ---------
22,775 35,040 ---------
12,858 19,437 ---------
9, 917 15,603 ---------

•81. 989 80.882 --------
3131.320 ""131.320 ---------

658 557 ---------
178 180 --------
738 570 ---------
638 555 ---------

2,071 2,086 --------
6, 851 7, 505 ---------
1, 203 1, 451 --------
5,648 6,054 --------

'80. 465 • 78.413 --------
'152.133 •148. 786 --------

540 511 ---------
375 395 --------
451 486 --------
530 492 --------

2,024 2,018 ---------
72.52 • 72. 52 ---·----

3,475 4, 250 --------
13,750 14,025 --------
4,300 3, 700 --------
3, 850 3,150 ---------
8,100 8,650 --------

80,671 73,683 --------
33, 573 37,624 ---------
87,010 74,467 ---------
78,490 69,632 --------

115,094 119 929 ---------
•Revised. • Preliminary. I Excludes exports of Infants' and children's shoes. 2 Not available. • For C and better, fiat or mixed grain; not entirely comparable with data prior 

to AJ>ril1956. 
;Revisions to be shown later are as follows: All types of lumber, January 1954-March 1955; imports of sawmill products, April 1955-January 1956; Douglas fir, January 1953-0ctober 1955. 


S-32 SURVEY OF CURRENT BUSINESS 

Unless otherwise stated, statistics through 1954 and I 
descriptive notes are shown in the 1955 edition of 
BUSINESS STATISTICS F:~;u-1 March I April I May I June I 

1956 I 
July I August I Septem-1 October I Novem-1 Decem-

her ber ber 

LUMBER AND MANUFACTURES-Continued 

PLYWOOD 

Hardwood (except container and packaging): 
Shipments (market), quarterly total 

M sq. ft., surface measure .. --------- 236,405 
Inventories (for sale), end of quarter __________ _do ____ --------- 36,938 

Softwood (Douglas fir only), production 

212,892 
39,183 

188,529 
39,186 

201,501 
48,947 

Janu­
ary 

April 1957 

1957 

I Febru-1 
ary March 

M sq. ft.,%" equivalent .. 443,094 469,751 446, 925 431, 560 372,282 355, 424 475,763 411,981 493, 563 444, 773 506, 066 439, 595 405, 013 404, 061 

METALS AND MANUFACTURES 

IRON AND STEEL 
Foreign trade: 

Iron and steel products (excl. advanced mfrs.): 
Exports, totalc:f' ________________________ short tons __ 905,604 '916, 793 '918, 221 

•490. 090 •480, 170 
134,967 '141, 590 
13, 263 11, 576 

•1,008,246•914,645 •701,488 •710,271 •908,956 •1,140,215 •923,148 1,160,670 981,743 1,016,175_ _______ _ 
Scrapd" ____________________ -----------_ .. .do .. __ 529,847 

Imports, total a'---------- ___________________ do. __ . • 130,869 
Scrap._----------------- __ ----------------do.___ 13,980 

•574,915 •531,516 •438,908 •472,165 •545,470 •683,537 •490,708 621,775 505,495 607,765 --------­
•177,702 162,642 •168,926 •225,631 •178,934 •255,122 •296,8Z7 225,532 213,757 ------------------

13,914 '10, 214 13,102 26,907 25,024 24,788 25, 607 28,753 20,741 --------- ---------

Iron and Steel Serap 

Production and receipts, totaL __ tho us. of short tons._ 
Home scrap produced _________________________ do ___ _ 
Purchased scrap received (net) _______________ _do ___ _ 

Consumption, totaL _________ ------------------ .do. __ _ 
Stocks, consumers', end of month. --------------do ___ _ 

Ore 
Iron ore: 

All districts: 
Mine production ______________ thous. of long tons __ 
Shipments. _________________________________ do. __ _ 
Stocks, at mines, end of month _____________ do ___ _ 

Lake Superior district (U. S. and Canadian ores): 

7,135 
3,882 
3,253 
7,107 
7,168 

3,592 
2,081 
7, 262 

Shipments from upper lake ports ____________ do____ 0 
Consumption by furnaces§ _________________ _do ____ ---------
Stocks, end of month, total§ _________________ do ____ ---------

At fumaces§ _______________________________ do ____ ---------
On Lake Erie docks§ ______________________ do ____ ---------

Importsd" ------------- _______________________ .do ___ _ 
Manganese ore, imports (manganese content)d".do ___ _ 

Pig Iron and Iron Manufactures 

Castings, gray iron: 
Orders, unfilled, for sale ________ thous. of short tons .. 
Shipments, totaL __ ---------------- __________ _do ___ _ 

For sale _______ --------------------- ________ do ___ _ 
Castings, malleabl~ iron: 

Orders, unfilled, for sale __________________ short tons .. 
Shipments, totaL. __ --------- ________________ .do ___ _ 

For sale.---------------------------------- __ do ___ _ 
Pig iron: 

Production ___ ·-----------------thous. of short tons __ 
Consumption _____ ------ _____________________ .do. __ _ 
Stocks (consumers' and suppliers'), end of month 

thous. of short tons __ 
Prices, wholesale: 

Composite ______________________ dol. per long ton __ 
Basic (fumace) ______________________________ do ___ _ 
Foundry, No.2, Northem ___________________ do ... 

Steel, Crude and Semimanufactures 

Steel castings: 
Shipments, totaL ________________________ short tons __ 

For sale, totaL---------------------------- ___ do. __ _ 
Railway specialties _____________ ------ _____ do ___ _ 

Steel forgings (for sale): 
Orders, unfilled _________________ thous. of short tons .. 
Shipments, totaL __ ----- ______________________ do ___ _ 

Drop and upset. ____________________________ do ___ _ 
Press and open hammer _____________________ do ___ _ 

Steel ingots and steel for castings: 
Production __ .. ___ . _____ --------------- ________ do ___ _ 

PerC<'nt of capacityt. ____ -------------------- ------
Prices, wholesale: 

Composite, finished steeL----------- __ .. dol. per Jb __ 
Steel billets, rerolling, carbon, f. o. b. mill 

dol. per short ton __ 
Structural shapes (carbon), f. o. b. milL dol. per Jb __ 
Steel scrap, No.1, heavy melting (Pittsburgh) 

dol. per long ton __ 

Steel, Manufactured Products 
Barrels and drums, steel, heavy types (for sale): 

1,484 
81 

1,141 
1, 215 

680 

113,616 
93, 533 
54,466 

6,603 
6,576 

2,212 

58.45 
58.50 
59.00 

165,398 
128, 598 
30,833 

589.0 
151.7 
118.1 
33.6 

10,119 
99 

.0581 

78.50 
.0487 

49.00 

7, 238 
4,087 
3,151 
7,541 
6,863 

3,649 
2,004 
8,905 

0 
I 23,370 

23,020 
20,365 
2,655 

1,397 
72 

1,163 
1, 255 

715 

106,491 
86,941 
46,266 

7,149 
7,075 

2,167 

58.59 
58.50 
59.00 

170,045 
130.839 
31, 991 

577.7 
158.9 
122.2 
36.8 

10,925 
100 

.0581 

78.50 
. 0487 

48.50 

7,145 
3, 934 
3,210 
7,Z70 
6, 737 

8,084 
7,332 
9,657 

5,674 
7, 457 

19,373 
17,184 
2,189 

'1,623 
63 

1, 145 
1, 218 

702 

99,573 
83,320 
47,064 

6,925 
6,806 

2,186 

59.65 
60.00 
60.50 

163,708 
125, 015 
27,475 

569.4 
150.0 
114.8 
35.2 

10,524 
100 

. 0581 

78.50 
.0487 

54.50 

7, 586 
3, 947 
3,639 
7, Z71 
7,054 

12,970 
13,728 
8, 918 

12,554 
7, 916 

24,010 
21,449 

2, 562 

'3,012 
63 

1,086 
1,236 

737 

93,677 
80,138 
51,053 

6, 921 
6, 792 

2,292 

59.65 
60.00 
60.50 

178.227 
142,025 
35,949 

551.3 
1W. 6 
112.0 
38.6 

10,490 
96 

.0583 

78.50 
.0487 

49.50 

Orders, unfilled, end of month .. _________ thousands._ 2, 146 2. 278 2, 322 2, 334 
Shipments ____________________________________ do____ 1, 983 2, 251 2, 294 2, 469 
Stocks, end ofmonth __________________________ do____ 69 61 59 69 

Cans, t~t!\a/~rs~~fe':,d.t~~ ~~s -~~ ~~~~ -~h~'ff;gi~ _ • 299, 670 338, 536 480, 301 335, 538 
Food ________________________________________ do ____ '176, 999 193,360 321,524 182,338 
Nonfood ____________________________________ _do ____ • 122,671 145, 176 158,777 153, 200 

Shipments for sale ______________________________ do ____ •251, 964 288,099 422,924 278,287 
Closures (for glass containers), production __ .millions.. 1, 421 1, 533 1, 495 1, 591 
Crowns, production ____________________ thousand gross.. 29,328 34,369 37,619 23,862 

6,595 
3,677 
2, 918 
6, 714 
6,934 

13,233 
13,879 
8,459 

12,939 
7,194 

30,835 
27,468 
3,367 

3,081 
89 

1,041 
1,152 

687 

86,247 
75,635 
45,022 

6,435 
6,319 

2,315 

59.65 
60.00 
60.50 

164,661 
129,147 
31,296 

539.6 
143.4 
103.4 
40.1 

9, 721 
92 

.0583 

78.50 
.0487 

44.50 

2, 502 
2,659 

65 

405,082 
224,296 
180,786 
345,429 

1.493 
20,566 

2,304 
989 

1, 315 
2,225 
7,013 

1,490 
2,143 
7,806 

2,666 

'2,638 
73 

1,109 
763 
488 

92,078 
54,340 
31,300 

1,107 
1,079 

2,419 

61.08 
60.00 
68.00 

6,127 
3, 270 
2, 857 
6,108 
7, 027 

9,962 
9. 898 
7,854 

8,045 
2 6,851! 
35,475 
31,901 

3, 574 

•4,077 
85 

1,074 
1.103 

672 

91,883 
74,422 
43,479 

5,142 
5,173 

2,326 

62.35 
62.50 
63.00 

117, 984 159, 831 
96, 350 127, 001 
19, 833 32, 965 

546.9 562.4 
98.5 123.2 
76.2 89.1 
22.2 34.0 

1, 622 8,123 
15 75 

.0583 .0620 

78. 50 84.00 
. 0487 .0527 

44.50 54.00 

2,536 
2,379 

57 

448,559 
266,366 
182,193 
396,181 

1,390 
24,548 

2,266 
2,035 

65 

594, 771 
419,818 
174,953 
531,895 

1, 594 
24,870 

6, 733 
3, 751) 
2, 978 
6,979 
6, 786 

13,404 
13, 512 

7, 716 

12,745 
7, 217 

41,213 
37,376 
3,837 

'3,537 
65 

1,037 
1,110 

649 

92,553 
69,380 
41,902 

6,933 
6, 780 

2,396 

62.45 
62.50 
63.00 

155,046 
121,705 
33,496 

553.8 
121.5 
88.2 
33.3 

10,423 
99 

.0627 

84.00 
.05Z7 

58.50 

2,126 
1, 731 

68 

533,264 
392,161 
141, 103 
458,042 

1,368 
18,883 

7,664 
4,162 
3,502 
7, 529 
6, 923 

13,852 
14,305 
7,263 

12,628 
7, 556 

47,483 
43,235 
4,248 

3,877 
103 

996 
1,275 

734 

92,734 
81,528 
50,219 

7,316 
7,224 

2,380 

62.45 
62.50 
63.00 

175,630 
135,798 
34,762 

538.7 
148.3 
110.8 
37.5 

11,049 
101 

.06Z7 

84.00 
.0527 

55.50 

2,070 
I, 914 

62 

516,542 
352,675 
163,867 
453,972 

1, 685 
21,289 

7,108 
3, 941 
3,167 
7,063 
6,958 

8,351 
10,288 
5,3Z7 

8, 801 
7, 485 

50,537 
45,947 
4, 591 

'2,608 
64 

917 
1,176 

635 

89,977 
82,717 
47,979 

7,036 
6,986 

2,808 

62.45 
62.50 
63.00 

164, 114 
126,900 
28,284 

553.4 
134.5 
100.3 
34.2 

10,556 
100 

.0626 

84.00 
.0527 

62.50 

1,895 
1, 878 

61 

265,169 
154,249 
no, 920 
219,267 

1, 436 
16,706 

7,475 
3,970 
3, 505 
7, 017 
7, 416 

4,837 
4, 448 
5,699 

1, 580 
7,840 

45,508 
41,231 
4,Z77 

1, 630 
96 

920 
1,109 

587 

92.311 
76,352 
44,268 

7,335 
7,164 

2,355 

62.45 
62.50 
63.00 

158,725 
125,569 
34,080 

537.9 
129.6 
96.3 
33.3 

10,838 
99 

.0628 

84.00 
.0527 

66.50 

1, 708 
1,874 

62 

267,144 
153,092 
114,052 
221,290 

1, 280 
16,941 

'7 320 
'4: 070 
'3,251 
'7,427 
'7,312 

3,841 
1. 901 
7,649 

0 
7,892 

37, 48t 
33,580 
3,905 

1,692 
92 

• 6, 742 
• 3, 744 
• 2, 998 
• 6, 768 
• 7, 302 

906 
1,216 

643 
•1, 103 ---------

93,886 --------- ---------
85,977 • 78,384 ---------
51,508 --------- ---------

7,282 6,658 
7, 260 p 6, 574 

' 2, 268 • 2, 242 

62.45 
62.50 
63.00 

62.45 
• 62. 50 
• 63.00 

63.84 

169,240 •152, 013 ---------
133,826 --------- ---------
30,090 --------- ---------

536.9 
147. 7 
113.0 
34.7 

• 135.0 ---------

11,009 
97 

.0629 

9, 987 
98 

.0632 

84.00 p 86. 32 
. 0553 •. 0567 

62. 50 p 53. 50 

•314,488 
'183, 293 
131, 195 

•262, 984 
1,403 

22,724 

279,887 
161,272 
l18, 615 
233,867 

1, 251 
24,091 

.0633 

' Revised. • Preliminary. 1 Total for January-March. ' Total for July-August. 
§ Beginning 1956, data (compiled jointly by The Lake Superior Iron Ore Association and American Iron and Steel Institute) reflect increased coverage of approximately 70 U. S. and Canadian 

furnaces. Also, some U.S. ore previously reported as held on Lake Erie docks is now included in stocks at furnace yards, and certain small stocks of ore, not fully reported in earlier data, are 
now more accurately represented. Comparable figures for earlier periods are not available. a' Revisions for 1954 appear in the June 1956 SURVEY and for 1955 in the October 1956 Issue, p. S-3.1 
(except that for 1955, exports of iron and steel products are further revised as follows (short tons): Total-May, 854,549; June, 879,842; September, 789,580; November, 815,810; scrap--May, 
487,300; June, 545,812; November, 446,451). 

t For 1957, percent of capacity is calculated on annual capacity as of January 1, 1957, of 133,459,150 tons of steel; for 1956, data are based on capacity as of January 1, 1956 (128,363,090 tons). 

NOTE FOR STEEL PRODUCTS, p. S-33.-Data for semifinished products comprise ingots, blooms, slabs, billets, etc., skelp, and wire rods (formerly included with wire and wire 
products); rails and accessories include wheels and axles. Monthly data for 1950-54 and annual shipments beginning 1933 on the revised basis will be shown later. 


April Hl57 SURVEY OF CURRENT BUSINESS 

Unless otherwise stated, statistics through 1954 and I 1956 I 
descriptive notes are shown in the 1955 edition of I I I I I I I I I I BUSINESS STATISTICS F~~u- March April May June July August Se~~~m- October N~~m- Dt':-m-

METALS AND MANUFACTURES-Continued 

IRON AND STEEL-Continued 

Steel, Manufactured Produc-Continued 
tee! products, net shipments:§ 
Total (all grades). ______________ thous. of short tons __ 7,468 8, 256 7, 784 7, 765 8,078 1, 289 5,540 7,058 7, 931 7, 431 7,064 

Semifinished products ______________________ .do ____ 416 447 387 393 417 --------- 3 291 367 400 390 399 
Structural shapes (heavy), steel pillng _______ do ____ 479 525 478 516 538 --------- 3472 543 600 569 564 Plates _______________________________________ do ____ 641 707 712 695 754 --------- 3 631 747 796 775 607 

s 

Rails and acces~ories ________________________ do ____ 202 238 233 206 203 --------- 3152 211 215 197 214 
Bars and tool steel, totaL ___________________ do ____ 1,165 1, 284 I, 209 1,267 1, 288 --------- •1,052 1,124 1, 262 1,218 1,166 

Bars: Hot rolled (Incl. light shapes) _______ do ____ 809 877 801 853 826 --------- 3 645 756 849 820 788 Reinforcing ________________________ .do ____ 174 217 228 230 275 --------- • 238 234 250 250 240 Cold finished _______________________ do ____ 171 178 167 171 174 --------- 1152 125 !52 139 129 
Pipe and tubing _____________________________ do ____ 872 952 914 1,055 1,000 --------- 3 857 831 990 931 915 Wire and wire products _____________________ do ____ 364 395 375 408 457 --------- 3339 342 348 298 263 
Tin mill products (incl. black plate) _________ do ____ 553 798 787 485 625 --------- 3 544 539 588 451 406 
Sheets and strip (Incl. electrical), totaL _____ do ____ 2, 777 2,910 2, 655 2, 739 2, 796 --------- 32,492 2,353 2, 733 2,602 2,532 

Sheets: Hot rolled _________________________ do ____ 800 853 798 794 816 --------- 3709 705 840 802 826 
Cold rolled (Incl. enameling). _____ do ____ 1, 271 1, 327 1,191 1,268 1, 277 --------- 31,100 1,046 1, 211 1,189 1, 130 

NONFERROUS METALS AND PRODUCTS* 

A lumlnum: 
Production, primary, domestic ___________ short tons __ 132,763 145,895 144,726 !50, 800 145,726 151,624 92,406 132,316 149,125 145,081 148,391 
Estimated recovery from scrapEJl ______________ do ____ 31,468 31, 117 29, 154 30,389 26,740 26,258 28,576 28, 131 34,997 32,571 28,164 
Imports (general): 

Metal and alloys, crude _____________________ do ____ 12,697 13,496 13,572 19.217 15,423 25,924 18,810 17,244 23,097 18, 648 21,478 Plates, sheets, etc ___________________________ do ____ 2, 313 2, 425 1,898 2,185 1, 501 1,657 1, 731 1,265 1, 798 1,682 1, 361 
Price, primary ingot, 99%+-------------dol. per Jb __ . 2440 .2458 . 2590 . 2590 . 2590 . 2590 .2671 . 2710 . 2710 .2710 . 2710 
luminum shipments: 
Mill products and pig and Ingot (net) _____ mll. of lb .. 347.9 390.6 367.3 377.6 332.2 354.7 319.2 307.7 361.4 318.9 281.4 Mill products, totaL ________________________ do ____ 241.0 279.1 260.6 264.4 240.4 247.9 217.8 217.4 252.3 218.3 194.8 Plate and sheet ____________________________ do ____ 134. 1 156.0 143.9 147.6 132.5 139.6 104.3 117.1 136.5 114.6 99.9 

A 

Castings-6.. _ ----- ________________ ------- __ -_--_do. ___ 73.1 73.8 67.9 65.8 58.2 53.0 61.4 62.5 74.2 69.7 67.3 
c opper: 

Production: 
Mine, recoverable copper,6. ____________ short tons __ 89,371 98, 104 95,608 99,682 94,942 80,600 92,067 85,292 93,690 88,632 87,205 Refinery, primary ___________________________ do ____ 121,916 125,032 123,344 133, 135 125,760 107, 565 109,726 108,789 125,204 121,334 123,197 From domestic ores ________________________ do ____ 91,071 97,040 94,943 98,008 90,051 81,814 83, 583 82,727 93,542 89,277 84,899 From foreign ores __________________________ do. ___ 30,845 27,992 28,401 35, 127 35, 709 25,751 26, 143 26,062 31,662 32,057 38,298 
Secondary, recovered as refined ______________ do ____ 21,827 25,932 24,491 24,318 25,780 19,224 19,088 17,383 15,808 16,597 22, 171 

Imports (general): 
Refined, unref., scrap$0--------------------do ____ 48,674 44,170 47,881 52,446 52,992 49,324 '58, 091 '47, 882 '63, 686 41,652 60,226 Refined ____________________________________ do ____ 18,183 19,443 16,687 15,994 14,683 16,782 17,497 13,697 15,016 14,345 14,970 

Exports: 
Refined, scrap, brass and bronze ingots0 .... do ____ I 21,659 I 21,686 118,040 I 30, 303 117,703 16, 172 24,047 27,277 29,312 25, 165 49,243 Refined ___________________________________ do ____ 13,319 16,076 12, 115 23,922 15, 147 9, 392 18, 570 22,025 21, 213 17,836 39,620 

Consumption, refined (by mills, etc.) _________ _do ____ 143,022 151,070 149,803 148, 557 129,631 81, 482 125, 478 115,607 132, 256 116,538 112,885 
Stocks, refined, end of month, totaL ___________ do ____ 142,897 149,390 161,225 164,055 181,233 239,113 234,346 219,135 221,970 239,846 238,617 Fabricators' _________________________________ do ____ 104,972 102,272 108,496 114,888 129,095 155,068 145,074 132,946 121,846 128,489 123,302 
Price, bars, electrolytic (N. Y.) _________ ,dol. per lb __ .4459 . 4673 . 4616 . 4553 .4506 .4081 .3963 .3960 .3862 .3570 .3565 
opper-base mill and foundry products, shipments 

(quarterly): 
Brass mill products _______________________ mll. of lb __ --------- 688 --------- --------- 570 --------- --------- 462 --------- --------- 505 
Copper wire mill productsEJl ___________________ do ____ --------- 428 --------- --------- 433 --------- --------- 363 --------- --------- 405 
Brass and bronze foundry products ____________ do ___ --------- 274 --------- --------- 263 --------- --------- 216 --------- --------- 225 
ad: 

c 

Le 
Production: 

Mine, recoverable lead,6. _______________ short tons __ 28,250 30,950 29,705 29,975 29,481 27,969 30,630 27,415 31,520 28,503 27,109 
Secondary, estimated recoverableEJl __________ do ____ 37,894 37,047 38,434 40,429 37,049 33,094 33, 536 35, 356 38,650 34,391 34,498 

Imports (general), ore$, metal0 ______________ do ____ '31, 711 29,695 42,635 43,016 29,982 28,961 ~6. 265 42, 145 32,804 41, 294 56,095 
Consumption, totaL ___________________________ do ____ 98,000 96,600 96,400 101,200 98,600 85,900 105,900 95,000 no, 100 101,000 89,700 
Stocks, end of month: 

Producers', ore, base bullion, and 1n process$ (ABM S) _____________________________ short tons __ 117,531 118,230 117,236 123,621 130, 561 126,960 133.028 12f>, 274 119, 141 121,051 118,078 
Refiners' (primary), ref. and antlmonial$ ... do ____ 39,930 50,371 52, 188 48,843 44,369 47,628 37,706 38. 650 40,398 35,19f> 39, 129 
Consumers', totaL __________________________ do ____ 130,617 128,246 131,162 131,243 119,613 123,695 114,066 119,773 ll2, 753 102,688 '1!.1,572 
Scrap (lead-b,.se, purchased), all consumers.do ____ 55,164 51,949 51,903 53,116 49,956 50,798 53,339 52,129 58,991 59, 111 '57, 020 

Price, pig, desilverlzed (N. Y.) __________ dol. per lb __ .1600 .1600 .1600 .1600 .1600 .1600 .1600 .1600 .1600 .1600 .1600 
.In: T 
Production, pig, totaL ____________________ long tons __ 1,935 2,012 2,075 2,250 1, 21l 2 207 1, 694 1, 587 1, 993 1, 929 1, 788 
Imports for consumption: Ore$ _______________________________________ do ____ 2, 746 1, 761 1,890 1,053 679 1, !82 918 1, 462 1,230 1, 224 127 

Ba.rs, pigs, etc _______________________________ do ____ 5,466 4,679 '4,348 '4, 707 '4, 598 r 4, 557 '5, 380 '4,835 6,625 T 5,894 6, 285 
Cousumption, pig, totaL ______________________ do ____ 8,115 8,300 7, 965 7,615 7, 415 4,415 7,390 7,410 8,420 8,000 7,270 

Primary __________________________ ----------_ do. ___ 5,250 5,405 5,380 5,230 5,045 2, 455 4, 915 5,305 5, 775 5, 550 4,895 
Exports, incl. reexports (metal) 0--------------do ____ 46 433 88 20 97 20 19 16 90 112 120 
Stocks, pig, end of month, totaL ______________ do ____ 18,384 18,421 16,182 15, 41l 15,222 16, 787 19,050 20,589 18,353 19,272 '20, 121 Industry ____________________________________ do ____ 17,845 16,930 14,900 14,785 15, 195 16,760 17,570 18,670 17,640 18,390 '19, 105 
Price, pig, Straits (N.Y.), prompt_ _____ dol. per lb .. 1. 0053 1. 0057 . 9917 . 9688 . 9448 .9616 . 9896 1. 0357 1. 0572 1.1026 1.0401 

Inc: z 
Mine production, recoverable zlncf',. _____ short tons __ 42,717 47,773 44,888 47,232 45,093 42,963 45,437 41,980 48,861 45,449 44,084 
Imports (venera!): 

Ores and concentrates$0-------------------do ____ 55,729 41,300 43,453 39,688 38,093 41,955 50.462 37,960 47,182 39,803 45,425 
Metal (slab, blocks) 0-----------------------do ____ 17,238 12, 178 14,081 14,124 10,691 12,631 14,179 26,094 31,079 27,580 46,452 

Slab zinc: 
Production (primary smelter), from domest.lc and 

forel!rn ores __________________________ short tons __ 80,987 85,050 82,638 75,674 72,884 78,914 84,395 84,583 85,797 85,478 91,496 
Secondary (redistilled) production, totaL ___ do ____ 5,342 6,640 6,026 5,564 5, 437 4,166 5,154 5, 652 7,696 6,330 6, 738 
Consumption, fabricators', totaL ____________ do ____ 89,762 91,782 87,222 81,876 72,815 46,548 77, 155 80,258 94,777 87,224 82,272 
Exports ___________ ------ _____ ---------------do ____ 671 554 1,083 413 647 629 602 657 952 1,091 413 
Stocks, end of month: 

Producers', smelter (AZI) _________________ do ____ 39,833 40,038 47,907 59,577 69,226 102,775 104,307 102, 165 88,810 70,185 68,622 
Consumers' _______________________________ do ____ 125,171 127,236 128,050 119,275 108,557 103,988 98,642 95,269 93,896 97,325 '100,665 

Price, prime Western (St. Louis) ______ dol. per lb __ .1350 .1350 .1350 .1350 .1350 .1350 I .1350 .1350 .1350 .1350 .1350 
Zinc oxide (zinc content of ore consumed)_short tons __ 9,469 8,536 7,534 5, 761 5,827 7, 685 7, 794 8,017 8,478 8,136 8, 968 

Janu­
ary 

7,809 
380 
573 
777 
224 

1, 180 
802 
224 
144 

1,039 
314 
649 

2,674 
847 

'1, 232 

'147,029 
33,520 

19,885 
1, 252 
.2710 

329.5 
235.6 
125.9 
73.0 

'93,210 
137,362 
98,401 
38,961 
20,492 

58, 795 
13,496 

43, 107 
29,933 

•133, 084 
•228, 768 
•113, 196 

'.3553 

---------
---------
---------

29,301 
36,009 
54,063 

101,400 

120,975 
40, 559 

118, 124 
55,465 
.1600 

2,049 

15 
4, 746 
7,995 
5, 440 

99 
19, 135 
19, 135 
1.0135 

'49, 186 

42,189 
27,494 

86,748 
6, 704 

90,490 
496 

78,974 
90,667 
.1350 

'9,050 

S-33 

1957 

Febru-1 March ary 

7,067 -------
360 -------
583 -------
763 -------
208 -------

1,085 -------
713 -------
235 -------
127 -------
905 -------
287 -------
529 -------

2,347 -------
731 -------

'1,083 -------

119,059 -------
--------- -------
--------- -------
--------- -------

.2710 . 271 0 

--------- -------
--------- -------
--------- -------
--------- -------

89,667 -------
114,263 -------
83,239 -------
31,024 -------
19,821 -------

--------- -------
--------- -------

40,981 -------
29, 7o9 -------

•112, 957 -------
•238, 798 -------
•103, 209 -------

.3258 .314 5 

--------- -------
--------- -------
--------- -------

--------- -------
--------- -------
--------- -------
--------- -------

123,276 -------
-- ------ -------
--------- -------
--------- -------

.1600 -------
--------- -------
--------· -------
--------- -------
--------- -------
--------- -------

26 -------
--------- -------
--------- -------

1.0022 .99 48 

45,069 -------
--------- -------
--------- -------

--------- -------
--------- -------
-------- -------

503 -------

'86,889 89,34 
----- -------

.1350 .135 0 
7,004 -------

' Revised. • Preliminary. I Data for January-June 1956 exclude exports of brass and bronze ingots; such exports averaged 68 tons per month in 1955. • Secondary plants only. 
• For July and August. ' Excludes shipments of enameling sheets. 
$Basic metal content. §Beginning with the March 1956 SURVEY, data reflect regrouping of products. For changes not self-explanatory, see note at bottom of p. S-32. 
*New (or substituted) series in most cases. All series (except as noted) are complied by the U.S. Department of Interior, Bureau of Mines; data prior to August 1954 for new series will be 

shown later. General imports comprise imports for immediate consumption plus material entering the country under bond. Aluminum-prices of aluminum Ingot are as quoted by the 
American Metal Market; shipments of mill products plus pig and ingot are compiled jointly by the U. S. Department of Commerce, BDSA and Bureau of the Census. Copper-secondary pro­
duction, exports, consumption, and stocks of copper and shipments of mill and foundry products are compiled by BDSA. Lead-producers' stocks of lead ore and bullion are compiled by 
the American Bureau of Metal Statistics; stocks of scrap lead are in gross weight. Zinc-primary smelter production of slab zinc is derived by subtracting secondary (redistilled) production 
at primary and secondary smelters (compiled by Bureau of Mines) from total smelter production (compiled by American Zinc Institute) . 

.6-Revisions for 1954 (and 1955 for lead) are available upon request. 
0Revisions for earlier months appear in the July 1956 SURVEY. 


8-34 SURVEY OF CURRENT BUSINESS 

Unless otherwise stated, statistics through 1954 and I 1956 I 
descriptive notes are shown in the 1955 edition of 
BUSINESS STATISTICS F~~;n-1 March I April I May I June I July I August I Se~~~m-1 October I N~~m-1 D);::"-

METALS AND MANUFACTURES-Continued 

HEATING APPARATUS, EXCEPT ELECTRIC 

Radiators and convectors, cast iron: 
Shipments ______________ thous. of sq. ft. of radiation .. 
Stocks, end of month __________________________ do .... 

{)iJ burners: 
Shlpments _________________________________ number .. 
Stocks, end of month ___________ -------------- .do ... _ 

Stoves and ranges, domestic cooking, excl. electric: 
Shipments, totaL __________________________ number __ 

Coal and wood ________________ .. ___________ .do .. __ 
Gas (incl. bungalow and comblnatlon)0 .... do .. __ 
Kerosene, gasoline, and fuel oiL ............ .do ... . 

2, 236 
5, 013 

44,697 
63,952 

192,953 
5, 039 

178, 441 
9, 473 

Stoves, domestic heating, shipments, totaL ...... do ____ 106,293 
Coal and wood ................................ do____ 10, 245 
Gas .......... _________________________________ do.... 58, 849 
Kerosene, gasoline, and fuel o!L ............... do.... 37,199 

Warm-air furnaces (forced-air and gravity air-flow), 
shipments, totaL. -----------------------number __ 

Gas __ . -------------- __ ------------- _______ •••. do. __ _ 
0 ii ... -------------------------- _. _ -----. ___ ... do •. __ 
Solid fueL ...... __________ .. __________________ .. do .. .. 

Water heaters, gas, shipments __________ ......... do .. .. 

MACHINERY AND APPARATUS 

Blowers, fans, and unit heaters, quarterly totals: 

78,906 
51,025 
25,417 

2, 464 
246,098 

Blowers and fans, new orders .......... thous. of doL.---------
Unit heater group, new orders _________________ do .... ---------

Foundry equipment (new), new orders, net 
mo. avg. shipments, 1947-49=100.. 169.0 

Furnaces, industrial, new orders, net: 
Electric processing_ ........ ___________ tho us. of dol._ 1, 768 
Fuel-fired (except for hot rolling steel) ......... do.... 9, 770 

Industrial trucks (electric), shipments: 
Hand (motorized)* _________ ................ number._ 
Rider-type ____________________________________ do ___ _ 

Industrial trucks and tractors (gasoline-powered), ship-
ments* ____ ----------------------. __________ number __ 

Machine tools (metal-cuttlng):EB6 
New orders (net), totaL ................. mll. of doL. 

Domestic ______ ..... ----------- ________ ._. __ .do_._. 
Shipments, totaL -----------------------------do .... 

Domestic _____ ....... ------ ________ .. ________ do. __ _ 
Estimated backlog _________________________ months __ 

Pumps (steam, power, centrifugal and rotary), new 
orders'? ___ ------------------------._._ thous. of doL_ 

Tractors (except contractors' off-highway and garden):6 
Shipments, totaL ..................... thous. of doL 

Wheel-type _____ .......................... ___ do. __ _ 
Tracklaylng ................................ .do ... _ 

ELECTRICAL EQIDPMENT 

603 
491 

1, 765 

81.30 
72.35 
64.60 
58.70 

8. 5 

7, 735 

79,526 
42,795 
36,731 

1,802 
5,814 

47,890 
73,835 

194, 454 
4, 958 

181,480 
8, 016 

131, 234 
10, 636 
76,970 
43,628 

84,882 
56, 527 
26,280 

2, 075 
254,786 

64,785 
16,954 

152. 7 

2, 221 
3, 526 

671 
503 

2,170 

89.50 
80.05 
74.15 
67.85 

8.6 

8, 987 

86, 767 
44, 244 
42, 523 

Batteries (automotive replacement only), shipments t 
thousands .. 1, 340 1, 348 

Household electrical appliances: 
Refrigeration, output (seas. adj.)* ______ 1947-49=100 .. 
Vacuum cleaners (standard type), sales billed 

thousands .. 
Washers, domestic sales b!IledO ............... do .. .. 

Radio sets, production§ .. ----------------- __ .... do .. .. 
Television sets (Incl. combination), production§ 

thousands .. 
Insulating materials and related products: 

Insulating materials, sales billed, Index 
1947---49=100 .. 

Vulcanized fiber products:<:< 
Consumption of fiber paper .......... thous. of lb .. 
Shipments of vulcanized productsd' .. thous. of doL. 

Steel conduit (rigid), shlpments ........ thous. of ft.. 

Motors and generators, quarterly: 

156 156 

286.4 395. 7 
405.6 405.7 

1, 093. 5 11,360.1 

576. 3 I 680. 0 

163.0 

4, 567 
2,136 

32,877 

168.0 

4, 981 
2, 234 

34,743 

New orders, lndex ..................... 1947---49=100 .. --------- 224.0 

53,266 
46, 766 

Polyphase induction motors, 1-200 hp:, 
New orders __________________________ thous. of doL. ---------
Billings_ .. ____________________ . ___ . ____ . ___ .do._ .... -------

Direct current motors and generators, 1-200 hp:, 
New orders .......................... thous. of doL. ---------
Billings._.--------- __ -------------- _____ .... do. ___ ---------

11,509 
8, 883 

1, 900 
6,082 

50, 798 
77,713 

174,627 
4, 572 

161, 322 
8, 733 

125, 580 
14,310 
71,694 
39, 576 

84,992 
57, 390 
25,311 

2, 291 
230,056 

1, 577 1, 618 1, 959 
6, 912 7, 519 6, 626 

51, 650 66, 498 57, 752 
80, 563 75, 128 74, 320 

178, 069 179, 899 155, 725 
4, 159 4, 154 4, 065 

166, 627 169, 539 146, 845 
7, 283 6, 206 4, 815 

2, 996 3,089 
5, 977 5, 277 

85, 278 97, 746 
64, 527 51, 778 

206, 506 204, 446 
7,183 5, 789 

187, 484 190,984 
11, 839 7, 673 

3, 719 
4,263 

94,910 
48,903 

217,898 
6, 5.16 

202,850 
8,512 

166, 167 
18, 511 
99, 159 
48,497 

206,637 280,617 348,645 347,688 383,582 
24, 269 32, 832 54, 526 58, 212 63, 483 

132, 474 183,315 21.5, 861 195,533 224, 507 
49, 894 64, 4 70 78, 258 93, 943 95, 592 

93,590 
63,751 
26,585 
3, 254 

231,388 

104, 167 
70,204 
30,434 
3, 529 

236,758 

75,099 
20,117 

111,614 
71,962 
34,770 
4,882 

226,532 

159,704 
99,712 
52,873 
7,119 

237,962 

154,509 
94,845 
51,638 
8,026 

217,277 

52,275 
20,297 

133,321 
81,462 
45,118 

6, 741 
225,632 

2, 589 
4,074 

64,881 
50,162 

161,070 
5, 537 

149,675 
5,858 

242,322 
30,905 

160,611 
50,806 

99,543 
62,987 
32,303 
4, 253 

182,266 

1, 756 
3, 878 

38,729 
50,329 

134,878 
4,387 

125, 139 
5,352 

85,536 
10,537 
56,140 
18,859 

71, 305 
47,479 
21,201 
2, 625 

153, 198 

47,824 
19, 954 

135.2 207.0 156.7 

2, 555 
1,432 

110.3 188.3 114.7 

1, 410 
1, 007 

122.2 121. 0 115.6 

2,095 
2, 943 

1, 924 2, 035 
6,182 1,178 

624 
503 

2, 232 

79.30 
74.00 
71.80 
65.00 

8.4 

8, 865 

92, 794 
42,996 
49,798 

1,368 

155 

719 
520 

2, 254 

87.10 
79.45 
76.80 
70.50 

8.2 

9,903 

81,342 
34,054 
47,292 

1, 761 

147 

702 
533 

2, 141 

61.85 
55.65 
76.25 
69.55 

7.8 

8.240 

71,849 
27,042 
44,807 

1, 807 

142 

352. 9 326. 0 248. 3 
324. 2 315. 2 340. 2 
993.0 1, 060.2 '1, 073.8 

549. 6 467. 9 I 553. 0 

163.0 

4, 792 
2,338 

37,840 

158.0 

4,900 
2,050 

43,495 

156.0 

4,804 
1, 903 

54,144 

253.0 

61, 186 
51, 572 

12, 528 
11,321 

1, 089 3, 263 
2, 726 2, 988 

682 
512 

2, 725 

61.90 
55.25 
65.15 
60.70 

7.8 

7, 587 

57,283 
20,840 
36,443 

2,178 

160 

259.8 
380.2 
566.7 

336.9 

117.0 

3, 540 
1, 450 

42,513 

554 
374 

2,137 

87.50 
78.25 
75.10 
69.00 

7. 7 

8, 336 

63, 321 
24, 556 
38, 765 

2, 571 

146 

276.9 
373.9 
990.8 

612.9 

153.0 

4,829 
1, 930 

30,344 

577 
442 

2,141 

78.45 
63.80 
71.10 
65.40 

7. 7 

8, 436 

63,231 
29,656 
33,575 

2, 711 

159 

320.3 
402.6 

11,319.2 

1894.2 

141.0 

4,158 
1, 694 

28,700 

228.0 

55,187 
57, 156 

12,136 
10,815 

2, 131 1, 587 
5, 447 1, 767 

682 
491 

2,191 

66.10 
57.55 
89.75 
79.85 

7.2 

9,188 

63,322 
27,619 
35,703 

3,015 

132 

372.0 
449.4 

1, 348.9 

820.8 

163.0 

4, 674 
1, 956 

31,596 

565 
501 

2, 206 

64.25 
58.70 
81.70 
73.60 

6. 7 

8, 522 

55,471 
22,731 
32,740 

521 
442 

1, 977 

57.20 
51.90 
85.15 
75.05 

6.2 

6, 838 

63,656 
29,689 
33,967 

2, 592 2, 265 

136 151 

300.4 281.0 
357.9 298.4 

1, 38L 8 '1,715. 2 

680.0 1627.0 

149.0 

4,240 
1, 812 

31, 156 

139.0 

4,464 
1, 784 

33,318 

52,395 
51,859 

11,333 
13,293 

PETROLEUM, COAL, AND PRODUCTS 

COAL 
Anthracite: 
Production~-------------------thous. of short tons .. 2,334 2, 029 2, 233 1, 925 2,442 1,869 2,699 2,481 2,938 2,600 2,316 
Stocks in producers' storage yards, end of month 

thous. of short tons .. 433 425 431 371 282 331 529 519 388 364 342 Exports _______________________________________ do .... 331 231 244 '333 405 359 465 680 659 488 658 
Prices: 

Retail, composite .............. dol. per short ton .. 26.88 26.88 26.88 25.74 25.89 25.99 26.21 26.23 27.1/i 27.87 28.99 
Wholesale, chestnut, f. o. b, car at mlne ..... do .... 14.124 14. 124 12.460 12.460 12.460 12.880 12.880 13.055 13.755 14.490 15.575 

Janu­
ary 

1, 712 
4, 139 

45,934 
54,460 

146,360 
4,178 

136,248 
5, 934 

75,948 
6, 379 

42,657 
26,912 

75,659 
49, 156 
23,737 
2, 71\6 

209,953 

117.9 

April 1957 

1957 

Febru-1 March ary 

2, 062 4, 441 
4, 581 3, 429 

602 
480 

1, 837 

'63. 25 
'56. 30 
'76. 55 
'67. 55 

•6.0 

9,601 

74,635 
38,251 
36,384 

2, 638 

'127 

276.7 
'331.3 

1,08&. 5 

450.:.11 

154.0 

2, 265 

264 
469 

29.41 
15. 575 

559 
385 

1, 610 

p 58. 15 
p 51.00 
p 78.10 
p 72. 40 

p 5. 8 

82,060 
43,351 
38,709 

1, 955 ---------

300.9 ---------

.d~U I ~ii,609X 
'464. 7 I. I 569.5 

'1,885 1, 750 

288 --------
--------- --------

29.41 --------
p 15. 575 -------•· ' Revised. • Preliminary. I Represents 5 weeks' production. 

0Beginnlng January 1956, data are estimated industry totals compiled by Gas Appliance Manufacturers' Association from reports of manufacturers whose shipments represent 80 to 95 
percent of those for the industry. EEl Comparable data back to 1945 are available upon request. 6Differs from series shown In 1955 edition of BUSINESS STATISTICS. 

*New series. Data for trucks and tractors, compiled by the lndustrilll Truck Association, are available beginning January 1955. The refrigeration index, compiled by the Board of Governors 
()[the Federal Reserve System, reflects changes In total output of refrigerators, freezers, room air conditioners, and dehumidifiers; data are available beginning January 1947. 

<;<Data cover one additional company beginning July 1956 for pumps and beginning December 1956 for vulcanized fiber products. tUnpublished revisions (January 1954-0ctoher 1955), 
reflecting adjustments to the 1954 Census of Manufactures, are available upon request. §Radio production comprises home, portable battery1 automobile, and clock models; television sets 
Include combination models. Data for March, June, September, and December 1956 and March 1957 cover 5 weeks, other months, 4 weeks. o~Revlsions for 1954 and 1955 are available upon 
request. d'Data for January-April1956 include shipments of hollow ware (averaging $189,000 per month In 1955); in other months, such shipments are excluded. ,Data for polyphase 
Induction motors cover from 32 to 33 companies; for direct current motors and generators, from 25 to 27 companies. OData beginning January 1957 exclude sales of combination washer-dryer 
machines. In 1956, such sales totaled 102,400 units; 1957 cumulative sales through February amount to 38,900 units. 


April 1957 SURVEY OF CURRENT BUSINESS 

Unless otherwise ststed, ststlstics through 1954 and I 1956 

descriptive notes are shown In the 1955 edition of F b I I I I I I I I I I BUSINESS STATISTICS :r~- March April May ifune ifuly August Se~~m- October N'b~'i-"'- Dt'::n· 
PETROLEUM, COAL, AND PRODUCTS-Continued 

COAL-Continued 
Bituminous: 

Production d" ................... thous. of short tons .• '42, 259 '43,235 '40,104 '43, 896 '39, 241 '30, 519 '43, 907 '40,187 '47, 869 '44, 209 
Industrial consumption and retail deliveries, totalt d" 

41, 121 36,086 24,600 • thous.ofsborttons __ 41,221 34,475 31,867 32,359 '33,230 36,269 37,110 
Industrial consumption, totalf ______________ .do .... 34,231 35,124 31,900 31,499 29,862 22,649 29, 557 '30,035 32,748 33,462 

Electric-power utillties .................... do .... 13,181 13, 101 11,709 11, 787 12,065 11,750 12,907 12, 175 13, 225 13, 751 
Coke ovens ____ ------------------------- .. .do ____ 8, 821 9,424 9,066 9,168 8,485 3,130 7, 783 8, 915 9,266 8,979 Beehive coke ovens ________________________ do ____ 396 437 413 420 354 93 189 248 304 337 
Steel and rolling mllls .. -------------------do •..• 520 533 465 400 376 142 333 358 437 457 
Cement mills .. --··---·-··--------------··-do ••.. 753 789 737 768 748 764 766 '720 753 786 
Other industrials .......................... do •.•. 9,358 9,629 8,377 7,866 6,906 6,004 6, 652 6,645 7,695 8,072 

Railroads (cl"'~s IL ........................ do •.•• 1,197 1,206 1,093 1,028 865 709 868 916 1,008 1,019 
Bunker fuel (foreign trade) ................ do •... 5 5 40 62 63 57 59 58 60 61 

Retail-dealer deliveries._ .................... do .... 6,990 5, 997 4,186 2,976 2,005 1,951 2,802 3,195 3, 521 3,648 

Stocks, industrial and retail dealers', end of month, 
totaL ....................... thous. of short tons .• 65,261 65,847 67,237 71, 796 73,678 '71, 449 '74, 309 76,026 78,897 78,976 

Industrial, totaL __ ------------------------ •. do •.•• 64,394 65,194 66,536 70,965 72,695 '70,371 '73,149 74,9M 77,706 77,806 
Electric-power utilities._ ------------------do .... 36,171 36,633 37,870 40,223 41,236 41,186 43, 011 44,564 46, 434 46,726 
Coke ovens_. __ •• ___ ....................... do .... 12,342 12,840 12,865 13,606 14,005 '13, 061 '13, 366 13,522 14,006 14,093 
Steel and rolling ml!ls ...................... do •••• 551 534 548 569 556 553 538 524 609 580 
Cement mills .............................. do .... 1,050 986 1, 007 1,100 1,185 1, 267 1, 3f")2 1,406 1,549 1, 612 
Other industrials._. ------·-···-··-----·---do •••• 13,286 13,259 13,339 14,573 14,733 13,343 13,943 14,022 14, 190 13,963 
Railroads (class 1) ...••• ------········-·---do •.•• 994 942 907 894 980 961 929 916 918 832 

Retail dealers. __ ._ .......................... do •••• 867 653 701 831 983 1,078 1,160 1,072 1,191 1,170 

Exports d" --------------------------·----------do .... 3,825 •3,946 5,366 5,898 6,570 6,567 '7,668 6, 453 6,650 6, 312 
Prices: 

Retail, composlte ............. dol. per short ton •• 15.56 15.57 15.57 15.25 15.26 15.31 15.45 15.74 16.04 16.27 
Wholesale: 

Screenings, in dust. use, f. o. b. car at mine •• do .... 4. 731 4. 779 5.045 5.056 5. 057 5. 051 5.083 5.091 5. 426 5,432 
Large domestic sizes, f. o. b. car at mine .• do .... 7.229 7.071 6.576 6.620 6.735 6.795 6.987 7.120 7.546 7.604 

COKE 
Production: 

Beehive ......................... thous. of short tons .• 248 273 251 259 216 52 119 154 186 205 
Oven (byproduct). ---------------·------------do .... 6, 235 6,625 6,380 6,467 6,020 2, 253 5,496 6,299 6,556 6,328 
Petroleum coke 11 -----------------------------do .... 499 523 454 495 538 552 535 519 505 519 

Stocks, end of month: 
1, 635 1,674 1, 743 1, 888 1,939 2, 634 Oven-coke plants, totaL. ______________________ do •••• 2, 963 2, 811 2,584 2,442 

At furnace plants ____________________________ do •••• 1,479 1,535 1, 567 1,650 1, 644 2,185 2, 437 2,304 2,107 2,003 
At merchant plants __________________________ do .... 155 139 176 238 295 449 526 507 477 439 

Petroleum coke ________________________________ do .••• 333 344 347 344 342 355 341 336 308 312 
Exports __ . ____ ------- -----------------·--·------do •••. 45 52 40 52 63 36 69 68 49 63 
Price, beehive, Connellsville (furnace) 

14.13 14.13 14.13 14.13 14.13 14.13 doL per short ton •• 14.35 14.50 14.50 14.50 

PETROLEUM AND PRODUCTS 

Crude petroleum: 
2, 533 2, 502 2, 646 2,977 2,574 2, 680 2, 995 Wells completed._--------------------- ___ .number __ 2, 245 2,611 2,417 

Productiond" ___ ----------------------thous. of bbL. 209,027 225,625 214,386 218,976 212,997 219,805 223,046 211,616 215,936 214,174 
Refinery operations. ____________ percent of capacity __ 95 93 88 93 95 94 94 94 87 93 
Consumption (runs to stills)----------thous. of bbL. 233,374 245,340 224,623 244,784 242,119 248,439 247,851 2l0, 708 235,842 240,944 
Stocks, end of month: 

265,683 277,121 277,497 274,491 277,008 279,944 Gasoline-bearing in U.S., totaL ____________ do .... 259, 504 278, 791 286,560 275, 995 
At refineries ________________ ---------------do .... 68,516 70,152 72,209 70,706 67,805 70, 297 71,995 72,749 75,178 70,416 
At tank farms and in pipelines ...•••.•••.. do .... 171,050 175,704 184,807 186,113 185,882 185,831 187,123 184,895 190,081 184,477 
On leases .. __ ----------------------------- .do .••. 19,938 19,827 20,105 20,678 20,804 20,880 20,826 21,147 21,301 21,102 

Exports ___ ------------------------------------do •.•• 501 1,155 610 1, 236 866 748 1,179 805 1,444 '8,442 
Imports d" _____________ ----------------- _____ .. do __ •• 24,906 28, 737 26,244 r 30,849 '30,029 '34,002 31,602 '29, 372 33,976 '28,602 
Price (Oklahoma-Kansas) at wells ..... doL per bbL. 2.82 2.82 2. 82 2.82 2.82 2.82 2.82 2.82 2.82 2.82 

Refined petroleum products: 
Fuel oil: 

Production: 
Distillate fuel oiL _______________ .. thous. of bbL. 55,622 56,045 51,387 51,665 52,640 54,775 57,007 55,354 54,917 55,245 
Residual fuel oiL __________________________ do .... 37,291 37,618 33,892 35,609 32,951 33,037 33,823 31,868 33,543 35,471 

Domestic demand: cJ' 
Distillate fuel oiL_ ------------------------do .... 69,165 65,631 46, 588 38,300 33,469 31,490 33,033 41,088 44,254 57,808 
Residual fuel oiL _________________________ do .... 54,412 52,493 46,470 43, 505 39,889 36,144 39,422 39.452 45,461 50,389 

Consumption by type of consumer: 
7, 095 4,615 4,323 5,177 Electric-power plants .•. __ ----------------do.--- 6, 224 5, 758 4,468 5,202 6,266 7,130 

Railways (class I)_ ------------------------do ____ 8, 231 8, 424 8,118 8,126 7, 857 7. 842 8,326 7,552 8,687 8, 323 
Vessels (bunker oil) _______________________ do .... 5, 611 6,642 6,408 6,940 7,034 6,957 7, 319 6,590 7,480 7,031 

Stocks, end of month: 
71,335 60,846 63,571 115,787 137,905 Distillate fuel oiL -------------------------do .... 75,928 93,758 150,411 158,871 151,517 

Residual fuel oiL_._ ...................... do .... 35,673 32,984 32,740 36,607 39,073 43,958 46,617 47,342 48,400 44,590 
Exports: 

1, 770 1, 574 2,395 1,312 1,544 1, 720 2,094 '2,645 Distillate fuel oiL -------------------------do ____ 2,170 5,119 
Residual fuel oil rl'-------------------------do .••• 1,264 1,346 1, 685 1,819 2,108 '2,060 '2,136 1, 734 1,343 2,282 

Prices, wholesale: 
Distillate (New York Harbor, No.2 fuel) 

.106 dol. per gaL. .106 .106 .106 .106 .106 .106 .106 .109 .109 
Residual (Okla., No.6 fuel) ....•... dol. per bbL. 2.00 2.00 2.00 2.00 2.00 2.00 2.00 2.00 2.00 2.25 

Kerosene: 
Production .. -----------------------thous. of bbL. 11,165 10,590 8,978 9,058 8, 704 9,170 9, 716 9,872 11,044 11,508 
Domestic demandd"-------------------------do ____ 13,830 12,140 7,960 5,170 4,364 6, 213 6,850 8,151 8, 714 12,434 
Stocks, end of month. _______________________ do .... 18,712 17,215 18,227 21,883 26,111 28,990 31,826 33,588 35,667 34,329 
Exports _____ ------- ______ ------------------ .do ____ 53 83 134 325 209 '214 90 58 '313 562 
Price, wholesale, bulk lots (New York Harbor) 

,ll1 .ll1 .111 .ll1 .ll1 .111 .111 .lll .115 .115 dol. per gaL. 

' Revised. • Preliminary. 
d"Revisions for July 1955 through January 1956 for imports and exports and for 1954 and 1955 for other indicated items will be published later. 
tRevised (efl'eetive with the October 1955 SURVEY) to include bunker fuel. 
'i' Includes nonmarketable catalyst coke. 

'39, 410 

38,953 
34,980 
14, 431 
9,383 

360 
523 
792 

8, 427 

1,037 
27 

3, 973 

78,008 
76,886 
45,956 
13,894 

539 
1, 576 

14,061 
860 

1,122 

5,092 

16.26 

5. 433 
7.630 

220 
6,616 

549 

2,326 
1, 924 

402 
'264 

57 

15.00 

2,335 
228,684 

93 
252,361 

266,014 
71,721 

173,278 
21,015 

10,544 
26,491 

2.82 

61,413 
39,922 

71,394 
54,381 

8,224 
8, 712 
7, 916 

133, 981 
44,491 

7, 959 
3,226 

.109 
2.25 

11,'735 
14,114 
31,420 

659 

.115 

Janu­
ary 

'44,025 

'42, 810 
'37, 037 

15,669 
•9,372 

'418 
593 
809 

9,194 

978 
•4 

5, 773 

'72, 973 
'72,135 

43,409 
'12, 796 

511 
1,377 

13,245 
797 

838 

4,1i17 

16.31 

'5.467 
'7. 641 

'253 
6,604 

572 

'2,096 
1. 793 

303 
292 
78 

15.00 

2,667 
231,880 

94 
256,485 

256,669 
70,324 

164,808 
21,537 

7, 460 
29,680 

2.82 

65,662 
40,990 

92,960 
60,874 

9,904 
8,861 
7,999 

100,572 
38,403 

6, 687 
4, 012 

.109 
2.45 

11,384 
17,946 
24,019 
1, 059 

.115 

S-35 

1957 

Febm-1 March ary 

39,260 42.750 

36,415 --------
31,779 --------
12,937 --------
8, 476 --------

406 --------
481 --------
718 --------

7, 953 --------
802 --------

6 --------
4,636 --------

71,307 --------
70,501 --------
42,262 --------
12,801 --------

491 --------
1, 272 --------

12,887 --------
788 --------
806 --------

--------- --------
16.31 

__ , _____ 

• 5. 467 --------
• 7. 641 --------

245 --------
5, 967 --------

--------- --------
2,013 --------
1, 765 --------

248 --------
--------- --------
--------- --------

15.19 15.25 

--------- --------
--------- ----------------- ----------------- --------
--------- ----------------- ----------------- ----------------· --------
--------- --------
--------- --------

2.82 --------

................... ................. 
--·------ --------
--------- --------
--------- --------

6,963 ----------------- --------
6, 938 --------

--------- --------
--------- --------
--------- ----------------- --------

--------- ----------------- --------
--------- ----------------- ----------------- ----------------- ---------
--------- ---------


8-36 SURVEY OF CURRENT BUSINESS April 1957 

1957 
Unless otherwise stated, statistics through 1954 and I 

deseriptive notes are shown in the 1955 edition of Febru I I 
BUSINESS STATISTICS ary • March April I May I June 

1956 I I July I August I Se~~~m-1 October I N~~m-1 D~:m- Janu­
ary 

Febru-1 March 
ary 

PETROLEUM, COAL, AND PRODUCTS-Continued 

PETROLEUM AND PRODUCTB-Continued 

Refined petroleum products-Continued 
Lubricants: 

Production .... ____ ------·-----------thous. of bbL _ 
Domestic demand 9 -------------------------do ... . 
Stocks, refinery, end ofmonth ________________ do ... . 
Exports. _______ .----- _______ ----- __________ .do. __ _ 
Price, wholesale, bright stock (midcontinent, f. o. b. 

Tulsa) ______________________________ dol. per gaL. 
Motor fuel: 

Gasoline (including aviation): 
Production, total9 ----------------thons. ofbbL 

Gasoline and naphtha from crude oiL __ .. do ___ _ 
Natural-gas liquids: 

Used at refineries (incl. benzol).---- .... do ... . 
Used in other gasoline blends, etc9 ..... do ... . 

Domestic demand 9 __ ------------------- .. do ... . 
Stocks, end of month: 

Finished gasoline .. ----------------- ___ .. do ... _ 
At refineries. _____ ------------- ______ •• do. __ _ 

Unfinished gasoline ______________________ do ___ _ 
Natural gasoline and allied products ...... do ___ _ 

Elports (motor fuel, gasoline, jet fuel) ________ do .... 
Prices, gasoline: 

Wholesale, refinery (Oklahoma, group 3) 
dol. per gal •• 

Wholesale, regular grade (N. Y,) ___________ do •... 
Retail. service stations, 00 cities ... _________ do ___ _ 

Aviation ~asoline: 
Production, totaL ----------------thous. of bbL 

100-octane and above _____________________ do .. __ 
Stocks, end ofmonth, totaJ. ________________ do .. __ 

100-octane and above _____________________ do .. __ 
Jet fuel:* 

Production .... _ ..••• ---- ___ ------ _________ do. __ _ 
Domestic demand _________________________ do. __ _ 
Stocks, end ofmonth _______________________ do ... _ 

Asphalt:0 
Production .. _____ . ___ . ___ . _____ ---- ________ • do .. _. 
Stocks, refinery, end ofmonth. _______________ do .... 

Wax:0 Production .. _________ . ______________________ do. __ _ 
Stocks, refinery, end ofmonth ________________ do ___ _ 

Asphalt products, shipments: 
Asphalt roofing, totaJ. _____________ thous. of squares .. 

Roll roofing and cap sheet: 
Smooth surfaced ... --------------- ________ .do .. __ 
Mineral surfaced. ___ -------------- _______ .do. __ _ 

Shingles, all types __________________________ .do .... 
Asphalt sidings .. ___ ------------- ______________ do .. _. 
Saturated felts---------------------------short tons .. 

PUI.PWOOD AND WASTE PAPER 

Pulpwood: 
Receipts ________________ thous. of cords (128 cu. ft.) •• 
Consumption __________________________________ do ___ _ 
Stocks, end of month __________________________ do ___ _ 

Waste paper: 
Recelpts.--------------------------------short tons __ 
Consumption .•. ------------------------------do. __ _ 
Stocks, end of month __________________________ do .. ._ 

WOOD PULP 
Production:d' 

Total, all grades ________________ thous. of short tons._ 
Dissolving and special alpha _________________ do ... , 
Sulfate._-----------------------____________ .do. __ _ 
Sulfite _______________________________________ do ___ _ 
Ground wood .. --------------- _______________ do. __ _ 
Defibrated or exploded ______________________ do ___ _ 
Soda, semichem., screenings, damaged, etc .. do ..•. 

Stocks, end ofmonth:d' 
Total, all mills. ------------------------------.do ___ _ Pulp mills ___________________________________ do ___ _ 

Paper and board mills _______________________ do ___ _ 
Nonpaper mills------------------------------do ___ _ 

Exports, all grades, total\? --------------------.do ___ _ 
Dissolving and special alpha ___________________ do ___ _ 
All other_ -------------------------------------do ___ _ 

Imports, all grades, total9. ---------------------do ___ _ 
Dissolving and special alpha ___________________ do ___ _ 
All other_ -------------------------------------do ___ _ 

4,536 
3, 415 
9,309 

921 

.210 

4,996 
3,478 
9. 646 
1,120 

.220 

5,108 
3, 767 
9, 725 
1.208 

.220 

5,164 
3, 981 
9,542 
1. 295 

. 220 

5,010 
3,599 
9, 754 
1.127 

.220 

4, 749 
3, 717 
9,694 
1,028 

.220 

5,005 
3,855 
9,547 
1, 234 

1.240 

4, 706 
3,495 
9, 664 
1, 035 

1 .240 

5,112 
4,118 
9,536 

'1, 030 

1. 240 

4,970 
3, 506 

10,060 
• 925 

'· 240 

4, 870 
3, 491 

10,182 
1,197 

1,240 

4,960 
3, 774 

10,412 
894 

I .240 

111, 754 118, 699 109, 365 119, 640 119,267 123, 229 125, 142 119, 721 116,953 117,398 125, 199 123,710 
99, 106 105, 518 96, 627 106, 115 106, 118 109, 338 110,474 105. 676 102,079 102, 635 109, 792 109,412 

9, 007 10, 240 10,092 10,323 10. 273 10,863 11, 118 11, 399 13, 455 13, 145 13, 764 12, 702 
~w ~oo ~~ ~o ~m ~- ~~ ~~ ~m ~m ~~ 1.~ 

98,088 113.128 113,034 124, 114 127,413 121, 243 126,207 

161,14~ 
84,036 
11, 797 
22,307 

112,691 

167,032 
86,313 
10.942 
23,653 

184, 554 187, 981 
109, 772 110, 001 
11, 538 11, 717 
11, 392 12, 642 

• 1,194 

.110 

.130 

.213 

8,017 
6,245 

11,496 
7, 304 

5,053 
4, 986 
4,148 

4, 733 
10,608 

444 
566 

4,624 

958 
902 

2, 765 
112 

83, 527 

•2,278 

.110 

.125 

.214 

8,879 
7,056 

11,438 
7,185 

5, 752 
5, 564 
4, 336 

5, 948 
12,067 

479 
517 

6,157 

1,199 
1, 230 
3, 728 

120 
98,828 

182,564 
103,410 
10,735 
14,356 

1, 995 

.113 

.125 

. 215 

9, 204 
7,455 

11,799 
7, 706 

4, 961 
5,117 
4,178 

6, 636 
13,187 

388 
502 

3, 951 

679 
829 

2, 443 
64 

52,267 

174,494 
95,479 
12.179 
16, 717 

1,968 

.118 

.125 

. 218 

9,367 
7,123 

11,581 
7, 347 

6,183 
5,682 
4,664 

8,072 
12,954 

485 
550 

5,499 

895 
1,189 
3, 415 

78 
77,295 

164, 826 164, 590 
88, 640 86,118 
12, 250 11, 946 
19, 586 21, 595 

1, 812 

.118 

.125 
•. 218 

9.536 
7,151 

11,959 
7, 268 

5.615 
5, 907 
4,372 

9,434 
11,423 

448 
566 

5, 757 

982 
1,110 
3,664 

95 
84,895 

•2,400 

.118 

.125 
2 .220 

9,535 
7,290 

12,086 
7, 239 

5, 668 
5, 950 
4,090 

10,025 
9,635 

399 
566 

5,800 

974 
1, 201 
3, 625 

101 
85,332 

1, 999 

.118 

.125 
•. 216 

9,837 
7, 784 

11,919 
7,108 

5,890 
5, 405 
4,574 

10,571 
7,680 

466 
577 

6,166 

1, 117 
1,419 
3,630 

117 
84,120 

2, 510 

9,335 
7, 263 

11,681 
6,880 

5,861 
5, 732 
4, 637 

9,805 
6,&~2 

441 
608 

5, 724 

1,033 
1,464 
3, 227 

125 
78,237 

PULP, PAPER, AND PRINTING 

3,076 
2,924 
5,165 

3,147 
3,106 
5, 203 

2, 707 
3,010 
4,899 

755, 915 811, 788 775, 057 
763,252 811,383 755, 298 
445, 456 446, 947 467, 945 

1, 813.6 
88.4 

989.2 
222.7 
240.8 
97.3 

175.3 

785.9 
165.2 
520.5 
100.2 

47.2 
15.9 
31.3 

191.1 
14.8 

176.3 

1, 913. 0 
93.5 

1, 031.1 
225.1 
261.5 
108.8 
193. 1 

777.0 
169.2 
502.4 
105.4 

'50.8 
'16. 7 

34.1 

168.7 
19.4 

149.4 

1, 859. 5 
65.8 

1, 016. 1 
246.2 
246.0 
102.0 
183.4 

780.8 
181.6 
493.3 
105.8 

42.9 
18.8 
24.1 

171.91 
18.9 

152.9 

2,838 
3,147 
4, 586 

800,360 
787,483 
482,817 

1, 954.4 
87.8 

1, 069.2 
229.1 
268.0 
106.3 
194.0 

797.6 
190.5 
504.9 
102.2 

46.2 
22.9 
23.3 

211.9 
17.9 

194.0 

~989 
3,012 
4, 567 

3,161 
2,826 
4,894 

3,619 
3,098 
5. 418 

3,166 
2,815 
5, 767 

752, 916 650, 110 756, 614 691, 112 
756, 640 617,505 770, 437 691,688 
480, 174 514,619 498,997 503,018 

1, 863.9 
79.5 

1,026.8 
219.1 
256.4 
10~.1 
180.2 

813.2 
200.4 
518.2 
100.6 

46.3 
20.2 
26.1 

201.6 
17.9 

183.7 

1, 723.4 
58.3 

950.2 
218.0 
244.7 
94.7 

157.5 

849.0 
200.3 
548.6 
100.0 

•39.3 
18.2 
21.2 

•212. 2 
13.8 

'198. 4 

1, 908.3 
78.0 

1, 056.9 
223.9 
264.5 
106.6 
178.3 

872.9 
200.5 
577.5 
102.1 

50.2 
17.4 
32.8 

211.3 
12.0 

199.3 

1, 728.7 
76.6 

950.7 
197.8 
243.3 
95.4 

164.9 

885.4 
196.4 
584.21 
104.9 

37.5 
'12. 5 
'25. 0 

183.7 
11.0 

172.7 

120,133 

161,308 
82,994 
11,490 
24, 178 

2,181 

9,413 
7,630 

11,625 
7, 010 

5,619 
5,8~2 
4, 424 

9, 502 
6, 601 

450 
605 

6,161 

1,145 
1, 543 
3,473 

148 
85, 158 

3,299 
3,136 
5,929 

112, 636 108, 215 109, 190 

163,086 174,654 184,942 
85,720 96, 081 106, 956 
11,722 12,617 12,760 
22, 934 20, 559 17, 638 

2, 469 

9, 218 
7. 269 

11,781 
7, 362 

5, 316 
5, 162 
4, 576 

6, 572 
i, 755 

446 
611 

4,011 

758 
927 

2,326 
124 

69,463 

4, 142 

9,596 
7, 340 

12,435 
7,439 

6, 031 
5,185 
5, 322 

4, 905 
9,150 

477 
658 

2,227 

406 
515 

1,306 
63 

61,520 

3, 616 

9,413 
7, 788 

12, 815 
7,696 

6,207 
6, 552 
5,185 

3, 918 
10,381 

460 
661 

'3, 895 

'817 
'872 

,. 2, 205 
103 

'78, 270 

4,142 

916 
949 

2,277 
92 

79,454 

3,094 
3, 001 
6,030 

•2 840 
•2:638 
r 6, 22~ 

3, 255 3,139 
3,137 2, 826 
6, 409 6, 723 

788, 644 726, 934 '652, 625 
772, 217 718, 128 •637, 049 
514, 999 523, 759 '541, 058 

699, 647 677, 788 
720, 736 679, 9.,8 
519,590 517,075 

1, 940.7 
79.9 

1, 071. 5 
238.0 
262.8 
100.3 
188.2 

909.0 
199.4 
603.4 
106.3 

41.6 
'13.6 
'28.0 

213.1 
10.1 

203.0 

1,856. 5 
81.7 

1, 032.0 
215.9 
255.4 
89.4 

182.1 

934.4 
219.5 
610.6 
104.3 

47.4 
10.4 
37.0 

190.4 
13.3 

177. 1 

'1, 672.6 
r 72.7 

•920.0 
•200.8 
'231. 5 
'78.0 
169.4 

'912.0 
'189. 5 
'617. 1 

105.4 

49.7 
16. 4 
33.3 

177.1 
11.0 

166.2 

1, 904.6 
82.5 

1,061. 0 
226.9 
2626 

90.1 
181.5 

884.0 
208.8 
575.3 
100.0 

48.2 
14.5 
33.7 

175.2 
12.2 

162.9 

1, 708.8 
83.6 

915.8 
207.5 
244.0 
90.1 

167.8 

871.7 
206.6 
564.5 
100.6 

37.9 
17.2 
20.7 

• Revised. • Preliminary. I Effective August 1956, for "solvent refined" instead of "conventional"; August 1956 price on former basis was unchanged from July 1956. 
• Average for 54 representative cities throughout the United States; essentially comparable with data through May 1956. 
<j> Revisions for petroleum products (domestic demand, gasoline production, and natural gas liquids used in blends) for 1954, and 1955, and wood pulp (exports and imports) for January 

1954-July 1955 will be published later. 
*New series. Prior to 1954, included with data for gasoline, kerosene, and distillate fuel oil; for January-July 1954 figures, see note"'" on p. S-35 of the September 1955 SuRVEY and earlier 

issues. 
0Asphalt-5.5 bbl.=1 short ton; wax-1 bbl.=280lb. 
d'Effective with the October 1955 SURVEY, data as compiled by the Bureau of the Census have been substituted for those from the United States Pulp Producers Association. 
•Revised January 1956 figure is 2,162,000 barrels. 


April 1957 SURVEY OF CURRENT BUSINESS 8-37 

1956 1957 Unless otherwise stated, statistics through 1954 and I 
descriptive notes are shown In the 1955 edition of Febru- ' I April 

' 
May I June July I August I Septem-1 October I Novem-1 Decem-I Janu- I Febru· I March BUSINESS STATISTICS ary March ber ber ber ary ary 

PULP, PAPER, AND PRINTING-Continued 

PAPER AND PAPER PRODUCTS 

All paper and board mills, production:t 
Paper and board, totaJ. ________ thous. of short tons __ 2,598 2, 761 2,643 2, 761 2,655 2,371 2, 724 2,466 

Paper ______ --------------------------- ____ .. do ____ 1,132 1,206 1,163 1,198 1,165 1,068 1, 205 1,108 

~.lt~i!'~~~~et.'Oa.t-d'~========================~~==:: 
I, 198 1,252 1,200 1, 274 1,210 1,043 1, 231 1,103 

12 13 12 13 13 10 13 12 
Construction paper and board ______________ .do .... 256 290 268 277 267 250 273 243 

Paper, excl. b11 lid lng paper, newsprint, and paper board 
(American Paper and Pulp Association): 

Orders, new __________________ thous. of short tons __ 1885.9 1982.1 1890.5 1910.1 1854.3 1827.2 I 863.8 I 805.0 
Orders, unfilled, end ofmonth _______________ do ____ I 89). 8 1929.5 1952.8 I 957.7 1904.0 1914.9 1863.9 1850.2 Production. ________________________________ .do_- __ I, 011.0 1, 066.9 I, 035.2 1, 057.5 1,029.4 938.2 1,060. 9 977.0 
Shipments. _____________ --- ____________ -_-- .do.-_- 1857.9 1914.0 1878.4 1908.8 1891.5 1794.1 1914.5 1833.2 
Stocks, end of month ________________________ do ____ 1401.8 1397.5 140]. 7 I 401.6 1399.0 1397.7 1408.0 1410.8 

Fine paper: Orders, new _________________________________ do. ___ 126.1 149.8 137.8 144.8 129.9 119.1 125.7 116.4 
Orders, unfilled, end of month _______________ do ____ 116.9 131.9 133.5 143.7 143.1 143.8 134.8 126.8 
Production ___________________ ------------- .. do. ___ 125.3 144.5 135.6 141.3 136.4 118.5 I36. 7 130.8 
Shipments. ____ ------------------------- ____ do.--- 127.4 144.0 136.1 142.2 141.4 119.2 139.6 135.5 
Stocks, end ofmontb ________________________ do ____ 93.2 96.2 99.8 100.2 98.8 96.1 94.8 96.3 

Printing paper: 
Orders, new_------------------------------ .. do.--- 362.9 407.0 371.9 372.7 362.5 354.1 347.9 333.8 
Orders, unfiJled, end ofmonth _______________ do ____ 492.4 519.7 548.5 545.5 531.1 536.4 502.3 506.4 
Production. __________________________ ------ .do.--- 348.8 366.8 348.5 368.0 357.0 331.2 370.8 341.3 
Shipments. ________ ------------- ______ --- ... do.--- 344.3 365.8 348.9 368.2 357.8 330.9 369.8 338.4 
Stocks, end of month ________________________ do ____ 159.5 160.5 160.0 159.8 159.1 159.4 160.4 163.3 
Price, wholesale, book paper, "A" grade, English 

finish, white, f. o. b. m!ll _________ dol. per 100 lb .. 15.05 15.05 15.05 15.05 15.27 15.38 15.38 15.38 
Coarse paper: 

342.2 Orders, new __________________ tbous. of short tons __ 365.7 324.5 338.0 309.7 300.4 335.7 301.6 
Orders, unfilled, end ofmonth _______________ do ____ 229.2 222.1 215.8 213.3 181.9 181.4 179.6 169.5 
Production. ___________________________ .-_-- .do.--- 334.9 345.6 334.1 343.6 336.1 295.0 344.3 307.0 
Shipments ___________________________ ------ .do.--- 331.8 346.7 334.3 342.4 332.7 293.5 344.1 803.4 
Stocks, end ofmonth ________________________ do ____ 97.8 89.5 91.2 89.2 90.9 88.3 99.1 94.5 

Newsprint: 
Canada (Incl. Newfoundland): 

Production ______________ ------------------- .do .. -- 514.7 552.9 518.4 550.5 536.4 532.5 570.4 514.0 
Shipments from mills ________________________ do.--- 501.6 534.8 508.4 551.8 544.5 543.1 559.3 528.7 
Stocks, at mills, end of month _______________ do ____ 114.1 132.2 142.2 141.0 132.9 122.2 133.3 118.5 

United States: 
Consumption by publlshers _________________ do ____ 397.8 446.1 461.8 464.1 422.4 388.8 402.5 434.9 Prodnctlont .. _______________________________ do ... - 130.5 149.0 138.3 149.0 141.9 138.5 154.3 140.6 
Shipments from millst-----------------------do ____ 132.0 147.3 136.3 149.6 144.4 137.3 153.5 141.1 
Stocks, end of month: 

7.4 At mills ___________________________________ do .... 5.8 9.4 8.9 6.4 7. 7 8. 5 8.0 
At publishers ______________________________ do .. -- 366.1 366.3 342.3 348.7 376.1 449.8 518.5 513.0 
In transit to publishers ____________________ do ____ 107.2 103.9 93.8 98.5 112.2 102.5 114.0 111.8 

Importsci" ________________________________ --.do .. -- 430.2 442.4 431.5 489.8 464.7 •480.5 485.4 425.2 
Price, rolls, contract, delivered to principal ports 

130.25 '130.10 '130.10 '130.10 '130.10 dol. per short ton .. 2]30.10 • 130.10 '130.10 
Paperboard (National Paperboard Association): 

1,155.3 1, 303.0 Orders, new ____________________ thous. of short tons .. 1, 210.7 1, 282.4 1, 120. 9 1, 076. 5 1, 176.4 1, 077.6 
Orders, unfilled, end of month _________________ do .... 584.2 547.0 535.0 557.9 418.2 464.5 418.0 410.2 
Production, total---------------------------- .. do .••. 1, 209.1 1,291.1 1, 184.8 1, 289.5 1, 233.5 992.3 1, 232.8 1, 073.1 

Percent of activitY--------------------------------- 100 100 98 97 98 77 95 89 
Paper products: 

Shipping containers, corrugated and solid fiber, 
7, 758 8,686 7,979 shlpments§ ________________ mll. sq. ft. surface area .. 8,287 8,315 7,196 8,950 8,124 

Folding paper boxes, Index of value: 
189.4 232.0 206.8 197.8 New orders--------------------------1947-49= 100.- 202.8 190.2 202.8 191. 5 

Sh lpments. ___ ----- _______________ • __ -------do.--- 189.0 186.1 166.4 185.5 180.0 171.4 192.0 181.3 

PRINTING 

Book publication, totaL __________ number of editions .. 851 1,334 1,125 982 956 1,053 749 988 
New books. ______ ------.----- ____ •• _---------- do .. -- 615 1, 066 912 798 773 814 569 733 New edltions __________________________________ do ..•. 236 268 213 184 183 239 180 255 

RUBBER AND RUBBER PRODUCTS 

RUBBER 
Natural rubber: Consumptlon _____________________________ long tons .. 3•50, 199 '49, 953 '47, 369 '48, 272 '43,568 '38, 287 '46, 614 '44, 095 

Stocks, end of month __________________________ do .... 111,832 109,974 109,822 107,324 101, 748 103,301 99,668 98,069 
Imports, Including latex and guayule. _________ do .... 1•53,844 '53, 197 '51, 723 '39, 804 36,694 '41, 404 40,367 '42, 999 
Price, wholesale, smoked sheets (New York) 

dol. per lb .. .373 . 345 .323 .304 .308 .335 .365 .325 
Synthetic rubber: 

Production. _____ ----- __ -- ______ •• __ -- __ - .long tons_- 90,488 94,389 91,602 93,740 85,296 88,031 86,468 90,602 
Consumption. ----------------------------- ... do. ___ ''75, 082 '77, 715 '74, 479 '76, 168 '67, 626 '58, 046 '72, 394 '69, 076 Stocks, end of month __________________________ do ____ 145,906 I50, 995 !55, 410 162,682 171,196 188,813 192,486 200,793 
Exports. _______ -------------- _____ --- _. __ .---_do._-- 12,958 13,670 13,261 14,226 '13,091 12, 197 12,911 12,600 

Reclaimed rubber: Production ____________________________________ do .... 27, 108 28,468 26,848 25,485 22, 103 19,776 21,593 22,368 Consumptlon __________________________________ do ••.. 3r25, 524 •26, 128 '23, 955 '23, 517 '20,523 '18,061i '21, 458 '20, 205 
Stocks, end of month--------------------------do .... 31,875 33,326 34,360 34,863 35,647 35,703 35,512 36,527 

2, 746 
1, 227 
1, 248 

13 
257 

I 871.1 
1804.7 

1, 082.7 
'I 912.1 

1409.0 

121.4 
104.3 
141.7 
137. 1 
96.4 

357.0 
485.0 
375.4 
378.1 
160.6 

15.38 

333.2 
168.4 
333.2 
331i. 2 
92.5 

582.1 
578.4 
122.2 

476.9 
154.0 
153.4 

8. 7 
516.4 
114.8 

507.0 

'130.10 

1, 312.4 
490.5 

1, 256.5 
96 

9,234 

233.1 
206.9 

1, 417 
1,166 

251 

'52, 082 
94,508 

'52, 387 

. 321 

88, 158 
'81, 866 
197,788 

8,954 

26,293 
'23, 901 

37,904 

2,591 
1,174 
1,179 

14 
223 

1815.5 
1738.2 

•1,034. 6 
I 873.7 
1429.8 

120.2 
99.3 

134.3 
130 3 
100.4 

322.8 
430.6 
364.8 
364.6 

'160. 8 

15.38 

319.1 
160.1 

•330. 6 
322.4 

'100. 8 

559.5 
543.5 
138.2 

467.7 
142.5 
142.4 

8.8 
510.0 
112.3 

487.3 

'130.10 

1, 136.4 
407.8 

1, 174.1 
91 

8,311 

176.9 
193.4 

1, 308 
1,135 

r 42, 
106, 
49, 

83, 
r 71, 

173 

859 
316 
757 

345 

514 
397 
34 199,3 

6, 7 26 

20, 009 
93 
63 

r 20,7 
36,0 

'2,358 
I, 091 

'1,071 
12 

'184 

d 785.6 
1702.7 
'960. 5 

d 822.0 
'1421.4 

'109. 8 
'87. 2 

'127. 3 
'125. 4 
'102. 3 

'332. 6 
'406.1 
'344. 5 
'342. 3 
'163. 1 

15.38 

•290. 5 
'163. 3 
'298. 3 
'301. 6 
'97.3 

514.2 
552.4 
100.1 

443.6 
139.2 
137.7 

10.2 
523.5 
112.2 

464.2 

'130.10 

1, 135.6 
419.4 

1, 101. 2 
85 

7,240 

194.6 
181.3 

1,058 
856 
202 

'45, 130 
116,469 
57,653 

. 365 

93,764 
'72, 260 
202.596 
19,350 

20,548 
'2~. 698 

34,969 

2.672 2,431 
I, 2I7 1,104 
1, 211 1,089 

13 12 
231 225 

1865.0 --------- ---------
1693.0 --------- ---------

1, 052.0 --------- ---------
1880.0 --------- ---------
1446.0 --------- ---------

120.0 --------- ---------
70.0 --------- ---------

136.0 --------- ---------
138.0 --------- ---------
107.0 --------- ---------
360.0 --------- ---------
424.0 --------- ---------
362.0 --------- ---------
353.0 --------- ---------
172.0 --------- ---------
15.38 p 15.38 ---------
332.0 --------- ---------
156.0 --------- ---------
342.0 --------- ---------
332.0 --------- ---------
108.0 --------- ---------

558.6 518.9 
513.6 510.9 
145.0 153. 1 

407.6 387.2 
157.7 !50. 7 
158.9 151.6 

8.9 8.0 
551.1 591.7 
113.1 119.6 

447.4 --------- ---------
'130.10 •'130.10 

1, 153.2 1,088.6 1, 208.4 
471.7 454.3 408.3 

1, 125. 7 1, 094.6 1,221.0 
91 94 94 

7, 947 7,365 8,227 

193.6 195.1 207.7 
173.7 172.0 186.7 

489 1,065 1,104 
367 825 856 
122 240 248 

, 52,631 I 46,747 ---------'101, 758 100,233 ---------
46,349 --------- ---------

'· 333 .311 .315 

'94, 277 &~. 234 
'8.5, 490 77,943 

'193, 724 185,501 
17,319 16,878 

'25, 053 21,833 
'24,053 22,853 
'34, 552 31,895 

'Revised.. • Prellm~arl:'. 1 Beginning ~a_nuary 1956, data excl•Ide estimates. for "tissue paper." . 'Not ent!rely co'llp3rable with dat~ thro'-lgh Febr•Iarv 1956: Mqrch 1956 price 
comparable With ear her prices IS $130.25 ' ReviSions for January 1956 for consumptiOn of natural, synthetic, and reclauned rubber, respectively (long tons): 53,660· 78 285· 25 780. 

'Revisions are as follows (long tons): 1955--April, 61,213; June, 52,P64; August, 59,971; 1956-January, 59,398. ' ' ' ' 
t Effective with the October 1955 SuRVEY, Items have been revised as follows: Construction paper (formerly Included In the total for paper) Is now combined with construction board· 

wet-machine board was formerly included with paperboard. ' 
tRevisions for January-December 1954 appear In the March 1956 SURVEY. 
ci" Revisions are as follows (units as above): October 1954, 417.8; May 1955, 447.9; June 1955, 449.8; October 1955: 453.7. 
§Revisions for January 1953-March 1955 wlll be shown later. 


S-38 
I 

Unless otherwise ststed, ststistlcs through 1954 and I 
descriptive notes are shown in the 1955 edition of 
BUSINESS STATISTICS 

SURVEY OF CURRENT BUSINESS 

F~~;u-1 March I April I May I June I 
1956 I 

July I August I Septem-1 October I Novem-j Decem-ber ber ber 

RUBBER AND RUBBER PRODUCTS-Continued 

TIRES AND TUBES 

Pneumatic caslngs:ci' 
Production._ .. __ ·-----------------------thousands __ 

Shipments, totaL ______________ -------- ________ do .. --
Original equipment __________________________ do ___ _ 
Replacement equipment._------ ____________ do ___ _ 
Export. ________ -------- ------- ---------- __ .do .. __ 

Stocks, end of month.-------- ----------------do ___ _ 
Exports. ________ ·----------------------------do ___ _ 

Inner tubes:ci' 
Production ________ -- __ ·-----------------------do ___ _ 
Shipments. _____ ---- --------------------------do ___ _ 
Stocks, end of month. _________________________ do ___ _ 
Exports._------ ___ ._-------------------------do ___ _ 

PORTLAND CEMENT 

Production ______ ---- --------------------thous. of bbl._ 
Percent of capacity __ --------------------------------

Shipments .• _______ --------------------thous. of bbL 
Stocks, end of month: 

Finished. ________ --------- __ • _________ .------ .do ___ _ 
Clinker _______________________ --------------- .do ___ _ 

CLAY PRODUCTS 

8,897 

7,473 
•3,343 
3,952 

178 

20,933 
142 

2,969 
2, 921 

6, 547 
142 

9,193 

8, 627 
3,466 
5,034 

127 

21,562 
106 

3,347 
2,962 

6,848 
139 

8,834 

9,119 
3, 217 
5, 761 

141 

21, 132 
165 

3,094 
2, 797 

7,312 
I 47 

8,986 

8,880 
2, 770 
5, 980 

130 

21,296 
141 

3,093 
2,878 

7,657 
138 

7,930 

9,289 
2,533 
6,627 

129 

19,947 
154 

2,837 
3,370 

7,3491 141 

6, 741 

9,298 
2.833 
6,319 

145 

17,394 
137 

2,300 
3,384 

6, 418 
84 

8,050 

8, 644 
2,302 
6,178 

163 

16,794 
207 

2, 795 
3, 295 

5, 962 
76 

7,800 

6, 952 
I, 553 
5, 238 

162 

17,648 
161 

2, 773 
2, 777 

6,056 
96 

STONE, CLAY, AND GLASS PRODUCTS 

19,578 
78 

16,093 

28,939 
13,873 

23,386 
87 

22,471 

29,868 
16, 151 

26,134 
100 

27,324 

28,679 
15,951 

29,606 
110 

32,087 

26,204 
14,222 

28,771 
110 

32,296 

22,635 
12,537 

29,498 
109 

31,598 

20,598 
11,059 

30,055 
111 

33,607 

17,063 
9,264 

28,643 
109 

30,173 

15,532 
7,969 

8, 799 

7, 776 
2.908 
4, 703 

165 

18,775 
169 

3, 025 
2,877 

6,469 
73 

29,051 
107 

31,585 

13,007 
6,874 

7,641 

7, 518 
3,516 
3,881 

121 

18,803 
148 

2, 585 

2, 7921 
6, 250 

53 

25,869 
98 

22,906 

15,973 
7, 476 

8,556 

7, 548 
3, 579 
3, 803 

166 

19,872 
163 

2,670 
2,837 

6,109 
76 

24,429 
90 

17, Q90 

'22, 441 
9,326 

Janu­
ary 

9,504 

•8,874 
3, 496 

'5,195 
183 

20,490 
144 

3,364 
3,829 

5, 789 
32 

19,308 
71 

11,930 

29,819 
14,171 

Brick, unglazed: 
Production ________________ thous. of standard brick __ 536,072 611,058 627,494 671,629 646,423 648,127 635,128 603,572 646,609 
Shipments _________ -------------------- ________ do ____ 455,350 541,423 624,747 661,456 632,217 618,630 641,400 571,237 600,790 

586, 713 491, 766 437, 692 
516, 852 397, 230 314, 030 

April 1957 

1957 

Febru-j March 
ary 

9,169 

8, 539 
3,363 
5,049 

127 

21,008 
144 

3, 362 
3,291 

5,960 
78 

Price, wholesale, common, composite, f. o. b. plant 
doL per thous_ _ 30. 281 30. 398 30. 470 30. 565 30. 946 30. 946 30. 668 30. 663 30. 718 30.718 30.863 30.863 • 30.817 ---------

Clay sewer pipe, vitrified: 
Production •• ----------- -----------------short tons __ 
Shipments. ___ . _________ ---------------------.do. __ _ 

Structural tile, unglazed: 
Production. _ --------------------------------do ___ _ Shipments _________ ._. _____ ._. _______ • _____ • ___ do._._ 

GLASS PRODUCTS 

Glass containers: 

157,162 173,193 117,225 
155,027 159, 463 127, 755 

63, 373 63, 058 65, 901 
51, 331 54, 655 53, 666 

126,753 
137,290 

64,762 
61,273 

164,378 
183,461 

60,162 
59,471 

163,228 
178,007 

65,113 
56,753 

190,528 
187,421 

69,260 
63,405 

173, 770 192, 139 
169, 118 186, 756 

64, 598 64, 079 
55, 507 60, 910 

180,184 
143,149 

63,917 
52,006 

163, 739 166, 580 
109, 313 107, 907 

55, 497 54, 447 
46, 069 46, 451 

Production __________________________ thous.ofgross •. 11,128 11,865 11,985 12,393 12,606 12,203 13,290 10,032 13,435 11,934 10,411 '11,657 11,057 

Shipments,domestic,totaL ___________________ do____ 9,952 11,956 10,590 11,887 11,971 11,150 15,759 10,331 14,515 10,009 9,575 '10,022 9,697 
General-use food: 

Narrow-neck food _________________________ do____ 993 1, 025 1, 019 1,155 1, 254 1, 246 2, 236 1, 890 1, 708 853 770 '948 892 
Wide-mouth food (incl. packers' tumblers, jelly 

glasses,andfruitjars) __________ thous.ofgross .. 2,663 2,843 2,798 3,496 3,340 3,236 5,138 2,893 4,154 3,083 2,744 •2,997 2,830 

Beverage ___________________________ -------_ .do. __ _ 
Beer bottles _________________________________ do ___ _ 
Liquor and wine ____________________________ do ___ _ 
Medicinal and toi!et_ ________________________ do ___ _ 
Chemical, household and industriaL ________ do ___ _ 
Dairy products ______________________________ do ___ _ 

Stocks, end ofmonth __________________________ do ___ _ 

GYPSUM AND PRODUCTS 

Crude gypsum, quarterly total: 

838 
660 

1, 085 
2,640 

886 
187 

14,882 

Imports .. _-------------------- .thous. of short tons __ ---------Production ____________________________________ do. ___________ _ 

Calcined, production, quarterly totaL ___________ do ____ ---------

Gypsum products sold or used, quarterly total: 

1, 656 
940 

1, 347 
2,932 
1,010 

203 

14,516 

804 
2,591 

2,208 

Uncakined uses __________________________ short tons __ --------- 700,029 

Industrial uses ________________________________ do ____ --------- 84,574 
Building uses: 

Plasters: 
Base-coat __________________________________ do ..•. --------- 354,421 
All other (incl. Keene's cement) ___________ do ____ --------- 271,691 

Lath. _______________________________ mil. of sq. ft __ --------- 719. 2 
Wallboard ___________________________________ do ____ --------- 1, 286.0 
All other 0----------------------------------do ____ --------- 53.5 

808 
984 

1, 222 
2,608 

963 
188 

15,549 

936 
1,183 
1,162 
2, 787 

986 
182 

15,673 

1, 274 
1, 279 
1,139 
2,535 

948 
202 

15,917 

1,305 
2,846 

2,367 

819,437 

88,369 

428,129 
356, 196 

796.5 
1, 227.0 

69.4 

1,001 
1,170 

924 
2,393 

982 
198 

16,518 

633 
1,262 
I, 342 
3,483 
1,312 

303 

13,635 

395 
604 

1,172 
2,309 

834 
234 

13,162 

1,224 
2,569 

2,110 

911,118 

77,635 

433,807 
381,095 

601.6 
1, 068. 1 

55.8 

993 
847 

1,874 
3,476 
1,157 

306 

11,741 

510 
528 

1, 530 
2, 469 

825 
211 

13,384 

721 
667 

1,095 
2,584 

793 
201 

13,924 

1, 013 
2,307 

1, 861 

926,693 

83,481 

350,230 
319,816 

530.0 
1,007.8 

47.2 

' Revised. • Preliminary. I Data for January-June 1956 exclude exports of passenger-car inner tubes; such exports averaged 27,000 per month in 1955. 
ci'Data for 1954 for production, shipments, and stocks have been revised. Unpublished revisions (for January-May) are available upon request. 
0Comprises sheathing, form board, tile, and laminated board. 

484 
577 

•963 
'2, 902 

'967 
184 

14,976 

515 
508 

1,061 
2, 791 

942 
158 

16, 107 

NO'l'E FOR MANMADE FIBERS AND MANUFACTURES, p. S-39.-Fiber production (representing complete industry coverage) is according to data compiled by Textile Eco­
nomics Bureau, Inc.; t~e total includes production of textile glass fiber, not shown separately. Noncellulosic fibers cover types other than textile glass; they include acrylic, nylon (polyamide), 
polyester, saran, protem, and others. 

D~ta fo_r imp~r~s, exp?rts, and for production of broad woven fa_brics (industry totals) are compiled by U. S. Depart'!"ent of Commerce, Bureau of the CenSU3. Manmade fabric production 
compnses, m additiOn to 1tems shown separately1 broad woven fabncs of 100-percent glass, of saran monofilament, acrylic, and polyester fibers, and of paper, etc. Silk fabric production com­
prises broad woven fabrics of 100-percent silk ana of silk mixtures. 

Statistics for 1955 are shown In the October 1956 SURVEY, p. S-38. 


April 1957 SURVEY OF CURRENT BUSINESS 8-39 

Unless otherwise stated, statlsties through 1954 and I 
descriptive notes are shown In the 1955 edition of Febru I 
BUSINESS STATISTICS ary - March 

APPAREL 

Hosiery, shipments. ____________ thou~. of dozen pairs .. 
Men's apparel, cuttings:, 

Tailored garments; 
Suits. ____ --- _______ ---_-- ___ ------thous. of units __ 
Overcoats and topcoats----------------------do ... . 
Trousers (separate), dress and spcrt _________ do ... . 

Shirts (woven fabrics), dre~s and sport 
thous. of doz .• 

Work clothing: 
Dungarees and waistband overalls __________ .do .... 
Shirts. ___ -- ________ -- ___ -- _____ ---------- __ .do .. __ 

Women's, misses', juniors' outerwear, cuttings: 
Coats-------------------------------thous. of units .. 
Dresses----------------------------------------do .. __ 
Suits. ________ ------ ___ -------------------- __ .do .... 
Waists, blouses, and shirts ____________ thous. of doz .. 

COTTON 

Cotton (exclu~lve of linter~): 
Production: 

'13,443 

1,860 
288 

5,664 

2,060 

380 
416 

2, 521 
24,189 
1,663 
1,115 

12,713 

12,285 
1410 

15,940 

I 2, 285 

1345 
1450 

2,527 
26,203 
1, 165 
1,167 

Olnnlngs§. ---------------thou~. of running bale~-- --------- '14, 542 
Crop estimate, equivalent 500-lb. bales 

thous. of bale~----------- 414,721 Consumptlon, ________________________________ bales .. 760,017 1916,176 
Stocks In the United States, end of month, 

total, ______________ --------------thous. of bales .. 
Domestic cotton, totaL.--------------------do ___ _ 

On farms and In transit ____________________ do ... . 
Public storage and compre~~~------------.do ... . 
Consuming establishment~------------_ ... do. __ _ 

Foreign cotton, totaL ________________________ do .... 
Exportst ... -----------------------------------bales .. 
Imports!--- ____________________ -------------_ .do. __ _ 
Prices (farm), American upland ________ cents per lb .. 
Prices, wholesale, middling, I", average 14 mar-

ketsL\. ___ -- ____________ ----------- •... cents per lb .. 
Cotton linters: 

Consumption ________________________ thous. of bales .. 
Production ___________ - •• _ •• __________________ .do. __ _ 
Stocks, end ofmonth __________________________ do .••. 

COTTON MANUFACTURES 

Cotton cloth: 
Cotton broad-woven goods over 12 Inches In width, 

'19, 296 
'19, 236 
'1,017 

'16, 501 
'1, 717 

'60 
99,392 
18,131 

31.0 

36.2 

153 
187 

'1,499 

18, 102 
18,046 

910 
15,439 
1, 697 

56 
•294,006 

8,618 
31.6 

36.5 

152 
149 

1, 459 

I April I May I June 

1956 I 
I July I August I Septem-1 October I Novem-1 Decem-ber ber ber 

TEXTILE PRODUCTS 

10,828 

1, 796 
452 

5,328 

1,812 

328 
408 

1, 264 
26,001 

599 
1,004 

11,094 

1,804 
540 

5,328 

1,836 

308 
408 

1, 323 
25,229 

556 
1,016 

11,895 

11,925 
1570 

I 5, 766 

11,775 

1290 
1405 

2,054 
21,236 

864 
983 

10,024 

984 
308 

3, 792 

1,280 

208 
280 

2,398 
16,828 
1,107 
1,033 

12,996 

1,860 
540 

4,992 

1,852 

292 
388 

2,948 
20,807 
1,150 
1, 318 

12,496 

11,935 
I 550 

15,040 

11,905 

1240 
1345 

2, 527 
17,044 

813 
983 

14,189 

1,816 
444 

4,800 

1, 948 

244 
364 

2,998 
21,543 

913 
1,366 

14,006 

12,090 
1350 

14,500 

11,950 

1200 
1305 

2,236 
20,147 
1,101 
1,108 

10,815 

1,688 
260 

4,224 

1,600 

168 
228 

1,631 
17,306 

917 
846 

Janu­
ary 

12,126 

2,068 
248 

5,520 

2,020 

'248 
288 

2,317 
21,277 
1,347 
1,194 

1957 

11,628 

1,820 
244 

5,136 

1,884 

256 
308 

2, 391 
21,709 

1, 411 
1, 246 

March 

410 1,513 5,535 9, 709 12,385 '12, 789 '13,098 --------- 113,150 

·722:551- -7ia, 289- i"809,si4- -547:4s<1 -686:275- is22:i&1 ·:;a:>.:ai9- isso:54i1 ·6ai:so7- i840:w7- -684:366 ' 13
' 
309 

~~ ~E ~m ~~ ~256 ~~ •a •• •• ~- ~-
~~ ~940 ~~ ~~ ~m ~~ -~ •m •m ~rn ~m 

m m o m ~~ ~o ~- ~w ~- ~m ~­
~~ ~- ~~ ~- ~~ ~m ~~ ~- ~ID ~D ~® 

1, 557 1, 393 1, 124 875 773 878 1, 131 1, 413 1, 547 1, 619 1, 676 
• « 88 ~ 84 29 33 m 30 u ~ 

361,939 •344,340 237,722 134,625 423,297 505,019 596,685 •537,181 939,080 790,636 ------------------
6,071 5, 907 4, 452 1, 987 3, 555 22,278 1, 514 844 10,341 13,285 --------- ---------
32. 5 32. 0 32. 3 32. 4 31. 1 32. 5 31. 9 31. 9 31. 0 30. 2 30. 2 29. 8 

36.4 

153 
111 

1,371 

36.4 

157 
76 

1,260 

36.4 

188 
44 

1, 095 

35.3 

134 
36 

999 

33.0 

155 
53 

855 

33.1 

130 
157 
872 

33.2 

155 
216 
935 

33.2 

129 
202 
969 

33.2 

127 
171 
979 

33.4 

128 
187 
991 

33.8 

ll3 
152 

1,000 

33.8 

production, quarterlyf ___________ mn. of linear yd .• ---------
Experts. ---------------------------thous. of sq. yd.. 45, 106 

2,734 
51,124 ""45:535" ""42:507" 
17, 739 18, 734 18, 944 

2,621 
40,429 --29:is9· --37;625- '2,357 

39,912 --45:ns· -·4a:soo· 2,536 
47,289 
ll, 227 

46,058 
ll,430 

43,196 ---------
Imports!-- ______________ --------------- __ ..... do.... 21, 371 
Prices, wholesale: 

Mill marglns.------------------------cents per lb .• 
Denim, white back, 28-lnch, 8 oz/yd_ .cents per yd._ 
Print cloth, 39-inch, 68 x 72 .. ----------------dO---­
Sheetlng, class B, 40-lnch, 48 x 44-48---------dO----

Cotton yarn, natural stock, on cones or tubes: 

30.68 
36.4 
18.0 
18.3 

Prices, wholesale, f. o. b. mill: 
20/2, carded, weav!ng __________________ dol. per lb.. . 713 
36/2, combed, knittlng _______________________ do.... 1. 000 

Spindle activity (cotton system ~plndles):, 
Active spindles, last working day, totaL _____ thous .. 

Consuming 100 percent cotton _______________ do .... 
Spindle hours operated, all fibers, totaL .. mil. of hr .. 

Average per working day ------------------do ... . 
Consuming 100 percent cotton _______________ do ... . 

Operations as percent of capacltyd' ------------------

MANMADE FIBERS AND MANUFACTURES 

'20, 984 
19,428 

'10,355 
'518 

9,633 
147.2 

Fiber production, quarterly total*!;! ________ mil. oflb .. ---------
Rayon and acetate: Filament yarn ____________ do ____ ---------

Staple plus tow. __________ do ____ ---------
Noncellulosic (nylon, acrylic, protein, etc.) .... do ____ ---------

Exports: Yarns and monoftlaments• _______ thous. oflb__ 0 1.817 
Staple, tow, and tops• _________________ do____ 0 1,472 

Imports: Yarns and monofilaments• ____________ .do____ 101 
Staple, tow, and tops• _________________ do .... 8 11,042 

Rayon and acetate: 
Stocks, producers', end of month, totaL.mll. of lb.. 82.3 

Filament yarn-------------------------------do.... 46.1 
Staple (incl. towl----------------------------do.... 36.2 

Prices, rayon, viscose: 
Yam, filament, 150 denier. _____________ dol. per lb.. • 863 
Staple, 1.5 denier ----------------------------do.... • 326 

Manmade broad woven fabrics: 
Production, quarterly total* !i! ___ thous. of linear yd._ ---------

Rayon and acetate (excl. tire fabric) _________ do ____ ---------
Nylon and chiefly nylon mixtures ___________ do ____ ---------

Exports, piece goods* ______________ thous. of sq. yd.. 16,543 

SILK 
Imports, raw -----------------------------thous. of lb.. 489 
Price, raw, AA, 2Q-22 denier ______________ dol. per Jb__ 4.36 
Production, fabric, qtrly. total* ____ thous. oflinear yd __ ---------

29.88 
36.4 
17.0 
18.3 

. 713 

.998 

20,888 
19,350 

112,562 
503 

Ill, 740 
1142.8 

439.3 
216.2 
ll0.3 
90.4 

•1,615 
'1,048 

96 
8,478 

89.6 
49.5 
40.1 

.863 

.316 

29.59 
36.4 
16.4 
18.0 

• 708 
.992 

20,827 
19,290 
9, 991 

500 
9,324 
142.2 

102.5 
55.0 
47.5 

.863 

.316 

29.25 
36.4 
16.1 
18.0 

.698 

.976 

20,796 
19,276 
9, 793 

490 
9,128 
139.6 

110.6 
61.0 
49.6 

.863 

.316 

624,119 --------- ---------
457,996 --------- ---------
84,398 
19,535 ""i6;335" ""i7;834-

1,046 
4.36 

9,451 

' 1, 106 1. 129 
4. 45 4. 65 

15, 508 13, 615 13, 884 10, M2 ll, 903 10, 404 

28.54 
36.4 
16.0 
17.8 

.693 

.965 

20,492 
18,954 

Ill, 459 
458 

110,664 
1130.6 

397.6 
183.3 
97.8 
94.0 

'1, 727 
'1,392 

329 
6,926 

ll8. 9 
64.0 
54.9 

.863 

.316 

28.92 
36.4 
15.9 
17.4 

.686 

.958 

20,552 
19,022 

7, 713 
386 

7,128 
ll0.1 

30.18 
36.4 
15.8 
17.0 

.684 

.958 

20,465 
18, 912 
9,544 

477 
8,849 
137.4 

---i;45ii" ---i;6i4" 
1,483 1, 969 

90 '75 
6, 636 ' 5, 937 

123.3 
67.5 
55.8 

.863 

.316 

120.8 
67.0 
53.8 

.863 

.316 

29.68 
36.4 
15.7 
16.8 

.680 

. 953 

20,308 
18,780 

Ill, 436 
457 

110,678 
1131.8 

384.6 
166.2 
87.5 

106.3 
1,566 
1, 710 

101 
6,269 

115.8 
63.7 
52.1 

.863 

.316 

557,080 --------- --------- •491, 489 
409,468 --------- --------- •353, 882 
70, 418 ' 61, 237 
17,696 ""i2;633- ""i5:522" 15,385 

1,059 
4.63 

8,359 

874 1,188 
4.49 4.44 

778 
4.41 

8,490 

30.75 
36.4 
16.3 
17.3 

.691 

. 971 

20,343 
18,839 
9,847 

492 
9,162 

30.37 
36.4 
16.1 
17.3 

.691 

. 971 

20,289 
18,786 

Ill, 952 
478 

111,145 

---1;599· --T264-
2,602 1,360 

196 103 
6, 826 5, 745 

109.2 106.3 
61.1 62.2 
48.1 44.1 

.863 .863 

.316 .316 

16,136 13, 404 

1,180 1, 193 
4.57 4.53 

29.80 
36.4 
15.9 
17.3 

.687 

.963 

20,237 
'18, 786 

8,681 
434 

8,062 

423.2 
18-3.9 
102.7 
109.2 
1, 993 
3,054 

122 
10,289 

107.5 
62.2 
45.3 

.880 

.316 

556,519 
381,270 
74,645 
17,478 

954 
4.54 

9,017 

29.19 
36.4 
15.9 
17.0 

'.684 
.959 

20. 231 
18, 725 

"ll,599 
'464 

110,790 

28.31 28.01 
• 36.4 
•15. 8 
•17.0 

•. 677 
•. 952 

20, 161 
18,639 

9, 411 
471 

8, 749 

---iiiii:s· ---,-iii:a· ---------
7 37. 7 7 31. 9 ---------

1, 473 
3,450 

86 
9,485 

2,021 ---------
1,871 ---------

104.6 105.6 
58.2 59.2 
46.4 M.4 

.910 •. 910 

.316 .316 

13,836 11,896 ---------

1,123 
4.53 • 4. 57 ---------

'Revised. • Preliminary. 1 Data cover a 5-week period. • Olnnings to December 13. 3 Oinnlngs to January 16. • Total glnnings of 1955 crop. • Total glnnings of 1956 crop. 
• Data for January-June 1956 exclude certain exports which are Included for other periods: (Yarns) excludes thread and handwork yarns which averaged 24,000 lbs. per month iu 1955; (staple, 

etc.) excludes sliver tops, and roving which averaged 33,000 lbs. per montb in 1955. 7 Production for month shown. ' Revision for January 1956, 8,975,000 Ibs. 
,Data for March, June, September, and November 1956 and January 1957 cover 5-week periods (except data for men's apparel cuttings for January 1957 which cover 4 weeks) and for other 

months, 4 weeks; cotton stocks and number of active spindles are for end of period covered. §Total glnnlngs to end of month indicated, except as noted. !Scattered revisions for 1954-
1955 will be shown later. 

L'>Effective August 1, 1956, middling 1" became the base quality for spot cotton quotations, replacing middling 19-fG". Comparable prices for 1", back to August 1951, are available upon 
request. 

d'The operation rate is calculated on a 5-day, SO-hour week without any adjustment for holidays. Current data are withheld pending a revision of the series. 
*New series. See descriptive note at bottom of p. S-88 for sources; data for 1955 are shown in the October 1956 SURVEY, p. S-38. !i! Includes data not shown separately. 


8-40 SURVEY OF CURRENT BUSINESS 

Unless otherwise stated, statistics through 1954 and I 
descriptive notes are shown in the 1955 edition of Febru-1 I 
BUSINESS STATISTICS ary March April 

1956 \ 

July I August I Septem-1 October INovem-1 Decem-ber ber ber 

TEXTILE PRODUCTS~Continued 

WOOL AND MANUFACTURES 

Wool consumption, mill (clean basis):, 
Apparel class ___________________________ thous. of lb .. r 25,479 I 29,423 25,018 24,674 I 28,303 21,558 ?4,353 I 26,574 24,423 I 25,450 20,697 
Carpet class. ___ ----- ___ ----.--.------------- .. do .... r 13, 406 I 14,452 12,110 11,424 I 11,800 7,150 12,145 113,398 12,787 Ill, 533 10,706 

Wool imports, clean content _____________________ do .... r 29,949 28,966 r 23,267 23,713 r 18,393 '18, 893 19,688 15,209 19,034 14,417 14,592 
Apparel class (dutiable), clean content. ....... do .... 12, 767 14,310 11,244 14,219 '8,065 '8,131 8,034 5,360 5,657 5,324 6,817 

Wool prices, wholesale, raw, clean basis, Boston: 
Territory, 64s, 70s, 80s ___________________ dol. per lb .. 1. 321 1. 298 1. 280 1. 282 1.295 1. 312 1.341 1. 381 1. 475 1. 525 1.625 
Bright fleece, 56s-58s. -------------------------do .... 1. 078 1. 046 1. 005 1.033 1. 039 1. 045 1.045 1.069 1.131 1.168 1.195 
Australian, 64s, 70s, good topmaking,in bond .. do ____ 1.325 1. 325 1. 325 1.325 1.375 1. 412 1.425 1. 425 1.425 1. 450 1.525 

Knitting yarn, worsted, 2/20s-50s/56s, Bradford system, 
1.880 1. 891 1.997 wholesale price __________________________ dol. per lb •. I. 869 1.856 1.856 1.856 1.856 1. 869 1.963 2.045 

Woolen and worsted woven goods, except woven felts: 
Production, quarterly, totaL ...•.•. thous. of lin. yd •. -----·-·-

Apparel fabrics, totaL _______________________ do ..•. ---------
Other than Government orders, totaL .•••. do •.•. ---------

Men's and boys' ____ --------------------do ..•. ---------
Women's and children's ....•....•.•.•.•. do ..•. ---------

Nonapparel fabrics, tota!_ ___________________ do ..•• -------·-
Prices, wholesale, suiting, f. o. b. mill: 

Flannel. men's and boys' ____________ 1947-49=100.. 112.1 
Gabardine, women's and children's .•.•.••••• do.... 97.3 

82,738 --------- --------- 87,894 --------- --------- 79,975 --------- --------- 76,383 
79,261 --------- --------- 85,147 --------- --------- 77,393 --------- --------- 73,375 
78,465 --------- --------- 84.713 --------- --------- 76,770 --------· --------- 71,935 
39,345 --------- --------- 42,822 --------- --------- 37,753 --------- --------- 36,497 
39,120 --------- --------- 41,891 --------- --------- 39,017 --------- --------- 35,438 
3,477 -----·--- --------- 2, 747 --------- --------- 2, 582 --------- --------- 3,008 

112.1 112.1 113.2 113.2 112.9 112.9 112.9 112.9 114.0 114.0 
97.3 97.3 97.3 97.3 97.3 97.3 97.3 97.3 97.3 97.3 

TRANSPORTATION EQUIPMENT 
I 

AIRCRAFT 

Civil aircraft (complete), shipments __________ number .• 614 656 692 714 648 507 681 613 508 472 563 
Airframe welght ________________________ thous. of lb .. 1, 265.4 1, 200.4 1, 219. 6 1, 354.7 1, 445.8 1, 151.0 1, 581.9 1, 370.4 1, 568.6 1, 520.7 I, 413.7 

Exportsd' ___ .•.. _. __ .••..•. __ ..... __ -------•. number __ 117 '110 '163 r 159 150 '130 148 143 185 138 137 

MOTOR VEHICI.ES 

Faetory sales, totaL __________________________ number •• 663,586 689,982 654,333 570,486 538,052 522,018 503,276 275,555 445,122 667,187 700,740 
Coaches, totaL ••.•••••......•.•••••••••.•••••• do •..• 278 434 371 362 503 307 429 368 298 233 228 

DomestiC------------------------------------do •••• 274 405 360 304 471 220 397 364 291 186 103 
Passenger cars, totaL •.••.••...••.•.•••••••••• do •.•. 560,924 583,169 552.881 474,010 445,758 440,980 417,020 203,888 352,140 576,708 617,599 

Domestic_----------••••••• ---------------•• _ do •. __ 536,680 554,761 529,945 459,070 433,859 429,813 410,164 202,159 341,779 556,931 598,394 
Trucks, totaL •. -------------------------------do. ___ 102,384 106,379 101,081 96, 114 91.791 80,731 85,827 71,299 92,684 90,246 82,913 

DomestiC------------------------------------do .... 83,752 86,996 82,400 77,593 73; 463 63,044 68,809 56,852 77,533 74,870 66,123 

Exports, total$ .•.••••• ____ .•. __ ••••• ----·----- .do .. __ r 41,007 r 50,280 r 35,779 r 33,089 r 31,483 '25, 881 '26, 179 '20, 596 r 19,050 '23, 445 43,522 
Passenger cars .. -------------------------------do •... 23,631 30,170 19,709 14,717 '14, 146 9,339 7,078 4,583 5,630 13,139 21,643 
Trucks and buses$ ••. ------------------------do •... '17, 376 '20, 110 r 16,170 r 18,372 r 17,337 '16, 542 r 19,101 r 16,013 r 13,420 '10, 306 21,879 

Truck trailers, production, totaL •.•.•.•••••••••• do •..• 6,424 6,866 7,155 7,196 6,979 5,222 6,018 4, 854 5,478 4, 786 4,171 
Complete trailers •.....•..•.••••.•••••••••••••• do •••• 6, 207 6, 487 6,802 6, 759 6.538 4,960 5, 668 4,492 5,122 4,594 3,999 

Vans._. ___ ------------------ •• -----···-· ••••. do. ___ 3,815 3, 797 4,165 3, 975 3, 725 2,818 3, 273 2,475 2,939 2,544 2,098 
Trailer chassis.--------------------------------do .... 217 379 353 437 441 262 350 362 356 192 172 

Registrations: 
534,997 568,320 New passenger cars ...••.•••••••••.•••••••••••• do •••• 447,542 545,234 564,272 560,014 539,777 421,021 424,414 403,948 514,061 

New commercial cars .......••••••••••••••••••• do •••• 65,478 77,220 82,699 84,997 78. 501 78,404 79,831 72,420 76,052 66,983 65,698 

RAILWAY EQIDPMENT 

American Railway Car Institute: 
Freight cars: 

Shipments, totaL ________________________ number .. 4, 995 5, 995 5,967 6, 723 5,607 5,370 5,525 3,458 5,666 6, 740 7,260 
Equipment manufacturers, totaL ••••••••. do •.•• 3,266 4,372 4,152 4, 549 3,318 3,143 2, 944 1,835 3, 728 4,367 4, 272 

Domestic. ___ ._.-.-.. - .. -------- •• ___ .. __ do. ___ 3, 264 4, 332 4,128 4,493 3, 261 3,117 2, 783 1, 821 3, 728 4,322 4,272 
Railroad shops, domestic ..•.•......••..... do •... 1, 729 1,623 1, 815 2,174 2,289 2, 227 2, 581 1,623 1, 938 2,373 2,988 

Passenger cars, equipment manufacturers: 
681 715 791 Orders unfilled, end of month, totaL •....... do •.•• 858 812 793 740 758 729 706 842 

Domestic. __ ._ ........... _ ..... ______ ••..• _ do. __ • 837 784 764 720 737 715 672 700 684 679 724 
Shipments, totaL .• ____ -------------------- .do •.•• 53 54 25 53 40 29 48 46 26 5 9 

Domestic ....••..•.... _.-- .. _. ____ • __ ••••• _ do. __ • 53 54 25 44 36 22 43 42 25 5 5 

Association of American Railroads: 
Freight cars (class I), end of month:§ 

1, 703 Number owned0----------------------thousands .. 1, 696 1, 697 1, 699 1, 701 1, 702 1, 704 1, 704 1, 704 1, 705 1, 708 
Undergoing or awaiting classified repairs ___ do .... 76 70 70 70 67 77 74 70 68 68 68 Percent of total owned _________________________ 4. 5 4.1 4.1 4.1 3.9 4.5 4.4 4.1 4.0 4.0 4.0 

Orders, unfllled0 ...................•.... numbcr .. 127,030 122,095 119,698 116,694 112,226 109,051 106,739 109,079 111,298 108,327 103,535 
Equipment manufacturers ________________ do .... 57.644 54,391 52,861 51.651 49,771 47,955 46,246 49,875 52, 470 49,227 46,982 
Railroad shops_ --------------------------.do .... 69,386 67,704 66,837 65,043 62,455 61,096 60.493 59,204 58,828 59,100 56,553 

Locomotives (class I), end of month: 0 
Steam, undergoing or awaiting classified repairs 

925 793 772 721 737 529 number .. 1,069 984 740 586 553 
Percent of total on line ___________________________ 19.2 18.4 17.8 16.1 16.8 16.5 16.6 17.3 13.6 15.3 15.1 

Diesel-electric and electric: Orders, unfllle,d 
number of power units •• 897 859 938 885 796 849 739 737 728 743 814 

Exports of locomotives, totaJ. ________________ number •• 41 85 88 42 52 73 57 52 63 97 101 

r Revised. P Prehmmary. I Data cover a 5-week period. ' Prelumnary estunate of productwn. 
, Data for March, June, September, and November 1956 and January 1957 cover 5-week periods; other months cover 4 weeks. 

Janu­
ary 

•126, 531 
•114, 863 

24,285 
10,506 

1. 625 
1.195 
1. 525 

2.117 

---------
---------
---------
---------
---------
---------

115.4 
97.3 

584 
1,574.9 

112 

•719, 431 
269 
257 

628,045 
610,678 
'91,117 
'73, 208 

30,258 
14,751 
15,507 

5,032 
4, 7R3 
2,625 

249 

437,320 
56,979 

7,822 
4, 686 
4,686 
3,136 

840 
728 

9 
3 

1, 712 
71 

4.1 
101,611 
45,035 
56,576 

514 
14.6 

787 

69 

April 1957 

1957 

Febru-1 March 
ary 

22,326 ----·----12,796 ------------------ ---------
--------- ---------

1. 625 1.622 
1.188 1.170 
1. 575 1, 575 

p 2.117 

--------- ______ .,. __ 
--------- ------------------ ---------
--------- ---------
--------- ------------------ ---------

115.4 ---------
97.3 ---------

523 ---------
1, 554.0 ---------

146 ---------

•662,028 •'668,700 
'238 P2456 

234 ---------
'570, 023 p2579,100 
556,930 ---------
'91, 767 •'89, 200 

73,693 ---------
23,534 ---------
10,638 ---------
12,896 ---------

--------- ---------
--------- ---------
--------- ---------
--------- ---------

438,725 ---------
62,129 --------

7, 655 
-~------

4, 576 --------
4, 576 --------
3,079 --------

832 --------
732 --------
23 --------
11 --------

1, 716 --------72 --------
4.2 --------

100,339 
42,921 --------
57,418 --------

595 --------
17.3 --------
867 ................ 
49 --------

d'Exports revised beginning January 1954 to include 2 types of aircraft formerly classified as "special category" and therefore excluded from the total. 
Ell Data beginning January 1956 include exports of "used" special-purpose vehicles not included in earlier data; exports of these types averaged 26 vehicles per month in 1955. Revisions; 

(number): Total-October, 1954, 22,216; 1955--January, 38,743; September, 23,190; October, 23,397; December, 38,728; trucks, etc., October 1954, 15,859; 1955--January, 17,073; September, 13,421 
October, 14,542; December, 16,043. 

§ Excludes railroad-owned private refrigerator cars. 0Data beginning December 1955 reflect reclassification of reporting roads to revised ICC list of class I line-haul railroads; compara-
bility with earlier data, based on ownership, is affected by Jess than 1 percent. 

NOTE: Beginning with the October 1956 SuRvEY, figures for shipments of industrial trucks and tractors will be found on p. S~4 in the Machinery and Apparatus Section. 

U.S. GOVERNMENT PRINTING OFFICiat&W 


~ .. -----·INDEX TO MONTHLY BUSINESS STATISTICS, Pages Sl-Si401-----. 
Paaea marked S 

Acids ••••• ------"" __________________ -~--- 24 
AdvettiainK-------------·----·--•--------- 8, 9 
Asricultural emplonnent.------------------ 11 
Aaricu1turalloana and f<niiD trade ••• 16,17, 21,22 
Ail"Cl'$lt:-and parts ••••••••• ~-""· 2,12,13,14,15,40 
Airline Operations......................... 23 
Alcohol, denatured and ethyL.............. 24 Alcoholic beverages _____________________ 2, 6,8, 27 

Aluminum •• ----------------------------- 33 
Animal fats, ll'O&ae8, and oila............... 25 Atltbracite ______________________ 11,13,14,15,34 
ApParel •.••••••...• 2,3, 6,8, 9,10,12,13,14,15,39 
Asphalt and asphalt products_______________ 36 
Automobiles •••• 2,3,8, 9,12,13,14,15,16,17, 22,40 

Bakery producta •••.•••••••••••••• 2,12,13,14,15 
Bal(m<:e ofpayments •• -------------------- 21 
Bankina. -------------------------------- 14,16 
B~Jey ______ ----------------------------- 28 
B~ls and drums------------------------ 32 

t!}e:!d'~lL~:::::::::::::::::::::::: ~: 
Beverages _________________ 2,6, 8,12, 13,14, 15,27 
:QitumU>ous coal •••••• ----------- 11, 13, 14,15, 35 
Blast furnaces, steel works, etc: •••••.••.•. 12,14,15 
Blowera.and fane •.• ----------------------- 34 
:Qqnde; i11ues, prices, sales, yields •• _.... • 17, 19, 20 
:$Qok publication ••••....••••.•• ----------- 37 

~~":-~~-~~-·::::::::::::::::::::::::: ~~ 
B~kqa'loane and balances ••••••••••••••.• 16,19 
BWfdma and construction materials •••••••• 8, 9,10 
BjiUdiitg costa._-------------------------- 8 BtisinCIIII incorporations, new_______________ 5 
Business sales and inventories •••••••• ------ 3 
B11tter ---- ----- ••• ----------------- •••• -- 27 

Cane (metal), closures, crowns.............. 32 
Carloadings .• --- ..•••••• ------ ••••• ----.. 23 
Cattle and calves •• ----------------------- 29 
Cement and concrete products.............. 6,38 
Cet"eals and bakery products •••••••. 6, 12, 13,14,15 
Chain-store sales (11 stores and over only)... 10 
Cheese~---------------------------------- 27 
C~micals ••••.•..• 2,3,4,6, 12, 13,14, 15,19, 22,24 
Cigarettes and cigars...................... 6,30 
Civilian employees, Federal................ 12 
Clay products (see also Stone, clay, etc.)..... 6,38 
CoaL •••..•.•• ~---- 3,6,11,13,14, 15, 22,23,34,35 
Cocoa •• --------------------------------- 22,29 
Coffee ••••.•••••• c •. --------------------- 22,30 
Coke.----------------------------------- 23,35 
Commercial and industrial failures •• _....... 5 
C!>Dliilunications •• --------- 11,13,14,15, 19, 20,24 
Confectionery, sales .••• ------------------- 29 
Construction: 

Contracts awarded...................... 7 
Costs.--------------------------------- 8 Dwelling units__________________________ 7 
En:lployment, earnings, hours, wage rates.. 11, 

13,14,15 
Highways and roads·------------------- 7,8, 15 
New construction, dOllar value............ 1, 7 

CQnsuinet credit-.------------------------ 16,17 
Consum.erdurables output, index___________ 3 g::::rr ::~:::::::::::::::::::: 1,: 
Copper •• ·------------------------------- 22,33 
COpra' and coconut oiL.................... 25 

~------------------------------------ 28 CO..~·of~:Jiving (see Consumer pnce index)...... 6 
C4f:!:on,.ia-w and manufactures.------- 2, 5, 6, 22,39 
C4(t<!n8~, cake and meal, oiL............. 25 
Credit, short- and intetmediate-term •••••••• 16,17 

. C'ropec.~-- --------------------- 2, 5, 26, 28, 30,39 
c,..<~c> oil and natural gas __________ 3,11,13, 14,15 
Currency in circulation ••••••••••.• ~------- 18 
D~-J>roducts ••••••••.... 2, 5, 6,12,13,14, 15,27 
Debits; bank._.--------------------------- 16 
Del;>t, :UI!ited States Government___________ 17 
oepa~t stores·------------------ 9,10,11, 17 

=;:=~~~======================-:6, !i Divid~d paYments, rates, and yields...... 1, 19, 20 
·Drug-st<;>re sales •.•• ----------------------- 9,10 
Dwellma \lllita, ne-w----------------------- 7 
~«s. weekly and hourly _______________ 14,15 
Eating atid drinking places_________________ 9,10 
Eggs"~d poultry-----------------------· 2,5, 29 
Electric pawer •••••..••• ------------------ 6, 26 
Elei:triclil· machinery and equipment......... 2, 

3, 6,12, 13,14,15,19, 22,34 
Employment estimates and indexes •••••••••• 11,12 
Empl<>Yment Service activities ••••••••••••. - 13 
Engineering construction................... 7, 8 
Expenditures, :United States Government •• _. 17 
Explosives. __ ---------------------------- 25 
Exports (see also individulil commodities) •..• 21,22 
Express operations.----------------------- 23 
Failuies, industrial and commercial__________ 5 
Farm income, marketinp, and prices ••.••• 1, 2, 5, 6 
Farm waaes------------------------------ 15 
Fats and oils, ll'O&aCI-------------------- 6, 25 26 
F.ederlil busineaa-type activities................ 17 
Federat Government finance________________ 17 
Federal Reserve banks, condition of......... 16 
Federal Reserve reportin1 member banks____ 16 
Fertilizers •••••••.•• ---------------------- 6, 25 Fire lOIICI................................ 8 
Fish oila and fish-------------------------- 25,30 
Flaxseed •. ------------------------------- 26 
Flooring _____ ----------------------------- 31 
Flour, wheat .•• ·------------------------- 29 
Food products •••••• -------------------- 2,3,4. 5, 

6, 8. 9.10,12, 13, 14 15, 18, 22, 27, 28, 29.30 

Pages marked S 
Forecloeures, real estate____________________ 8 
F<nig11 trade indexes, shipping -weight, value 

by regions, countries, economic classes, and 
commodity group•---------------------- 21,22 

Foundry equipment....................... 34 
Freipt carloadings ___ •• ------------------- 23 
Freipt cara(equipment>------------------- 40 
Freight-car surplus and shortage............ 23 
Fruita and vegetables .••.•.•.••••.•..•• 5,6, 22,28 
Fuel oil---------------------------------- 35 

::::&cea::: ::::::::::::::::::::::::::::. ~· 34, ~~ 
Furl!iture. -------------- 2,3,6, 9,10, 12,14,15,17 
Furs •••.•.• ------------------------------ 22 
Gas, prices, customers, sales, revenue•------- 6, 27 
Gaeoline. ----------------- ------------··· 9,36 
Glasa products •.•.• ----------------------- 38 
Generators and motors·-------------------- 34 
Glycerin.--- •••• ------ •••• ----........... 24 
Gold ••• --------------------------------- 18 
Grains and products •••••••••••• _ 5,6,22,23,28,29 
Grocery stores ................ ·------------ 9,10 
Gross national product..................... 1 
Gross private domestic investment__________ 1 
Gypsum and products.·------------------- 6,38 

Hardware stores ••••• --------------------- 9 
Heating apparatus........................ 6,34 
Hides and skins·------------------------ 6, 22,30 
Highways and roads ••••••.••.•..•.••••••• 7,8,15 
Hogs.----------------------------------- 29 
Home Loan batiks, loans outstanding........ 8 
Home mortgages·------------------------- 8 
Hosiery •••.••••••••••••• -----............ 39 
Hotels .••• ---------------------- 11, 13,14,15, 24 
Hours of work per week-------------------- 12,13 
Houaefurniahings ••••..•.••...•...••.••• 6, 8, 9, 10 
Household appliances and radios ••.••.••• 3, 6, 9,34 
Imports (see also individual commodities) •.•• 21,22 
Income, personal.......................... 1 
Income and employment tax receipts........ 17 
Industrial production indexes............... 2, 3 
Installment credit·------------------------ 16,17 
Installment sales, department stores......... 10 
Instruments and related products •• 2,3,12,13,14,15 
Inaulatina materials_______________________ 34 
Insurance, life.--------------------------- 18 
Interest and money rate•------------------- 16 
International transactions of the :U.s ________ 21,22 
Inventories, manufacturers' and trade ••• 3, 4,10,11 
Iron and steel, crude and manufactures._.... 2, 

6,8,12,14,15,19. 22,32,33 

Kerosene ••.••••• --------................. 35 
Labor disputes, tumover___________________ 13 
Labor force.------------------------------ 11 
Lamb and mutton_________________________ 29 
Lard •• ---------------------------------- 29 
Lead •• ---------------------------------- 33 
Leather and products...................... 2, 

3,6,12,13,14,15,30,31 
Linseed oil.------------------------------ 26 
Livestock_------------------------- 2, 5, 6, 23,29 
Loans, real estate, agricultural, bank, brokers' 

(see also Consumer credit) •••••••.•• 8,16,17,19 
Locomotives ••••• _ •• ______ ._ •••••••• __ ••• _ 40 
Lubricants.------------------------------ 36 
Lumber and products·--------------------- 2, 

3,4,6,8,9,10,12,14,15,18,31,32 
Machine activity, cotton................... 39 
Machine tools •• -------------------------- 34 
Machineryc •••••••••• 2, 3, 4, 5, 6,12,14, 15,19, 22,34 
Magazine advertising .••••••••• ------------ 8 
Mail-order houses, sales.................... 11 
Manmade fibers and manufactures ••• -------- 6,39 
Manufacturers' sales, inventories, orders_ _ _ _ _ 3, 4, 5 
Manufacturing production indues.--------- 2,3 
Manufacturing production workers, employ-

meut, payrolls, hours, wages •••.. 11,12,13,14,15 
Margarine .••••.•.. ----------------------. 26 
Meats and meat packing ••.. 2, 5,6,12,13,14,15, 29 
Medical and persona! care.................. 6 
Metals •••••.• 2, 3, 4, 5, 6, 11, 12,13,14,15,19,32,33 
MethanoL •.•.•.•• ----------------------- 24 
Milk ••• --------------------------------- 27 
Minerals and mining.----- 2,3,11, 13,14, 15,19, 20 
Monetary statistics........................ 18 
Money supply---------------------------- 18 
Mortgage loans ••••••••••••••••••.••.••• 8,16,18 
Motor carriers............................ 23 
Motor fueL------------------------------ 36 
Motor vehicles .. ·--------------------- 6, 9,19,40 
Motors, electrical_________________________ 34 

National income and product............... 1 
Nationlil parks, visitors____________________ 24 
Nationlil security------------------------- 1,17 
Newspaper advertising_____________________ 8, 9 
Newsprint. .... _____ .--------------------- 22,37 
New York Stock Exchange, selected data.... 19, 20 
Nonferrous metals ........• 2, 6,12,14,15,19, 22,33 
Noninatallment credit •• ------------------- 17 
Oats •.•••••• ---- ____ ••.. ___ ••.•..••• ----- 28 
Oil burners.------------------------------ 34 
Oils and fats, greases ••••.••.•••.••••...• 6, 25,26 
Orders, new and unfilled, manufacturers'----- 5 
Ordnance •• ----- •..•..• ------------ 11,12,14,15 
Paint and paint materials •••••••••••.••••.• 6,26 
Panama Canal traffic .•.. ------------------ 23 
Paper and products and pulP--------------- 2, 

3,4,6,12,13,14,15,18,36,37 
Passports i11ued ••• -------- .•••• ---------- 24 
Payrolls, indexes ••• ----- ___ --------------- 12 
Personal consumption expenditures__________ 1, 9 
Personal income ••• ----------------------- 1 
Persona! saving and disposable income....... 1 

Pap marked S 
Petroleum and products.................... 2, 

Pig iroo ••••••• ______ ~:~: ~~: ~~: ~~:~~: ~~: ~~· 35
' ~~ 

Plant and equipment expenditures.......... 2,19 
::as~ and resin materials ••••••• _.......... 26 

yw --------------------------------- 32 

~~~~~~~::::::====================== i! Poultry and eggs _____________ ------------ 2, 5, 29 
Prices (see lilao individual commodities):

Consumer price index.................... 6
Received and paid by farmers............ 5
Retail price indexes ••• -----.------------ 6

p Wholesale price indexes ••.•••.••. ·-------- 6
p tinting and publishing _______ 2, 3, 12,13,14,15,37

rofits, corporation ______________________ 1,18,19

Public utilities·--------------------------- 2,

Pullman Company~:~:~~:~~:~~:~~:~~:~~:~~· 26
' ~~

Pulp and pulpwood·----------------------- 36
~l:&iii________________________________ 34

g power of the dollar.............. 7

~ators and convectors__________________ 34
Ra. o and television ____________________ 3, 6,8,34
Ra!lroada .. _______ 2,11! 12,13,14, 15,19, 20,23,40
Railways (local) and bus lines .••••• 11,13,14,15, 23
Rayon and acet11te •••••• ------------------ 39
Real~state........................... •••• 8,16
Recetpts, :UI!ited States Government ••••• __ • 17
Recreation.--------------- __ ------------- 6
Refrigeration appliances, output •• _ ••• _ • _... 34
Rents (housing) _____ ---- _____ ------------- 6, 9
Retail trade, all retail stores, chain stores (11

stores and over only), general merchandise
_department stores ••••• 3, 5, 9, 10, 11,13,14,15,17

Etice.____________________________________ 28
Roofing and siding, asphalt •• ___ • _____ • __ • _ • 36
Ru!>ber (natural, synthetic, and reclaimed),

tires and tubes _____________________ 6, 22,37,38
Rubber products industry, production index,

sales, inventories, prices11 employment, pay ..
R rolla, hours, earl!ings •••••.• 2,3, 4,6,12, 13,14,15

ye·------------------------------------ 28

~~~~~:::::::::::::::::::::::::: ~g 
~:';i"Pe:cl&;;.-:::::::::::::::.~:~:~~:~~·14, ~~ 
~beep and lambs.......................... 29 

hip and boat building ••••••••.•••••.• 12, 13,14,15 
Shoes "!ld other footwear .• 6,9,10,12, 13, 14,15,31 
Shortentng. ------------------------- __ ___ 26 
S!lk, imports, prices, production............. 6,39 
Stiver ••... _______ -----------------------. 18 
Soybeans and soybean oiL •• --------------- 26 
Spindle activity, cotton____________________ 39 
Steel ingots and steel manufactures (see also 
SIron and steel>----------------------- 2,32,33 
S tee! scrap.------------ _____ --------_____ 32 

tocks, department stores__________________ 11 
Stocks, dividends, prices, sales, yields, listings. 20 
Stone, and earth minerals ••. --------------- 3 
Stone, clay, and glass product•-------------- 2, 

Stoves .. --------------- _____ -~:~:~~:~~:~~· 19 ' ~~ 

~~~~i~~~~~~~~~~~~~~~~~~~~~~~~~~~~ 22.u 

Tea.------------------------------------ 30
Telephone, telegraph, cable, and radio-tele-

graph carriers .••••....•• ____ 11, 13, 14, 15, 20, 24
i~sion and radio •.••••..•••..•...... 3,6,8,34

es ___________ ----- _____ ------- _ _ _ _ _ _ 2,

Tile.-------------~:~~~:~~:~~:~~:~~:~~:~~· 39, :g
Tin •••.... _.---------------.--- ----- 22,33
Tires and inner tubes•. 6, 9,10,12, 13,14,15, 38
Tobacco and manufactures.________________ 2,

i:~o:~~~~: ::::=~=;=~=~=~=~~=~~=~~= ~~· ::: u Trade, retail and wholesale_________________ 3,

Transit lines, local ••• ---~~~:~~:~~~~~:~~~~~· 17 ' ~g
Transportation and transportation equipment. 2,

3,4,5,6,9,11,12,13,14,15,19,23,24,40

~E~t~i~~:::::::::::::::::::::::::::=i34.~
:Unemployment and compensation ••.••.•.... 11,13
:United States Government bonds .• 16,17,18, 19,20
:United States Government finance .. -------- 17
:Utilities•• ___ 2, 6, 7, 11,13, 14, 15, 19, 20, 26, 27

Vacuum cleaners ••...••. ___ .---------..... 34
Variety stores ••••• --------·-------------- 9, 10
Vegetable oil•----------------------------- 25,26 Vegetables and fruits __________________ 5, 6, 22, 28
Vessels cleared in foreig11 trade.............. 23 Veterans' benefits. ________________________ 13,17

Wages and salaries ••••..••••••••.•••.... 1,14,15
Washers .• ------------------------------. 34
Water heaters.------------------------... 34
Wax•. ----------------------------- 36
Wheat and wheat flour ••••.•••••••..•••.•• 28,29
Wholeslile price indexes.................... 6
Wholesale trade •••....••••.••••• 3, 5,11,13,14, 15
Wood pulp •.•••• ------------------------- 36
VVoolandwoolmanufactures •••.•.••• 2,5,6,22,40

Zinc ••••••••• ----- •••••••• -------.---.... 33

UNITED STATES
GoVERNMENT PRINTING OFFICE
DIVISION OF PUBLIC DOCUMENTS

WASHINGTON ZS, D. C.

OFFICIAL BUSINESS

First•Class Mall

Supplement
tu tlte

Survcu
uf_;

eurfeflt
Rosiness

PENI',LTY FOR PRIVATE USE TO AVOIO
PAYMENT OF POSTAGE. $300 . ' .

!GPOJ

/111'''----

...y.**lf-
* ""' * *

SINCE 1929

* FIRST COMPREHENSIVE ACCOUNT OF THE WIDELY USED STATE INCOME SERIES · '"
*PERSONAL INCOME BY STATE, BY TYPE, AND BY INDUSTRY-SINCE 1929 ... ··,·:"::.,

* ANALYSIS OF GEOGRAPHIC INCOME CHANGES • PROCEDURES AND DEFINITIQN's~

THIS NEW VOLUME-229 pages, quarto, illustrated, S1.5o-will be available from the Superintendent of Documents, U.S.
Government Printing Office, Washington 25, D. C., as well as at all Field Offices of the U. S. Department of Commerce.

