

SURVEY OF CURRENT BUSINESS

CONTENTS

THE BUSINESS SITUATION I

National Income and Product Tables 10

State Personal Income 19

Gross Product by Industry, 1977

OPEC Transactions in the
U.S. International Accounts, 1972-77

20

21

CURRENT BUSINESS STATISTICS

General Sl-825

lnduatl'y 825-840

Subject Indu (lruide Back Cotler)

APRIL 1978 I VOLUME 58 NUMBER 4

U.S. Department of Commerce

Juanita M. Kreps I Secretary

Courtenay M. Slater I Chief Economist
for the Department of Commerce

Bureau of Economic Analysis

George Jaszi I Direefor

Allan B. Yo1111g I Deputy.IJi.reetor

Carol S. Carson / Editor-in-Chief,
Survey of Current Business

Manuaeript Editor: Dannelet A. Grosvenor
S~atiltiu Editor: Leo V. BatTY, Jr.
Graphics Editor: Billy Jo Burley

Staff Contributors in This Issue: Christopher L. Bach,
Robert Brown, Donald P. Eldridge, Robert Lipovsky

SuRVEY OF CURRENT BusiNESS. Published monthly by
the Bureau of Economic Analysis of the U.S. Department
of Commerce, Editorial correspondence should be ad·
dressed to the Editor-in-Chief, Survey of Current Busi­
ness, Bureau of Economic Analysis, U.S. Department of
Commerce, Washington, D.C. 20230.

First-class mail.-Domestic only: Annual subscription
$31.00.

Second-class mail.-Annual subscription: $19.00 domes­
tic; $23.75 foreign. Single copy: $1.60 domestic; $2.00
foreign.

Foreign air mail rates available upon request.
Mail subscription orders and address changes to the Su­

perintendent of Documents, U.S. Government Printing Of­
fice, Washington, D.C. 20402. Make checks payable to
Superintendent of Documents.

Second-class postage paid at Washington, D.C. and at
additional mailing offices.

The Becretaey of Commerce has determined that the publication of this periodical is necessary In the transaetlon of the public business required by law of this Department. Use of funds for
printing this periodical bas been approved by the Director of the Olllce of Management and Budget through September 1,11180.

U.S. DEPARTMENT OF COMMERCE DISTRICT OFFICES

ALA., Birmingham 35205
908 S. 2()th St. 254-1331

ALASKA, Anchorage 99501
632 6th Ave. 265-5307

ARIZ., Phoenix 85073
201 N. Central Ave. 261-3285

CALIF., Loa Angeleo 90049
ll777 San Vicente Blvd. 824-7591

CALIF., San Franeloco 94102
450 Golden Gate Ave. 556--5868

COLO., Denver 80202
19th & Stout St. 837-3246

CONN., Hartford 06103
450 Main St. 244-3530

FLA., Miami 33130
25 Weot Flagler St. sso-5267

GA., Atlanta 30309
1365 Peachtree St., N.E. 881-7000

GA., Savannah 31402
235 U.S. Courthouoe & P.O. Bldg.
232-4321

UA WAll, Honolulu 96850
300 Ala Moana Blvd. 546-8694

ILL., Chicago 60603
Rm. 1406 Mid Continental Plaza Bldg.
353-4450

IND., Indianapolio 46204
46 East Ohio St. 269-6214

IOWA, Des Moines 50309
210 Walnut St. 284-4222

LA., New Orleano 70130
432 International Trade Mart 589-6546

MD., Baltimore 21202
415 U.S. Customhouse 962-3560

MASS., Booton 02116
441 Stuart St. 223-2312

MICH., Detroit 48226
445 Federal Bldg. 226--365()

MINN., Minneapolis 55401
218 Federal Bldg. 725-2133

MO., St. Louis 63105
12() S. Central 425-3302

NEBR., Omaha 68102
1815 Capitol Ave. 221-3665

NEV., Reno 89509
300 Booth St. 784-5203

N.J., Newark 07102
4th Floor Gateway Bldg. 645-6214

N. MEX., Albuquerque 87102
505 Marquette Ave., N.W. 766--2386

N.Y., Buft"alo 14202
111 W. Huron St. 842-3208

N.Y., New York 10007
26 Federal Plaza 26H634

N.C., Greenoboro 27402
203 Federal Bldg. 378-5345

OHIO, Clnelnnatl 45202
550 Main St. 684-2944

OHIO, Cleveland 44114
666 Euclid Ave. 522--4750

OREG., Portland 97204
122() S.W. 3rd Ave. 221-3001

PA., Philadelphia 19106
600 Arch St. 597-2850

PA., Pittsburgh 15222
1000 Liberty Ave. 644-2850

P.R., San Juan 00918
659 Federal Bldg. 753-4555

S.C., Columbia 29204
2611 Forest Dr. 765-5345

TENN., Memphio 38103
147 Jefferson Ave. 521-3213

TEX., DaHao 75242
llOO Commerce St. 749-I515

TEX., Houston 77002
515 Rusk St. 226-4231

UTAH, Salt Lake City 8•U38
125 South State St. 524-5116

VA., Richmond 23240
'8010 Federal Bldg. 782-2246

WASH., Seattle 98109
Rm. 706 Lake Union Bldg. 442-5615

W. VA., Charleston 25301
500 Quarrier St. 343-6181

WIS., Milwaukee 53202
517 E. Wisconsin Ave. 291-3473

WYO., Cheyenne 82001
2120 Capitol Ave. 778-2220

the BUSINESS SITUATION

CHART 1

Real Product
Change From Preceding Quarter

Billion (1972) $
40

GROSS NATIONAL PRODUCT

30

20

10

0

-IOL---------~---------1--------~

CHANGE IN BUSINESS INVENTORIES

-10

30
PERSONAL CONSUMPTION EXPENDITURES

-Total

-10 L----------1-----------t--------~

2or-------------------------------,
GOVERNMENT PURCHASES

10

-10~ ________ ,_ ________ ~--------~
1976 1977 1978

Seasonally Adjusted at Annual Rates

U.S. Department of Commerce, Bureau of Economic Analysis

REAL GNP changed little in the
first quarter, after increasing at an
annual rate of 4 percent in the fourth
quarter of 1977 (table 1 and chart 1).
The weaker performance in the first
quarter was mainly due to the coal
strike and to the severe weather early
in the quarter. The change in real
GNP was perhaps as much as 3
percentage points less than it otherwise
would have been.

This assessment of t11e impact of
the two special factors is somewhat
higher than that given in last month's
SuRVEY OF CuRRENT BusiNEss. The
effect of the coal strike was mainly to
reduce coal inventories; this reduction
held down the change in business
inventories. The severe weather re­
duced construction activity and per­
sonal consumption expenditures. The
reduction in the latter was partly
offset in the inventory change com­
ponent of GNP. However, the offset
was not full, because--judging from
hours worked in manufacturing--pro­
duction was also cut back. In the
absence of information on hours worked
in March, the cause of the reduction
in hours was not evident last month,
but in retrospect it appears to have
been due to the severe weather and is
the main explanation for the somewhat
higher assessment of the impact of
the two specific factors than was given
last month.

Real final sales were down 1 ~
percent at an annual rate, after a
6-percent increase in the fourth quar­
ter. Most of the swing was in personal
consumption expenditures. The higher
rate of real inventory accumulation
in the first quarter than in the fourth
partly offset the effect of the decline
in final sales on the change in real
GNP.

These estimates of GNP are more
tentative than those usually prepared
15 days after the close of the quarter.1

The assumptions about economic activ­
ity in March that underlie them were
difficult to formulate, mainly because
of the monthly fluctuations in economic
activity induced by the coal strike and
by the severe weather.

GNP prices accelerated from about
a 6 percent anhual rate increase in the
fourth quarter to about 7 percent in
the first. (GNP prices in terms of the
fixed-weighted price index are shown
in table 6.) Excluding the Federal pay
raise, which had added a little over one­
half of a percentage point to the fourth­
quarter increase, the acceleration was
even larger. Food prices, which rose
about 12 percent in the first quarter
compared with 1% percent in the
fourth, were the major factor. With the
exception of energy prices, consumer
prices generally rose somewhat more
rapidly than in the fourth quarter.
Among other GNP prices, prices of
equipment and structures rose some­
what less rapidly than in the fourth
quarter.

Employment and unemployment.--Ac­
cording to the household survey, the

1. These preliminary (15-day) estimates are based on the
following major data sources: For personal consumption ex­
penditures (PCE), retail sales, and unit auto and truck sales
through March; for nonresidential fixed investment, the same
information for autos and trucks, manufacturers' shipments
of equipment for January and February, construction put in
place for January and February, and investment plans for
the quarter; for residential investment, construction put in
place for January and February, and housing starts for Jan­
uary and February; for change in business inventories, January
and February book values for manufacturing and trade, and
unit auto inventories through March; for net exports of goods
and services, merchandise trade for January and February,
and fragmentary information on investment income for the
quarter; for government purchases of goods and services, Federal
unified budget outlays for January and February, State and
local construction put in place for January and February,
and State and local employment through March; and for
GNP prices, the Consumer Price Index for January and
February, and the Producer Price Indexes through March.
Some of these source data are subject to revision.

1

2 SURVEY OF CURRENT BUSINESS April 1978

Table I.-Gross National Product in Current and Constant Dollars

[SeMonally adjusted at annual rates]

Current dollars

Billions of dollars

1977 1978

II III IV II

Gross national product. •••....................................... _._ .. 1,869. 9 1,915. 9 1,9€1.8 1, 992.9 1,330.7

Final sales .•......•... 1,848. 2 1,892. 2 1,948.2 1, 976.4 1, 317.5

Change in business inventories 21.7 23.6 13.5 16.5 13.2

Less: Rest-of-the-world product. 18.4 17.7 14.7 17.4 7. 9

Equals: Gross domestic product __ _ 1,851. 4 1,898.2 1, 947.1 1, 975.5 1,322.8

civilian labor force increased much less
in the first quarter than in the fourth-
350,000 compared with.l,060,000 (chart
2). The increase in employment in the
first quarter, although less than that
in the fourth quarter, was strong-
730,000 compared with 1,250,000. Un­
employment decreased in both quarters,
and the unemployment rate dropped
from 6.6 percent to 6.2 percent. In­
creases in the labor force and in em­
ployment were quite small in January
and February, but they were large in
March. The unemployment rate did
not change much during the quarter.

In contrast to employment as meas­
ured in the household survey, employ­
ment in the establishment survey
increased strongly each month, and for

1976

III

Gross national product. •.......•................. 135.5

the quarter as a whole showed a larger
increase than in the fourth quarter. The
step-up was mainly in manufacturing
and trade, and was partly offset by a
decrease in mining and a deceleration in
contract construction. The strength of
employment indicated by th~ establish­
ment survey is difficult to reconcile with
the weakness in GNP. The step-up in
trade employment and the continua­
tion of increases in construction employ­
ment are particularly puzzling. A partial
answer is provided by information on
average hours. Average hours in the
private nonfarm economy were down
for the quarter as a whole, from 36.2
to 35.8. Sharp drops, which can be
attributed to the severe weather, were
registered in January in manufacturing,

Table 2.-Fixed-Weighted Price Indexes

[Seasonally adjusted]

Index numbers (1972=100)

1977 1978

IV II III IV

137.5 139.9 142.3 144.0 146.1 148.5

1977

III

1,347.4

1, 331.8

15.7

7.4

1,340.1

Constant (1972) dollars

1978

IV

1,360.2 1,358.3

1, 351.5 1,346. 9

8. 7 11.3

6.0 7.0

1,354.2 1,351.3

Percent change from preceding
quarter (annual rate)

1977 1978

III IV

5.1 3.8 -0.6

4.4 6.1 -1.3

---------- ---------- ----------
-25.3 -57.0 85.6

5.3 4.3 -.9

contract construction, trade, and trans­
portation. Some recovery was apparent
in February, and in March average
hours were at or near December levels.

Productivity and costs.-First-quarter
changes in gross product, hours, and
compensation, and in their quotients,
reflect the weakness of production and
the strength of employment (table 3).
Output per hour in the business
economy (other than farm and housing)
declined in the first quarter. The ac­
celeration in compensation per hour
was due to increases in social security
taxes, the unemployment insurance tax,
and the minimum wage. Reflecting the
decline in productivity and the ac­
celeration in compensation, the increase
in unit labor cost was up very sharply.

Percent change from preceding quarter (annual rate)

1976 1977 1978

IV II III IV

6.0 7.1 7.0 4.8 6.2 6.8

Less: Change in business inventories ·····-·-··-------··- ____________________ -·--------------····----····--

Equals: Final sales·------------------------------ 135.4 137.4 139.8 142.2 143.9 146.1 148.4 6.0 7.1 7.0 4.9 6.2 6.7

Less: Exports ... ---------------------------- ___ 173.9 176.2 177.8 182.6 182.6 182.1 185.9 5.4 3.9 11.2 -.1 .3 7. 3
Plus: Imports __ ._------------------ ________ 188.8 190.6 194.5 198.7 202.7 204.7 210.8 4.0 8.3 8.8 8. 3 4.2 12.4

Equals: Final sales less exports 11lus imports 136.5 138.5 141.0 143.3 145.3 147.6 150.1 5.9 7.4 6.9 5.6 6.5 7.2

Personal consumption expenditures _____________ 134.8 136.3 138.6 140.9 142.8 144.4 147.0 4. 6 7.0 6.8 5.4 4.6 7.4
Food ___ 141.9 141.6 144.0 147.3 148.2 148.7 152.9 -.9 7.0 9. 5 2. 4 1.4 11.8
Energy'---·------····----·············-·--··· 168.1 172.8 176.2 180.2 183.4 186.0 187.0 11.5 8.1 9.5 7. 2 5.9 2.1
Other personal consumption expenditures 129.7 131.4 133.6 135.4 137.5 139.2 141.6 5. 5 6.8 5. 6 6.1 5. 5 6.8

Other_··-····------------------···········----- 139.4 142.1 144.9 147.4 149.5 153.0 155.5 8.0 8.2 7.0 5. 9 9.6 6.7
Nonresidential structures ... _____________ _ 148.7 150.6 153.7 156.8 158.4 160.3 162. 7 5. 2 8.4 8.3 4. 2 5.1 6.1
Producers' durable equipment. .. _ .. ___ ... _. _ 136.4 138.6 140.3 142.4 144.9 148.0 150.7 6.5 4.8 6.3 7.1 9.0 7.4
ResidentiaL 144.0 147.4 153.6 157.4 160.7 166.4 169.9 9. 7 17.8 lO.li 8. 7 15.0 8.6
Government purchases ··--·---·--··----- 137.5 140.4 142.7 144.8 146.6 149.9 152.2 8.6 6.8 6.1 5.1 9.2 6. 2

1. Gasoline and oil, fuel oil and coal, electricity, and gas.

April 1978

Personal consumption expenditures
and income

Real personal consumption expendi­
tures (PCE) were unchanged in the
first quarter. The 9% percent (annual
rate) increase in the fourth quarter
was unsustainably large (table 4). PCE
on goods were down: durables 11 per­
cent, after a 15%-percent increase, and
nondurables 4 percent, after a 13-per­
cent increase. Of the major goods com-

SURVEY OF CURRENT BUSINESS

ponents, only energy goods-gasoline
and oil, and fuel oil and coal-increased
(chart 3). The 17 -percent increase in
energy goods was traceable to fuel oil
and coal and was largely due to the
severe weather. Energy services-elec­
tricity and gas-also increased sharply;
other services increased at a rate in
line with their trend.

The first-quarter decline in real PCE
for motor vehicles was due to autos;

Labor Market Indicators
Millions

r-------------------------------~ 1
•
5

CIVILIAN LABOR FORCE: CHANGE FROM PRECEDING PERIOD

Employment

1.0

.5

0

Percent
r------------------------------~

UNEMPLOYMENT RATE

8

3

expenditures for trucks continued to
increase. Unit auto sales were at an
annual rate of 10.7 million, compared
with 11.0 million in the fourth quarter.
Sales of both imported and domestic
autos were down a little. Sales of do­
mestic autos dropped sharply in Jan­
uary from a very high December rate,
picked up in February, and reached a
new high in March. The March increase
reduced the inventory-sales ratio to

CHART 2

6 ------
Millions

EMPLOYMENT (ESTABLISHMENT SURVEY): CHANGE FROM I

PRECEDING PERIOD
1.0

.5

0 I I I I I I I I I

Hours
r---------------------------~

PRIVATE NONFARM AVERAGE WEEKLY HOURS
36.5

36.0

1976 1977 1978
Seasonally Adjusted

N D
1977

NOTE: Changes in the household series are adjusted for modification introduced in survey methodology in January 1978.

U.S. Department of Commerce, Bureau of Economic Analysis

36.5

36.0

M
1978

Data: BLS

4

Table 3.-Real Gross Product, Hours, and
Compensation in the Business Economy
Other Than Farm and Housing

[Percent change from preceding quarter, seasonally
adjusted at annual rates]

Real gross product_--------Hours. __________________ . __
Compensation _____________ _

Real gross product per hour_
Compensation per hour ___ _
Unit labor cost_ ___________ _

1977 1978

III IV

4.8
-.1
8.5

4.8
8.6
3. 5

5.8
2.6

11.7

3.1
8.8
5.6

-1.1
3.4

14.5

-4.3
10.7
15. 7

about the fourth-quarter average of
2.3-an improvement over the 2.7 and
2.6 registered in January and February,
but in excess of 2.0, which is considered
normal.

POE prices, as measured by the fixed­
weighted price index, accelerated from
a 4~ percent annual rate to 7~~ percent.
The first-quarter increase was the
largest since the third quarter of 1975,
when there were unusually large in­
creases in both food and energy prices.
In the first quarter of 1978, food prices
accelerated sharply; meat prices were
a major factor. In contrast, energy
prices, reflecting a deceleration of gaso­
line and natural gas· prices, increased
2 percent, compared with 6 percent in
the fourth quarter. Prices of all other
major categories of POE goods and
services increased more than in the
fourth quarter.

SURVEY OF CURRENT BUSINESS

Personal income.-As can be seen
from the accompanying tabulation,
personal income increased much less in
the first quarter than in the fourth­
$33~ billion at an annual rate compared
with $53 billion. Mainly because of a
sharp recovery in March, the first­
quarter increase was somewhat more
than indicated in last month's SuRVEY,
where the preliminary estimate for
February was taken as representative
of the first quarter. Wages and salaries

[Billions of dollars, seasonally adjusted at annual rates]

1
1977:III-11977:IV-
1977:IV 1978:I

Personal income _____________________ _

Wage and salary disbursements ____ _

Manufacturing_. _________________ _
Other commodity-producing _____ _
Distributive ________ ---------- ___ _
Services .. ________________________ _
Government and government

enterprises. ____ -------- ________ _

Proprietors' income ________________ .

Farm·------------·------·-·---·--Nonfarm ______ . __________________ _

Other income __ --------------------­

Less: Personal contributions for
social insurance __________________ _

53.2

30.2

8.0
1. 2
7.4
7.4

6.3

9.5

7.2
2.4

14.7

1.2

33.7

28.3

10.4
-.5
8.8
6. 7

3.0

-2.6

-3.0
.4

12.5

4.6

were up $28~ billion, compared with
$30 billion in the fourth quarter. (The
difficulty of reconciling the first-quarter
estimate of GNP with the establish­
ment-based employment data, which
was mentioned earlier and was encoun-

April 1978

tered again in the discussion of produc­
tivity and costs, recurs here, because
the wage and salary estimates are based
on the establishment data.) If allowance
is made for the coal strike and the
severe weather, the wage and salary
mcrease appears to be abnormally
strong.

The deceleration in wages and salaries
was more than accounted for by wages
and salaries in government and govern­
ment enterprises, to which the Federal
pay raise had added about $3~ billion
(annual rate) in the fourth quarter. In
private wages and salaries, where there
was a $1~ billion acceleration, several
factors were at work. The increase in
the minimum wage under the Fair
Labor Standards Act from $2.30 to
$2.65 per hour added about $2 billion
to the first-quarter increase, mainly in
the distributive and services industries.
Wages and salaries in coal mining
declined about $2~ billion. The impact
of the coal strike on first-quarter wages
and salaries was somewhat larger,
because the strike had already had
some depressing effect in the fourth
quarter. Shortages of electricity related
to the coal strike and the severe weather
held back increases in several industry
groups, especially manufacturing.

The bulk of the deceleration in per­
sonal income was in proprietors' income,
which decreased at an annual rate of

Table 4.-Personal Consumption Expenditures in Current and Constant Dollars

[Seasonally adjusted at annual rates]

Current dollars

Billions of dollars

1977 1978

II III IV II

Personal consumption expenditures.-------- ___ . _____ ----- __ ------ 1,194.0 1,218. 9 1,259. 5 1,284.0 854.1

Durables. _______________ ----- ____________ ------- ·------- -------- ___ 178.6 1'77.6 186.0 184.0 137.9

Motor vehicles and parts-- 84.5 81.2 84.2 84.6 62.1
Other durables ___ --------------------. _______ . ___ . _. __________ 94.1 96.4 101.8 99.3 75.8

Nondurables _____________________________ ·-------------------------- 474.4 481.8 499.9 505.8 330.0

Food-------·-- 244.8 248.3 2.'\4.0 260.5 166.4
Energy '- __ ---·-------- ____ . ___ -------------------- ___ . _. ________ . 56.7 56.6 59.3 62.6 30.7
Other nondurables _____________________ . ____ -----.---------------· 173.0 177.0 186.5 172.6 132.9

Services ___________ ·-----·----------------·-·------·-·-·-·---------- 541.1 559.5 573.7 594.3 386.3

Energy'---·-·------------ 36. 1 41.0 41.1 45.0 21.7
Other services __________________ ------ ______ ._. ____ .. ___ . _____ ----- 505.0 518.6 532.6 549.3 364.6

1. Gasoline and oil, and fuel oil and coal.
2. Electricity and gas.

1977

III

860.4

136.5

59.3
77.2

332.4

167.6
30.5

134.3

391.4

23.6
367.8

Constant (1972) dollars

1978

IV

879.8 879.2

141.6 137.6

60.6 59.3
81.0 78.3

342.7 339.2

170.8 170.5
31.3 32.6

140.6 136.1

395.5 402.3

23.5 25.5
372.0 376.8

Percent change from preceding
quarter (annual rate)

1977 ~~~-
III IV I

3.0 9.3 -0.3

-3.9 15.7 -10.8

-16.8 9.0 -8.5
7.8 21.1 -12.5

3.0 12.9 -4.0

3.1 7. 7 -.7
-2.2 10.8 17.0

4.2 20.1 -12.1

5.4 4.3 7.1

41.4 -1.9 38.9
3.5 4. 7 S.2

April 1978

$2% billion in the first quarter after
increasing $9}f billion in the fourth.
Nonfarm proprietors' income reflected
the weakness in retail sales and con­
struction activity. The swing in farm
proprietors' income was $10 billion­
farm income had increased $7 billion
in the fourth quarter and declined $3
billion in the first. Receipts from
marketings (including Commodity

SURVEY OF CURRENT BUSINESS

Credit Corporation loans) increased a
little more in the first quarter than in
the fourth, reflecting prices and volume
of livestock. This improvement was
more than offset by swings in de­
ficiency payments under provisions of
the Food and Agriculture Act of 1977
and in farm inventories. Deficiency
payments had begun in the fourth
quarter, when they had added almost

Real Personal Consumption Expenditures:
Change From Preceding Period

Billion (1972) $
20

TOTAL

16

0

-4

-4

-8

0 N 0
1976 1977 1978

Seasonally Adjusted at Annual Rates
U.S. Department of Commerce, Bureau of Economic Analysis

1977

5

$3 billion; in the first quarter, they were
only $1}6 billion. Farm inventory ac­
cumulation had been stepped up $4
billion in the fourth quarter and was
cut back $3% billion in the first. The
change in these inventories enters not
only the GNP but also proprietors'
income, because farm proprietors' in­
come is measured as the value of pro­
duction less expenses, and the value

CHART 3

Billion (1972) $
20

-4

-8

-12

8

4

0

-4
F M

1978

78-4.3

6

of production is measured as the sum
of receipts from marketings and Com­
modity Credit Corporation loans plus
inventory change. It is difficult to
estimate these flows-particularly in­
ventory changes-on a less than annual
basis.

Personal contributions for social in­
surance, which are deducted from in­
come in arriving at personal income,
increased $3% billion (annual rate) more
than in the fourth quarter, and ac­
counted for most of the remaining
deceleration in personal income. Social
insurance contributions reflected in­
creases in the social security tax rate
for individuals from 5.85 to 6.05 per­
cent and in the taxable wage base
from $16,500 to $17,700. The rate
increase amounted to about $1% billion
and the base increase to about $1
billion, effective January 1.

Personal tax and nontax payments
increased only $1}~ billion (annual rate),
compared with $8% billion in the fourth
quarter. The deceleration was mainly
due to the heavy refunds paid in the
first quarter under the Tax Reduction
and Simplification Act of 1977. Under
that Act, Federal income tax withhold­
ings were reduced June 1, 1977, to re­
flect a higher standard deduction, but
liabilities had been reduced effective
January 1. Mirroring the changes in
personal income and personal taxes,
disposable personal income (DPI) in­
creased 9}~ percent, compared with 14
percent in the fourth quarter. With the
sharp increase in PCE prices, real DPI
increased only 1% percent-one of the

SURVEY OF CURRENT BUSINESS

smallest quarterly increases since the
recovery got underway in 1975.

The personal saving rate increased
from 5.6 percent in the fourth quarter
to 5.9 percent in the first. As noted in
last month's SuRVEY, an increase in the
saving rate is somewhat surprising in
view of the sharp deceleration of real
DPI. It is generally difficult to relate
changes in income to changes in the
saving rate. However, two factors may
have contributed to the first-quarter
increase in the saving rate. The sharp
increase in personal taxes in the fourth
quarter of 1977 may have temporarily
depressed the saving rate in the fourth
quarter relative to the rate in the first,
and the severe weather in the first
quarter, which held down PCE, may
have raised it.

There are two other factors, which
cannot be tied to specific quarters,
that may be affecting consumer be­
havior. Consumers may be restricting
PCE in order to realine their financial
positions, which have been impaired
by rapid increases in debt, sharp declines
in stock prices, and a decline in liquid
assets relative to income. The other
factor relates to capital gains on resi­
dences. It has been argued that such
gains were monetized on a large scale
in 1977 and used to a substantial
extent to finance PCE. Of course,
capital gains are not necessarily used
to finance PCE. For instance, they
may be used to "trade up" to more
expensive residences. Because trading
up results in higher carrying charges,
PCE may actually be reduced. There
are reasons to believe that monetiza-

April 1978

tion of capital gains may be slowing:
First, homeowners may have become
reluctant to monetize capital gains,
because they do not want to add further
to their mortgage debt and, because,
with higher interest rates, monetization
has become more expensive; and,
second, mortgage funds are less readily
available. Also, a gradual working
down of unfilled demand for housing
would limit the increase in house
prices and thus in capital gains on
existing residential property.

Investment

Real nonresidential fixed investment
increased 1% percent at an annual
rate, compared with 4 percent in the
fourth quarter (table 5). The decelera­
tion reflected the adverse impact of
the severe weather on construction
activity (chart 4). In the motor vehicle
component of producers' durable equip­
ment (PDE), trucks increased in both
the first and fourth quarters, and autos
declined in the first quarter after
having shown little change in the
fourth.

The information underlying the esti­
mates of other types of PDE is
unusually difficult to piece together. As
noted in last month's SuRVEY, the BEA
plant and equipment expenditures sur­
vey indicated a sharp drop in expendi­
tures in the fourth quarter, and these
expenditures were far below the plans
that had been made for the quarter.
This configuration seemed implausible
at this stage of the business cycle.
Also, two other indicators of business
investment-Census Bureau shipments

Table 5.-Fixed Investment in Current and Constant Dollars

[Seasonally adjusted at annual rates]

Fixed investment •................... ·······----_. _________ -···· __ --···

N onres!dentlaL ... __ _ __ . _ ... ___ . _ ... _ ____ . __ . _
Structures _ ... _ __ _. __ ... __ . ___ ... __ .. _
Producers' durable equipment.·······------------·-----··········

~f~~;:~~-c-~~-~~-~-~~~~::
ResidentiaL ..••...•.......... --·········--····- __ ····-··········· ...

II

273.2

182.4
61.0

121.4
29.9
91.5

90.8

Current dollars

1977

III

280.0

187.5
62.6

124.9
29.2
95.6

92.5

IV

293.2

193.5
64.5

129.0
32.4
96.6

99.7

Billions of dollars

1978

297.9

197.7
65.1

132.6
33.8
98.8

100.2

II

184.0

126.4
38.2
88.1
23.7
64.4

57.6

1977

III

185.1

127.6
38.9
88.7
22.9
65.8

57.5

Constant (1972) dollars

1978

IV

188.7 188.4

128.9 129.4
39.4 39.2
89.5 90.2
24.0 24.4
65.5 65.9

59.9 59.0

Percent change from preceding
quarter (annual rate)

1977 1978

III IV

2.5 8.1 -0.8

3.9 4.0 1.6
7. 3 4.6 -2.0
2.5 3.8 3.2

-13.3 20.3 6.3
8.8 -1.6 2.1

-.7 17.6 -5.8

April 1978

of equipment and the business equip­
ment component of the Federal Reserve
Index of Industrial Production­
showed substantial increases for
the fourth quarter. Accordingly, the
usual methodology for estimating
the PDE component of GNP, which
is to average the change shown by
Census shipments and the change in
PDE implied by the plant and equip-

Real Structures
Billion (1972)$
65

RESIDENTIALINVESTMENT

45

SURVEY OF CURRENT BUSINESS

ment survey, was modified by averaging
in the change in the Federal Reserve
series as well. In the first quarter,
shipments data for January and
February were weak, and even though a
strong March was assumed, the increase
for the quarter as a whole was small. In
averaging the change in this shipments
series with the information from the
plant and equipment survey, the in-

CHART4

Billion (1972)$
65

45r---------------------~

NONRESIDENTIAL FIXED INVESTMENT
45

40 40

35

30 GOVERNMENT PURCHASES 30

25

1976 1977 1978

•Projected Seasonally Adjusted ot Annual Rates

U.S. Department of Commerce, Bureau of Economic Ana~sis

7

crease in first-quarter plans over fourth­
quarter expenditures was discounted,
because it seemed far larger than was
likely to be realized, especially in view
of the disruptive effects of the severe
weather.

Real residential investment decreased
6 percent at an annual rate, compared
with a 17~-percent increase in the
fourth quarter. Undoubtedly, the severe
weather was the major cause of the
weakness. However, adverse factors
other than the weather may have been
at work. A comparison of the course of
housing starts in the winter of 1977-78
with that in the winter of 1976-77
suggests such a possibility. In January
1978, starts dropped sharply, from 2.20
million (annual rate) in December, to
1.55 million; showed little change in
February; and increased to 2.07 million
in March. In January 1977, starts
dropped less sharply; increased sub­
stantially in February; and by March,
at 2.09 million, exceeded the December
level of 1.82 million. By March 1978,
the shortfall of starts from their pre­
ceding December level was 0.47 million
(annual rate), compared with 0.08
million by March 1977. Because of
differences in severity and regional
impact, the weather itself may have
been a source of some of this disparity,
but it is unlikely to have accounted for
all of it.

In real terms, the change in business
inventories (OBI) in the first quarter
was $11 billion at an annual rate, com­
pared with $8~ billion in the fourth.
As noted earlier, farm OBI was less in
the first quarter than in the fourth.
Nonfarm OBI about doubled-from
$5}~ billion to $10~ billion. It appears
likely that the low level of inventory
accumulation in the fourth quarter sub­
stantially accomplished an adjustment
of inventories in manufacturing and in
retail trade that business found desir­
able. On the basis of 2 months of book
value information for manufacturing
and trade, and on the assumption of a
substantial further accumulation in
March, the first-quarter increase in non­
farm OBI was centered in manufac­
turing. The increase in the rate of
accumulation in retail trade was not

8

large despite the weakness in retail
sales, suggesting that retailers were
successful in keeping inventories in line.
It. should be noted that, because of the
coal strike, inventories of coal were de­
pleted in the first quarter and that, on
the other hand, the weather-induced
weakness in retail trade may have re­
sulted in some backup of manufactur­
ing inventories.

SURVEY OF CURRENT BUSINESS

Net exports

Chart 5 shows monthly merchandise
exports, imports, and the trade balance
on a Census Bureau f.a.s. (free along­
side ship) valuation basis. These figures
differ somewhat in coverage, timing,
and valuation from those included in
the balance of payments and national
income and product accounts, but they

CHARTS

Merchandise Exports, Imports, and Trade Balance
Billion$
36

EXPORTS

30

24

4sr----------------------------------,

42

36

30

-6

-12

IMPORTS

BALANCE

1976 1977
Quarterly Totals

U.S. Department of Commerce, Bureau of Economic Analysis

1978

Seasonolly Adjusted

Billion$
12

10

r--------------------.16

0 N
1977

14

12

10

-2

-4

D F M
1978

Monthly Totals

Oata:F .A.S. value, Census Bureau

78.(.5

April 1978

are the only ones that are available
monthly and are used here to bring out
the recent wide fluctuations in mer­
chandise trade.

In the latter part of 1977, trade had
been disrupted by the dock strike­
including its anticipation and after­
math-in a manner that remains puz­
zling in many ways. More recently, the
depreciation of the dollar has been
partly reflected in an increase in the
cost of imports, which cannot be
quantified. The interpretation of the
figures has been made even more
difficult by major statistical changes
that were introduced by the Census
Bureau in January to improve the
series. The changes included a revision
in the product classification of exports
and imports, and the recording of
imports on a date-of-importation basis
rather than on a date-of-entry or date­
of-filing basis. The seasonal adjustment
factors that were calculated for the
revised series are not reliable, because
the series is not available for a suffi­
ciently long period.

As can be seen from table 6, real net
exports of goods and services continued
to decline, from $6 billion (annual rate)
in the fourth quarter to $4~~ billion in
the first. The deterioration was in
merchandise trade, largely reflecting
higher nonpetroleum imports. The first­
quarter estimates are highly tentative.
They are based on the assumption
that merchandise exports improved
moderately in March and that imports
fell back from the abnormally high
February level to approximately what
they had been in January.

Government sector

Real Federal purchases of goods and
services declined 7% percent at an
annual rate in the first quarter (table 7).
The major factor was a reduction in the
price-support purchases of the Com­
modity Credit Corporation. State and
local purchases were unchanged, re­
flecting a reduction in construction.

Federal purchases declined also in
current dollars, but total Federal ex­
penditures, as measured in the national
income and product accounts, in­
creased at an annual rate of $5% billion.

April 1978

Contributing were increases of $3 billion
in transfer payments, $3~ billion in
grants-in-aid to State and local govern­
ments, and $2% billion in net interest
paid. A $3 billion decline in subsidies
less the current surplus of government
enterprises, largely due to lower de­
ficiency payments to farmers and to a
decline in the deficit of the Commodity
Credit Corporation, was a partial offset.
It is not yet possible to quantify first­
quarter receipts, because estimates of
corporate profits on which corporate

SURVEY OF CURRENT BUSINESS

profits tax liabilities accrue, are not yet
available. If, as appears likely, cor­
porate profits decline in the first
quarter, reflecting the weakness in
GNP and the cost increases due to
higher social security and unemploy­
ment insurance taxes and to the in­
crease in the minimum wage, corporate
profits taxes will be less than in the
fourth quarter. However, contributions
for social insurance were $11 billion
higher and-with little change in per­
sonal and indirect business taxes-the

9

deficit on a national income and product
accounts basis may be somewhat less
than the $60 billion (annual rate)
recorded in the fourth quarter.

The first-quarter increase in State and
local government receipts also will
exceed that of expenditures, partly
because of the large increase in Federal
grants-in-aid, which followed a de­
crease in the fourth quarter. The State
and local surplus will increase to about
the peak annual rate registered in the
third quarter of 1977.

Table 6.-Net Exports of Goods and Services in Current and Constant Dollars

[Seasonally adjusted at annual rates]

Current dollars

1977

II III IV

Net exports of goods and services-------------------------------------- -9.7 -7.5 -18.2

Exports. ________ ------ ________________ ------- ______________ -----____ 178.1 179.9 170.6

Merchandise ____ ---------------------_------- _______________ ._____ 122.1 123.2 117.7
AgriculturaL ___________ ----- _________ ------------______________ 26. 7 24.0 22.3
NonagriculturaL__ 95. 4 99.2 95.4

Other ____________________ ----- ____ -----___________________________ 56.0 56.7 52.9

Imports. _________ ._.- ___ -------------------.------------------------ 187. 7 187.4 188.8

Merchandise _____ . ________ --------________________________________ 153.3 153.4 153.1
Petroleum. ____________ . ______ --------- _______ -----------_______ 47. 0 45.6 42.6

107.8 110.5
34.0 35.7

Non petroleum ________ .--------------. ____ ----- _____ ------------ 106. 3
Other _________________________________ ----- ___ . _________ ---------- 34. 5

II
Billions of dollars

1978

-22.6

178.3

120.1
25.4
94.7
58.2

200.8

162.9
42.6

120.3
38.0

II

9.4

98.5

68.3

30.2

89.1

69.2

19.9

1977

III

12.2

99.8

69.3

30.4

87.6

68.2

19.4

Constant (1972) dollars

IV

5.9

94.8

66.3

28.4

88.9

68.9

20.0

1978

4.5

97.1

66.5

30.5

92.6

71.9

20.7

Percent change from preceding
quarter (annual rate)

1977

III IV

---------- ----------
5. 5 -18.7

6.8 -16.4

2.4 -23.6

-6.7

-6.0

-9.2

5.9

4,1

12.3

1978

9.9

1.1

32.8

17.8

18.7

14.6

Table 7 .-Government Purchases of Goods and Services in Current and Constant Dollars

[Se.asonally adjusted at annual rates]

II

Government purchases of goods and services.------------------------- 390.6

FederaL--National defense. ________ .. ______________________________________ _
Nondefense ... ______________________ -- ___ -------------------------

143.6
93.4
50.2

State and locaL--_________ 247.0

Current dollars

1977

III

400,9

148.1
95.6
52.5

252.9

IV

413.8

153.8
98.5
55.2

260.0

II
Billions of dollars

1978

417.1

153.1
99.2
53.8

264.1

II

270.0

101.1

168.9

1977

III

274.0

103.3

170.7

Constant (1972) dollars

IV

277.0

104.2

172.8

1978

274.9

102.1

172.8

Percent change from preceding
quarter (annual rate)

1977

III

£.1

8.9

4.4

IV

4.3

3.4

4, 9

1978

I

-2.9

-7.6

0

10 SURVEY OF CURRENT BUSINESS April 1978

NATIONAL INCOME AND PRODUCT TABLES

1976 1977 1978 1976 1977 1978

I I

1976 1977 IV I I II III IV I• 1976 1977 IV I I II I III I IV I•

Seasonally adjusted at annual rates Seasonally adjusted at annual rates

Billions of current dollars Billions of 1972 dollars

Table I.-Gross National Product in Current and Constant Dollars (1.1, 1.2)

Grossnationalproduct ______________________ 1,706.5 1,889,6 1,755.4 1,810.8 1,869,9 1,915,9 1,961.8 1,992.9 1,274.7 1,337,3 1,287.4 1,311.0 1,330.7 1,347.4 1,360.2 1,358.3

Personal consumption expenditures _______________ 1, 094,0 1, 211.2 1,139. 0 1, 172.4 1, 194,0 1, 218.9 1, 259.5 1,284.0 821.3 861,2 839.8 850,4 854.1 860.4 879,8 879.2

Durable goods .. _______________________________ _
Nondurable goods __________________ ------ _____ _
Services. ___________ ------ _____________________ _

Gross private domestic Investment _______________ _

Fixed investment ______________________________ _

NonresidentiaL _____________________________ _
Structures _________________________________ _
Producers' durable equipment _____________ _

ResidentiaL _________________________________ _
Nonfarm structures _______ ------ ___________ _
Farm structures ___________________________ _
Producers' durable equipment _____________ _

Change in business Inventories. _______________ _
Nonfarm. ______________________ ------ _______ _
Farm __________ . _____________________________ _

Net exports of goods and services ________________ _

Exports. __ ------- _____________________________ _
Imports. ______________________________________ _

158.9
442.7
492.3

243.3

230.0

161.9
55.8

106.1

68.0
65.7
1.0
1.3

179.8
480.7
550.7

294.2

276.1

185.1
61.5

123.6

91.0
88.4

1.1
1.4

13.3 18.2
14.9 17.1

-1.6 1.0

7,8 -10.9

162.9 174.7
155.1 185.6

166.3
458.8
513.9

243.4

244.3

167.6
57.0

110.6

76.7
74.3

1.1
1. 3

-.9
1.4

-2.3

3,0

168.5
165.6

177.0
466.6
528.8

271.8

258.0

177.0
57.9

119.2

81.0
78.5
1.1
1.4

13.8
14.1
-.3

-8.2

170.4
178.6

178.6
474.4
541.1

294.9

273.2

182.4
61.0

121.4

90.8
88.2
1.2
1.4

21.7
22.4
-.7

-9.7

178.1
187.7

177.6
481.8
559.5

303.6

280.0

187.5
62.6

124.9

92.5
89.9

1.1
1.5

186.0
499.9
573.7

306.7

293.2

193.5
64.5

129.0

99.7
97.1
1.0
1.6

23.6 13.5
23.1 9.0

. 5 4.5

-7.5 -18.2

179.9 170.6
187.4 188.8

184.0
50.'\. 8
594.3

314.4

297.9

197.7
65.1

132.6

100.2
97.4

1.1
1.7

16.5
15.5
1.0

-22.6

178.3
200.8

127.5
321.6
372.2

173.0

164.5

116.8
37.1
79.7

47.7
46.0

.7
1. 0

8.5
10.1

-1.6

16.0

95.8
79.8

138.2
333.7
389.2

195.5

183.7

126.8
38.4
88.4

56.9
55.1

. 7
1.1

11.8
11.1

. 7

130.7
329.4
379.7

169.2

171.0

119.0
37.3
81.7

52.0
50.2

.7
1.1

-1.8
.7

-2.5

9.5 I 13.8

97.5 i 96.9
88.0 i 83.1

'

136.9
329.7
383.8

186.7

177.0

124.3
37.0
87.3

52.7
50.9

.7
1.1

9. 7
9.9
-.2

10.6

96.9
86.3

137.9
330.0
386.3

197.2

184.0

126.4
38.2
88.1

57.6
55.7

.8
1.1

13.2
13.6
-.5

9.4

98.5
89.1

136.5
332.4
391.4

200.8

185.1

127.6
38.9
88.7

57.5
55.7

.7
1.1

15.7
15.3

.4

12.2

99.8
87.6

141.6
342.7
395.5

197.5

188.7

128.9
39.4
89.5

5g.g
58.0

.6
1. 2

8. 7
5.5
3.2

5. 9 1

94.8
88.9

137.6
339.2
402.3

199.7

188.4

129.4
39.2
90.2

59.0
57.0

.7
1. 3

11.3
10.7

.6

4.5

97.1
92.6

Government purchases of goods and services ..• ___ _ 361.4 395,0 370.0

134.2
88.4

374.9

136.3
89.7

390.6

143.6
93.4
50.2

400.9 413.8 417.1

153.1
99.2
53.8

264.1

264.4 271.1 i 264.6 263.3 270.0 274.0 277.0 274.9

FederaL·--------------------------------------N ational defense _____________________________ _ 148.1 153.8
95.6 98.5

130.1 145.4
86.8 94.3

96. 5 101. 4 i 97. 1 97. 0 101. 1 103. 3 104. 2 102. 1

Nondefense __________________________________ _
State and locaL __ ------------------------ _____ _

43.3 51.1
231.2 249.6

45.8
235.8

46.7
238.5! 247.0

52.5 55.2
252.9 260.0 ::iii:~: ::ii~:ifiii:~: ::i~:~: ::i~:~: ::i;~:;~ ::i;~:~: ::i;~:i:

Table 2.-Gross National Product by Major Type of Product in Current and Constant Dollars (1.3, 1.5)

Grossnationalproduct. _____________________ 1,706.5 1,889,6 1,755,4 1,810,8 1,869.9 1,915.9 1,961.8 1,992.9 1,274.7 1,337,3 1,287.4 1,311.0 1.,330.7 1,347,4 1,360.2 1,358.3

Final sales ____________________________________ 1, 693. 1 1, 871. 4 1, 756. 3 1, 797. 0 1, 848. 2 1, 892. 2 1, 948. 2 1, 976. 4 1, 266. 2 1, 325. 5 1, 289. 2 1, 301. 2 1, 317. 5 1, 331. 8 1, 351. 5 1, 346. 9
Change in business inventories_______________ 13.3 18.2 -.9 13.8 21.7 23.6 13.5 16.5 8.5 11.8 -1.8 9.7 13.2 15.7 8.7 11.3

Goods.---Final sales ______ ------ _______________________ _
Change in business inventories ______________ _

Durable goods _________________________________ _
Final sales ___________________________________ _
Change in business inventories ______________ _

Non durable goods __________ ------ _____________ _
Final sales __________ ------------ ____ ------ ___ _
Change in business inventories ______________ _

Services __________________ -------- _______________ _
Structures. ______________________________________ _

764.2
750.9
13.3

303.4
299.3

4.1

460.9
451.6

9.3

782.0
168,2

834.7
816.6
18.2

341.3
332.2

9.1

493.4
484.3

9.1

867.4
187.5

774.7
775.6
-.9

312.6
312.0

.6

462.1
463.6
-1.6

813.8
166.9

805.9
792.1

13.8

334.4
326.6

7.8

471.5
465.6

6.0

833.7
171.2

827.1
805.4
21.7

341.0
329.5
ll. 5

486.1
475.9
10.2

855.3
187.5

843.5
819.9
23.6

342.3
332.1
10.3

501.2
487.8
13.4

881.6
190.7

862.5
849.0

13.5

347.6
340.9

6.8

514.9
508.1

6.8

898.8
200.4

864.9
848.4

16.5

352.2
338.4

13.9

512.6
510.0

2.6

929.2
198.9

580.1
571.6

8.5

235.2
232.4

2.8

344.9
339.3

5. 7

584.7
109,9

613.1
601.2

11.8

253.8
247.7

6.1

359.3
353.5

5.8

606.2
118.0

581,9
583.7
-1.8

237.0
237.0

.1

344.8
346.7
-1.9

593.6
111.9

602.4
592.7

9. 7

252.3
246.7

5.6

350.1
346.0

4.2

597.1
111.5

Table 3.-Gross National Product by Sector in Current and Constant Dollars (1.7, 1.8)

608.5
595.3
13.2

254.7
247.4

7.3

353.8
347.9

5.8

602.9
119.3

617.0
601.3

15.7

253.5
246.8

6. 7

363.5
364.5

9.0

611.1
119.4

624,4
615.7

8. 7

254.8
250.1

4.6

369.7
365.6

4.1

613.8
122.0

615.9
604.5

11.3

2..'i3.9
245.0

8.9

362.0
359.6

2.4

623.5
118.9

Grossnationalprodud--------------------- 1,706,5 1,889.6 1,755.4 1,810.8 1,869,9 1,915.9 1,961.8 1,992.9 1,274,7 1,337.3 1,287.4 1,311.0 1,330.7 1,347.4 1,360,2 1,358.3

Grossdomestlcproduct ___________________________ 1,692.1 1,872,5 1,740,9 1,793.2 1,851.4 1,898,2 1,947.1 1,975.5 1,268.0 1,330.1 1,280.9 1,303.31,322.8 1,340.1 1,354.2 1,351.3

B~~~falriii~~==::::::::::::::::::::::::::::::::: u~:~ H~J ~:~:~ ~:~~:g ~:~:~ u~:~ ~:~~:~ ~~~=~~- ::~~~:~ u~.u ~:~.J:~ ::M~:~ ::~~:~ ::~rg u~~:~
Non farm less housing ______________________ 1, 258. 7 1, 407. 4 1, 296. 8 1, 337. 4 1, 392. 7 1, 431. 9 1, 467. 6 ____ -- -- 934. 9 991. 8 944. 7 966. 7 987. 8 999. 3 1, 013. 4
Housing ____________________________________ 132.3 146.1 136.5 140.6 144.1 148.0 151.9 155.7 108.8 112.8 110.2 111.1 112.1 113.4 114.5

Farm._-------------------------------------- 47.9 50.3 46.4 51.0 50.8 47.2 52.1 51.0 33.0 35.8 34.1 35.1 34.9 36.2 37.1

~::f~~;t}_~~~~-e~~~~:'_~::~~~~~~~~~~~=~:::::~: ----~~~- ---~~=- ----~~~- ----~~~- --=~~=- -----~=- --=~~=- :::::::: ----5:2- -----~9- ---T9- ----3:4- -----:2- ----1~6- ··:::1~7
Households and institutions ___________________ _

Government_ _________________________________ _
Federal. _____________ ---------------- _______ _
State and locaL _____________________________ _

Rest of the world.--------------------------------

56.2

191.6
62.4

129.2

14.4

63.0

205.8
66.5

139.4

17.1

58.3

197.5
64.7

132.8

14.4

60.4

200.5
65.4

135.1

17.6

62.0

203.1
65.5

137.6

18.4

63.6

206.5
65.8

140.7

17.7

66.2

213.2
69.1

144.1

14.7

69.0

217.3
69.8

147.5

17.4

40.2

145.8
48.4
97.3

6. 7

41.4

147.5
48.6
98.8

7.2

40.6

146.4
48.6
97.8

6.5

40.6

146.5
48.6
97.9

7. 7

41.2

146.7
48.6
98.1

7.9

41.7

147.9
48.7
99.2

7.4

• Preliminary. NOTE.-Fourth quarter 1977 corporate profits and related totals are revised. This applies to all tables that contain corporate profits or related items.

HISTORICAL STATISTICS

42.1

148.7
48.7

100.1

6.0

1, 159.3
1, 126.4
1, 010.7

115.7
34.6

2-1.7

42.4

149.6
48.7

100.9

7.0

The national income and product data for 1929-72 are in The
National Income and Product Accounts of the United States, 1929-7 4:
Statistical Tables (available for $4.95, SN 003-010-00052-9, from
Commerce Department District Office or the Superintendent of

Documents; see addresses inside front cover). Data for 1973 and
1974-76 are in the July 1976 and July 1977 issues of the SURVEY,
respectively (except for seasonally unadjusted quarterly estimate!'l,
which are in the September 1976 and August 1977 issues).

April 1978 SURVEY OF CURRENT BUSINESS 11

1976 1977 1978

1976 1977 ~--I-~-~± __ I•
Seasonally adjusted at annual rates

Billions of current dollars

Table 4.-Relation of Gross National Product, Net National
Product, National Income, and Personal Income (1.9)

Gross national product 1, 7(Hi.5 1,889.6 1, 755.4

Less: Capital consumption
allowances wl th
capital consump-
tion adjustment 179.0 197.0 184.5

Capital consumption
allowances without
capital consump-
tion adjustment 142.0 152.9 146.7

Less: Capital con-
sumptlon adjust-
ment -37.1 -44.1 -37.8

Equals: Net national product .. 1,527.4 1,692.6 1,570. 9

Less: Indirect business tax
and non tax liability .. _

Business transfer pay-
150.5 165.2 155.5

ments 8.1 9.0 8.4
Statistical discrepancy •. 5.5 -.2 5.3

Plus: Subsidies less current
surplus of govern-
ment enterprises ••.... .8 2.0 . 5

Equals: National ineome ... ___ 1,364.1 1, 520.5 1,402.1

Less: Corporate profits with
Inventory valuation
and capita I consump-
tion adjustments._ ... _ 128.1 139.9 123.1

Net Interest _________ 88.4 100.9 92.0
Contributions for social

insurance .• _______ .··- 123.8 139.0 127.5
Wage accruals less dis-

bursements -_- 0 0 0

Plus: Oovernmen t transfer
payments to persons •. 184.7 197.9 189.5

Personal Interest Income. 130.3 147.8 136.4
Net interest ___ 88.4 100.9 92.0
Interest paid by gov-

ernment to persons
and business 39.3 42.4 40.6

Less: Interest received
by government _

Interest paid by con-
22.4 25.0 22.6

sumers to business .. 25.0 29.6 26.3
Dividends .. ____________ 35.8 41.2 38.4
Business transfer pay-

ments 8.1 9.0 8.4

Equals: Personal income •••. _ 1,382. 7 1,536. 7 1,432.2

1,810.8 1,869. 9

189.0 193.3

149.0 151.2

-40.0 -42.1

1,621.8 1,676.6

160.1 163.3

8. 7 8.9
3.3 -1.2

.5 .1

1,450.2 1,505. 7

125.4 140.2
95.3 98.9

135.0 138.0

0 0

194.8 194.0
140.3 145.4
95.3 98.9

41.2 42.3

23.7 24.7

27.5 28.9
38.5 40.3

8. 7 8.9

1,476.8 1, 517.2

1, 915.9 1,961.8

199.8 205.9

154.6 157.0

-45.2 -49.0

1, 716.0 1, 755.8

166.9 170.6

9.1 9. 4
.9 -3.9

1. 4 5.9

1, 540.5 1,585. 7

149.0 144.8
103.1 106.1

139.9 143.1

0 0

199.5 203.2
150.3 155.2
103.1 106.1

42.4 43.6

25.5 26.1

30.4 31.6
42.3 43.6

9.1 9.4

1, 549.8 1, 603.0

1,992.

210.

159.

-51.

1,782.

172.

9.

3 .

109.

154.

0

9

8

7

9

6

4
9

206 •. 5
8
4

159.
109.

44.

26.

32.
43.

9.

4

6

7
8

6

1,636.

Table 5.-Relation of Gross National Product, Net National
Product, and National Income in Constant Dollars (1.10)

[Billions of 1972 dollars]

Gross national product•.. __ 1,274. 7 1,337.3 1,287.4 1,311.0 1,330. 7 1, 347.4 1,360.2 1,358. 3

Less: Capital consumption
allowances with cap!-
tal consumption ad·
justment. ___ _ 126.0 129.8 127.0 128.0 129.2 130.4 131.6 132. 5

Equals: Net national product .. 1,148. 7 1,207.5 1,160.4 1,182.9 1, 201.5 1, 217.0 1,228.6 1,225.

Less: Indirect business tax
and nontax liability
plus business transfer
payments less subs!-
dies plus current sur-
plus of government
enterprises .. __ _._ 126.1 132.6 129.2 131.1 131.9 132.9 134.7 135. 4

Residual '···· _ 5.2 .9 4.9 3.4 .2 1.6 -1.7 ------
Equals: Nationallneome .•.... 1,017.4 1,074.0 1,026.3 1,048.4 1,069.4 1, 082.6 1,095.6 ------

• Preliminary.

1976 1977

\ 'm --
I I I IV~-1976 1977 IV I II III

Seasonally adjusted at annual rates

Billions of dollars

Table 6.-Net National Product and National Income by Sector in
Current and Constant Dollars (1.11, 1.12)

Net national product •.... 1,527.4 1,692. 6 I 1, 570. 9 1, 621. 8 1, 676,6 1, 716.0 1, 755.8 1,782.1

Net domestic product .•....••.. 1,513.1 1,675.5 1,556. 5 1,604.2 1, 658.2 1, 698.4 1, 741.1 1,764.7

Business •. _----------------- 1, 265.3 1,406.6 1,300. 7 1,343.3 1, 393.1 1,428.2 1,461. 7 1, 478.4
Nonfarm.----------------- 1,225. 0 1,371. 0 1, 262.4 1,302. 9 1,357. 7 1,394. 8 1, 428.7
Farm--·-······----------- 34.8 35.8 32.9 37.1 36.6 32.5 36.9 35.3
Statistical discrepancy.··- 5.5 -.2 5.3 3.3 -1.2 .9 -3.9

Households and institutions. 56.2 63.0 58.3 60.4 62.0 63.6 66.2 69.0
Government.--------------- 191.6 205.8 197.5 200.5 203.1 206.5 213.2 217.3

Rest ofthe world •..•......•.•. 14.4 17.1 14.4 17.6 18.4 17.7 14.7 17.4

National income••.. 1,364.1 1,520.5 1,402.1 1,450.2 1,505. 7 1, 540.5 1,585. 7 -------
Domestic ineome •..•.......... 1,349.8 1,503.4 1,387. 6 1, 432.6 1,487.3 1, 522.9 1,571. 0 -------

Business.----·-······------- 1,102. 0 1, 234. 6 1, 131. 8 1,171. 7 1,222. 2 1, 252.7 1,291.6 -------Nonfarm __________________ 1, 069. 2 1, 199. 2 1, 100. 5 1,135.1 1,187. 2 1, 221.6 1,252. 6
Farm .•..•....•........... 32.7 35.4 31.4 36.6 35.0 31.1 38.9 36.5

Households and Institutions. 56.2 63.01 58.3 60.4 62.0 63.6 66.2 69.0
Government.•.. 191. 6 205. 8 197. 5 200.5 203.1 206.5 213.2 217.3

Restofthe world ...•...••...•. 14.4 17.1 14.4 17.6 18.4 17.7 14.7 17.4

Billions of 1972 dollars

Net national product .••.. 1,148. 711,207.5 1,160.4 1,182. 911· 201.5 1, 217.0 1,228.6 1,225.7

Net domestic product .•.... _ .. _ 1,142. 011, 200. 3 1,153. 9 1,175. 2 1, 193, 6 1,209.6 1,222,6 1,218.8

Business. __ .•••. _. -- _. ------ 956. 0 1, 011. 4 966.9 988.2 I, 005.7 1,020.0 1, 031.7 1, 026.7
Nonfarm••.•.•••... 927. 0. 984. 3 937.2 959.2 H80. 2 991.9 1,006.1 --·24:7 Farm ••.. ------·-······--· 23.81 26.2 24.8 25.6 25.4 26.6 27.3
Residual'-·-········-···-- 5.2 .9 4.9 3.4 .2 1.6 -1.7 ---42:4 Households and institutions. 40.2 41.4 40.6 40.6 41.2 41.7 42.1

Government.-------·-····-· 145.81147.5 146.4 146.5 146.7 147.9 148.7 149.6

Rest of the world••...... 6. 7 7.2 6.5 7. 7 7.9 7.4 6.0 7.0

Nationallneome•.... 1,017.?,074.0 1,026.3 1, 048.4 1, 069. 4 1, 082.6 1,095. 6

Domestic ineome .•......•..... 1,010. T.066.8 1,019.8 1, 040. 7 1, 061. 5 1,075. 2 1,089. 6

Business.··················- 824.7 877.9 832.8 853.7 873.6 885.6 898.8
Nonfarm•...•...... 799.2 850.1 806.3 826.4 846.7 857.4 870.0 ---26:i Farm .•.. ---·-·······--·-· 25.5 27.8 26.5 27.3 26.9 28.1 28.8

Households and institutions. 40.21 41.4 40.6 40.6 41.2 41.7 42.1 42.4
Government.----·-·-··-···· 145.81 147.5 146.4 146.5 146. 7 147.9 148.7 149.6

Rest ofthe world ______________ 6. 7 7.2 6.5 7. 7 7.9 7.4 6.0 7.0

1. Equals GNP In constant dollars measured as the sum of final products less GNP in
constant dollars measured as the sum of gross product by Industry. The quarterly estimates
are obtained by interpolating the annual estimates with the statistical discrepancy deflated
by the implicit price deflator for gross domestic business product.

NoTE.-Table 6: The Industry classification within the business sector is on an establish­
ment basis and is based on the 1972 Standard Industrial Classification.

Footnotes for tables 2 and 3.

1. Equals GNP in constant dollars measured as the sum of final products less GNP In
constant dollars measured as the sum of gross product by industry. The quarterly estimates
are obtained by interpolating the annual estimates with the statistical discrepancy deflated
by the Implicit price deflator for gross domestic business product.

NoT&.-Table £:"Final sales" is classified as durable or nondurable by type of product.
"Change in business inventories" is classified as follows: For manufacturing, by the type of
product produced by the establishment holding the inventory; for trade, by the type or
product sold by the establishment holding the inventory; for construction, durable; and for
other industries, nondurable.

Table 3: The industry classification within the business sector Is on an establishment basis
and is based on the 1972 Standard Industrial Classification.

2. Held constant at level of previous quarter.

12 SURVEY OF CURRENT BUSINESS April 11!78

I
1976 1977 1978

I I III I

1976 i 1977 IV I II IV I•

I Seasonally adjusted at annual rates

Billions of dollars

Table 7.-National Income by Type of Income (1.13)

Natienal IRC:Ome. ___ • ___ 1,364.1 1,520.5 I, 402.1 1,450. 2 1,505. 7 1,640. 5 1,585. 7 -------
c -penatlon or employees •.. 1,036.3 1,156.3 1, 074.2 1,109. 9 1,144. 7 1,167.4 1,203.3 1 242.5

Wages and salaries. _________ 891.8 990.0 923.2 951.3 980.9 998.9 1,029.1 1, 057.4
Government and govern-

ment enterprises.------- 187.2 199.9 192.5 194.8 197.2 200.6 206.9 209.9
Other __ ----------------··-- 704.6 790.1 730.7 756.4 783.6 798.3 822.2 847.5

Supplements to wages and
Salaries.---_ ••••••••. ____ 144.5 166.3 150.9 158.6 163.8 168.5 174.3 185.1

Employer contributions
for social insurance. ____ • 68.6 77.7 70.9 75.4 77. 1 78.2 80.2 87.4

Other labor income ------ 75.9 88.6 80.0 83.2 86.7 90.3 94.0 97.8

Proprietors' ineome with in-
ventory valuation and capi-
tal eonaumption adjustments. 88.0 98.2 88.7

Farm .. ---- ___ ••..• ___ . _____ 18.6 19.7 16.6
Proprietors' Income with

inventory valuation ad-
justment and without
capital consumption ad-
justment .•. ------------- 22.8 24.3 20.8

Capital consumption ad-justment ________________ -4.2 -4.7 -4.2 Nonfarm ____________________ 69.4 78.5 72.0
Proprietors' income with-

out inventory valuation
and capital consump-

80.0 tlon adjustments ________ 70.4 73.2
Inventory valuation ad-justment ________________ -1.3 -1.4 -1.7
Capital consumption ad-

justment. ________ .3 -.1 .5

Rentallneome or persons with
capital consumption adjust-
ment------------------------ 23.3 25.3 24.1

Rental income of persons ... __ 40.0 45.3 41.5
Capital consumption ad-

justment. __ . ____ . _________ -16.7 -20.0 -17.3

Corporate profits with inven-
tory valuation and capital
consumption adjustments .•. 128.1 139.9 123.1

Corporate profits with in-
ventory valuation adjust-
ment and without capital
consumelon adjustment.. 142.7 157.1 137.9
Profits fore tax __________ 156.9 171.7 154.8

Profits tax liability ______ 64.7 69.2 63.9
Profits after tax _________ 92.1 102.5 90.9

Dividends. ____________ 35.8 41.2 38.4
Undistributed profits .. 56.4 61.4 52.5

Inventory valuation ad-justment ________________ -14.1 -14.6 -16.9
Capital consumption adjust-

ment·--------------------- -14.7 -17.2 -14.8

Net Interest.------------------ 88.4 100.9 92.0

Addenda:
Corporate profits with inven-

tory valuation and capital
consumption adjustments .• _ 128.1 139.9 123.1

Profits tax liability __________ 64.7 69.2 63.9
Profits after tax with inven-

tory valuation and capital
consumption adjustments. 63.3 70.7 59.2
Dividends ..• -------------- 35.8 41.2 38.4
Undistributed profits

with inventory valua-
tion and capital con-
sumption adjustments ... 27.6 29.5 20.8

95.1 97.0 95.5

20.7 19. 7 15. 5

25.0 24.2 20.3

-4.2 -4.5 -4.8
74.3 77.3 80.0

76.1 78.9 80.8

-2.0 -1.7 -.6

.3 0 -.1

24.5 24.9 25.5

42.9 44.6 45.7

-18.4 -19.7 -20.2

125.4 140.2 149.0

141.0 156.2 166.9
161.7 174.0 172.8
64.4 69.7 69.3
97.2 104.3 103.6
38.5 40.3 42.3
58.8 64.1 61.2

-20.6 -17.8 -5.9

-15.6 -15.9 -17.9

95.3 98.9 103.1

125.4 140.2 149.0

64.4 69.7 69.3

61.0 70.6 79.7
38.5 40.3 42.3

22.5 30.3 37.4

105.0

22.7

27.9

-5.2
82.4

84.2

-1.4

-.4

26.4

48.1

-21.7

144.8

164.2
178.3
73.3

105.0
43.6
61.4

-14.1

-19.4

106.1

102.4

19.7

25.2

-5.5
82.8

86.0

-2.3

-.9

26.9

49.3

-22.4

43.8

-24.6

-20.

109.

6

4

144. 8 -------

73. 3 ------

71. 5 ------
43.6 43.

27. 9 ------

Table 8.-Gross Domestic Product of Corporate Business (1.15, 7 .8)

Gross domestic: produet
of COrPorate business. __ 1,041. 9 1,161. 4 I, 070.1 1,103. 3 1,150.0 1,181. 9 1,210, 5 -------

Capital consumption allow-
ances with capital consump-
tion adjustment ______________ 111.8 121.9 115.2 117.6 119.4 123. 7 127.0 130.

Net domestic product __________
Indirect business tax and

930.1 1,039. 5 954.9 985.7 1,030.6 1,058. 3 1,083. 5 ------
nontax liability plus bus!-
ness transfer payments less
subsidies.------ ____________ 108.3 118.6 111.9 115.0 117.4 119.6 122.5 124. 7

Domestic income _____________ 821.8 920.9 843.0 870.7 913.2 938.6 961.0 ------
Compensation of employ-

ees. -------------------- 690.4 777.3 715.9 743.1 770. ~ 786.0 809.2 838.
Wages and salaries _______ 585.9 656.6 606.9 628.4 651.8 663.3 682.6 703.
Supplements to wages

and salaries ___________ 104.5 120.8 109.0 114.8 119.1 122.6 126.6 135. 0

1976 1977 1978

1976 1977 IV I In I III I IV

-
I •

Seasonally adjusted at annual rates

Billions of dollars

Table 8.-Gross Domestic Product of Corporate Business-Con.

Corporate profits with inventory
valuation and capital consump-
tion adjustments •......•........ 119.9 130.6 115.4 115.3 129.5 139.5 138.1 ------Profits before tax •. ______________ 148.7 162.4 147.1 151.6 163.3 163.3 171.6 ------Profits tax liability ____________ 64.7 69.2 63.9 64.4 69.7 69.3 73.3 ------Profits after tax .. _____________ 84.0 93.3 83.2 87.2 93.6 94.0 98.3 ------Dividends._---------------- 31.8 37.5 35.5 34.5 36.6 38.7 40.2 40.2

Undistributed profits 52.2 55.8 47.7 52.7 57.1 55.3 58.0 ------Inventory valuation adjustment. -14.1 -14.6 -16.9 -20.6 -17.8 -5.9 -14.1 -24.6
Capital consumption adjust-

ment·------------------------- -14.7 -17.2 -14.8 -15.6 -15.9 -17.9 -19.4 -20.6

Net interest ..••...•......•........ 11.4 13.0 11.7 12.2 12.7 13.2 13.7 14.1

Gross domestic: produet of fin-
ancial corporate business 1 _____ 51.0 56.3 52.9 54.0 55,1 57,1 58.8 ------

Gross domestic produet of non-
financial "orporate business ... 991.0 1,105.2 1,017.2 1,049.3 1,094. 9 1,124.8 1,151.7 ------

Capital consumption allowances with
capital consumption adjustment._ .• 107.0 116.6 110.2 112.5 114.2 118.2 121. 4 124.2

Net domestic product ..•............•.
Indirect business tax and nontax

884.0 988.6 907.0 936.8 980.7 1,006.6 1,030.3 ------
liability plus business transfer
payments less subsidies ___________ 99.4 108.6 102.5 105.3 107.5 109.4 112.1 114.1

Domestic income --------------- 784.6 880.1 804.5 831.6 873.3 897.2 918.2 ------
Compensation of employees ..•..... 650.3 733.1 674.4 700.6 727.4 741.2 763.4 791.0 Wages and salaries. _____________ 552.6 619.9 572.3 593.1 615.7 626.3 644.6 664.3

Supplements to wages and
salaries. ___ ... ___ 97.7 113.2 102.0 107.5 111.7 114.9 118.7 126.7

Corporate profits with inven-
tory valuation and capital
consumption adjustments 101.9 110.2 97.1 96.3 109.8 118.5 116.1 ------Profits before tax•.. 130.6 141.8 128.7 132.4 143.4 142.0 149.3 ------
Profits tax liability .•• --------- 53.7 57.0 52.7 52.8 57.7 56.9 60.4 ------Profits after tax _______________ 76.9 84.8 76.0 79.5 85.7 8.'>.1 88.9 ------

Dividends .. ____ ------------ 32.4 38.2 36.0 35.2 37.2 39.4 41.0 41.0
Undistributed profits ___ •... 44.5 46.6 40.0 44.3 48.5 45.7 47.9 ------

Inventory valuation adjustment -14.1 -14.6 -16.9 _20.6 -17.8 -5.9 -14.1 -24.6
Capital consumption adjust-

ment .. -------------------------- -14.5 -17.0 -14.7 -15.5 -15.8 -17.6 -19.1 -20.1

Net interest•.••. -------------- 32.4 36.7 33.0 34.6 36.1 37.5 ;!8. 7 39.9

Billions of 1972 dollars

Gross domestic: produd or non-
financial corporate business 731.0 774,4 736,5 753.3 771.7 781.2 791.5 ------

Capital consumption allowances with
capital consumption adjustment. .•.. 74.9 76.9 75.3 75.8 76.5 77.2 77.9 78.4

Net domestic product_ ________________ 656.1 697.6 661.3 677.5 695.2 704.0 713.6 ------
Indirect business tax and nontax

liability plus business transfer
payments less subsidies ..•...••• -. 82.9 86.7 84.7 86.0 86.2 86.7 88.0 88.4

Domestic income .•.......•. --------- 573.2 610.8 576.6 591.5 609.0 617.3 625.6 ------

Dollars

Current-dollar eost and profit
per unit or constant-do11argross
domestic product •------------ 1,356 1,427 1.381 1.393 1,419 1.440 1,455 ------

Capital consumption allowances with
capital consumption adjustment.---. .146 .151 .150 .149 .148 .151 .153 ------

Net domestic product.•••. 1.209 1.277 1.231 1.244 1. 271 1.288 1. 302 ------
Indirect business tax and nontax

liability plus business transfer
.136 .140 .139 .140 .139 .140 .142 payments less subsidies ___________ ------

Domestic income ... ----------------- 1.073 1.136 1.092 1.104 1.132 1.148 1.160 ------
Compensation of employees890 . 947 .916 .930 .943 .949 .964 ------
Cqrporate profits with inventory

valuation and capital consump-
.132 .128 .142 .152 .147 tion adjustments ______________ .139 .142 ------

Profits tax liability ______________ .073 .074 .072 .070 • 075 .073 .076 ------
Profits after tax with inven-

tory valuation and' capital con-
.066 .069 .060 .058 .068 .079 .070 sumption adjustments -- ------

Net interest .. --------------------- .044 .047 .045 .046 .047 .048 .049 ------

• Preliminary. .
1. Consists of the following industries: Banking; credit agencies other than banks; secunty

and commodity brokers, dealers, and services; insurance carriers; regulated investment
companies· small business investment companies; and real estate investment trusts.

2. Equals the deflator for gross domestic product of nonfinancial corporate business with
the decimal point shifted two places to the left.

April 1978 SURVEY OF CURRENT BUSINESS 13

1976 1977 1978 1976 1977 1978 --
I I \IV 1976 1977 IY I II III I• I 1 Ill I

1976 1977 IV I II IV I•

Seasonally adjusted at annual rates Seasonally adjusted at annual rates

Billions of dollars Billions of dollars

Table 9.-Auto Output in Current and Constant Dollars (1.16, 1.17) Table 10.-Personal lncoiDe and Its Disposition (2.1)

Auto output_------------
Final sales ___________________ _

Personal consumption ex­
penditures.-------------

New autos .. ___ ----------
Net purchases of used

autOS--------------------
Producers' durable equip-ment ___________________ _

New autos _______________ _
New purchases of used

autOS--------------------
Net exports.---------------­

Exports __ ---_-_----- __ ----Imports __________________ _
Government purchases of

goods and services ________ _

Change in business inven-
tories of new and used
autOS----------------------New _______________________ _

Used. _______ ----------------

Addenda:

62.9

61.8
55.0

39.2

15.8

8.8
15:7

-7.0
-2.6

6.4
8.9

.6

1.0
1.0
0

72.8

71.3
63.9

46.0

17.9

10.3
19.1

-8.8
-3.7

7.0
10.7

.7

1.6
1. 6

-.2

66.1

64.9
58.1

40.8

17.3

8. 7
16.6

-7.9
-2.6

6.4
9.0

.6

1.2
1.0
.2

74.1

73.0
65.0

45.8

19.2

9.8
18.8

-9.0
-2.5

7.1
9.6

-7

1.0
1.3

-.3

73.2

73.3
65. 1

47.3

17.8

10.3
19.5

-9.2
-2.8

7. 3
10.1

• 7

-.I
-.7

.6

70.8

68.5
62.3

44.9

17.4

10.1
18.8

-8.7
-4.6

6.8
11.4

-7

2.4
2.6

-.2

73.0

70.4
63.2

45.9

17.3

11.1
19.5

-8.4
-4.7

6.9
11.6

.8

2. 7
3.4
-.7

72.0

69.9
63.0

45.8

17.2

10.8
19.2

-8.4
-4.7

6.9
11.6

.8

2.1
2.6

-.5

Domestic output of new

sa~~:~~ ;;;;ported new-aiit"Oi3 • ~: 1_
5
"'1 ~::::.:C~-'--C~:.:~.:__: ~'-'--=~~=:--=~-'--fl=4"-: ~.::.__:_---"~"'~:'-'~'---'---58"'14=-: .:C~-'--~"'~'-: :::._:__f_~-~

Auto output_ ___________ _

Final sales_------------------­
Personal consumption ex­

penditures._------------New autos _______________ _
Net purchases of used autos ___________________ _

Producers' durable equip-ment ___________________ _
New autos _______________ _
Net purchases of used

autos .. _______________ ._.
Net exports ________________ _

Exports __________________ _
Imports ••. ___ . ___ -- ______ _

Government purchases of
goods and services ________ _

Change in business inven­
tories of new and used
autos _________ -------------New _______________________ _

Used _______________________ _

Addenda:
Domestic output of new

autos'----------------------
Sales of imported new autos '. _

P Preliminary.

50.1

49.4

41.6
32.1

9.5

8.3
12.9

-4.6
-1.0

5.2
6.2

.5

.7
• 7

0

41.3
9.4

55.6

54.4

45.5
35.7

9.8

9.8
14.9

-5.1
-1.5

5.4
6. 9

.6

1.2
1.3

--1

46.1
11.9

Billions of 1972 dollars

51.2

50.3

42.5
32.7

9.8

8.3
13.3

-5.0
-1.0

5.1
6.1

.5

.9

.8

.1

42.1
10.1

56.8

55.8

46.5
36.3

10.2

9.6
14.9

-5.3
-1.0

5.6
6.6

.6

1.1
1.2

-.1

47.8
11.1

56.4

56.1

46.6
37.1

9.4

10.0
I IUS

-5.3
-1.1

5. 7
6. 8

.6

3
-.1

-3

46.6
13.3

54.6

52.7

44.5
34.8

9. 6

9. 7
14.6

-4.9
-2.0

5.2
7.2

. 6

1. 9
2.0

-.1

45.6
11.5

54.6

62.9

44.3
34.6

9. 7

9.8
14.8

-5.0
-1.8

5. 2
7.1

.6

1. 7
2.2

-.5

44.5
11.6

52.4

51.0

42.8
33.7

9.2

9.4
14.2

-4.8
-l.R

5.2
7.1

.6

1.4
1.7

-.3

43.5
11.0

1. Consists of final sales and change in business inventories of new antos produced in the
United States.

2. Consists of personal consumption expenditures, producers' durable equipment, and
government purchases.

3. Consists of agriculture, forestry, and fisheries; mining; contract construction; and man­
ufacturing.

4. Consists of transportation; communication; electric, gas, and sanitary services; and
trade.

5. Consists of finance, insurance, and real estate; services; and rest of the world.

NoTE.-Table 10: The industry classification of wage and salary disbursements and pro­
prietors' income is on an establishment basis and is based on the 1972 Standard Industrial
Classification.

Personal income ______________

Wage and salary disburse-menta _____________________

Commodity-producing In-
dustrles•------ --------Manufacturing ___________

Distributive industries •---
Service Industries 6 ________

Government and govern-
ment enterprises _________

Other labor Income __________

Proprietors' Income with in-
ventory valuation and
capital consumption ad-
justments. _. _____________ -

Farm ______________________
Nonfarm __________________

Rental Income of persons
with capital consumption adjustment ________________

Dividends ___________________

Personal interest income._._

Transfer payments._.-._.---

Old-age, survivors, disa-
bility, and health lnsur-
ance benefits _____________

Government unemploy-
ment insurance benefits_

Veterans benefits __________
Government employees

retirement benefits ______
Aid to families with de-

pendent children ________
Other---------------------

Less: Personal contribu-
lions for social insurance __

Less: Personal tax and non tax payments ____________________

Equals: Disposable personal
income ______________________

Less: Personal Ol!llays _________

Personal consumption ex-
penditures. __ -------------

Interest paid by consumers
to business ________________

Personal transfer payments
to foreigners (net)---------

Equals: Personal saving _______

Addenda:
Disposable personal income:

Total, billions of 1972 dollars.

Per capita:
Current dollars------------
1972 dollars----------------

Population (millions) _______

Personal saving as percentage
of disposable personal in-come ________________________

1,382.7 1,636. 7 1,432.2 1, 476.8 1,517. 2 1,549.8 1,603.0 I, 636.7

891.8 990.0 923.2 951.3 980.9 998.9 1.029.1 1,057.4

308.5 346.4 317.7 329.0· 345.4 351.0 360.2 370.1
238.2 267.3 245.1 255.4. 265.9 270.0 278.0 288.5
217.1 242.8 226.4 234.5 240.5 244.4 251.8 260.6
179.0 200.9 186.7 193.0 197.7 202.8 210.2 216.8

I
187.2 199.9 192.5 194.81 197.2 200.6 206.9 209.9

75.9 88.6 80.0 83.2 86.7 90.3 94.0 97.8

88.0 98.2 88.7 95.1 97.0 95.5 105.0 102.4

18.6 19.7 16.6 20.7 19.7 15.5 22.7 19.7
69.4 78.5 72.0 74.3 77.3 80.0 82.4 82.8

23.3 25.3 24.1 24.5 24.9 25.5 26.4 26.9

36.8 41.2 38.4 38.6 40.3 42.3 43.6 43.8

130.3 147.8 136.4 140.3 145.4 150.3 155.2 159.8

192.8 206.9 198.0 203.5 203.0 208.7 212.6 216.1

92.9 105.0 98.4 99.9 101.8 108.5 110.0 111.7

15.7 12.7 15.0 15.1 12.3 11.6 11.8 10.8
14.4 13.8 13.9 14.3 13.7 13.3 13.9 14.2

25.7 28.8 26.4 27.1 28.4 29.2 30.5 31.3

9.9 10.2 10.0 10.0 10.2 10.3 10.4 10.4
34.3 36.3 34.3 37.0 36.6 35.6 36.0 37.6

65.2 61.3 56.6 59.6 60.8 61.7 62.9 67.6

196.9 227.5 209.5 224.4 224.8 226.1 234.7 236.3

1,186.8 1,309. 2 1,222.6 1,252.4 1, 292,5 1,323.8 1,368.3 1,400.5

I, 119.9 1, 241.9 I, 166.3 1,201.0 1, 223.9 1, 250.5 1, 292.2 1,317.9

1, 094.0 1, 211.2
i

I, 139.0 1, 172.4 1, 194.0 1, 218.9 1,259.5 1,284. 0

25.0 29.6 26.3 27.5 28.9 30.4 31.6 32.7

.9 1.1 1.0 1.1 1.0 1.3 1.2 1.2

66.9 67.3 56.3 51.4 68.5 73.3 76.1 82.6

890.3 930.9 901.5 908.4 924.5 934.4 955.8 958.9

6,427 5,511 6,037 5,665 5, 793 5,967 6,098 6,290
4,137 4,293 4,177 4,202 4,268 4,305 4,394 4,401

215.2 216.9 215.8 216.2 216.6 217.1 217.5 217.9

5.6 5.1 4.6 4.1 5.3 5.51 5.6 5.9

14 SURVEY OF CURRENT BUSINESS April 1978

1976 1977 1978 1976 1977 1978

1976 1977 IV I I II I III I IV I• 1976

1977 IV I I II I III I IV I•

Seasonally adjusted at annual rates Seasonally adjusted at annual rates

Billions of current dollars Billions of 1972 dollars

Table H.-Personal Consumption Expenditures by Major Type of Product in Current and Constant Dollars (2.3, 2.4)

Personal eonsumpUon espendltures _________ 1,094,0 1,211.2 1,139.0 1,172.4 1,194.0

Durable goods._--------------------------------- 158.9 179.8 166.3 177.0 178.6
75.7 Motor vehicles and parts _______________________ 71.9 83.8 85.3 84.5

67.4 Furniture and household equipment. __________ 63.9 70.5 66.5 69.3
24.1 24.2 Other ________ -------------- ____________________ 23.1 25.5 24.S

Nondurable goods.- ____ -------------- __ ---------- 44.2. 7 480.7 458.8 466.6 474.4
237.9 Food. __ -------- ______________ -------- __ ------ __ 225.5 246.2 232.0 244.8

Clothing and shoes _____________________________ 76.3 83.0 79.Q 79.3 80.4
Gasoline and oiL------------------------------- 41.4 44.7 43.5 44.1 44.3
Fuel oil and coaL ____ -------------------------- 12.0 12.8 13.3 13.7 12.3 Other __ 87.6 93.8 90.0 91.6 92.5

Se"iees ____________ -------- __ -------------- ------ 492.3 550.7 513.9 528.8 541.1
Housing __ -------- ______________________________ 167.9 184.4 173.7 177.6 1Sl. 9
Household operation _____ ---------------------- 73.0 82.9 78.8 80.7 79.2

37.6 3S. 7 36.1 Electricity and gas.-------------------------- 33.3 39.2
41.2 42.0 43.t Other ________________ ---------- ____ ---------- 39.6 43.7 Transportation _________________________________ 36.S 41.6 3S. 7 39.5 40.5

230.9 239.4 Other __ -------- __ ------------------ __ -------- __ 214.6 241.9 222.8

1976 1977 t97S
--

1976 1977 IV I lnlm! IV I•

Seasonally adjusted at annual rates

Billions of dollars

Table 12.-Federal Government Receipts and Expenditures (3.2)

Receipts _________________________ 332.3 373.9 344.5 364.9 371.2 373.2 386.3 ------

Personal taxandnontaxrecelpts ______ 147.3 170.7 157.1 170.0 168.6 168.6 175.6 175.7
Income taxes ________________________ 141.6 163.4 150.7 157.9 163.2 162.8 t69.S 170.4
Estateandglfttaxes________________ 5.6 7.1 6.3 11.9 5.3 5.7 5.6 5.2
Nontaxes.--------------------------- .1 .1 .1 .1 .1 .t .t .t

Corporateprofttstaxaccruals _________ 55.9 59.4 55.t 55.4 59.9 59.5 63.0 _____ _

Indirect business tax and nontax
accruals---------------------------

Excise taxes------------------------­
Customs duties •--------------------Nontaxes. __________________________ _

a4 ~s as ~2 ~6 ~4 ~2 ~4
~9 ~4 ~3 ~2 n2 ~5 ~s ~5
4.6 5.4 4.5 5.0 5.4 5.S 5.3 5.S
1.9 2.t 2.0 2.0 2.t 2.t 2.t 2.t

Contributions for social insurance..... t05. 7 11S. 9 t08. 4 115.4 US.t 119.7 t22.5 t33. 5

Ezpendltures ____________________ 386.3 423.4 400.4 403.7 411.5 432,1 446.3 451.6

Purchases of goods and serviceS--------National defense ___________________ _

c~m~:::;:~~~-~~-·-~~~~:~~~::::::: Civilian __________________ .•.• __ _
Other ____________________________ _

Nondefense-------------------------
Compensation of employees ______ _ Other ________________ ---- ________ _

t30. 1 t45. 4 t34. 2 136. 3 143. 6 t48. 1 153. 8 t53. 1
as K3 a4 a7 R4 •6 as a2
U6 &9 AO &3 &3 &4 &S 46.0
~~ ~t ~s ~s ~7 ~s a3 a2
~6 m8 m2 ms m5 m7 m5 ms
a2 •4 &4 46.4 •2 •1 as R2

&3 ~~ as a7 •2 •5 ~2 RS
ms a5 n7 at n2 m4 a4 a1
B6 a6 ~o ~6 ao at n9 m1

Transfer payments____________________ 162.0 173.t 166.3 170.7 169.3 t74. S 177.4 180.3
To persons-------------------------- t58.S t69.9 t63.1 t67.S t66.4 t7t.2 174.3 t77.0
To foreigners________________________ 3.2 3.2 3.2 2.9 2.9 3.6 3.2 3.2

Grants-In-aid to State and local governments. ___ • __________________ _

Net Interest paid---------------------­
Interest paid ••.. --------------------To persons and business __________ _

To foreigners _____________________ _
Less: Interest received by Govern-

ment------------------------------

Subsidies less current surplus of
Government enterprises __________ _ Subsidies ___________________________ _

Less: Current surplus of Govern­
ment enterprises. __ ---------------

Less: Wage accruals less disburse-

n2 as as as at a4 ns ao
B2 &7 a4 at at a6 n8 m3
n1 a9 B7 a2 a9 as m8 ns

4. 5 5. 7 4. 7 4. 9 5. 2 5. 9 7. 0 s. s
5.0 6.0 4.9 5.5 6.0 6.2 6.3 6.3

5.9 7.S 6.0 6.t 5.9 7.2 11.9 9.1
5.7 7.2 5.9 6.3 6.1 6.3 tO.l S.1

-.3 -.5 -.1 .2 .3 -.9 -1.7 -1.0

ments_______________________________ o 0 0 0 0 0 0 0

Surplua or deficit (-), naUonal
lneomeandproduetaeeounts __ -54.0-49,5-55.9-38.8-40.3-58.9-60.0------

Social insurance funds _________________ -t2. 5 -10.2 -t5. 0 -tO.O -7.9 -11.6 -11.4 -t. 7
Other funds--------------------------- -4t.5 -39.3 -40.9 -28. S -32.4 -47.3 -48.6 ------

1, 218.9 1,259.5 1,284.0 821.3 861.2 839.8 860.4 864.1 860.4 879.8 879.2

177.6 186.0 184.0 127.5 138.2 130.7 136.9 137.9 136.5 141.6 137.6
81.2 84.2 84.6 55.7 61.2 56.7 62.7 62.1 59.3 60.6 59.3
70.9 74.3 72.1 52.8 56.8 54.6 54.8 55.9 57.0 59.4 57.2
25.5 27.5 27.2 19.0 20.3 19.5 19.4 19.8 20.2 21.6 21.1

481.8 499.9 505.8 321.6 333.7 329.4 329.7 330.0 332.4 342.7 339.2
248.3 254.0 260.5 159.7 167.5 163.9 165.4 166.4 167.6 170.8 170.5
83.3 S9.0 85.3 64.7 67.7 66.S 65.5 66.0 67.5 72.0 68.5
44.2 46.3 46.6 25.2 25.7 25.6 25.8 25.6 25.5 26.0 26.1
12.3 13.1 16.0 5. 7 5.4 6.1 5.9 5.1 5.0 . 5.3 6.5
93.7 97.5 97.3 66.4 67.3 67.1 67.1 66.9 66.8 68.6 67.7

559.5 573.7 594.3 372.2 389.2 379.7 383.8 386.3 391.4 395.5 402.3
186.7 191.4 196.3 t36.3 141.1 138.2 139.2 140.3 141.8 143.0 144.3
85.2 86.6 91.6 52.7 56.2 55.1 55.8 54.6 57.0 57.6 60.0
41.0 41.1 45.0 21.6 23.1 23.4 23.6 21.7 23.6 23.5 25.5
44.2 45.6 46.6 31.t 33.1 31.S 32.2 32.9 33.4 34.0 34.5
42.3 43.8 45.S 28.9 29.6 29.1 29.2 29.3 29.7 30.4 31.3

245.3 251. s 260.5 154.3 162.3 157.3 159.6 162.0 162.9 164.6 166.6

1976 t977 197S

t976 t977 IV I I II I III 'IV
I•

Seasonally adjusted at annual rates

Billions of dollars

Table 13.-State and Local Government Receipts and Expendi­
tures (3.4)

Receipts.----------------------- 264.7 294.4 277.5
I

281. oj 288. 1 301,6 307,1 ------

67. 5 59. 1 60. 5
32. t 33. t 34. 0
17.7 t8.1 t8.6

7. 7 7.S s.o

Personal tax and non tax receipts _____ _
Income taxes ______________ ------ ___ _
Non taxes •• -------------------------Other ______________________________ _

Corporate profits tax accruals.-------­

Indirect business tax and nontax accruals. _________________________ _
Sales taxes._------------------------Property taxes. ___ c ________________ _
Other _______________________ --------

49.6 Sli.S 52.5
26. s 31. s 29. 0
t6.0 t7.5 16.3
6.S 7.6 7.1

54.4 56.2
30.3 31.4
16.S t7.2
7.3 7.5

S.9 9. 7 s.s 9.0 9.S 9. s t0.3 ------

t27. t t40. 4 13t. 7 t35. 9 t38. 6 14t. 5 145.4 t47. 5
~3 a9 at ~7 at 64.2 •s ~~
~6 .7 R7 ~0 •t •• 64.6 ~7
~3 m7 ~9 m2 ms m9 U3 us

Contributions for social insurance_____ 18.1 20.t 19.1

Federal grants-in-aid._---------------- 6t. 0 67.5 65.5

19. 51t9. 9 20.2 20.7 2t. 4

62. 0 63. 6 72. 7 7t. 7 75. 2

253. 7 262. 6 268, 7 276.0 280 .1 Expenditures ____________________ 246.2 265.2 251.1

Purchases of goods and services_______ 23t. 2 249. 6 235. S 238. 5 247. 0 252. 9 260. 0 264. 1
Compensation of employees_________ 129. 2 139.4 t32. S t35.1 t37. 6 140. 7 t44. 1 t47. 5
Other.------------------------------ 102.0 110.2 103.t 103.4 109.4 112.2 115.9 116.6

Transferpaymentstopersons _________ 25.9 28.0 26.5 27.0 27.7 28.3 29.0 29.4

Netinterestpaid ______________________ -5.7 -6.5 -5.7 -6.2 -6.3-6.7-7.0 -7.4
Interestpaid ________________________ 11.6 t2.4 12.0 12.1 t2.4 t2.6 12.8 12.9
Less: Interest received by Govern-

ment ________________________ 17.3 t9.0 17.7 tS.3 18.7 t9.3 19.S 20.3

Subsidies less current surplus of
governmententerprises _____________ -5.2 -5.8 -5.5 -5.7 -5.7-5.8 -5.9 -6.0
Subsidies___________________________ .2 .3 .3 .3 .3 .3 .4 .4
Less: Current surplus of govern-

ment enterprises____________ 5.4 6.t 5.S 6.0 6.0 6.2 6.3 6.4

Less: Wage accruals less disburse-
ments------------------------- 0 0 0 0 0 0 0 0

Surplus or deficit (-), national
ineomeandproduetaeeounts .. 18.4 29.2 26.5 27.3 25.4 32.9 31.1------

Social insurance funds_________________ 14.5 15.5 t5. 2 t5. 4 t5. 5 15. 5 t5. 7 16. 1
Other funds--------------------------- 3. 9 t3. 7 11.31 11.9 10.0 17.4 15.4 ------

• Preliminary.
t. Includes fees for licenses to import petroleum and petroleum products.

April 1978 SURVEY OF CURRENT BUSINESS 15

1976 1977 1978

1976 1977 IV I I II I III I IV I•

Seasonally adjusted at annual rates

Blllions of dollars

Table 14.-Foreign Transactions in the National Income and
Product Accounts (4.1)

Receipts from forei11ners. 162.9 174.7 168,5 170.4 178.1 179,9 170,6 178.3

Exports of goods and services •. 162.9 174.7 168.6 170.4 178.1 179.9 170.6 178.3
Merchandise. _____ __ 114.7 120.2 118.9 117.9 122.1 123.2 117.7 120.1
Other •. ------- ---------- 48.2 54.5 49.7 62.5 56.0 56.7 52.9 58.2

Capital grants received by the
United States (net) __________ 0 0 0 0 0 0 0 0

Payments to forei11ners. _ 162,9 174.7 168.5 170.4 178.1 179,9 170.6 178.3

Imports of goods and services .. 155.1 185.6 165.6 178.6 187.7 187.4 188.8 200.8
Merchandise ---------- 123.9 151.4 133.2 145.8 153.3 153.4 153.1 162.9
Other ___ ------ -------- 31.1 34.2 32.4 32.8 34.5 34.0 35.7 38.0

Transfer payments (net)_ 4. 2 4.3 4.2 4.0 3.9 4.9 4.3 4.5
From persons (net) ___ ------- .9 1.1 1.0 1.1 1.0 1.3 1.2 1.2
From government (net) _____ 3.2 3.2 3.2 2.9 2.9 3.6 3.2 3.2

Interest paid by government
5. 7 5.9 7.0 8.8 to foreigners _________________ 4.5 4. 7 4.9 5.2

Net foreign investment ________ -.9 -20.9 -5.9 -17.1 -18.8 -18.2 -29.5 -35.8

Table 15.-Gross Saving and Investment (5.1)

Gross savin11 __ --_ .. - 237,0 273.6 232.2 251,4 277,2 284.5 281.0 -------
Gross private savin11 ____ .. - 272.5 293.9 261.6 262,9 292.1 310.5 309.9 -------Personal saving __ _ 65.9 67.3 56.3 51.4 68.5 73.3 76.1 82.6

Undistributed corporate
profits with inventory
valuation and capital
consumption adjust-
ments. ___ .. _____ 27.6 29.5 20.8 22.5 30.3 37.4 27.9 -------Undistributed profits ______ 56.4 61.4 52.5 58.8 64.1 61.2 61.4 -------

Inventory valuation ad-
justment. _ _____ .. ___ -14.1 -14.6 -16.9 -20.6 -17.8 -5.9 -14.1 -24.6

Capital consumption ad-
justment. ____ .. __ .. _ -14.7 -17.2 -14.8 -15.6 -15.9 -17.9 -19.4 -20.6

Corporate capital consump-
tlon allowances with
capital consumption ad-justment __________________

N oncorporate capital con-
sumption allowances with

111.8 121.9 115.2 117.6 119.4 123.7 127.0 130.1

capital consumption ad-
so. 7 J::;!':~~ais- iessdisi>iiise:-

67.2 75.1 69.2 71.4 73.8 76.2 78.9
ments _____________________

0 0 0 0 0 0 0 0

Government surplus or dell-
eit(-), national ineome and
product aeeounts. __ --------- -35,6 -20.3 -29.4 -11.5 -14,9 -26.0 -28.9 -------

Federal. __ ---------------- -54.0 -49.5 -55.9 -38.8 -40.3 -58.9 -60.0 -------State and locaL ___________ 18.4 29.2 26.5 27.3 25.4 32.9 31.1 -------
Capital grants reeeived by the United States (net) __________ 0 0 0 0 0 0 0 0

Gross investment ________ 242.5 273.3 237.5 254,7 276,1 285.4 277.2 278.5
Gross private domestic Invest-ment ___________ .. _______ 243.3 294.2 243.4 271.8 294.9 303.6 306.7 314.4
Net foreign Investment. _______ -.9 -20.9 -5.9 -17.1 -18.8 -18.2 -29.5 -35.8

Ststistieal diserepaney --- 5.5 -.2 5.3 3,3 -1.2 ,9 -3.9 -------

• Preliminary.
1. Inventories are as of the end of the quarter. The quarter-to-quarter change in inventories

calculated from current-dollar inventories shown in this table is not the current-dollar change
in business Inventories (CBI) components of 0 NP. The former is the difference between two
inventory stocks, each valued at end-{)f-quarter prices. The latter is the change in the physical
volume of inventories valued at average prices of the quarter. In addition, changes calculated
from this table are at quarterly rates, whereas CBI is stated at annual rates.

2. Quarterly totals at annual rates.
3. Equals ratio of nonfarm Inventories to final sales of business. These sales include a small

amount of final sales by farms.

NOTE.-Table 16: Inventories are classified as durable or nondurable as follows: For manu·
factoring, by the type of product produced by the establishment holding the inventory; for
trade, by the type of product sold by the establishment holding the inventory; for construc­
tion, durable; and for other nonfarm industries, nondurable. The industry classification is
based on the 1972 Standard Industrial Classification.

Table 17: The industry classification of compensation of employees, proprietors' income,
and rental income is on an establishment basis; the industry classification of corporate profits
and net interest is on a company basis. The industry classification of these items is based
on the 1972 Standard Industrial Classification.

1976 1977 1978
--

I I I

1976 1977 IV I II III IV I•

Seasonally adjusted at annual rates

Billions of dollars

Table 16.-lnventories and Final Sales of Business in Current and
Constant Dollars (5.9, 5.10)

Inventories t _____________ ------- ------- 461,5 478,6 482,5 492.0 504.7 526.9

Farm. ____ ____ __ __ ------- ------- 59.8 62.8 60.0 57.6 61.5 68.2

Nonfarm .. __ .. ____ .. ______ ------- ------- 401.7 415.8 422.5 434.4 443,3 458.7 Durable goods _____________ ------- ------- 225.8 231.4 235.0 243.5 249.0 259.6
Nondurable goods _________ ------- ------- 175.9 184.4 187.6 190.9 194.3 199.1

Manufacturing ______________ ------- ------- 206.1 210.8 213.7 219.3 222.6 230.5
Durable goods _________ .. __ ------- 130.8 133.1 134.4 138.9 141.6 147.1
Nondurable goods _________ ------- 75.3 77.8 79.3 80.4 81.0 83.4

Wholesale trade. ____________ ------- ------- 75.2 78.8 79.5 80.8 83.7 88.4 Durable goods _____________ ------- ------- 46.0 47.5 48.8 50.6 51.9 54.9
Nondurable goods _________ ------- ------- 29.2 31.2 30.7 30.2 31.8 33.5

Retail trade _________________ ------- ------- 81.2 86.0 88.~ 91.9 93.7 96.6
Durable goods _____________ ------- ------- 36.5 38.2 39.0 40.6 41.5 43.2
Nondurable goods _________ ------- ------- 44.7 47.8 49.5 51.4 52.1 53.4

Other_---------------------- ------- ------- 39.1 40.2 40.8 42.4 43.4 43.1

Fins! sales •------------- ------- ------- 1, 486,1 1,518.5 1,564, 7 1, 504,4 1, 654.2 1,672.7

Ratio of inventories to
final sales _____________ ------- ------- .311 ,315 ,308 ,307 .305 .315

Nonfarm •--------------------- ------- ------- .270 .274 .270 .271 .268 .274

Billions of 1972 dollars

Inventories t _____________ ------- ------- 300,4 302,8 366.1 310,0 312.2 315.1

Farm ___ ---------------------- ------- ------- 41.4 41.3 41.2 41.3 42.1 42.3
Nonfarm ____________________ .. ------- ------- 259.0 261.5 264.9 268.7 270.1 272.8

Durable goods _____________ ------- ------- 147.4 148.8 150.7 152.4 153.5 155.7
Non durable goods ___ __ ------- ------- 111.6 112.7 114.2 116.4 116.6 117.1

Manufacturing __________ .. __ ------- ------- 128.1 128.7 130.3 131.4 131.2 132.7
Durable goods _____________ ------- ------- 82.7 83.0 83.8 84.2 84.3 85.4
Nondurable goods _________ ------- ------- 45.4 45.7 46.4 47.3 46.9 47.3

Wholesale trade _____________ --·---- ------- 49.7 50.5 51.1 51.7 52.8 53.8
Durable goods _____________ ------- ------- 31.2 31.8 32.4 32.9 33.6 34.2
Nondurable goods _________ ------- ------- 18.5 18.7 18.6 18.8 19.2 19.7

Retail trade. ____ __ ------- ------- 57.7 58.8 60.0 62.0 62.3 62.9
Durable goods _______ .. ____ ------- ------- 25.6 26.1 26.4 27.3 27.5 28.0
Nondurable goods _________ ------- ------- 32.0 32.7 33.6 34.7 34.9 34.9

Other .. _________ __ .. __ ------- ------- 23.6 23.5 23.6 23.7 23.8 23.4

Flnslsales•------------- ------- _______ 1,095.71,106.51,121,71,134.81,154.61,147.9

Ratio of Inventories to
final sales ------- ------- • 274 • 274 • 273 • 273 • 270 .274

Nonfarm•--------------------- -------------- .236 .236 .236 .237 .234 .238

Table 17.-National Income Without Capital Consumption Ad­
justment by Industry (6.4)

National ineome with-
out eapital eonsump-
tion adjustment _______ 1,399,3 q62.5 1,437.9 1,488,2 1,545. 7 1,583,6 1,632.4 -------

Domestic ineome ______________ 1,384.9 1,545.4 1,423.4 1,470,6 1,527.3 1,565. 9 1, 617.7 -------
Agriculture, forestry, and fisheries. ___________ .. _____ 40.8 44.7 39.8 44.4 44.2 41.0 49.4 -------
Mining and construction 87.1 99.0 89.5 90.7 99.5 102.1 103.5 -------
Manufacturing ... ___________ 365.0 412.2 370.8 386.5 410.8 418.3 433.3 -------Nondurable goods _________ 146.9 160.8 148.3 152.4 159.4 166.4 169.5 -------Durable goods _____________ 218.1 251.4 222.6 234.1 251.4 251.9 263.7 -------
Transportation ... ___________ 50.6 56.2 52.1 53.2 55.5 56.6 59.3 -------Communication _____________ 30.9 35.4 32.5 33.3 34.5 36.0 37.9 -------
Electric, gas, and sanitary

services. __________ -------- 25.9 28.5 25.4 28.0 27.4 29.6 29.2 -------
Wholesale and retail trade._ 220.7 245.1 229.5 234.8 241.8 251.4 252.3 -------Wholesale _________________ 91.1 99.2 92.7 94.6 98.7 102.9 100.6 -------RetaiL ___________________ 129.6 145.9 136.8 140.1 143.1 148.5 151.7 -------
Finance, insurance, and real

191.7 estate. ___ ----------------- 160.8 181.6 166.8 172.21
177.8 184.4 -------

Services •. --_--_-_ _-- 188.2 211.6 195.5 202.5 207.9 214.4 221.6 -------
Government and govern-

ment enterprises 214.9 231.1 221.4 225.0 227.9 232.0 239.5 -------
Rest of the world ... __ _ 14.4 17.1 14.4 17.61 18,4 17.7 14.7 17.4

16 SURVEY OF CURRENT BUSINESS April 1978

1976 1977 1978
--- ---

I
I

I 1976 1977 IV I II I III IV I•

Seasonally adjusted at annual rates

Billions of current dollars

Table 18.-Corporate Profits by Industry (6.18)

Corporate profits with
lnl'entory nluation
and capital ~onsumP-
tion adjustment________ 128.1 139.9 123.1 125.4 140.2 149.0 144.8

Domestic industries___________ 119.9
Financial'------------------ 18.0
NonfinanciaL ... ___________ 101.9

Restofthe world______________ 8,1

Corporate profits with
Inventory valuation
adjustment snd with­
out capital consumP-
tion adjustment________ 142.7

Domestic industries___________ 134. 6
Financial'------------------ 18.2

Federal Reserve banks____ 6. 0
Other_____________________ 12.2

NonfinanciaL •... __________ _
Manufacturing ____ ------ __

N fo~~rab1~J00~iiciie<i-
Products .. _____ ------

Chemicals and allied
products-----------­

Petroleum and coal
products.----------­

Other_----------------
Durable goods __________ _

Primary metal indus-tries ..• _____________ _
Fabricated metal

products.-----------
Machinery, except

electrical..---------­
Electric and elec­

tronic equipment •. __
Motor vehicles and

equipment._--------
Other _____ ------------

Wholesale and retail trade.
Transportation, communi­

cation, and electric,
gas, and sanitary
services _____ -------- ___ _

Other----- _______________ _

116.4
66.3
36.4

8.3

7.4

9.9
10.8

29.9

2.4

3.5

5.9

3. 7

7.2
7.2

27.1

11.5
11.5

Rest ofthe world______________ 8.1

Corporate profits before
deduction of capital
consumption allow-
ances with inventory
valuation adjustment__ 239. 9

Domestic industries _____ ------ 231.8
Financial '- _ __ __ __ __ __ __ __ __ 22. 9

Federal Reserve banks____ 6. 0
Other_-------------------- 16.9

NonfinanciaL ______________ _
Manufacturing ___________ _

N ~~~ra~~joo~fiicired-
products. _ ---------­

Chemicals and allied
products •• _________ _

Petroleum and coal
products. __________ _

Other ________________ _

208.9
106.3
55.2

11.7

11.9

15.3
16.3

130.6
20.4

110.2

9.3

157.1

147.8
20.7
6.2

14.4

127.2
75.4
37.8

6.2

8.1

10.1
13.3

37.5

1. 5

4.0

8.1

5.4

8.6
9.9

26.5

12.9
12.4

9.3

261.8

252.5
25.8
6.2

19.6

226.7
118.3
58.2

10.0

13.1

1.5. 8
19.3

115.4
18.3
97.1

7. 7

137.9

130.2
18.4
6.1

12.3

111.8
62.9
33.9

7.1

6.6

9.9
10.3

29.0

1.1

3.0

6.6

4.0

6.9
7.4

27.4

10.4
11.1

115.3
19.1
96.3

10.1

141.0

131.0
19.2
6.1

13.1

111.8
65.2
33.7

5.1

7. 7

9.2
11.7

31.5

1.0

3.2

6.8

4.6

8.0
7.9

24.0

11.6
11.0

129.5
19.7

109.8

10.7

156.2

145.5
19.9

6. 2
13.7

125.5
76.4
37.0

5.6

8.3

10.5
12.6

39.4

2. 7

4.1

7. 7

5.3

9.8
9.8

25.4

11.5
12.2

7. 7 10. 1 10. 7

238.3 243.0

230.6 232.9
23.3 24.2
6.1 6.1

17.2 18.1

207.3 208.7
104.2 107.2
53.3 53.5

10.6 8. 7

11.2 12.5

15.5 14.8
16.0 17.6

259,7

249.0
25.0
6.3

18.7

224.0
119.0
57.2

9.3

13.2

16.1
18.6

139.5
21.0

118.5

9.6

166.9

157.4
21.2
6. 2

15.1

136.1
77.6
40.1

8.0

8.1

9. 9
14.2

37.5

.3

4.3

•8.3

•5. 7

8. 5
10.4

31.2

14. 1
13.2

9,6

272.7

263.1
26.4
6.2

20.3

236.7
120.8
60.7

11.8

13.2

15.5
20.2

138.1
21.9

116. 1

6.7

164.2

157.5
22.3
6.4

15.9

135.2
82.2
40.4

6.2

8.4

11.0
14.8

41.8

2.0

4.4

9.5

6.0

8.2
11.6

25.4

14.5
13.1

6.7

271.8

265.1
27.6
6.4

21.2

237.5
126.1
61.4

10. 1

13.6

16.7
21.0

Durable goods___________ 51.1 60.1 50.9 53.6 61.8 60.1 64.7
Primary metal indus-

tries_________________ 6.1 5.6 4.9 4.9 6.7 4.4 6.2
Fabricated metal

products.___________ 5.2 5.8 4.7 4.9 5.8 6.1 6.2
Machinery, except

electricaL___________ 9. 6 11.9 10.3 10.5 11.5 '12.1 13.3
Electric and elec-

tronic equipment..__ 6. 6 8. 4 7. 0 7. 6 8. 3 •8. 7 9. 0
Motor vehicles and

equipment __________ 10.7 12.5 10.8 11.9 13.6 12.3 12.1
Other_ ________________ 12.8 16.0 13.3 13.9 15.9 16.5 17.8

Wholesale and retail trade. 37.4 37. 7 38. 1 34.8 36.4 42. 6 37. 1
Transportation, com-

munication, and elec­
tric, gas, and sanitary
services_________________ 36.9 40.4 36.7 38.3 38.8 42.0 42.8

Other _____________________ 28.3 30.3 28.4 28.5 29.9 31.4 31.5

Rest ofthe world______________ 8,1 9.3 7. 7 10.1 10.7 9.6 6.7

1976 1977 1978

~-I--~-;-~~-;- ----
1976 1977 I •

Seasonally adjusted

Index number, 1972=100

Table 19.-lmplicit Price Deflators for Gross National Product (7.1)

Gross national product.- 133.88 141.29 136.35 138.13 140.52 142.19 144.23 146.73

Personal consumption expend-
itures ______________________ 133.2 140.6 135.6 137,9 139,8 141.7 143.2 146.0

Durable goods_______________ 124.7
Nondurable goods ___________ 137.7
Services .. ------ __ ---- ___ .___ 132.3

Gross private domestie invest-

130.1
144.0
141.5

127.2
139.3
135.4

129.3
141.5
137.8

129.5
143.8
140.1

130.0
144.9
142.9

131.3
145.9
145.0

133.7
149.1
147.7

ment ______________________ ---------------------------- _______ -------------- ______ _

Fixed investment. __________ 139.8
NonresidentiaL ___________ 138.7

Structures _______________ 150.7
Producers' durable

equipment ____________ 133.1
ResidentiaL______________ 142.5

Nonfarm structures ___ .__ 143.0
Farm structures _________ 142.9
Producers' durable

150.3
146.0
160.3

139.8
159.9
160.5
159.2

142.9
140.9
152.8

135.4
147.5
148.0
148.9

145.8
142.5
156.6

136.5
153.7
154.3
153.7

14lt 5
144.4
159.7

137.7
157.6
158.2
157.7

151.3
146.9
160.9

140.8
160.9
161.5
160.6

155.3
150.1
164.0

144.1
166.5
167.3
166.4

158.1
1.12.8
166.3

147.0
169.9
170.8
170.1

equipment.. __________ 122.6 126.9 123.8 125.2 126.6 127.6 128.3 129.3
Change in business inven-

tories ______________________ ----------------------------------- ------- ------- -------

Net exports of goods and
services ___________________ ------- ------- ------- ------- ------- ------- ------- -------

Exports _____________________ 170.0 179.2 174.0 175.9 180.8 180.2 180.0 183.7
Imports_____________________ 194.3 211.0 199.3 207.0 210.6 213.9 212.5 216.9

Government purchases of
goods and services _________ 136.7 145.7

FederaL ____________________ 134.8 143.4
State and locaL _____________ 137.7 147.1

139. 8 142. 3 144. 6

138. 2 140. 6 142. 0
140.7 143.4 146.2

I

146.3 149.4

143.31147.6
148. 1 150. 5

151.7

149.9
152.8

Table 20.-Fixed-Weighted Price Indexes for Gross National
Product, 1972 Weights (7.2)

Gross national product._ 134. 9 143. 2 137. 5 139. 9

Personal consumption expend-
itures ______________________ 134.0 141.7 136.3 138.6

Durable goods _______________ 124.8
Nondurable goods ______ 138.9
Services _____________________ 132.6

Gross private domestic invest-

130.5
145.6
142.0

127.3
140.4
135.6

129.3
142.7
138.1

142. 31144. 0

140.9 142.8

130.0
145.3
140.6

130.6
146.6
143.4

146.1

144.4

132.1
147.7
145.6

148.5

147.0

134.7
150.4
148.1

ment ______________________ ------- ------- ------- ------- ------- ------- ------- -------

Fixed investment.----------
NonresidentiaL_ _____ _

Structures._-----------­
Producers' durable

Resi'.t~~R:3~~~~:::::::::::
Change in business inven-

tories._ ---.--------

Net exports of goods and serv-

141.1
140.3
148.4

135.7
142.5

152.6
148.8
157.4

144.0
159.7

144.5
143.0
150.6

138.6
147.4

148.1
145.1
153.7

140.3
153.6

151.1
147.6
156.8

142.4
157.4

153.6
149.8
158.4

144.9
160.7

157.4
152.5
160.3

148.0
166.4

160.3
155.1
162.7

150.7
169.9

ices _______________________ ------- ------- ------- ------- ------- ------- ------- -------

Exports _____________________ 172.4
Imports _____________________ 185.2

Government purchases oC
goodsandservices _________ 137.1

FederaL ____________________ 136.4
State and locaL _____ .. ______ 137.6

Addend11:

181.8
199.2

146.0

145.2
146.6

Final sales ____________________ 134.8 143.1
Gross domestic product_ .. ---. 134. 41142. 6 Business ____________________ 134.7 142.7

Nonfarm__________________ 134. 5 142.9

176.2
190.6

140.4

140.4
140.3

137.4
137.1
137.1
137.1

177.8
194.5

142.7

142.3
142.9

139.8
139.4
139.4
139.0

182.6
198.7

144.8

143.6
145. 7

142.2
141.8
141.9
141.6

182.6
202.7

146.6

145.2
147.6

143.9
143.4
143.6
143.7

182.7
204.7

149.9

149.5
150.2

146.1
145.7
145.5
145.5

185.9
210.8

152.2

151.5
152.6

148.4
148.0
147.8

• Preliminary. • revised.
1. Consists of the following industries: Banking; credit agencies. other than ban'!:s; security

and commodity brokers, dealers, and services; insurance carr~ers; regulated mvestment
companies; small business investment companies; and real estate Investment trusts.

NOTE.-Table 18: The industry classification is on a company basis and is based on the
1972 Standard Industrial Classification.

April 1978 SURVEY OF CURRENT BUSINESS 17

1976 1977 1978

--
1976 1977 IV I I II I III I IV I•

Seasonally adjusted

Index numbers, 1972=100

Table 21.-lmplicit Price Deflators for Gross National Product by
Major Type of Product (7.3)

I
Groesnationalproduct .• 133,88 141,29 136,35 138,13 140,52 142.19 144.23 146.73

Flnalsales ••••••..•.•.•.•. 133.7 141.2 136.2 138.1 140.3 142.1 144.2 146.7
Change in business in-

ventories ..•.....•......• ------- ------- ------- ------- ------- ------- ------- -------

Goods •••••••.•.•.•.•.••.••••. 131.7 136.2 133,1 133.8 135,9 136,7 138,1 140.4
Final sales.--------------- 131.4 135.8 132.9 133.7 135.3 136.4 137.9 140.3
Change in business in-

ventories•.......... --

Durablegoods ...•••....•.•. 129.0 134.5 131.9 132.6 133.9 135.0 136.5 138.7
Final sales.--------------- 128.8 134.1 131.7 132.4 133.2 134.6 136.3 138. 1
Change in business in-

ventories •.•••.•.....•... ------- ------- ------- ------- ------- ------- ------- -------

Nondurable goods........... 133.6 137.3 134.0 134.7 137.4 137.9 139.3 141.6
Finalsales 133.1 137.0 133.7 134.6 136.8 137.6 139.0 141.8
Change . in business in·

ventones ________________ ------- ------- ------- ------- ------- ------- ------- -------

Services _______________________ 133.8 143.1 137.1 139.6 141,9 144.3 146,4 149.0
Structures .• ------------------- 145.8 158,8 149,1 153,6 157.1 159.8 164.3 167.3

Table 22.-lmplicit Price Deflators for Gross National Product by
Sector (7 .5)

Groes national product.. 133,88 141.29 136,35 138.13 140.52 142.19 144,23 146.73

Groesdomesticproduct. .•..•. 133.4 140,8 135.9 137,6 140,0 141,7 143,8 146.2

Business.------------------- 133.5 140.5 135.8 137.3 139.8 141.5 143.4 145.7
Nonfarm ...••••.•.......•. 133.3 140.6 135.9 137.1 139.7 142.0 143.6

Nonfarm Jess housing .•• 134.6 141.9 137.3 138.4 141.0 143.3 144.8
Housing.--------------- 121.5 129.6 123.9 126.5 128.6 130.6 132.6 134.6

Farm•...•. 145.1 140.5 136.2 145.6 145.6 130.5 140.6 147.3 ResiduaL _________________
~------ ------- ------- ------- ------- ------- ------- -------

Households and institutions. 139.6 152.3 143.6 148.8 150.6 152.4 157.0 162.7

Government.--------------- 131.5 139.6 134.9 136.9 138.4 139.7 143.3 145.2
FederaL------------------ 128.8 136.7 133.2 134.6 134.9 135.1 142.0 143.3
State and locaL 132.8 141.0 135.7 138.0 140.2 141.9 144.0 146.1

Rest of the world .•........•.•. ------- ------- ------- ------- ------- ------- ------- -------

Table 23.-lmplicit Price Deflators for the Relation of Gross
National Product, Net National Product, and National Income
(7.6)

Gross national product. _______ 133,88 141.29 136,35 138.13 140,52 142,19 144.23 146.73

Less: Capital consumption a!-
lowances with capital
consumption adjust-
ment __________________

Equals: Net national product. ..

Less: Indirect business tax
and nontax liability
plus business transfer
payments less subsi­
dies plus current sur­
plus of goverument

142.1 151.8

133.0 140.2

145.3 147.6 149.3 153.2 156.5 159.0

135.4 137.1 139.5 141.0 142,9 145.4

enterprises ____________ 125.2 129.9 126.6 128.4 130.5 131.4 129.2 132.6
ResiduaL ______________________ ------- ______________ ------- ------- ------- -------

Equals: National income. ____ . 134.1 141. 6 136, 6 138. 3 140, 8 142, 3 144, 7 ___ . __ _

• Preliminary.
U~it~gs~~f!s~f final sales and change in business inventories of new autos produced in the

2. Consists of personal consumption expenditures, producers' durable equipment, and
government purchases.

NOTE.-Table 21: "Final sales" is classified as durable or nondurable by type of product.
"Change in business inventories" is classified as follows: For manufacturing, by the type of
product produced by the establishment holding the inventory; for trade, by the type of prod­
uct sold by the establishment holding the inventory; for construction, durable; and for other
industries, nondurable.

Tables 22 and 24: The industry classification within the business sector is on an establish­
ment basis and is based on the 1972 Standard Industrial Classification.

1976 1977 1978
--

1976 1977 IV I I II jm I IV I•

.I Seasonally adjusted

Index numbers, 1972=100

Table 24.-lmplicit Price Deflators for Net National Product and
National Income by Sector (7.7)

Net national product •• -- 133,0 140,2 135,4 137.1 139,5 141.0 142.9 145.4

Netdomesticproduct.. 132.5 139,6 134,9 136.5 138,9 140,4 142.4 144.8

Business ____________________ 132.4 139.1 134.5 135.9 138.5 140.0 141.7 144.0
Nonfarm __________________ 132.1 139.3 134.7 135.8 138.5 140.6 142.0
Farm _____________________ 146.1 136.6 132.9 144.8 144.2 122.5 135.3 142.8
ResiduaL _________________ ------- _____________________ ------- ____________________ _

Householdsandinstitutions. 139.6 152.3 143.6 148.8 150.6 152.4 157.0 162.7
Government ________________ 131.5 139.6 134.9 136.9 138.4 139.7 143.3 145.2

Restofthe world .. ____________ ----------------------------------- _______ ------- -------

National income .. ______ 134.1 141,6 136.6 138.3 140,8 142.3 144.7

Domestic income .•. _______ .. __ 133.5 140.9 136.1 137.7 140.1 141.6 144,2

Business. ___________________ 133.6 140.6 135.9 137.3 139.9 141.5 143.7 Nonfarm __________________ 133.8 141.1 136.5 137.4 140.2 142.5 144.0
Farm.---------- __________ 128.7 121.4 118.4 133.9 129.8 110.5 135.3 139.4

Households and institutions. 139.6 152.3 143.6 148.8 150.6 152.4 157.0 162.7 Government. ______________ . 131.5 139.6 134.9 136.9 138.4 139.7 143.3 14-'i. 2

Rest ofthe world _____________________ ------- --·---- ------- ------- ------- ------- -------

Table 25.-Jmplicit Price Deflators for Auto Output (7.9)

Autooutput. ••••......•. 125,5 130,9 129.1 130,3 129,7 129,8 133.8 137.6

Final sales.................... 125,1 131.1 129.1 130.9 130,5 129,9 133.1 137.2
Personal consumption ex-

penditures•..... 132.1 140.5 136.9 139.9 139.7 140.1 142.5 147.1
Newautos ________________ 122.3 128.7 124.9 126.3 127.4 128.9 132.5 136.2
Net purchases of used

autos ____________________ -----------------------·----~---------·------------------
Producers' durable equip-

ment.. •.•.•...•••.•..... 106.1 105.4 105.1 101.5 102.2 104.1 113.7 115.3
New autos________________ 122.1 128.6 124.7 126.1 127.2 128. 1 132.3 135.9
Net purchases of used

autos ____________________ ------- ------- ------- ------- ------- ------- ------- -------
Net exports ------- •.••..• ------- ------- ------- ------- -------

Exports ••••...•.•••....... 121.9 128.9 125.3 125.7 127.9 130.0 132.2 132.2
Imports 143.6 154.2 147.2 145.5 148.9 157.7 163.6 163.6

Government purchases of
goods and services......... 121.8 122.8 122.5 119.5 121.5 121.8 127.7 127.7

Change In business inven-
tories of new and used
autos .••••................. ------- ------- ------- •.•••.• ------- ------- ------- -------

Addenda:
Domestic output of new

autos'----------------------- 122.2 128.7 124.9 126.2 127.4 129.0 132.3 13.1. 5
Salesofimportednewautos'---- 122.3 128.7 124.9 126.3 127.4 128.9 132.5 136.1

Table 26.-lmplicit Price Deflators for Personal Consumption
Expenditures by Major Type of Product (7.11)

Personal consumption
expenditures 133.2 140.6 135.6 137.9 139,8 141.7 143,2 146.0

Durable goods 124,7 130,1 127.2 129,3 129.5 130.0 131,3 133.7

Motor vehicles and parts
Furniture and household

129.1 136.9 133.6 136.1 135.9 136.8 138.9 142.7

equipment_• ____ 120.9 124.1 121.8 123.1 123.9 124.4 12-5.1 126.0
Other .. ------------------- .. 122.1 125.8 123.9 124.8 125.1 126.1 127.2 128.9

Nondurable goods 137.7 144.0 139.3 141.5 143,8 144.9 145.9 149.1

Food••...... 141.2 147.0 141.5 143.9 147.2 148.1 148.7 152.8
Clothing and shoes 117.9 122.5 119.6 121.1 121.9 123.4 123.7 124.6
Gasoline and oiL 164.4 173.9 170.0 170.7 173.3 ' 173.5 177.9 178.7
Fuel oil and coaL .•......... 212.1 239.7 218.8 230.4 240.0 244.6 245.1 246.1
Other •. __ ... _ -... - 131.9 139.3 134.3 136.6 138.3 140.3 142.1 143.8

Services ________ ----------- 132.3 141,5 135,4 137,8 140.1 142.9 145.0 147.7

Housing _____ -- ... -- 123.2 130.7 125.7 127.6 129.6 131. 7 133.9 136.0
Household operation._ _ 138.4 147.4 142.9 144.6 145.2 149.3 150.5 152.6

Electricity and gas 154.3 11\9.6 161.0 164.1 166.4 173.2 174.6 176.1
Other .. __ ----------------- 127.4 131.9 129.6 130.3 131.2 132.4 133.8 135.3

Transportation ... _. ___ 127.5 140.2 132.9 135.6 138.3 142.6 144.3 146.3
Other.--------- .. ----------- 139.0 149.0 141.7 144.7 147.8 150.6 153.0 156.3

18 SURVEY OF CURRENT BUSINESS
April 1978

1976 1977 1978

I I III I IV

1976 1977 IV I II I •

Seasonally adjusted

Percent Percent at annual rate

Table 27.-Percent Change From Preceding Period in Gross Na­
tional Product in Current and Constant Dollars, Implicit Price
Deflator, and Price Indexes (8.9)

Gross national produet:
Current dollars .• -------1972 dollars _____________ _
Implicit price deflator. __
Chain price index ______ _
Fixed-weighted price

index..---------------

Personal consumption expend-
itures:

Current dollars.------------1972 dollars _________________ _
Implicit price deflator ______ _
Chain price index __ ----- ___ _
Fixed-weighted price index ..

Durable goods:
Current dollars_--------
1972 dollars _____________ _
Implicit price deflator. __
Chain price index ______ _
Fixed-weighted price

index__---------------

Nondurable goods:
Current dollars.--------
1972 dollars _____________ _
Implicit price deflator ••.
Chain price index ______ _
Fixed-weighted price

index._---------------

Services:
Current dollars.--------
1972 dollars ____ ----------
Implicit price deflator---
Chain price index _______ _
Fixed-weighted price

index _____ ------------

Gross private domestic invest·

11.6
6.0
5.3
5.6

5.6

11.6
6.0
5.3
5.3
5. 3

19.6
13.1
5.7
5. 4

5.6

8.2
4.6
3.4
3.4

3.4

12.4
4. 9
7. 1
7.1

7. 2

10.7
4.9
5.5
6.0

6.1

10.7
4.9
5. 6
5. 7
5. 7

13.1
8.4
4.3
4.5

4.6

8.6
~-8
4. 6
4.8

4. 7

11.9
4.6
7. 0
7.0

7.0

6.7
1.2
5. 4
5.9

6.0

14.1
8.6
5.0
4.6
4. 6

18.8
11.8
6.2
6.8

6. 7

13.3
10.2
2.8
2.4

2.4

13.3
6. 2
6.7
5. 9

6.0

13.2
7. 5
5.3
6. 9

7.1

12.2
5. 1
6.8
7.0
7.0

28.2
20.2

6. 6
6. 5

6.3

7.0
.3

6. 7
6.6

6. 7

12.0
4.4
7. 3
7. 4

7.5

13. 7
6. 2
7. 1
7. 0

7.0

7. 6
1.8
5. 7
6.6
6.8

3.6
3.0
.6

1.9

2. 2

6.8
.3

6.5
7.4

7. 5

9.6
2. 7
6.8
7.5

7. 5

10.2
5.1
4.8
4.3

4.8

8. 6
3.0
5. 5
5. 4
5.4

-2.2
-3.9

1.7
1.8

2.0

6. 4
3.0
3.2
3.6

3.6

14.3
5.4
8.5
8.1

8.2

9.9
3.8
5.9
6.1

6.2

6.5
-.6
7.1
7.0

&.8

14.0 8. 0
9.3 -.3
4.3 8.3
4.6 7.4
4.6 7.4

20.4 -4.3
15.7 -10.8
4.0 7.3
4.4 7.9

4.8 8.1

15.9 4.8
12.9 -4.0
2. 6 9. 2
2.9 7.5

2.9 7.4

10.5 15.2
4.3 7.1
6.0 7.6
6.1 7.1

6.2 7.2

c:r~:~~douars _____________ 28.7 20.9 -16.1 55.5 38.6 12.4 -U 10.4
1972 dollars__________________ 22.2 13.0 -20.9 48.4 24.3 7. 5 4. 6
Implicit price deflator _______ ------- ------- ------- ------- ------- _______ -------- ______ _

~~~~-~~ii~eh~~e;ri-ce-ifi<iex~~ =:::::: ::::::: ::::::: ::::::: ::::::: ::::::: ::::::: ::::::: 
Fixed investment: 

Current dollars.-------- 14.7 20.0 
1972 dollars._____________ 8. 6 11.7 
Implicit price deflator.__ 5. 6 '7. 5 
Chain price index_______ 6. 0 7. 7 
Fixed-weighted price 

index.---------------- 6.0 8.2 

Nonresidential: 
Current dollars.-------- 8.6 14.3 
1972 dollars______________ 3. 6 8. 6 
Implicit price deflator___ 4. 8 5. 3 
Chain price index_______ 5.5 5.8 
Fixed-weighted price 

index.________________ 5. 4 6.1 

Structures: 
Current dollars.------ 5. 6 10.2 
1972 dollars____________ 2. 2 3.5 
Implicit price deflator. 3. 3 6. 4 
Chain price index_____ 3.1 6.1 
Fixed-weighted price 

index._------------- 2. 8 6.1 

Producers' durable 
equipment: 

Current dollars_.-----
1972 dollars .. _________ _ 
Implicit price deflator. 
Chain price index ____ _ 
Fixed-weighted price 

index._-------------

Residential: 
Current dollars. -------
1972 dollars _____________ _ 
Implicit price deflator __ _ 
Chain price index ______ _ 
Fixed-weighted price 

index._---------------

10.2 
4.2 
5.8 
6. 8 

7.1 

32.2 
23.2 
7.3 
7. 3 

7. 3 

16.5 
10.9 
.5.0 
5.6 

6.1 

~-7 
19.2 
12.2 
12.2 

12.1 

21.3 24.4 
13.8 14.7 
6.6 8.4 
7.1 9.0 

7.3 10.2 

6.7 24.5 
1. 8 19.0 
4.8 4. 6 
6.0 5.1 

6.0 6.2 

7.5 6.3 
2.2 -3.5 
5.2 10.2 
5. 1 8.1 

5.2 8.4 

6.2 
1.6 
4.6 
6. 4 

6. 5 

63.3 
48.8 
9. 7 
9. 7 

9.7 

34.7 
30.5 
3.3 
3. 5 

4. 8 

24.2 
5. 4 

17.9 
17.9 

17.8 

25.7 
16.8 

7. 6 
7. 8 

8.3 

12.8 
7.0 
5. 4 
6.7 

7. 1 

24.0 
14.7 
8.1 
8.6 

8. 3 

7. 6 
3. 9 
3. 6 
5.7 

6.3 

57. a 
42.6 
10.8 
10.5 

10. 5 

10.3 
2.5 
7.6 
7.0 

6.9 

11.6 
3. 9 
7.4 
6.2 

6.0 

10.8 
7.3 
3.3 
4.8 

4.2 

12.0 
2. 5 
9.3 
6.9 

7.1 

7. 7 
-.7 
8.5 
8.7 

8. 7 

20.2 6.6 
8.1 -.8 

11.2 7. 4 
10.5 7. 3 

10.2 7. 5 

13.4 9.0 
4.0 1.6 
9.0 7.3 
8.3 6. 7 

7.5 6.9 

12.7 3.5 
4.6 -2.0 
7.7 5. 7 
5.5 6.2 

5. 1 6. 1 

13.7 
3.8 
9.6 
9. 7 

9.0 

&'i.O 
17.6 
14. R 
15.1 

15.0 

11.7 
3.2 
8.3 
7.0 

7.4 

2.1 
-5.8 

8.4 
8. G 

8.6 

1976 1977 1978 

I I III I 
---

1976 1977 IV I II IV I • 

Seasonally adjusted 

Percent Percent at annual rate 

Table 27.-Percent Change From Preceding Period in Gross Na­
tional Product in Current and Constant Dollars, Implicit Price 
Deflator, and Price Indexes-con. 

Exports: 
Current dollars _____________ _ 
1972 dollars _________________ _ 
Implicit price deflator. _____ _ 
Chain price index __________ _ 
Fixed-weighted price index __ 

Imports: 
Current dollars _____________ _ 
1972 dollars _________________ _ 
Implicit price deflator_ _____ _ 
Chain price index __________ _ 
Fixed-weighted price index .. 

Government purchases of 
goods and services: 

Current dollars _____________ _ 
1972 dollars _________________ _ 
Implicit price deflator. _____ _ 
Chain price index __________ _ 
Fixed-weighted price index_-

Federal: 
Current dollars _________ _ 
1972 dollars _____________ _ 
Implicit price deflator. __ 
Chain price index ______ _ 
Fixed-weighted price in-dex ___________________ _ 

State and: local: 
Current dollars _________ _ 
1972 dollars _____________ _ 
Implicit price deflator __ _ 
Chain price index __ ----­
Fixed-weighted price in-dex ___________________ _ 

Addenda: 

Final sales: 

10.6 
6.5 
3.8 
3.6 
3. 1 

22.2 
18.4 
3.2 
2. 9 
2.5 

6. 6 
.5 

6.0 
6.1 
5.8 

5. 5 
-.2 
5. 7 
5. 9 

5.6 

7. 2 
1.0 
6. 2 
6.1 

5.8 

7.3 
1.8 
5.4 
5.3 
5. 5 

19.7 
10.2 
8.6 
7. 2 
7.5 

9.3 
2.5 
6.6 
6. 5 
6.5 

11.8 
5.0 
6.4 
6.2 

6. 4 

7.9 
1. 1 
6.8 
6. 7 

6.6 

Current dollars _________ _ 
1972 dollars _____________ _ 9.9 10.5 

4.5 4. 7 
Implicit price deflator. __ 5.2 5.6 
Chain price index ... ___ _ 5. 6 6.0 
Fixed-weighted price in-dex ___________________ _ 

5. 6 6.1 

Gross domestic produet: 
Current dollars______________ 11.4 
1972 dollars__________________ 5.9 
Implicit price deflator.______ 5. 2 
Chain price index .. --------- 5. 6 
Fixed-weighted price index__ 5. 6 

Business: 
Current dollars ... _______ 12.0 
1972 dollars______________ 6. 7 
Implicit price deflator___ 4.9 
Chain price index_------ 5. 4 
Fixed-weighted price in-

dex____________________ 5. 4 

Nonfarm: 
Current dollars________ 12.7 
1972 dollars __________ -- 7. 1 
Implicit price deflator- 5. 2 
Chain price index_____ 5.5 
Fixed-weighted price 

index________________ 5. 6 

• Preliminary. 

10.7 
4.9 
5. 5 
5. 9 
6.1 

11.0 
5. 5 
.5. 3 
5.8 

6. 0 

11.7 
5.8 
5. 5 
6.0 

6.2 

.3 
-4.2 

4. 7 
5. 5 
5.4 

13.0 
11.0 
1.9 
4.1 
4.0 

7. 9 
.0 

8.0 
8.4 
8.6 

12.6 
1.6 

10.8 
12.3 

12.8 

5.4 
-1.0 

6.4 
6.3 

5.9 

12.4 
6.3 
5.8 
5. 9 

6.0 

6.9 
1.3 
5.5 
6.0 
6.1 

6.2 
1.3 
4. 9 
5. 4 

5. 5 

7.0 
1.4 
5.5 
6.5 

6.7 

4.4 
.0 

4.4 
3.2 
3. 9 

35.4 
16.5 
16.2 
6.9 
8.3 

5. 4 
-1.9 

7.4 
7.0 
6.8 

6.6 
-.3 
6.9 
5. 5 

5.6 

4. 7 
-2.8 

7. 7 
7. 9 

7. 7 

19.3 
7.0 

11.5 
11.2 
11.2 

4.1 
5. 5 

-1.3 
-.3 
-.1 

22.1 -.7 
13.9 -6.7 
7. 2 6.4 
7.4 10.3 
8.8 8.3 

17.9 11.0 
10. 6 6.1 
6.6 4.6 
6. 2 4.2 
6.1 5.1 

23.3 12.9 
18. 2 8. 9 
4.3 3.6 
3.3 2.5 

3.4 4.5 

14.9 9.9 
6.3 4.4 
8.1 5.3 
7.9 5.2 

7.9 5.5 

-19.0 
-18.7 

-.4 
. 3 
.3 

3.1 
5.9 

-2.6 
3.5 
4.2 

13.5 
4.3 
8. 7 
9. 2 
9.2 

16.3 
3.4 

12.6 
14.0 

12.5 

11.8 
4.9 
6.5 
6.5 

7.0 

19.2 
9.9 
8.4 
7.4 
7.3 

28.0 
17.8 
8.6 

10.7 
12.4 

3.3 
-2.9 

6.4 
6.5 
6. 2 

-1.8 
-7.6 

6.3 
6.4 

5. 3 

6.4 
0 
6.4 
6.6 

6. 7 

9. 6 11.9 9. 9 12.4 5. 9 
3. 8 5. 1 
5.6 6.5 
6.9 7.0 

7.1 7. 0 

12.6 
7.2 
5.0 
6.7 
7.0 

13.3 
8.4 
4. 5 
6.5 

6.8 

13. 1 
9.0 
3.7 
5. 5 

5.8 

13.6 
6.1 
7.1 
7.0 
7.0 

14.9 
6.9 
7.5 
7.5 

7. 5 

16.9 
8.4 
7.8 
7.5 

7.5 

4.4 6.1 -1.3 
5. 3 6. 0 7.4 
4.3 6.1 6.9 

4. 9 6. 2 6. 7 

10.5 
5.3 
4.9 
4.3 
4.8 

10.9 
5.6 
5.1 
4. 3 

5. 0 

11. 7 
4. 8 
6. 7 
5.6 

6. 2 

10.7 6.0 
4.3 -.9 
6.1 6.9 
6.2 7.0 
6.3 6. 7 

10.1 5. 3 
4.6 -1.4 
5. 3 6. 8 
5.4 6.8 

5.4 6.6 

10.4 
5.6 -.6 
4.5 
4.4 

4.9 

NoTE.-Table 27: The implicit price deflator for GNP is a weighted !lverage 
of the detailed price indexes used in the deflation of GNP. In e~ch period, the 
weights are based on the composition of constant-dollar output 111 th,a_t period. 
In other words, the price Index for each item is weighted by t!'e ratio of the 
quantity of the Item valued in 1972 prices to the total output 111 1972 prices. 
Changes In the Implicit price deflator ~eflec! bo_th changes in prices and change~ 
in the composition of output. The chaw pnce tndei!l uses as weights the comP;O 
sition of output in the prior period, and, therefore, reflects only the change 111 
prices between the two periods. How!'ver, compari~o!'s of percent changes in 
the chain index also reflect changes 111 the composition of output. T?e jiJ~ed­
weighted price indei!l uses as weights the composition of output m 1_972. 
Accordingly, comparisons over any timespan reflect only changes in pnces. 


April 1978 SURVEY OF CURRENT BUSINESS 

STATE PERSONAL INCOME 
Table I.-Total Personal Income, States and Regions 

[In millions of dollars, seasonally adjusted at annual rates] 

1976 1977 

State and region 

I I I 
IV I II III IV 

United States ________________ 1,427,974 1,470,257 1,510, 902 1,543,524 1,598, 421 
New England ________________ 83,232 85,503 87,519 89,557 91, 9ll Connecticut .... _. __________ 23,707 24,349 24,880 25,510 26,053 

Maine. __ .----------------- 5,975 6,141 6,298 6,425 6,600 Massachusetts _____________ 39,492 40,548 41,486 42,383 43,496 New Hampshire ___________ 5,131 5,275 5,459 5, 617 5, 861 Rhode Island ______________ 6,224 6,427 6,526 6,690 6,860 Vermont. __________________ 2, 703 2, 764 2,869 2,932 3,042 
Mideast .... __ ._._. ___________ 306,782 313,510 321,228 328,167 337,222 Delaware __________________ 4,395 4,329 4,452 4, 571 4, 738 

District of Columbia. ______ 6,326 6,367 6,481 6,600 6,837 

~.!Y]:'s'!~~::::::::::::::: 30,185 30,678 31,513 32, 145 33,102 
54,921 56,412 58,053 59,342 60,919 

New York.---------------- 131,846 135,057 137,467 140,270 144,260 
Pennsylvania.------- ______ 79, 110 80,667 83,262 85,239 87,367 

Great Lakes .. __________ • _____ 287,135 295,946 307,404 312,892 324,856 
Illinois._ •• _ ••.. ______ .- .. -. 85,774 88,288 91,470 93,070 95,804 Indiana _____________ ------- 34,203 35,356 36,769 37,239 38,645 
Michigan_-_. __ -- .. -------- 66,483 68,477 71,147 72,599 76,634 
Ohio_---------------------- 70,813 72,981 76,040 77,309 79,892 
Wisconsin._--------------- 29,862 30,844 31,979 32,676 33,882 

Plalna ________________________ 105,577 109,372 112,176 114,115 120,053 Iowa. ______________________ 18, 693 19, 706 20,164 20,275 21,504 
Kansas _____ --------------- 15,386 15,998 16,372 16,668 17,656 
Minnesota .. - •. ____ .... _--- 25,166 25,977 26,685 27,147 28,281 
Missouri.------- _____ ------ 29,574 30,410 31,322 32,120 33,349 
Nebraska.------ _______ ---- 9,889 10,185 10,431 10,578 11,256 North Dakota ______________ 3,506 3,604 3,675 3, 706 4,152 South Dakota .. ____________ 3,362 3,493 3,527 3,622 3,856 

Southeast. ___ ---------------- 275,548 285,390 293,217 299,356 309,454 
Alabama .. ____ --- __ -------- 19,396 20,080 20,631 21,100 21, 557 
Arkansas._---------------- 10,850 11,454 11,891 12,040 12,387 
Florida ..... _____ ----------- 53,358 54,777 56,046 57,361 59,539 Georgia. ___________________ 28,602 29,458 30,224 30,818 31,656 
KentuckY------------------ 19,109 20,003 20,761 21,022 22, 139 
Louisiana. _____ -- ___ • __ --.- 21,266 22,227 22,868 23, 111 24,064 
Mississippi.- ____ ---------- 11,064 11,611 11,918 12, 157 12,791 
North Carolina ____________ 30,295 31,900 32,650 33,545 34,384 South Carolina. ___________ 15,099 15,530 15,978 16,302 16,805 Tennessee .. ________________ 23,582 24,413 25,095 25,660 26,730 
Virginia .. ------------------ 32,761 33,543 34,373 35,276 36,371 
West Virginia .. ____________ 10,165 10,394 10,782 10,963 11,032 

Southwest.. __________________ 117,112 120,129 123,178 126,472 132,429 
Arizona .. ___ ._ .... __ • __ .... 13,771 14,173 14,419 14,707 15,244 New Mexico _______________ 6,338 6,495 6,674 6,849 7,176 Oklahoma __________________ 16,303 16, 117 17, 23~ 17,746 18,593 
Texas ... ------------------- 80,701 82,744 84,851 87,171 91,416 

Roeky Mountain. ____________ 36,469 37,704 38,626 39,376 41,320 
Colorado ..... __ ------------ 17,387 17,886 18,347 18,682 19,403 
Idaho ...... ____ -------- __ -- 4, 941 5,216 5, 317 5,363 5,696 
Montana ... _ •.... _. ____ .--- 4,363 4, 518 4,648 4, 699 5,161 Utah ... ____________________ 7,041 7,243 7,376 7,598 7,888 
Wyoming. _______ ------_--- 2, 737 2,841 2,938 3,035 3,172 

Far West ... __________________ 205,854 212,255 217,038 223,013 230,380 California. ______ . ___ • ___ ._. 160,421 165,046 169,066 173,862 179,323 
Nevada .. ------------ ______ 4,699 4,909 5,027 5,192 5,427 
Oregon ....... ____ .------- __ 15,367 15,968 16, 151 16,468 17,214 
Washington .. ____ •. ________ 25,367 26,332 26,794 27,491 28,416 
Alaska _____________________ 3,999 3,994 3,939 3,888 3,936 Hawaii.. .. _________________ 6,265 6,454 6, 5<6 6,685 6,860 

Census regions 

Addenda: 
New England ... ___________ 83,232 85,503 87,519 89,557 91,911 
Middle Atlantic .... ________ 265,876 272,137 278,783 284,851 292,545 
East North CentraL _______ 287,135 295,946 307,404 312,892 324,856 
West North CentraL ______ 105,577 109,372 112, 176 114,115 120,053 
South Atlantic .. ______ . ____ 211,187 216,976 222,498 227,582 234,463 
East South CentraL _______ ~3, 151 76,107 78,406 79,939 83,216 
West South CentraL ______ 129,120 133, 142 136,844 140,068 146,460 
Mountain ... _____ . _________ 61,277 63,281 64,747 66,123 69,168 
Pacific •• _____ ----- _____ .--- 211,420 217,794 222,525 228,395 235,749 

Percent change 

IV: 1976~~~: 1977 
IV: 1977 IV: 1977 

11.9 

10.4 
9.9 

10.5 
10.1 
14.2 
10.2 
12.5 

9.9 
7.8 
8.1 
9. 7 

10.9 
9.4 

10.4 

13.1 
11.7 
13.0 
15.3 
12.8 
13.5 

13.7 
15.0 
14.8 
12.4 
12.8 
13.8 
18.4 
14.7 

12.3 
11. 1 
14.2 
11.6 
10.7 
15.9 
13.2 
15.6 
13.5 
11.3 
13.3 
11.0 
8.5 

13.1 
10.7 
13.2 
14.0 
13.3 

13.3 
11.6 
15.3 
18.3 
12.0 
15.9 

11.9 
11.8 
15.5 
12.0 
12:.o 

-1.6 
9.5 

10.4 
10.0 
13.1 
13.7 
11.0 
13.8 
)3.4 
12.9 
11.5 

3,6 

2.6 
2.1 
2. 7 
2.6 
4.3 
2 . .'> 
3. 7 

2.8 
3.6 
3.6 
3.0 
2. 7 
2.8 
2.5 

3.8 
2.9 
3.8 
5.6 
3.3 
3. 7 

5.2 
6. 1 
5.9 
4.2 
3.8 
6.4 

12.0 
6.5 

3.4 
2.2 
2.9 
3.8 
2. 7 
5.3 
4.1 
5.2 
2. 5 
3.1 
4. 
3.1 

2 

6 

7 
7 
8 
8 
9 

4. 
3. 
4. 
4. 
4. 

4. 
3 .. 

9 
9 
2 
8 
8 
5 

6. 
9. 
3. 
4. 

3. 
3. 
4. 
4. 
3. 

1. 
2. 

2. 
2. 
3. 
5. 
3. 
4. 
4. 
4. 
3. 

3 
1 
5 
5 
4 

2 
6 

6 
7 
8 
2 
0 
1 
6 
6 
2 

NOTE.-The quarterly State personal income series have not yet been revised to reflect the benchmark revisions of the 
annual State series. Consequently, an average of the four quarters of1977is not comparable with the published annual (1971-76) 
estimates in the August 1977 SURVEY. The benchmark revised quarterly series (196\t-77) will be available in early summer. 

The quarterly estimates of State personal income were prepared by Robert Lipovsky with the aid of Robert L. Brown, 
Q. Francis Dalla valle, and Frances Actie under the supervision of Kenneth P. Berkman. 

19 


Gross Product by Industry, 1977 

THE slowdown in the growth of real 
GNP to 4.9 percent in 1977 from 6.0 
percent in 1976 was primarily accounted 
for by slower rates of growth in manu­
facturing and construction. Real gross 
product in manufacturing increased 
6.5 percent, compared with 11.6 per­
cent in 1976, and in construction in­
creased 4.9 percent, compared with 
9.4 percent. 

Prices, as measured by the GNP 
implicit price deflator, accelerated 
slightly, from 5.3 percent in 1976 to 
5.5 percent in 1977. Industries con-

tributing most to the acceleration were 
manufacturing, where prices increased 
5.9 percent in 1977 compared with 4.1 
percent m 1976, and construction, 
where prices increased 8.1 percent 
compared with 0.3 percent. Among 
industries where pnces decelerated, 
transportation, communication, and 
electric, gas, and sanitary services con­
tributed most to moderating the in­
crease in the GNP deflator. Prices in 
agriculture, forestry, and fisheries (pri­
marily farms), which declined more in 
1977 than in 1976, also moderated the 

Table I.-Gross Product in Current and Constant Dollars and Implicit Price Deflators 
by Industry 1 

Billions cf current dollars 

1975 1976 1977 

Billions of constant (1972) 
dollars 

1975 1976 1977 

Implicit price deflators. 1972= 
100 

1975 1976 1977 

GI'OIIS national product__ 1, 528. 8 1, 706. 5 1, 889. 6 1, 202. 1 1, 27 4. 7 1, 337.3 127.18 133.88 141.29 

Agriculture, forestry, and 
fisheries __ ----------------Mining ____________________ _ 

Construction _______________ _ 

Manufacturing ____________ _ 
Transportation_------------Communication ___________ _ 

Electric, gas, and sanitary 
services _____________ -----_ 

Wholesale and retail trade-_ 
Finance, insurance, and real 

estate _______ --------------

Services _____ -_--------------
Government and govern-

ment enterprises ___ ------

Rest of the world __________ _ 

53.4 
38.4 
67.6 

347.7 
55.9 
39.8 

38.8 
270.9 

214.4 

185.3 

200.4 

10.5 

52.7 56.1 37.1 
41.4 46.6 19.0 
74.2 84.1 50.5 

403.9 455.4 273.3 
62.9 69.3 46.7 
44.5 50.0 36.5 

41.9 46.2 29.6 
302.2 333.7 208.7 

238.3 265.0 182.6 

207.1 232.2 145.0 

217.4 234.1 162.7 

14.4 17.1 4.9 

36.8 
19.2 
55.3 

304.9 
49.1 
39.1 

28.7 
219.5 

193.9 

152.3 

164.0 

6. 7 

40.1 
20.2 
58.0 

324.7 
51.6 
42.9 

29.4 
232.1 

205.1 

159.2 

166.0 

143.9 
202.4 
133.8 

127.2 
119.6 
109.0 

131.0 
129.8 

117.4 

127.8 

123.2 

143.3 139.9 
215.2 231.3 
134.2 145.0 

132.5 140.3 
128.2 134.5 
113.8 116.4 

145.9 157.2 
137.7 143.8 

122.9 129.2 

136.0 145.8 

132.6 141.0 

7.2 ---------- ---------- ----------

Statistical discrepancy______ 5. 9 5. 5 -. 2 ---------- ---------- ---------- ---------- ---------- ----------
Residual'------------------------------------------------ 5.6 5.2 . 9 ---------- ---------- ----------

1. The industry classification is on an establishment basis and is based on the 1972 Standard Industrial Classification. 
2. Equals GNP in constant dollars measured as the sum of final products less GNP in ccnstant dollars measured as the 

sum of gross product by industry. 

20 

By DONALD P. ELDRIDGE 

increase in the GNP deflator. 
Estimates of GNP by industry in 

current dollars and in constant dollars 
and of impli.::it price deflators are shown 
in table 1 for 197 5-77, and percent 
changes in constant-dollar GNP and in 
implicit price deflators are shown in 
table 2. The estimates for 1977 are pre­
liminary. Revised estimates for that 
year and also for 1975 and 1976 will 
appear in tables 6.1 (current dollars), 
6.2 (constant dollars), and 7.15 (implicit 
price deflators) of the July 1978 
SuRVEY OF CuRRENT BusiNEss. 

Table 2.-Percent Change From Preceding 
Year in Constant-Dollar Gross Product 
and Implicit Price Deflators by Industry 1 

Constant 
(1972) 

dollars 

Implicit 
price 

deflators 

Gross national product_ _ _ _ _ 6. 0 4. 9 5. 3 5.5 

Agriculture, forestry, and fish-
eries___________________________ -. 8 

Mining__________________________ 1.4 
Construction_------------------- 9. 4 

Manufacturing_----------------- 11.6 
Transportation__________________ 5.1 
Communication_________________ 7.2 

Electric, gas, and sanitary services ________________________ -2.9 
Wholesale and retail trade _______ 5.2 
Finance, insurance, and real 

estate__________________________ 6. 2 

Services__________________________ 5. 0 
Government and government 

enterprises_____________________ . 8 

9.0 
4.8 
4. 9 

6.5 
5.0 
9.8 

2. 4 
5. 7 

5.8 

4.6 

1.2 

-.4 -2.4 
6.3 7. 5 
.3 8.1 

4.1 5.9 
7.2 4.9 
4.3 2.3 

11.4 7. 7 
6.0 4.5 

4. 7 5.1 

6.4 7.2 

7. 7 6.3 

Rest of the world ____________________________ ------ _____ _ 

Residual' _______________________________________________ _ 

1. See table 1. 
2. See table 1. 


THE oil embargo of October 1973 
and the subsequent fourfold increase 
in the Persian Gulf price of crude oil 
over the September 1973 level im­
parted one of the most severe shocks 
to the world economy since World 
War II. This article examines, in detail, 
the direct effects of these developments 
on U.S. international transactions, par­
ticularly those measured by the bi­
lateral accounts between the United 
States and members of the Organiza­
tion of Petroleum Exporting Countries 
(OPEC) from 1972 through 1977.1 

A comprehensive analysis of these 
developments would also have to in­
clude a discussion of their impact on 
income, output, and prices. Although 
such a discussion is not the purpose 
of this article, some general conclusions 
are drawn concerning that impact on 
the United States and other oil­
importing countries. 

Given the relatively low longrun 
price elasticity of demand for oil, a 
consequence of the oil price rise in 
1973-77 has been the diversion of 
expenditures in the United States and 
other oil-importing countries from do­
mestically produced goods and services 
to imported oil and its products. The 
result has been a transfer of income 
from oil-importing countries to oil­
exporting countries. Inasmuch as the 
former have a higher propensity to 
spend current income, this transfer 
has tended to reduce world spending, 
except to the extent that oil exporters 
either increased their purchases from 
abroad, or rechanneled· their savings 

1. OPEC members are Algeria, Ecuador, Indonesia• 
Iran, Iraq, Knwait, Libya, Nigeria, Qatar, Sandi Arabia• 
United Arab Emirates, Venezuela, and a&sociate member. 
Gabon. 

By CHRISTOPHER L. BACH 

OPEC Transaetions in the 
U.S. International Aeeounts, 1972-77 

into credit markets of the United 
States and some other oil-importing 
countries, where they were utilized to 
finance consumption or investment. In 
the short run, monetary and fiscal 
authorities in the oil-importing coun­
tries had the option of stimulating 
domestic demand to offset the initial 
effects of the income transfer, but in 
the long run, real income in oil­
importing countries has been reduced, 
as more domestically produced goods 
and services have been exchanged for 
imported oil. 

A combination of price controls and 
quantitative allocation programs, gen­
erally at the wholesale level, was 
instituted in most· oil-importing coun­
tries to dampen the price increase. 
Nonetheless, rising energy prices in­
creased the underlying rates of inflation 
in oil-importing countries. An additional 
factor contributed to inflation, espe­
cially in the United States: because 
domestic oil and natural gas prices 
were often regulated and not permitted 
to rise to the prices of imported gas and 
oil, the supply of domestic oil and gas 

was curtailed, and demand was in­
creasingly satisfied by high-priced im­
ported oil. 

An indication of the amount of in­
come transferred by the United States 
and other oil-importing countries to oil 
exporters in 1974-77 is given in table 1, 
which shows world current-account 
surpluses and deficits. The current 
account measures the amount by which 
export receipts, including investment 
income, exceed or fall short of import 
payments and net unilateral transfers. 

The combined current-account sur­
plus for OPEC members climbed from 
less than $10 billion in 1973 to over 
$60 billion in 1974, because of the oil 
price rise and the limited ability of 
these countries to increase their imports 
in the short run. A large part of the 
corresponding shift in the rest of the 
world was evident in the emergence of 
a combined deficit of more than $30 
billion for Organization for Economic 
Cooperation and Development (OECD) 
countries, including the United States. 
The deficit of the developing countries 
increased to about $25 billion. 

Table I.-World Current Account Surpluses and Deficits! 

[Billions of dollars) 

OECD _-- ---- __ -- ______ ------------ ---------- ---- -- --------

United States ___________ ------ ______ ---------------- ___ _ 
Canada _____________ ------------------ __ ---- __ ---- ____ --

~a~~eaii-Commui:iity~~:::::::::::::::::::::::::::::::: 
West Germany-------------------- __ -------------- ___ _ 

OPEC ____________ ------------------------------------------
Non-oil developing'----------------------------------------
Other 3 ___ --------------------------------------------------

Residual •- _____________ ------------------------ ---------- --

1972 1 

3.5 

-9.9 
-.7 

-6.6 
5.9 
.8 

2.0 
-6.0 
-2.5 

3.0 

1973 

2.8 

-.4 
.0 

-.1 
1. 7 
4.3 

9.0 
-8.0 
-5.5 

1. 7 

I 1974 I 1975 I 
-32.8 -6.3 

-2.3 11.6 
-1.5 -4.7 
-4.7 -.7 

-11.3 .7 
9. 7 3.8 

61.8 30.8 
-24.5 -40.0 
-9.8 -18.0 

.1. 3 33.5 

1. Current account is defined as the sum of the trade balance. net services, private and official transfers. 
2. Non-OECD countries not included in the groups "OPEC" or "Other". 
3. Primarily Communist countries and non-OECD Europe .. 
4. Residual arises from timing differences and inconsistencies in nationally collected data. 

Source: Organization for Economic Cooperation and Development. 

1976 I 1977 

-26.5 -30.0 

-1.4 -18.0 
-4.2 -3.8 

3. 7 11.0 
-7.8 1.0 

3.4 3.5 

42.3 37.0 
-26.3 -23.0 
-13.3 -11.0 

23.8 27.0 

21 


22 

After being reduced by a decline in 
world oil consumption during the 1974-
75 recession, the combined OPEC sur­
plus expanded to about $40 billion an­
nually in 1976 and 1977, as the demand 
for oil picked up again. The surplus in 
recent years was accumulated primarily 
by Middle East members, whose reve­
nues continued to outstrip their ability 
to absorb goods and services from 
abroad. The deficit of the developing 
countries receded from a peak of $40 
billion in 197 5 to $23 billion in 1977, 
and the deficit of OECD countries 
rose again to $30 billion. 

In some respects, the impact of oil 
developments on the U.S. international 
accounts differed from that on the 
accounts of other oil-importing coun­
tries. These differences stemmed from 
the lack of a comprehensive energy plan 
in the United States, the strength of the 
U.S. economic recovery from the 1974-
7 5 recession relative to the recovery in 
other OECD countries, the use of the 
dollar as an international currency, and 
the intermediation of financial flows 
from OPEC members to other oil-im­
porting countries through U.S. banks 
and their foreign branches. The re­
mainder of this article summarizes, and 
then discusses in detail, the impact of 
OPEC transactions on the U.S. inter­
national accounts under two headings: 
the current account, which consists of 
merchandise trade, other goods and 
services, and unilateral transfers; and 
the capital account, which consists of 
U.S. assets abroad and foreign assets in 
the United States. 

Only direct tra 1sactions with OPEC 
members are recorded in the bilateral 
and overall U.S. international trans­
actions accounts. Indirect transactions, 
which have been sizable, have occurred 
through the Eurodollar market and 
through third-country intermediaries. 
Although these transactions are not 
directly attributable to OPEC mem­
bers, they influenced the value of the 
dollar in foreign exchange markets and 
worldwide U.S. international payments 
and receipts. In addition, all direct 
transactions with OPEC members, 
especially real estate purchases, prob­
ably are not completely and precisely 
recorded in the U.S. international ac-

SURVEY OF CURRENT BUSINESS 

counts. Particular account estimates are 
highly tentative in some instances. 

Highlights 

The major developments in U.S. 
transactions with OPEC members in 

April 1978 

1972-77 and certain subperiods are 
summarized below (table 2). 

1. In 1974-77, cumulative direct 
payments for imports of goods and 
services from OPEC members totaled 
$106 billion; cumulative direct receipts 
from exports of goods and services 

Table 2.-Selected U.S. Transactions With OPEC Members' 

[Millions of dollars] 

(Credits+; debits -} 

Exports of goods and services: 

Merchandise, adjusted, excluding military _______________ _ 
Transfers under U.S. military agency sales contracts _____ _ 
Fees and royalties from affiliated foreigners ______________ _ 
Fees and royalties from unaffiliated foreigners ____________ _ 
Other private services ..... ____________________ ------------
U.S. Government miscellaneous services _________________ _ 

Receipts of income on U.S. assets abroad: 
Direct investments'-- ________________________ -------- __ 
Other private receipts _____________________ ---------- ___ _ 
U.S. Government receipts __________________ ------------

Imports of goods and services: 

Merchandise, adjusted, excluding military----------------
Direct defense expenditures ___________ --------------------
Fees and royalties to affiliated foreigners _________________ _ 
Fees and royalties to unaffilinted foreigners ______________ _ 
Private payments for other services _________ --------------
U.S. Government payments for miscellaneous services ___ _ 

Payments of income on foreign assets in the United States: 
Direct investments'---- __ -------------- __ --------------
Other private payments ________ ------------------------
U.S. Government payments ___________________________ _ 

U.S. Government grants ______________ -------- ______ --------

U.S. assets abroad, net (increase/capital outflow(-))_ _____ _ 

U.S. Government assets, other than official reserve 
assets, net ____________________ ------------------ _____ _ 

U.S. loans and other long-term assets __________________ _ 
Repayments on U.S. loans _____________________________ _ 
U.S. foreign currency holdin~s and U.S. short-term 

assets, neL. __ -------------- __ -------------- ____ ----

u.s. private assets, net----------------------------------­
Direct investments abroad'----------------------------
Foreign securities ______________________________________ _ 

U.S. claims on unaffiliated foreigners reported by U.R. 
non banking concerns: Long·term ___________________________________________ _ 

Short-term ________________________ -- ______________ ----

u.s. claims reported by U.S. banks, not included 
elsewhere: 

Long-term ________________________ -- __ -- __ -- ______ ----
Short-term ______ -- __ -- ____________ -------------- __ ----

Foreign assets in the United States, net (increase/capital 
inflow <+ll _ --------------------------------------------Of which: foreign officiaL __________________________ _ 

U.S. Treasury securities __________________ -------------- __ 
Other U.S. securities ______ ------------ __ -------- _________ _ 
Other U.S. Government liabilities _______________________ _ 

U.S. liabilities reported by U.S. banks, not included 
elsewhere: 

1972 

2, 551 
217 
125 

9 
139 

5 

2,660 
85 
76 

-2,974 
-105 
(•) 
(•) 

-16 
-34 

(•) 
-52 
-19 

-44 

-905 

-214 
-408 

194 

(•) 

-691 
-203 

8 

-31 
-80 

-175 
-210 

796 
593 

184 
-26 

90 

1973 1 1974 

3,414 6, 219 
489 862 
141 181 

11 14 
146 253 

7 7 

3,789 5,671 
166 330 
87 105 

-5,097 -17,234 
-75 -243 

(•) (•) 
(•) (•) 
-20 -20 
-34 -34 

(•} -5 
-103 -451 
-38 -276 

-33 -35 

841 6,347 

-391 -211 
-594 -436 

205 229 

-2 -4 

1,232 6,.558 
1,806 7,556 

9 5 

-35 -126 
-123 -341 

-207 45 
-218 -581 

1, 179 11,884 
872 10,840 

50 5,473 
-2 I, 191 
433 518 

1975 1 1976 

9,956 11,558 
1,607 2,620 

184 209 
20 30 

372 535 
8 21 

2,650 4,050 
332 405 
118 117 

-18,897 -27,409 
-141 -441 
(•) 
(•) 

(•} 
(•) 

-22 -26 
-40 -60 

-8 -6 
-574 -655 
-650 -816 

-27 -20 

-3,158 -2,501 

-44 -261 
-256 -470 

212 215 

(•) -6 

-3,114 -2,240 
-1,955 -967 

32 35 

-31!! 115 
-230 -92 

-5 -76 
-638 -1,255 

8,095 11,260 
7, 111 9,455 

2,426 3,206 
3,199 3,005 
1,118 2,851 

1977 

12,877 
4,021 

169 
31 

801 
17 

3,057 
445 
116 

-35,640 
-789 

(•) 
(•) 

-37 
-60 

-5 
-755 

-1,094 

-15 

-1,242 

-74 
-313 

230 

9 

-1,168 
-663 

18 

150 
102 

-168 
-607 

7,320 
6, 758 

3,457 
2,938 

758 

Long-term______________________________________________ -23 36 41 801 360 47 
Short-term______________________________________________ 597 515 4,057 -170 1,278 379 

Direct investments in the United States'----------------- -18 2 lll -36 23 12 

U.S. liabilities to unaffiliated foreigners reported by U.S. 
non banking concerns: 

Long-term·--------------------------------------------- (•) -5 80 7 -77 20 
Short-term·--------------------------------------------- -8 150 413 749 614 -291 

All other transactions with OPEC and transfers of funds 
between foreign areas, net------------------------------- -2,514 -4,870 -13,575 175 1,129 10,783 

Memorandum: 
Balance on merchandise trade______________________________ -423 -1, esa -11,015 -8,941 -15,851 -22,763 

•Less than $500,000 (±}. 
1. OPEC members are Algeria, Ecuador, Indonesia, Iran, Iraq, Kuwait, Libya, Nigeria, Qatar, Saudi Arabia, United 

Arab Emirates, Venezuela, and associate member Gabon. Individual country information is not available for all accounts; 
therefore, some accounts are estimated from regional data. 

2. Direct investment account data for 1974 and 1975 differ substantially from previously published estimates because of 
methodological changes in reporting these transactions. A technical note describinl( these changes appears in "U.S. Inter­
national Transactions, First Quarter 1977," in the June 1977 SURVEY OF CURRENT BUSINESS. 

Source: Bureau of Economic Analysis, U.S. Department of Commerce. 


April 1978 

totaled $70 billion. Cumulative net 
direct capital inflows from OPEC mem­
bers totaled $38 billion. Thus, the 
current-account outflows were approxi­
mately offset by the capital-account 
inflows in 1974-77, although the focus 
of attention was often confined to the 
rising oil import bill in the U.S. mer­
chandise trade statistics. The capital­
account inflows took the form of OPEC 
purchases of U.S. Government and 
corporate financial instruments, and 
the placement of OPEC funds on 
deposit with U.S. banks. 

2. Merchandise imports from OPEC 
members, which had been rising in the 
pre-embargo years of 1972 and 1973, 
rose at an accelerated pace in the first 
half of 1974. Thereafter, they leveled 
out through the third quarter of 1975, 
before rising sharply to $36 billion, or 
to 24 percent of worldwide U.S. mer­
chandise imports in 1977. Imports of oil 
rose from 80 percent of imports from 
OPEC members in 1972 to 95 percent 
in 1977. 

After an initial surge in the price per 
barrel of imported oil from $3.26 in the 
third quarter of 1973 to $11.56 in the 
second quarter of 1974, average prices 
per barrel were $11.45, $12.14, and 
$13.28 in 1975, 1976, and 1977, re­
spectively. The volume of oil imports 
declined as a result of the impact of 
initial conservation measures and a 
U.S. recession from mid-1974 to mid-
1975, then rose again as business activ­
ity recovered. Measured by the dollar 
value of imports, Venezuela, Nigeria, 
Saudi Arabia, and Iran were the main 
supplier countries at the beginning of 
the period. By the end of the period, 
Libya had displaced Iran. 

3. The United States increased its 
merchandise exports to OPEC members 
fivefold from 1972 to 1977, to about 
$13 billion, or 11 percent of worldwide 
U S. merchandise exports. The rise in 
exports to OPEC members slowed con­
siderably in 1976 and 1977, compared 
with the rapid expansion following the 
oil embargo and initial price increases 
in 1974-75. However, even in 1976-77, 
exports increased 15 percent annually, 
more than double the 6.3 percent an­
nual rate of increase in worldwide U.S. 

SURVEY OF CURRENT BUSINESS 

merchandise exports. Capital goods and 
industrial supplies accounted for about 
61 percent of U.S. merchandise exports 
to OPEC members in 1977. The largest 
export markets were Saudi Arabia, 
Venezuela, and Iran. 

4. In the services accounts, the largest 
inflows were receipts from the delivery 
of military equipment and . services­
primarily to Saudi Arabia and Iran­
which rose to $4.0 billion in 1977, and 
receipts of income on U.S. direct 
investment abroad. These direct in­
vestment receipts fluctuated with earn­
ings of petroleum companies, which 
declined sharply in 197 5 because of 
the reduction in oil production by 
OPEC members. Partly offsetting were 
payments of income on U.S. financial 
instruments accumulated by OPEC 
members, which increased from 1 
percent of worldwide income payments 
on foreign-held financial assets in the 
United States in 1972 to 16 percent 
in 1977. The large increase in 197 4 over 
1973 reflected both the initial jump in 
OPEC financial holdings and a sharp 
rise in U.S. short-term interest rates. 
A decline in these rates in 1975-76 
resulted in a slowdown in the growth of 
income payments. Payments rose more 
rapidly again in 1977; an increase in 
short-term rates more than offset a 
slower accumulation of portfolio assets. 

5. OPEC official reserve assets placed 
directly in the United States surged 
to $10.8 billion in 1974, the first year 
after the oil embargo; placements 
dropped to $7.1 billion in 1975, as 
industrial countries entered a recession 
and moved to restrict oil consumption; 
recovered to $9.5 billion in 1976; 
and then dropped again to $6.8 billion 
in 1977. In 1976, capital inflows result­
ing from OPEC purchases of U.S. assets 
were an important factor offsetting the 
growing U.S. current-account deficit. In 
1977, capital inflows from these pur­
chases declined and offset a much 
smaller proportion of a much larger 
U.S. current-account deficit. It is possi­
ble that OPEC members shifted part 
of their official assets from dollars to 
other currencies, especially in late 1977, 
because of the decline of the dollar in 
exchange markets. 

6. Most OPEC assets placed in the 
United States in 1974 were held in the 

23 

form of U.S. Treasury obligations and 
commercial bank short- and long-term 
liabilities. In subsequent years, Middle 
East members diversified their port­
folio holdings by acquiring a moderate 
amount of U.S. corporate stocks and 
bonds; other OPEC members generally 
reduced the rate at which they acquired 
U.S. bank liabilities. By 1976, a signi­
ficant share of OPEC assets was held 
in the form of non-income-earning pre­
payments on future deliveries of mili­
tary equipment; this share dropped 
sharply in 1977. Also in 1977, there 
was some indication of a growing 
tendency for OPEC investors to pro­
vide funds for an increasing share of 
private placements by U.S. corpora­
tions. 

7. In general, OPEC assets placed 
with U.S. banks and their foreign 
branches were rechanneled as loans to 
other oil-importing developed countries 
to help finance their current-account 
deficits, or to non-oil developing coun­
tries, whose current-account deficits 
reflected oil price increases, worldwide 
recession, and declining non-oil com­
modity prices in 1974 and 1975. Place­
ment of funds with U.S. banks and 
their foreign branches, rather than 
directly with ultimate borrowers, ac­
commodated OPEC risk preferences and 
permitted the recycling of a large share 
of the accumulated OPEC investable 
surpluses. 

Current Account 

Merchandise trade 

A small U.S. merchandise trade 
deficit with OPEC members emerged 
in 1972 and 1973; the deficit increased 
quickly, following the oil embargo and 
initial price increases, to $3.6 billion 
in the third quarter of 1974 and to $5.1 
billion in the fourth quarter of 1977 
(chart 6). U.S. import expansion leveled 
from late 1974 to late 1975, coinciding 
with the downturn in the U.S. economy 
and the resultant reduction in the vol­
ume of imported oil. The resumption of 
import expansion in 1976-77 was re­
lated to the timing and strength of the 
U.S. recovery. U.S. export expansion 
accelerated in 1974-75 in response to 
the initial surge in OPEC oil revenues. 


24 SURVEY OF CURRENT BUSINESS 

CHART 6 

U.S. Merchandise Trade With OPEC Members 
Billion $ (Ratio scale) 

2.------------------------------------------------------------------------, 

1972 

Billion$ 
7 

6 

5 

4 

3 

2 

By Country, 1977 
• Exports (f.a.s.) 
Ill Imports (l.a.s.) 

I' ·~ 
I ~ <& 

1973 1974 

,# ·I!> ~ $ 
* ~ 

~ 

U.S. Department of Commerce, Bureau of Economic Analysis 

Trade Deficit 

1975 
Seasonally Adjusted 

~~ 
.,., 

~ 
~ ~ 
~ 

1976 

·I!> ~ ,;; 
~ ~ 

1977 

·~ ~11 ::!!> 
;? ~~ ~ 
~ .,#.# ;j 

~ !'f ~ 
4 ;;s 

April 1978 


April 1978 SURVEY OF CURRENT BUSINESS 

Merchandise Trade of Selected Countries With OPEC Members 
1972=100 (Ratio scale) 
800 

EXPORTS (f.o.b.) 

600 

400 

300 

200 

600 

200 

100 
1972 

Billion$ 
5 

0 

-5 01972 

.1977 

-10 

-15 

-20 

1973 1974 

,..-----_ ..... 

.......... 
.......... 

// ,,....,....,---------

1975 1976 

CHART 7 

Canada 

1977 

-25L-----------------------------------------------------------------------~ 

Data: 01rect10n of Trade. I.MJ 

U.S. Department of Commerce, Bureau of Economic Analys1s 

25 


26 

Thereafter, export expansion mod­
erated, because competitive pressures 
from other oil-importing countries in­
creased, as they tried to export more 
to OPEC members to finance their 
own oil deficits, and because the ex­
ternal positions of the OPEC members 
themselves shifted from substantial 
trade surpluses to near-deficits for all 
but the Middle East members. 

The largest U.S.-OPEC bilateral 
trade deficits did not necessarily occur 
with countries that were the largest 
oil suppliers. An additional, but not 
exhaustive, list of factors reflected in 
the bilateral trade accounts would in­
clude the relative stages of economic 
development in individual OPEC mem­
bers, which partly determined the 
value of U.S. exports; the type of oil 
exported and pricing policies of indi­
vidual OPEC members; the value and 
type of oil required by U.S. industry, 

SURVEY OF CURRENT BUSINESS 

which was the primary source of in­
creased U.S. demand; and, to a lesser 
extent, the passage of environmental 
legislation in the United States, which 
tended to favor purchases of lighter 
and generally higher priced, rather than 
heavier, crude oils. In 1977, the United 
States had bilateral trade deficits of 
$5.4 billion, $3.9 billion, and $2.5 billion 
with Nigeria, Libya, and Algeria, re­
spectively, all with relatively less­
developed domestic economies and a 
relative adunbance of lighter weight 
oil. The United States had trade deficits 
ranging from $0.9 billion to $3.4 billion 
with Saudi Arabia, Venezuela, and 
Indonesia, which supplied a much 
larger portion of U.S. imports. The 
trade balance with Iran was in surplus 
by $1.7 billion. 

Among the industrial countries, the 
U.S. bilateral trade deficit with OPEC 
members in 1977 was the largest: the 

Table 3.-U.S. General Imports, Census Basis t 

[Millions of dollars] 

1972 1973 1974 

Petro- Nonpe- Petro- Nonpe- Petro- Nonpe-
Total leum troleum Total leum troleum Total leum troleum 

and products and products and products 
products products products 

OPEC __________________ 
2 2,687 2,130 51l7 2 4,570 3, 746 824 2 15,644 14,365 1,279 

Algeria. ___ -------- _________ 104 101 3 215 207 8 1,091 1,083 8 
Ecuador---------- __________ 126 15 110 184 67 117 473 268 205 Gabon ______________________ 11 11 (*) 16 (*) 16 162 148 14 
Indonesia ___ -------- __ ------ 278 122 156 499 247 252 1,688 1, 273 415 Iran ________________________ 199 132 68 340 249 91 2,132 2,018 114 Iraq ________________________ 10 5 5 16 9 7 1 1 Kuwait _____________________ 49 46 3 65 59 6 13 6 7 
Libya __ -------------------- 116 114 3 216 209 7 1 (*) 1 
Nigeria _____ -_.--_--- ____ . __ 271 251 20 650 595 55 3,286 3,223 63 
Qatar _____ ------------------ 5 5 (*) 13 13 (*) 80 79 1 
Saudi Arabia _______________ 194 185 8 507 498 9 1,671 1, 646 25 
United Arab Emirates ______ 27 26 1 67 66 I 366 365 1 
Venezuela._---------------- 1,297 1,117 180 1, 782 1,527 255 4,679 4,256 423 

1975 1976 1977 

Petro- Nonpe- Petro- Nonpe- Petro- Nonpe-
Total leum troleum Total leum troleum Total leum troleum 

and products and products and products 
produ~ts prcducts products 

OPEC __________________ 
2 17,082 15,945 1,137 2 25,016 23,613 1,403 2 33,029 31,240 1, 789 

Algeria.-------------------- 1,359 1,343 16 2,209 2,182 27 3,064 3,042 22 Ecuador ____________________ 463 275 188 539 257 282 608 264 344 Gabon ______________________ 197 170 27 190 156 34 225 186 39 
Indonesia ___ ... ___ . _____ . __ . 2,222 1,906 316 3,004 2,530 474 3,491 2, 752 739 Iran ________________________ 

1,398 1,292 106 1,480 1,361 119 2, 789 2,648 141 
Iraq ______ ---------------- __ 19 13 6 110 106 4 382 376 6 Kuwait _____________________ 111 89 22 38 26 12 214 194 20 Libya ______________________ 1,045 1,042 3 2,243 2,242 1 3, 796 3, 792 4 
Nigeria. __ ----------------- 3,281 3,245 36 4,938 4,868 70 6,096 6,023 73 
Qatar _________ -------- ______ 56 53 3 119 115 4 292 292 ----------Saudi Arabia _______________ 2,623 2,577 46 5,213 5,168 45 6,359 6,304 55 
United Arab Emirates ______ 682 671 11 1,359 1,355 4 1,641 1,633 8 
Venezuela_----------------- 3,625 3,268 357 3,574 3,247 327 4,072 3, 734 338 

*Less than $500,000. 
1. J?~ta from U.S. Department of Commerce, Bureau of the Census. Estimates of end-use categories are based on the 

three-dtgtt level breakdown presented in the Census Bureau's FT-155 publication, rather than on the seven-digit-level break­
down of Census Schedule A. 

2. Differences between import totals presented in table 2 and this table represent balance of payments adjustments. 

.April 1978 

United States relied on foreign oil for 
slightly less than half of its energy and 
on natural gas and coal for nearly 
30 and 20 percent, respectively (chart 
7). Japan's deficit was the second 
largest, partly reflecting Japan's nearly 
complete reliance on foreign oil as an 
energy source. In contrast, West Ger­
many's trade balance with OPEC mem­
bers in 1977 showed a slight surplus. 
The German surplus reflected more 
effective export penetration, domestic 
energy conservation measures, and 
slower growth in 1976-77 than in the 
United States. These last two factors 
resulted in a fourfold increase in Ger­
man imports, compared with a twelve­
fold increase in U.S. imports in 1972-77. 

lmports.-U.S. merchandise imports 
from OPEC members rose from $3.0 
billion in 1972 to $35.6 billion in 1977; 
the twelvefold increase exceeded the 
fivefold increase in Japanese imports 
and fourfold increase in West German 
imports. Data on the composition of 
U.S. imports from OPEC members on 
a balance of payments basis are not 
readily available. However, Census 
Bureau data provide reasonable ap­
proximations. These data indicate that 
petroleum imports accounted for 80 
percent of total import value in 1972 
and 95 percent in 1977 (table 3). The 
largest petroleum imports in both 1972 
and 1977 were from Saudi Arabia, Ni­
geria, and Venezuela, but their com­
bined share of petroleum imports from 
OPEC members declined from 73 to 51 
percent. The combined share for Indo­
nesia, Libya, and Algeria rose from 17 to 
31 percent. The largest imports in 1972 
were from Venezuela, which accounted 
for over half of U.S. petroleum imports 
from OPEC members. The largest 
imports in 1977 were from Saudi Arabia, 
which accounted for only one-fifth of 
petroleum imports; the second largest 
imports were from Nigeria, which 
accounted for 19 percent. Venezuela's 
share dropped to 12 percent. Nonpetro­
leum imports consisted mainly of metal 
imports from Venezuela, coffee and 
cocoa from Ecuador, and rubber and 
coffee from Indonesia. 

In volume, imports of crude petro­
leum from OPEC members rose from 
0.7 million barrels in 1972 to 2.4 million 
barrels in 1977 (table 4); the percentage 


April 1978 SURVEY OF CURRENT BUSINESS 

Table 4.-U.S. Crude Petroleum Imports' 

[Millions of barrels] 

1972 

Total _______________________________________ I, 037,96 

Canada _________________________________________ 322.58 

OPEC·---------------------------------------- 664.27 
Algeria _______________________________________ 31.12 Ecuador ______________________________________ 6.00 
Gabon .. ____ -------- __ ----- _____ -_- _____ ------ 7. 01 
Indonesia .. __ ------------_-------------------- 58.00 Iran __________________________________________ 86.74 
Iraq_----- ____________ ------------------------ 2.28 Kuwait_ ______________________________________ !.5. 63 Libya _________________________________________ 65.96 Nigeria _____________________ -_-- ______________ 123.51 Qatar _____________ -___________________________ 1.60 
Saudi Arabia _______ -------------------------- 74.47 
United Arab Emirates------------------------ 12.02 
Venezuela ____________________________________ 179.93 

Addendum: 
Average price per barrel ($) ___________________ 2.57 

1. Data are on a balance of payments basis. 

of total crude petroleum supplied by 
OPEC members rose from 64 to 86 
percent. The major non-OPEC source 
of imported petroleum was Canada; 
volume imported from Canada was 
reduced 75 percent after 1973, largely 
as a result of a Canadian Government 
decision to export less oil. Among 
OPEC members, the volume imported 
from Venezuela dropped almost 30 
percent after 1973, partly because of 
the relative preponderance of heavier 
crudes in that country and the inability, 
to expand production. In contrast, 
volumes imported from Saudi Arabia 
and Nigeria, the first and second largest 
OPEC oil exporters to the United 
States in 1977, increased sevenfold and 
fourfold, respectively, from 1972. Vol­
umes imported from Libya, Algeria, and 
Indonesia also increased substantially. 

The average price per barrel rose from 
$2.57 in 1972, to $3.33 in 1973, and to 
$11.01 in 1974. Prices increased further 
to $11.45, $12.14, and $13.28 in 1975, 
1976, and 1977, respectively. The 
average price per barrel applies to total 
oil imports from all countries of the 
world; the average price of oil from 
individual OPEC members may have 
deviated from the worldwide price be­
cause of the different types and qualities 
of crude oil exported and pricing policies 
of individual governments. Outside the 
Persian Gulf, crude oil prices fluctuated 
around the Saudi light-crude price (a 
common reference for world crude oil 

1973 1974 1975 1976 1977 

!, 490,01 1, 554.60 1, 771.45 2, 262.06 2, 734.41 

399.70 311. 14 234.08 !56. 84 110.43 

1, 011.41 1, 161.6.5 I, 420. 11 1, 933.54 2,357.34 

49.19 76.28 104.63 !61.44 208.93 
20.93 23.60 23.36 21.35 19.78 

6.81 20.28 22.50 17.28 12.92 
77.40 105.47 149.24 191.08 195.16 

157.63 255.97 196.77 214.56 286.42 
4. 73 ------------ .71 9.11 33.15 

16.94 . 58 5.26 .34 14.83 
81.12 • 72 104.34 192.99 297.30 

188.63 287.56 280.20 400.01 438.89 
3. 45 21.62 33.64 31.20 33.93 

173. 15 166.73 251.49 446.17 524.47 
24.89 32.83 64.16 133.16 161.42 

206.54 170.01 183. 81 114.85 130.14 

3.33 II. 01 II. 45 12. 14 13.28 

prices), in response to changes in trans­
portation costs and petroleum product 
demand. Within the Gulf, Saudi Arabia 
dominated pricing practices. 

Exports.-The United States in­
creased its merchandise exports to 
OPEC members fivefold, from $2.6 
billion in 1972 to $12.9 billion in 1977, 
less than the sixfold increase in Japa­
nese exports and the sevenfold increase in 
West German exports. The rise in U.S. 
merchandise exports to OPEC slowed 
considerably in 1976-77 from the rapid 
expansion in 1974 and 1975. But even 
then, these exports increased 15 percent 
annually, compared with the 6.3-per­
cent annual increase in worldwide U.S. 
merchandise exports. 

As is the case with imports, data are 
not readily available on the composi­
tion of U.S. exports to OPEC members 
on a balance of payments basis. How­
ever, Census Bureau data provide 
reasonable approximations (table 5)­
These data indicate that nonagri­
cultural exports quintupled, rising from 
$2.3 billion in 1972 to $12.2 billion in 
1977; these exports rose from five­
sixths to almost nine-tenths of total 
exports. Following increases of 78 
percent and 81 percent in 1974 and 
1975, respectively, nonagricultural ex­
ports slowed to a 20-percent increase 
in 1976 and a 10-percent increase in 
1977. In 1972, Venezuela was by far 
the largest purchaser of these exports, 
but by 1976 it had been surpassed by 

27 

Saudi Arabia. Collectively, Saudi 
Arabia, Venezuela, and Iran, the three 
largest export markets, accounted for 
the same percentage of the OPEC 
nonagricultural export market in 1977 
as in 1972-about 70 percent. 

Within the nonagricultural category, 
capital goods exports increased from 
$1.2 billion in 1972 to $6.4 billion in 
1977. Industrial supplies increased from 
$0.5 billion to $2.1 billion, automobiles 
and automotive products from $0.1 
billion to $1.4 billion, and consumer 
goods from $0.2 billion to $0.9 billion. 
Expressed as a percentage of total U.S. 
exports to OPEC members, capital 
goods rose from 45 percent of exports 
in 1972 to 49 percent in 1976, before 
dropping back to 46 percent in 1977; 

_ industrial supplies declined from 17 
percent to 15 percent, automobiles 
and automotive products rose from 5 
percent to 10 percent, and consumer 
goods remained steady at about 7 
percent. In volume, total nonagri­
cultural exports rose from approxi­
mately $1.9 billion to $5.9 billion in 
1967 dollars. 

Agricultural exports more than 
tripled in value, rising from $0.5 billion 
in 1972 to $1.7 billion in 1977; these 
exports declined from one-sixth to about 
one-tenth of total exports. Much of the 
increase came in 197 4; agricultural ex­
ports declined slightly in the following 
2 years and then rose sharply in 1977. 
Iran, Venezuela, and Indonesia were 
the largest purchasers. In volume, total 
agricultural exports rose from $0.4 bil­
lion to $0.7 billion in 1967 dollars. 

Services 

The U.S. services accounts also bene­
fited from the accrual of additional oil 
revenues to OPEC members in '1972-
77 ; net transactions on selected service 
accounts rose from a $3.1 billion surplus 
in 1972 to a $5.9 billion surplus in 1977. 
On the one hand, higher receipts were 
attributable to increased transfers under 
U.S. military agency sales contracts, 
increased sales of services of private 
U.S. contractors, and increased receipts 
of income on U.S. direct investment 
abroad. On the other hand, payments 
of income on U.S. Government and 
private financial instruments rose sub­
stantially, as OPEC members utilized 


28 SURVEY OF CURRENT BUSINESS April 1978 

oil revenues to expand their portfolios 
of U.S. financial assets. 

U.S. military transactions.-Transfers 
of goods and services un~er U.S. mili­
tary agency sales contracts, principa1ly 
to Iran and Saudi Arabia, rose sharply 
from $0.2 billion in 1972 to $4.0 billion 
in 1977. Transfers to Iran rose from 
$0.1 billion to $2.0 billion; those to Saudi 
Arabia rose from $0.1 billion to $1.9 
billion. (These figures include only 
military sales in which the U.S. Depart­
ment of Defense acted as agent for the 
OPEC members. OPEC orders placed 
directly with commercial suppliers lo­
cated in the United States are reported 
as commercial, tather than military, 

exports.) U.S. direct defense expendi­
tures, which were concentrated almost 
entirely in Saudi Arabia, rose from $0.1 
billion to $0.8 billion. A large part of 
these expenditures reflected payments 
to foreign personnel or to purchase 
goods produced abroad for use in Saudi 
Arabia in conjunction with projects un­
der U.S. military agency sales contracts. 

Other private services.-N et receipts 
from the sale of other private services 
to OPEC members rose from $0.1 
billion in 1972 to $0.8 billion in 1977. A 
major component was net receipts from 
the foreign contract operations of un­
affiliated foreign construction, engi-

neering, consulting, and other technical 
services firms, which rose from $0.1 
billion to $0.7 billion (table 6). These 
include actual foreign sales (not con­
tracts signed) of electrical, mechanical, 
construction, design, and construction 
management contractors and subcon­
tractors, net of their expenditures of 
foreign equipment, materials, and labor 
costs, and goods exported from the 
United States. Contracts under which 
these sales are made are generally long­
term and sales proceeds are usually 
spent in the foreign countries involved. 
In 1976, the last year for which country 
data are available, 46 percent of techni­
cal services contract receipts from 

Table 5.-U.S. Exports of Domestic Merchandise, Census Basis 1 

[Millions of dollars] 

Nonagricultural products 
Agricultural 1 ____ .----.------.------,-------;-----

products I I I Total Capital Industrial Automotive Consumer 
goods supplies products goods 

Other' 
Total 

1972 

OPEC .•.•.....•.......•. ----------------··------------------------ 3%,747 475 2,272 1,237 456 146 189 244 

Algeria .•. _ .. __ ....•. _ ..... __ .....••. _ .. ___ .... _ ......... __ ..• _ ... _ .... 98 40 58 43 5 7 1 2 
Ecuador.-------------------------------------------------------------- 130 21 109 40 39 10 9 11 
Gabon •• ·--·-----------------------·----------------------------------- 13 (*) 13 11 (*) 1 (*) 1 
Indonesia ...... _ .... __ ._._ .. _ .. _ ..•. __ ........................ ___ •... __ 307 134 173 104 41 14 9 5 
Iran ..•. ·-------------------------------------------------------------- 558 76 482 212 64 31 21 154 
Iraq·------------------------------------------------------------------ 23 2 21 11 4 3 3 --------------Kuwait •............ '!. _________________________________________________ 108 5 103 49 8 25 11 10 
Libya_·-··------------------------------------------------------------- 85 4 81 56 10 4 7 4 
Nigeria .. ·---------------------·--------------------------------------- 114 23 91 59 21 3 6 2 
Qatar ....... _ ... _ .......•..... _ ..•....... __ . ____ .. ____ .. ___ ... ___ .. ____ 13 (*) 13 6 1 4 1 1 
Saudi Arabia.--------------------------------------------------------- 312 33 279 157 32 36 23 31 
United Arab Emirates .. _._ .....•............ _. __ . ______ .... __ ._ .. __ ... 69 1 68 43 12 5 4 4 
Venezuela ...........•..•.•...•......•... _ ......... __ ... _ ............... 917 137 780 446 219 3 94 18 

1973 

OPEC ......• ·------------·-·········-·····------------------------ 3 3,601 715 2,886 1,369 613 325 222 357 

Algeria _____________ .. ------------ _____ ----------------- _____ .. _________ 161 71 90 65 14 9 1 1 
Ecuador. __ .• _._._._._ ..• __ . __ ..• __ .. ____ ._ .. __ ._._. ____ . ___ ._ .. _._. __ . 170 30 140 49 51 17 10 13 
Gabon·---------------------------------------------------------------- 19 (*) 19 16 1 (*) (*) 2 
Indonesia .•....... _. __ ._._._._._. __ .. ___ ._ •. ___ . ___ . __ ._._. ___ . ____ ••.. 441 187 254 147 63 16 17 11 
Iran •• _. ____ .. __ . __ .•. _. ______ •• __ ..• _ .. __ • __ .... _. ____ •. _ .. _._. ____ ._. 769 109 660 288 81 43 27 221 
Iraq __ .. _._. ________ ._._. ____ ._. ___ . ___________ •.. _____ . ____ ._ ... ______ 56 32 24 11 7 2 3 1 
Kuwait.--------------------------------------------------------------- 117 8 109 35 10 36 13 15 
Libya·----------------------------------------------------------------- 104 7 97 69 12 5 8 3 
Nigeria. _______ ... __ ._. __________ ._. __ .. _._._ ... ___ ._ •. _. __ ._. ___ ... __ . 1.61 41 120 78 29 3 7 3 
Qatar .. --- ... -- ... __ ......... _ .... _ ... __ ..• _._ .. _._. __ ... __ ..• ____ ... __ 19 (*) 19 9 2 5 1 2 
Saudi Arabia ___________________________________ 

440 66 374 177 52 54 31 60 
United Arab Emirates ___________________________ :::::::::::::::::::::: 121 4 117 74 25 7 6 5 Venezuela ______________________________________________________________ 

1,023 160 863 351 266 128 98 20 

1974 

OPEC.------------------------------------------------------------ 3 6,693 1,553 5,140 2,246 1,385 526 330 649 

Algeria.- •• --.-- .. ____ ._._. __ •. _. ___ ._._._ .. ___ .. __ ._. ___ ._ .... _._._._. 315 171 144 94 30 13 3 4 
Ecuador •.....• 322 57 265 95 105 31 15 19 
Gabon .......•.. :.::::::::::::::::::::::::::::::::::::::::::::::::::::: 33 1 32 22 7 1 1 1 
Indonesia __ ...... -- .. ___ . ____ • __ . __ .. ___ ._._._ ... _._._ ........... _ ..... 530 101 429 218 160 20 19 12 
Iran·------------------------------------------------------------------ 1, 730 535 1,195 485 197 87 49 377 
Iraq ... ---------------------------------------------------------------- 285 115 170 116 35 9 7 3 
Kuwait.--------------------------------------------------------------- 205 21 184 58 21 57 23 25 

M~~~a:::::::::::::::::::::::::::::::::::::::::::::::::::::::::::::::: 139 26 113 61 26 5 15 6 
285 86 199 99 84 4 12 (*) 

Qatar--.- ....•......... __ ... _ •.... ____ ._._._._._._. ___ .. _._._._ .. _._. __ 34 2 32 10 8 10 3 1 
Saudi Arabia·--------------------------------------------------------- 828 110 718 325 98 91 54 150 
United Arab Emirates .. ___ ._ .... _._._ .•. ______ ._._ .... _. _____ .. __ ... _. 229 6 223 123 51 23 12 14 
Venezuela ..•• ·--------------------------------------------------------- 1, 758 323 1,435 542 563 177 117 36 


April 1978 SURVEY OF CURRENT BUSINESS 29 

OPEC members were from Iran; Indo­
nesia and Saudi Arabia accounted for 18 
and 13 percent, respectively. OPEC 
members accounted for about one-third 
of worldwide U.S. contract receipts 
throughout 1972-77. 

Receipts of income on U.S. direct 
investment.-Receipts of income on U.S. 
direct investment in OPEC countries 
rose from $2.7 billion in 1972 to $5.7 
billion in 1974, broadly in line with 
increased earnings of petroleum affili­
ates of U.S. companies. Higher earnings 
were primarily attributable to higher 
oil output and sales in 1972-73 and to 
higher posted prices in 1974, when oil 
output and sales leveled. In the fourth 

quarter of 1974, income tax and royalty 
rates were increased substantially, and 
in 1975, output and sales declined 
because of worldwide recession and oil 
conservation efforts. These factors de­
creased sales and earnings of U.S. 
affiliates in 1975, and decreased to $2.7 
billion the amount of income returned 
to U.S. parents. Income rose $4.1 
billion in 1976, reflecting modest busi­
ness cycle recoveries in most industrial 
countries, which stimulated U.S. affili­
ates' sales and earnings; income tax and 
royalty rates remained unchanged. 
Receipt of an unusually large dividend 
from Indonesia pushed income receipts 

substantially higher in 1976 than would 
have been expected on the basis of 
cyclical factors alone. Slow growth in 
the demand for oil in major industrial 
markets in 1977 resulted in only small 
increases in output, sales, and earnings, 
and a moderate decline to $3.1 billion 
in income returned to U.S. parents. 

Payments of income on foreign assets 
in the United States.-Partly offseting 
the increases in services receipts were 
higher payments of income on OPEC 
assets in the United States. The pay­
ments on Government and private 
securities and bank liabilities rose from 
$0.1 billion in 1972 to $1.8 billion in 
1977, or from 1 to 16 percent of world-

Table 5.-U.S. Exports of Domestic Merchandise, Census Basis !-Continued 

[Millions of dollars] 

Nonagricultural products 

Total 
Agricultural l----,---------,-·---.-----·-,-----,----------

products I I 

OPEC ____________________________________________________________ _ 

Algeria ___________________________ -------------------_-----.------------
Ecuador ____________ ......... _.- .. _.- .. _._- .. _ .. -.. ___ -..... -- ...... ___ . 

1,433 

216 
66 

Total Capital Industrial Automotive Consumer 
goods supplies products goods 

1975 

2,044 1,324 539 

88 46 5 
104 71 26 

Other' 

1,000 

2 
16 Gabon .. __________________________ ... __________________________________ _ 

3 10,711 

632 
410 

58 
809 

(*) 

9,278 

416 
344 

58 
691 

4,371 

275 
127 

47 5 3 1 2 Indonesia. _____________ ------ __ ---- ___________________________________ _ 
Iran. ___________________ -- ______ --_--- __ -- _____ . _____________________ __ 
Iraq ______________________________ ..... ________________________________ _ 
Kuwait ____________________________ ·--- __ ---- _________________________ _ 
Libya ______________________________ .. __________________________________ _ 
Nigeria. __________________________ ... __________________________________ _ 
Qatar ______________________________ . __________________________________ _ 
Saudi Arabia. ________________________________________________________ _ 
United Arab Emirates ... _____________________________________________ _ 
Venezuela .. -----------------------------------------------------------

OPEC .. -----------------------------------------------------------

Algeria. ___________ .---------------------------------------------------
Ecuador ________________________ --.-------------- .... ---._.-- .... ---.--
Gabon·----------------------------------------------------------------Indonesia .. _____________________ .... -.. -.- .... _ .. __ . _ ... __ ... ___ ... __ .-
Iran·------------------------------------------------------------------Iraq __________________________________________________________________ _ 
Kuwait _______________________________________________________________ _ 
Libya ________________________________________________________________ __ 
Nigeria. ______________________________________________________________ _ 
Qatar_ ________________________________________________________________ _ 
Saudi Arabia. ___________________ ------------ __ --- __ ---- _______ --------
United Arab Emirates. _______________________________________________ _ 
Venezuela ___________________________________________________________ __ 

OPEC .......... ---------------------------------------------------
Algeria _______________________________________________________________ _ 
Ecuador _____________________ ---- ____________________________________ __ 
Gabon. _________________________ ------- __ ---_-_-_- ___ -___________ -_----
Indonesia _____________________________________________________________ _ 
Iran __________________________________________________________________ _ 
Iraq __________________________________________________________________ _ 

KuwaiL---------------------------------------------------------------

~\~~~3~::::::::::::::::::::::::::::::::::::::::::::::::::::::::::::::: Qatar _________________________________________________________________ _ 
Saudi Arabia. _______________________________________________________ __ 
United Arab Emirates ________________________________________________ _ 
Venezuela. ___________________________________________________________ _ 

• Less than $500,000. 

3,227 
308 
362 
231 
536 

50 
1,489 

371 
2, 228 

3 12,480 

487 
408 

46 
1, 035 
2, 763 

381 
468 
276 
769 
78 

2, 734 
422 

2,613 

3 13,886 

513 
553 
29 

763 
2, 727 

210 
531 
313 
957 
111 

3,543 
507 

3,129 

1. Data from U.S. Department of Commerce, Bureau of the Census. Estimates of end-use 
categories are based on the three-digit level breakdown presented in the Census Bureau's 
FT--455 publication, rather than on the seven-digit level breakdown of Census Schedule B. 

118 
423 

R6 
11 
12 
97 

1 
117 

9 
277 

1,345 

112 
71 

(*) 
234 
239 

61 
13 
12 

150 
2 

165 
13 

274 

1,678 

140 
76 

(*) 
242 
423 

63 
16 
17 

212 
2 

171 
13 

304 

2,804 
222 
351 
219 
439 
49 

1, 372 
362 

1, 951 

11,135 

375 
337 
46 

801 
2, 524 

320 
455 
264 
619 

76 
2, 569 

409 
2,339 

12,208 

373 
477 
29 

521 
2, 304 

147 
515 
296 
745 
109 

3, 372 
494 

2,825 

374 
1,190 

131 
121 
124 
231 
21 

670 
191 
869 

1976 

6,160 

269 
139 
33 

574 
1,390 

264 
199 
184 
343 
40 

1, 374 
241 

1,110 

1977 

6,382 

280 
193 

21 
361 

1,135 
96 

213 
177 
527 

62 
1, 702 

294 
1, 321 

247 
477 

53 
30 
45 

147 
7 

147 
86 

608 

1, 719 

69 
109 

6 
130 
255 
17 
38 
23 
88 
8 

332 
69 

575 

2,101 

63 
131 

4 
102 
268 
32 
43 
38 

134 
9 

467 
85 

725 

28 28 14 
407 88 642 

23 12 3 
151 27 22 

12 23 15 
16 22 23 
15 4 2 

250 103 202 
37 18 30 

265 182 27 

1,537 734 985 

24 6 7 
48 32 9 
6 1 (*) 

48 32 17 
121 118 640 
25 11 3 

142 47 29 
17 22 18 

120 31 37 
22 6 (*) 

487 202 174 
51 29 19 

426 197 31 

1,407 888 1,430 

19 10 1 
83 41 29 

2 1 1 
15 29 u· 
84 109 708 
12 7 --------------

178 54 27 
49 24 8 
34 39 11 
29 8 1 

381 252 570 
57 39 19 

464 275 40 

2. Primarily exports of military-type goods. 
3. Differences between export totals presented in Table 2 and this table represent balance 

of payments adjustments. 


30 SURVEY OF CURRENT BUSINESS 

Table 6.-U.S. Contractors' Receipts From Unaffiliated Foreigners t 

[Millions of dollars] 

1972 1973 1974 1975 1976 1977 

OPEC·------------------------------------- 92.0 86.9 189.3 292.7 445.7 695,8 

Algeria. _________ ------------------------_______ -1.2 3.9 10.8 12.2 16.3 n.a. 
Ecuador---------------------------------------- 13.4 7.0 3.0 4.1 3. 7 n.a. 
Gabon.----------------------------------------- ------------ (*) (*) .3 2.1 n.a. 
Indonesia __________________________ -----------__ 29. 9 19.5 44.8 92.0 81.5 n.a. 
Iran ____________________________ ----------------- 12.5 -19.9 47.7 108.0 204.6 n.a. 
Iraq.--------------------- __ -------------------- . 1 .2 3.6 .4 3.6 n.a. 
Kuwait __________ ----------------------- ____ ---_ . 8 .7 1.1 1.3 2.8 n.a. 

~i~~~a-~:::::::::::::::::::::::::::::::::::::::: 1~: ~ 3.6 2.9 
3.3 2.4 

3. 7 4.0 n.a. 
4.1 5.9 n.a. 

Qatar _________________________ ----------________ 4.1 
Saudi Arabia __________ -------------------------- 3. 3 

3. 9 4.4 
44.2 52.7 

5.0 6.0 n.a. 
20.1 58.5 n.a. 

United Arab Emirates__________________________ (*) (*) (*) 5.0 3.8 n.a. 
Venezuela.------------------------------------- 15.7 20.5 15.9 36.6 52.9 n.a. 

n.a. Not available. *Less than $500,000 (±). 
1. Negative amounts indicate disbursements for equipment, supplies, materials, and transportation costs for goods ex­

ported from the United States or purchased from abroad which exceed receipts in the reporting period. 

wide income payments on all foreign 
financial assets in the United States. 
The large increase in 1974 reflected 
both,the initial jump in OPEC financial 
portfolio holdings and a sharp rise in 
U.S. short-term interest rates. Private 
payments increased more than Govern­
ment payments because most OPEC 
funds were initially placed in large U.S. 
commercial banks. An extended decline 
in short-term interest rates in 1975-76 
resulted in a slowdown in the growth 
of income payments. Payments rose 
more rapidly again in 1977, when 
higher interest rates more than offset a 
slower accumulation of financial assets. 
In contrast to 197 4 and the first half of 
1975, when all OPEC members in­
creased their financial portfolios and 
received higher income on those hold­
ings, by 1977, only Middle East mem­
bers were making significant additions 
to their financial portfolios and income 
payments were primarily concentrated 
in those countries. Most OPEC finan­
cial assets in the United States, at the 
end of 1977, were held by foreign 
official institutions. 

Capital Account 

The cumulative $36 billion U.S. 
current-account deficit with OPEC 
members in 1974-77 was offset by the 
cumulative $38 billion capital-account 
surplus. The major component of the 
capital inflow was the investment of a 
major share of surplus oil revenues 
directly in U.S. Treasury obligations 
and commercial bank liabilities, and to 
a lesser extent, in U.S. corporate stocks 
and bonds. 

U.S. Assets abroad 

U.S. direct investment.-U.S. direct 
investment with OPEC members 
showed unusual net capital inflows of 
$1.8 billion and $7.6 billion in 1973 and 
1974, respectively, largely from Saudi 
Arabia, Iran, Nigeria, and Libya. 
Most of the inflows were due to 
the special treatment of transactions 
and imputations involving a U.S.­
incorporated petroleum company, its 
foreign branch, and the foreign host 
government. 

Before 1973, the liabilities of the 
foreign branch were relatively small, 
but as a result of large increases in 
crude oil production after 1972, they 
subsequently increased substantially. 
Most of the increase was attributable to 
increased taxes and royalties due the 
host government. The deduction of 
branch liabilities from gross branch 
assets shifted the U.S. company's 
direct investment position abroad to a 
negative position and resulted in large 
net capital inflows from the branch 
in 1973 and 1974, and net capital 
outflows to the branch in 1975-77. 
The negative position also arose be­
cause a substantial portion of the 
accounts receivable of the branch for 
the sale of products was transferred to 
the United States for collection, and 
was therefore not included in branch 
assets: the tax and royalty liabilities 
remained with the branch.2 

U.S. direct investment shifted to 
net outflows of $2.0 billion, $1.0 

2. A technical note describing these transactions appears 
in "U.S. International Transactions, First Quarter 1977," 
in the June 1977 SURVEY OF CURRENT BUSINESS. 

April 1978 

billion and $0.7 billion in 1975, 1976, 
and 1977, respectively. Partly because 
of the resurgence in the growth of 
petroleum sales in 1975 and 1976, 
U.S. firms increased their investment 
abroad, especially in Saudi Arabia 
and Indonesia. Petroleum sales slack­
ened in 1977, and direct investment 
outflows to OPEC members slowed. 

Bank claims.-U.S. bank loans to 
OPEC members rose from $0.4 billion 
in '1972 to $1.3 billion in 1976, before 
declining to $0.8 billion in 1977. For 
many OPEC members, these loans 
probably were utilized as a primary 
credit source for financing imports 
and, perhaps to help finance current­
account defi(}its that began to emerge 
in 1976. For other members, especially 
Venezuela and Indonesia, the claims 
were associated with U.S. participation 
in worldwide syndicated loans to finance 
commercial and industrial ventures in 
these countries. In the years before 
and after the oil embargo, these two 
countries accounted for over one-half 
of U.S. bank claims outstanding to 
OPEC members. The two countries 
also borrowed heavily in the inter­
national credit markets. Total borrow­
ing by OPEC members in international 
markets rose to $7.4 billion in 1977 
from $4.0 billion in 1976. 

Foreign assets in the United States 

The OPEC current-account surpluses 
were mirrored in the financial claims 
they accumulated on the oil-importing 
countries. Funds received by OPEC 
members that were not spent for goods 
and services or given away as aid 
(investable surplus) were used to pur­
chase financial claims in those national 
and international markets that best 
met OPEC members' investment pref­
erences of security, return, and ma­
turity. Table 7 presents the approximate 
disposition of the investable surplus 
by geographic area. Although the 
basis of compilation for the United 
States is slightly different from that 
used for U.S. international accounts 
because of several additional estimated 
transactions, the broad trends for 
foreign assets placed in the United 
States are similar to those in table 2. 

The investable surplus totaled about 
$59 billion in 1974, and subsequently 


April 1978 SURVEY OF CURRENT BUSINESS 

Table 7.-Estimated Disposition of OPEC Investable Surplus 

[Billions of dollars] 

1974 1975 1976 I Jan.-Sept.• 
1977 

United States ___________________________________________________ _ 12.5 
22.5 
7.5 
6.0 
4.0 

9.5 
8.0 
.25 

7. 75 
6.0 
2.0 
4.25 

12.0 7.25 
Eurocurrency market __ ---------- __________________ ---- _________ _ 11.0 8.5 
United Kingdom _______ ------- _______________ ------- ____________ _ -1.0 . 75 
Other developed countries __________________ -- ___ ------ __________ _ 8.0 6.0 
Less-developed countries _____ - _____ ---_-_-_-_-_-_-_-_-_- ___ -____ _ 6.0 6. 25 
Nonmarket countries _______ -----_---------------------_-----_-_-- .5 

3. 75 
1. 25 1.0 

International financial institutions __ --_-_-_-_-_-_-_- ____________ _ 1. 75 .5 

Total Allocated _____ -------------------_---------- ____ -------- 56.75 

59.0 

37.75 

40.0 
2. 25 

39.0 30.25 

Estimated cash surplus plus borrowing ______________________ _ 42.0 n.a. 
Error of estimates of surplus and unidentified movements_--- 2.25 3.0 n.a. 

• Preliminary. n.a. Not available. 

Source: U.S. Department of Treasury. 

declined to the $40-$42 billion range 
in 1975-76. Data for 1977 are not 
yet available. The major factors con­
tributing to the reduction in the 
surplus in 1975 were increased OPEC 
imports and a slowing of petroleum 
exports, because of higher prices, con­
servation measures, and worldwide 
recession. Moderate cyclical recovery 
in industrial countries and higher 
prices again increased export revenues 
in 1976 and early 1977, but imports 
increased at roughly the same pace, 
resulting in little change in the surplus 
through early 1977. 

In 1974-76, the proportion of the 
OPEC investable surplus placed di­
rectly in the United States rose from 
21 to 29 percent and the proportion 
placed primarily in dollar-denominated 
assets in the Eurocurrency market de­
clined from 38 to 26 percent. In total, 
assets placed directly in dollars or 
primarily dollar-denominated assets in 
the Eurocurrency market fluctuated 
between 50 and 60 percent. These in­
vestments occurred over a period in 
which the U.S. dollar fluctuated widely 
in exchange markets. It depreciated 5 
percent against 10 major currencies 
from early 1974 to early 1975, appre­
ciated 14 percent through mid-1976, re­
mained stable through the third quarter 
of 1977, and then depreciated 6 percent 
in late 1977. A relatively small and con­
stant proportion of the OPEC invest­
able surplus was channeled to capital 
markets in Japan and West Germany, 
whose currencies were generally strong 
throughout the period, The limited 
amount of OPEC funds invested in 
these countries reflected much narrower 

capital markets than in the United 
States, and capital controls on incoming 
foreign funds, particularly in Japan. 

The placement of funds with U.S. 
banks or their foreign branches in the 
Eurocurrency market, rather than di­
rectly with ultimate borrowers, accom­
modated OPEC risk and maturity 
preferences. These banks, in turn, lent 
to other oil-importing developed coun­
tries whose current-account deficits 
were increasing, or to non-oil developing 
countries whose deficits also reflected 
the higher oil prices, worldwide reces­
sion, and in addition, declining non-oil 
commodity prices in 1974 and 1975. 
Although the recycling process worked 
reasonably smoothly in 1973-77, there 
was concern, especially in 1974 and 
1975, that the concentration of liquid 
OPEC investments in a relatively small 
number of banks would strain the 
banks' capital structures, and increase 
the risks usually associated with inter­
national bank lending.3 

A major factor providing a more 
conducive environment for recycling 
that portion of the OPEC surplus 
placed directly in the United States was 
the suspension in January 1974 of U.S. 
capital controls on foreign lending by 
U.S. bank and nonbank financial insti­
tutions, on foreign investment abroad 
by U.S. corporations, and the effective 
abolition of the interest equalization 
tax. Another influence which increased 

3. Although transfers of funds among U.S. banks and their 
foreign branches and subsidiaries are reported in the U.S. 
international accounts, loans to and repayments from ulti· 
mate borrowers by foreign branches and subsidiaries are 
attributed to a third country, even though denominated in 
dollars, and are therefore excluded from the U.S. interna­
tional accounts. 

31 

the proportion of the investable surplus 
placed directly in dollars or in primarily 
dollar-denominated assets in the Euro­
currency market was a decision by 
Saudi Arabia, in late 1974, to abandon 
its practice of receiving about 25 per­
cent of its oil payments in sterling, and 
instead, receiving nearly all payments 
in dollars. 

A relatively small share of the OPEC 
investable surplus was channeled to the 
developing countries in the form of 
direct loans or grants. The developing 
countries received a much larger share 
of the investable surplus indirectly by 
borrowing from U.S. and other banks in 
the Eurodollar market, and by stepping 
up exports to industrial countries from 
which they acquired dollars to pay 
their higher oil bills. 

The international financial institu­
tions received larger amounts of the 
surplus in 1974-75 than in 1976-77. 
The OPEC members lent more than 
$5.5 billion to the International Mone­
tary Fund (IMF) oil facility, which was 
terminated in the first half of 1976; the 
new IMF Supplementary Financing 
Facility ("Witteveen Facility"), to 
which OPEC members have agreed to 
make available approximately $4.85 
billion, is not yet operative. Direct 
placement of World Bank obligations 
with OPEC members also declined in 
1976-77. 

Foreign assets of OPEC members 
placed directly in the United States, 
which were held mainly by official in­
stitutions, increased $11.9 billion in 
1974, along with the sharp rise in the 
investable surplus (table 2). The in­
crease in these assets dropped to $8.1 
billion in 1975, when recession and 
conservation measures in industrial 
countries reduced the investable sur­
plus, and rose again to an $11.3 billion 
increase in 1976 with the worldwide re­
covery in economic activity. In 1977, 
the investable surplus declined, due in 
part to the slow growth in oil purchases 
by industrial countries, and to more 
moderate oil price increases than in 
earlier years. As a result, OPEC assets 
placed in the United States increased 
only $7.3 billion. Also in 1977, an in­
creased share of the surplus may have 
been placed in assets denominated in 
several leading currencies that ap-


32 

preciated substantially against the 
dollar. 

Purchases of U.S. Treasury bills, 
bonds, and notes by OPEC members 
in 1974 totaled $5.5 billion, and sub­
sequently declined to $2.4 billion, $3.2 
billion, and $3.5 billion in 1975, 1976, 
and 1977, respectively (table 8). The 
incentive to hold Treasury bills in 
early 1974, when bill rates were well 
above bond rates, was reversed by 
mid-1974, after which the interest rate 
differential favored the purchase of 
bonds and notes. Purchases of other 
U.S. securities, consisting of U.S. 
Government agency issues and U.S. 
corporate stocks and bonds, were made 
almost entirely by Middle East mem­
bers. They totaled $3.2 billion, $3.0 
billion, and $2.9 billion in 1975, 1976, 
and 1977, respectively. There was some 
indication in 1977 of a growing ten­
dency for OPEC investors to provide 
funds for an increasing share of private 
placements by U.S. corporations. U.S. 
long- and short-term liabilities reported 
by banks, consisting predominantly 

SURVEY OF CURRENT BUSINESS 

of negotiable time certificates of deposit, 
accounted for a major share of OPEC 
financial holdings in 1974, when they 
increased $4.0 billion; in 1977, they 
increased only $0.4 billion. 

A major consideration in OPEC 
portfolio selections in 1974 was the 
safety of invested capital associated 
with the purchase of short-term 
financial instruments. By 1977, OPEC 
investors were more sensitive to dif­
ferences in yields on financial instru­
ments of varying maturities and to 
differences in yields on comparable 
financial instruments in various national 
and international financial markets. 

Middle East and African members 
accounted for about 70 percent of all 
OPEC financial assets placed in the 
United States in 1974, or about $7.7 
billion of the $10.8 billion total. Ven­
ezuela and Indonesia accounted for the 
remaining 30 percent. By 1975 and 
1976, Middle East members more than 
accounted for the entire annual in­
creases in assets, between $6 billion 
and $8 billion; Venezuela, Indonesia, 

April 1978 

and African members reduced their 
assets held in the United States, per­
haps to help finance their emerging 
balance of payments deficits. Ven­
ezuela and African members continued 
to reduce their assets in 1977; Middle 
East asset growth moderated. 

In addition to these income-earning 
assets, OPEC members held substantial 
non-income-earning assets representing 
net prepayments on military equip­
ment ordered from the U.S. Govern­
ment. These prepayments rose steadily 
in 1974-75, and increased $2.8 billion 
in 1976. In 1977, they increased only 
$0.8 billion, about the same rate of 
increase as in 1974. Saudi Arabia and 
Iran held most of these assets. 

Direct purchases of Treasury securi­
ties by OPEC members helped finance 
much of the U.S. Treasury's domestic 
borrowing. At times, these countries 
acquired nearly all of the new issues 
offered, increasing the availability of 
domestic funds to private U.S. credit 
markets and exerting downward pres­
sures on U.S. interest rates. 

Table B.-Changes in Selected Financial Assets of OPEC Members in the United States 
Increase ( +) or decrease (-) 

1972: .•.. ----------------------------
1973 •.•.. -------------------- --------
1974 ... ---------- -- -- -------- -- ------
1975 ___________ ---- ------------------
1976 _____ ----------------------------
1977------------------- --------------

1972 ... ------------------------------
1973 ... -- -- -- ---- ------------ -- -- -- --
1974 _____ ---------- ---------------- --
1975 _____ ----------------------------
1976 ..... ----------------------------
1977--------------------------- -- ----

Treasury 
bills, bonds 

& notes 

184 
50 

5,473 
2,426 
3,206 
3,457 

[Millions of dollars I 

Other 
domestic 

bonds 

-26 
-2 

885 
1,566 
1, 17i 
1,612 

u.s. 
stocks 

306 
1,633 
1,!!28 
1,326 

Commercial 
bank short­
and long­

term 
liabilities 

574 
551 

4,098 
631 

1,638 
426 

Total 

732 
599 

10,762 
6,256 
7,849 
6,821 

Venezuela Indonesia African Middle East Total 
members members 

Of which: 
short-term 
placements 

662 
537 

9,335 
289 
230 

-487 

1----1----1----------------1-----

106 
373 

1,962 
-109 
-66 

-136 

26 
24 

1,088 
-852 
-22 

70 

290 
36 

2,289 
-404 
-902 
-144 

310 
166 

5,423 
7,621 
8,839 
7,031 

732 
599 

10,762 
6, 2.56 
7,849 
6,821 


CURRENT BUSINESS STATISTICS 

THE STATISTICS here update series published in the 1975 edition of BusiNESS STATISTICs, biennial statistical supplement to the SURVEY 
OF CURRENT BusiNESS. That volume (available from the Superintendent of Documents for $6.80) provides a description of each series, references 
to sources of earlier figures, and historical data as follows: For all series, monthly or quarterly, 1971 through 1974 (1964-74 for major quarterly 
RPries), annually, 1947-74; for selected series, monthly or quarterly, 1947-74 (where available). Series added or significantly revised after the 1975 
BusiNESS STATISTICS went to press are indicated by an asterisk (*) and a dagger (t), respectively. Unless otherwise noted, revised monthly data 
for periods not shown herein corresponding to revised annual data are available upon request. 

The sources of the data are given in the 1975 edition of BusiNESS STATISTics; they appear in the main descriptive note for each series, and 
arc also listed alphabetically on pages 187-88. Statistics 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. 

1975 I 1976 11977 1975 1976 1977 

Unleas otherwise stated in footnotes below, data 

I I I I I I I I I IV' 
through 1974 and d'jf;:riptlve notes are as shown in I II III IV I II III IV I II III the 1975 edition of USINESS STATISTICS 

Annual total 

Seasonally adjusted quarterly totals at annual rates 

GENERAL BUSINESS INDICATORs-Quarterly Series 

NATIONAL INCOME AND PRODUCTt 

Gross national product, totalf _________________ bil.$ .. 1, 528.8 I, 706.5 •1,889.6 •1,453. 0 1, 496.6 I, 564.9 1,600. 7 1,651.2 I, 691.9 1, 727.3 1, 755.4 1,810.8 1, 869.9 1,915.9 1,961.8 

Personal consumption expenditures, totaL.do ____ 980.4 1,094.0 I, 211. 2 936.5 965.9 995.1 1,024.1 1,056. 0 1,078. 5 1,102.2 1,139. 0 1,172.4 1,194. 0 1,21M.9 1, 259.5 

Durable goods, total~ ---------------------do ____ 132.9 158.9 179.8 122.8 127.8 136.7 144.3 153.3 156.7 159.3 166.3 177.0 178.6 177.6 186.0 
Motor vehicles and parts _______________ do ____ 53.9 71.9 83.8 48.0 49.9 56.5 61.3 68.8 71.0 72.1 75.7 85.3 84.5 81.2 •84. 2 
Furniture and household equipmeut. .. do ____ 58.0 63.9 70.3 54.8 57.4 58.7 61.0 62.0 63.0 63.9 66.5 67.4 69.3 70.9 •74.3 

Nondurable goods, total~ ·---------------do ____ 409.3 442.7 480.7 394.0 406.4 415.0 421.9 430.4 437.1 444.7 458.8 466.6 474.4 481.8 499.9 Clothing and shoes _____________________ do ____ 70.2 76.3 82.6 66.6 69.8 71.5 73.0 74.2 74.3 76.9 79.9 79.3 80.4 83.3 •89.0 
Food------------------------------------do ____ 209.5 225.5 246.3 202.6 207.9 212.1 215.4 219.3 223.9 227.0 232.0 237.9 244.8 248.3 •2M.O 
Gasoline and oiL ______________________ do ____ 39.1 41.4 44.8 38.2 39.7 39.1 39.8 40.6 40.3 41.2 43.5 44.1 44.3 44.2 •46.3 

Pervices, total~----- _______ ------ ___ _, ___ .do. ___ 438.2 492.3 550.7 419.7 431.7 443.4 457.9 472.4 484.6 498.2 513.9 528.8 541.1 559.5 573.7 
Household operation. ____ ---------- __ .do ____ 64.2 73.0 83.1 61.4 63.7 65.3 66.3 69.5 70.4 73.1 78.8 so. 7 79.2 85.2 •8t\.6 Housing ______________ ... _______________ do ____ 150.8 167.9 184.5 145.1 148.5 152.4 157.2 161.5 166.2 170.4 173.7 177.6 181.9 186.7 '191.4 
Transportation _________ .------------ __ .do. ___ 32.2 36.8 41.4 31.6 31.6 32.2 33.2 34.8 36.3 37,(\ 38.7 39.5 40.5 42.3 '43.8 

Gross private domestic investment, totaL .. do. ___ 189.1 243.3 294.2 175.1 171.2 205.4 204.7 231.3 244.4 254.3 243.4 271.8 294.9 303.6 306.7 

Fixed investment_ _______________________ do ____ 200.6 230.0 276.1 197.1 196.3 200.5 208.4 216.8 226.1 232.8 244.3 258.0 273.2 280.0 293.2 
NonresidentiaL _______ --------------- .do ____ 149.1 161.9 185.1 149.8 147.7 148.2 150.7 155.4 159.8 164.9 167.6 177.0 182.4 187.5 193.5 

Structures. ___ ------- _______________ .do ____ 52.9 55.8 66.5 53.3 51.9 52.8 53.4 54.7 55.8 56.0 57.0 57.9 61.0 62.6 64.5 
Producers' durable equipment_ ______ do ____ 96.3 106.1 123.6 96.5 95.7 95.4 97.4 100.8 104.0 109.0 110.6 119.2 121.4 124.9 129.0 

ResidentiaL ______ ------ ______________ .do ____ 51.5 68.0 91.0 47.3 48.6 52.3 57.6 61.4 66.3 67.8 76.7 81.0 90.8 92.5 99.7 
Change in business inventories ___________ do ____ -11.5 13.3 18.2 -22.0 -25.1 4.9 -3.6 14.5 18.3 21.5 -.9 13.8 21.7 23.6 13.5 Nonfarm _______________________________ do ____ -15.1 14.9 17. 1 -25.9 -26.9 1.4 -9.2 15.9 20.4 22.0 1.4 14.1 22.4 23.1 9.0 

Net exports of goods and servlces. __________ do ____ 20.4 7.8 -10.9 15.4 24.3 20.8 20.8 10.2 10.2 7.9 3.0 -8.2 -9.7 -7.5 -18.2 Exports. ________________________________ .do ____ 147.3 162.9 174.7 147.4 142.7 146.9 152.1 153.9 160.6 168.4 168.5 170.4 178.1 179.9 170.6 Imports .. _______________________________ .do. ___ 126.9 155.1 185.6 131.9 118.3 126.1 131.3 143.7 150.4 160.6 165.6 178.6 187.7 187.4 188.8 

Oovt. purchases of goods and services, totaLdo ____ 338.9 361.4 395.0 326.0 335.2 343.5 351.0 353.6 358.9 363.0 370.0 374.9 390.6 400.9 413.8 FederaL ________________ ------ __________ .do. ___ 123.3 130.1 145.4 119.6 121.8 123.8 12!l. 1 127.6 128.5 130.2 134.2 136.3 143.6 148.1 153.8 
National defense .. ------------------ ___ do. ___ 83.9 86.8 94.3 81.6 83.0 84.4 86.7 86.3 86.0 86.4 88.4 89.7 93.4 95.6 98.5 State and locaL __________________________ do ____ 215.6 231.2 249.6 206.4 213.3 219.7 222.9 225.9 230.4 232.7 235.8 238.5 247.0 252.9 260.0 

By major type of product:t 
1, 948. 2 Final sales, totaJ. ________________________ do ____ 1, 540.3 1, 693.1 •1,871.4 1,475.0 I, 521.7 l,fi06.6 1, 604.4 1,636. 7 1, 673.7 1, 705.8 1, 756.3 1, 797.0 1,848.2 1,892.2 

Goods, totaL ... _______ ----- ___________ do ____ 697.7 750.9 •810.6 665.8 692.9 706.6 725.2 730.0 743.4 754.5 775.6 792.1 805.4 819.9 849.6 
Durable goods. _____________________ .do ____ 267.5 299.3 •332.2 250.6 263.8 272.5 283.1 287.6 294.9 302.7 312.0 326.6 329.5 332.1 340.9 
Nondurable goods. ________________ .. do. ___ 430.2 451.6 •484.3 415.2 429.1 434.2 442.1 442.4 448.5 451.8 463.6 465.6 475.9 487.8 508.1 

Services .. ______________________________ do. ___ 699.2 782.0 •867.4 670.5 689.5 708.4 728.3 751.6 770.8 791.8 813.8 833.7 855.3 R81.6 898.8 
Structures. ______ ----------- ____ ------ .do. ___ 143.5 160.2 187.5 138.8 139.3 145.0 150.8 155.0 159.4 159.6 166.9 171.2 187.5 190.7 200.4 

Change in business inventories. __________ do ____ -11.5 13.3 •18. 2 -22.0 -25.1 4.9 -3.6 14.5 18.3 21.5 -.9 13.8 21.7 23.6 13.5 
Durable goods. __________ ----- _________ do. ___ -9.2 4.1 '9.1 -12.8 -11.7 -2.1 -10.3 -2.0 7.0 10.7 .6 7.8 11.5 10.3 6.8 
Nondurable goods. ___________________ .do. ___ -2.2 9.3 '9.1 -9.2 -13.4 7.0 6. 7 16.6 11.2 10.9 -1.6 6.0 10.2 13.4 6.8 

GNP in constant (1972) dollarst 

Gross national product, totalt ________________ bll.$ .. 1, 202.1 1, 274.7 •1,337.3 1,169.8 1,188.2 1,220. 7 1, 229.8 1, 256.0 1,271.5 1,283. 7 1,287.4 I, 311.0 1,330. 7 1,347.4 1, 360. 2 

Personal consumption expenditures, totaL.do ____ 775.1 821.3 861.2 756.9 770.4 780.2 792.8 807.2 815.5 822.7 839.8 850.4 854.1 860.4 879.8 

Durable goods. ___ ------ ____ ------------ .do. ___ 112.7 127.5 138.2 106.2 109.0 115.4 120.2 125.4 126.7 127.1 130.7 136.9 137.9 136.5 141.6 
Nondurable goods. _____________________ .do ____ 307.6 321.6 333.7 301.8 308.4 308.6 311.5 316.1 319.3 321.5 329.7 329.7 330.0 332.4 342.7 
Services __________________________________ do ____ 

3.'\4.8 372.2 389.2 349.0 353.0 356.2 361.2 365.6 369.6 374.0 379.7 383.8 386.3 3<Jl. 4 395.5 

Gross private domestic investment, totaL .. do ____ 141.6 173.0 •195.5 133.0 130.9 153.1 149.2 168.1 175.2 179.4 169.2 186.7 197.2 200.8 197. 5 

Fixed investment. _____________________ .. do._ -- 151.5 164.5 •183. 7 152.9 148.9 150.2 153.8 158.4 163.1 165.6 171.0 177.0 184.0 185.1 188.7 
NonresidentiaL---- ___________________ .do 

---- 112.7 116.8 •126.8 116.6 112.0 111.0 111.3 113.7 115.9 118.5 119.0 124.3 126.4 12/.6 '128. !l ResidentiaL __________________________ .do 
38.8 47.7 5t\.9 36.3 36.9 39.3 42.6 44.8 47.1 47.1 52.0 52.7 57.6 57.5 59.9 

Change in business inventories ___________ do:::: -9.9 8.5 •11.8 -20.0 -18.0 2.9 -4.6 9. 7 12.1 13.8 -1.8 9. 7 13.2 15.7 8. 7 

Net exports of goods and services ___________ do ____ 22.5 16.0 10.0 20.5 24.5 22.7 22.3 16.8 16.4 17.0 13.8 10.6 9.4 12.2 5. 9 

Oovt. purchases of goods and services, totaLdo ____ 263.0 264.4 271.1 259.4 262.3 264.8 263.4 263.9 264.5 264.6 264.6 263.3 270.0 274.0 277.0 :FederaL _________________________________ do ____ 
96.7 96.5 101.4 96.0 96.5 96.9 97.4 <J6.4 96.1 96.7 97.1 97.0 101.1 103.3 104.2 

State and locaL _________________________ do ____ 166.3 167.9 •169. 7 163.4 165.8 167.8 168.0 167.5 168.4 168.0 167.5 166.4 168.9 170.7 172.8 

1978 

I • 

1,992.9 

1, 284.0 

184.0 
84.6 
72.1 

505.8 
85.3 

260.5 
46.6 

594.3 
91.6 

196.3 
45.8 

314.4 

297.9 
197.7 
65.1 

132.6 

100.2 
16.5 
15.5 

-22.6 
178.3 
200.8 

417.1 
153.1 
99.2 

264.1 

1. 970.4 
848.4 
338.4 
510.0 
929.2 
1\18,9 

16.5 
13.9 
2. 

1,358. 

879. 

137. 
339. 
402. 

199. 

188. 
129. 
w. 
11. 

4. 

3 

2 

0 
2 
3 

4 
4 
0 
3 

5 

274. ( 9 
1 
8 

102. 
li2. 

' Revised. • Preliminary. tRevised series. Estimates of national income and product 
and personal income have been revised back to 1973 (seep. 16 ff. of the July 1977 SURVEY); 

revisions prior to May 19i6 for personal income appear on p. 28 of the July 19i7 SURVEY. 
~Includes data for items not shown separately. ' Corrected. 

S-1 


S-2 SURVEY OF CURRENT BUSINESS April 1978 

Unless otherwise stated in footnotes below, data 1975 I 1976 I 1977 1975 1976 1977 1978 
through 1974 and desuiptive notes are as shown in 
the 1975 edition of BUSINESS STATISTICS 

I I I I I I I I I Annual total II Ill IV I II Ill IV I II III IV I II 

GENERAL BUSINESS INDICATORS-Quarterly Series-Continued 

NATIONAL INCOME AND PRODUCTt-Con·j 

Quarterly Data Seasonally Adjusted 

Inoplicit price dellators:t 
Gross national product. ________ Index, 1972=100 .. 

Personal consumption expenditures ______ do ___ _ 
Durable goods. ______________________ .. do .. __ 
Nondurable goods. __ -------------- __ .. do ___ _ 
Services _______________________________ .do ___ _ 

Gross private dowestic investment: 
Fixed investment_ _____ -------------- •. do. __ _ 

NonresidentiaL ___________________ .do. __ _ 
ResidentiaL _______________________ do •.•• 

Govt. purchases of goods and services ___ .do .. __ 
FederaL ____ . __________________________ do. __ _ 
State and locaL ______________________ .do .... 

Quarterly Data Seasonally Adjusted at Annual Rates 

127.18 
126.5 
117.9 
133. 1 
123.5 

!32. 4 
132.3 
132.8 

128.9 
127.5 
129.7 

133.88 
133.2 
124.7 
137.7 
132.3 

139.8 
138.7 
142.5 

136.7 
134.8 
137.7 

•141.29 
'1'10.6 

130.1 
144.0 
141.5 

150.3 
14fi, 0 
160.3 

145.7 
143.4 
147.1 

125.96 
125.4 
117.2 
131.8 
122.3 

131.8 
131.8 
131. 7 

127.8 
126.3 
128.6 

128.28 
127.5 
118.4 
134.5 
124.5 

133.5 
133.6 
133.2 

129.7 
127.7 
130.9 

130.17 
129,2 
120. I 
135.5 
126.8 

135 .. 5 
135.5 
135,4 

132.3 
131.5 
132,7 

131.47 
130.8 
122.2 
136.2 
129.2 

136.9 
136.8 
137.1 

134.0 
132.4 
134.9 

133.06 
132.3 
123.8 
136.9 
131. I 

138.6 
137.8 
140.7 

135.7 
133.7 
136.8 

134.56 
134.0 
125.3 
138.3 
133.2 

140.6 
139.2 
144.1 

137.2 
134.7 
138.6 

136.35 
135.6 
127.2 
139.3 
135.4 

142.9 
140.9 
147.5 

139.8 
138.2 
140.7 

138.13 
137.9 
129.3 
141.5 
137.8 

145.8 
142.5 
153,7 

142.3 
140,6 
143.4 

140.52 
139.8 
129.5 
143.8 
140.1 

148.5 
144.4 
157.6 

144.6 
142.0 
146.2 

142. 19 
141.7 
130.0 
144.9 
142.9 

151.3 
146.9 
160.9 

146.3 
143.3 
148.1 

144.23 
'143.2 

131.3 
145.9 
145.0 

155.3 
1.50.1 
164.0 

149.4 
147. fi 
150.5 

HJi. 73 i 
Hh.O 
13.1.7 1--------
unl:::::::: 
I!i8.1 1--------
~g~:~ 1:::::::: 
151.7 
119.9 
152.8 

National income. totalt ·---------------------hi!.$__ I, 217.0 1, 364.1 '1,520.5 1,191.4 1,244.9 1,275.7 1,321.0 1,353.9 1,379.6 1,402.1 1,450.2 1,505. 7 1,540.5 '1,58.1.7 

Compensation of ewployees. total.. ........ do ... . 
\\ aues and salaries. totaL ___ . ____________ do. __ _ 

Govt. and govt. enterprises ____________ do .... 
Other __________________________________ do ___ _ 

Supplements to wages and salaries .. ____ .do ___ _ 

Proprietors' income with inventory valuation 
and capital consumption adjustments, 
totaL---------------------------------hi\.$ .. Farm ____________________________________ do ___ _ 

Nonfarm._------ ________________________ .do. __ _ 
Rental income of persons with capital consump-

tion adjustment _________________________ bil. $ __ 

Corp. profits with inventory valuation and capi-
tal consuwption adjustments, totaL ___ bil. $ __ 

Corp. profits with invent. val. adj.: 
Domestic. totaL __ ------------------_ .. do. __ _ FinanciaL ___________________________ do .... 

Nonfinancial, total<;> ------·----------do ___ _ 
Manufacturinl!', total <;> _____________ do .... 

Durable goods. ________________ .. do. __ . 
Transportation. communication, and 

electric, gas. and sanitary serv ___ .bil. $ __ 
Rest of the world _____________________ .do .... 

Profits before tax. totaL. ________________ do ___ _ 
Profits tax liability _____________________ do ___ _ 
Profits after tax. ___________ ------- __ ... do .. __ 

Dividends. _________________________ .do. __ _ 
Undistributed profits. _____ ------- __ .do. __ • 

Inventory valuation adiustment. _______ .do. __ _ 
Capital consumption adjustment_ _______ do .... 

Net interest. ... __________ ------- __________ .do. __ _ 

DISPOSITION OF PERSONAL INCOMEt 

Personal income. totaL. _____________________ bil. $ __ 
Less: Personal tax and nont"x payments _____ do ___ _ 
Equals: Disposable personal income _________ .do ___ _ 
Less: Personal outlays<+; ______________________ do ___ _ 
Equals: Personal saving§ _____________________ do ___ _ 

NEW PLANT AND EQIDPMENT 
EXPENDITURES 

Unadjnsted ouarterly or annual totals: 
All indt,stries ______________________________ bil. $ __ 

Manufactnrinl!'---------------------------do ___ _ 
Durable l!'oods indnstrieslf ______________ do ___ _ 
Nondurable gcods industriesl[ __________ do .. __ 

N~G:f~~f~~~~~~~~_-_-:::::::::::::::::::::~~:::: 
Railroad. ______________________________ do .. __ 
Air transportation. ___________________ .do. __ _ 
Other transportation __________ ----- ____ do .. __ 

Public utilities ________________________ .do. __ _ 
Electric ______________________________ do ___ _ 
Gas and other ________________________ do .. __ 

Communication _______________________ do ___ _ 
Commercial and other_ _______________ .do .. _. 

930.3 
805.7 
li5.4 
630.3 
124.6 

86.0 
23.2 
62.8 

22.3 

99.3 

105.4 
15.0 
90.3 
47.9 
18.5 

9.3 
6.1 

123.5 
50.2 
73.4 
32.4 
41.0 

-12.0 
-12.2 

79.1 

I, 253.4 
169.0 

1,084. 4 
1,004.2 

80.2 

112.78 
47.95 
21.84 
2(\, 11 

64.82 
3. 79 
2.55 
1.84 
3.18 

20.14 
17.00 
3.14 

12.74 
20.60 

1, 036.3 
891.8 
187.2 
704.7 
144.5 

88.0 
18.6 
69.4 

23.3 

r},l!)(i,3 

'990.0 
199.9 

'790. I 
166.3 

'98.2 
19.7 
78.5 

25.3 

128. 1 ' 139. 9 

134.6 '147. 8 
18.2 '20.7 

116.4 '127. 2 
66.3 r 75,4 
29.9 '37 .. 1 

11.5 12.9 
8.1 '9.3 

156.9 
64.7 
92.1 
35.8 
56.4 

r lil. 7 
'WJ.2 

'102.5 
'41.2 
•61.4 

-14.1 '-14.11 
-14.7 '-17.2 

88.4 100. \) 

I, 382.7 
196.9 

1, 185.8 
I, 119.9 

65.9 

120.49 
52.48 
23.68 
28.81 

68.01 
4.00 
2.52 
1.30 
3.63 

22.28 
18.80 
3.47 

13.30 
20.99 

1, ti3H. 7 
227.!) 

1,309.2 
'1,241.9 

r 67.3 

135.80 
60.16 
27.77 
32.39 

75.64 
4.50 
2.80 
1.62 
2. 51 

25.80 
21.59 
4.41 

15.45 
22.97 

914.4 
792.4 
173.7 
618.6 
122. I 

84.3 
22.7 
61.6 

22.3 

92.7 

98.4 
14.3 
84.1 
43.4 
15.4 

8.5 
6.2 

113.9 
45.9 
68.2 
32.2 
36.0 

-9.3 
-11.9 

77.6 

936.7 
8!0.5 
176.9 
633.5 
126.3 

90.4 
26.2 
64.2 

22.2 

115.6 

122.6 
14.7 

107.9 
59.6 
25.9 

II. 1 
6.3 

137.7 
56.3 
81.4 
32.9 
48.5 

-8.8 
-13.3 

79.9 

1,234.7 1,269,7 
142.5 173.9 

I, 092.2 1, 095.7 
989. I 11,019. 1 
103.1 76.7 

28.43 
12. 15 
5.59 
6. 55 

16.28 
. 97 
'71 
.47 
• 77 

4. 94 
4.15 

. 79 
3.22 
5.19 

112.46 
48.78 
22.59 
26.19 

63.68 
3, 78 
2. 70 
I. 60 
2. 75 

19.52 
1!1.41 
3.11 

12.50 
20.83 

27.79 
II. 67 
5.16 
6.51 

16.12 
. 94 
. 62 
.50 
.85 

5.07 
4.16 
. 91 

3.14 
5.00 

112.16 
47.39 
2!.01 
26.38 

64.76 
3, 82 
2. 75 
2.12 
2.99 

19.79 
16.58 
3.21 

12,95 
20.34 

'Rev~eed. • Preliminary. t Estimates (corrected for systematic biases) for Jan.-
Mar. 19!8 and Apr.-June 1978 baeed on expected capital expenditures of business. Expecte-d 
exper_tdttures for the year 1978 appear on p. 24 of the Mar. Hli8 SuRVEY. 'Includes rom-
mumcatton. tSee corre,ponding note on p. S-1. <;>Includes data lor items not shown 
separately. GlPersonal outlays comprise personal consumption expenditures, iuterest paid 

965,6 
834.9 
181.2 
653.8 
130,7 

90.4 
25.5 
64.9 

22.6 

114.7 

123.2 
16. l 

107.1 
59, I 
23.8 

12. I 
6.0 

141.0 
57.9 
83.1 
32.5 
50.6 

-11.8 
-14.5 

82.3 

1,304.0 
179.9 

I, 124, 1 
1,048.6 

75.5 

30.74 
13.30 
5.99 
7.30 

17.44 
. 97 
.62 
.43 
• 93 

5. 70 
4. 85 

. 85 
3. 26 
5.52 

Ill. so 
46.82 
21.07 
25.75 

64.98 
3.82 
2.39 
I. 65 
3.56 

20.91 
17.92 
3.00 

12.22 
20.44 

999.6 
81\1.5 
182.7 
678.8 
138. 1 

86.9 
20.0 
66.9 

23.0 

126.5 

132.4 
17.8 

114.6 
65.3 
27.2 

II. I 
8.6 

153.5 
63.1 
90.4 
33.6 
56.8 

-12.4 
-14.6 

85.0 

1,338.1 
184.8 

I, 153.3 
1,080.9 

72.4 

25.87 
10.96 
4. 78 
6.18 

14.91 
'92 
. 49 
.26 
. 72 

4. 79 
4.18 
.62 

2. 92 
4.82 

114. i2 
49.21 
21.63 
27.58 

65.51 
3.83 
2.08 
1.18 
3. 29 

21.91 
18.56 
3,36 

12.54 
20.68 

1,024.9 
882.4 
185.4 
697.0 
142.5 

90.4 
21.6 
68.8 

22.9 

129.2 

136.1 
18.1 

118.0 
68.7 
32.5 

12. 1 
7. 6 

159.2 
66.1 
93.1 
35.0 
58.1 

-15.5 
-14.6 

86.5 

1,366.7 
192.6 

1,174. I 
1,103.8 

70.3 

29.70 
12.66 
5. 61 
7.05 

17.04 
• 99 
'68 
.42 

I. 02 

5.50 
4. 74 
. 76 

3. 21 
5. 21 

1,046.5 
900.2 
188.2 
712.0 
146.3 

86.2 
16.2 
70.0 

23.3 

133.5 

139.8 
18.4 

121.3 
68.4 
31.0 

12.2 
8.4 

159.9 
65.9 
94.0 
36,0 
58.0 

-11.7 
-14.7 

90.1 

1,074.2 
923.2 
192.5 
730.7 
150.9 

88.7 
16.6 
72.0 

24.1 

123. 1 

130.2 
18.4 

111.8 
62.9 
29.0 

10.4 
7. 7 

154.8 
63.9 
90.9 
38.4 
52.5 

-16.9 
-14.8 

92.0 

1,393.9 1,432.2 
200.6 209.5 

1,193. 3 I, 222. 6 
I, 128.5 I, 166.3 

64.8 56.3 

30.41 
13.48 
6.02 
7.46 

16.93 
1.04 
'64 
.26 
.95 

5.52 
4.54 
.98 

3.33 
5.19 

34.52 
15.38 

7. 27 
8.12 

19. 14 
1.05 
. 70 
.35 
• 94 

6. 46 
5.34 
1.12 
3.84 
5. 78 

118. 12 122. 51> 125.22 
54.44 
25.50 
28.93 

50.64 54.78 
22.54 24.59 
28.09 30.20 

67.48 
3.83 
2.64 
1.44 
4.16 

21.85 
18.82 
3.03 

12.62 
20.94 

67.76 
4.21 
2.69 
1.12 
3.44 

21.67 
18.22 
3.45 

13.64 
20.99 

70.78 
4.13 
2. 63 
I. 41 
3.49 

23.46 
19.49 
3.96 

14.30 
21.36 

I, 109.9 
951.3 
194.8 
756.4 
158.6 

95.1 
20.7 
74.3 

24.5 

125.4 

131.0 
19.2 

111.8 
65.2 
31.5 

11.6 
10.1 

161.7 
64.4 
97.2 
38.5 
58.8 

-20.6 
15.5 
95.3 

1,476. 8 
224.4 

I, 252.4 
1,201.0 

51.4 

29.20 
12.52 
5.80 
6. 72 

16.68 
1.02 
.59 
.33 
.61 

5.55 
4. 78 
• 77 

3.30 
5. 27 

130.16 
56.43 
26.30 
30.13 

73.74 
4. 24 
2. 71 
l. 62 
2.96 

2.5. 35 
21.19 
4.16 

14.19 
22,67 

1,144. 7 
980.9 
197.2 
783.6 
163.8 

97.0 
19.7 
77.3 

24.9 

140.2 

145.5 
19.9 

125.5 
76.4 
39.4 

11.5 
10.7 

174.0 
69.7 

104.3 
40.3 
64.1 

-17.8 
15.8 
98.9 

1,167.4 
998.9 
200.6 
798.3 
168.5 

95.5 
15.5 
80.0 

25.5 

1,203.3 
1,029.1 

20t\. 9 
822.2 
174.3 

105.0 
22.7 
82.4 

26.4 

149. 0 '141. 8 

157. 4 157 .. 1 
21.2 22.3 

136.1 135,2 
77.6 82.2 
37.5 41.8 

14.1 14.5 
9.6 6. i 

172.8 
69.3 

103.6 
42.3 
61.2 

-5.9 
-17.6 
103.1 

r 178,3 
r 73,3 

'105,0 
•43.6 
61.4 

-14.1 
-19.4 
106. I 

1, 517.2 1,549.8 1,603.0 
234. 7 

1,368.3 
1,292.2 

76.1 

224.8 226.1 
I, 292.5 , 1,323.8 
I, 223.9 ' 1,250.5 

68.5 73.3 

33.73 
14.84 
6. 79 
8.06 

18.88 
1.16 
. 67 
.43 
'76 

6.37 
5.34 
1.03 
3.86 
5.64 

134.24 
59.46 
27.26 
32.19 

74.78 
4. 49 
2.57 
1.43 
2.96 

25.29 
21.14 
4.16 

15.32 
22.73 

34.82 
15.60 
7.17 
8.43 

19.21 
1.17 
. 78 
.39 
.50 

6.61 
5.41 
1. 20 
4.03 
5. 73 

140.38 
63.02 
29.23 
33.79 

77.36 
4. 74 
3.20 
I. 69 
I. 96 

26.22 
21.90 
4.32 

16.40 
23.14 

38.06 
17.19 
8.00 
9.18 

20.87 
l. 15 
'76 
. 46 
.63 

7. 28 
6.06 
1. 21 
4. 26 
6.33 

138.11 
61.41 
28.19 
33.22 

76.70 
4.50 
2.80 
I. 76 
2. 32 

26.23 
22.0,) 
4.18 

15.82 
23.27 

I, 242.5 
1,057.4 

209.9 
8H.5 
185. 1 

102.4 
HI, 7 
82.8 

2fi.9 

---43:8· :::::::: 

-24.6 
-20.6 
109.4 

I, 636.7 
23!1, 3 

1,400.5 
1,317.9 

82.6 

32. 84 1 37. 52 
14.00 16.43 
6. 60 7. 71 
7.40 8. 72 

18.84 
1.26 
• 73 
.50 
.49 

21.08 
1.32 
.89 
.62 
.58 

6. 27 7. 21 
5. 35 6.06 
.92 1.15 

--,-9:60- -,-io:46-

146.25 1149.16 
63.00 65.82 
29.81 31.01 
33.18 34.81 

83.23 
5.24 
3.38 
2.42 
2. 32 

83.34 
5.13 
3.37 
2,04 
2.22 

28.69 28.62 
23.70 23.99 
4. 99 4.63 

-,-4i:zr ~-,-4i:94-
by consumers to business, and personal transfer payments to foreigners (net). 

§Personal saving is excess of disposable income over personal outlays. 
~Data for individual durable and nondurable goods industries components appear in the 

Mar., June, Sept., and Dec. issues of the SURVEY. 


April 1978 SURVEY OF CURRENT BUSINESS S-3 

Unlees '>therwlse ~tated In footnotes below, data 1975 I 1976 11977" 1975 1976 1977" 1978 • 
through 1974 and deserlptlve notes are as shown in ---
the 1975 edition or BUSINESS STATISTICS 

I I I I I I I I I Annual total I II III IV I II III IV I II III IV I 

CENERAL BVSINESS INDICATORS-Quarterly Series-Continued 

U.S. INTERNATIONAL TRANSACTIONS 

Quarterly Data Are Seasonally Adjusted 
(Credits+; debits-) 

Exports of goods and services (excl. transfers under 
military grants)_-------------- __ ....... mil.$ .. 147,600 Jf,,, 26.> 176,.1-'6 36,907 35,719 36,780 38,195 38,591 40,237 42,196 42,243 43,01.'; 44,960 4.';,447 43,136 --------

Merchandise, adjusted, excl. military ...... do .... 107,088 114,6941120,472 27,018 25,851 26,562 27,657 27,000 28,380 29,603 29,711 29, 4:.7 I 30, 655 . 30, 870 29,490 --------
Transfers under U .8. military agency sales con-

tracts _________ -------------·- ........... mil.$ .. 3,919 "· 213 7, 079 924 874 957 I,IM I, 095 1,189 1,472 1,457 1, 843 1, 712 2, 005 I, 519 --------
Receipts of income on U .8. assets abroad ... do .... 17,330 21, 369 24, 940 4,283 4,306 4,403 4,338 f>,298 5,167 5,483 5,421 6, Oi41 6, 599 6, 391 5, 876 --------
Other services._ •• ______ ------ ___ .... ____ ... do. __ . 19,263 21,990 124,067 4,682 4,688 4,858 5,036 5,198 5,501 5,638 5,654 5, 641 5, 994 6, 181 6, 251 --------

Imports of goods and services ________________ do .... -131,436 - H\9, f•68 -191,970 -34,199 -30,688 -32,645 -33,906 -37,039 -38,732 -41,321 -42,580 -46, 133 -48, 320 -48, 436 -49, 082 
Merchandise, adjusted, excl. military_ ..... do .... -98,043 -124,014 -1.11,713 -25,563 -22,566 -24,483 -25,431 -28,343 -29,955 -32,411 -33,305 -36,606 -38,309 -38,429 -38, 3fi9 
Direct defense expenditures ................ do .... -4,795 -4,847 -5,647 -1,317 -I, 185 -1,096 -1,198 -1,160 -1,228 -1,237 -1,222 -1,329 -1,403 -1,446 -1,469 --------
Payments of income on foreign assets in the 

-2,784 ~-2, 741 u.s .. ___________________________________ mil.$ .. -11,376 -ll,M1 -13,00.1 -3,052 -2,799 -2,861 -2,887 -2,816 -2,997 -2,887 -3,160 -3,22.'; -3,733 --------
Other services. ___________ ..... _ .. __ ._ .. __ .do ... _ -17,221 -19,247 -21,607 -4,267 -4,138 -4, 282,-4, 536 -4,675 -4,662 -4,857 -5,056 -5,311 -5,448 -5,336 -5,511 --------

Unilateral transfers (excl. military grants), net 
mil.$ .. -4,612 -5,023 -4,795 -1,195 -1,110 -I, 070 -1,238 -1,029 -1,015 -I, 936 -1,045 -1,163 -1,21.'; -1,334 -1,084 --------

U.R. Government grants (excl. mllitary) ... do .... -2,893 -3,14fi -2,787 -753 -718 -617 ' -805 -544 -556 -1,475 -572 -637 -723 -824 -604 --------Other ______________________________________ do .... -1,719 -1,878 -2,008 -442 -392 -4531 -433 -485 -459 -461 -473 -526 -492 -510 -480 --------
U.S. asse.ts abroad, net. ______________________ do .... -31,548 -42,959 -26,0.';9 -8,749 -7,881 -3,081 -11,836 -10,751 -9,779 -8,409 -14,022 331 -10,283 -4,423 11,684 --------

U.S. official reserve, net. ................... do .... -607 -2,fi30 -231 -325 -29 -342 89 -773 -1,578 -407 228 -388 6 1.)1 (2) --------
U .8. Gov't, other than official reserve, uet ... do .... -3,463 -4,213 -3, (ifil -874 -867 -745 ! -977 -723 -944 -1,405 -1,142 -909 -82S -1,169 -763 --------U.S. private, net. __________________________ do .... -27,478 -3fi,216 -22,162 -7,550 -6,985 -1,994 -10,948 -9,254 -7,257 -6,597 -13,108 1,627 -9,464 -3,405 -10,921 

Direct Investments abroad ..... __________ do .... -6,264 -4,596 -5,009 -2,193 -2,292 5271-2,306 -2,427 -H2 -1,205 -822 -404 -1,998 -1,058 -1,549 --------
Foreign assets in the U.S., net. ___ ........... do ____ 14,336 34,520 49,261 2,443 3,663 2, 416 5, 814 6,856 7,385 8,201 12,079 2,510 13,781 13,920 19,050 --------

Foreign official, net.--------·-·- ___________ do .... 6,960 17,94.~ 37,419 3,452 2,279 -1,603 1 2, 832 3,847 4,051 3,070 6,977 5, 719 7,908 8,249 15,542 --------
Other forei!'n, net _____ ·-·-·----------------do .... 7,376 lfi,57S 11,842 -1,009 1,384 4, 019 2, 982 3,009 3,333 5,131 5,102 -3,209 5,873 5, 671 3,508 --------

Direct investments in the U.S ..• _________ do .... 1,414 2,176 1,527 93 526 -342 1,137 709 504 561 403 537 568 619 -197 --------
Allocation of special drawing rights •.•....... do .... ---5;660- ---9;866- --4;793- ----297" ::2;4oo· --2;97i- --3;372- -Tiios· --i;268- ··a;a25· -T44ii- -Tii77- ··::aa7· --------
Statistical discrepancy •• ____ -----· .. -------- .do. ___ -2,993 -5,173 

Memoranda: 

Balance on rrerchandise trade. ····--··-------do .... 9,045 -9,320 -31,241 1,455 3,285 2,079 2,226 -1,343 -1,575 -2,808 -3,594 -7,149 -7,6.04 -7,559 -8,879 --------
Balance on goods and services ................ do .... 16,164 3,fl00 -15,414 2, 708 5,031 4,135 4,289 1,552 1,505 875 -337 -3,118 -3,360 -2,989 -5,946 --------
Balance on goods, services, and rernittances .. do .... 14,444 1,719 -17,421 2,266 4,639 3,682 3,856 1,067 1,046 414 -810 -3,644 -3,852 -3,499 -6,426 --------
Balance on current account. -----------------do .... 11,552 -1,427 -20,209 1,513 3,921 3,065 3,051 523 490 -1,061 -1,382 -4,281 -4,575 -4,323 -7,030 --------

Unlees otherwise stated in footnotes below, data 1976 I 1977 1977 1978 
throu~rh 1974 and deseriptive notes are as shown in 
the 1975 edition of BUSINESS STATISTICS 

I I I I I I I I I I I I Mar. • Annual Feb. Mar. Apr. May June July Aug. Sept. Oct. Nov. Dec. Jan. Feb. 

GENERAL BUSINESS INDICATORS-Monthly Series 

PERSONAL INCOME BY SOURCEt 

Seasonally adjusted, at annual rates:t 
Total personal income _____________________ biJ. $ .. 

Wage and salary disbursem!'nts, totaL ... do .... 
Commodity-producing industries, total.do .. _. 

Manufacturing._ ...... ·-------------do ... . 
Distributive industries .... _____________ do. __ _ 

Service industries. ________ ------------ .do. __ . 
Govt. and govt. enterprises •........... do ... . 

Other labor income .. --------------------do ... . 
Proprietors' income:.6. 

Farm ... ____________________ .• _._._. __ .do. __ _ 
Nonfarm ..•. __ ------------------------ .do. __ _ 

Rental income of persons, with capital con-
sumption adjustment._ ·--------------bil. $ .. 

Dividends ... _ ....... _ .. ____ .----------- .do_ .. _ 
Personal interest income .........•....... do ... . 
Transfer payments .................•..... do ... . 
Less personal oontrihut!ons for social insurance bill.$ 

Total nonfarm income ..................... do ... . 

FARM INCOME AND MARKETINGt 

Cash receipts from farmin!', including Government 
payn:ents, totalt------------------------mil. $ •. 

Farm rrarke1ings and CCC loans, totaL ... do .... 
Crops ...... _. __ ... _. ___ . _. _. _. _ ...... __ .do. __ . 
Livestock and rroducts, total'¥------- ... do .... 

Dairy products. __ ·---·------ ___ .•..... do ..•. 
Meat animals .... _·------- .. ·----- __ ... do .. _. Poultry and eggs _______________________ do .... 

Indexes of cash receipts from marketings and CCC 
A/fans, una~j_usted:t commodities. ______ • ____ . _____ .• __ .1967 = 100. _ 

Crops. __ ...•.... __ .. __________ -------- __ .do. __ 
Livestock and products ..•.....•......... do.: .. 

Indexes of volume offann marketings, unadjusted:t 
All corrmodities .... __ .. __ ------ ____ ... 1967=100 .. 

Crops. __ .•... _._ ... _ ... _________________ .do •.•. 
Livestock and products ......•.....•..... do .... 

1,382.7 

891.8 
308.5 
238.2 
217.1 

179.0 
187.2 
75.9 

18.6 
69.4 

23.2 
35.8 

130.3 
192.8 
55.2 

1,351. 3 

95,060 

94,326 
47,937 
46,389 
11,425 
27,188 

7,192 

220 
260 
190 

121 
134 
111 

I, fJ36. 7 

990.0 
346.4 
267.3 
242.8 

200.9 
199.9 
88.0 

19.7 
78.5 

25.3 
41.2 

147.8 
206.9 

fil. 3 
I, 502.8 I, 

I 96,889 ' 
I P.l),025 ' 
I 47,572 ' 
l 47,453 
I II, 782 
I 27,909 

1 7,207 

222 
2.08 
195 

124 
138 
113 

,477.0 1,499.1 1,510.1 

951.7 964.9 974.1 
328.7 337.6 341.7 
255.3 2fi0. 7 262.8 
235.5 236.8 239.6 

192.7 194.9 196.4 
194.8 195.6 196.4 
83.2 84.4 85.5 

21.0 21.7 20.9 
74.4 76.0 76.9 

24.6 24.6 24.3 
38.5 39.0 39.3 

140.3 141.8 143.5 
203.0 206.9 206.0 
59.6 fi0.2 60.6 

442.4 1,463. 7 I, 475.3 

6,935 ' 7,233 '6,854 

6,825 '7,110 ,. 6,788 
3,180 ,. 3, 159 "2,99() 
3,645 '3, 951 3, 792 
'880 982 996 

2,181 2,309 2,HH 
544 620 ,. 584 

'191 '199 '190 
'207 r2{)() '19.> 

179 194 187 

'112 '106 •99 
'121 •94 •86 

106 114 109 

'Revi•ed. • Preliminary. I Reported annual total; revisions are not reflected in the 
monthly data. 2 Les~ than $500,000(±). tSee corresponding note on p. 8-L £.In-
cludes mventory valuatiOn and capital consumption adjustments. tSeries revised begin-

1,517.3 1.524.3 1,539.2 1,549.0 1,561.3 1,583.8 1,602.3 1,622.7 1,625.2 •1,632.8 1, 652.2 

982.0 986.5 992.9 997.9 1,006.0 1,022.1 1,029.9 1,035.3 1,046.3 •1,055.1 I, 070.9 
345.3 349.1 350.6 345.5 352.9 358.1 361.2 361.3 '363. 8 '369.1 377.4 
266.2 268.7 269.8 269.2 271.1 275.3 277.5 281.1 '283.3 '287.9 294.2 
241.1 240.9 242.8 244.5 246.0 249.4 251.8 254.1 '257.1 '260. 3 264.5 

198.3 198.4 200.4 203.2 204.9 208.8 209.8 212.0 '216. 3 '215. 7 218.6 
197.2 198. 1 199.1 200.7 202.1 205.8 207.1 207.8 '209. 2 '210. 0 210.4 
86.7 87.9 89.1 90.3 91.5 92.8 94.0 95.3 96.5 97.7 99.0 

19.8 18.4 16.5 15.1 14.9 17.4 21.1 29.4 23.0 '18.5 17.5 
77.2 77.6 79.2 80.2 80.8 81.5 82.3 83.2 81.9 •82.9 83. b 

24.8 25.fi 24.7 25.7 26.0 26.2 26.4 26.6 26.8 '26.9 27.0 
39.6 41.9 42.0 42.4 42.6 42.7 42.9 45.2 43.7 43.8 44.0 

145.2 147.4 149.1 150.4 151.:; 153. 1 155.4 157.8 'lb8. 5 '159. 8 161. 1 
202.9 200.0 207.2 208.6 210.2 210.9 213.1 213.9 '215.4 '215. 5 217.3 
60.9 61.0 61.5 61.6 62.0 62.6 62.9 63.2 ,. 67.0 '67. 4 68.1 

1,483.5 1,491.6 1,508.3 1,519.5 1,531.8 1,551.9 1,566.3 1,578.2 1,586.8 •1,598.8 I, 619.1 

'9,497 '3, 747 '7,012 ,. 7,651 '8,392 11,054 10,573 9,883 9,162 -------- -------
,. 6,459 ,. 6, 715 '6,951 '7,603 ,. 8,304 '10,968 '10,469 8,853 '8,807 6,900 -------
,. 2, 455 '2,828 '3,198 '3,590 '4,236 6,515 6,356 4, 72<) '4,877 2,900 -------

4,004 '3, 887 ,. 3, 783 '4,013 r 4, 068 ,. 4,453 • 4,II3 4,128 '3, 930 4,000 -------
1,042 1,021 1,006 995 972 '979 959 1,007 '1,008 -------- -------
2,32!1 '2,202 ,. 2,095 '2,331 2,420 '2,812 2,528 2,480 '2,336 -------- -------

582 614 633 '641 634 '619 587 584 '.543 -------- -------

'181 '188 '196 '213 '233 '307 '293 248 233 -------- -------
'160 '184 '208 •234 "276 '424 '414 308 280 -------- -------

197 191 186 '197 '200 219 '202 203 197 -------- -------

'96 '107 '112 '124 '131 ,. 176 'IG9 139 '133 101 -------
,. 73 '100 '121 '138 'lfJ3 '243 '238 172 '172 98 -------
113 112 106 '113 f' 115 '129 '120 116 106 103 -------

ning 1973; revisions for periods prior to May 1976 are available from the U.S. Dept. of Agr., 
Economic Research Service. 

'¥Includes data for item~ not shown separately. 


S-4 SURVEY OF CURRENT BUSINESS April 1978 

Unless otherwise stated in footnotes below, data 1976 11977. 1977 1978 
through 1974 and deseriptive notes are as shown in 
the 1975 edition of BUSINESS STATISTICS 

Feb. I Mar. I Apr. I May I June I I Aug. I Sept. I Oct. I Nov. I Dec. I Feb. • I Mar.t Annual July Jan. 

GENERAL BUSINESS INDICATORS-Continued 

INDUSTRIAL PRODUCTION<!' 

Federal Reserve Board Index of Quantity Cut put 

Not Seasonally Adjustt'd 

Total index ......................•....... 1967=10(L 129.8 137.1 133.6 135.7 136.2 

By market groupings: 

Pr-3?n':.~t~i-~~~~is:::::::::::::::::::::::::: :~~:::: 129.3 137.1 132.9 134.3 135.0 
127.2 134. u 131.7 132.6 133.1 

Consumer goods ......... --------------do .... 136.2 143.4 140.1 141.9 141.8 
Durable consumer goods ............. do .... 141.4 153.2 150.8 156.7 155.6 
Nondurable consumer goods .......•. do .... IZ4.1 139.fi 135.8 136.0 136.3 

Equipment ........•.................•. do .... 114.6 !23. 2 120.0 119.8 121.1 
Intermediate products.------- ____ .•. _ .•. do .... 137.2 145.1 137.4 140.4 142.5 

Materials .•....•.....• _ •.•.•.• __________ .•. do. __ . 130.6 136.9 134.5 137.7 137.7 

By industry groupings: 
Mining and utilities ......................•. do .... 131.6 136.2 138.1 125.0 132.4 

Manufacturing .................•.....•.•... do .... 129.5 137.1 132.8 135.7 136.4 
Nondurable manufactures ............... do .... 140.9 148.1 143.2 146.0 146.3 
Durable manufactures ........ ____ ....... do •... 121.7 129.5 125.7 128.5 129.7 

Seasonally Adjusted 

Total index ........•.......•.•.....•.•... 1967=100 .. 129.8 137.1 133.2 135.3 136.1 

By market groupings: 
Products, total. ......•...•...•.•. ___ ....... do .... 129.3 137.1 133.6 135.1 135.8 

Final products .......... __ ---------------do .... 127.2 !34. 9 131.6 133.3 134.1 
Consumer goods ••.....•.•...•.......•. do .... 136.2 143.4 140.5 142.9 142.9 

Durable eonsu:rrer goods ............. do .... 141.4 153.1 146.1 152.4 151.5 
Autowotlve products ......•.•..... do •... 154.8 174.2 161.7 178.3 173.9 

Autos and utility vehicles ....... do .... 149.8 169.2 152.7 176.1 171.2 
Autos ............................ do ..•. 132.0 148.4 132.8 155.8 150.6 
Auto parts and allied goods ...... do .... 167.6 186.8 184.3 184.1 181.3 

Home goods ....•.•.......•.....•... do .... 133.9 141.3 137.3 137.9 138.8 
Appliances, air ~ond., and TV ... do •... 114.6 127.3 118.5 124.1 126.4 
Carpeting and furnlture .......... do .... 144.1 152.2 146.0 144.6 145.0 

l''ondurable consun'er goods ......... do ..•. 134.1 139.6 138.3 139.1 139.4 
Clothing .....................•..... do .... 124.0 125.2 123.6 123.9 124.4 
C'onsu:rrer staples. __ ............... do .... 136.9 143.6 142.2 143.3 143.6 

Consurrer foods and tobacco ..... do .... 130.7 135.5 133.3 136.0 IZ6.1 
Nonfood staples ..... __ ........... do ... _ 144.1 lii2. 9 152.6 151.8 152.5 

Eouipment ....... __ .................•. do .. _. 114.6 123.2 119.2 120.0 122.1 
Business eouip:rrent ............. ____ .do .... 136.3 149.2 143.5 144.8 147.1 

Industrial eouipweut 9 ............ do .... 128.0 138.5 133.2 134.4 136.3 
Building and mining equlpment.do ..•. 177.7 202.5 192.9 197.9 200.5 
Manufacturing equipment. ..•... do .... 106.5 113.9 108.5 109.0 112.0 

Comwercial, transit, farm eq. 9 ... do .... 145.8 161.6 155.3 156.9 159.5 
Commercial eQuipment.-------- .do .... 173.5 191.6 185.6 186.1 189.7 
Transit equipment. .............. do .... 104.1 117.8 108.7 113.0 115.2 

Defense and space equipment ..•.•.•. do ..•. 78.4 l9.6 78.5 78.5 79.9 

Inb";;:Sf~iat~ product~._---------------- .do .... 137.2 145.1 141.6 141.8 142.3 
uctton suppltes .•. ---------- ..... do .... 132.6 140.8 135.6 136.4 137.2 

Business supplies ..........•... ------- .do ..•. 141.8 149.5 147.6 147.3 147.5 

Materials ......................•...•...•... do .... 130.6 13fi.9 132.7 135.5 136.5 
Durable goods materials 9 .....•......... do .... 126.8 134.5 128.4 131.9 133.8 

Durable consurrer parts ........•....... do .... 121.6 132.0 124.1 126.8 129.4 
Equipwent parts ...... _ .......•. ___ ... do .... 133.9 143.1 137.3 1<7.8 140.7 

Nondurable goods materials 9 ........... do .... 146.3 !53. 5 150.4 153.3 153.7 
Textile, paper, and chemlcaL .......... do .... 151.1 158.3 153.9 158.4 159.0 

Energy materials .........•.•.... -------- .do .... 120.2 122.4 120.8 121.8 121.3 

By industry groupings: 
Mining and utilitles ......................•. do .... 131.6 136.2 137.1 136.6 !3S. 7 

M~o~~~~!~~~~~~::::::::::::::::::::::~~:::: 
114.2 117.8 116.3 120.6 119.2 
122.8 105.4 128.5 133.8 126.1 
117.2 118.0 !00.8 124.1 118.4 

Oil and gas extraction 9 .......•.•••... do .... 112.0 118.0 115.8 117.5 117.5 

~~~~~a~i~;.;.::::::::::::::::::::::::::~~:::: 92.2 92.4 91.3 90.7 91.0 
109.5 110.4 112.8 112.0 110.1

Stone and earth minerals do 118.3 !24.9 124.1 126.1 124.0

u ~\~~~~·c::: :::::::::::::::::::::::::::: :~~:::: 151.0 1.56.4 160.3 154.8 154.0
167.6 --------- 179.1 -------- --------

Manufacturing __ .•... _.------------- __ .do 129.5 137.1 132.6 l"l5.1 135.8
Nondurable manufactures do 140.9 148.1 145.3 147.0 147.0

Fiigi~~~~~-~~~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~~ ~~ ~ ~ ~~~~ ~ ~ ~
132.3 137.9 13t1. 4 138.7 138.0
111.2 114.0 117.6 118.7 114.4
113.8 117.4 116.1 116.5 116.8
156.7 167.6 161.1 168.3 169.8

~obacco products ____ do •... 117.9 114.3 116.8 104.3 112. I
extile mill products•. do 136.4 137.1 132.3 134.4 134.6

Apparel products .. _•......... do 122.2 124.2 124.4 122.2 121.4
Paper and products. ·-----·------------do 133.0 137.4 136.5 135.5 136.3

Printing and publishing do 120.6 124.7 122.4 124.8 123.4
Chemicals and products•. do 169.3 180.7 174.9 180.0 180.6

Basic chemicals ·--------- do 158.6 165.3 161.8 167._7 169.3

Petroleum products __•. do. __ . 133.1 141.0 145.2 143.3 143.4
Rubber and plastics pr<>ducts do 200.2 232.2 220.3 225.6 226.0
Leather and products do 80.9 75.3 75.0 73.8 74.7

' Revised: • Preliminary. t Estim.ated. <!'.Monthly revisions back to 1967 will be
•hown later. effecttve Sept. 1977 SURVEY, mdexes revised to reflect more up-to-date informa-
tion. 9 Includes data for items not shown separately.

137.2 141.5 134.1 138.2 142.4 142.7 139.5 •134.9 •134.5 139.5 141.7

135.9 141.5 135.0 139.5 145. 1 144.3 139.5 •133.8 •133.3 139.0 141.6
133.5 139.4 132.5 136.4 142.9 142.0 136.9 131.1 •!30.U 136.7 138.9
142.0 149.2 140.0 145.9 152.9 152.4 144.4 135.8 •136.4 143.2 146.3
156.8 164.2 142.3 140.0 158.8 168.1 1.17.6 •!44. 7 142.5 155.2 -------
136.1 143.3 139.1 148.2 150.5 146.2 139.1 '132. 2 !34.6 138.8 -------121.9 126.0 122.1 123.5 129.2 127.7 126.6 124.6 •123.5 127.8 128.7
144.7 149.2 144.5 150.9 153.2 152.7 !49.0 • 144.1 •141. 9 147.2 151.4
139.2 141.4 132.6 136.3 138.0 140.5 139.4 •136.5 •136. 7 139.8 141.7

132.6 136.9 140.6 138.8 137.3 134.1 132.9 '135.0 •140. 7 !36.U 134.5

137.8 141.9 133.2 138.2 142.8 144.1 140.3 134.8 133.9 139.7 142.6
147.8 152.8 144.1 154.1 156.2 155.8 151.0 •143.0 • 142.9 148.6 151.5
130.8 134.3 12.5. 6 127.2 133.7 136.0 132.9 •129.2 • 127.7 133.5 136.4

137.0 137.8 138.7 138.1 138.5 138.9 139.3 •139. 7 • 138.6 139.0 141.0

136.5 137.3 138.7 138.4 138.8 138.9 139.5 140.3 •!38.5 139.8 142.0
134.7 135.4 136.8 136.3 136.8 136.5 137.0 •137.6 •!35.0 136.7 139.1
143.1 143.8 145.4 144.7 144.9 144.9 145.2 145.8 •141.5 143.8 146.8

152.2 155.8 158.0 154.7 155.6 156.8 155.2 •155.8 •146.4 !51. 4 159.2
172.8 179.8 184.8 177.2 177.0 179.4 173.6 •172.4 •!57. 6 162.5 179.3
167.4 177.4 184.1 173.1 172.6 176.1 167.6 •165.5 •145.8 !53.0 175.7
148.5 !56.8 161.4 150.9 151.6 154.3 147.5 143.6 127.4 131.5 149.7
186.6 !85.8 !86.6 187.3 188.1 187.6 188.7 •190.4 '187.8 !86. 3 !88. 2

140.6 142.3 142.9 142.1 143.6 144.2 145.0 •146.6 • 140.1 145.1 147.9
131.0 133.1 130.1 129.6 129.4 128.6 131.4 •132.8 • 116. 1 133.3 137.1
147.3 151.2 154.1 154.8 159.0 160.5 160.0 161.5 '158.1 !59.4 -------
139.5 139.1 140.3 140.6 140.7 140.1 141.2 •141.8 •139. 7 140.7 141.8
!25.5 125.7 124.1 126.4 128.3 128.0 126.4 !26.9 118.3 -------- -------
143.4 142.9 144.8 144.6 144.1 143.5 145.3 •145.9 •145.6 145.7 146.4
135.0 135.4 137.1 137.9 137. 1 135.2 136.7 •137.9 •!36.5 137.3 -------
153.2 151.7 153.8 152.4 152.4 153.4 155. I '155.2 156.3 !55.2 155.6

,123. 2 124.1 124.8 124.9 125.6 125.0 125.8 •126. 2 •125.9 127.0 128.5
148.9 !50.1 151.2 151.1 lii2.1 152.6 153.5 •!54.0 •152. 9 154.8 !56. 7
138.4 140.0 140.7 140.4 141.4 141.8 142.6 •143.0 •144. 3 144.9 146.9
205.3 208.1 210.6 203.9 204.5 205.7 206.7 208.3 '211.1 214.5 219.5
112.8 115.0 114.3 115.3 117.6 118.5 118.7 •118.2 • 118.8 118.6 119.5

161.2 161.9 163.3 163.4 164.4 !65.1 165.9 •166.9 •162. 7 166.3 168.2
191.1 191.4 191.7 193.0 193.7 195.4 197.4 198.8 •198.8 200.8 202.6
116.5 118.5 121.5 121.9 125. 1 122.3 118.9 •121.1 •110.9 117.0 118.7

80.0 80.3 80.4 80.8 80.9 78.9 79.3 • 79.5 •80.4 80.2 81.2

143.5 144.7 146.3 146.1 146.5 147.8 !48.4 •150.4 •151.2 !51. 4 152.6
138.7 !39.9 141.2 141.7 143.2 144.9 146.5 148.3 •149.1 149.5 151.2
148.4 149.6 151.3 150.6 149.7 150.5 !50.1 '152. 6 •!53. 3 !53. 4 -------
137.8 !38. 7 138.9 137.6 137.9 138.9 139.0 •138.8 '138.8 137.8 139.5
135.2 !36.4 136.8 135.4 135.7 137.1 137.2 •138. 7 •138.2 137.0 138.8
132.0 !34.5 137.2 135.2 13.').8 135.4 136.5 •!35. 7 •133.0 130.9 135.0
141.7 143.0 145.0 145.6 146.8 147.6 147.2 149.2 • 148.7 147.2 148.9
155.4 154.7 154.1 155.1 153.9 154.4 155.4 •155.3 •154.8 !56. 6 158.6
160.7 !60.1).58. 9 1.'\9.6 159.0 160.0 159.3 '159. 3 •160. 9 161.8 163.6
122.3 124.3 125.2 121.4 123.5 124.0 123.0 •118. 7 '120. 7 116.2 117.4

136.6 137.1 138.8 139.4 134.4 135.1 135.8 135.5 '133.9 •136. 3 135.6
119.5 122.8 119.8 115.4 118.0 119.6 118.8 •113.4 •113.8 114.0 119.0
120.5 121.3 101.9 70.0 71.4 80.0 84.8 104.3 • 121.4 120.2 -------
122.4 133.4 120.7 113.6 133.0 141.4 140.6 74.6 54.8 56.5 78.6

118.3 121.3 120.6 119.3 119.6 119.4 117.8 •118.4 •119.3 119.7 !22.4
89.3 93.9 94.3 92.8 94.7 94.4 92.9 93.4 94.2 91.9 -------

113.1 114.0 112.6 111.0 !05.4 108.5 107.1 !09.6 -------- -------- -------
123.0 122.5 126.7 125.0 126.7 128.1 127.2 126.5 '130.0 129.3 -------
156.7 156.8 161.4 155.7 154.1 154.0 154.2 r 156.7 • !61. 3 159.6 !56.3

-------- -------- -------- -------- -------- -------- ---------------- -------- -------- -------
137.1 137.8 138.5 138.6 139.0 139.4 139.9 140.5 •138. 7 139.5 141.6
148.5 148.4 148.6 149.4 149 .. 5 149.6 150.1 •150.9 • 149.8 !50. 6 152.2
138.3 136.9 138.3 139.3 138.3 137.3 139.4 •140. 4 •139. 2 140.3 -------
111.3 114.5 111.6 116.1 116.1 112.0 114.8 111.6 !09. 2 117.9 -------
116.6 115.5 117.0 118.2 118.9 118.9 119.9 119.2 119.0 118.7 -------
172.7 !66. 2 172.4 168.0 166.0 168.1 168.4 •167. 6 172.8 172.8 -------
105.2 119.2 114.5 117.0 113.5 113.8 117.5 '120.6 113.4 -------- -------
136.0 135.4 137.2 136.6 140.7 142.4 141.6 • !43. 7 • 137.1 136.9 -------
123.5 !22.1 121.1 124.1 127.7 129.0 125.1 •12.5.8 118.6 -------- -------
139.5 139.3 139.2 140.3 139.1 137.9 137.8 •138.6 •139. 9 141.7 143.2

124.4 124.1 !24. 9 125.0 124.2 125.7 126.2 127. !'i • 129.1 !28.8 130.2
182.8 183.5 182.6 182.6 181.3 182.3 183.1 •183.0 •!84. 6 184.0 -------
168.7 170.2 166.7 168.7 164.3 163.9 164.3 • 164.1 •165. 7 !64.1 -------
142.4 140.0 140.4 139.9 141.9 141.41 140. ,; 139.3 • !39. 7 138.9 140.0
232.4 235.2 235.2 237.4 239.5 23t1. 3 238.5 • 240.1 r 238.7 240.5 -------
76.2 74.1 74.1 74.5 74.0 77.0 78.1 77.3 • 74.5 74.5 -------

NOTE FOR P. S-5:
0 Revised back to Jan. 1975 to reflect corrections in reporting errors i_n the n:achine~ in­

dustry, and corrections in classifications in the aircraft and machinery mdus1nes; revtsions
prior to Apr. 1976 are available from the Bur. of the Census. Wash .• D.C. 20233.

April 197~ SURVEY OF CURRENT BUSINESS S-5

Unles& otherwise stated in rootnotes below, data 1976 11977• 1977 1978
throullh 1974 and desttiptive notes are as shown in
the 1975 edition or BUSINESS STATISTICS

Feb. I Mar. I Apr. I May I June I I Aug. I Sept. I Oct. Annual July I Nov., Dec. Jan. I Feb.• I Mar.•

GENERAL BUSINESS INDICATORS-Continued

INDUSTRIAL PRODUCTIONt-Continued

Federal Reserve Board Index ?/ QuantUy
Output-Continue

Seasonally Adjusted-Continued

By industry groupings-Continued
Manufacturing-Continued

Durable manufactures .• _------ ______ 1967 =100 .. 121.7 129.5 124.0 126.8 128.0
Ordnance, pvt. and govt _______ . ________ do ____ 72.7 73.9 72.6 72.8 74.6
Lumber and products.--------·· ________ do ____ 125.1 133.4 122.2 132.1 130.6

Lumber ____________________ -·· ________ do •. __ 105.8 110.6 109.9 109.0 109.2

Furniture and fixtures _________________ do ____ 132.7 140.9 137.1 135.1 135.4
Clay, glass, and stone products _______ _do ____ 137.1 146.1 139.0 143.7 145.0
Primary metals.------------- __________ do ____ 108.9 110.2 100.2 108.3 112.2

Iron and steeL. __ ---------- __________ do .. __ 104.9 103.4 91.3 97.9 103.9
Basic iron and steel_ _______________ do ____ 100.7 97.4 87.7 95.4 97.8
Steel mill products·------··---------do ____ 108.9 105.3 91.4 98.2 106.8

Nonferrous metals ___________________ do ____ 115.9 122.4 116.4 126.8 126.8

Fabricated metal products _____________ do ____ 123.3 130.9 125.8 127.5 127.6
Nonelectrical machinery _______________ do ____ 135.0 144.8 139.8 139.8 142.9
Electrical machinery ___________________ do .. __ 131.6 141.9 137.6 137.6 139.6

Transportation equipment. ____________ do ____ 110.6 121.1 113.4 120.5 119.8
Motor vehicles and parts _____ ------ __ do ____ 140.7 159.7 145.4 161.2 158.1
Aerospace and misc. trans. eq _______ .do ____ 82.2 84.7 83.3 82.3 83.8

Instruments _______________ -··------ ____ do ____ 148.2 159.1 157.0 156.9 157.8

BUSINESS SALES §

Mfg. and trade sales (unadj.), total tal b.-_ .mil.$-- 2,401,414 2, 677,787 p03,279 227, 7S7 22.~. 233

Mfg. and trade sales (seas. adj.), total tal b.. _do ____ 22,401,414 22,677,787 215,281 221,903 221,167

Manufacturing, total tal-------··-----------do ____ 21,178,013 '1,327,341 100,133 ll1,241 109,f>40
Durable goods industries _____ ··-----------do ____ '604,512 '692,286 -04,703 58,849 i\6,764
Nondurable goods industries(il ___________ do ____ 573,499 '635, 055 51,430 52,392 53,876

Retail trade, totaL ____________ ----·----- .. do .. __ 2fl42,.S07 2708,344 57,291 57,990 ss, 142
Durable goods stores _____________________ do ____ 210, 5M '238,815 19.382 19,863 19,833 Nondurable goods stores ________________ _do ____ 431,977 '469, 529 37,909 38,127 38,309

Merchant wholesalers, totaL ______________ do ____ 2<;80,894 2642,104 51,857 52,672 53,38b
Durable goods establishments ____________ do ____ 24ti, 732 '285,605 22,625 22,621 22,941
Nondurable goods establishments ________ do ____ 334,162 '356,498 29,232 30,051 30,444

BUSINESS INVENTORIES §

Mfg. and trade inventories, book value, end of year
or month (unadj.), total tb, _____________ mil. $ __ 300,412 332,480 ~13, 189 317,913 320,078

Mfg. and trade inventories, book value, end or year
or month (seas. adj.), total fb, __________ mil. $.. 306,325 332,635 ~11, 232 314,875 317,873

Manufacturing, totalt --------.----------- . .do .. __ 166,587 176,720 168,449 169,379 170,747
Durable goods industries _________________ do ____ 105,729 112,558 107,222 107,685 108,190
Nondurable goods industries _____________ do ____ 60,858 64, 162 61,227 61,694 62,557

Retail trade, totalb, ________________________ do ____ 78,431 87,917 79,721 81,196 81,825
Durable goods stores _____________________ do ____ 35,067 39,097 35,516 36,1.50 36,094
Nondurable goods stores _________________ do ____ 4.1, 364 48,820 44,205 45,046 45,731

Merchant wholesalers, totalb, ______________ do ____ ll1,307 67,998 63,062 64,300 6S, 301
Durable goods establishments ____________ do ____ 38,177 44,368 39,264 39,527 39,809
Nondurable goods establishments ________ do ____ 23,130 23,630 23,798 21,773 25,492

BUSINESS INVENTORY-SALES RATIOS

Manufacturing and trade, totalt$6.--------ratlo._ 1. 47 1. 44 1.45 1.42 1.44
Manufacturing, totaJt$ ____________________ do ____ 1.64 1.56 1.59 1. 52 1.56 Durable goods industriesf ________________ do ____ 2.04 1.90 1.96 1.83 1. 91

Material~ and supplies _________________ do ____ .63 .64 .61 .63 Work in process ________________________ do ____ . 76 .80 . 74 • 77 Finished goods _________________________ do ____ . 51 .52 .49 .50

Nondurable goods industriesfG) __________ do ____ 1.23 1.19 I. 19 1.18 1.18 Materials and supplies _________________ do ____ .50 .51 .50 • 51 Work in prO<'ess ________________________ do ____ .18 .18 .18 .18 Finished goods __ ----- __________________ do ____ --------- . 51 .51 .49 .50
Retail trade, totaJb, ________________________ do ____ 1. 41 1.42 1.39 1.40 I. 41

Durable goods stores •.. ---------- ________ do ____ 1.89 1.87 1.83 1.82 1.82
Nondurable goods stores._------- ________ do ____ 1.17 1.19 1.17 1.18 1.19

Merchant wholesalers, totalb, ______________ do ____ 1.21 I. 21 1.22 I. 22 1.22
Durable goods establishments ____________ do ____ I. 78 1. 73 1. 74 1. 75 1. 74
Nondurable goods establishments ________ do ____ • 79 .80 .81 .82 .84

MANUFACTURERS' SALES, INVENTORIES,
AND ORDERS

Manufacturers' export sales: 0
Durable goods industries:

Unadjusted, totaL. ____________________ mil. $._ 60,547 62,266 4,697 5,677 5,491
Seasonally adj., totaL. __________________ do ____ 4,870 5,312 5,378

Shipments (not seas. adj.), totalf$ ___________ do ____ 1,178,013 1,327,341 100,743 114,201 111,242

Durable goods industries, total 9f. ________ do ____ 604,5).1 692,286 54,715 60,550 58,171
Stone, clay, and glass products ___________ do ____ 30,435 35,155 2,545 2,943 2,904
Primary metals. ___ ------------------ ____ do ____ 88,826 !!8,384 7, 774 8,847 8,630

Blast furnaces, steel mills ______________ do ____ 45,137 49,960 3,831 4,539 4,282
Nonferrous and other primary met_ ____ do ____ 34.110 37,503 3,089 3,390 3,436

' Revised. • Preliminary. t Estimated. ' Based on data not seasonally adjusted.
3 Advance estimate; total mfrs. shipments for Feb. 1978 do not reflect revisions for selected

components. !See note marked "d"' on p. 8-4. §The term "business" here includes
only manufacturing and trade; business inventories as shown on p. S-1 cover data for all
types or producers, both farm and nonfarm. Unadjusted data for manufacturing are shown

129.3 130.5 131.6 131.3 131.7 132.4
74.4 74.1 75.0 75.5 7.;. 1 74.4

133.0 132.4 132.9 131.8 137.1 135.7
112.5 104.9 112.4 107.2 111.2 115.7

137.5 139.9 143.0 142.9 14.,.6 146.6
145.0 147.7 148.0 148.8 14.S. 5 148.0
117.1 114.7 114.4 112.5 109.0 113.5
111.0 109.2 110.9 110.6 104.6 107.7
104.0 106.5 101.0 102.8 101.3 99.1
116.7 110.4 116.3 114.1 102.2 110. ·1
127.9 124.0 118.0 114.5 117.0 123. ti

128.2 130.8 132.0 134.0 133.6 133.8
142.6 144.0 145.7 145.2 147.4 148.9
141.8 142.6 143.6 143.9 144.6 144.2

120.3 123.7 125.6 1U. 3 125.5 124.3
157.7 163.2 166.2 164.4 16.>. 6 1f>8.4
85.2 86.5 87.3 86.5 87.7 82.8

157.4 158.2 159.0 158.3 160.3 162.2

224,288 232,457 213,326 226,193 229,699 233,339

221,327 222,240 221, 2.'\5 223, f,Ql 224,242 226,536

109,458 UO,fl80 109,208 111,376 lll,921 113,119
56,717 .17,570 56,820 58,087 58,608 b9, 262
52,741 53,110 52,388 53,289 53,313 53,857

58,003 57,825 58, .~52 59,020 59,014 60,778
19,516 19,436 19,505 19,984 19,763 20,895
38,487 38,389 39,047 39,036 39,251 39,883

,'\3,86(\ 03,735 53,49.'\ 53,208 53,307 53,639
23,27.1 23,419 23,ti20 24,390 24,150 24, 9~7
30,591 30,316 29,875 28,818 29,157 28,642

320,660 321,209 320,596 321,713 326,017 332,030

320,492 322,899 324,107 326,849 328,928 330,460

172,629 173,818 174,.171 175,104 176,164 176,789
109,15! 110,421 110,978 111,452 111,787 Ill, 904
63,475 63,397 63,593 63,652 64,377 64,885

83, 02.'; 84,134 85,326 86,650 87,208 87,462
36,81R 37,104 38,130 38,577 38,520 38,752
46,207 47,030 47,196 48,073 48,688 48,710

64,838 64,947 64,210 65,095 66,119 66. 209
40.224 40,876 41,404 42,396 42,896 13,014
24, !l14 24,071 22,806 22,699 23,223 23,195

1. 45 1.45 1.46 1.46 1.47 1.46

1.58 1. 57 1.60 1.57 1.57 1.56
1.92 1.92 1.95 I. 92 1. 91 1.89
.65 .65 .65 .64 .64 .63
. 76 . 75 • 78 .77 • 76 • 75
.51 . 51 .52 . 51 .50 .51

1.20 1.19 1. 21 1. 21 1. 21 1.20
. 51 .51 .50 .50 .50 • .so
.18 .18 .18 .18 .18 .18
. 51 . 51 .52 .52 5'' .53

1.43 1.4ii 1. 4/i 1. 47 I. 48 1.44
1.89 1.91 1.95 1.93 I. 95 I. 85
1.20 1.23 1. 21 1.23 1.24 1.22

1.20 1.21 1.20 1.22 1. 24 1.23
1. 73 1. 75 1. 75 l.i4 1. 78 1.72
.80 . 79 . 7(\ . 79 .80 .81

5,363 5,580 4, 741 4,633 5,149 5,696
5,148 5,430 5,277 5,089 5,206 5,641

110,762 116,636 102,201 109,894 116, !!53 118,252

58,405 62,349 52,379 55,768 61,41!\ 62,694
2,991 3,249 2,856 3,281 3, 18!1 3,165
8,661 9,070 7,483 7,991 8,544 8,354
4,384 4, 735 3,882 4,154 4,350 4, 1~7
3,334 3,337 2, 77~ 2,932 3,216 3,137

132.7 '133. 4 '130 9
74.1 'i3.8 r 72.6

137. 5 138.1 '137. 3
103.7 119.fi 109.6

146.0 146.6 146.4
152.8 '152. 1 '150.5
111.2 111.0 107.4
104.3 103.8 '99.5
95.7 94.7 '91.4

104.2 10.). 7 10t9
123 .. ') 123.3 '121. 7

135.8 136.4 '136. 9
149. 7 151.7 '150.2
146.0 147.3 '144.0

122.0 122.2 '!Hi. 4
163.0 'lt\1. 8 '146.9
83.3 84.9 '87. 7

163.1 164.7 '163. 4

231,493 241,128 '209,015

230,386 236,249 '228,609

113,240 116,929 '112,749
59,};}-! 61,675 '58, 883
54,086 55,254 r 53,866

61,588 62,0.04 '59, 875
20,733 20,915 '19, 802
40, 8.'),) 41,139 '40,073

5.5, 558 57,266 '55, 98b
25,601 26,488 '25,568
29,957 30,778 '30, 417

337,475 332,480 '335,870

332,674 332,635 '335,755

177,162 176,720 'li7,934
112,548 112,5..18 '113,209
(\4, 614 64,162 '64,725

88,465 87,917 '88,830
39,134 39,097 39,808
49,331 48,820 '49,022

67,047 67,998 '68,991
43,642 44,368 '44,686
23,405 23,630 '24, 305

1.44 1. 41 '1.47

1.56 1.51 'I. 58
1. 91 1.83 'I. 92
.63 .60 r • ()2

. 76 . 73 '. 78

. 51 .49 '.52

1.19 1.16 '1. 20
. 49 .47 '.48
. 18 .18 .18
.53 . 51 '.54

1.44 1.42 '1.48
1. 89 1.87 '2. 01
I. 21 1.19 1. 22

1.21 1.19 '1.23
1. 70 1.68 r 1. 75
.78 .77 .80

5,420 5,420 4,992
5,374 4, 931 5, 297

113,484 110,685 '104,726

59,266 57,715 53,8t0
2,982 2, 763 '2,682
8,094 7, 956 7, 917
4,tm 4,047 '4,049
3,043 3,065 , 3,00G

131.9
72.0

137.1

119.4
151.3
10.).8
96.6
90.9
98.0

122.5

136.5
151.0
117.3

118.9
153.7
86.0

164.2

223,212

236,617

117,432
61,705
55,727

61,692
20,604
41,088

57,493
26,801
30,692

339,964

338,254

179,531
114,491
65,040

88,889
39,872
49,017

69,834
45,286
24,548

1.43

I. 53
1.86

.(\()

. 76

.50

I. 17
.47
.18
.52

1.44
I. 94
1.19

1.21
1. 69
.80

118,080

'61, 734
3,030

•9,06.5
4, 748
3,350

134.3
72.3

105.5

137. 4
152.5
149.2

127.
168.
88.

4
3
9

166.7

below on pp. 8-6 and S-7; those for wholesale and retail trade on PI?· S-11 and 8-12. t See
correspondmg note on p. S-6. $ Unadj. and seas. adj. m!_rs. shtpments ~nd new or de!s
(totals and total nondurables) were revised back to Dec. 19t5; reVISions pnor}o,Mar. ~~t'•~
are available from Bureau of the Census, Wash., D.C. 20233. b,See notes ~ and
on p. 8-12 for retail trade and note "0" on p. S-11 for wholesale trade. 9 Includes data for
items not shown separately. OSee corresponding note on p. 8-4.

S-6 SURVEY OF CURRENT BUSINESS April 1978

Unless otherwise stated in footnotes below, data 1976 I 1977 1977 1978
through 1974 and descriptive notes are as shown in
the 1975 edition of BUSINESS STATISTICS

Feb. I Mar. I Apr. I May I June I I Aug. I Sept. I I Nov. I Dec. I 1· Mar. Annual July Oct. Jan. Feb.

GENERAL BUSINESS INDICATORS-Continued

MANUFACTURERS' SALES, INVENTORIES,
AND ORJlERSt-Continued

Shipments (not seas. adj.lt-Continued
Durable goods industriest-Continued

Fabricated metal products ______________ mil.$._ 79, 6.)9 88,0;i! 6, 926 7,689 7,496
Machinery, except electricaL ____________ do 109,652 121, ()38 9,953 10,772 10,222
Electrical machinery ______ ... -------- ___ .do .. __ 72,039 82,223 6,634 6,813 6,601
Transportation equipment ___________ do .. __ 13;i,223 163,397 13,049 14,773 13,806

Motor vehicles and parts _______________ do 91,115 113,022 9,001 10,3f>O 9,681
Instruments and related products .. _____ .do ____ 24,905 27,898 2,193 2,372 2,271

Nondurable ~oods industries, total <;1 E!) _____ do 573,498 n35,or.5 .)2,028 53,651 53,071
Food and kindred products ______________ do 176,1.'>0 186,880 15,475 15,797 15,429
Tobacco products .. ___ --------------- do .. _. 8,087 8,633 671 714 696 Textile mill products__ ___________________ do .. __ 37,583 42,411 3,270 3,659 3,543

Paper and allied products ________________ do 50,227 54, 37;) 4,492 4,647 4,683
Chemical and allied products ____________ do 101,385 112,475 9,399 10,218 10,069
Petroleum and coal products _____________ do 82,640 96,562 7,948 7,597 7,838 Rubber and plastics products ____________ do ____ 32,572 37, 192 3,054 3, 215 3,140

Shipments (seas. adj.), totaltE!l---------------do --------- --------- 106,133 111,241 109,640
By industry ~>:roup:

Durable goods industries, total 9 _________ do ____ 54,703 58,849 56,764
Stone, clay. and glass products _________ do --------- --------- 2, 765 2,989 2, 842 Primary metals _______ .. ____________ ... do. ___ 7,500 8,566 8,136

mast furnaces, steel mills ___________ _do ____ 3,708 4,298 4,032
Nonferrous and other primary met .. .do --------- --------- 3,019 3,387 3,251

Fabricated metal products _____________ do --------- --------- 7,048 7, 707 7,370
Machinery, except electricaL __________ do ____ 9, 713 9,904 10,017
Electrical machinery ___ _ .. _ .. ___ .do_ ... 6,594 6,655 6.602
Transportation equipment do 12,824 14,367 13,341

Motor vehicles and parts do 8,665 10,126 9,3~8
Instruments and related products do ____ 2,258 2,344 2,323

Nondurable !!Oods industries, total? $... do ____ --------- --------- 51,430 52,392 52,876
Food and kindred products ____________ do 15,277 15,451 15,778 Tobacco products ______________________ do __ .. 703 738 728 Textile mill products ___________________ do 3,346 3,503 3,593 Paper and allied products .. ____________ do ____ 4,435 4,579 4,702
Chemicals and allied products ______ do 9,126 9,682 9,480
Petroleum and coal products ___________ do 7,833 7,660 7,884
Rubber and plastics products __________ do 3,037 3,118 2, 995

By market category:t
Home !!OOds and apparel$ do 193,039 II04,87t3 8,28.') 8,398 8, 294 Consumer staples._ _______________ .. do 1217,379 1232,770 19,001 19,323 19, .'>21
Equipwent and defense prod., excl. auto. do 1162,383 IJ80,008 14,387 14,736 14,73.)
Automotive equipment. _________ do ____ 109,437 IJ3i>, 414 10,524 12, 142 11,293
Construction materials and supplies do '100,342 llJ(i, 915 9, 233 9, 795 9,483
Other materials and suppliesdo 1495,602 1;)57, 359 44,703 46,815 46,314

Supplewentary series:
Householfl durables ... -....•.•.........•. do ____ I 38,.179 1 43,572 3,366 3,542 3,373 Capital !!OOds industries _________ . ________ do

I 181,624 120oi,914 lfl.391 16,815 16,730 Nondefense _____ . ___ ._ ... __ _____ .•. do_ .• _
115.'>,317 1174,883 13,776 14,204 14.2a4 Defense_ .• _____ •. _____ . _______ . __ •• ___ .do
I 26,307 131,031 2,615 2,611 2,496

Inventories. end of year or month:t
Book value (unadjusted), totalt _ .. _____ do 167,299 177,363 170,396 170,818 171,886

Durable !!:0 'ds industries. totaL do 105,.')16 112,291 108,439 108,726 109,218
Nondurable goods industries, totaL do 61,783 63,072 61,957 62,092 62,668

Book value (seasonally adjusted), totalt do 166,587 17(i, 720 168,449 169,379 170,747
By industry group:

Durable goods industries, total <;? do ____ 10.'5. 729 112, 5,;g 107, 222 107,685 108,190
Stone, clay. and glass productsdo 4,194 4,469 4, 234 4, 142 ~ 4, 193 Primary metals. _____ ... _______ do ... _ 17,329 17,370 17,276 17,323 i 17,332

Blast furnaces. steel wills do .. __ 10,179 9,7R2 10,154 10, 232110, 21.'5 Nonferrous and other primary met. do ____ 6,178 G,501 6,154 6,101 6,088

Fabricated metal prodncts _________ do ____ 13, 173 l3,9fl9 13,249 13, 265 13, 332
Machinery. except electricaL _______ do .. __ 23,987 26,079 24,253 24, 417 1 24, 476
Electrical machinery ____ .. _______ ,.do 14,112 15,()84 14,317 14,647 . 14,741 Transportatkn equipment _________ do ____ 19,121 20,229 19,512 19,428 19,594

Motor vehicles and parts do 6,301 7,07() 6,540 6,548 6,476
Instruments and related products . .do .. __ 4,574 4, 966 4,687 4, 728 4, 721

B}.jlage of fabrication:t
34,621 36,829 35,229 35,798 35, 7.'58 aterials and supplies'(___________ do

Primary metals _________________ _do ____
8,059 8,010 8,174 8,354 8,300

Machinery (elec. and nonelec.) ... do ____ 10,794 11,Gl2 10,842 10,985 10,865
Transportation eqnipment_ ______ do 4,586 5,()30 4,845 4,815 4,801

Work in process'(__________________ do ____
43,020 40,328 43,611 43,343 43,805 Primary metals __________________ do 5,950 [l,70l 5,846 5, 743 5,651

Machinery (elec. and nonelec.) ... do ____ 16,277 18, 1·11 16,564 16, 6C.O 17,003
Transportation equipment_. __ ._. do_._. 12,059 11,777 12,206 12,188 12,364

Finished goods? ___________________ do ____
28,088 30,401 28,382 28,544 28,627 Primary metals __________________ do ____ 3, 320 3,6.)9 3,256 3,226 3,381

Machinery (elec. and nonelec.)_ .. do 11,028 12,010 11,164 11,419 11,349
Transportation equipment .. ___ .. do. __ . 2,476 2,822 2,461 2,425 2,429

Nondurable !!'Oods industries. total'(... do ____ 60,858 64,162 61,227 61,6~4 62,557
Food and kindred products ________ do 15,648 15,654 15,973 16,130 16,530
Tobacco products do ____ 3,508 3, fl8.~ 3,518 3,484 3,549
Textile mill products _______ do 5,253 5, 451 5,360 5,368 5,426
Paper and allied products do ____ .5, 200 ti,.573 5,273 5,352 5,439
Chemicals and allied products _____ do 13,032 14,223 12,991 12,962 13,038
Petroleum and coal products do ____ 5,148 6,023 5,083 5,156 5,252
Rubber and plastics products do ____ 3,888 4,200 4,000 4,079 4,016

By stage of fabrication:t
Materials and snpplies __________ .•• do 26,013 26,244 25,988 26,405 26,810

~~l~h~~~~d':~::::::::::::::::::::~~:::: 9,182 9, 757 9,141 9,356 9,379
25,663 28, 161 26,098 25,933 26,368

. ' Revised. 1 Based on data not seasonally adjusted. 'Advance estimate; total mfrs.
>hlpment~ for Feb. 1978 do not reflect revisions for selected components. t Revised series.
Data rev1s~d back to Ja!'· 1958 to reflect (I) updating of benchmarks used in developing ship­
ments and mvent~ry estimates, (2) recalculation of estimated new orders. (3) changes required
to CO!'fo~m to re_v1sed 1972 SIC categories, and (4) use of new seas. adj. factors. A detailed
descnptton ofthtS comprehensive revision and historical data appear in report M3-1.6, "Man-

I
.

7,397 7, 924 6,600 7,438 7,866 8,066 7,416 7,071 '6,562 7,696
---~---

10,096 10,6R6 9,137 9, 716 10,622 10,527 10,201 10,921 '9,442 11,060 -------
6,493 7,166 6,236 6, 780 7,401 7,456 7,364 7,267 '6,902 7,626 -------

14,186 15,155 12,175 11,278 14,181 15,562 14, 255 13,174 12,581 '14,453 -------
9, 711 10,606 8,207 7,455 9,805 10,977 10,079 8, 778 '8, 706 10,069 -------
2,295 2,452 2,100 2,313 2,497 2,477 2, 442 2,450 '2, 146 2,316 -------

52,3.'>7 54,287 49,822 54,126 55,438 55,558 54,218 52,970 '50,886 56,346 -------
15,028 15,817 14,706 15,774 16,110 16,314 16,097 16,050 '14,947 16,803 -------

723 738 689 749 726 701 767 800 '719 751 -------
3,571 3, 725 2,988 3,640 3,833 3,872 3, 769 3,592 '3,362 3,653 -------
4,570 4,822 4,220 4,675 4,587 4,574 4,481 4,450 '4,398 4, 770 -------
9, 783 9,807 8,552 9,319 9,851 9,240 9,009 9,042 •9,233 10,395 --~----
8,055 8,131 8,122 8,122 8,117 8,334 8, 172 8,377 •8,029 8,261 -------
3,142 3,294 2,812 3,109 3, 256 3,328 3,135 2, 994 '2,833 3,279 -------

109,458 110,680 109,208 111,376 111,921 113,119 113,240 116.929 •112,749 117,432 -------
56,717 57,570 56,820 58,087 58,608 59,262 59, 154 61,675 58,883 '61,705 -------
2,8W 3,010 2, 906 3,080 2, 955 2,882 2, 975 3,221 '3, 104 3,294 -------
8,296 8, 428 8,174 8,281 8,440 8,246 8,323 8,598 8,306 '8,848 -------
4,244 4,471 4,248 4, 273 4,372 4,243 4, 296 4,319 '4,061 4,596 -------
3,169 3,050 3,011 3,073 3,119 3,049 3,052 3,310 '3,307 3,275 -------
7,2.'>3 7, 461 6,972 7,303 7,432 7,601 7,491 7,556 '7,219 7,843 -------

10,000 9, 716 10,037 10,465 10,333 10,608 10,571 11,061 '10,144 10,768 -------
6,555 6, 753 6,900 6, 912 6,946 7,055 7, 228 7,411 '7,618 7,584 -------

13,325 13,862 13,548 13, 193 13,603 13,824 13,516 14,355 13,541 '14,186 -------
9,074 9, 712 9,403 9,195 9,367 9,374 9, 292 9, 760 '8,912 9,690 -------
2,321 2,324 2,280 2,339 2, 319 2,356 2, 351 2,449 •2,352 2,384 -------

52,741 53,110 52,388 53,289 53,313 53,857 54,086 55,254 '53,866 55,727 -------
15,261 15,822 15,513 15,768 15,383 15,804 15,827 16,051 15,625 16,614 -------

709 695 676 708 731 697 746 803 '756 786 -------
3,558 3,464 3,423 3,537 3,589 3,607 3, 701 3,827 r 3, 728 3, 736 -------
4,593 4,586 4,433 4,548 4, 441 4,453 4,495 4, 769 '4,592 4,708 -------
9,364 9,554 9,064 9,206 9, 578 9,297 9, 648 9,820 •9,800 10,091 -------
8,lii9 7, 921 8,080 8,073 8,067 8,397 8,175 8,382 '8, 184 8,143 -------
3,116 3,120 3,010 3,070 3,155 3,162 3,188 3,273 '3,078 3,262 -------
8 . .'>20 8,579 8, 716 8,898 8,994 9,232 9, 279 9,495 '9, 124 9,314 -------
19,041 19,510 19,065 19,638 19,453 19,555 19,902 20,072 '19,571 20,713 -·-····
14,93i) 14,736 14,830 15,244 15,234 15, 731 15,529 16,244 '15,184 15,809 ------·
10,940 II, 490 11,105 10,959 11,179 11,30.5 11,290 11,851 '10,868 11,705 -------
9. 431 9,665 9,480 9, 985 10,149 10, 193 10,112 10,640 '10,121 10,622 -------

46,.591 46,904 46,012 46,652 46,912 47,103 47,128 48,627 '47,881 49,269 -------
3,422 3,631 3,507 3,688 3, 754 3,850 3, 952 4,080 3,836 '3,956 -------
lll,93-l 16,581 17,107 17,436 17,511 17,975 17,870 18,610 17,972 '18,330 -------
14,3.'\6 14,030 14,529 14,935 14,943 15,432 15,224 15,873 15,338 '15,593 -------
2,578 2,551 2,578 2,501 2,568 2,543 2,646 2, 737 2,634 '2,737 -------

173,087 173,022 172,902 173,730 174,161 175,392 176,493 177,363 •179,767 181,510 -------
109,92;) 110,229 110,110 110,656 110,740 110,736 111,560 112,291 •114,053 115,768 -------
63,162 62,793 62,792 63,074 63,421 64,656 64,933 65,072 '65,714 65,742 -------

172,029 173,818 174,571 175,104 176,164 176,789 177,162 176,720 •177,934 179,531 -------
109,154 110,421 110,978 111,452 111,787 111,904 112,548 112.558 •113,209 114,491 -------

4,2f>8 4, 251 4, 321 4,314 4,348 4,415 4,562 4,469 '4,607 4,647 -------
17,584 17,645 17,819 17,759 17,640 17,784 17,581 17,370 '17,046 16,617 -------
10,444 10,500 10,591 10,519 10,323 10,355 10,100 9, 782 '9,505 9,063 -------
6,159 6,150 6,216 6, 213 6,242 6,336 6,392 6,501 6,459 -------- ------
13,39fl 13,472 13,682 13,763 13,897 13,893 13,966 13,969 '14,070 14,231 ------
24,.'>66 24,871 25,018 25,148 25,242 25,457 25,734 26,079 '26,392 26,683 ------
15,088 15,343 15,250 l.'\,379 15,488 15,472 15,523 15,684 '15,66.') 15,935 ------
19,73.) 20,370 20,377 20,555 20,537 20,126 20,387 20,229 '20,292 20,811 ------
6,(i24 7,1~1 7,079 7,112 7,066 7,083 7,339 7,076 '7,299 7,255 ------
4,785 4, 735 4,839 4,878 4,933 5,001 5,008 4,966 '5, 151 5,232 ------

37,289 37,209 37,312 37,358 37,394 37,147 36,829 36,694 36,974 3(i,ft15 . ~- ---
8,267 8,287 8,379 8,274 8,131 8,250 8,035 8,010 •7,556 7,419 ------

11,003 11,148 11,237 11,227 11,571 11,479 11,518 11,612 '11,631 11,748 ------
5,448 5,885 5, 707 6,026 6,012 6,001 5, 921 5,630 '5,841 5,956 ------

43,339 43,584 44,120 44,529 44,750 44,430 44,938 45,328 '45,852 46,823 ------
5.789 5,809 5,892 5, 977 5, 954 5,842 5,846 5, 701 '5,730 5, 745 ------

17,079 17,231 17,199 17,412 17,594 17,664 17,910 18,141 '18,442 18,660 ------
11,758 11,692 11,936 11,826 11,738 11,383 11,556 11,777 '11,608 12,157 ------
29,200 29,548 29,649 29,611 29,499 30,080 30,463 30,401 '30,663 30,694 ------
3,528 3,549 3,548 3,508 3,555 3,692 3, 700 3,659 '3, 760 3,453 ------

11,.'>72 11,835 11,832 11.888 11,565 11,786 11,829 12,010 '11,984 12,210 ------
2,529 2, 793 2, 734 2,703 2, 787 2, 742 2, 910 2,822 '2,843 2,698 ------

1\3, 475 63,397 63,593 63,6S2 64,377 64,885 64,614 64,162 '64,725 65,040 ------
16,819 16,360 16,127 16,120 16,390 16,667 16,114 15,654 '15,922 15,722 ------
3,582 3,596 3,647 3,561 3, 712 3,646 3,666 3,585 '3,484 3,560 ------
i\,473 5,473 5,464 5,461 5,413 .'5,410 5,400 5,451 '5,567 5,574 ------
5,534 5,568 5,625 5,649 5,628 5,675 5, 699 5,573 •5,649 5,693 ------

1:1,152 13,306 13,549 13,746 13,949 14,177 14,265 14,223 '14,287 14,482 ------
5,467 5,546 5,654 5,686 5, 846 5,855 6,004 6,023 '5,984 6,051 ------
4,087 4,104 4,112 4,137 4,185 4,171 4,137 4,200 •4,329 4,327 ------

27,068 26,842 26,701 26,579 26,765 26,696 26,353 26,244 '26,055 26,230 ------
9,422 9,429 9,574 9,547 9, 629 9, 741 9, 761 9, 757 '9,627 9,920 ------

26,985 27, 126 27,318 27,526 27,983 28,448 28,500 28,161 '29,043 28,890 ------
ufacturers' Shipments, Inventories, and Orders; 1958-1976 (Revised)," available for $2.25
from the Subscribers Services Section, Bur. of the Census, Wash., D.C, 20233. Data back to
Jan. 1958 for mfg. and trade sales and invent. and inventory-sales ratios appear on p. 22 ff. of
the Jan. 1977 SURVEY. $See corresponding note on p. S-5. 11 Includes data for items
not shown separately.

April 1978 SURVEY OF CURRENT BUSINESS S-7

Unless otherwise slated in footnotes below, data 1976 I 1977 1977 1978
through 1974 and deseriptive notes are as shown in
the 1975 edition of BUSINESS STATISTICS

Feb. I Mar. I Apr. I May I June I I Aug. I Sept. I I Nov. I Dec. I I Mar. Annual July Oct. Jan. Feb.

GENERAL BUSINESS INDICATORS-Continued

MANUFACTURERS' SALES, INVENTORIES,
AND ORDERSt-Continued

Inventories, end of year or montht-Continued
Book value (seasonally adjusted)-Continued

By market category:t
Home goods and apparel.. ____________ mil. $.. 14,039 14,558 14,056 14,2% 14,608 14,747 14,888 14,699 14,708 14,614 14,566 14,47g 14. 558 '14,948 1.), 103 ----··--Consumer staples_ _ .. _ ... do 23,119 24,085 23,327 1 23,531 23.928 24,137 23,943 23,962 24,217 24,911 24,914 24,700 24,085 '24,319 24,293 --------Equip. and defense prod., excl. auto._ .do. ___ 38.842 41,964 39,231 . 39,393 39,638 39,855 40,267 40,701 40,901 41,250 41, 139 41. b36 41.964 '42, 032 43,134 --------Automotive equipn ent. __ _______ do ____ 8,430 9, 392 8, 718

! 8, 728 8,691 8,777 9,363 9,189 9,298 9, 278 9,315 9, 523 9,392 r 9, fi31 9,540 --------Construction materials and supplies do ____ 14,161 14,887 14,663 14,560 14.523 14.536 14,290 14,465 14,462 14,677 14,861 14,951 14.887 '1.\209 1.>,.'>83 --------Other materials and supplies ___________ do 67,996 72,834 68,454 168,871 69,359 70,577 71,067 il, 555 71,518 71,434 71,994 71,973 72,834 r71, 795 71,878 --------Supplerrentary series:
Household durables ___________________ do ____ 6,923 7,403 7,117 7,27f:t 7,407 7,494 7,565 7,487 7,559 7,517 7, 488 7,445 7,403 r 7,623 7, 774 --------Capital !'Oods industries. _____ -------- .do ____ 43,104 46,670 43,737 I 43,992 4,335 44,671 45,206 45,391 45,641 45,897 45,730 46,092 46,670 r4(), 701 47,780 --------Nondefense. ___ .. _________ ... _____ ... do. ___ 36.527 40,020 37,112 37,475 47.733 38,034 38,332 38,455 38,715 39,043 3\1,134 39,461 40.020 '40,04<'1 40,801 --------Defense _·--·--··---·---- ________ do 6,577 6,650 6, 625 . 6, 517 36,602 6,637 6, 864 6,936 6,926 6, 854 6,596 6,631 6,650 r (),()5() (),979 -------

New orders, net (not seas. adj.), total tL> do 1,183,468 1,346,031 107,8791114,873 113,054 111,066 117,795 103,311 111,036 117,055 121,661 115,378 114,312 '108,991 121,787 -------Durable goods industries, totaL __ ____ .do ... _ 608. 170 I 710. 307 5.1,651 ' 60.900 59,824 58,899 63,372 53, 317 57,107 61,713 66,022 61,156 61,298 .i7, 7H3 '6.),371 -------Nondurable goods industries, to tali> __ .do. ___ .173, 796 635, 724 52,228 53,973 53,230 52,167 54,224 49,994 53,929 .55,342 55,639 54,222 53,014 '51,228 5(i,416 -------
New orders, net (seas. adj.), total tD do '1,183,468(1,3-Hi,031 106,575 111,788 111,547 111,693 111,702 108,598 111,494 112,441 116,543 116,068 121, .)66 '116,272 120,703 -------

By industry ~roup: I
Durable goods industries, totalt ... _ do.... 609,450 710,307 55.133 59,160 58,652 59,176 58,378 56,031 58,270 58,048 62,503 61,984 66,162 62,2;i() r();),Q.)9 -------Primary metals ________________________ do.... 90 046 101,072 7, ~74 8,647 7,904 9.079 7, 959 8,311 8,576 8,tW2 8,1J<J4 8, 901 8,948 9,20;) '9,095 -------

Blast furnaces. steel mills do____ 4.5 846 .)1,820 4,0f8 4,304 3,900 5,089 3, 945 4,316 4,382 4,513 4,140 4, 747 4,356 ,. 4,9il7 4,8•>2 -------
Nonferrous and other primary met. .. do.... 34:956 38,019 3,031 3,438 3,102 3,062 3,077 3,057 3,234 3,208 3,010 3,155 3,605 ,. 3, 2;)() 3,178 -------

Fabricated metal products _____________ do 79,256 88,419 6,960 7,832 7,363 7,337 7, 236 6, 798 7,346 7,204 7, 759 8,051 7,609 '7,810 8.212 -------Machinery, e.xcept electricaL. _________ do ____ 108,236 125,nlft 9, 998 9,991 9, 791 10,143 10,572 10,130 10,897 10,823 11,162 10,i17 11,650 r 10, ;)fil 11, 30i -------Electrical machinery .. _________________ do ... _ 74, Ill 84,478 6, 713 6,338 6,941 7,163 6,866 6, 901 6,973 7,07G 7,112 7, 762 7,768 '8,448 8,318 -------
Transportation eQuipment..----·---· .. do. ___ 138,649 1611,852 12,614 14.1>64 15,128 14,179 14,725 12,667 12,417113,14.5 16,141 14,413 17,229 14,021) r};), i'"l39 -------Aircraft, missiles, and parts __________ do ____ 30,009 39,084 2,329 2,887 4,252 3,421 3,814 2,123 2,183 2, 682 4, 251 3, 284 5, 547 r 3,2-47 3,913 -------

Nondurable ~oods industries, totali> do ____ 574.016 li3;\ 724 51,442 52,628 52,895 52,517 53,146 52,567 53, 224 .)3, 393 54,040 54,084 55,404 r T1-!, Olt) .~.),644 -------Industries with unfilled orders$ __ .do ... _ 127,856 141,216 11,240 11,772 11,789 11,484 11,787 11, 756 11,922 ll, 985 12.038 11,944 12,480 rJ2,0.~0 12, Ofi9 -------Industries without unfilled oAersl[6 ... do .. __ 446,160 494,375 40,202 40,856 41, 106 41,033 41,359 40,811 41,302 41,408 42,002 42,140 42,924 '~1.966 43,575 -------
By market cate~tory: t

Home goods and appareli> _______________ do. -- '93, 224 2 105,606 8,413 8,273 8,377 8.588 8,549 8,796 9,161 9,025 9. 481 9, 223 9,556 '9,348 9,448 -------Consurrer staples. ________ -------- ______ .do. -- 2217,424 2 232,791 19,008 19,316 19,514 19,032 19,531 19,108 1\1, 660 Hl,48~ HI, 536 19,885 20,050 '19, 1\00 20,718 -------Equip. and defense prod., excl. auto. __ .. do. -- '163,818 2 188,450 14,323 14,478 16,169 15,948 15,799 14,484 14,332 15,242 17, 8H!J 17,309 18,738 rJtl, 72tl 17,985 -------Automotive equipment. ______________ ... do ... _ 2) 10, f•1l 2 136,624 10,717 12,413 11,627 11,074 11,542 11,022 11,076 11,016 11,443 11,152 11,963 rJl,07() 11,903 -------Construction materials and supplies. ____ do ____ 2 99,180 2 117,81.) 9.227 9, 706 !1,M5 9,1>64 !1,683 9,418 10,129 9,883 10,300 10,732 10,774 r10,.~76 11,070 -------Other materials and supplies .. ___________ do ____ 2498,255 2 564,745 44,884 47,570 46,315 47,487 46,440 45,770 47,136 47,843 47,894 47,767 50,485 r48, 946 49,579 -------Supplerrentary series:
Household durahles_ . ___________ .. __ .. __ .do. ___ '3~.5\l!l 2 44,359 3,510 3,425 3,443 3.493 3,1\87 3,589 3,931 3, 773 4,066 3, 944 4,159 4.047 '4,086 -------Capital !'OOds industries. _______________ .do .. __ 2183.614 2 216,668 Jf\,136 I lfi,77S 18,276 18,293 17,717 16,341 16,676 17, 81~1 20, 770 1\1, 453 22,210 w.ar).l 20,483 -------

Nondefense ___ -------------------- _____ do ____ '154. 114 2 183,250 14.249 I 14,561 14,679 15,000 15,535 14,409 14,678 lf\,189 16,502 15,883 17,366 H\,·128 17,:>78 -------Defense. ______________________________ .do .. __
'29, 499 2 33,418 l, 8871 2, 214 3,597 3,293 2,182 1, 932 1,998 1,630 4, 268 3, 570 4,844 2,927 2,905 -------

Unfilled orders, end of year or month (unadjusted),
totalt __ ------------- ____ .. __ . _________ .. mil.$._ 174,222 192,\102 177,780 178,453 180,25.5 180,5f\3 181,521 182,632 183,774 18:lil74 187,386 189,282 192.902 r197,1fifi 200,870 -------

Durahle gonds industries, total. ______ .. do .. __ 166.408 184,418 169,532 lfi9,884 171,526 172,024 173,045 173,984 175,322 175,617 178,\150 180,840 184,418 188,337 191.978 -------
Nondur. goods ind. with unfilli1d orders$.. do ____ 7,814 8,484 8,248 8,569 8, 729 8,539 8,476 8,648 8,452 8,357 8, 436 8,442 8,484 '8,898 8, 817 -------

Unfilled orders, end of year or month (seasonally
183.166 adjusted) totalt. ----------- ____________ mil.$.. 175,453 194,056 177,623 178,167 180,005 182,301 183,150 182,541 182,646 186,590 189,416 194,056 r197,;Jfi8 200, 84.) -------

By industry ~troup:
174,047 I 174,859 185,239 Dural'le ~toods industries, total~ _______ .. do .. __ 167.261 185,239 169,394 lfi9,704 171,587 174,072 174,24.1 174,682 177, !l23 180,750 188, li01 '191,961 -------Primary metals ______ . ___ .. ______ .do. ___ 16.004 18,660 17,041 17,122 16,890 17,673 17,205 17,342 17, 6.'l4 17,887 17,733 18,312 18,660 19,.560 rt9,807 -------

Blast furnaces, steel mills do ____ 9,993 1!, 873 10,939 10,977 10,851 1!,696 11,171 11,239 1!, 347 II, 4g!l II, 385 11,837 11,873 r}2, 7!)9 13,02ii -------
Nonferrous and other primary met. .. do 4,980 5,488 5,012 5,063 4,914 4,807 4,834 4,880 5,040 5,129 5,0'JO 5,193 5,488 , 5, 437 5,340 -------

Fabricated metal products _____________ do 23.302 23,765 23,374 23,501 23,494 23,577 23, ~53 23, 179 23,222 22, (195 23,152 23,711 23,765 r2-t-,3.i;") 24, 72.> -------
Machinery, except electricaL _________ .do .. __ 43.808 47,19\1 44,419 44,3tll 44,133 44,215 44,8!14 44,988 45,420 45, !JO'J 46,462 46,605 47,199 r-t-7,()12 48,154 -------
Electrical machinery .. ___ .. ___________ .do ... _ 23.251 25,632 23,741 23,437 23,772 24,383 24,497 24,500 24,556 24,67V 24,740 25,276 25,632 "2H, 4.19 27,1!13 -------TranStlortation equipment ____________ do ____ 52.753 60,202 52,534 52,729 54,517 i 55,371 56,234 5.5, 351 54,575 .'\4, 114 56, 431 57,327 60,202 60.1i84 rt)2,03t) -------

Aircraft, missil£>s, and parts __________ do ____ 34,746 1 41,573 34,537 1 34,692 36,387 36,941 38,022 37,425 36,928 36,83'J 38, 1~\J 38,872 41,573 '41, g;,g 42,977 -------
Nondur. goodsind. with unfilled orders$.do. ___ 8,192 8,817 8,229

I

8,463 g,4i8 8,254 8, 291 8,469 8,401 8,4R4 8, 667 8,6661 8,817 '9,931 10,046 -------
By market cate!lory:t

3, 903 Home goods, apparel, consun•er staples .. do ____ 3.302 4, Ill 3,501 3,370 3,445 3.507 3,498 3, 622 3, 916 4, 147 4. 075 4, 111 r 4,302 4,003 -------
EQuip. and defense prod., incl. auto. ___ .do ____ 101.003 110,494 101.108 101,119 102.888 104,032 10.1,334 104,906 104,111 103,\150 106,247 107,889 110. 494 '112.237 1U,nt5 -------
Construction materials and supplies ___ .. do ____ 18.014 18,929 18,12\J i 18,040 18,102 18,23.5 18,253 18,1!11 18,335 18,068 18,175 18,794 18,929 '19,383 10,831 -------
Other materials and supplies. ___________ .do ____ 53,074 60,522 54,885 55,638 55,630 56,527 56,065 55,822 56,297 57, 232 58,021 58,658 60,.522 rt)1,;)86 (i1,896 -------

Supplerrentary series:
Household durables ___________ .. ________ .do ___ . 2,644 3,421 2,807 2,692 2, 761 2.83.5 2, 790 2,874 3,115 3, 13.~ 3, 352 3,344 3,421 3,1103 3, 734 -------Capital goods industries. ________________ do. ___ no. 060 120, fll4 liO, 163 110,119 111,004 113,020 114,1.59 113, 391 112,630 112, 935 115. 730 111, 310 120,914 122,291 124,447 -------Nondefense. __________ .. _______ . ______ .do. ___

77.829 86,388 79,354 79.708 80,152 80,794 82,302 82,179 81,923 83,107 84, 236 84,892 86,388 87,473 89,462 -------Defense. ____ . __________________ . ______ .do. ___
32,231 34,526 30,809 30,411 31,.112 32,226 31,857 31,212 30,707 2<J, 768 31,494 32,418 34,526 34,818 34,985 -------

BUSINESS INCORPORATIONS0

New incorporations (50 States and Dist. Col.):
35,963 39, 169 Unadjusted _____ ---------------------- .number .. 375,766 --------- 30,348 35,130 35,797 36,577 39,909 36, 110 36,723 r 34, t186 38,008 -------- -------- -------Seasonally adjusted. ______________________ .do. ___

--------- --------- 33,095 33,394 33,707 34,442 37,229 35,749 39,525 37,812 38,943 '38,344 39,674 -------- -------- -------
INDUSTRIAL AND COMMERCIAL

FAILURES0
Failures, totaL ____ ... ----- ________ .. _____ numher __ 9,628 7, Y19 693 858 804 724 732 513 687 560 546 621 317 -------- -------- -------Commercial service ___________________ do. ___ 1,331 1,041 85 104 109 99 H4 63 9;) 67 8.j 7fi 77 -------- -------- -------Construction. ____________________________ .do ____ l,'i70 1,463 142 158 137 147 13g 83 129 102 98 132 89 -------- -------- -------Manufacturing and mining ________________ do ____ 1,360 1, 122 114 110 108 102 98 91 8;) 92 65 87 9() -------- -------- -------Retail trade ___________________________ .do ____ 4,139 3,40() 284 398 367 300 319 223 293 219 226 2fi2 200 -------- -------- -------Wholesale trade _ .. ____ .. ______________ .do. ___ 1,028 887 68 88 83 76 82 53 83 80 72 jj-l .),) -------- -------- -------
Liabilities (current), totaL_ ________ .thous. $ __ 3,011,271 3,0<J;),317 194,197 248,196 207,272 473,886 305,860 577,825 338, 2.)2 96,994 115,692 200, 28i 168,317 -------- -------- -------

Commercia) service.----------- ____________ do ____ 490,140 3il8,H8ti 41,971 37,873 45,938 14,647 21,041 89,511 21,671 10, 2'J9 15,682 18,ti.19 13,986 -------- -------- -------Construction._ .. _________________________ .do. ___
428,737 420,220 29,435 33,487 40, 5161141,306 29,165 9,653 26,();)8 16, 375 37,264 21, .>27 10, 415 -------- -------- -------Manufacturing and mining ________________ do ____ 1,121,722 1,221,122 72,809 71,219 43, 570 52, 094 166,517 443,140 91,8[>9 28,656 20,703 (i:), 28() 101,789 -------- -------- -------

{;.,·~~~~:!fed?;,;(J;,~:: :::::::::::::::::::::::: :~~:::: 556,912 482,51\0 33,854 54,743 58,477 37,874 42,515 18,494 (j(),813 20,701 23,622 ()2, 418 32,221 -------- -------- -------
413,760 (i12, 729 16,128 50,874 18,771 1227,965 46,622 17,027 137,251 120,963 18,421 32,397 9, 903 -------- ·------- -------

Failure annual rate (seasonally adjusted)
No. per 10,000 roncerns .. 2 34.8 '28.4 29.6 32.3 31.8 30.2 30.8 24.1 29.7 l 27.0 24.2 27.0 22. r. ---------------- -------

'Revi,ed. "Prehmmarv. 1 Advance estimate: totals for mfrs. new and unfilled
orders for Fe h. 1978 do not reflect revisions for selected components. 2 Based on unadjusted
data. t See corresponding note on p. S-6. ~ Includes data for items not shown sepa-
rately. L> See note marked "$" on p. S-5. $ Includes textile mill prod., leather and
prod., paper and allied prod., and print. and pub. ind.; unfilled orders for other nondurable
goods are zero

1! For these mdustnes (food and kmdred prod., tohacco mfs., apparel and other textile
prod., petroieum and coal prod .• chem. and allied prod., rubber and plastics prod.) sales are
considered equal to new orders. 0 (;ompiled by Dun. & Bradstre~t, Inc. (failures d~ta
for 48 States and Di't. of Col.; Hawan mcluded begmmng July 19,5; Alaska. begJUmng
Sept. 1976).

S-8 SURVEY OF CURRENT BUSINESS April 1978

Unless otherwise stated in footnotes below, data 1976 I 1977 1977 1978
through 1974 and deseriptive notes are as shown in
the 1975 edition of BUSINESS STATISTICS

Feb. I Mar. I Apr. I May I June I I Aug. I Sept. I Oct. I Nov. I Dec. I I Mar. Annual July Jan. Feb.

CO!\fl\10DITY PRICES

PRICES RECEIVED AND PAID BY
FARMERSt

Prices received, all farm products I91Q-14=HXL 465 --------- 466 474 478

Crops 9 --·····-·····-·····----···--·-·-···do 444 --------- '454 ,. 474 479
Commercial vegetables .•...........•..... do 456 --------- '623 641 507
Cotton• ____ .. ____ .. ____ .. ____ .. __ .. do 504 --------- r 547 1' 592 572
Feed grains and hay ··-·-·-·-·-·----do 379 --------- 362 365 359
Food grains .. ____ .. ____ .. __ ________ .. do 354 --------- 287 282 277
Fruit ..• ___________ ··--·----- .. ____ .. __ .. do 300 --------- 276 297 319
Tobacco •.. __ •... ____ .• __ •• __ •... ________ do 907 --------- 954 957 967

Livestock and products 9 .•.•••........... do 485 --------- 478 471 473
Dairy products ••.•..... ------------·····do 591 --------- 584 577 577 Meat animals ________________________ do 569 --------- 546 544 551
Poultry and eggs •. _____ .. ______ ..•• __ ---· do .. __ 233 --------- 252 240 232

Prices paid:
All commodities and services•.......... do ____ ;i64 592 584 590 597

Family living items ______________________ do ____ 5&1 --------- 556 .162 565
Production items ____ -----------· ____ do ____ 559 580 577 583 592

All commodities and services, interest, taxes, and
wage rates (parity mtlex) ••••••• 191Q-14=100 •. 650 687 680 686 693

Parity ratio§._.----------·-· ____ •. ----· do __ .. 71 67 69 69 69

CONSUMER PRICES,
(U.S. Department of Labor Indexes)

Not Seaeonally Adjusted
ALL ITEMS, WAGE EARNERS AND CLERI·

CAL WORKERS, REVISED (CPI-W),
1967=100 .• 170.5 181.5 177.1 178.2 179.6

ALL ITEMS, ALL URBAN CONSUMERS
(CPI-U)L•. 1967=100 •. 170.5 181.5 177.1 178.2 179.6
Special group indexes:

179.1 All items less shelter •.•............•..... do ____ 168.3 175.0 176.1 177.5
All items less food ••... ·-·-··--·-···-··--do ____ 167.5 178.4 174.0 175.1 176.2
All items less medical care •••.•.........• do 169.7 180.3 176.0 177.0 178.4

Commodities ••••..............•......... do 165.2 174.7 170.9 171.8 173.3
Nondurables ___________________________ do 169.2 178.9 175.0 175.9 177.4

Nondurables less food ..••......•..... do 158.3 166.5 163.1 163.9 164.7
Durables··-·-----··-----··---··········do 154.3 163.2 159.7 160.8 162.2

Commodities less food •. ···--··--··-·····do ____ 156.6 165.1 161.6 162.6 163.6
Services __ . ___ ... __ ... _ .. __ .. _. ___ ._ do_. __ 180.4 194.3 188.7 190.0 191.2

Services less rent. do 186.8 201.6 195.6 197.0 198.4

Food 9 ·······-·-··-·--·-··-····-·------·-··do ____ 180.8 192.2 187.7 188.6 190.9
Food at home .•.........•................ do. ___ 179.5 190.2 186.2 186.9 189.3

Housing •.•••...... ________________________ do 177.2 189.6 184.3 185.5 186.7
Shelter 9 ..•. ---·-··. ______ _______ do · 179.0 191.1 185.3 186.3 187.7

Rent ..• ·-·--···-······-·-···-··-·······do ____ 144.7 153.5 150.2 150.8 151.6
Homeownership ••••.. _ do ..•. 191.7 204.9 198. 1 199.3 201.0

Fuel and utilities<;> ····--··--·-··--·-····do 182.7 202.2 1\16.4 198.5 199.4
Fuel oil and coaL .. ____________________ do 250.8 283.4 278.3 281.4 282.0
Gas (piped) and electricity _____________ do 189.0 213.4 205.4 208.5 209.8

Household furnishings and operation do 168.5 177.0 173.6 174.6 175.4
Apparel and upkeep ..•........•........... do 147.6 154.2 150.8 151.7 152.3
Transportation .•..•. __ ___ .. _ do_ ... 165.5 177.2 173.2 174.7 176.7

Private •• ·--·· ______ ····--··_-·-··--·· ... do 164.6 176.6 172.6 174.0 176.2
New cars ... ·-·-·-····-··----·--·--···--do 135.7 142.9 140.7 140.9 140.6
Used cars.·---·······-·····-·····-·-·-·do 167.9 182.8 179.1 182. 7 187.8 Public •.•....•....... ____________________ do 174.2 182.4 178.9 180.4 180.4 Medical care __________________________ ---·· .. do .. __ 184.7 202.4 195.8 Wi.6 199.1

Seasonally Adjusted Ll.
All items, percent change from previous month _____ --------- --------- 1.0 0.6 0.8
Commodities .. ____________ .. __________ .. 1967 = 100 __ 171.4 172.2 173.6
Commodities less food -----·-----··· ... do ____ --------- --------- 162.7 163.4 164.0 Food ... __ ____________________ .. __ ··-- ____ do ____ 187.1 188.2 191.0

Food at home .. ____________________ ---·-- .. do ____ --------- --------- 185.4 186.4 189.3
Fuels and ntilities .. __________________________ do ____ --------- --------- 194.6 197.3 I 198.4 Fuel oil and coaL __________________________ do ____ 272.0 278.1 280.6
Apparel and upkeep.·-·--·-·· .. ____ --···- do .. __ --------- --------. 152.0 152.3 152.6
Transportation •. ___________________________ .. do ____ --------- --------- 175.1 Iii\. 2 177.9

Private ______ ·--- ____________________ .. do ____ 174.8 175.7 177.4
New cars ..•• ·---------------------·-· ____ do ____ 140.1 140.6 140.5

Services •... ____________ .. ---· ________________ do .. __ 188.4 189.9 191.4

PRODUCER PRICESc?'
(U.S. Department of Labor Indexes)

Not Seasonally Adjusted
Spot marbt prices, basic commodities:

22 Commodities.·---··-------- __ 1967=100 __ 6201.0 6 209.6 213.0 218.4 220.8
9 Foodstuffs ..•... -----------· ____ ···--- .. do .. __ 6201.6 62()8.2 208.0 212.0 219.0 13 Raw Industrials. ______________ •. ____ .. do '200.6 • 210.4 216.4 222.8 221.9

All commodities. ____ ------------------ ______ do •... 183.0 --------- 190.2 192.0 194.3 By stage of processing:
Crude materials for further processing ..•. do ____ 205.1 --------- 215 . .S 219.9 226.1
I~termediate materials, supplies, etc do 189.3 --------- 196.6 198.7 201.2
Fmished goods 0-·--------···-···-------do ____ 170.3 --------- 176.6 Ii7. 5 178.8

Consumer finished goods do ____ 169.0 --------- 175.0 176.1 177.5
Producer finist·ed goods. _______________ do 173.2 --------- 180.2 180.7 181.6

By durability or product:
Durable goods ... __________ ·----·--·- do .. __ 176.0 --------- '183.1 184.8 18.'i. g Nondurable goods._. ___________________ .. do ••.. 188.0 --------- '195. 2 197. 1 200.5 Total manufactures __________________ do .. __ 179.0 --------- IX5.4 186.9 188.9 Durable manufactures._. ______________ do 175.6 --------- 182.9 184.3 184.5

Nondurable manufactures.·-·--·-•. do ____ 182.1 --------- 1R7. 6 189.2 192.0

. •Revised. •Preliminary. t Includes TV and sound equipment and repairs formerly
m_'.'health and r~rreation." 'Residential. 3 Includes additional items not previously
pnced. • Includes bottled gas. 6 Computed by BEA. tData revised back to 1965
to reflect new bll!"' weights; comparable data for earlier period will be shown later. 9 In­
clud~ ~ta for 1tems not shown separately. § Ratio of prices received to prices paid
(panty mdex). , Data through December 1977 are for urban wage earners and clerical

I
483 460 450 437 434 444
482 447 410 390 384 401
482 435 447 438 449 471i
567 516 533 514 499 448
352 328 291 260 255 264
261 245 243 259 263 281
374 3M 342 383 400 50:!
966 966 841 977 1,074 983

485 476 493 487 487 488
571 574 581 593 612 6,4
585 568 590 579 569 573
220 217 231 223 226 214

600 o97 594 590 589 591
570 573 577 579 582 584
594 588 582 575 572 574

694 692 690 685 685 685

70 66 65 64 63 65

180.6 181.8 182.6 183.3 184.0 184.5

180.6 181.8 182.6 183.3 184.0 184.5

178.4 179.6 180.2 180.8 181.2 181.7
Iii. 3 liS. 4 179.1 179.8 180.9 181.6
179.4 180.6 181.4 182.0 182.6 183.1
174.3 175.4 175.8 176.3 176.6 177.0
178.3 179.7 180. 1 180.8 181.0 181.4
165.7 166.6 166.6 167.3 168.4 169.2
163.4 163.9 164.3 164.3 164.5 165.0
164.7 165.4 165.6 166.0 166.7 167.4
192.2 193.7 Hl5.3 196.3 197.7 198.5
199.4 201.2 202.8 203.8 205.3 206.2

191.7 193.6 194.6 195.2 194.5 194.4
189.8 191.9 192.8 193.2 192.2 191.7
187.6 189.0 190.5 191.4 192.7 193.6
188.9 190.3 m:~~ 193.2 194.7 195.6
152.2 152.9 154.4 15.5.3 156.1
202.3 203.9 206.2 207.4 209.1 210.0
200.2 201.8 203.5 204.5 205.5 206.8
282.6 283.1 283.7 284. 1 285.1 287.2
210.9 213.0 216.0 217.4 218.0 219.3
175.9 177. 1 177.4 178.1 178.9 179.5
153.4 !.)3. 9 153.4 154.8 156.2 157.2
178.1 179.1 179.2 178.8 178.4 178.6
177.7 178.6 178.7 178.2 177.8 177.9
141.4 141.7 141.6 141.6 141. I 14.S. 7
191.4 192.2 190.6 186.4 182.5 178.0
181.5 183.2 183.5 18.1 . .) 184.1 184.4
200.5 201.8 203.5 204.9 206.3 207.2

0.6 0.6 0. 4 0.3 0.3 0.3
174.5 175.3 17.1.S 176.0 17i\.3 176.7
164.7 165.1 ln.· •. a 165.8 166.2 166.7
192.4 193.9 191.0 194.5 194.7 194.9
190.7 192.1 191.9 192.3 192.4 1?2.5
199.8 202.0 204.3 205.9 206.g 208.3
282.9 285.4 287.1 289.6 290.9 291.0
153.2 154.2 154.8 155.4 15<i. 4 15.'.6
178.4 178.1 Iii. 4 177.6 177.7 7.fl
177.6 177..) 176.8 lio.s 177. 1 77.2
141.7 142.0 142.3 143.2 144.0 144.8
192.7 194.2 195.7 196.7 197.7 198.4

218.7 208.5 204.1 200.8 201.3 203.3
219.4 211.3 203.8 198.0 198.9 201.2
218.1 206.4 204.1 202.7 202.9 204.7
195.2 194.4 194.9 194.6 195.3 196.3

224.4 215.4 213.2 207.3 207.8 208.0
202.1 202.0 202.7 203.4 204.2 204.4
180.3 180.5 181.3 181.3 181.8 183.9
179.4 179.3 180.2 179.7 180.2 181.4
182.4 183.1 183.8 184.7 185.6 189.9

186.4 186. 71 ' 188. 3 189.5 190.8 192.6
201.7 199.9 199.4 197.8 198.0 198.4
190.2 190.4 191.0 I 191.1 191.9 193.1

'186.1 186.6 188.3 189.5 190.9 192.8
194.1 193.9 193.3 192.3 192.4 192.8

448 452 465

417 411 423
525 440 530
434 404 404
290 299 306
305 310 314
443 421 424

1,025 1,015 1,024

479 496 509
624 630 624
554 584 613
216 219 218

593 ;)9.) 605
58.) 588 590
576 578 590

688 690 710
65 66 65

185.4 186.1 187.2

185.4 186.1 187.2

182.5 183.0 183.8
182.5 183.1 183.8
184.1 184.7 185.8
177.9 178.3 179.2
182.4 182.9 183.9
170. 1 liO. 3 169.7
165.5 165.9 166.6
168.1 168.4 168.6
199.5 200.5 202.0
207.2 208.2 20'J.8

195.6 196.3 199.2
193.0 193.7 197.0

194.6 195.7 1193.8
196.9 198.2 200.0
157.0 157.9 2158.8
211.5 213.0 215.0
207.4 207.6 3 208.5
289.9 291.9 • 295.2
219.5 218.9 219.7
180.1 181.1 1171.3

158.5 158.2 15S. 7
178.7 178.8 179.0
178.0 178.0 178.2
148.2 150.5 150.9
171\.0 170.7 169.8
184.7 185. i 186.6
208.1 200.3 211.2

0.5 0.4 0.8
177.6 178.3 179.9
167.5 lf>8.3 169.5
196.1 19G ..) 199.2
193.9 194.1 197.0
208.0 207.4 3 207.7
288.7 288.4 '290.8
156.3 156.9 157.2
178.3 179.3 180.3
177.6 178.7 179.7
147.0 H9.2 149.3
199.2 200.1 201.5

205.9 212.7 218.0
208.8 215.1 215.4
203.8 210.9 219.7

197.0 198.2 199.9

210.5 215.6 219.6
204.~ 205.3 207.0
1~4.5 185.5 186.8
181.8 182.9 184.2
190.8 191.5 192.8

192.9 193.8 196.0
19'1. 4 200.8 202.2
193.7 194.5 1\16.0
191.2 194.0 1\16.0
193.5 194.4 195.5

'482
'427
'518
'425
'313
'320
'441

1,020

539
624
661
235

611
593
598

'717
67

188. 4

188.4

185.0
184.7
186.9
180.2
185.1
169.6
167.2
168.8
203.5
211.4
202.0
200.1

I 195.0
201.3

'1.19. 7
21f>.4

3 210.6
'296.9

223.3
I 172.1

154.5
179.4
178.6
151.2
170.0
186.8
213.3

0.6
180.8
169.9
201.6
199.5

3 209.4
'291.1

155.7

181.4
180.7
150.3
203.0

220.3
220.8
219.9

202.0

225.0
208.9
188.3
186.1
193.6

197.8
204.4
197.7
197.7
197.0

500
442
520
428
319
330
460

1,006

560
624
700
238

621
598
611

727

69

~------

226.3
236.0
219.8
203.8

231.
210.7

2

0 189.
186.7
194.5

199.1
206.6
198.9
198.9
198.1

workers; beginning January 1978, there are two indexes, all urban wage earners and clerical
workers, revised (CPI-W), and all urban consumers (CPI-U). These indexesreftect improved
pricing methods, updated expenditure patterns, etc.; complete details are available from
Bureau of Labor Statistics, Washington, D.C., 20212. c?'For actual prodlller prices of
individual commodities see respective commodities. ,C,.Beginning Jan. 1978, CPI-U.

0 Goods to users, incl. raw roods and fuels.

April 1978 SURVEY OF CURRENT BUSINESS S-9
Unless otherwise staled in footnotes below, data 1976 I 1977 1977 1978 throuJlh 1974 and descriptive notes are a~ shown in

the 1975 edition of BUSINESS STATISTICS I Mar. I Apr. I May I June I I Aug. I Sept. I Oct.
Annual Feb. July I Nov. I Dec. Jan. I Feb. I Mar.

COMMODITY PRICES-Continued
PRODUCER PRICESd'-Continued

(U.S. Department of Tabor lndexea)-Continued

All commodities-Continued
Farm prod., processed foods and feeds.1967=100. 1S.'i. 1

~- ---. 188.4 1!'0. ~ 195.9
Farm products 9 _ __ _ .. do ... _ 191.0 --------- 199.1 202 . .'> 20!l. 2

Fruits and vegetables, fresh and dried. do 178.4 212.7 21~. 2 205.7

tm:r,:~~~:::::::::::::::::::::::::::~g::::

205.9 --------- 185.8 183.4 184.4
166.9 --------- 183.7 177.2 182.3
173.3 --------- 166.2 163.5 167.9

Foods and feeds, processed Q do 178.0 --------- 181.9 18.,. 9 188.5
Beverages and beverage materials do 173 . .5 189.3 199.6 202.1 ---------
Cereal and bakery products do li2.1 11\9.9 171.5 171.6 ---------
Dairy products do 168. ;; --------- 11\f\. 8 168.0 173.5
Fruits and vegetables, process~d do 170.2 182.7 184.0 185.2 ---------Meats, poultry, and fish do 181.6 '174. 2 174.9 '183. G ---------

Industrial commodities. ___ do 182.4 --------- 190.1 191.7 123.3

Chemicals and allied products>' ... _ do 187.2 --------- 100.2 191.2 '193.0
Al!ric. chemicals and chem. prod do r 188.4 --------- 183.9 187.1 189.7
Chemicals, industriaL do 219.3 --------- 222.8 222.3 223.5
Drui'S and pharmaceuticals do 134.0 --------- 138.5 13\J.O 139.6
Fats and oils, inedible do 249.9 --------- '268.1 273.7 304.9
Prepared paint. do 174.4 --------- 177.3 178.9 180.6

Fuels aud related prod., and poJwer<;' ____ do 26'i.6 --------- 289.1 293.7 298.8
CoaL•.......... do 368.7 --------- 377.4 378.8 379.8
Electric power do 207.6 --------- 219.7 223.4 229.4
Gas fuels do 286.8 --------- 31\3.7 370.9 379.0
Petroleum products, refined do 276.6 --------- •295. 6 301.9 300.8

Furniture and household dumbles Q .• _ •. do 14!'>.6 --------- 14!1.1 149.6 100. I
Appliances, household _______ do 139.2 --------- 142.2 142.9 143.3
Furniture, household do 153.6 --------- 158.9 1.'i!l. 7 160.7
Home electronic equipment. do 91.3 --------- 89.4 89.4 88.3

Hides. skins, and leather products 9 __ ._.do 167.8 --------- 176.9 177.9 179.9
Footwear do 1fi8.9 --------- 165.5 166.4 167.2
Hides and skins do 21'>8. 4 --------- 282.5 2~-'i. 9 30.1. 0
Leather do 188. I --------- 201.3 201.4 204.1

Lumher and wood products do 20.'i.6 --------- 224.4 229.0 22!1. 8
Lumher do 23.1. 0 --------- 259.4 266.4 268.S

Machinery and e~uipment 9 do 171.0 --------- 177.5 178.2 178.9
A~ricultural machinery and equip do 183.0 --------- 193.5 1n1..1 194.8
Construction machinery and equip do 198.9 --------- • 208.0 208.3 210.2
Electrical machinery and •equip do 146.7 --------- 151.4 11'>1. 9 152.0
Metalworking machinery and equip ... do 182.7 --------- 192.7 193.7 194.7

Metals and metal products '>1 do 1%.9 --------- 203.2 200 .. '; 208.2
Heating equipment.._ do 158.0 --------- 163.1 16.1. 7 163.5
Iron and steeL do 21;;. 9 --------- 224.8 227.4 228.3
Nonferrous metals •.. ____ do 181.6 --------- 189.4 195.8 200.1

Nonmetallic mineral products<;' do 186.3 --------- 193.6 195.1 1!18.6
Clay prod., structural, e>cl. refrac do 163.5 --------- 168.4 170.7 177.5
Concrete products do 180.1 --------- 187.9 188.4 18~). \)
Gypsum products do 154.4 --------- 162.7 164.0 172.2

Pulp, paper, and allied products do 179 4 --------- 183.0 183.6 185.a
Paperdo 182.3 --------- 189.4 1'l2.0 193.3

Rubber and plastics products do. __ . 159.2 --------- 164.2 164.6 16.1. 7
Tires and tubes do 161.5 --------- ,. 165.3 165.6 169.\1

Textile products and apparel§ do 14~. 2 --------- 151.7 1S2. 4 l.'i:l. 7
Synthetic fibers -...... - .. Dec. 1975=100 .. 102.4 --------- 103.3 103.2 100.4
Processed yarns and threads do 99.5 --------- 97 .. 'i P8. 7 101.-'i
Gray fabrics do 100. 1 --------- 104.7 104 . .5 105.0
Finished fabrics do 101. 1 --------- 101.8 103.0 104.3
AppareL 1967=100. 139.9 --------- 145.7 146.0 146.1;
Textile house furnishings do 159.3 --------- '170. 4 170.4 170.4

TransportR!ion equipment 9 •.. Dec. 1968=100 .. 151.1 --------- 157.2 158.4 1.58. 7
Motor vehicles and equip l967=100 .. 153.8 --------- 159.4 160. i 161.0

Seasonally Adjustedf

All commodities, percent change from previous month .. __
--------- --------- 1.1 1.1 1. 0

By stal!e of processing;
Crude materials for furthN processing .. 1967=100 .. 219.0 221.0 225.5
Intermediate materials, supplies, etc .•..... do 197.3 199.3 201.1
Finished goods:

Consumer finished goods do --------- --------- 175. 2 176.8 178. 1
Food do 185.9 188.3 189.6
Finished goods, ex c. foods do 168. I 169.2 170. 7

Durable do 148.7 149.4 1.50. 6
Nondurable do 181.2 182.7 184.2

Producer finished goods do 179.9 180.7 181.7

By durability of product:
186.0 Total manufactures do --------- --------- 187.5 189.3

Durable manufactures do 183.1 184.5 185.4
Nondurable manufactures do 188.5 190.2 192.8

Farm products do 197.4 203.5 208.8 --------- ---------Processed foods and feeds do 182.3 185.5 189.1
PURCHASING POWER OF THE DOLLAR
As measured by-
~roducer prices 1967=$1. 00 .. $0.546 --------- $0.526 $0.521 $0.515

onsumer pnces do587 .551 .565 .561 .5.'i7

'Revised. • See note "t" for this page. • Beginning Jan. 1978 based on CPI-U· see
note "'If" for p. S-8. d' See corresponding note on p. 8-8. Q Includes data for item; not
shown separately. §Effective with Jan. 1976reporting, the textile products group has been

259·215 0- 78 - S-2

196.8 191.5 '188. 7 184.2 183.9 184.2 186.8 189.5 192.1 196.6 204.3 192.8 190.2 181.2 181.9 200.3
201.8 176.3

182.4 185.5 188.3 192.2 198.9 205.3 182.1 176.4 182.8 187.9 192.9 170.1 197.1 204.6 201.6 171.2 1.57. 7 r 151. 1 142.5 144.2 144.7 164.6 167.3 169.1 170.8 178.9 183.1 182.7 193.7 176. 1 181.7 170.5 162.7 157.8 180.2 172.3 180.5 175.2 172.9 177.5
170.2 188.8 187.9

171.6 182.7 188.2 202.1 208.3
191.9 190.1 187.2 185. 1 184.2 184.5 186.7 189.3 191.3 194.6 200.0 207.7 196.8 204.7 205.5 204.8 204.3 200.6 201.3 201.9 201.1 172.0 171.1 200.0 '171.9 172. 1 172.8 175.4 179.7 182.0 183.6 184.7 185.7 174.2 174.3 175. 1 175.3 175.7 175.9 176.9 178.2 178.0 178.7 18.'i. 8 187.7 180.3 188.3 190.1 191.2 1!!0. 3 193.0 194.4 194.4 194.6 183.5 ., 189.5 195.6 '182. 7 182.7 '184. 7 '183.4 '190. 8 '193. 6 193.6 204.7 204.6
194.2 194.7 195.9 196.9 197.8 199.1 199.2 200.0 201.5 202.8 204.1
194.0 193.9 193.6 193.5 193.2 193.5 193.8 193.9 194.0 195.2 196.2 '188.6 189.0 188.5 188.9 189.9 190.0 188.1 186.9 187.3 188.9 190.8 224.2 224.2 224.6 224.7 224.2 224.7 224.9 22;). 2 224.2 224.4 224.1 139.7 140.8 141.2 141.2 141.4 141.8 142.2 142.9 144.1 144.9 145.3 337.5 318.8 281.9 268.9 246.9 260.9 265.4 266.1 263.2 281.5 294.6 181.7 182.3 183.9 183.9 185.1 185.1 186.7 185.9 186.1 188.5 189.5
302.4 304.3 307.0 309.5 309.7 310.6 310.4 311.9 312.8 312.9 315.3 386.7 390.5 393.0 394.5 395.2 397.8 400.1 402.2 404.1 405.1 407.2 230.5 234.3 239.0 244.7 242.7 242.6 237.8 237.2 239.7 242.8 250.0 390.2 3~6. 6 391.8 400.9 405.4 407.0 414.1 422.4 420.5 417.9 423.6 310.3 '312. 2 313.8 313.0 312.8 313.8 313.4 313.7 314.1 312.8 311.1
150.6 151.5 1fi1. 4 152.4 152.5 153.0 153.6 154.0 155.6 156.3 157.4
143.3 144.8 14:\.7 146.2 147.1 147.4 147.5 147.6 149.1 149.4 150.9
161.2 162.2 162.9 163.1 163.1 164.1 165.1 166.4 168.2 168.8 168.9
88.3 88.4 86.8 86.8 86.3 86.3 86.4 86.4 86.8 88.1 88.5

181.9 179.4 180.0 180.5 179.9 17g.6 180.3 181.8 186.1 187.5 188.1
168. I 168.2 170.3 170.4 170.5 171.7 172.0 172. 1 173.8 176.2 176.2
313.0 288.8 291.5 288.3 274.4 268.3 273.2 291.9 300.4 298.2 296.0
210.7 202.3 198.6 200.3 200.5 196.4 197.0 200.4 210.8 211.9 215.3
229.5 228.8 23.1. 6 242.7 252.4 247.3 243.2 249.1 21>6.3 263.7 266.0

'268.3 264.8 275.9 286.4 301.3 292.4 284.8 291.0 300.4 308.5 312.5

180.0 180.7 181.8 182.8 183.9 185.7 186.7 187.3 189.1 190.1 191.4
195. 4 r HKJ.9 19{). {) 198.4 200.4 201.4 209.1 205.2 205.9 207.2 207.6
211.7 '212. 0 213.9 215.8 215.7 218.3 221.4 221.8 222.6 224.0 224.9
152.7 153.0 lf>4.1 154.6 155.8 157.3 157.8 157.9 160.0 160.5 161.7
195.8 197.9 199.3 200.6 201.7 203.6 204.9 205.8 208.1 209.2 210.5

208.5 207.7 210.6 211.7 212.6 211.8 212.0 213.3 215.2 219.1 221.1
164.0 164.b 165.4 166.0 166.~ 168.0 168.3 169.3 171.0 170.4 171.1
228.0 227.0 232. I 233.1 235.7 234.2 233.4 235.5 237.7 244.6 247.2
200.9 197.3 198.0 198.5 195.1 193.5 194.2 195.1 198.0 199.7 201.1

199.3 200.6 201.7 202.4 204.2 205.3 205.6 206.5 212.7 215.0 21.''>.8
178.8 180.2 183.8 184.5 185.7 187.8 185.1 185.5 189.6 191.3 193.5
190.6 191.0 192.8 193.5 194.0 W5.0 195. 4 195.7 202.7 205.2 205.9
175.9 187.1 181\.1\ 18\1.8 193.7 201.6 203.2 204.9 209.7 215.9 217.0
186.2 187.3 187.8 187.8 188.5 1~8.8 188.3 187.6 188.2 188.7 189.8
194.0 194.3 19;}.4 196.2 196.3 W7 1 197.5 197.1 197.8 198.3 199.0
166.3 167.5 11>8. 9 169. 1 169.4 170.0 170.0 169.8 169.9 170.2 171.3
168.0 168.0 171.4 171.1 171. 1 171.9 171.6 171.9 172.1 170.8 172.2

154.0 154.6 lii4.5 154.4 155.1 155.2 155.3 155.9 156.4 157.0 157.3
107.2 109.2 108.9 109.6 109.6 109.5 109.6 109.6 110.3 110.5 110.5
102.3 103.4 103.4 103.0 102.1 101.2 100.4 100.6 100.6 101.0 101. 1
104.6 104.4 104.9 103.3 103.0 103.7 105.2 107.2 108.9 109.9 112.2
105.0 104.8 104.6 104.2 104.2 104.1 103.3 103.4 103.4 103.5 102.9
146.6 147.3 H7.3 147.4 148.4 148.6 149.1 149.4 149.8 149.8 150.0
169.3 169.4 Hi9.4 171.2 174.7 175.6 175.6 175.7 175.7 176.2 176.7

159. 1 159.5 1i>9. 6 160.6 161.4 167.9 168.0 168.3 169.0 169.4 169.6
161. 4 161.9 161.9 163.1 163.8 170.8 170.6 170.9 171.3 171.7 171.9

0.4 -0.5 0.1 0.2 0.3 0.6 0. 7 0.4 • 0.9 1.0 1.0

222.3 213.4 209.8 205.9 205.7 207.7 214.4 217.2 • 221.6 228.7 232.4
202.0 201.6 202.2 202.6 203.5 204.3 205.2 205.9 • 207.8 209.7 211.3

179.6 179.5 179.5 179.7 180.2 180.8 181.9 182.7 •184. 0 186.3 187.3
192.2 190.3 189.9 189.4 188.9 189.4 191.7 192.6 • 194.7 200.4 202.0
171.5 172.4 172.6 173.0 174.2 174.8 175.4 176.0 • 176.9 177.5 178.3
151.3 151.9 152.4 153.6 153.9 154.9 155.4 156.0 • 157. 1 157.6 158.6
185.2 186. 1 186.2 186.1 187.6 188.0 188.7 189.5 •190. 2 190.8 191.4
182.8 183.7 184.5 185.5 186.4 188.9 189.9 191.1 •192.0 193.3 194.5

•196. 2 198.3 199.5 190.4 190.4 190.5 190.9 191.5 192.3 193.7 194.7
186.2 186.5 188.3 189.5 191. I 192.2 193.2 194.2 • 196. 2 197.9 199.1
194.9 193.7 192.2 191.5 191.4 192.0 193.5 194.4 • 195.7 198.0 199.1

203.4 192.3 188.0 181.8 181. 1 183 5 189.2 188.7 "192. 0 197.4 200.7
195.2 19S.6 192.2 189.2 184.7 184.7 183.6 184.8 188. 1 189.3 190.8

$0.495 $0.490 $0.512 $0.514 $0.1i13 $0.514 $0.512 $0.509 $0.508 $0.505 $0.500
.554 .550 .548 .546 .543 .542 .539 . 537 •. 534 . 531 ---·----

extensively reclassified; no comparable data for earlier periods are available for the ne_wly
introduced indexes. t Beginning in the February 1978 SURVEY, data have been rev1sed
(back to 1973) to reflect new seasonal factors.

S-10 SURVEY OF CURRENT BUSINESS April 1978

Unless otherwise 8lated in rootnotea below, data 1976 I 1977 1977
through 1974 and deseriptive llolea are aa ahoWil in
the 1975 edition or BUSINESS STATISTICS

Feb. I Mar. I Apr. I May I June I I Aug. I Sept. I Oct. I Nov. I Dec. Jan. I Annual July

CONSTRUCTION AND REAL ESTATE

CONSTRUCTION PUT IN PLACEt

New construction (unadjusted), totaL ...•.. mil. $.. 147,481 •170,685

Private, tot8l 9----------------------------do 109,500 •133,651
Residential (Including farm) ••...•.• _ do ... _ 60, 520 • 81,069

New housing unlts •••.•...••.•••••..... do.... 47, '¥17 • 65,143

Nonresidential buildings, except farm and pub­
lic utilities, total 9 -----------------mil.$..

IndustriaL •••• ________ ._._._. ________ .do .• __
CommerclaJ. ___________________________ do

Public utilities:
Telephone and telegraph .••.•.......•.• do

26, 091 • 28, 009
7,183 r 7,180

12, 756 • 14, 606

3, 777 4,325

"··~I 7,915 .
4,368
3,536

1,836
468
915

263

11,739

9,300
5,353
4,351

2,078
554

1,051

349

13, 141

10,382
6,216
4,839

2,204
582

1,108

333

14,608

11,407
7,108
5,518

2,254
600

1,142

364

15,774

12,137
7,641
6,037

2,394
602

1,265

401

15,920

12,346
7,833
6,306

2,497
620

1,329

354

16, 499 16,632

12, 679 12, 809
8, 007 7, 976
6,471 6,494

2,595
658

1,380

410

2,677
656

1,452

401

16,575

12,919
7, 931
6,503

2, 704
675

1,471

411

15, 782 r 13, 670 r 11, 600

12,611 '10, 943 r 9, 374
7, 642 r 6, 424 r 5, 321
6, 284 r 5, 369 • 4, 309

2,622
667

1,390

416

2, 344 r 2, 074
644 r 554

1, 200 r 1, 081

384 294

1978

Feb.

11,437

9,263
5,253
4, 272

2,101
568

1,090

\Mar.

Public,total9 •••••. ______________________ do 37,981 37,034 2,137 2,439 2,759 3,201 3,637 3,574 3,!!20 3,823 3,656 3,171 •2,727 •2,226 2,173 --------

Buildings (excluding military) 9 _________ do ..•.
Housing and redevelopment. __________ do
IndustriaL __ __ • ____ ... do. __ _

Military facilities .. _____ ------------ ___ .. do
Highways and streets ____________________ do

13, 214
628
971

1,508
9, 754

• 12,448
r 886

r 1,143
1,478

• 9,175

822
59
80

122
323

924
71
92

120
439

998
66
96

120
583

1,005
76
95

136
809

1,126
98

105
131

1,073

1,132
91
91

127
1,087

1,147
71

101
124

1,138

1,189
86

106
133

1,047

1,101
81
95

114
1, 081

1, 063
69

101
112
789

r 1, 045
61

•98
118

r 494

955
54
96

114
304

New construction (seasonally adjusted at annual
rates), totaL ----------------------------bil. $.. --------- --------- 156.9 163.8 167.5 172.1 174.6 173.0 172.0 175.9 177.8 177.8 '176. 7 '171. 2 178.1

Private, total 9----------------------------do •... ------------------ 122.4 128.4 131.3 133.7 135.2 133.8 133.8 136.7 140.1 142.1 '140.5 '137.3 143.8

Residential (Including farm) do -··-·---- ---------
New housing units do --------- ---------

Nonresidential buildings, except farm and pub-
lic utll!tles, total 9 __________________ bU.$.. --------- ·--------

IndustriaL -------- ____ ---------- •.. do ---------
p~~Il~~tm~'i~s:··------------------------do --------- ---------

Telephone and telegraph •........•..... do ..•• --------- ---------

Public, total 9--------·--------------------do ---------

Buildings (excluding military) 9 _________ do.... • __ _
Hou•ing ~nd redevelopment. __________ do ..•. ==-=---=: :::::::::

~:~~::;t:~~~~t~~~i~~~~~~~~~::::::::::::~~:::: ::::::::: :::::::::
CONSTRUCTION CONTRACTS

72.1
58.3

24.9
6.3

12.5

3.9

34.5

11.5
1.0
1.0
1.6
8.4

76.7
62.2

26.7
7.2

13.7

4.0

35.4

11.8
1.0
1.0
1.5
9.2

79.5
63.5

27.4
7.3

13.9

4.0

36.2

12.4
.9

1.1
1.5
9.1

82.4
65.8

27.0
7.2

13.8

4.3

38.4

12.2
1.0
1.0
1.6
9.8

82.5
66.0

28.5
7.1

15.2

4.4

39.4

13.1
1.2
1.1
1.6

10.8

80.8
65.1

29.2
7. 2

15.5

4.3

39.2

13.8
1.0
1.3
1.5
9.5

80.7
65.1

29.2
7.6

15.3

4.5

38.2

12.7
.8

1.4
1.5
9.4

82.4
66.4

29.9
7.5

16.1

4.5

39.3

13.4
.9

1.4
1.5
8.9

85.7
68.8

29.8
7.6

15.8

4.6

37.7

12.2 .
.8 i

1.1 .
1.4
9.5

87.7
70.4

29.6
7. 7

15.4

4.6

35.6

r 12.1
.7

1.3
1.3
8.3

r 87.2
73.0

28.0
7.1

14.7

4.5

36.3

12.4
.6

1.1
1.4
7.9

r 81. 1
•65.4

r 28.5
r 7.5

r 15.0

4.9

• 33.9

r 12.4
.8

1.1
1.4

• 7.3

86.9
70.6

28.5
7.6

15.0

34.3

12.7
.8
.9

1. 5
7.2

Con•tn1ct1on contr•cts in liO States (F. W. Dodge
Divi•lon, McGraw-Hill):

Vnhletton,tot•L mll.$.. 110,061 139,213 7,523 9,937 12,079 15,932 15,417 11,246 14,231 13,713 10,581 10,391 10,445 9,390 9,695
Index (mo. data seas. adj.) 1967=100.. 199 252 212 207 250 317 307 218 267 279 244 258 zgg 270 266

PPb\lc owner.hip. ______________________ mll. $..
Prlv•te owneT"hip __ ------------- ____ do .. __
By tvoe of bnllding:

Nonre•identlaL. ________ .. __ . _________ .do. __ _
Re<tdenthL __________________________ .do. __ _

N<>n-bnflrling con.•trnctlon. _____________ .do. __ _
~Tew conc:trnctfon nl!\nntng

(Fnglneerln!(JI.Tews-Record) 0------------.do

HOUSING STARTS AND PERMITS

New hou•ing units started:
Un•dln•ted:

29, 254 36, 902
80, 807 102, 310

30,035
44,169
35,857

88,457

35,299
t\1, 433
42,481

91,702

TotAl (privA.te •nd publ!c) ______________ thous.. 1,547. 6 1, 989.8
In•lde. SMSA's _______________________ do ____ 1,048.:! 1,377.9

Privately owned _______________________ do____ 1,537. 5 I, \187.1
One-family structures .. ______________ do.... 1,162. 4 1, 450.9

Seasonally ad.imted at annual rates:

2,007
5,516

1,R79
3,427
2,217

4,438

112.7
80.7

112.5
87.2

2,655
7,282

3,003
5,149
1, 785

6, 441

173.6
124.4
173.6
125.8

2,576
9,502

2,890
5,266
3,922

5,526

182.4
126.4
182.2
138.8

2,956
12,976

3,047
5,660
7, 225

6,979

201.3
134.7
201.3
152.2

5,424
9,993

3,063
5.945
6,409

7,045

197.8
131.1
197.6
149.1

2,688
8,558

2,997
5,548
2, 702

6,844

189.8
130.3
189.8
138.2

3,458
10,772

a, 785
6,148
4,297

7, 736

194.2
129.9
194.0
140.5

3,249
10,464

3,617
5,518
4,578

9,091

177.8
121.2
177.7
131.6

2,855
7, 725

3,154
5,452
1, 975

8,238

193.2
130.1
193.1
135.4

3,100
7,290

3,107
5,281
2,003

7,313

155.9
110.0
154.8
109.3

3,486
6, 959

3,370
4,305
2, 770

12,700

129.4
95.3

129.2
~7. 1

2,499
6,891

2,809
3,884
2,697

6,885

2,239
7,456

2,905
3,862
2,929

10,349

'88.6 '101. 7
•67.5 •75.5
' 88. 6 ' 101. 7
'63. 3 '72. 8

10,470

174.4
122.5
174.2
121.9

Totalpriv•telyowned ___________________ do ------------------ 1,751 2,090 1,899 1,982 1,931 2,072 2,038 2,012 2,139 2,096 2,203 '1,548 '1,574 2,074
One-famllystructures __________________ do ------------------ 1,362 1,489 1,433 1,469 1,406 1,453 1,454 1,508 1,532 1,544 1,574 • 1,156 • 1,100 1,439

New private housing units authorized by building
permits (14,000 permit-Issuing places):

Monthly data are seas. adj. at annual rates:
TotaL __________________________________ thous .. 1,296 •1,686 1,526 1,687 1,605 1,615 1,678 1,639 1,772 1,695 1,850 1,893 1,811 1,496 •1,511 1,7l.'i

One-familystructures __________________ do 894 1,125 1,060 1,188 1,051 1,077 1,105 1,089 1,156 1,135 1,216 1,257 1,210 1,027 •954 1,075

Manuf•cturern' shipment• of mobile homes (Manu-
factured Housing Institute):

Unadiusted. ______________________________ thous.. 2 246.1
Seasonally adjusted at annual rates do____ (2)

CONSTRUCTION COST INDEXES

276.8 18.0
275

23.4
275

24.2
252

24.9
251

26.8
264

22.3
251

27.3
270

26.8
300

27.4
319

22.6
318

18.3
318

18.8
322

18.7
265

Dept.ofCommercecomposlteci" 1972=100 .. 143.5 •156.6 150.5 150.9 152.7 154.4 156.2 155.2 157.1 158.4 •160.9 rt63.7 '165.3 •166.8 167.2

American A I'Drni~al Co., The:
Average, 30 citles ______________________ 1913=100 ..

Atlanta __________________________________ do

~'ii"F~~~~isco~~::::::::::::::::::::::::::~~::::
St. Louis .. ______________________________ .do. __ _

Boeckh indexeR:
AverA)l'e, 20 cltle•:

1,870
2,009
I, 943
1,906
1,803

1, 998
2,141
2,065

r 2,063
1,905

1,931
2,090
1,994
2,009
1, 851

1, 938
2,098
2,000
2,017
1,860

Apartments, hotelR, office bni1din)l's§.1972=100.. 137.3 148.6 -------- 146.3
~ommercinl and factorybuildings do.... 141.5 152.8 -------- 150.1

eslde.nces .. ____________________________ .do.___ 136. 2 1 148. 5 -------- 145.3

1,949
2,112
2,003
2,022
1,864

• Reviseo. ~Preliminary. • Computed from cumulative valuation total. 'Un·
anll!•teo ilata for Jan.-Dec. 1976 and seasonally adjusted data for Jan. 1974-Dec. 1976 will be
ava11'1hle later.

tl_)Ata for new ~onstruction have been revised back to Jan. 1973. The revised data are
avaJIAhle from the Bureau of the Census, Washington, D.C. 20233.

0Data for Mar .• June, Sept., and Dec. 1977 are!or 5weeks; other months, 4 weeks.

1,967
2,116
2,012
2,027
1,868

1,988
2,118
2,013
2,029
1,895

147. 8 ---- ----
151.6 --------
147.0 --------

2,014
2,143
2,115
2.044
1, 921

2,037
2,181
2,132
2,082
1, 942

149.9 --------
154.2 -----· --
149.9 --------

,. 2,049
2,190
2,136

'2, 140
1, 946

r 2,051
2,182
2,127

'2,134
1, 938

151.5 --------
155. 7 -· -- ----
152. 2 ---- -- --

,. 2,061
2,187
2,129

r 2 134
1:959

152.5
157.5
153.2

r 2,068
2,187
2,131

,. 2,147
1, 967

,. 2,088
.-, 197
:z: 162

,. 2,167
1, 986

154.0
158.5
155.5

,. 2,095
2,247
2,162

,. 2,195
1,990

2,111
2,270
2,174
2,195
2,003

9 Includes data for items not shown separately.
ci"This index has been revised to a new comparison base (1972 = 100); monthly data back

to Jan. 1964 are available upon request.
§These indexes are restated on the 1972=100 base; monthly data for earlier periods will be

available later.

April 1978 SURVEY OF CURRENT BUSINESS

Unless otherwise stated in footnotes below, data
through 1974 and desaiptive notes are as shown in

1976 I 1977 1977

the 1975 edition of BUSINESS STATISTICS
Feb. I Mar. I Apr. I May I June I I Aug. I Sept. I Oct. I Nov. I Dec. Annual July

CONSTRUCTION AND REAL ESTATE-Continued

CONSTRUCTION COST INDEXES-Con.

En!!ineering News-Record:
Building __ .•.. -------•.•. 1967=100. _
Construction ________ ... _. _________ . _______ .do. __ _

Federal Highway Adm.-Highway construction:
Composite (avg. for year or qtr.) -1967=100 ..

CONSTRUCTION MATERIALS

Output index:

210.9
223.4

199.3

228.6
240.0

216.4

Cowposite, unadjusted 9 o" _________ 1947-49=100.. 174.3 ---------
Seasonally adjustedo" __________ - --- ____ do __ - ___ . ------ ------- ..

221.91
233.2

147.7
167.8

222.6
234.0

202.2

188.1
195.5

222.9
235.0

179.0
174.8

223.0
234.1

225.2
236.5

215.4

227.8
240.1

2~0.0
243.0

234.9
246.2

215.9

239.6
249.0

237.4
247.6

237.9
248.5

233.0

Jan. I

238.1
248.8

S-11

1978

Feb. I Mar.

239. 3 I 239. 8
249. 6 I 250. 7

Iron and steel products, unadjusted ______ do ___ _ 141.9 --------- 118.8 160.2
184.2 ' 217.3
125.0 187.5

149.0
201.2
213.6

156.8 167.0 146.0 170.5 161.1 149.4 142.1 ------------------------ --------
Lumber and wood products, unadjusted.do ___ _
Portland cement, unadjusted ____________ do ___ _ :::tl 1::::::::: 238.3 269.5 243.9 2i2.3 250.9 258.5 -------------------------------- --------

REAL ESTATE,

Mortgal'e applications for new home construction:
FHA net applications ______________ thous. units__ 95.0 113.3

Seasonally adjusted annual rates _________ do ____ --------- ---------
ReQuests for VA appraisals ________________ do____ 183.4 211.8

Seasonally adjusted annual rates _________ do ____ --------- ---------

11.2 10.6
151 112

18.6 22.5
246 238

10.8
125

19.7
214

12.3
123

18.4
202

9.1
96

20.0
215

9.2
112

17.3
208

10.0
112

19.9
209

9.6
109

15.8
188

7.9
98

).';, 8
196

9.1
117

15.4
190

6. 7
95

12.8
205

7.2
116

15.3
226

7. 2
96

13.7
181

10.4
111

18.0
190

Home mortgages insured or guaranteed by-
Fed. Hous. Adm.: Face amount_ _________ mil. $.- 6,362.12 8,840. 84 699.49 676.86 654.86 996.87 654.11 680.64 948.09 715.93 765.65 8%.80 543.88 811. 39 7&'\. 78 963. 10
Vet.Adm.:Faceamount§ _________________ do 10,414.77 13,753.02 988.50 1,041.52 903.75 1,137.861,184.57 942.53 1,527.21 1,541.53 1,0i0.90 1,3ll.79 1,2Hi.71 1,586.68 1,4ll.86 1,344.91

Federal Home Loan Banks, outstanding advances
to member institutions, end of period. ___ .mil. $. _ 15, 862 20, 173 14,816 14,462 14,952 15,148 15,717 15,861 16,369 17,054 17, 74fi 18,492 20, 173 20,422 20,845 21,278

New mortgage loans of all savings and loan associa-
tions, estimated totaJ. __________________ mil. $..

By purpose of loan:
Home construction _______________________ do ___ _
Home purchase ... _______________________ do. __ _
All other purposes ____ .. ______ .. ________ .do. __ _

78, 776 107, 368

14.812
48,245
15,719

20,717
66,060
20,591

5,629

1, 071
3,373
1,185

8,207

1, 715
4, 778
1, 714

8,963

1, 757
.5,424
1,782

9, 796

1,918
fi,019
1,859

11,265

2,104
7,102
2,059

9,660

1,840
6,180
1,640

10,889

2,083
6, 944
1,862

9,865

1,893
f>, 237
1, 735

9,277

1,800
5,696
1, 781

9,138

1,no
5, 550
1, 808

9, 233 r 7,116

1, 752 r 1, 380
5, 448 r 4, 212
2, 033 r 1, 524

6, 776

1,338
4, Oll
1,427

Foreclosures _______________________________ number __ --------- --------- ________________________________ -------- ________________ -------- ________ -------- -------- -------- -------- --------

Fire losses (on bldgs., contents, etc.) mil. $__ 3,558 3, 751 362 347 323 306 304

DOMESTIC TRADE

ADVERTISING

McCann-Erickson national advertising Index,
seasonally adjusted:

Combined index ____ .. ________________ .1967=100. _
Network TV ____ ----------· ______________ do ___ _
Spot TV .. _ .. ___ ---- ______ ---- .do. __ _
Magazines_. ______________ __ -------- .do. __ _
Newspapers _____________________ ----- ___ .do. __ _

Magazine advertising (general and nat!. farm maga­
zines):

Cost, totaL _______________________________ mil. $..
Apparel and accessories __________________ do ___ _
Automotive, incl. accessories _____________ do ___ _
Building materials ______________________ .do. __ _
Drugs and toiletries _______ -------- _______ do ___ _
Foods, soft drinks, confectionery _________ do ... _

.Beer, wine, 1iquors _______________________ do ___ _
Household equip., supplies, furnishings_ .do. __ _
Industrial materials ... __________________ .do. __ _
Soaps, cleansers, etc ... ___________________ do
Smoking materials ______________ .. _______ do. __ _
All other ____________________ .. ________ ... do. __ _

180
191
215
14.~
175

1, 626.7
57.8

142.3
28.1

167.4
120.7

111.0
83.4
47.0
25.0

161.8
682.0

Newspaper advertising expenditures (64 cities): Ell

T~~\-.;,;,·.;ii -v-•-~ ~ ~~-- -_-_ ~ --~ ~ ~ -_ ~ ~ ~ ~ ~ ~~ ~ ~~ ~ ~ ~ ~ ~':'J~-~:: '5;3f'i7?:
~~~~i~L::::::::::::::::::::::::::::::~~:::: ·1; t!~: ~ 
GeneraL ______________________________ ... do____ r 731.0 
RetaiL .... _________ -------- .. ________ ... do. ___ ra, 004.6 

WHOLESALE TRADE 0 

207 
231 
223 
172 
197 

1, 965.4 
69.6 

176.6 
36.2 

201.8 
150.5 

132.3 
ll2. 8 
49.5 
33.9 

194.5 
807.7 

5,996,683 
154.5 

1, 569.6 
160.8 
803.6 

3,308.0 

192 
212 
213 
163 
177 

135.9 
3.2 

13.5 
2.0 

16.0 
11.7 

5.0 
5.3 
3.6 
2.8 

13.6 
59.1 

393.1 
12.1 

101.9 
9.3 

55.9 
214.0 

200 
223 
219 
168 
187 

154.4 
5.9 

14.8 
3.5 

17.0 
11.5 

8.0 
8.8 
3. 7 
2. 7 

13.3 
65.0 

494.7 
14.6 

130.3 
13.4 
69.3 

267.1 

Merchant wholesalers sales (unadj.), total0 mil.$ .. 580,R94 •642,104 47,6&~ ,'\6,383 
Durable goods establishments ______________ do ____ 246,732 '285,605 20,013 24,008 
Nondurablegoodsestablishments __________ do ____ 334,162 r356,498 27,670 32,375 

199 
227 
210 
166 
184 

176.6 
7.1 

17.4 
4.5 

17.2 
13.7 

9.6 
11.0 
4. 7 
3. 7 

13.7 
74.0 

492.5 
14.5 

133.6 
13.9 
69.0 

261.7 

210 
229 
225 
184 
198 

200.5 
7.2 

20,6 
4,5 

21.3 
14.1 

11.2 
15.0 
6.0 
4.2 

16.9 
79.4 

555.7 
14.8 

146.9 
13.0 
81.8 

299.3 

205 
239 
215 
176 
178 

l!iO. 7 
3.5 

15.9 
3.3 

17.8 
12.0 

10.5 
7. 7 
4.1 
2.0 

15.7 
58.1 

505.5 
13.3 

136.3 
14.7 
66.1 

275.1 

53, &'\7 54,633 55, 794 
23, 356 24, 1.'\9 25, 292 
30,001 30,474 30,502 

310 

209 
234 
234 
159 
193 

119.1 
2.2 

10.5 
1. 7 

13.0 
10.4 

7. 2 
7.1 
2.5 
1.8 

17.0 
45.7 

456.5 
11.2 

142.7 
13.4 
48.9 

240.4 

.'i1,290 
22,91.5 
28,375 

I 
338 

217 
241 
240 
168 
221 

122.3 
4.6 
9. 7 
1.4 

14. 1 
10.7 

6.9 
6.0 
2.9 
2.2 

17.8 
46.0 

472.0 
10.9 

141.3 
9.4 

54.9 
255.4 

5.'),.597 
25,998 
29,599 

285 

209 
225 
230 
180 
198 

173.1 
9.4 
8.5 
3.9 

16.9 
11.9 

10.5 
11.9 
5.3 
2.9 

15.8 
76.2 

501.3 
12.0 

134.0 
13.3 
72.2 

269.8 

274 

217 
247 
220 
175 
225 

221.4 
K4 

21.3 
4.5 

20.2 
16.1 

17.7 
13.3 
4.8 
3.5 

20.M 
90.7 

586.7 
16.7 

151.5 
17.6 
86.5 

314.4 

54,505 54,251 
25, 451 25, 369 
29, 044 28, 882 

259 

,.1 
252 
229 
180 
205 

222.3 
8.6 

20.9 
3. 2 

18.6 
18.4 

18.9 
14.8 
5.1 
3. 4 

19.5 
91.1 

584.2 
14.1 

128.5 
14.5 
81.6 

345.5 

215 
231 
233 
191 
203 

177.6 
5.9 

13.7 
2. 2 

17.5 
13.3 

22.5 
8.9 
3. 7 
2.5 

17.5 
69.9 

524.8 
8.3 

105.9 
14.6 
56.1 

340.1 

311 

130.3 
3.8 

12.1 
1. 8 

12.3 
8.8 

7. 2 
6. 7 
4.0 
2.1 

14.7 
56.8 

488.2 
11.1 

142.0 
18.4 
67.7 

249.0 

56,034 55,244 •52, 143 
25, 340 24, 797 •22, 869 
30,694 31,427 •29, 274 

381 --------

458.5 
13.7 

129.7 
11.3 
64.4 

239.4 

52,642 
23,727 
28,915 

Merchant wholesalers inventories, book value, 
endofyearormonth(unadj.),total0mi1.$ ... 62,056 68,555 63,985 65,097 65,042 64,088 64,117 63,666 64,10.0 65,291 66,530 68,082 68,555 •69,596 70,620 

Durablegoodsestablishments ______________ do ____ 37,628 43,576 39,362 39,96.; 40,168 40,763 41,593 41,738 42,142 42,484 42,627 43,2.j2 43,676 •44,287 43,358 
Nondurable goods establishments _________ .do.... 24,429 24,879 24,624 25,131 24,874 23,324 22, .'\23 21,928 21,063 22,807 23,903 24,830 24,879 •25, 309 25,262 

' Revised. • Preliminary. I Index as of Apr. 1, 1978: Building, 240.3: construction, 0Beginning Nov. 1977 SURVEY, data revised to reflect new sample design, benchmarking 
251. 2. 9 Includes data for items not shown separately. § Data include guaranteed to the 1967 and 1972 Censuses, conversion of the classifications to the 1972 SIC, addition of 
direct loans sold. farm assemblers and bulk petroleum establishments. and revision and updating of seasonal 

, Home mortgage rates (conventional 1st mortgages) are under money and interest rate factors. Revisions back to Jan. 1967, as well as a summary of the changes, appear in the report, 
on p. S-18. Monthly Wholesale Trade: January 1967-August 1977 (Revised) available from the Census 

a>Souree: Media Records, Inc. 64-City Newspaper Advertising Trend Chart. o"Monthly Bureau, Washington, D.C. 20233. 
revisions back to Jan. 1974 will be shown later. 


8-12 SURVEY OF CURRENT BUSINESS April 1978 

Unlea oth«wlae alated In footnotes below, data 1976 1 1977 1977 1978 

throu11h 1974 and deseriptiTe -es are as shown in 
the 1975 edition of BUSINESS STATISTICS 

Feb. I Mar. I Apr. I May 11une I I Aug. I Sept. I Oct. I Nov. I Dec. 1an. I Feb. I Mar. Annual 1uly 

DOMESTIC TRADE-Continued 

RETAIL TRADE 

A 11 retail stores: 11 
Estimated sales (unadj.), tota111-----------rn11. $ .. 642,507 708,344 48,853 57,203 58,634 

Durable goods stores 9 ------------------do •.•• 210,530 2311,813 16,349 20,328 20,559 
Building materials, hardware, garden supf.ly, 

and mobile horne dealers 9 _______ rni. $ .. 32.226 37,958 2,198 2,86S 3,251 
Building materials and supply stores.do •. __ 22,206 28,622 1,595 2,043 2,189 
Hardware stores._----------------- •. do •••. 5,659 6,430 363 477 579 

Automotive dealers 9 ------------------do •.•. 12.'i,f>8.'i 143,682 10,329 13,0S7 12,8r.l 
Motor vehicle dealers ________________ do ..•. 115,596 131,418 9,556 12,036 11,800 
Auto and horne supply stores ________ do ____ 10,089 12,264 773 1,021 1,051 

Furniture, horne fum., and equlp ....•. do .... 31,368 34,499 2,400 2, 787 2, 730 
Furniture, horne furnishings stores .•. do •.•. 18, f>65 22,893 1,474 1, 722 1,691 
Household appliance, radio, TV .••.•. do .... 9, 784 15,454 720 846 825 

Nondurable goods stores _________________ do ..•. 431,1l7i 469,S29 32,504 36,875 38,0il) 
General rnerch. group stores ____________ do •.•. 79,258 81\,231 4,903 6,347 6,911 

Department stores._ -----------------do •. __ 62,900 71,S83 3,873 5,044 5,470 
Variety stores •.•.. ------ _____________ do. ___ 7,5911 13,958 4S9 584 673 

Food •tores •.. ------------------------.do ... _ 14S,939 1.16,313 11,461 12,69/i 13,047 
Grocery stores. _______ . __________ .... do ... _ 136,100 145,900 10,729 11,858 12,172 

Gasoline service statlons _______________ do .•.. 51,265 56,603 4,014 4,477 4,631 

A~arel and accessory stores .•.....••.. do .... 33,188 33,.127 2,110 2,524 2,7.14 
en's and boys' clothing ____________ do .... 6,683 6,594 419 475 542 

Worn~n'sclothlng, spec. stores, furrlers.do ____ 12,702 12,814 827 977 1,010 
Shoe stores ••... ______ ------- _______ .. do. __ . 5,575 S,832 346 437 505 

Eating and drinking places _____________ do .... 58,008 63,R91 4,/i-42 5, (\73 5,2.10 
Drug and proprietary stores ..•.......•. do .... 20,711\ 22,380 1,652 1, 792 1. 797 
Liquor stores ...... __ .----· ___________ •. do. ___ 12,734 13,084 9SO 1,012 1,066 
Mall-order houses (dept. store rndse.)§ •• do .... 6,099 6, 751 418 601 Sl4 

Estimated sales (seas. adj.), tota111-----·----do .... --------- --------- S7,291 57,990 58,142 

Durable goods stores 9 __________________ do ____ --------- --------- 19,382 19,863 19,833 
Building materials, hardware, garden supply, 

and mobile horne dealers 9 .•...•. mil.$ •. 2,991 3,123 3,135 
Building materials and supply stores.do .... 2,000 2,1R6 2,190 
Hardware stores. __________ .. ____ •.•. do. ___ 489 526 544 

Automotive dealers. ________ -------- __ .do. ___ --------- --------- 11,8.% 12,135 12,0S5 
Motor vehicle dealers. ---------------do .... 10, S.'i9 11,092 11,009 
Auto and horne supply stores ..•..... do .... 976 1,043 986 

Furniture, horne fum., and equip. 9 ••. do ..•. --------- --------- 2, 7RO 2,819 2,836 
Furniture, holl'e furnishing~ stores ••. do •... 1,682 1, 719 I, 721 
Household appliance, radio, TV •.•... do .... 841 874 884 

1\'ondurnhle (!oods stores. ________________ do .... --------- --------- 37,909 38,127 38,309 
Oenernl merch. ~troup stores ____________ do .... f\,1130 6, 99.1 7,059 

Department stores ... _______________ .do. ___ fi,5.10 5,577 5, 588 
Variety stores ..• _______ ------ ____ •. _ .do ____ 628 655 679 

Food stores_.--------.-------------- __ .do .... --------- --------- 12,612 12,784 12,933 Grocery stores._. _______ ------. _____ .do ____ 11, iSS 11,938 12,000 Gasoline service stations ..•.. __________ do ____ 4,605 4,642 4, 723 

Appnrel nn<l nece•mry stores ___________ do •... --------- --------- 2, 798 2,780 2, 726 
Men's and hoys' clothing ____________ do .... 561 .'i.'iO .154 
Wom('n's clothing,~J)f'<.'. Ftores, furrlers.do. ___ 1,071 1,068 1,033 
Shoe store•--- ____ --------. ________ ... do. ___ 462 4.17 454 

Entin!! and drlnkin!! plnces _____________ do .... --------- --------- 5, 2S.1 .1,290 5,232 
Dru~ nnd proprietary stores •..•........ do .... 1,~04 1,!<2.1 1,834 J,iqnor stores __________ ------ __________ .do. ___ 1,12.1 1,079 1,093 
M:•ll-order homes (dept. store rndse.)§.do ..•. 526 559 564 

E•timnted lnventorle•. end of year or month:t 
Book vnh:e (unndjmted), totalt---------rnll. $ •. 77,057 86,.162 78,R08 81,998 S3,l.'i0 

Durn hi• goods •tores 9 ________________ do .... 31,924 39,307 36,017 37,3.16 37,616 
Building materinls and supply stores.do. ___ 4,9.17 5,426 fi,2Sl .1,467 5,474 Automotive dealers. _________________ do .... 18,8.12 21,224 19,.'i21 20,339 20,432 
Furniture, home furn., and equip .... do ____ 5, 726 6, 788 5,~ 6,(}19 6,162 

Nondurnhle goods store~ 9-------------do .... 42,133 47,2.';.') 42,791 44,662 4.1,534 
General rnerch. group stores ....•...•. do .... If\, 7!10 20,363 17,719 18,691 19,367 Department stores. _______________ .do ____ 11,429 13,876 12,000 12,796 13,220 
Food stores .. ------------------------<10 .... 8,873 9,190 8,5SS 8,832 8,89;) 
Apparel and accessory stores .....•.•. do ____ 6,006 6,600 6,042 6,39.'i 6,468 

Rook value ("a.. rdj.), totalt ____________ do ____ 78,431 87,917 79.721 81,82.'i 81,82S 
Durable good~ •tores 9 ________________ do .... 35,007 39,097 3.1,516 36,1.>0 36,094 

Building materiels and supply stores.do ____ 5,180 5,676 5,276 5,329 5,288 
A utomottve dealers. _________ .. _____ .do ... _ 18,684 20,600 18,824 19,224 19,149 
Furniture, home fum., and equlp •... do •... 5, 743 6,808 6,066 6,166 6,181 

Non<lnr:'hle !'Pods stl'res 9 _____________ do ..•. 43, ::11'>4 48,820 44.20ii 45,046 4.5,731 
Genernl merch. group stores _________ do ..•. 18,119 22,014 18,857 19,075 19,467 

Depnrtment stores ____________ . ___ .do •. __ 12,342 15,001 12,875 13,0.17 13,233 
Food •tores .. ------------------------do ..•. R, 733 9,028 8,641 8,8.19 8,904 
Apparel and necessary stores •........ do .... 6,353 6,904 6,294 6,414 6,514 

r Re~ised. 1 Advance estimate. '!!Effective Nov. 1977 SURVEY OF CURRENT BUSI• 
NESS, estimates have been revised to reflect a new sample design benchmarking to the 1967 
and 1972 Censuses, redefinition of sales to exclude sales taxes and finance charges, elassifica­
tlons b~d on the 1972 Standard Industrial Classification (SIC) and revision and updating 
of seasonal adjustment factors. Revisions back to Jan. 1967, a5 well as a summary of the 

58,893 60,027 59,835 60,702 58,341 60,836 

20,961 21,829 20,5.'i3 21, 182 19,551 20,788 

3,SI5 3,622 3,493 3,657 3,M7 3,591 
2,338 2,538 2,485 2,669 2,587 2,599 

592 593 585 S56 M9 567 

12,878 13,S55 12,1i20 12,713 11,327 12,418 
11,850 12,456 11,462 11,641 10,273 11,313 
1,028 1,099 1,058 1,072 I, OM 1,105 

2, 763 2,8S2 2,884 2,946 2,842 2,911 
1, 715 I, 782 1, 7iil 1,823 1,695 1, 761 

823 851 907 SRI 885 887 

37,932 38,198 29,282 29,520 38,790 40,048 
6,860 6,887 6,920 7,258 7,143 7,616 
5,457 .1,487 5,492 5,837 5, 797 6,179 

63S 645 65S 639 589 639 

12,846 13,102 13,783 13,082 13,194 13,169 
11,984 12,208 12,900 12,220 12,349 12,250 
4,826 4,8M 5,113 5,070 4, 787 4,856 

2,543 2,524 2,46.'i 2, 733 2,694 2,891 
508 526 469 495 484 543 

975 929 929 1,038 1,083 1,160 
43..1 424 436 504 520 519 

5,466 S,607 5,844 5,898 5,48.1 5,508 
1,825 1, R21! 1,831 1,833 1, 794 1,847 
1,064 1,087 1,135 1,007 1,028 1,067 

473 463 470 573 549 720 

58,003 57, 82S 58,552 59,020 59,014 60,778 

19,516 19,436 19,505 19,984 19,763 20,895 

3,129 3,143 3,17.1 3,229 3,297 3,428 
2,187 2,211 2,230 2,287 2, 33-1 2,422 

543 .140 [•52 543 550 566 

11,734 11,700 11,652 11,980 11,694 12,540 
10,763 10,712 10,666 IO,P72 10,613 11,439 

971 988 986 1,008 1,081 1,101 

2,843 2,81.5 2,891 2,920 2,842 2,942 
1, 714 1, 726 I, 750 1, 772 1,695 1, 757 

887 848 887 89R 885 918 

38,487 38,389 39,047 39,036 39,251 39,883 
7,066 7,094 7,452 7,363 7,403 7, 716 
5,629 5,ft3..~ 5,966 5,944 5,952 6,248 

663 689 707 644 627 650 

13,085 13,014 13,080 13,005 13,099 13,203 
12, 23S 12,168 12,237 12,171 12,251 12,299 
4, 710 4,696 4,827 4, 712 4,693 4, 761 

2, 700 2.~63 2, 714 2, 782 2,696 2,855 
.'>35 ,'i2S 527 M8 530 559 

1,020 1,000 1,017 1,062 1,004 1,111 
462 449 474 482 467 513 

5,283 .1,21\2 5,M6 ii,372 5,529 5,384 
1,845 1,844 1, 874 1,8!\3 1,892 1,889 
1,101 1,096 1,087 1,067 1,007 1,084 

S22 561 Iii! 5:)8 M5 603 

83,485 84,070 84,028 8.1, 878 86, 56.'; 90,158 
37,789 37,9.';() 37,762 36,072 36,739 37,964 

5,511 5,4SO .5,384 5,389 5,48'1 5,429 
20,414 20,461 20,2f>3 18,385 18,444 19,317 
6,226 6,322 6,273 6,326 6,577 6, 701 

45,696 46,120 46,26fo 47,ROO 49,82f> 52,194 
19,755 20,003 20,432 2l,S93 22,-,os 24,298 
13,457 13,574 13,591 14,3m 15,155 16,614 
8,970 8,99.1 8,86.1 8, 773 ~.913 9,175 
6,418 6,445 6,460 6,682 7,059 7,324 

83,025 84,134 ~.1,326 86,f>50 87,227 87,462 
36,818 37,104 38,130 38,577 38,515 38,752 
5,350 5,271 5,378 .'>,400 5,571 5,484 

19,o91 19,827 20,.'i51 20,7!;] 20,lfi7 20,334 
6,289 6,373 6,336 6,332 6,499 6,449 

46,207 47,030 47,196 48,073 48,712 48,710 
19,931 20,446 20,698 21,444 21,804 21,956 
13, .12.1 13,894 13,911 14,360 14,586 14,847 
9,024 9,086 8,998 8,943 9,012 8,986 
6,516 6,6.51 6,653 6,629 6,691 6, 72.5 

61,975 74,219 • 52,146 

20,049 21,228 •16,314 

3,229 2,963 r 2, 304: 
2,307 1,928 •1,591 

556 648 • 389 

11,551 10,927 • 9,976 
10,448 9,812 • 8,228 
1,103 1,115 •905 

3,179 3,815 • 2, 513 
1,937 2,058 r 1, 515 

966 1,328 • 770 

41,926 52,991 • 35,832 
8,986 14,572 r 5,368 
7,290 11,817 • 4, 325 

700 1,308 • 4SO 

13,13S 14,894 •12,880 
12,265 13,787 •12,043 
4, 721 4,918 • 4, 537 

3,166 4,899 • 2, 217 
675 1,088 • 458 

1,206 1,847 • 829 
609 720 • 413 

5,261 5,491 • 4,857 
1,849 2,685 • 1, 820 
1,106 1,583 • 945 

878 702 • 440 

61,588 62,054 • 59,875 

20,733 20,915 •19,802 

3,260 3,149 • 3,224 
2,300 2,224 • 2, 096 

536 513 • 529 

12,398 12,634 • 11,963 
11,295 11,584 •10,850 
1,103 1,050 • 1, 113 

3,030 3,008 • 2, 793 
1,833 1,807 rl, 704 

934 941 • 842 

40, 8.'>5 41,139 •40,073 
7,822 8,276 • 7, 432 
6,306 6,646 • 6,066 

641 696 • 628 

13,569 13, (06 •13,636 
12,644 12,898 •12,704 
4, 798 4,898 • 4, 796 

3,027 2,875 • 2, 723 
640 568 • 533 

1,140 1,123 • 1, 017 
541 515 • 502 

5,486 5,469 • 5, 415 
1,894 2,008 • 1,944 
1,100 1,089 • 1. 104 

576 580 • 609 

92,900 86,562 86,351 
39,279 39,307 39,842 
S,463 5,426 5,602 

20,411 21,224 21,611 
6,886 6, 788 6, 712 

S-1,621 47,255 46,609 
24,983 20,363 20, 139 
17,271 13,876 13,668 
9,518 9,190 8,940 
7,466 6,600 6,328 

88,465 87.917 88,660 
39,134 39,097 39,808 
5,569 5,676 5, 763 

20,fl59 20,606 21,146 
6,.~ 6,808 6,849 

49,331 48,820 48,852 
22.238 22,014 21,947 
15, 110 15,001 14,921 
9,099 9,028 9,039 
6,831 6,904 6,863 

• 52,490 

• 17,260 

• 2,43S 
1,666 

383 

•10,678 
8, 798 

840 

• 2,551 
1,M8 

744 

• 3S,230 
• 5,498 
• 4,401 

487 

•12,M2 
• 11,702 
• 4, 326 

• 2,004 
402 

808 
364 

r 4,836 
• 1, 789 

934 
438 

• 61,692 

• 20,604 

• 3,407 
2,183 

515 

• 12,238 
11,180 
1,058 

• 2, 954 
1, 769 

871 

•41,088 
r 7, 777 
,. 6,305 

667 

• 13,823 
• 12,873 
• 4, 967 

• 2, 735 
537 

1,047 
485 

• 5,597 
• 1, 953 
•1,108 

552 

--------
--------
--------
--------
--------
--------
--------
--------
--------
--------
--------
--------
--------
--------
--------
--------
--------
--------
--------

I 63,(06 

I 21,587 

13,12 5 
·------
-------

603 113, 
-------
-------

8 12,87 
-------
-------
I 41,81 9 

1 
899 

17,36 
15, 
-------
IJ4,3 29 

334 
6 

113, 
I 4, 78 

12,72 
-------
-------
-------
I 5,6 29 

5 I 2,01 
-------
-------
162,84 7 

09 

335 

•20,7 

•a, . 
-------
-------

0 112,31 
-------
-------
•2,90 
-------
-------
I 42,1 38 

9 
0 

17,94 
16,37 
-------
113,89 7 

908 
5 

1J2, 
14,96 

12,76 3 
------------
------
1 5, 79 
1),99 
------
------

---------------------------------
------------------------
-----· 
.............. 
------
------------
------
------------
-----· 
................. 

---------------
changes, appear in the report, Monthly Retail Sales: January 1967-August 1977 (Revised), 
available from the Census Bureau, Washington, D.C. 20233. 9Includes data not show:n 
separately. §Includes sales of mail-order catalog desks within department stores of l)la!l· 
order firms. tSeries revised, beginning Jan. 1967, to reflect the 1972 SIC designattons. 
Revised historical data will be available later. 


April 1978 SURVEY OF CURRENT BUSINESS 

Unless otherwise stated in footnotes below, data 1976 I 1977 1977 
through 1974 and descriptive notes are as shown in 
the 1975 edition of BUSINESS STATISTICS 

Annual Feb. I Mar. I Apr. I May I June I July I Aug. I Sept. I 
DOMESTIC TRADE-continued 

RETAIL TRADEt-Continued 

Firms witb 11 or more stores: 
Estimated sales (unadjusted), totaJt ______ mil. $ __ --------- --------- -------- -------- -------- 219,309 

D1~~~~~og~~t~~~ppiy-stoies_-_-~=======~~=:=: :::=:::=: ::::::::: :::::::: :::::::: :::::::: ' 1:im 
Nondurable goods stores 9 _______________ do ____ --------- --------- -------- -------- --------

General merchandise group stores ______ do ____ --------- --------- -------- -------- --------

~:r~~k:~Fl~~~~:~~~~l:s~~~~:~~::::::Jg~~== ::::::::: ::::::::: :::::::: :::::::: :::::::: 
217,781 
'6 084 
2 5:123 

2 506 
2 455 

Food stores ____________________________ do ____ --------- --------- -------- -------- -------- 2 6, 914 
Grocery stores _______________________ do .... --------- --------- -------- -------- -------- 2 6,820 

Apparel and accessory stores 9 ........ do .... --------- --------- -------- -------- --------
Women's clothing, specialty stores, fur- I 

riers ______________________________ mil. $ __ --------- --------- -------- -------- --------
Family clothing stores ________________ do ____ --------- --------- -------- -------- --------
Shoe stores ___________________________ do ____ --------- --------- -------- -------- --------

Eating places __________________________ do ____ --------- --------- -------- -------- --------
Drug stores and proprietary stores _____ do ____ --------- --------- -------- -------- --------

Estimated sales (seas. adj.), totalt 9 ________ do ____ --------- --------- -------- -------- --------
Auto and home supply stores ____________ do ____ --------- --------- -------- -------- --------
Department stores _______________________ .do ____ --------- --------- -------- -------- --------
Variety stores ... _________________________ do ____ --------- --------- -------- -------- --------
Grocery stores ___________________________ do ____ --------- --------- -------- -------- --------

Apparel and accessory stores _____________ do ____ --------- --------- -------- -------- --------
Women'sclothing, spec. stores, furriers.do ____ --------- _________ -------- -------- --------
Shoe stores _____________________________ do ____ --------- --------- -------- -------- _______ _ 

Drug stores and proprietary Etores _______ do ____ --------- _________ -------- -------- --------

All retail stores, accts. receivable, end of yr. or mo.: 

2 877 

2 355 
2 225 
2 218 

2992 
'830 

219,682 
2 226 

2 5,287 
2 528 

2 7,009 

2 921 
2 362 
2 236 
2 838 

Total (unadjusted)_ ______________________ mil. $ __ 
Durable goods stores. __________________ do ___ _ 
Nondurable goods stores _______________ do ___ _ 

32,153 
9,515 

22,638 

34,375 
10,227 
24, 148 

30,222 
9,052 

21,170 

30,227 
9,348 

20,879 

30, 7.\.\ 31, 435 
9,H28 9 965 

21, 127 21:470 
Charge accounts ___ ---------. ____________ do ___ _ 
Installment accounts ________ -------- ..•.. do ___ _ 

Total (seasonally adjusted) ... _______________ do ___ _ 
Durable goods stores ___________________ do ___ _ 
Nondurable goods stores. ______________ do ___ _ 

Charge accounts __ ---------------------- .do ___ _ 

12,889 
19,264 

30,323 
9,481 

20,842 

10,783 
23,592 

32,237 
10,158 
22,079 

12,126 
18,096 

30,664 
9,537 

21,127 

12,424 
17,803 

30,885 
9, 770 

21,115 

12, 881 13, 418 
17,874 18,017 

31,078 31,288 
9,846 9,852 

21, 232 21, 436 

19,331 

1,545 
279 

17,786 
6,110 
5,177 

489 
444 

6,985 
6,891 

864 

348 
230 
192 

964 
819 

19,654 
244 

5,315 
523 

7,017 

907 
366 
208 
830 

I 
20,007 20,255 

1, 532 
258 

18,475 
6,127 
5,188 

487 
452 

7,433 
7,339 

835 

347 
208 
192 

1,088 
860 

20,499 
245 

5,633 
.<;25 

7,070 

978 
396 
225 
895 

1, 558 
260 

18,697 
6,473 
5,529 

495 
449 

6,989 
6,894 

1,006 

416 
245 
242 

1,102 
840 

20,205 
245 

5,630 
498 

6, 908 

1,017 
428 
227 
844 

20,202 

1, 541 
249 

18,6fi1 
6,381 
5,483 

461 
437 

7,178 
7,097 

981 

395 
223 
258 

1, 010 
835 

20,396 
255 

5,629 
491 

7,133 

954 
379 
227 
887 

31, 259 30, 922 330, 103 30, 405 
10,218 10, 120 3 9, 983 9, 995 
20, 988 20, 802 3 20, 120 20, 410 

13, 2!)4 12, 824 3 9 729 9, 918 
18, 005 18,098 3 20: 374 20, 487 

31,274 31,466 330,5.55 
10, 001 9, 907 3 9, 794 
21, 273 21, 559 3 20, 761 

30,615 
9,696 

20,919 

Oct. I Nov. I Dec. 

21,037 22,783 '30, 601 

1,607 
267 

19,430 
6,808 
5,837 

494 
477 

7,143 
7,058 

1, 043 

433 
242 
247 

1,030 
861 

20,492 
261 

5, 902 
503 

7,079 

1, 035 
425 
251 
892 

1, 674 '2, 207 
269 '274 

21,109 
8,092 
6,898 

553 
641 

•28, 394 
'13, 149 
"11, 165 

1,043 
'941 

7, 153 '8, 161 
7,073 '8,046 

1, 145 ' 1, 788 

463 '747 
272 '467 
262 366 

999 '1, 050 
870 '1, 440 

21,525 
271 

5, 967 
502 

7,152 

'21,917 
'256 

'6,2~0 
555 

'7, 178 

1, 089 ' 1, 023 
443 '418 
260 243 
919 '952 

30, 906 '31, 646 •34, 375 
10, 136 <10, 010 •10, 227 
20,770 '21, 636 <24, 148 

10, 124 <10, 208 <10, 783 
20, 782 '21, 438 <23, 592 

30, 997 '31, 459 <32, 237 
9,8i2 <10,014 <10,158 

21,125 <21, 445 <22, 079 

Jan. 

17,612 

1, 187 
203 

16,425 
4,810 
4,147 

332 
331 

7,006 
6, 924 

695 

280 
163 
179 

934 
854 

20,783 
254 

5, 776 
484 

7,198 

922 
379 
22R 
970 

S-13 

1978 

I Feb. I Mar. 

Installment accounts __________________ .•. do ___ _ 
12,591 
17,732 

10,615 
21,622 

12,711 
17,953 

12,871 
18,014 

12, 883 12, 957 
18, 195 18, 331 

12, 899 12, 809 3 9, 738 
18,375 18,657 320,817 

9,811 
20,804 

9, 907 '10, 153 <10, 615 
21, 090 '21, 306 <21, 622 :::::::::::::::r:::::: 

LABOR FORCE, El\lPLOYl\IENT, AND EARNINGS 

POPULATION OF THE UNITED STATES 

Total, incl. armed forces overseast_ ___________ miL. 1215.14 216. 82 216. 15,216. 26 216. 40 216. 53 216. fi7 21D. 82 216.99 217. 16 217.33 217.48 217.61 217.74 

LABOR FORCEI[ 

Not Seasonally Adjusted 
Labor force, total (including armed forces), persons 

16 years of age and over. ________________ thous .. 
Civilian labor force ________________________ do ___ _ 

Employed, tota!_ ________________________ do .... 
Agriculture. __________ ._. ___________ ._ .do ___ _ 
Nonagricultural industries. ____________ do ___ _ 

Unemployed. ___________________________ _cto ___ _ 

Seasonally Adjustedl[ 

96,917 
94,773 
87,485 
3,297 

84,188 
7,288 

99,534 
97,401 
90,546 
3, 244 

87,302 
6,855 

97,478 
95,340 
87,231 

2, 709 
84,522 
8,109 

Cii~~rr~~i:~r{~~~~~=~=~~==~::::::::::::::~~:::: ::::::::: ::::::::: ;,~Hti 
Nonagricultural industries. ________ ::::do:::: --------- .. _______ •85, 883 

97,909 
95, 771 
88,215 
2,804 

85,411 
7,556 

97,958 
95,826 
89,258 
3,140 

86. \18 
6,568 

98,321 
96,193 
90,042 

3, 478 
86,564 
6,151 

101,264 
99,135 
91,682 
3,820 

87,862 
7,453 

101,449 
99,314 
92,372 
3, 790 

88,582 
6,941 

101,210 
99,073 
92,31.1 
3,682 

88,633 
6, 757 

99,815 
97,684 
91,247 
3,326 

87, 921 
6,437 

100,585 
98,451 
92,230 
3,408 

88,822 
6,221 

100, 9.>1 
t18,~Hl 
H2, 473 
3,181 

89, 2~2 
6,346 

r!)6,623 r\J() 746 r97, 101 r97,552 r97,307 r97,G14 r97, 756 r{)S,071 r!JS,877 
'89, 478 '89: 877 '90, 267 '90, G48 '90, 588 '90, 793 '91, 088 'ill, 383 '92, 214 
r 3 17!J r 3, 2;)() r 3, 33.) r 3, 330 r 3, 20fi r 3, 224 r 3, HI!J r 3, 243 ,. 3, 3.)7 

'8iJ: 299 '86, 621 '8G, 932 '87, 318 '87, 382 '87, 569 '87, 889 '88,140 '88, 857 

UneLmployed _____________________________ do ____ --------- _________ '7,273 , 7,145 'G, 869 'n, 894 
ong-tHm, 15 weeks and over ........ do____ 2, 339 1, 911 '2, HJ8 , 2, 008 '1, 828 '1, ~69 

r (),904 
• 1, 788 

'6, 719 '6,821 
' 1, 824 ' 1, 800 

'G GG8 
T 1:834 

r (i, 688 
'1, 848 

T fi,GG3 
r 1, 829 

Rates (unemployed in each group as percent 
of total in the group): 

All civilian workers _______________________ _ 
Men, 20years and over _________________ _ 
Women, 20 years and over ______________ _ 
Both sexes, 16-19 years. ___ . _____________ _ 

~~~l:aii<i -oiiier= ==:: := ::::::::::::-:-----
Married men, wife present._ _______ =_:::::

Occupation: White-collar workers _
Blue-collar workers.· --------

Indll;Stry of last job (nonagriculturai): _____ _
Pnvate wage and salary workers ________ _

~o,::;;~g{~~~~ ·:·------ -----------------
Durable goo~s~~~:=:::::=:::::::::::::

7. 7
5.9
7.4

19.0

7.0
13.1
4.2

4.6
9.4

7.9
15.6
7.9
7. 7

7. 0
5.2
7.0

17.7

6.2
13.1
3.6

4.3
8.1

7.0
12.7
6.7
6.2

7. 6
5.9

18.6

6. 8
13.1
4.1

4.6
8.8

7.6
15.2

7. 2
6. 9

7.4
5.6
7. 2

18.7

6. 6
12.9
3.8

4. 7
8.5

7. 4
14.2

6. 7
6. 3

7.1
5. 2
7.0

18.2

6.4
12.3

3. 7

4. 4
7. 9

7. 1
12.2

6. 7
6. 1

7.1
5.3
6.9

18.1

6. 3
12.9
3.6

4. 3
8.0

7. 2
12.8
6.5
5.9

7.1
5.1
7. 2

18.0

6.3
13.2
3.4

4. 2
7.8

6.9
12.3
6.4
5. 7

6. 9 7.0
5. 1 5.1
6. 9 7.1

17.3 17.3

6.1 6.1
13. 3 14. 3
3.4 3.5

4.1
8.1

6. 9
11.8
6. 7
6.1

4.2
8.3

7.0
11.4

6. 9
6. 3

6.8
4. 7
6. 9

18.3

6. 0
13. 1
3.3

4.2
7.8

6.8
10.4
7.0
6.4

6. 8
5. 0
6.8

17.3

6.0
13.7
3. 6

4.1
8.0

6.9
12. 1
6.8
6. 1

6. 7
4. 7
6. 9

17.3

5.9
13.7
3.3

4.2
7.6

6. 7
11.2
6.5
6. 0

100,832
98, 503
uz, 623

2, 914
89, 710

5,880

100,071
97,950
91,053

2,868
88,185

6, 897

98, 919 99, 107
02,60!! 92,881
3, 323 3, 354

89, 286 89, 527

6, 310
1, 797

6.4
4. 6
6.6

15.6

5.5
12.7

3. 2

4.0
7.2

6.3
10.8
5. 7
5.6

6, 226
1, 688

6.3
4. 7
6.1

16.0

5. 5
12.7
2. 9

3. 6
7.1

6. 2
11.7
5.6
5. 2

I

217.84,217.94

100,048
97,924
91,185
2, 771

88,413
6, 739

100,565
98,443
91,964

2, 913
89,051

6,479

99,093 99, 414
93, 003 93, 266
3, 242 3, 310

89, 761 89, 956

6,090
1,588

6.1
4.5
5. 7

17.4

5. 3
11.8
2.9

3. 5
7.1

6.1
11.5

U1

6,148
1,463

6. 2
4 • .')
5. 8

17.3

5. 3
12.4
3.0

3. 4
7. 1

6.0
11.3
5.4
4.8

'Revised 1 As of July 1. 2 See note "II" on p. S-12: revised data for earlier periods for
11 or more stores sales ar~ not available. 3 Beginning Aug. 1977, data reflect use of
g~~-~~~ple and are not stnctly comparable with those for earlier periods; see note"~" for

of the Population of the United States and Components of Change-193(}--75," P-25, No. 632

tSPe note "f:'' on p. S-12.
tRevisions back to Oct. 1973 appear in "Population Estimates and Projections: Estimates

(July 1976), Bureau of the Census. .
II Effective with the Feb. 1977 SURVEY, the labor force senes reflect n_ew ~easonal factors.

Data have been revised back to 1972; comparable monthly figures for 19,2-7o appear m EM­
PLOYMENT AND EARNI:-!GS (Feb. 1977), U .8. Department of Labor, Bureau of Labor StatiStiCS.

' Corrected.

S-14 SURVEY OF CURRENT BUSINESS April 1978

u nless otherwise stated in footnotes below, data
through 1974 and descriptive notes are as shown in

1976 I 1977 1977 1978

the 1975 edition of BUSINESS STATISTICS
Feb. I Mar. I Apr. I May I June I I Aug. I Sept. I I Nov. I Dec. Jan. I Feb. •I Mar.•

Annual July Oct.

LABOR FORCE, EMPLOYl\IENT, AND EARNINGS-continued

EMPLOYMENTt0

mployees on payrolls of nonagricultural estab.:0
Total, not adjusted for seasonal variation __ thous. _ 79,443 82,140 79,734 80,547 81,332 Private sector (excl. government) ________ do 64,496 66,945 64,488 65,232 66,042

E

Seasonally Adjusted t

Total employees, nonagricultural payrollst0do ____ 79,443 82,140 80,870 81,331 81,620 Private sector (excl. government) ________ do ____ 64,496 66.945 65,854 66,300 66,571 Nonmanufacturing industries __________ do ____ 45,540 47,390 46,576 46,883 47,072 Goods-producing ________________________ .do. __ . 23,332 24,232 23,763 24,017 24,176 Mining _____ ------------------. ________ do ____ 783 831 824 841 847 Contract construction ______________ do. ___ 3,594 3,845 3,661 3, 759 3,830

Manufacturing __ ____ ___ .. do ____ 18,956 19,555 19,278 19,417 19,499 Durable goods. ___ . ____ -----------. __ do. ___ 11,026 11,480 11,261 11,373 11,404 Ordnance and accessories ... _______ do ..•. 1.18 155 156 !56 !56 Lumber and wood products do ..•. 606 642 627 633 635 Furniture and fixtures _____________ do 490 510 498 503 506 Stone, clay and glass products do ____ 626 652 622 643 650 Primary metal industries .. ________ do 1,!90 1,204 1,180 1,200 1,208 Fabricated metal products do 1,387 I, 452 1,420 I, 432 1,433 Machinery, except electricaL. _____ do. ___ 2,074 2,187 2,134 2,142 2,150 Electrical equipment and supplies .. do. ___ 1,832 1,936 1,890 1,906 1,915 Transportation equipment. ________ do. ___ I, 733 1, 797 1,786 1,808 1,802 Instruments and related products . .do ____ 509 527 523 526 525 Miscellaneous manufacturing ____ ._ do. ___ 421 418 425 424 424

Nondurable goods. __ ----------- _____ do ____ 7,930 8,075 8,017 8,044 8,095 Food and kindred products _______ _do ____ I, 710 1, 720 I, 727 1, 732 I, 741 Tobacco manufactures ___________ .. do_ .. _ 76 70 73 69 74 Textile mill products. _____________ do ____ 966 982 967 974 979 Apparel and other textile products .. do ____ 1,299 1,289 1,282 1,284 1,290 Paper and allied products __________ do ____ 676 699 687 689 69.5 Printing and publishing ___________ do ____ 1,080 1,109 1,096 1,099 I, 103 Chemicals and allied products._ ... do ____ 1,034 1, 058 1,049 1,052 1,057 Petroleum and coal products .. _____ do. ___ 203 209 205 207 209 Rubber and plastics products, nec .. do ____ 614 675 666 672 681 Leather and leather products• .do ____ 272 264 265 266 266
Service-producing .. _______ . _______ . ______ do. ___ 56, 111 57,909 57,107 57,314 57,444 Trans., comm., electric, gas, etc ________ do ____ 4,509 4, 590 4, 553 4,.163 4, 575 Wholesale and retail trade ____________ _do ____ 17,694 18,281 18,039 18, 118 18,175 Wholesale trade ______________________ do __ · __

0 4,263 4,389 4,334 4,354 4, 371 Retail trade __________________________ do ____ 13,431 13,892 13,705 13,764 13,804 Finance, insurance, and real estate _____ dQ ____ 4, 316 4, 509 4,431 4, 453 4,463 Service'--- __ . __________________ • ______ . do ____ 14,644 15,334 15,068 15,149 15,182 Government. _________________________ .do ____ 14,948 15,195 15,016 15,031 1.1,049 FederaL _______ -------------- ________ do ____ 2, 733 2, 727 2, 721 2, 725 2, 721 State and locaL _____________________ do ..•. 12,215 12,468 12,295 12,306 12,328

Production or nonsupervisory workers on private
53,054 nonagric. payrolls, not seas. adjusted0 _ thous ___ 54,930 52,803 53,481 54,222 Manufacturing. ___ ------------ ____________ do. ___ 13,625 14,067 13,600 13,763 13,893

Seasonally Adjusted t

Production or nonsupervisory workers on private
nonagricultural payrollst ________________ thous .. 53,054 54,930 54,080 54,462 54,693

G~~;~~~~~~~~~~~:::::::::::::::::::::::::~~:::: 17,067 17,747 17,349 17,594 17,739
593 623 617 636 639 Contract construction _______ . ______ .. do ____ 2,E49 3,057 2,880 2,983 3,056

M~~~'l;l~u~~~~;;:::::::::::::::::::::::::~~:::: 13,62S 14,067 !3,852 13,975 14,044
7,866 8,220 8,039 8,137 8,167 Ordnance and accessories .• _________ .do ____ 72 70 70 70 71

Lumber and wood products do ____ 508 547 532 538 540 Furniture and fixtures _______________ do ____ 402 419 409 413 417 Stone. clay, and glass products _______ do ____ 498 519 489 511 518 Primary metal industries. ___________ do ____ 933 942 919 939 944 Fabricated metal products ___________ do ____ 1,046 1,100 1,075 1,084 1,085 Machinery, except electricaL ________ do ____ 1,339 I, 420 I, 378 1,385 1,390 Electrical equipment and supplies __ .do __ ._ I, 210 1,286 1,254 1,267 1,276 Transportation equipment. .. ________ do .. __ 1,226 1, 274 1,267 1,284 1,279 Instruments and related products. __ .do. ___ 310 323 320 321 322 Miscellaneous manufacturing _______ . do. __ . 322 319 326 325 325
Nondurable goods _____________________ do ____ 5,759 5,847 5,813 5,838 5,877 Food and kindred products __________ do 1,164 1,166 1,175 I, 181 1,187

Tobacco manufactures.----------- ... do. ___ 63 56 60 56 60 Textile mill products. _______________ do 844 856 842 849 855
Apparel and other textile products ... do ____ 1,117 I, 105 1,100 1,102 1,107 Paper and allied products ____________ do ____ 512 525 518 519 522 Printing and publishing _____________ do ____ 630 640 635 636 639 Chemicals and allied products. ______ do ____ 589 607 600 602 606 Petroleum and coal products _________ do ____ 131 137 132 135 137
Rubber and plastics products, nee._ .do ____ 475 529 524 530 536 Leather and leather products .. ______ do ____ 234 226 227 228 228

Service-producing. ____ . ______ • ____________ .do. ___ 35,988 37,185 36,731 36,868 36,9M
Transportation, comm., elec., gas, etc do ____ 3,862 3,902 3,878 3,886 3,893 Wholesale and retail trade. ______________ do ____ 1.5, 641 16, 121 15,927 1.'>, 994 16,035 Wholesale trade _______________________ .do. ___ 3,.129 3,624 3,538 3,602 3,614 Retail trade ____________________________ do ____ 12,113 12,497 12,339 12,392 12,421
Finance, insurance, and real estate. ______ do ..• _ 3,293 3, 434 3,382 3,393 3,402 Services ________________________ • _________ do._._ 13, 191 13, 728 13,544 13,59.) 13,624

'Revised. • Preliminary. 0See end of notet for this page.
tBeginning in the Dec. !977 SuRVEY, figures for employees on payrolls of establishments

as well as hours, earnings, .and labor turnover reflect revised seasonal factors. Generally,
data are affected back to !972. A modification has been made in the method to seasonally
adjust :most aggregated hours and earnings series (e.g., hours per worker on total private
nonagncultural payrolls, the manufacturing division, durable goods subdivision, etc.).
Aggregate levels are now the weighted averages of their seasonally adjusted components;
heretofore these levels were directly adjusted. Previously published hours are subject to

82,029 82,930 82,167 82,397 83, 146 83,672
66,684 67,642 67,567 67,921 68,143 68,225

81,837 82,157 82,407 82,474 82,763 82,902
66,730 66,961 67,184 67,235 G7,434 67,565
47,164 47,350 47,518 47,641 47,822 47,899
24,264 24,355 24,412 24,305 24,360 24,436

845 856 833 818 856 859
3,861 3,876 3,913 3,893 3,892 3, 911

19,566 19,611 19,666 !9, 594 19,612 19,666
11,451 11,484 11,548 11,527 11,545 11,604

156 157 156 !56 155 !50
638 638 640 642 648 653
508 510 515 508 510 517
653 659 659 656 658 657

1, 215 1,218 1,204 1,202 1,211 1,208
1,444 I, 452 1,459 1,460 I, 456 1,473
2,165 2,170 2,202 2,210 2,217 2,243
1, 925 1,931 1,959 1, 9-11 1,944 1, 961
1, 797 1,802 1,813 1,802 1,809 1, 801

528 527 527 526 528 530
422 420 414 414 409 411

8,115 8,127 8,118 8,067 8,067 8,062
1, 733 I, 736 1,728 1, 710 1, 711 1, 696

72 72 72 68 67 67
986 986 992 982 985 987

1,292 1,301 1,292 1,286 1,285 1,285
701 703 705 704 702 702

1,108 1,113 1,114 1,114 1,116 1,117
1,062 1, 061 1,064 1, 061 1,058 1, 058

210 210 210 210 210 211
684 680 683 671 671 673
267 265 258 261 262 266

57,573 57,802 57,995 58,169 58,403 58,466
4, 586 4,588 4, 572 4, 581 4, 61() 4, 610

18,202 18,264 18,322 18,377 18,431 18,414
4,379 4,387 4,394 4,398 4,410 4,415

13,823 !3,877 13,928 13,979 14,021 13,999
4, 481 4,494 4, 506 4,524 4,54.0 4, 572

15,197 15,260 15,372 15,448 15,482 15,533
15,107 !5, 196 15,223 15,239 15,329 15,337
2,725 2, 735 2, 721 2,732 2, 728 2,730

12,382 12,461 12,502 12,507 12,601 12,607

54.787 55,593 55,428 55,718 55,926 55,992
14,021 14,258 14,024 14,217 14,401 14,343

54,823 54,968 55,122 55,117 55,267 55,337
17,806 17,881 17,888 17,784 17,829 17,890

637 645 624 609 643 645
3,067 3,100 3,119 3,097 3,095 3,113

14,102 14,136 14,145 !4,078 14,091 14,132
8,211 8,240 8,271 8,252 8,266 8,313

72 73 73 71 70 68
543 544 544 548 553 556
419 420 423 416 418 424
521 527 527 523 524 522
952 954 943 937 948 946

1,096 1,103 1,106 1,104 I, 102 1,117
1,404 1,409 1,438 1,443 1, 444 I, 464
1,285 1,287 1,299 1,296 1,289 1,303
1,272 1, 27.5 1,281 1,279 1,285 1, 278

323 323 322 321 324 324
324 321 315 314 309 311

5,891 5,896 5,874 5,826 5,825 5,819
1,181 1,181 1,170 I, 156 I, 157 1,141

58 59 57 54 54 54
860 860 866 855 857 860

1,109 1,117 1,105 I, 102 1,100 1,099
527 528 529 528 526 527
642 642 642 640 639 fl41
610 610 612 609 608 rm
137 138 137 137 138 139
538 534 536 522 522 524
229 227 220 223 224 227

37,017 37,091 37,234 37,333 37,438 37,447
3,903 3, 903 3,885 3,890 3,918 3,899

16,064 10,114 16,165 16,208 16,234 !6, 202
3,622 3,623 3,627 3,629 3,639 3. !i37

12,442 12,491 12,538 12,579 12,595 12.565
3,410 3,420 3,437 3,439 3,459 3,470

13,640 13,654 13, 747 13,796 13,827 13,870

84,092 84,181 '82,554 ,. 82,858 83,680
68,484 68,580 '67,085 '67,154 67,860

83,245 83,429 '83,719 '84,055 84,498
67,879 68,062 r 68,288 '68,590 68,974
48,164 48,194 '48,316 •48,519 48,828
24,528 24,526 '24,593 ,. 24,729 24,896

863 711 r 705 'ill 727
3,950 3, 947 '3, 916 '3,947 4,023

19,715 19,868 '19,972 '20,071 20,146
11, G25 11,748 '11,828 '11,910 11,91\2

152 155 156 '157 158
662 61\6 '667 , 065 670
52! 530 '532 537 540
667 671 675 '677 680

1,206 1,204 '1, 212 '1,217 1,214
1,479 1,492 I, 499 r 1, 514 1, 512
2,237 2,257 ,. 2, 265 '2, 282 2,293
I, 974 1, 987 '1,998 r 2, 017 2,038
I, 782 1,830 '1,862 r1,8i7 1,885

532 536 r 539 '541 544
413 420 •423 '426 428

8,090 8,120 8,144 r 8, 161 8,184
1, 703 1, 714 '1, 728 r}, 727 1, 733

66 69 69 '69 70
993 990 991 •992 994

1, 291 1, 291 '1,289 1,282 1,289
700 705 ,. 707 710 713

1,120 1,123 r}, 125 '1,129 1,131
1, 059 1,064 '1, 066 '1,071 1,073

212 212 214 •217 217
68! 689 '693 701 702
265 263 '262 '263 262

58,717 58,903 ,. 59.126 '59,326 59,602
4, 634 4, 652 r 4,628 '4, 657 4,681

18,512 18,610 '18,774 ,. 18,762 18,849
4,438 4,460 '4,482 ,. 4, 508 4, 538

14,074 14,150 '14,262 r 14,254 14,311
4.597 4,611 '4,630 •4,649 4,669

15,608 15,663 "15,693 r 15,793 15,879
15,366 15,367 r 15,431 r 15,465 15,524
2,727 2,718 2,736 '2, 731\ 2, 735

12,639 12,649 '12,695 •12, 729 12,789

56,224 56,358 '54,814 '54,800 55,448
14,339 14,321 '14,197 '14,226 14,324

55, G44 55,790 55,928 '56,138 56,467
17,985 17,970 '18,002 '18,112 18,255

649 518 '512 '516 531
3,152 3,146 '3, 087 3,109 3,185

14,184 14,306 r 14,403 r 14,487 14,539
8,337 8,438 r 8, 512 '8,575 8,1\12

69 71 ,. 72 '73 73
567 570 ,. 570 '567 571
429 431\ r 439 443 447
531 535 538 r 537 541
944 943 r 951 ,. 957 953

1,124 1,134 'I, 142 .,. 1,156 1,152
1,459 1,474 r 1,482 'I, 497 1, 505
1,314 1,324 ' I, 331 '1,348 1,365
1, 2G1 1,300 '1,332 r 1, 340 1,347

32ti 329 r 331 '331 331
313 322 '324 r 326 327

.'),8-17 5,868 ,. 5,891 5,912 5,927
1,149 1,157 1,172 .,. 1,175 1,178

53 55 55 .,. 55 56
866 863 '863 '81\6 867

I, 105 1,107 'I, 107 '1,102 1,107
525 529 530 534 535
(i42 642 r 642 '1\45 645
608 611 '614 r 617 618
141 140 '142 144 144
532 540 r 542 550 553
226 224 224 f' 224 224

37, 659 37, 820 r 37,926 r 38,026 38, 212
3, 922 3, 951 r 3, 909 '3, 926 3, 947

Hi, 293 16,383 r 16,511 r 16,501 16,578
3, 659 3, 1\73 '3, 692 '3, ill 3, 736

12, ti34 12,710 '12,819 '12,790 12,842
3, 496 3, 505 r 3, 527 r 3, 540 3, 549

13,948 13,981 r 13,979 r 14,059 14, 138

revision as follows: Manufacturing, durable and nondurable goods beginning !947, total
private and total trade, 1964, overtime hours, 1956. Effective with the Feb. 1977 SURVEY,
the data reflect corrections made (back to July 1975) to employment levels in 4 divisions
(construction, retail trade, services. and State and local government) to ad)ust for the for­
mation of new businesses during the recovery phase of the 1973-75 recession. For current
factors, historical data, and methodology, see the Dec. 1976 and Feb. 1977 issues of EMPLOY­
MENT AND EARNINGS (U.S.D.L., BLS), available from U.S. Gov't. Printing Office, Wash.
D.C. 20402.

April 1978 SURVEY OF CURRENT BUSINESS S-15

Unless otherwise stated in footnotes below, data 1976 I 1977 1977 1978
through 1974 and deseriptive notes are as shown in
the 1975 edition of BUSINESS STATISTICS

Feb. I Mar. I Apr. I May I June I I Aug. I Sept. I I Nov. I Dec. I Feb. •I Annual July Oct.
I

Jan. Mar •

LABOR FORCE, EMPLOYMENT, AND EARNINGS-Continued

AVERAGE HOURS PER WEEKt

Seasonally Adjustedj

A vg. weekly hours per worker on private nonagric.
payrolls:1f Seasonally adiustedt hours ..

Not seasonally adjusted ____ ... do.... 36. 2 36. 1
Mining ______ _. _____ ... do.___ 42.8 44.1
Contract construction ... _____ _ .. _.do ... _ 37. 1 36.8
Manufacturing: Not seasonally adjusted __ .. do._._ 40.0 40.3

Seasonallyadjusted do ------------------
Overtime hours _____________ do.... 3.1 3.4

Durable goods ____ do
Overtime hours ... _.______ _ _ _.do. __ _

Ordnance and accessories _______ .do._._
Lumber and wood products ... _____ .. do
Furniture and fixtures .. ______ . __ .. do
Stone, clay, and glass prodmts ... _____ .do .. _.
Primary metal industries._ ... _ . ____ .. do ... _
Fabricated metal products. ___________ .do. __ _
Machinery, except electricaL ... _. ____ .do. __ _
Electrical equipment and supplies .. _ .. do. __ _
Transportation equipment. ____ . _____ .do. __ _
Instruments and related products do ___ _
Miscellaneous manufacturing ind .. _ .. _do ___ _

Nondurable goods __ _________ do._._
Overtime hours ___ . ____ __ .do .. __

Food and kindred products do __ _
Tobacco manufactures. ____________ ... do.
Textilemillproducts _____ -------------do. __
Apparel and other textile products .. _. do __ _

Paper and allied products do __ _
Printing and publishing_____ do __ _
Chemicals and allied products ____ .do. __ _
Petroleum and coal products .. ______ ... do. __ _
Rubber and plastics products, nec do ___ _
Leather and leather products __ ... do. __ _

Trans., comm., elec., gas, etc_ .. _____________ do ___ _
Wholesale and retail trade ___________ do

Wholesale trade ... __________ . ___________ .do ... _
Hetail trade ... ________ .. ____________ do. __ _

Finance, insurance, and real estate _________ do ___ _
Services ... _ _._. ______ _______ .. _ .do. __

AGGREGATE EMPLOYEE-HOURS

Seasonally Adjusted

Employee-hours, wage & salary workers in non­
agric. establish, for 1 week ir. the month, season-
ally adjusted at annual ratet ________ hi!. hours._

T~~~f~~~a~~sect~r::::::::::::::::::: :::: :~~::::
Contract construction ... ________________ .do ... _
Manufacturing __________________________ .do. __ _
Transportation, com1n., elec., gas ________ do ___ _
Wholesale and retail trade. ___ .. ________ .do. __ _
J.i'inance, insurance, and n\al estate ______ .do. __
Services ____ . ________ ._ .. ______ .. ____ .do.

Government _ ... __________________ .do .. _

Indexes of employee-hours (:lggregate weekly):l[t
Private nonagric. payrolls, totaL 1967=HiO ..

Goods-producing ___________________ . __ .do .. __
Mining_._ ... __________ ... __ .. ________ .do. __ _
Contract construction .. ________ .. ______ do .. _

M:/)~~~bc1~u~~~~s-.-_:::: ::::::::::::: ::~~ :::
Nondurable goods _____________ do __

Service-producing _______________ .. _____ .. do ..
Transportation, comm., elec., gas ______ do __ _
Wholesale and retail trade._ ... ________ do _. _

Wholesale trade ... __ . _____________ .do ___ _
Hetail trade __________ . __________ .do _

Finance, insurance, and real estate ____ .do~~_~
Services _____________ . ______________ .do. __

HOURLY AND WEEKLY EARNINGS

Average hourly earnings per worker:1!
Not seasonally adjusted:

Priv!"t~ nonagric. payrolls dollars ..
Mmmg. __ .. ________________________ ... do. __ _
Contract construction ______ . __ ... do ... _
Manufacturing ________________ .. _____ .do ___ _

Excluding overtime ___ do
Durable goods. __________________ ... do. __ _

Excluding overtime. __________ ... do._ ..
Ordnance and accessories do
Lumber and wood products do·:::
Furniture and fixtures. _____ .. _. _ _do-
Stone, clay, and glass products ... :.do::::
Pnmary metal industries _________ .do
Fabri~ated metal products .. _____ : .do::::
Machmery, except electricaL. ____ .do. __ _
Electncal equipment and supplies. do. __ _
Transportation equipment.. ______ .do
In~truments and related products_ .do. __ _
M1scellaneous manufacturing in d .. do. __ _

40.6
3.1

40.7
40.2
38.7
41.2
40.6
40.7
41.1
40.0
41.6
40.4
38.7

39.3
3.0

40.3
37.8
40.1
35.6

42.4
37.5
41.6
42.2
40.7
37.3

39.9
33.6
38.8
32.1
36.6
33.5

151.39
122.09

1. 74
6.93

39.31
9. 36

31.02
8. 21

25.51
29.30

111.9
96.3

127.0
103.6
94.0
92.7
95.8

122.1
102.4
118.9
114.3
120.6
126.9
135.8

4.87
6.42
7. 68
5.19
5.00
5. 55
5.34
5. 72
4. 71
3.98
5. 29
6. 80
5.43
5. 76
4. 91
6.54
4.87
4.01

40.9
3. 6

40.7
40.1
38.8
41.3
41.1
40.9
41.6
40.2
42.2
40.4
39.0

39.4
3.1

39.8
38.2
40.4
35.4

42.8
37.8
41.7
42.9
41.0
37.0

40.0
33.3
38.9
31.7
36.6
33.4

156.53
126.58

1.91
7.35

40.74
9. 57

31.80
8.59

26.61
29.96

115.6
100.6
137.5
110.5
97.6
97.7
97.5

126.1
104.0
121.5
117.5
123.0
132.3
140.7

5.24
6.87
8.04
5.63
5.41
6.01
5. 77
6.24
5.06
4.30
5. 76
7.45
5.83
6.20
5.33
7.17
5.20
4.33

36.2
35.9
43.5
37.5
39.9
40.3
3.3

40.8
3.4

40.8
40.4
38.2
41.4
40.7
40.8
41.4
40.5
41.6
40.9
39.5

39.5
3.2

40.3
39.1
40.5
35.6

42.7
37.8
41.7
42.4
41.3
36.8

40 •• "i
33.4
39.1
31.8
36.6
33.5

154.87
124.88

1.86
7.14

40.13
9.59

31.47
8.43

26.25
29.98

114.2
98.6

134.3
105.8
96.1
95.2
97.3

125.0
104.4
120.3
117.1
121.6
130.2
139.3

5.09
6. 76
7.88
5.43
5.24
5. 79
5. 57
6.06
4. 91
4.16
5.54
7.06

'5. 62
6.02
5.17
6.87
5.10
4.25

't H
8

evised. • Preliminary. 1! Production and nonsupervisory workers.
ee correspondmg note, p. S-14.

36.2
36.0
44.2
37.2
40.2
40.4
3.3

41.0
3.5

40.7
40.2
38.6
41.4
41.1
41.0
41.5
40.3
42.6
40.4
39.2

39.5
3.1

40.2
38.2
40.7
35.6

42.8
37.7
41.8
42.9
41.2
36.5

40.3
33.4
38.9
31.8
36.7
33.5

155.35
125.73

1. 93
7.27

40.50
9.56

31.51
8.50

26.39
29.62

115.0
100.1
140.6
108.7
97.2
96.8
97.7

125.3
104.1
120.7
116.9
122.1
131.0
139.8

5.12
6. 78
7. 87
5.48
5.27
5.84
5.61
6.12
4.89
4.19
5.57
7.13
5.65
6.04
5.18
6.99
5.10
4.27

36.2
36.0
44.3
37.3
40.0
40.3
3.4

40.8
3.5

41.0
40.0
38.5
41.7
41.4
40.8
41.4
40.1
42.0
40.3
39.0

39.6
3.2

40.3
38.2
40.5
35.3

43.5
37.8
41.8
42.7
41.3
37.3

40.1
33.4
38.9
31.8
36.6
33.5

155.81
126. 15

1.95
7.43

40.62
9.54

31.67
8.49

26.45
29.66

115.4
100.8
141.6
111.7
97.5
96.9
98.5

125.5
103.8
121.0
117.3
122.4
131.0
140. 1

5.15
6.80
7.88
5.52
5.31
5.88
5. 65
6.14
4. 94
4. 21
5.66
7. 22
5.67
6.07
5.20
7. 01
5.11
4.27

36.3
36.1
44.1
37.4
40.3
40.4
3.4

41.0
3.6

41.1
40.0
38.7
41.6
41.5
41.0
41.6
40.2
42.5
40.4
39.0

39.5
3.2

40.0
38.4
40.5
35.6

42.9
37.6
41.7
42.6
41.3
37.1

40.3
33.5
38.8
31.9
36.7
33.5

156.50
126.65

1.94
7.49

40.82
9.61

31.76
8.55

26.47
29.85

115.9
101.4
140.6
112.4
98.1
97.8
98.5

125.9
104.6
121.4
117.3
123.0
131.6
140.3

5.19
6.81
7. 91
5.56
5.34
5.95
5. 70
6.16
4.97
4.23
5. 73
7.39
5. 73
6.10
5.23
7.10
5.13
4. 31

36.2
36.4
44.1
36.8
40.8
40.5
3.4

41.2
3.6

40.8
39.9
38.9
41.6
41.5
41.3
42.0
40.4
42.8
40.7
39.3

39.5
3.1

40.0
38.7
40.3
35.8

43.1
37.7
41.9
43.1
41.2
37.2

40.1
33.3
38.8
31.7
36.6
33.3

156.62
126.67

1. 96
7. 44

n.oo
9.57

31.73
8. 55

26.42
29.95

115.8
101.8
142.3
111.8
98.7
98.7
98.7

125.6
104.1
121.2
117.3
122.7
131.7
139.6

5.22
6.88
7.97
5.60
5.37
6.00
5. 74
6.15
5.01
4.28
5. 79
7.45
5.82
6.15
5.29
7.18
5.15
4.31

36.1
36.5
44.8
36.9
40.1
40.2
3.4

40.9
3.6

40.3
40.4
38.8
41.4
41.1
41.0
41.8
40.2
42.0
40.3
38.7

39.3
3.0

39.8
38.6
40.1
35.3

42.7
37.8
41.7
42.8
40.6
36.8

~9.9
33.3
38.8
31.7
36.6
33.2

157.11
126.80

1.94
7.51

40.92
9.49

31.82
8.58

26.54
30.32

115.8
101.4
139.9
112.8
98.0
98.3
97.7

125.8
103.1
121.6
117.5
123.1
132.3
140.1

5.2.')
6.90
8.00
5. 65
5. 43
6. 03
5. 79
6. 24
0.07
4. 29
5.83
7. 52
5.84
6.17
5. 34
7.15
5. 20
4.33

36.0
36.5
44.2
36.5
40.3
40.3
3.3

41.0
3.5

40.2
39.6
39.0
41.4
41.0
40.9
41.8
40.3
42.3
40.3
38.8

39.3
3. 1

39.7
37.8
40.2
35.5

42.4
37.7
41.8
43.0
40.8
37.3

40.0
33.2
38.8
31.6
36.7
33.2

156.99
126.72

1.88
7.39

40.77
9.53

31.84
8.63

26.67
30.27

115.6
100.6
134.7
110.8
97.6
98.1
96.9

126.1
103.5
121.6
117.5
123.1
132.7
140.6

5.26
6.86
8.06
5.65
5.42
6.03
5. 76
6.30
5.13
4.35
5.84
7.60
5.87
6. 21
5.40
7.11
5. 21
4.33

36.0
36.2
44.3
36.4
40.6
40.3
3.3

41.0
3.5

40.6
40.0
39.2
41.0
40.9
40.9
41.8
40.3
42.6
40.3
39.0

39.3
3.0

39.5
38.6
40.3
35.3

42.7
38.0
41.7
42.8
40.7
37.6

39.9
33.2
38.8
31.6
36.6
33.2

157. 14
127.09

1. 97
7.37

40.86
9.58

31.94
8.65

26.73
30.05

115.9
100.9
142.5
110.4
97.8
98.4
96.9

126.4
103.9
121.8
117.8
123.3
135.2
140.9

5.36
7.05
8.20
5. 75
5.48
6.14
5.83
6.37
5.12
4. 39
5.87
7. 70
5. 95
6.32
5.46
7. 27
5.28
4.38

36.2
36.2
44.6
36.8
40.5
40.4
3.5

41.2
3. 8

40.8
40.1
39.5
41.1
41.3
41.1
42.0
40.3
42.7
40.6
39.1

39.4
3.1

39.5
38.2
40.5
35.6

42.8
37.9
41.6
43.2
40.9
37.7

39.7
33.5
39.1
31.9
36.7
33.5

158.69
128.06

1.99
7. 48

41.09
9.52

32.20
8. 72

27.06
30.63

116.8
101.7
143.9
112.3
98.4
99.3
97.1

127.2
102.9
122.7
118.7
124.2
134.2
142.7

5.40
7.08
8.25
5. 78
5.53
6.19
5. 91
6.36
5. 23
4.39
5. 91
7. 72
6.00
6.39
5.47
7.43
5.28
4.39

36.2
36.1
44.6
36.9
40.6
40.5
3.5

41.1
3. 7

40.2
40.3
39.4
41.8
41.3
41.1
41.9
40.2
42.5
40.4
39.0

39.5
3.2

39.8
38.8
40.7
35.7

42.7
37.9
41.7
43.3
40.9
37.8

40.3
33.2
38.9
31.6
36.7
33.3

158.10
128.37

2.00
7. 53

41.18
9.71

32.10
8. 77

27.03
29.72

117.2
102.3
144.8
114.0
98.8
99.5
97.8

127.5
105. 1
122.4
118.8
123.7
134.9
142.6

5.41
7.13
8.24
5.81
5.56
6:21
5. 9!
6.45
5. 22
4.42
5. 94
7. 77
6.03
6.40
5. 51
7.46
5.33
4.44

36.2
36.3
43.7
36.8
41. 1
40.5
3.5

35.6
35.2

'43.2
T 34.6

39.1
39.6
3. 5

41.2 '40.2
3. 7 3. 7

41.1 40.2
40.2 39.4
3g_ 3 37.7
41.6 '40. 3
41.4 '41. 0
41.5 T 40.3
41.9 T 40.9
40.3 39.5
42.2 41.1
40.4 r 39.8
38.9 '38.0

39.5 38.7
3.1 3.1

39. 7 '39. 1
38.3 37.5
40.6 40.0
35.8 33.9

42.9 42.2
37.9 37.4
41.7 '41. 6
43.9 '43. 6
40. 7 39. 8
37.2 36.6

40.2 39.8
33.3 32.8
38.8 38.6
31.7 31.1
36.6 •36.5
33.4 •33.5

158.94
128.74

1.62
7.5.1

41..'\4
9.72

32.32
8.78

27.20
30.20

117.5
102.1
113.3
113.5
99.7

100.8
98.1

128.2
105.6
123.2
118.9
124.8
134.\1
143.4

5. 42
6.68
8. 27
5.88
5.63
6. 29
6. 01
6.61
5.23
4.47
5.96
7. 81
6.07
6. 48
5. 61
7.56
5. 41
4. 5t

'157.64
'127.47

'1. 58
r 7. 05

•41.08
'9. 58

•32.06
'8. 79

'27. 34
'30.17

'116.1
T 99.5

'110. 7
'104. 7
'98. 2
•99.3
T 96.5

'127.6
'103. 5
T 122.3

118.9
'123. 5

135.4
r 143. 8

T 5. 49
'6. 83
'8. 36
'5.93
T 5. 70
'6. 31

6.05
6.63

'5. 36
T 4. 51
'5. 99
'7. 91
'6.04
'6. 49
'5.63
T 7, 48
T 5.44
r 4.57

'35.8
1" 35 .. 1
r 43.3
r 35.7

39.6
'40.0
'4.0

r 40.6
4.0

'39.9
'39.3
T 39.8
•40.9
'41. 6
'40. 7

41.7
r 39.7
•40.6
•40.3

38.2

39.1
3.4

r 39.7
'38. 7
•40.3
T 35,2

'42.5
37.5
41.7
43.6

r 39.6
36.6

'40.3
'32.9
'38. 9

31.1
36.4
33.2

'158.98
'128.50

'1.60
T 7. 33
41.58

r 9. 76
r 32.17
•8.80

'27. 27
'30.48

T 117.0
'101.4
'111. 8
'108.8
•99.8

' 101.0
'98.0
127.8

'105.2
'122. 5
'120. 5
'123.2
'135.5
r 143. 3

r 5. 51
'6.84
'8.30
'5.94
'5.69
'6.33
'6. 05

6.69
r 5.33
T 4. 52
'6.00
T 8.01
'6. 04
r 6. 55
'5.64
T 7.49
'5.50
T 4. 56

36.1
35.8
44.3
36.3
40.3
40.5

3. 7

41.1
3.9

39.7
39.9
39.8
41.2
41.4
41.2
42.2
40.3
41.9
41.3
38.7

39.7
3.3

40.2
39.6
40.4
35.9

43.3
38.0
42.1
44.1
40.3
37.4

40.4
33.1
38.9
31.4
36.7
33.4

160.80
130.28

1. 68
7.5\1

42.15
9.83

32.55
8. 91

27.58
30.51

118.8
103.6
117.7
113.3
101.5
102.8
99.5

129.3
106.0
123.9
121.3
124.9
137.0
145.0

5.53
6.85
8.32
5.96
5. 71
6.36
6.08
6. 67
5.33
4.54
6.00
8.03
6.11
6.53
5.64
7.60
5.49
4.57

§NOTE FOR P. S-16-Effective with the May W77 SURVEY, the indexes have been
slightly revised (and reflect an improvement in the processing system and corrections to the
data file) back to 1964.

S-16 SURVEY OF CURRENT BUSINESS April 1978

Unless otherwise stated in footnotes below, data 1976 I 1977 1977 1978
through 1974 and descriptive notes are as shown in
the 1975 edition of BUSINESS STATISTICS

Feb. I Mar. I Apr. I May I June I I Aug. I Sept. I Oct. I Nov., I Feb. •I Mar.• Annual July Dec. Jan.

LABOR FORCE, El\IPLOYl\IENT, AND EARNINGS-Continued

HOURLY AND WEEKLY EARNINGs-Con.

Avg. hourly earnings per worker, private nonagric.
payrolls. Not seas. adj. 'If-Continued

Manufacturing-Continued
Nondurable goods._. _____________ .dollars __

Excluding overtime. ____________ .do. __ _
Food and kindred products .. ____ do .. __
Tobacco manufactures ______________ .do. __ _
Textile mill products _________ do .. __
Apparel and other textile products._ .do ___ _
Paper and allied products ____________ do __ __
Printing and publishing ________ .do __ __
Chemicals and allied products .. _ do .. _
Petroleum and coal products _________ do __ __
Rubber and plastics products, nec ... do
Leather and leather products _________ do

Transportation, comm., elec., gas ____ .. do __ __
Wholesale and retail trade._._ ... _____ .do. __ _

Wholesale trade .. _______ .. ___________ do ___ _
Retail trade ... ______________________ .do ___ _

Finance, insurance, and real estate .. __ .do .. __
Services _______________________________ .do. __ _

Seasonally adjurted :t
Private nonagricultural payrolls ________ .. do __ __

Mining_. ____________ . _________________ do. __ _
Contract construction _________________ .do. __ _
Manufarturing ____________________ .do ___ _
Transportation, comm., elec., gas ______ do ___ _
Wholesale and retail trade do
Finance, insurance, and real estate _____ do ___ _
Services____ _ _ _________________________ do __ __

Indexes of avg. hourly earnings, seas. adj.:(]) 'If t
Private nonfarm economy:

Current dollars ... ________________ .1967=100. _
1967 dollarsl'. ____________________ .do. ___

Mining_._. _____________________________ .do ___ _
Contract construction ___________________ .do. __ _
Manufacturing __________________________ .do. __ _
Transportation, comm., elec., gas ______ .. do .. __
Wholesale and retail trade .. ____________ .do .. __
Finance, insurance, and real estate _______ do ___ _
Services .. ________________ . _____ . _________ do ___ _

Hourly wages, not seasonally ad.iuEted:
Construction wages, 20 cities (ENR): rJ'

~~ffi~o~~~~~or::::::::::::::::: _-_-_-_-____ $ pd0hr::
Farm (U.S.) wage rates, hired workers, by

method of pay:
A II workers, inrluding piere-rate .. ____ $ per hr __
A II workers, other than piece-rate ______ .. do __ __
Workers rereiving cash wa~es only .. ____ .do __ __
Workers paid 'per hour, cash wages only_ .do. __ _

Railroad wages (average, class I) .. ________ .do .. __

Avg. weekly earnings per worker, 'If private nonfarm:t
Cnrre.nt dollars, seaeonally adjurted _________ . ___
1967 dollars, seasonally ad_iusted 6, ___________ . ___
Spendable earnings (worker with 3 dependents):

Current dollars, sea8onallv ad_iurted _________ ..
19fi7 dollars, seasonally ad_iustedl'. .. ___________ _

Current dollars, not seasonally adjusted:
Private nonfarm, total. ________________ dollars.

Mining ________________________________ do.
C'on tract construction __________________ do __ _
M anufacturinv _____________________ do __ _

Durable goods_______________ .. do __ __
N on<lurahle goods .. __________________ do ___

Transportation, comm., elec., gas do ___ _
Wholesale and retail trade _____________ do ___ _

'\'holesale trade .. ___________________ .do ___ _
Retail trade .. ____ __ __ __ __ __ _ __ ______ <lo __ _

Finance, insurance, and f(>al estatf' _____ flo ___ _
Services do

HELP-WANTED ADVERTISING

!'easonally adjusted index_ .. _________ .. 1967=100 __

LABOR TURNOVER

Manufacturing establishments:
Unadjusted for seasonal variation:

Accession rate, total
mo. rate per 100 emplovees_

New hires _________________________ .do .. __
Senaration rate, total..____ __ ________ do_

Quit._____________________ __ ________ do_
J,ayoff __ __ __ __ _ __ _ __do_

Seasonally adfusted:t
Arression rate, total.... __ .do_

New hires_________________ ___do __ _
Srnaration rate, total...... .do __

Quit __________________________________ .do ___
Layoff ________________________________ do .. _

WORK STOPPAGES 0

Industrial disputes:

4.68
4.51
4.96
4.01
3.67
3.41
5.43
5.69
5.89
7.14
4.62
3.44
6. 46
3.97
5.18
3. 55
4.36
4.36

4.87
6.42
7. 68
5.19
6. 46
3. 97
4.36
4.36

185.0
108 .. 5
199.2
18.5. 6
184.7
198.6
178.6
170.5
188.4

8.93
11.85

2.66
2.61
2. 81
2.65

6.929

176.29
103.40

156.50
91.79

176.29
274.78
284.93
207.60
225.33
183.92
2.57. 75
133.39
200.98
113.96
1.59. 58
146.06

95

3.9
2.6
3.8
1.7
1.3

5.07 4.93 4.95
4.88 4. 70 4. 77
5.34 5. 22 5.22
5. 50 5. 37 5.36
3.97 3.84 3. 85
3.62 3. 55 3. 57
5. 92 5.69 5. 72
6.09 5.93 fi.97
6. 39 6.18 6. 21
7. 72 7. 63 7.68
5.12 5.03 5.03
3.64 3.60 3.61
6. 94 6. 74 6. 71
4. 28 4. 20 4.20
5. 55 5.40 5. 41
3.83 3. 76 3. 76
4.60 4.52 4. 51
4. 71 4. 61 4. 62

5. 24 5.10 5.13
6. 87 6. 71 6. 77
8.04 7.90 7. 91
5.63 5.45 5.49
6. 94 6. 74 6. 76
4. 28 4.17 4.20
4. 60 4.48 4.50
4. 71 4.58 4. 61

198.5 193.2 194.2
109.4 109.0 108.8
215.1 209.9 210.6
194.8 191.4 191.8
199.2 193.4 194.3
212.3 206.2 206.9
102.2 187.4 18R. 7
180. I 175.5 176.1
203.0 197.3 19~. 7

9. 46 9. 22 9.24
12.56 12. 2.5 12.25

2.87 -------- --------
2.82 -------- --------
3.06 -------- --------
2.90 -------- --------

189. 16 184.62 18ii.71
104.22 104.13 104.10

170.06 162.76 163.58
93.70 91.80 91.69

189.16 182.73 183.96
302.97 292.71 2!16. 29
295.87 288.41 289.62
226.89 216.66 220.30
245.81 233.92 238.27
199.76 192.76 194. 54
277.60 270.93 267.73
142.52 138.60 139.02
215. !10 209.52 209.37
121.41 117.69 118.06
168.36 165.88 165.07
157.31 153.97 153.83

118 106 108

4.0 3. 7 4.0
2.8 2.1 2.6
3.8 3.4 3.4
1.9 1.3 1.6
1.2 1.4 1.0

--------- 4.6 4. 2
--------- 2. 9 3. 0
-------- 4.1 3.8
--------- 1.9 1.9
--------- 1.4 1.1

Nnmher of stoppages:
Jleginning in month or year__ __ __ _ num her_ 5, 648 5, 600 310 409
In effect during month .. _____ __ __ do. 549 GOO

Workers involved in stoppages:
Jle~inning in month or year_______ __ _ thous.. 2, 420 2, 300 175 23fi

4.
4.
5.
5.
3.
3.
5.
5.
6.
7.
.">.
3.
6.
4.
5.
3.
4.
4.

5.
6.
7.
5.
6.
4.
4.
4.

99
81
26
69
87
57
79
98
27
70
06
61
so
23
48
78
54
64

17
79
95
53
83
23
54
64

195
108
211
193
195
209
190
177
199

.6

.8

. 5

. 2

.6
-2
.0
.8
.9

9.
12.

2.
2.
3.
2.

187.
104.

164.
91.

185.
298.
291.
220.
239.
195.
271.
140.
212.
119.
166.
154.

24
27

82
77
00
84
...

1.5
03

66
53

40
52
56
80
32
11
32
01
08
07
16
,'}1

09

3
2
3

.8

. 7

.4
1.7

4
3
3

.9

.0

.0

.8
1.9
1.1

f>34
850

187
In effect during month_·_·--------- do ... --------- ____ 260 340

Daysidleduringmonthoryear .. ___ do ... 37,859 36,0()(1 1,429 2,204 2,
308
()7{)

. 'Revised. • Preliminary. If Production and nonsupervisory workeJs. (])The
mdexes exclude effects of changes in the proportion of workers in h1gh-wage and low-wage
Industries, and the manufactunng index also excludes effects of fluctuatwns m overtJme
premiums. see note"§." p. S-15. 6Earnings in 1967 dollars '"~ect changes m purchasing
power since 1967 by dividing bv Consumer Price Index; effective Fel>. 1\177 SURVEY, data
reflect new seas. factors for the CPl. tEffective with the Dec. 1976 SURVEY, seas. adjusted

4.99 5.03 5.10 5.11 5.17 5.17
4.81 4.83 4. 91 4.92 4.96 4.97
5.28 5. 28 5. 32 5. 36 5.42 5.42
s. 58 5. 77 5. 68 5. 43 5.37 5.31
3.86 3.90 4.02 4.0S 4.08 4.08
3.56 3.62 3.59 3.62 3.68 3.69
5.80 5.86 5.97 6.00 6.07 6.10
60.2 6.06 6.09 6.15 6.27 6.23
6.29 6. 35 6.44 6. 4.5 6.52 6.56
7.69 7. 73 7. 78 7. 73 7. 79 7.81
5.05 5.12 5.12 5.14 5.18 5.19
3. 63 3. 63 3. 60 3.62 3.67 3.68
6.83 6. 83 6. 97 6.99 7.10 7.17
4.25 4. 26 4. 28 4. 28 4.34 4.38
5. 52 5. 51 5.56 5. 56 5. 63 5.69
3.80 3.82 3.84 3.83 3.88 3.90
4.58 4.54 4.59 4.60 4. 65 4. 72
4.67 4.66 4.68 4.68 4.80 4.85

5. 20 5.22 5.27 5.28 5.32 5.38
6.82 6. 91 6. 95 6.92 7.03 7.13
7. 97 8.04 8.06 8.08 8.09 8.17
5.57 5. 61 5.66 5.fl8 5. 73 5.79
6.88 6.88 7.00 6.93 7.03 7.11
4.24 4.26 4.30 4.31 4.33 4.37
4.56 4. 54 4.60 4. 61 4. 65 4. 74
4.66 4. 67 4. 72 4. 76 4. 78 4.85

196.4 197.4 199.4 199.9 201.2 203.3
108.6 108.5 109.2 109.1 109.5 110.3
213.1 215.4 217.1 217.4 218.8 221.7
193.3 194.9 195.1 195.8 196.2 197.8
196.9 198.5 200.3 201.2 202.7 204.2
209.9 210.3 214.3 212.4 21.5.0 217.8
1(10. 6 191.1 193.1 193.3 194.4 196.2
178.5 177.7 180.3 180.6 181.8 185.2
200.5 201.4 203.5 204.8 205.8 208.6

9. 24 9.37 9.55 9.64 9.68 9.68
12.27 12.49 12.75 12.75 12.85 12.87

-------- -------- 2. 77 -------- -------- 2.99
-------- -------- 2. 74 -------- -------- 2.92
-------- -------- 2. 93 -------- -------- 3. 24
-------- -------- 2. 81 -------- -------- 3.08
-------- 7.074 -------- -------- -------- --------

188.76 188.96 190.25 190.08 191.52 194.76
104.34 103.94 104.30 103.81 104.20 105. 62

165.87 172.67 173.69 173. ;),) 174.69 177.23
91.69 94.98 95.22 94.78 95.04 96.11

187.36 190.01 191.63 191.99 194.03 195.48
300.32 306.8-5 309.81 303.21 3Li. 14 319.31
296.63 298.08 302.40 301.44 304.22 310.20
224.07 228.48 226.57 227.70 233.45 234.09
243. 9,j 249.00 244.82 246.02 2!i3J>8 255.03
196.11 200.19 200.43 201.85 204.73 204.22
273.20 275.25 280.89 282.40 284.71 286.08
141.10 143. 14 145.95 145. ;)2 144.52 145.85
213.62 214.34 216.84 216.28 219.01 222.48
120.08 122.62 125.57 214.86 122.61 123.24
167.63 166. 16 168.45 169.28 169.73 173.22
155.51 156.11 158. 18 157.72 159.36 161.99

112 114 121 122 120 128

4.6 4.9 4. 2 5. 2 4. 6 3.8
3.4 3. 7 3. 9 3.9 3. 5 2.9
3.5 3.5 4. 3 5.1 4.8 3.8
1.9 1.9 1.9 3.1 2.8 1. 9
.8 .8 1.5 1.0 1.1 1.1

4.1 3. 9 3.8 3.8 3.9 3.8
3.0 2.b 2. 7 2. 7 2. 7 2.7
3.8 3.8 :-t H 3.9 3.9 3. 7
1.9 1.8 1.8 1.8 1.8 1.8
1.1 1.2 1.3 1.3 1. 3 1.1

49G 580 5.52 43f> nr,o 5fi1
908 968 1,032 904 872 853

22r. Hl7 2-13 1fi3 197 203
4.55 3o2 483 405 33.5 329

3,440 2,874 3,582 3,805 3, 2.58 3,.529

5.21 5. 27
5.00 5.05
5.50 5.58
5. 57 5. 70
4.10 4.12
3. 70 3. 75
6.13 6.20
6.25 6.28
6.60 6.67
7.81 7.86
5.22 5. 26
3. 71 3. 71
7. 21 7. 24
4.39 4. 39
5. 71 5. 77
3. 92 3. 92
4.71 4. 75
4.87 4. 91

5.41 5.42
7.12 6.64
8.18 8. 21
5.81 5.83
7.18 7. 24
4.39 4.43
4. 74 4. 75
4.86 4.89

204.1 205.2
110.2 110.3
221.7 219.1
198.5 198.9
205.4 206.3
219.1 221.5
197.1 198.8
185.3 185.8
208.8 209.8

9.69 9. 74
12.90 12.94

-------- --------
-------- --------
-------- --------
-------- --------
-------- --------

19.5. 84 196.20
105. 7,) 105.48

177.09 178.35
96.16 95.89

195.30 196.75
320.14 292.58
299.94 301.03
235.89 241.67
256.47 263.55
206.84 210.27
290. S6 291.77
144.87 147.07
222.12 226.18
12~. 70 125.44
172.39 173.85
161.68 163.50

133 140

3.0 2.3
2. 2 1.5
3.3 3. 3
1.5 1.2
1.1 1.4

3. 9 4.4
2.9 3. 1
3.6 3. 9
1.9 2.1
. 9 .9

392 18.5
723 559

114 239
342 266

3,574 4,425

r 5. 35 ,. 5.35
'5. 15 r 5.14

5.60 .. 5.64
'5.96 '5.99
'4.17 '4.16

3.84 '3.83
6.22 '6. 27
6. 33 ,. 6.34

'6. 74 r 6. 77
8. 26 '8. 42

'5. 31 '5.30
r 3. 83 r 3.86

7. 29 '7. 31
r 4.54 ,. 4.55
r 5.83 '5. 82

4.06 '4.07
4.83 '4.83

,. 5.00 ,. 5. 02

'5. 49 , 5. 52
,. u. 76 ,. 6. 79
'8. 32 '8. 32
'5.90 .. &. 9.)

7. 29 r 7. 31
,. 4. 51 ,. 4. 52

4.83 r 4. 79
'4. 98 '4.99

'208.1 '208.6
'110.0 110.5
r 221.4 '223.1
'201.1 '201. 7
'208.3 '209.6
'223. 3 '223.3

202.4 '202. 7
'188. 5 '187. 1
'214. 4 '214. 2

9. 77 9. 78
13.01 13.03

3.18 --------
3.13 --------
3.40 --------
3.18 --------

-------- --------

•195. 44 '197. 62
'104. 29 '104. 73

'174.51 ' 176.16
93.12 93.35

'193. 25 '1%. 61
•290. 28 •294. 80
r276. 72 •288. 84
•231. 86 •235. 22
'250. 51 •254. 47
.~204. 37 1'207. 05

287.96 •252. 40
• 146. 64 I' 147.42
, 223. 87 I. 224. 65

123. 83 124. 54
r17U.78 r176.30
•166. 50 '166.16

138 139

,. 3. 7 3.2
2.4 2. 2

r 3. 5 3.1
1.5 1.4
1.2 .9

'4.0 4 0
2.9 3.0

T 3, {) 3.8
1.9 2.0
. 9 .9

271 267
304 449

87 70
3181 329

4,(}89 4,221

5. 3 6
6
5
1
6
7
8
7
6
9
0
7
8
5
5
8
4
2

5.1
s. 6
6.2
4.1
3.8
6.2
6.3
6. 7
8.3
5.3
3.8
7. 2
4.5
5.8
4.0
4.8
5.0

5. 5
6.8

4
4
6
7
3

8. 3
5.9
7. 3
4. 5.
4.8
5.0

209.

225.
202.
210.
224.
204.
188.
215.

9

4
8
7
1
3
8
8

9.8 2
4 13.0

199.9 9

177.9 3

197.9 7
3
9
9
6
8
0
9
0
8
4
6

300.0
298.6
240.1
260.7
211.1
291.2
148.7
226.4
126.4
177. 1
166.6

hourly and weekly earnin~s were revised back to 1964; subsequent revisions appear in Feb.
1977 SURVEY (see t, p. S-14). Seas. adjusted total accession and total separation rate_s m manu·
facturing reflect a new seas. adjustment method: These levels are the sum of theu seas. ad­
justed components (total rates were revised back to 1951 and 1930). rJ'Wages as of Apr. 1,
1978: Common, :';J.83;; skilled, $13.04. ORe visions for 1975 are in the July 1976 SURVEY.

April 1978 SURVEY OF CURRENT BUSINESS

Unless otherwise stated in footnotes below, data 1976 I 1977 1977
through 1974 and descriptive notes are as shown in
the 1975 edition of BUSINESS STATISTICS

Feb. I Mar. I Apr. I May I June I I Aug. I Sept. I I Nov., Dec. Annual July Oct. Jan.

LABOR FORCE, EMPLOYMENT, AND EARNINGS-continued

UNEMPLOYMENT INSURANCE

Unemployment insurance programs:
Insured unemployment, all programs, average

weekly § 9 __ thous. r 3, 846 3, 304
State programs (excl. extended duration prov .) :

Initial claims _ thous. _ 20,065 19,488
Insured unemployment, avg. weekly ... do.... 2, 991 2, 647

Percent of covered employment: b.
Unadjusted _ 4. 6
Seasonally adjusted•.............

Beneficiaries, average weekly ..•...... thous.. 2, 450 2,178
Benefits paid§_ mil.$.. 8, 974.5 8, 773.0

Federal employees, insured unemployment,

4,448 3, 972

1, 995 I, 483
3,647 3,173

5.5 4.8
4.2 3.8

3,106 2, 897
975. 6 1, 038. 5

3,506

1,357
2, 752

4,1
3. 7

2,363
763.7

3,105

1,325
2,414

3.6
3. 7

1, 998
666.0

2,939

1,429
2, 289

3. 4
3.8

1, 988
6.18.3

3,065 2, 751

1, 707 p 1,4r.7
2, 465 2, 322

3.6 3.4
3. 9 4.1

1,898 1, 933
592.4 671.3

2,643

1, 229
2,089

3.1
4. 1

1,693
565.2

2,649

1, 350
2,0il

3.0
4. 0

l,fll3
584.2

2,8.53

1, 582
2,274

3.3
3.9

1, 721
599.5

3,226 3, 780

2, 010 r 2, 272
2, 644 3, 191

3.9 4.6
3. 7 3.6

2, 011 ' 2, 519
703. 0 r 909, 9

I
1978

Feb.

3, 637

p 1,718
3, 272

4. 7
3. 7

2,800
931.2

S-17

I Mar.

3, 215

2,904

average weekly thous .. 50 46 59

29
101
99

57

31
95
97

50

26
87
85

43

26
78
74

41

32
74
76

41

32
76
71

39

34
74
72

38

31
69
65

40

28
67
64

41

26
67
64

42

27
68
66

46

25
69

42 38
Veterans' program (UCX):

Initial claims do
Insured unemployment, avg. weekly ... do
Beneficiaries, average weekly ___________ do ___ _
Benefits paid mil.$..

Railroad program:
Applications thous ..
Insured unemployment, avg. weekly ... do
Benefits paid mil. $..

BANKING
Open market paper outstanding, end of period:

Bankers' acceptances _ mil.$..
Commercial and financial co. r·aper, totaL.do

Financial companies ____ do
Dealer placed do
Directly placed do

Nonfinancial companies do
Agricultural loans and discounts outstanding of

agencies supervised by the I'arm Credit Adm.:
Total, end of period mil.$..

Farm mortgage loans:
Federal land banks do ... _

Loans to cooperatives do ... _
Other loans and discounts do

Dank debits to demand deposit accounts, except
interbank and U.S. Government accounts,

401
98
98

593.0

115
27

134.8

I
22,5231
52,041
39,710
7,294

32,416
12,331

36,740

19,127
4,931

12,682

354

78
341.5

104
21

99.8

25,654
63,878
49,223

8, 926
40,297
14,655

32.5

8
30

10.9

22,187
54,432
39,683
7, 291

32,392
14,749

41, 713 38, 199

22,139
5, 600

13,974

19,530
5,924

12,745

36.9

5
28

13.5

29.6

3
21

9. 1

27.2

2
16

6.2

FINANCE

22,694
54,671
40,980
7,271

33, 70<J
13,691

39,141

22.899
56,333
41,613

7, 325
34,288
14,720

39,581

19,944 20,242
6,140 5, 924

13, 057 13, 416

23,201
57,573
43,136

7,492
35,644
14,437

40,035

20,540
5,654

13,841

28.0

11

131 6. 7

23,440
59,372
44,642

7, 761
36,881
14,730

25.1

17
15

4, 7

23,499
58,760
44,404

7, 93.)
36,469
14,356

28.2

13
18

5,9

23,091
59,397
44,886
7,854

37,032
14,511

40, 322 40, 644 40, 889

20, 820 21, 076 21, 302
.5, 232 5, 001 4, 914

14,271 14,566 14,673

25.0

10
20

5. 5

23,317
59,952
44,815
8,094

36,721
15,137

23.1

7
20

7. 4

23,908
63,924
48, 1.51

8, 784
39,367
15,773

41,112 41,442

21,524
4, 953

14,635

21, 714
5,407

14,321

24.7

8
21

9.1

24,088
63,927
48. 361
8,806

3V, 555
15,566

25.6

12
25

9. 7

25,654
63, 878
49,223

8, 926
40, 2fl7
14, 655

41,600 41,713

21,923 22, 139
5, 696 5, 600

13,981 13,974

r 69
r 26.0

13
40

13.1

25, 252
66,202
50,663
c U,409
41,254
15,539

42, 179

22,351
6, 073

13,755

23
69
68

23.5

41 35

25,411
66,682
51, 3iJl
\!,340

42,011
15,331

42,663

22,581
li,277

13,806

annual rates, seasonally adjusted:
Total (233 SMSA's)O bil. $.. ·····-··· .•....... 30,145,4 30,421.7 30,585.5 32,028.5 32,394.9

New York SMSA do•............... 14,898.0 14,612.1 14,988.9
1
15,739.7

1

15,.116.4

Total232 SMSA's (except N.Y.) do•...••............ 15,247.4 15,80<J.615,596.516,284,216,878.5
6 other leading SMSA's, do•...... --·-··--· 5,887.1 6, 155.7 6,055.5 6,420.4 6,213.1
226otherSMSA's do .. :. -········ 9,360.2 9,653.9 9,541.1 9,863.810,665.4

Federal Reserve banks, condition, end of period:
Assets, total <;> .••..................•.•.•. mil. $. _ 133,540 139,889 127,056 129,044 135,084 131,108 137,763 133,932 134,425 139,288 128,999 133,5al 139,889 134,925 •134,.100 v13G, 394

Reserve bank credit outstanding, total 9 _do.
Time loans do.
U.S. Government secunties... . .. do._.

Gold certificate account do ..

Liabilities, total<;> do.

Deposits, total. do.
Member-bank reserve balances •....... do

Federal Reserve notes in circulation do ... _

All member banks of Federal Reserve System,
averages of daily figures:

Reserves held, totaL mil. $ ••
Required do ... _
Excess do

Borrowings from Federal Reserve banks ... do
Free reserves __ _ do

Large commercial banks re.porting to Federal Re­
serve System, Wed. nearest end of yr. or mo.:

Deposits:
Demand, adjustedd" mil. $..

Demand, total <;> ... _. _ _ do
Individuals, partnerships, and corp._ .. do ... _
State and local governments- do
U.S. Government do
Domestic commercial banks do

Time, total 9 do
Individuals, partnerships, and corp.:

Savings do
Other time do

Loans (ad_iusted), total d" do
Commercial and industrial.. _ : .. do.
For purchasing or can·yinp: securities do.
To nonbank financial institutions do

~;~~;~~~~s~~~~~:::::: :::::::::::::::::: :~g::::
Investments, totaL do

U.S. Government securities, total: do

ol!;~~e:e~~~t7;sn~~:::::::::::: :::::::::: :~~::::

107,718
25

97,021
11,598

116,303 105,622 106,600 111,163 108,082 114,757
265 24 271 379 400 ZoO

102, 819 95,837 95, 987 99,967 97, 394 102,239
11, 718 11,651 11, 636 11,636 11,629 11,620

110,203 10<J,302
788 1, 265

98, 711 98, 436
11, 595 11,595

115,972 106,794 109,729
I, 0119 923 926

10-1,715 9-t, .~97 96,417
11,595 11,595 11, 595

116,303 109,849 •110,235 113,355
265 758 r 304 331

102,819 97, 004 98, 4.)0 101,577
11,718 11, 718 11, 178 11,718

133,540 139,889 127,056 129,044 135,084 131,108 137,763 133,932 134,425 139,288 128,999 133,5UJ 139,889 134,925 •J3J,500 P136, 394

38,016
25,158
85,590

135,136
134,964

'172
'62

'122

112,773

181,528
130,575

6,041
1,620

27,383

231,416

89,473
107,545

291,495
116,480
12,327
24,540
63,409
96,816

Ill, 452
50,076
36,825
61,376

35, 550 36,313
26, 870 22,916
93, 153 81, 70<J

35, 950 40, 297
27,814 25,773
83, 257 83, 757

36,114
29,009
85,333

40,872 36,748 35,591 40,928 30,379
24,.062 26,912 28,262 23, 953 22,841
86,326 86,674 87,506 87, 3fi1 88,380

30,042
26, 345
91,229

35,550 31, 822 •30,805
26,870 19, 301 •21i,047
93, 153 90, 159 90, 703

1 36,471
1 36, 297

1 174
1 558

1 -330

34,199
34,234

-35
79

-102

34,135
33,870

265
110
168

120, 472 107,755 107,553

200,280
143, 5b3

6,346
3, 744

29,275

173,182
124,769

6, 222
1, 313

25,000

170,784
123, 138

5,814
1,045

26,323

252, 424 230, 598 234, 857

92, 461 92, 711 94, 998
121,400 104,540 106,157

324,557
125,534
13,638
23,904
74,600

lll, 547

290,042
116,187
11, 625
22,964
64,485
93,696

113, 934 109, 504
46, 111 49,649
37, 247 39,429
67, 823 59, 855

291,422
116,791
11,682
23,560
64,974
93,940

109,.507
49,489
39,730
60,018

34,613
34,602

11
73

-48

34,732
34,460

272
200
103

34,406
34,293

113
262

-94

35,391
35,043

348
336
72

35,186
34,987

199
1, 071
-771

3;).1;)()

34,965
191
fi34

-331

35,860
35,521

339
1,319
-866

35,782
35,647

135
840

-622

36,471
36,297

174
558

-330

38,185
37,880

305
481

-144

•36, 738
r36,60i)

'133
40'>

'-220

109,8001109,343 110,328 110,421 113,266 10<J, 130 113,0i7 113,231 120,472 114,743 112,191

173,317 185,989 176,016 179,973 182,949 176,535 182,8.i2 189,514 200,280 188,226 191,501
125,598 132,874 126,871 128,296 130,848 125,685 131,53.i 13,'), 8);) 143, ;i53 134, 181 136,293
~al ~m ~m ~~ ~m ~m ~~ ~~ ~~ ~m ~m
4, 881 1, 083 1, 349 2, 777 1, 013 5, 352 1,196 2, 707 3, 744 2,105 2, 745

22, 780 29,090 25,407 26,049 26,607 25, 178 27,714 29, 389 29, 275 27,983 29, 172

231,85611235,803 237,934 238,498 239,513 241,749 243,106 246, 72J 252,424 252,425 254,902

94, 700 94, 412 94, 088 94, 331 93, 598 93, 405 92, ~44 92, 276 92, 4G1 92, 562 92, 641
104, 251 107, 151 109,686 110,461 112, 131 113,712 114,(i8-1 117, 672 121,400 120, 910 122,262

292,549,298,242 299,724 305,006 305,789 303,936 31o,908 318,767 JU, 5,>7 322,039 323,040
117,447117,982 119,439 119,308 119,292 120,290 123.508 123,573 125,534 124,359 1211,009
11,966 12,748 12,296 13,61\7 12,854 13,075 12,905 13,167 13. (i38 12,983 12,612
23,017 23,208 23,013 22,461 22,507 22,525 23, 188 23,285 23,904 22,573 22,370
65,432 66,304 67,721 68,958 69,999 71,353 72,490 I 73,444 74, !lOO 75, 241 75,897
93, 538 100,307 98,659 101,205 102,341 101,651 10;i,Olll 107, 158 Ill, 547 109, 149 106,727

111, 176 111, 5941112, 249 110, 1\60 111, 345 111,301 110,989 112, 72.i 113, 934 110,113 110, 7G3
47,696 48,273 48,295 46,726 46,485 45,713 44, 81fi 4.i, 6'i9 46,111 44,611 44,969
40,099 39,459 39,153 38,701 38,458 38,073 37,212 37,468 37,247 37,598 38,380
63,480 63,321 63,954 63,934 64,860 65,588 (i(i,173 67,066 (i7, 823 65,502 (i5, 794

33,448
27,651
91,666

P3o, 247
P3;i, 939

P308
P344
Pll

'Revised. . v Preliminary. 1 Average for Dec. §Insured unemployment (all pro-
grams) dat~ mclude claims filed under extended duration provisions of rel'(ular State laws;

process of collection; for loans, exclusive of loans to and Federal funds tr.ansactions. with
domestic commercial banks and after deduction of valuation reserves (mdtvtdualloan 1tems
are shown gross; i.e., before deduction of valuation reserves). OTotal SMSA's include
some cities and counties not designated as SMSA's. ~Includes Boston, Phtladelphla,
Chicago, Detroit, San Francisco-Oakland, and Los Angeles-Long Beach.

amounts pa.d under these programs are excluded from State benefits paid data. /::,Insured
unemployment as % of average covered employment in a 12-month period. 9 Includes
data n.ot shown separately, d" For demand deposits, the term "adjusted" denotes demand
depostts other than domestic commercial bank and U.S. Government, less cash items in

259·215 0 - 78 • S-3

S-18 SURVEY OF CURRENT BUSINESS April 1978

Unless otherwise stated in footnotes below, data
throuJih 1974 and desaiptive notes are as shown in
the 1975 edition of BUSINESS STATISTICS

BANKING-Continued

Commercial bank credit (last Wed. of mo., except
for June 30 and Dec. 31 call dates), seas adj.:t

Total loans and !nvestmentsO. ___________ bil. $._
LoansO __________________________________ do ___ _
U.S. Government securit!es ______________ do ___ _
Other secnrities __________________________ do ___ _

Money and interest rates:§
Bank rates on short-term business loans:

1976 I 1977

Annual

784.4
538.9
97.3

148.2

865.4
612.9
93.5

159.0

Feb. I Mar. I Apr. I May I June I
FINANCE-Continued

796.4
545.4
101.5
149.5

803.0
551.0
103.6
148.4

812.4
557.7
102.8
151.9

819.4
562.1
104.6
152.7

82.'i.5
567.0
105.3
153.2

1977

July

831.8
574.5
102.9
154.4

I Aug. I Sept. I

840.4
582.4
102.6
155.4

843.1
587.6
99 .. 5

156.0

Oct. I Nov. I Dec.

852.6
597.8
97.2

1.57. 6

866.1
611.2
95.0

159.9

865.4
612.9
93.5

159.0

Jan.

874.3
622.4
92.5

159.4

I
1978

Feb.

881.9
625.4

97.5
159.0

I Mar.

In 35 centers ______________ percent per annum •.
New York CitY------------------------do ___ _

7. 52
7.12
7.88
7.48
7. 74
7.54
7.80

--------- -------- -------- -------- -------- -------- -------- -------- -------- -------- -------- -------- -------- -------- --------
7 other northeast centers _______________ do ___ _ --------- -------- -------- -------- ------- -- -------- -------- -------- -------- -------- -------- -------- -------- --------
8 north central centers. ________________ do ___ _ --------- -------- -------- -------- -------- -------- -------- -------- -------- -------- -------- -------- ------~- -------- --------
7 southeast centers _____________________ do ___ _
8 southwest centers ____________________ do ___ _ --------- -------- -------- -------- -------- -------- -------- -------- -------- -------- -------- -------- -------- -------- --------
4 west coast centers ____________________ do ___ _ -~------- -------- -------- --~----- -------- -------- -------- -------- -------- -------- -------- -------- -------- -------- --------

--------- -------- -------- -------- -------- -------- -------- -------- -------- -------- -------- -------- -------- -------- --------
Discount rate (N.Y.F.R. Bank), end of year or

month. __________________ • ____________ percent._ 5.25

Federal intermediate credit bank loans .••.. do____ 1 7. 35

Home mortgage rates (conventional 1st mort-
gages):lf

New home purchase (U.S. avg.) ______ percent__ 18.76
Existing home purchase (U.S. avg.) _____ _do____ 18.92

6.00

16.93

I 8. 80
1 8.83

5.25

7.05

8. 78
8.80

5.25

6. 97

8. 74
8. 76

5.25

6. 85

8. 73
8. 74

5.25

6. 78

8. 74
8. 75

5.25 5. 25

6. 76 6. 75

8. 78 8. 79
8. 78 8. 83

5.27

6. 78

8. 81
8.86

5. 75

6. 89

8.82
8.86

5.80

6. 95

8.84
8.88

6.00

7.08

8. 85
8.89

6.00

7.26

8.87
8.93

6.37

7.34

6.50

7.48

8. 93 8. 96
8.95 '8.99

6.50

9.01
9.04

Yield on U.S. Government securities (taxable):
3-month bills (rate on new issue). ___ percent.. '4. 989 2 5. 265 4. 662 4. 613 4. 540 4. 942 5. 004
3-5 year issues •. -----------------------do.... 2 6. 94 2 6. 85 6.69 6. 73 6. 58 6. 76 6. 58

CONSUMER CREDITt
(Short- and Intermediate-term)

Installment credit extended and liquidated:
Unadjusted:

Extended, total9 -----------------------mil.$.•
Automobile paper_ --------------------do ___ _
Mobile home •• _------- ----------------do. __ _
Home improvement .• _________________ do ___ _
Revolving:

Bank credit card. ___________________ _do ___ _
Bank check credit ___________________ do ___ _

Liquidate.d, total9 ----------------------do ___ _
Automobile paper ____________________ _do ___ _
Mobile home. __ ------- ________________ do ___ _
Home improvement.._ ---------------.do ___ _
Revolving:

Bank credit card _____________________ do ___ _
Bank check credit. __________________ do ___ _

193,328
62,988
4,841
6, 736

25,862
4, 783

172,795
52,750
4,691
5,151

24,012
4,552

225,645
72,887
5,244
8,066

31,761
5,886

194,555
59,652
4,802
6,098

28,851
5,202

14,571
4,949

322
461

1, 945
417

14,532
4,407

380
438

2,107
404

Seasonally adjusted:

E~~~Te~~1~~-;?~e~~-~==================::i~==== ========= :::::=::: '
1

qii Home improvement ___________________ do ____ --------- --------- 577
Revolving:

Bank credit card ____________________ _do ____ --------- --------- 2,408
Bank check credit __________________ _do ____ --------- --------· 465

Liquidated, total9 _____________________ _do ____ --------- ---------
Automobile paper_ --------------------do ____ --------- ---------
Mobile bome __________________________ do ____ --------- ---------
Home improvement.. -----------------do ____ --------- ---------
Revolving:

Bank credit card _____________________ do ____ --------- ---------
Bank check cred!t. __________________ do .•.. --------- ---------

Total installment credit outstanding, end of year or

15,610
4,801

412
478

2,201
420

18,899
6,711

453
652

2,267
467

16,888
5, 334

428
509

2,370
472

18,496
G, 199

445
648

2,406
475

15,.525
4,816

391
480

2,142
422

18,733
6,304

493
690

2,361
446

15,790
4,856

417
498

2,167
426

18,784
6,106

479
668

2,576
475

15.886
4, 901

414
480

2, 298
415

19,275
6,473

445
704

2,485
472

16,167
4, 914

426
512

2,412
418

18,503
6,048

415
636

2,621
506

15,849
4.801

421
502

2,430
402

20,765
7,197

496
821

2,666
506

16,.091
5,225

410
529

2,390
424

18,810
6,063

420
686

2,640
521

16,388
5,100

386
505

2,403
431

18,801
6,286

484
740

2,453
493

15,828
4,81!

398
509

2,261
428

18,631
5, 966

45.1
671

2,566
499

16,167
4,897

397
506

2,382
459

21,314
7,035

540
856

2,934
555

16,927
5, 312

440
553

2,461
441

19,204
6, 158

479
733

2, 711
510

16,553
5,104

424
551

2,396
450

19,298
6,178

454
740

2,937
513

16,361
4,998

386
536

2,513
418

19, 164
0,109

424
679

2,847
485

16,814
5,005

392
536

2,567
436

1~, 7R4
5,898

464
696

2,818
475

16,937
5, 260

415
525

2,640
429

19,787
6,083

457
718

2,973
487

17,160
5,234

413
517

2,687
430

19,721
5, 924

442
701

2,878
498

16,788
5, 013

372
526

2,612
447

21,432
5,635

379
595

3, 811
589

16,932
5,040

365
521

2,645
466

19,680 20, 138
6, 330 6, 721

461 460
761 722

2, 828 2, 973
492 531

16,826
5,089

390
550

2, 585
466

17,402
5,424

384
549

2, 723
485

16,718
5,031

329
452

3,121
563

17,365
5,006

365
501

3,014
511

16,688
5,469

343
558

2,533
478

16,321
4,860

348
494

2, 729
435

19,586 20,179
6, 263 6,400

449 406
618 710

2, 948 3,143
556 535

17,162
5,078

398
514

2, 788
491

17,518
5,296

383
539

2,858
44ll

month __________________________________ m!l. $ __
By credit t;rree:

185,489 216,572 184,766 186,776 189,720 192,828 196,998 199,971 204,358 207,294 209,141 212,074 216,572 215,925 216,297
Automobi e ______________________________ do ___ _
Mobile home ___ -------- -----------------do ___ _
Home improvement •• __________________ _do ___ _
Revolving:

Bank credit card _______________________ do ___ _
Bank check credit _____________________ do ___ _

All other _________________________________ do ___ _

66,116
14,572
10,990

11, 351
3,041

79,418

79,352
15,014
12,952

14,262
3, 724

91,269

66,473
14,421
10,978

11,123
3,080

78,691

67,850
14,447
11,122

10,020
3,075

79,263

69,298
14,521
11,315

11,215
3,094

80,277

89,511 105,291 89,484 90,585 92,377
38,639 44, ov; 38,868 39,188 39,561
30,546 37,036 30,701 31,448 31,912
19,052 21,082 17,860 17,585 17,734
7, 741 9,149 7, 852 7, 971 8, 136

'Revi~ed. "Preliminary. 1 Average for year. 2 Daily avera~:e. OAdjusted to
exclude mte1 bank loans. §For bond yields, >ee p. S-21. t Beginning Jan. 1959, monthly
data have teen Jevi>ed to reflect new feawnal factors and adjustment to bench marks for the
late>t .<all date (Dec. 31, 1975). Revisions are available from the Federal Reserve Board.
VI aEhmgton, D.C. 2CM!. t Data have been 1evi>ed back to 1970, noninstallment credit

70,857
14,540
11,507

11,287
3,148

81,488

72,829
14,627
11,794

11,563
3,230

82,955

74,304
14,713
12,025

11,754
3,295

83,880

76,027
14,812
12,329

12,227
3.409

8.5,554

77,207 77,845
14,880 14,929
12,532 12,703

12.651
3,504

86,519

12,829
3,55]

87;283

78,757
14,999
12,879

13,096
3,601

88,743

79,352
15,014
12,9-52

14,262
3, 724

91,269

79,376
14,978
12,904

14,369
3, 776

90,522

79,984
14,973
12, 968

14, 174
3, 822

90,376

93,875 96,149 97,794 100,059 101,5f>4 !02, 504 103.469 105,291 105,466 105,663
40,127 40, 712 41,398 41,987 42, 333 42,704 43, 322 44,015 43,970 44, 107
32,704 33,750 34,122 35,077 35,779 35, WJ3 36,488 37,036 36,851 37,217
17,911 18,032 18,137 18,475 18,725 18, ~61 19, 62'J 21,082 20,525 20,060
8, 211 8, 355 8, 520 8, 760 8, 894 8, ~78 9, 166 9, 149 9, 114 9, 250

is no longer available on a monthly basis. "Personal loans" and "other consumer goods
paper" have been combined to form an "all other" category. Earlier monthly data are
available from the Federal Reserve Board, Washington. D.C. 205.51. I! Beginning Jan.
1973, data have been revised; revisions for Jan. 1973-April 1975 will be shown later.

9 Includes data for items not shown separately.

April 1978 SURVEY OF CURRENT BUSINESS

Unless otherwise stated in footnotes below, data 1976 I 1977 1977
through 1974 and descriptive notes are as shown in
the 1975 edition of BUSINESS STATISTICS

Feb. I Mar. I Apr. I May I June I I Aug. I Sept. I I Nov. I Dec. Annual July Oct. Jan.

FINANCE-Continued

FEDERAL GOVERNMENT J<'INANCE

Budget receipts and outlays:
Receipts (net) ..••..................•••.•• mil. $ •. 1299,197 135fi,861 24,182 24,817
Outlays (net) do 1365,648 '401,896 30,735 34,292
Budget surplus or deficit (-) ____________ .. do ..•. 1-66,451 1-45,0&'> -6, 554 -9,475

39,832 27,549 43,075 24,952 29,676 36,642 24, 127 27, 596 32,794 33,201
35,363 33,592 32,881 33,630 34,720 3-5, O'J7 38, 790 36,864 37, 646 36,918
4, 469 -6,043 10, 194 -8,678 -5,044 1, 545 -14,663 -9, 269 -4,852 -3,717

Budget financing, totaL•.............•. do 1 66,451
Borrowing from the public•....... do ____ 182,913

I 45, 035 6, 554
1 53, .)16 9, 118

9, 475 -4,469 6, 043 -10, 194 8, 678 5, 044 -1,545 14,663
5, 351 1, 206 -2,871 518 I, 803 7, 780 10,024 1, 851

9, 269 4, 852 3, 717
8, 854 9, 971 6, 027

1-8,481 -2,564 4,124 -5,675 8,914 -10,712 '6,875 -2,736 -11,569 12,812 415 -5, 119 -2,310 Reduction in cash balances do

1

1-16,462

Gross amount of debt outstanding ___________ do
1

1 631,38!i
Held by the public ...•... ------------------do 1479,819

1709, 138 674, 280 680, 141 681,90.) 682,965 685,249 684,592 695, 48-5 70il, 13~ 707,693 718, 232 729, 164 731,821
1551,843 528,033 533, 383 534, 590 531,719 532,237 :>34, 039 541, 819 551,843 553,694 562, 548 ,)72, 519 578,546

Budget receipts by source and outlays by agency:
J{eceipts (net), totaL _____________________ mil. $.. 1299.197 1351\,8(\l

Individual income taxes (net) do IJ30,795 11:if>, 72r,
Corporation income taxes (net) do 1 41,409 154,892
Social insurance taxes and contributions (net)

mil.$.. 1 92,714 1108, r;33 Other ____________________________________ do 1 34,281 1 3(;, ;,rn

Outlays, total'?----------------- -----------do ____ '365,648

1

1401,896
Agriculture Department ..•.............. do 1 12,796 1]1;, 738
Defense Department, military ___________ do •... 188,036 193,751
Health, Education, and Welfare Department

mil.$.. I 128,785 I Hi, 4,'o.i
Treasury Department. do ..•. l '43,527 149,f,fi0
National Aeronautics and SP<•ce Adm do l I 3, 670 1 3, 94-1
Veterans Administration ..•••..••.••..... do ____ IJ8,415 1 18,019

Receipts and expenditures (national income and
product accounts basis), qtrly, totals seas. adj.
at annual rates:t

Federal Government receipts, totalt ..•..•. bil. $..

Personal tax and non tax receipts ...••.... do
Corporate profit tax accruals do ___ _
Indirect business tax and noLtax accruals.do
Contributions for social insurance•. do ___ _

Federal Govemment expenditures, totalt .. do

Purch?.ses of goods and serv',ces ..•....... do ___ _
National defense _______ .•...•. do ___ _

Transfer payments ... _______ do
Grants-in-aid to State and local govts do
Net interest paid ___________ --------------do ___ _
Subsidies less current surplus of government

enterprises _______________•.•.... bil. $..

Less: Wage accruals less disbursements •. do •...

Surplus or deficit (-) do

LIFE INSURANCE

Institute of Life Insurance:
Assets, total, all U.S. life inmrance cos bil. $ __

Government securities ___________________ do ___ _
Corporate securities ... ______ ----------- .. do ___ .
Mortgage loans, totaL•......... do ___ _

Nonfarm•••..•......•......... do •...

Real estate ______ .. -------_ ---------------do __ ..
Policy loans and premium notes do ___ _
Cash ______ __________ __ _______ do. __ _
Other assets -----------------do ___ _

Life Insurance Agency Management Association:
Insurance written (new paid-for insurance):

332.3

147.3
5.5. 9
23.4

105.7

386.3

130.1
86.8

162.0
61.0
27.2

5.9

.o
-54.0

321. 55
20.26

154.93
91.55
84.13

10.48
25.83
2.00

16.50

373. g

170.7
59.4
2-1.8

118.9

423.4

H.i.4
94.3

173. 1
07. ,j
29.(;

7.8

.0

-49.5

350.51
23.40

170.98
YG. 7G
81.92

11.20
27. ;)1
2.07

18.58

24,182
8, 370

948

10,764
1,099

30,735
I, 286
7,907

12,136
2, 889

321
1, 574

325.09
20.86

158.05
91.58
84.08

10.63
26.03
l. 47

16.47

24,817
5, 777
8, 719

7,413
2, 908

34,292
1, 705
8, 146

12, 458
2, 736

3.)2
1, 611

364.9

170.0
55.4
24.2

115.4

403.7

136.3
89.7

170.7
62.0
28.6

6.1

.0

-38.8

326.75
20.98

158.70
91.79
84.15

10.74
26.21
!.56

16.77

39,832
18,476
7, 974

10,703
2,678

35,363
1,825
7,745

12,318
5,012

322
1.683

328.79
21.03

160.29
92.20
84.38

10.80
26.36

1.48
16.63

27,549 43,075
9,289 17,949
1, 096 14, 379

H,203 7, 696
2, 961 3, 052

33,592
1,102
7,954

12,311
3,053

309
1, 649

331.03
21.08

161.52
92.36
84.43

10.82
26.50

1.62
17.12

32,881
1,316
8,364

12, 434
6,031

314
1, 218

371.2

Hl8.6
59.9
24.6

118. 1

411.5

143.6
93.4

169.3
63.6
29.1

5. 9

.0

-40.3

334.39
21.25

164.19
92.85
84.71

10.90
26.66

1.56
16.98

24,952
12,438

I, 538

7,961
3, 016

33,630
965

8, 317

12, 387
4, 930

299
1,334

336.65
21.64

105.78
93.11
84.87

10.90
26.78

1. 50
16.95

29,676
12,725

809

12,958
3,185

34,720
1, 674
7, 851

12,961
3,113

3.55
1,417

36,642
11' 327
8,376

7,R28
3,112

3b, 097
I, 471
8,094

12,944
2, 970

324
I, ;;?.g

3i3. 2

168.6
59.5
2,;, 4

119.7

432.1

148.1
95.6

174.8
72. 7
29.4

7. 2

24, 127
13,275
1,445

6,550
2,857

27,596
13, 171

920

10,404
3,100

38, 790 36, 864
1, 773 2, 840
7, 992 8, 721

12,774
5 385
'310

1, 574

13,300
3,058

339
1, 597

.0 --·····- --------

32,794
13,941
9,212

6,647
2,995

37,646
3,018
8,200

13,179
6,344

320
2,604

386.2

175.6
r 63.0

25.2
122.5

446.3

153.8
98.5

1!7-~
d.(
31.5

11.9

.0

-58.9 -------· ·------- •-60.0

338. 961 ;;41. ~8
21.98 22.54

166.94 J67.o8
93.33 94.07
85.00 85.60

!0. 93
26. 9.5

1.60
17.24

10.93
27.09

1.60
17.57

343. 74
22. 79

168. 73
94.68
86.12

11.02
27.22
1. 46

17.83

347. 18
23.40

170.40
95.11
86.46

11.11
27.36
1. 65

18. 17

350. 51
23.40

170.98
96.76
87.92

11.20
27.51
2. 07

18.58

33,201
20,217
1,991

7,998
2,996

36,917
2,689
8,123

13, 125
5,082

315
684

352.91
23.67

173.04
97.17
88.27

11.25
27.63
1.60

18.55

1978

I Feb.

S-19

I Mar.

17>5.7

25.4
133.5

451.6

153.1
99.2

180.3
7.5. 2
34.0

9.1

.0

Value, estimated totaL. ________________ mil. $..

1

321,167
Ordinary (incl. mass-marketed ord.) ... do ____ 212,003 Group _________________________________ do 102,791

360,766
'''4'' 84') ii3;oo6

6,533

24,722
17, 114
7,114

30,116
20,858
8, 649

26,722
19,400
6, 786

27,414 30,990
20,115 21,024

27.191
17,833
8,624

29,961
20,418
9,031)

507

33,217
H1,68!)
13,020

29,396
20,750
8,088

30,391
21,322
8,.549

44,644 -------- --------
24,738 17,75.5 18,893 --------

IndustriaL ______________ do ... _ 6, 373 494

MONETARY STATISTICS

Gold and silver:
Gold:

Monetary stock, U.S. (end of period) .. _mil.$._
Net release from earmark§ ________________ do ___ _

f~~~~~:~::_-_-_-_-_-_-_-_-_-_-_-_-_-_-.-_~-----.-.-:.-_-_-_-_t_~~~~--~::

Silver:

!1, 598 11,719 11, 650
331 421> 39

347,516 1,042,fi2•i 65,292
331, OJ i 674, 02G 23, 349

962.4 3951.6
65.2 3 73,7

72.6
5.8

609

11,636
33

5,898
25,981

78.5
6.4

6, 717 9, 430
536 582 536 734

11,636 11,629 11,620 11,595
-11 61 37 5

1, 908 67,104 27,101 n;, 8o4
23,716 28,825 99,552 26,458

78.5
5. 7

79.0
6. 9

80.2
5.9

81.1
6.0

g~~~~~:~::_-_-_-_~·_-_1~~~~--~:: 3~J;~~i 84, G45
354,818

4. 623

6, 987 3, 557 6, 714 4, 629 4, 632 14,562
17,886
4.498 Price at New York ____________ dol. per fine oz.. 4. 353

23,672 41,854 31, 170 25,796 30, 236
4. 535 4. 842 4. 777 4. 692 4. 443

11,595
62

96,536
42,507

83.2
5.8

7,824
31,290

4. 444

508 55H 520

11, 595 11,595 11,595
41 85 116

7, 456 263, 126 41, 553
88, 226 43, 052 182, 659

8~. 4
5.5

10,688
31,776
4.539

80.2
5.6

4,565
26,395

4. 763

80.2
6. 2

454
32,f>98

4. 828

19'!~i ----3.59" ----5i9" ::::::::

11,719
-116

78, 272
59,317

73.0
6.2

11, 718
262

14, 666 8, 798
25, 587 136, 446
4. 706 4. 409

11,718 --------

4,934
Production: [

United States __ thous. fine oz__ 26,708 27,519 2,026 1,644 2,169 2,446 2,800 1,054 2,267 1,982 1,481 3,280 4,286 1,219 1,893 --------

'Revised. • Preliminary. 'Data shown in 1976 and 1977 annual columns are for
fiscal years ending June 30 and Sept. 30 respectively; they include revisions not distributed
to m~nths. 2 Includes $1,694 mil. Yets group life ins. 3 Reported annual total; revisions
not dtstnbuted to the months. 9 Includes da,ta for items not shown separately.

tData have been revised back to 1946 (see table 3.2 in the Jan. 1976 and July 1977 SURVEYS
for earlier data).

§Or increase in earmarked gold (-).
1973; at $42.22 thereafter. ' Corrected.

I[Valued at $38 per fine ounce from Jan. 1972-Sept.

S-20 SURVEY OF CURRENT BUSINESS

Unless otherwise stated in footnotes below, data 1976 I 1977 1977
through 1974 and deseriptive notes are as shown in
the 1975 edition of BUSINESS STATISTICS

Feb. I Mar. I Apr. I May I June I I Aug. I Sept. I Annual July

MONETARY STATISTICS-Continued

Currency in circulation (end ofper!od) bil. $ ••

Money supply and related data (avg. of daily fig.): (!)
Unadjusted for seasonal variation:

Total money supply _____________________ bil. $..
Currency outside banks do
Demand deposits ----- do .. _.

Time deposits adjusted~----------------.do
U.S. Government demand deposits~do

Adjusted for seasonal variation:

93.7

'304. 3
77.8

226.5
'467. 8

'4.1

103.8

'326.1
'84.8

'241.3
'517.1

'4.2

FINANCE-Continued

91.7

'310.9
'80. 9

'230.0
'497. 6

'4.2

93.4

'313.9
'81. 7

'232. 2
'503.6

'4.3

94.0

'234.1
r 82.9

'241. 3
r 500 .. t)

r 5. 4

95.6

'317. 4
,. 83.5

'233.8
r 510.7

'3. 6

96.7

'323. 3
'84.3

'239.0
'515.2

'5. 0

97.0

'329. 1
r 85.8

'243.3
'518.8

r 3. 6

97.9

'326. 9
r 85.9

•241.0
'532.0

'3. 4

Total money supply•.•. do --------- --------- '316. 3 '318. 3 '322.0 '322.4 '324.3 r 327 . .') r 329.2
Currencyoutsidebanks do --------- --------· •81.9 '82.4 83.1 •83.8 •84.2 85.1 85.!1
Demand deposits do --------- --------- '234. 4 '235. 9 '238. 9 '238.6 '240.1 '242. 3 '243. 7

Timedepositsadjusted~-----------------do••.•••... --------- •499.0 •502.0 •504.5 •508.9 •513.2 •518.3 •521.9

Turnover of demand deposits except Interbank and
U.S. Govt., annual rates, seas. adjusted:

Total (233 SMSA's)O .. ratio of debits to deposits.
New York SMSA ----~-----do

Total 232 SMSA's (except N.Y.) do
6 other leading SMSA'sd" ______________ do
226 other SMSA's•.....•... do

PROFITS AND DIVIDENDS (QTRLY.)

Manufacturing corps. (Fed. Trade Comm.):
Net profit after taxes, all indnstries mll. $..

Food and kindred products ______________ do
Textile mill products.. do
Paper and allied products ________________ do
Chemicals and allied productsdo

Petroleum and coal products •............ do
Stone, clay, and glass products do ___ _
Primary nonferrous metaL do
Primary iron and steeL do
Fabricated metal products (except ordnance,

machinery, and transport. equip.) mil. $..

Machinery (except electrical) ____________ do
Elec. machinery, equip., and suppliesdo

Transportation equipment (except motor
vehicles, etc.) mil. $..

Motor vehicles and ef]nipment. __________ do
All other manufacturing industries.c ...•. do

Dividends paid (cash), all industries do

SECURITIES ISSUED

143.9
391.9

90.7
129.4
75.7

64.519
5,826

809
2,270
7,610

11.725
1, 447

913
2,085

3,196

7,889
4,073

1,687
5,099
9,890

22,763

Securities and Exchange Commission:§
Estimated gross proceeds, totaL mil. $.. '57,649

By type of security:
Bonds and notes, corporate do.... 41,070

Common stock do.... 8,305
Preferred stock ... ----------------------do.... 2, 789

By type of issuer:
Corporate, total9 ---------------------mil.$.. ''52,164

Manufacturing _____ ------ ____________ do.... '15, 480
Extractive (mining)•.•..... do.... 1, 771
Public ntility ________________________ do '14, 398

6~~~~~f~!~7gn====================::~~:::: r ~:~~~
Financial and real estate do '10,550

70,468
5,575

845
2,234
8,088

12, 119
1, 748

942
~38

3,535

9,075
5,383

2,021
6,120

11,94.5

26,650

53,618

37,532

8,034
3,393

48, 95!!
12,225
2,589

13, 199

1, 641
4,353

11,565

153.3
437.3

93.8
129.9
79.9

3,137

1,833

692
128

2,653
743
172
435

1
557
477

155.2
436.0

97.3
135.2
82.5

15,584
1,164

168
482

1,934

2,999
160
258
204

726

1,937
1, 055

446
1,655
2,396

6,049

6,314

4,644

675
520

5,839
1,125

154
1,598

317
808

1,462

158.2
465.2

96.8
134.7
82.1

3,312

2, 721

428
163

3,312
1,348

147
774

100
334
529

160.2
474.9

97.7
139.8
81.7

4,111

2,604

1,036
212

3,852
652
133

1, 612

129
294
928

100.6
452.1

100.8
135.9
87.7

19,722
1,573

168
618

2,248

3,057
542
364
520

1,040

2,401
1,434

583
2,003
3,171

6,537

5, 954

4,064

703
332

5,099
1,182

399
1, 466

128
416

1,144

4,076

3,158

368
327

3,853
1,309

289
568

231
277

1, 150

3, 336

2, 615

379
178

3,1i2
966
296
497

195
45

1, 092

97.8

'329. 8
'86.2

'243.6
r 525.7

r 5. 0

'331. f)
'8fi. 3

'245. 3
'525. 9

16,753
1,383

236
568

2,004

3,092
.m
181

-250

888

2, 241
1,332

518
939

3,044

6,209

4,203

2,972

279
347

3,598
551
156

1, 417

60
322
717

State and municipal issues (Bond Buyer):
Long-term _________________________________ do 33,845 45,000 3,136 4,026 3,448 4,237 5,668 3,107 3,997 3,787
Short-term _________________________________ do.... 21,905 21,349 1,324 1,506 5,000 1,334 2,294 1,417 1,398 2,223

SECURITY MARKETS

Stock Market Customer Financing

Margin credit at brokers and banks, end of month,

A:~~ii:ers:.·_~ ~ == = = = ~ = = = = ~ ~ = = ~ ~ = ~=~ ~ ~ ~ ~ ~ = = =~J~-~:: At banks ___________________________________ do
Free credit balances at brokers:

Margin accounts ... ____ ----------------_ ... do .. __
Cash accounts .. __ ... ____ ------ __________ .. do

9,011
8,166

845

58.5
1,855

10,866
9, 993

873

f>40
2,060

9,523
8,679

844

60.)
1, 815

9, 701
8,891

810

605
1, 720

9,885
9,078

807

f>l5
1,715

'Revised. • Preliminary. 'End of year. 'Beginning Jan. 1973, does not include

10,068
9,267

801

62.'i
1, 710

10,255
9,432

823

595
1, 805

10,490
9,667

823

600
1,860

10,592
9, 763

829

605
1, 745

1!At all commercial banks.

10, 61i
~. i9~

824

600
1, 745

April 1978

1978

Oct. I Nov. I Dec. Jan. I Feb. I Mar.

98.9 101.9 103.8 100.8 101.4 --------

'334. 0
8B.9

'247. 0
'!)31.8

r 3. 7

'336.8
88.4

'218.4
'536. 0

r 3. 5

'346. 4
90.0

r 256.4
'542. 5

r b. I

'345. 2
88.6

'2.j6.6
'549.4

'4.2

'333.3
'89.0

'244. 4
'5.')5. 0

•4.2

' 334. 6 ' 334. 7 ' 336. 7 ' 339. 4 ' 339. 1
87. 1 '87. i '88. 5 '89. 3 '90. 0

'247. 5 r 247. 0 '248. 2 r 250. 1 '249. 1
' 531. 9 ' 540. 0 ' 544. 9 ' .550. 5 ' 556. 9

3,863

2,373

823
299

3,494
705
463

1,102

65
8

868

5, 019

2, 696

1,556
339

4,591
744
207

1, 714

126
1, 010

630

18,409
1, 4:15

273
566

1, 902

2, 971
469
139
364

881

2,·196
1, 502

. 474
I, 52:t
3, 334

7,85;'}

6, 385

4,850

596
445

5, 891
1, 994

16i
1,030

253
232

1, 5i0

~~ ~m ~~ ~m ·~~ ~-
1,101 1, 339 1, 049 1, 171 '1, 521 1, 470

10,583
9, 756

827

615
1,850

10,680
9,859

822

630
1,845

10,866
9 993
• 873

640
2,060

noncorporate bonds and notes formerly included. $Effective February 1976 SURVEY,
data revised to reflect: Annual review of seasonal factors; regular benchmark adjustment;
effect of changes in check collection· procedures (Regulation J); and adjustments to include
new figures from internationally oriented banking institutions. Monthly revisions back to
1970 are in the Feb. 1976 Federal Reserve Bulletin.

0Total SMSA's include some cities and counties not designated as SMSA's.
d"Includes Boston, Philadelphia, Chicago, Detroit, San Francisco-Oakland, and Los

Angeles-Long Beach. § Data revised back to 1973; no monthly revisions for 1973-i5 are
available.

9 Includes data not shown separately.

April 1978 SURVEY OF CURRENT BUSINESS

I Unless otherwise stated in footnotes below, dats 1976 1977 1977
through 1974 and descriptive notes are as shown in
the 1975 edition of BUSINESS STATISTICS

Annual Feb. I Mar. I Apr. I May I June I July I Aug. I Sept. I Oct.

Prices:

SECURITY MARKET8-Continued

Bonds

Standard & Poor's Corporation:
High grade corporate:

Composite a" _____________ dol. per $100 bond ..
Domestic municipal (15 bonds) ___________ do ___ _ 58.0

72.5

U.S. Treasury bonds, taxabMf---··-------Ao.... 58.96

Sales:
Total, excl. U.S. Government bonds (SEC):

All registered exchanges:

59.6
81.3

FINANCE-Continued

59.4
79.3

59.1
79.3

59.4
80.8

59.2
80.5

60.1
81.6

60.0
81.9

60.1
82.4

60.4
83.3

59.!;
81.2

I Nov. I Dec.

59.2
83.2

58.4
81.7

Jan.

57.2
80.9

I
1978

Feb.

56.9
81.8

S-21
-

I Mar.

.57.0
82.0

Wa~~k:~~~~~-~~~~~~~~~~~~~~~~:~~~~~~~~~j~·-~:: ::::::::: ::::::::: :::::::: :::::::: :::::::: :::::::: :::::::: :::::::: :::::::: :::::::: :::::::: :::::::: :::::::: :::::::: :::::::: ::::::::
New York Stock Exchange:

Wa~~k:~~~~-~~::::::::::::::::::::::::~~:::: ::::::::: ::::::::: :::::::: :::::::: :::::::: :::::::: :::::::: :::::::: :::::::: :::::::: :::::::: :::::::: :::::::: :::::::: :::::::: ::::::::
New York Stock Exchange, exdusive of some

stopped sales, face value, totaJ. _________ mil. $..

Yields:
Domestic corporate (Moody's)§ _________ percent ..

By rating: Aaa ____________________________________ do
Aa _____________________________________ do ____
A ______________________________________ do

Baa .•.• --------------------·----- ______ do

By group:
Industrials ___________ ------·--- ________ do ____
Public utilities _____ -------- ___________ .do ____
Railroads. ____________________________ .do. ___

Domestic municipal:
Bond Buyer (20 bonds) __________________ do
Standard & Poor's Corp. (15 bonds) do

U.S. Treasury bonds, taxable () ____________ do

Stocks

Dividend rates, prices, yields, and earnings, com­
mon stocks (Moody's):

Dividends per share, annual rate, composite

5,262.11

9.01

8.43
8. 75
9.09
9. 75

8.84
9.17
8.85

6.56
6.49

6. 78

4, 646.35 366.81 412. 69 347.46 390.74

8.43 8.48 8. 51 8.49 8.47

8.02 8.04 8.10 8.04 8.05
8. 24 8. 26 8. 28 8. 28 8.28
8.49 8.49 8.55 8.55 8.55
8. 97 9.12 9.12 9.07 9.01

8. 28 8.33 8. 36 8.32 8.30
8.58 8.63 8.66 8.65 8.64
8.13 8.26 8.26 8.17 8.12

5.67 5.92 5.85 5.68 5. 72
5.56 5. 75 5. 76 5.61 5.64

7.06 7.15 7. 20 7.14 7.17

450.47 365.10 391.43 335.65 335.80 353.57 400.87 372. 15 283.80 ~78. 68

8.38 8.33 8.34 8.31 8.42 8. 48 8. 54 8. 74 8. 78 8.80

7. 95 7.94 7. 98 7.92 8. 0~ 8.03 8.19 8. 41 8. 47 8. 47
8.19 8.12 8.17 8.15 R. 2H 8.34 8.40 8.59 8.65 8.66
8.46 8.40 8.40 8.37 8.48 8.56 8.57 8. 76 8. 79 8.83
8.91 8.87 8. 82 8.80 8.89 8. 95 8.99 9.17 9.20 9.22

8.23 8.18 8.21 8.19 8. 27 8.36 8.42 8.60 8.65 8.66
8.53 8.48 8. 47 8. 43 8.!;6 8. 61 8.6.) 8.87 8.90 8.93
8.06 8.02 8. 05 8.03 8.07 8.10 8.10 8.20 8. 32 8. 41

5. 56 5.62 5.54 5.51 !), 55 5.47 5.66 5.63 5.63 5.69
5.53 5. 50 5. 46 5.37 5.53 5.38 5.48 5.60 5.51 5.49

6. 99 6. 97 7. 00 6. 94 7. 08 7.14 7.23 7.50 r7. 60 7.63

dollars.. (1) --------- -------- -------- -------- -------- -------- -------- -------- -------- -------- -------- -------- -------- -------- _______ _

[~;;JG.~.~L2Ji) : ~ :: :: ::::· :::: : :.: : : : : .: : · .:; = H ::: •=:·: ::·.•::: =.:::::: :·::·: :: : •:::•::: :: = ····=: ::
Price per share, end of mo., composite•• do____ (1) _________ -------- -------- -------- -------- -------- -------- -------- -------- -------- -------- -------- -------- -------- _______ _

Industrials _______________________________ do ____ --------- --------- -------- -------- -------- ________________ -------- -------- -------- ________________ -------- -------- -------- _______ _
Public utilities ___________________________ do ____ --------- -------- -------- -------- -------- -------- -------- -------- __ -------- _______ _
Railroads ________________________________ do ____ --------- _________ -------- -------- -------- -------- ________________________ -------- ________________________________ -------- _______ _

Yields, composite _______________________ percent.. (1) --------- ---------------- ------------------------ -------- -------- -------- -------- ________________ -------- -------- _______ _
Industrials _______________________________ do --------- _________ -------- -------- ---------------- ________ -------- -------- -------- ________ -------- ________________ -------- _______ _
Public utllities ___________________________ do ____ --------- _________ -------- -------- -------- __ -------- _______ _

~~¥~b'~~ii:8:~~~~:::::::::::::::::::::::::~~:::: ::::::::: ::::::::: :::::::: :::::::: :::::::: :::::::: :::::::: :::::::: :::::::: :::::::: :::::::: :::::::: :::::::: :::::::: :::::::: ::::::::
Property and casualty insurance cos• do ____ --------- --------- -------- -------- -------- -------- -------- ________ -------- -------- -------- ________ -------- ________ -------- _______ _

Earnings per share (indust., qrtly. at ann. rate;
pub. uti!. and RR.,for12mo.endingeach qtr.):

Industrials _____________________________ dollars.. (1) _________ -------- -------- -------- -------- -------- -------- -------- -------- -------- ________ -------- ________ -------- _______ _
Public utilities ___________________________ do --------- _________ -------- -------- -------- -------- -------- -------- -------- -------- _____ . ___ -------- ________________ -------- _______ _
Railroads.------- __ ---------- _________ •.. do ____ --------- -------- -------- -------- -------- -------- -------- -------- -------- -------- -------- -------- -------- -------- --------

Dividend yields, preferred stocks, 10 high-grade
(Standard & Poor's Corp.) _____________ percent._ 8.06 7. 61 7.55 7.56 7.60 7.63 7.62 7.51 7. 55 7.58 7.62 7. 67 7.85 7.92 7. 99 8.07

Prices:
Dow-Jones averages (65 stocks) ___________________ 303.91 301.70 308.93 309.63 308.71 312.74 311.38 311.20 296.79 291.30 283.38 284.77 283.84 273.04 267.80 265.75

Industrial (30 stocks) 974.92 894.62 941.77 946.11 929.10 926.31 916.56 908.20 872.26 853.30 823.96 828.51 818.80 781.09 763.57 756.24
Public utility (15 stocks)----------------------- 92.28 110.96 107.49 106.48 107.71 110.49 113.63 117.11 113.34 112.37 Ill. 76 110.85 111.45 106.97 104.32 105.48
Transportation (20 stocks) __ ------------------- 214.03 225.16 227.29 225.94 231.00 240.75 237.48 236.39 219.46 215.34 209.30 212.22 214.02 209.90 208.14 204.50

Standard & Poor's Corporation: a"
Combined index (500 Stocks) ______ l941-43=10 .. 102.01 98.20 100.96 100.57 99.05 98.76 99.29 100. 18 97.75 96.23 93.74 94.28 93.82 90.25 88.98 88.82 Industrial, total (400 Stocks) 9 _________ do ____ 114.35 108.44 112.14 111.88 109.89 109.10 109.46 110.12 107.50 105.94 103.18 103.71 103.13 99.34 97.95 97.65

Capital goods (111 Stocks) __________ .do ____ 115.52 106.79 110.71 111.52 110.76 109.28 108.17 107.69 105.52 102. 76 99.79 100.76 101.36 99.43 96.25 93.12
Consumer goods (189 Stocks) •.....••• do 92. 7;, 85.27 87.93 86.85 84.03 83.43 84.36 85.21 85. 13 85.20 83.15 83.90 82.89 80.14 79.11 78.68

Utilities (40 Stocks) ____________________ do ____ 48.16 54.23 52.88 52.14 52.57 53.68 55.29 56. 9.') 55.42 54.61 54.26 54.46 54.54 52.40 51.60 51.72
Transportation (20 Stocks)* ________ 1970=10 .. 14.06 14.12 14.08 14.38 15.00 14.82 14.68 13.74 13.45 12.97 13.23 13.34 13.13 12.91 12.70

Railroads (10 Stocks) __________ l941-43=10 .. ---45:87" 49.94 49.27 50.21 52.83 54.14 53.06 53.12 49. 19 48.11 46.23 46.44 46.46 46.13 44.69 43.61
Financial (40 Stocks)* ______________ 1970=10 __ 11.63 11.75 11.57 11.41 11.59 11.74 12.11 11.95 11.61 11.09 11.25 11.15 10.46 10.33 10.50

N ewY ork City banks(6Stocks) .1941-43= 10. _ 52.14 47.34 51.20 49.34 47.94 47.63 47.61 50.04 48.39 45.84 42.36 42 .. 57 41.63 40.32 38.74 38.66
Banks outside N.Y.C. (10 Stocks) _____ do .. 97.96 98.20 102.44 100.68 97.47 96.14 95.30 98.88 99.68 97.22 94.40 94.92 93.73 90.14 89.56 90.36
Property-Casualty Insurance (6 Stocks).do. 105.01 112.42 109.29 107.00 108.19 117.06 121.39 121. 13 114. 79 111.00 106.53 109.22 108.45 101.86 99.37 101.01

r Revised. 1 No longer available. § Revised yields by rating for Jan. 1974-Nov. 1976 affect continuity of the series. If Prices are derived from average yields on basis of an as-
will be shown later. sumed 3 percent 20-year bond. 0 For bonds due or callable in 10 years or more.

ci" Number of issues represents number currently used; the change in number does not 9 Includes data not shown separately. • New series.

S-22 SURVEY OF CURRENT BUSINESS April 1978

Unless otherwise ststed in footnotes below, dais 1976 I 1977 1977 1978
through 1974 and descriptive notes are as shown in
the 1975 edition of BUSINESS STATISTICS

Feb. I Mar. I Apr. I May I June I I Aug. I Sept. I I Nov. I I I Mar. Annual July Oct. Dec. Jan. Feb.

FINANCE-Continued

SECURITY MARKETS-Continued

Stocks-Continued

Prices-Continued
New York Stock Exchange common stock indexes:

Composite. ______________________ .12/31/65=50 __ 54.46 53.69 54.03 54.67 53.92 53.96 54.30 54.94 53.51 52.66 51.37 1>1.87 51.83 49.89 49.41 IndustriaL ____________________________ do ____ 60.44 57.86 59.65 59.56 58.47 58.13 58.44 58.90 57.30 56.41 54.99 55.62 55.55 53.45 52.80 Transportation _________________________ do ____ 39.57 41.08 40.59 40.52 41.51 43.25 43.29 43.52 41.04 39.99 38.33 39.30 39.75 39.15 38.90 Utility _________________________________ do. ___ 36.97 40.92 40.S6 40.18 40.24 41.14 41.59 42.44 41.50 40.93 40.38 40.33 40.36 39.09 39.02 Flnance ________________________________ do ____ 52.94 55.25 55.65 54.84 54.30 54.80 55.29 57.29 56.52 55.33 53.24 54.04 53.85 50.91 50.60

Sales:
Total on all registered exchanges (SEC): Market value _________________________ mil. $ __ I 194,969 187,203 1.j, 794 15,890 15,645 15,949 15,619 16,635 15, 754 13,673 13, 168 rJ5,69R 15,953 14,442 --------Shares sold _________________________ millions .. I 7,036 7,023 575 579 554 .569 617 610 617 50~ 511 597 637 568 --------

On New York Stock Exchange: Market value _________________________ mil. $.. 1 164,545 157, 250 13,309 13, 223 12,884 13,370 13, 2!4 13,779 13,411 11,378 11,343 13,407 13, 376 12,334 --------
Shares sold (cleared or settled) ______ millions .. 15,649 5, 613 457 453 429 454 504 483 507 404 423 486 504 462 --------

New York Stock Exchange:
Exclusive of odd-lot and stopped stock sales

(sales effected) _____________________ .millions .• 5,360 5, 274 398 435 403 426 484 450 433 384 414 495 451 428 369

Shares listed, N.Y. Stock Exchange, end of period:
802.50 Market value, all listed shares _____________ bil. $.. 858.30 796.64 795.83 800.08 788.31 828.46 815.74 799. 18 798.95 766.20 793.99 796.64 750.45 737.55

Number of shares listed. _______________ millions __ 24,500 26,093 24,612 24,681 24,787 25,092 25,428 25,668 25,733 25,875 25,913 26,000 26,093 26,153 26, 276

FOREIGN TRADE OF THE UNITED STATES

VALUE OF EXPORTS I
Exports (mdse.), incl. reexports, totalci" •.••. mil. $.. 114,992.4 120,163.2 9, 408.7 11,052.3 10,546.0 10,866.4 10,254.9 9,508. 5 8, 881.9 10,361.7 9, 312. 1 9, 648.0 11,329.9 '9,366.9 9,518. 5

Excl. Dept. of Defense shipments _______ _do ____ 114,802.3 120,101.4 9, 403.7 11,044.5 10,540.5 10,861.3 10,251.9 9,505. 3 8, 879.0 10,358.1 9, 309.5 9, 645.6 11,326.2 '9,304.4 9,514. 6
Seasonally adjusted ____________________ do ____ --------- _________ 9, 807.8 10,071.6 9, 970.2 10,394.6 10,112.3 10,149.8 9, 562.7 10,915.9 9, 190.0 '9, 304. 1 11,029.5 '10,014.3 9, 922.4

By geographic regions:
Africa ____________________________________ do____ 5, 205.6 5,545. 6 413.0 525.9 483.6 523.7 458.9 486.7 413.4 541.6 37R. 6 430. o 518.9
Asia _____________________________________ do ____ 29,728.5 31,428.9 2,367. 5 ~. 825.0 2, 698.5 2, 9fi3. 5 2,679. 5 2, 577.5 2, 413.1 2, 526.6 2, 246.8 2, 423.4 3, 277. 1
AnstraliaandOceanla ___________________ do ____ 2,689.9 2,876.5 238.8 24.1.2 241.2 222.3 215.0 244.8 249.6 278.2 227.5 228.J 289.7
Europe __________________________________ do ____ 35,900.6 36,296.0 3,140.9 3,507.3 3,358.2 3,260.2 3,087.9 2,745.3 2,434.2 3,009.4 2,586.7 2,755.3 3,488.3

NorthemNorthAmerica ________________ do ____ 24,111.0 25,752.1 2,012.8 2,500.4 2,260.7 2,438.5 2,322.8,,1,817.8 1,768.3 2,145.2 2,381.3 2,222.7 1,990.1
Southern North America _________________ do____ 8, 368.0 8, 660.5 584.8 730.5 687.1 674.5 708.2 794.8 737.3 809.2 767. 2 755. 2 849.2
SouthAmerica ___________________________ do ____ 8,595.4 9,274.8 650.8 717.9 772.0 748.4 765.3 817.6 818.9 1,021.1 672.1 779.7 891.6

By leading countries:
Africa:

Egypt .• _----------------------------- .do____ 810.0
Republic of South Africa _______________ do____ 1,347. 6

Asia; Australia and Oceania:
Australia, including New Guinea ______ do ___ _
India _________________________________ .do. __ _
Pakistan ______________________________ .do. __ _
Malaysia _______________________________ do ___ _

2, 199. 2
I, 135.8

394.3
535.6

982.4
1, 054.4

2, 375.6
778.6
292.7
560.7

Indonesia ______________________________ do____ 1, 034.6 763.2
Philippines ____________________________ do____ 818.2 875.9
Japan __________________________________ do ____ 10,144.7 10,522.1

Europe:

76.8
128.9

199.5
39.9
14.1
40.5

58.7
78.3

914.3

France ________________________________ _do____ 3,446. 3 3, 503.2 317.7
German Democratic Republic (formerly E.

121.3
91.5

202.2
74.3
31.9
41.8

72.9
71.0

976.9

333.3

104.9
87.9

201.1
39.4
35.7
44.5

64.9
61.7

859.7

102.3
95.4

180.6
87.1
48.3
38.8

56.5
69.8

901.7

319.6 311.8

73.9
76.3

181.6
94.3
21.4
37.4

77.4
83.3

814.0

101.6
87.8

202.3
62.7
38.1
45.1

65.9
69.2

871.6

65.5
82.8

210.3
46.3
16.5
45.2

53.3
88.2

787.4

287.5 247. 2 245.6

78.4
84.0

233.2
48.7
14.8
49.0

51.8
88.8

801.9

321.4

43.2
77.3

196.2
62.3
21.2
79.7

67.6
54.8

752.2

247.9

68.2
72.7

163.4
74.0
17.7
40.9

86.2
81.1

214.2
92.4

9. 3
53.6

74.3 f>2. 3
67. 2 85.5

875, 8 1, 067.4

281.1 318.3

49.50
52.77
38.95
39.26
51.44

498

760.31
26,388

Oermany) __________________________ miJ. $.. 64.9 36.1 4.3 4.8

543.2

307.9
223.6
485.9

.6 2.1 .9 4.5 1.3 .3

501.9

208.1
88.8

440.0

3.1

440.8

175.9
39.2

8.3

459.0

234.4
134.7
370.1

1.6 ------------------------
Federal Republic of Germany (formerly W.

Oermany) __________________________ mil. $.. 5, 730.8 5, 982.0 484.6

Italy ___________________________________ do ____ 3, 071.1
Union of Soviet Socialist Republics ..•. do____ 2, 309.6
United Kingdom _______________________ do____ 4, 801.2

North and South America:

2, 787.5
1, 627.5
5, 380. 1

255.1
196.0
446.5

539.8 550.1

289.8
239.8
460.9

254.9
104.9
456.3

523. 8 448. 9 428. 5

227.7
107.5
568.9

182.5
91.4

465.7

169.9
48.4

382.4 387.6

590.1

252.0
173.4
504.2

Canada ________________________________ do ____ 24,106.4 25,748.8 2,012. 7 2, 500.1 2,260. 3 2, 438.1 2, 322.5 1, 817.6 1, 768.1 2, 144.8 2, 381.0 2, 222.5 I, 990.0

Latin American Republics, total'? _____ do ___ _
Argentina ___________________________ .do. __ _

~~~~!~---~~= = = = === = === =::::: :::::::::: :~g:::: Colombia ____________________________ do ___ _ 
Mexico _______________________________ do ___ _ 
Venezuela ___________________________ .do. __ _ 

15,487.4 
543.7 

2,808. 8 
507.7 
702.7 

4, 990.0 
2, 627.8 

16,346.5 
i31.1 

2, 482.3 
520.2 
782.0 

4, 806.1 
3, 170. 5 

1,113.1 
38.1 

195.1 
30.1 
46.8 

312.1 
223.6 

1,320.5 
.55.2 

182.4 
48.6 
76.4 

408.9 
240.8 

1, 32f\. 8 
57.2 

23.1. 9 
35.8 
61.5 

31\1.3 
250.6 

1,305. 7 
.52. 5 

210.9 
4fi. 2 
67.7 

373.0 
247.6 

I, 340.6 
78.9 

174.8 
34.3 
63.4 

371.8 
272.1 

1,486. 9 
65.2 

225.1 
40.0 
60.8 

477.6 
288.3 

1, 419.4 
65.6 

218.8 
50.7 
64.6 

408.6 
259.6 

I, 676. 1 
59.5 

317.8 
45.1 
85.2 

418.2 
354.4 

1, 305.5 
65.9 

132.3 
52.6 
72.9 

454.8 
223.6 

1, 398.1 
73.2 

202.5 
40.9 
50.8 

437.6 
283.1 

I, 590.7 
73.3 

211.6 
49.7 
79.8 

488.0 
3lti.7 

ExportsofU.S.merchandlse,totalci" •....... .do .... 113,318.5 117,962.7 9,275.7 10,857 2
1

10,348.1 10,1\74.0 10,040.1 9,347.6 8,708.6 10,148.09,119.1 9,478.3 11,131.5 
Excluding military grant-aid ______________ do .... 113,128.4 117,900.9 9, 270.7 10,849.3 10,342.0 10,609.0 10,037.1 9, 344.4 8, 70.~. 7 10,144.4 9, 116.5 9, 475.8 11,127.7 

Agricultural products, totaL ... ___________ _do ____ 22,997.6 23,671.0 2, 045.9 2, 293.1 2, 208.9 2, 199.4 1, 882.1 1, 748.9 1, 541.6 1, 733.8 1. 705. 1 2, 081.5 2, 323.9 
Nonagriculturalproducts,totaL ___________ do ____ 90,320.9 94,291.8 7,229.9 8,564.18,139.3 8,474.7 8,158.0 7,598.8 7,167.0 8,414.2 7,414.0 7,396.8 8,807.0 

By ft:,~odity groups and principal commodi-

Food and live animals 9 ________________ mil.$ .. 15,710.1 
Meats and preparations (incl. poultry).do____ 798.0 

98.5.3 1,140.3 1,343.7 21,132.7 1,271.5 --------
65.1 67.3 77.5 ---·---- ----------------

14,103.4 I, 114.1 1, 287.7 1, 232.6 1, 232.2 1, 145.9 1, 161.9 1, 138.4 I, 244.3 
796.9 60.7 65. 4 64.9 6\J. 2 62. 6 67.0 67.5 75. 3 

Grains and cereal preparations _________ do ____ 10,910.9 8, 754.8 741.6 801.9 780. I 755. 7 718. 3 725. I 684.0 777. 7 556.1 677.9 856.9 -------- -------- --------

Beverages and tobacco ___________________ do____ 1, 523.5 1, 846.8 133.7 157.2 112. o 128. s 142.5 156.6 155.6 201.8 67.3 142.4 282.6 '138.0 168.0 --------

Crude materials, inedible, exc. fuels'? ____ do ____ 10,890.7 12,815.2 
Cotton, raw, excl.linters and waste ... .do____ 1, 048.7 1, 529.5 
Soybeans, exc. canned or prepared _____ do____ 3, 315.4 4, 393. 2 
Metal ores, concentrates, and scrap ____ do____ 1, 284.9 1, 197.0 

1,188.2 1,241.8 1,308.2 1,310.8 1,051.0 
181.5 189.3 189.4 143.0 167.5 
433. 9 I 455. 1 518. 4 528. I 294. 8 
73.8 94.6 101.4 110.6 140. 6 

908.7 
98.4 

223.3 
125.0 

686.2 
61.6 

133.4 
89 .. j 

798.9 1,017.0 1,112.1 1,l.~!.G 21,049.8 1,063.4 --------
67.0 I 45.9 103.1 ~.~n.n _______________________ _ 

113.6 448.1 520.0 35.~.3 ........ ----------------
104.5 82.2 69. g 111 .. j -------- -------- --------

' Rev.ised. 1 Annual total reflects revisions not distributed to the monthly data. 
2 Begmmng Jan. 1978, data reflect new classification systems and inclusion of nonmonetary 

gold (formerly excluded); they are not directly comparable with data for earlier periods. 

cJ' Data may not equal the sum of the geographic regions, or commodity groups an4 prin­
cipal commodities, because of revisions to the totals not reflected m the component Items. 

9 Includes data not shown separately. 


April 1978 SURVEY OF CURRENT BUSINESS S-23 

Unless otherwise ststed in footnotes below, dats 1976 1977 1977 1978 
through1974andde~iptivenotesareasshownin l-----~------------.-----~----.-----~-----.-----.------.-----~----.------.-----1·-----,------,-----
the 1975 edition of BUSINESS STATISTICS I I I I I I I I I I I I Annual Feb. Mar. Apr. May June July Aug. Sept. Oct. Nov. Dec. Jan. Feb. Mar. 

FOREIGN TRADE OF THE UNITED STATES-Continued 

VALUE OF EXPORTS-Continued 

Exports of U.S. merchandise-Continued 
By commodity groups and principal commodi­

ties-Continued 
Mineral fuels, lubricants, etc. '¥- _______ mil.$ __ 

Coal and related products ______________ do ___ _ 
Petroleum and products _______________ do ___ _ 

4, 225.8 
2, 988.2 

997.6 

4,178.9 
2, 730.4 
1, 275.6 

267.8 
158.3 
97.9 

290.4 
180.6 
101.0 

397.3 
280.9 
97.3 

432.3 
284.3 
134.1 

398.1 
295.5 
98.3 

397.8 
258.8 
108.8 

333.6 
206.7 
109.2 

401.4 
259.7 
134. 1 

366.2 
259.0 
92.3 

362.1 
243.4 
103.9 

314.7 1 188.9 141.0 --------
181.0 -------- -------- --------
118.0 -------- -------- --------

Animal and vegetable oils, fats, waxes ...• do____ 978. 1 1, 340.7 94. 8 134. 5 106.1 127.3 122.5 129.3 106. 6 108. 3 99. 8 114. 9 119. 2 1 96. 0 97.2 

Cbemicals.-------------·-·----·----·-·--do ____ 9,958.7 10,826.6 910.0 943.1 903.3 918.8 918.9 957.9 883.2 1,062.4 740.9 736.3 1,042.4 1 R30.2 883.2 

Manufactured goods '¥1!-----------------.do ..•. 11,206.1 
Textiles ... ---- ------------------------.do.... 1,970. 9 
Iron and steeL _________________________ do.... 1,906. 8 
Nonferrous base metals ________________ do____ 1, 088.4 

Machinery and transport equipment, total 

11,269.5 
1, 958.9 
1, 660.5 
1, 058.4 

i¥z:~ ~-~~u ~-~~~:? 
140.6 147. 1 157.3 
79. 9 95. 0 103. 8 

1,002.1 
164.3 
139.1 
100.4 

981.6 
169.6 
139.5 
93.4 

890.8 
156.9 
132.0 
87.0 

862. 4 1, 054. 3 
140.0 194.8 
133. 7 152.7 
80.2 97.2 

779.0 
120.7 
113.1 
61.4 

847. 8 I, 014.9 1 829.9 848.4 
135.7 18!\. 5 .... ---- ---·-·-- --------
138.7 136.7 -------- --------

69.4 103.3 -------- --------

mil. $. _ 49, 501. 2 51, 036. 5 3, 869. 2 4, 819. 7 4, 416. 1 4, 633. 6 4, 325. 9 3, 868. 6 3, 677. 2 4, 367. 4 4, 236. 6 4, 145. 7 4, 852. 0 13,852.0 3, 941. 9 .... ___ _ 

Machinery, total '¥---------··----------do ____ 31,290.8 
AgriculturaL ..•... -------··---------.do ____ 2,107. 7 
Metalworking ___________ .... __ ....... do ... _ 949.2 
Construction, excav. and mining ..... do____ 4,945. 3 
ElectricaL---------------- ___________ do____ 9, 278.5 

Transport equipment, totaL ........... do .... 18,210.4 
Motor vehicles and parts _____________ do ____ 10,954.2 

32,516.6 
1, 871.1 

730.3 
4, 405.5 

10,285.3 
18,520.0 
11,796.5 

2, 545.5 
165.4 
67.8 

362.6 
764.7 

1,323. 7 
884.1 

3,009. 5 
196.2 
67.0 

410.3 
960.5 

1,810.2 
1,182.8 

2, 789.1 
183.2 
66.0 

401.3 
879.4 

1,627.0 
988.5 

2, 826.8 
160.3 

75.1 
401.5 
876.7 

1,806.8 
1,156.5 

2, 753.7 
163.4 
59.8 

374.2 
851.6 

1,572.2 
1,037. 8 

2, 627.7 
156.9 
55.0 

362.2 
844.2 

I, 204.8 
786.7 

2, 432.5 
125.5 
48.2 

305.4 
778.4 

1,244. 7 
711.8 

2, 860.0 
147.3 
68.9 

404.6 
901.7 

1,.107.5 
I, 048.9 

2,442.6 
125.7 
42.3 

298.0 
819.5 

1, 794.0 
1,119.5 

2, 644. 2 3, 064. 7 
135. 7 1.5\l. 3 
41.9 73.8 

320. 8 404.7 
878.5 971.2 

'1, 501. 5 1, 787.3 
1, 015. 4 995. 8 

Miscellaneousmanufacturedarticles ..... do .... 6,574.9 7,320.7 556.8 654.4 601.4 622.3 648.1 607.0 587.3 666.8 597.1 606.6 655.0 1 665.6 689.6 

Commoditiesnotclassified .•....•......... do .... 2,749.4 3,224.5 215.2 292.5 267.3 265.8 305.7 269.0 278.2 242.5 230.0 270.1 355.4 1 433.6 237.5 

VALUE OF IMPORTS 

General imports, totaL ......... - ............ do ____ 120,677.6 146,816.7 10,505.2 13,5ill.7 12 434 6 11,906.3 13,569.7 11,859.8 12, 661.5 12, 47.5. 7 11,813.6 11,798.6 13,307.2 112,717.7 U·~86.~ 
Seasonallyadjusted ...................... do ____ -·------- _________ 11,673.7 12,459.0 12;593:3 11,61.5.9 12,932.1!2,476.1 12,232.212,361.112,287.9 11,386.4 13,0:\9.1 112,393.0 , 38. 

By geographic regions: 
Africa .................. ·--------·- .. ·---.do .. .. 
Asia._. _____ ... ___ ._._ .. __ ._._. _____ ._._ .do ... _ 
Australia and Oceania. ------- ........... do ___ _ 
Europe .................. ---- ............ do ... . 

12,644.0 17,023.9 
39,366.8 49,421.7 
1,671. 2 1, 719.6 

23,645.6 28, 330. 9 

1, 197.7 I, 610. 1 
3, 299. 7 4, 209. 8 

144.5 122.5 
1, 903. 2 2, 677. 7 

I, 722. 4 I, 274. 7 I, 583.7 
3, 871. 1 4, 004.3 4, 625.6 

128. 3 136. 8 142. 6 
2, 309. 5 2, 356. 5 2, 603. 8 

1,306.1 1,382.5 1,466.8 1,264.3 
4, 228. 9 4, 593. I 4, 382. 4 4,117.3 

148.0 179 .. 5 149.9 145.3 
2, 376.6 2, 631.8 2, 389. 1 2,229.2 

1, 494. 8 1, 47G. 6 
3, 826. 3 4, 503. 6 

101.9 215. 0 
2, 029. 4 2, 783. 4 

NorthernNorthAmerica ___ , _____________ do ____ 26,246.8 29,375.4 2,184.6 2,732.5 2,482.3 2,504.6 2,791.4 2,233.5 2,146.1 2,487.5 2,495.9 2,765.3 2,573.5 ----------------
SouthernNorthAmerica __________________ do ____ 9,348.9 11,590.7 958.2 1,273.2 1,095.0 905.7 '1,005.5 901.3 992.4 808.8 842.3 893.5 990.0 ----------------
South America ___________________________ do____ 7,760. 6 9, 343. 1 816.7 934.6 825.0 720.1 816.4 664.8 734.7 790.3 718.6 686.7 764.4 -------- --------

By leading countries: 
Africa: 

Egypt.-----------·-·----------------· .do.--· 
Republic of South Africa ............... do. __ _ 

Asia; Australia and Oceania: . 

0 92.5 
924.8 

Australia, including New Guinea ....... do .... 1,285.7 
India. --------------------------------.do____ 708.3 
Pakistan ........... ·--·-- .............. do____ 69.8 
Malaysia _______________________________ do____ 939.6 
Indonesia .............................. do____ 3, 004.3 
Philippines.--------------_·--·- _______ do____ 882. 9 
Japan .................................. do .... 15,504.2 

Europe: 
France ... _____ -----------_--·- ......... do ___ _ 
German Democratic Republic (formerly E. 

Germany) __________________________ mil.$ __ 
Federal Republic of Germany (formerly W. 

Germany ............................ mil. $ .. 
ItalY------·------- ..................... do ... . 
Union of Sovie.t Socialist Republics .... do ... . 
United Kingdom _______________________ do ... . 

North and South America: 

2,508. 8 

13.6 

5,592. 0 
2,529. 8 

220.2 
4,254. 3 

170.0 
1, 268.8 

1, 264.2 
781.1 
57.0 

1,321.6 
3, 491. 3 
1, 103. 2 

18,622.7 

3, 030.7 

16.7 

7, 215.3 
3, 037 .. 5 

234.4 
5, 067.9 

.8 
76.3 

99.4 
55.8 
5.9 

90.0 
273.1 
79.2 

1,197. 7 

191.7 

1.3 

444.2 
209.5 
15.8 

310.0 

2.1 
90.3 

96.4 
61.3 
5.1 

107.7 
334.5 
82.3 

1,541. 6 

242.1 

1.8 

577.0 
310.7 
30.8 

492.2 

17.1 
104.0 

83.8 
65.4 
5.2 

82.4 
3(ifi. 7 
~3. 2 

1,411. 9 

217.9 

• 7 

572.6 
265.0 
23.0 

434.9 

18.7 
115.1 

97.8 
72.2 
4.6 

113.8 
240.3 

7.5. 6 
1, 545.4 

253.4 

1.8 

589.5 
240.1 
22.0 

422.3 

18.6 
93.1 

104.8 
75.0 
5.1 

117.0 
310.8 
110.8 

1,619.8 

268.5 

1.4 

661.7 
276.9 
21.0 

507.0 

16.2 
101.6 

95.1 
63.1 
7.4 

109.9 
340.4 
89.5 

1, 520.7 

270.6 

.8 

625.5 
248.1 
24.8 

416.2 

12.9 
100.2 

127.1 
64.3 

4. 2 
143.6 
272.4 
99.0 

1,763.3 

298.4 

1.3 

648.7 
311.3 
26.0 

498.1 

27.9 
117.1 

117.2 
67.2 

3. 7 
113. I 
296.7 
120.2 

1,624. 2 

250.3 

2.2 

627.0 
252.9 
10.9 

459. 1 

36.9 
111.7 

124.7 
63.8 

3. 1 
102.5 
207.5 
71.4 

1,620.4 

281.3 

. 9 

605.6 
221.0 
16.0 

380.3 

15.8 
129.0 

86.4 
79.2 
3.1 

109.6 
250.3 
91.3 

I, 559.1 

223.4 

.7 

569.1 
215.1 
18.8 

333.9 

2.1 
155.7 

!.55. 3 
66.1 

5. 3 
130.8 
283.3 
119. 1 

1,807.1 

300.2 -------- --------

2.6 - -------- --------

771.3 ........ --------
279.0 --- .............. .. 
12.5 -------· --------

472.0 -------- -------- --------

Canada ................. --------------.od .... 26,237,1 29,355.7 2,183. 4 2, 721.4 2, 480.7 2,504. 5 2, 789.0 2, 231.7 2,142. 8 2, 485.7 2,494.8 2, 763.7 2, 572.4 

Latin American Republics, total 9. __ .do_. __ 
Argentina .. ______ .. _______________ ._ .do ___ _ 
BraziL ........................•..... do .... 
Chile ................................ do ___ _ 
Colombia _________ ·-··----------·---.do ..•. 
Mexico ....• __________________________ do ___ _ 
Venezuela ___________________ ._. _____ .do ___ . 

By commodity groups and principal commodi-
ties: 

Agricnltural products, totaL ............ mil. $ .. 
Nonagricultural products, totaL ......... do ___ _ 

Food and live animals 9 ----------·--- ... do ___ _ 
Cocoa or cacao beans ___________________ do ___ _ 
Coffee .. ----·- ____ .... __________ ·-·- .•. do ... . 
Meats and preparations ................ do ... . 
Sugar- .. _--- _____ . __ ... __________ .. ___ .do ___ . 

13,228.3 
307.9 

1, 736. 6 
221.6 
654.8 

3, 598. 1 
3, 574.4 

16,335.3 
383.3 

2, 245.9 
260.8 
821.6 

4, 684.8 
4, Oil. 9 

1,369.5 
27.7 

211.1 
13.0 
99.5 

369.1 
349.7 

1,608.5 
26.6 

182.8 
18.8 
97.3 

431.5 
478.0 

I, 554.1 
26.4 

242.3 
26.8 
53.3 

4G2.2 
354.2 

1,308.7 
28.4 

181.2 
34.2 
66.0 

386.4 
255.9 

1, 424.7 
28.5 

1(13, 5 
17.6 
62.4 

417.4 
348.4 

1,197. 2 
33.5 

168.0 
24.2 
41.2 

344.5 
296.6 

1,304.1 
37. a 

182.2 
18.5 
3.). 7 

369.5 
343_ 9 

I, 268.9 
26.3 

141.2 
18.5 
51. 1 

322.5 
411.3 

1,210.8 
35.0 

!55. 2 
19. 1 
77.4 

377.6 
311.1 

1, 262.6 
39.8 

125.8 
14.1 
68.4 

428.0 
283.2 

I, 445.8 
43.2 

223. (j 
33.6 
80.1 

401.0 
252.7 

11,179.3 13,538.3 1,142.5 1,343.1 1404.3 1,279.9 1,251.7 1,010.5 1,019.() 1,013.3 835.6 803.1 1,309.8 
109,510.4 133,278.4 9, 362.6 12,208. 61l,030.3 10,626.4 12,318.0 10,849.3 11,641.6 11,462.4 IO,g/8.1 10,995.4 11,997.4 

10,267.6 
357.9 

2, 632.3 
1, 447.0 
1,154. 0 

12,490. 1 1, 042.3 
485.5 46.9 

3, 860. 9 385. 0 
1, 273. 2 109. 5 
1,079.1 86.5 

I, 214.1 
44.1 

478.5 
114.3 
62.1 

1,32.5.0 
41.6 

519.0 
114.5 
87.9 

1,182. 3 
70.0 

389.1 
109.5 
82.9 

1, 139.2 
43.6 

360.5 
102.7 
78.8 

938.9 
38.7 

244.7 
106.4 
86.2 

934.6 
37.9 

215.1 
112.9 
89.6 

895.9 
25.3 

177.5 
111.4 
108.4 

784.4 
36.1 

152.7 
82.8 
89.4 

805.1 
21.0 

221.0 
63.0 
76.3 

I, 220.2 
23.0 

316.1 
157.5 
185.4 

'1,126.9 1,111.4 --------

Beverages and tobacco ................... do____ 1, 623. 7 1, 662.6 117.8 156.4 119.5 142.7 152.3 112.5 162 .. 5 187. o 139.7 102.0 142.2 '138.1 162.4 

Crude materials, inedible, exc. fuels '¥· ••. do .... 
Metal ores ............................. do __ _ 
Paper base stocks ...................... do - _ 

~~~g:r ~-b_e:~:::::::::::::::::::: :::::: :~~=::: 

7,014.1
2,250. 9
I, 275.5

249.3
520.0

7, 944. 1
2, 234.4
1, 252. 4

225.1
650.3

547.0
126.4
111.6
16.5
45.3

639.1
116.1
117.5
21.6
67.2

626.0
150.9
102.5
18.2
.58.5

681.5
207.9
100.6
27.3
41.2

775.9
246. 1
127.2
24.4
58.2

677.2
206.5
94.8
20.2
60.3

734.0
238.9
113.6
23.5
40.5

708.0
197.8
91.4
15.7
62.3

640.1
181.8
90.3
12.6
59.6

665.3
218.1
115.8

7. 7
31.5

704.9
20;), 0

U5. 2
18.0
GU. 5

1 G50. 4 675. 2

Mineralsfuels,lubricants,ctc ________ do 33,999.6 44,286.7 3,232.9 4,679.7 4,065.0 3,208.9 4,008.9 3,531.4 3,761.9 3,809.6 3,396.5 3,571.2 3,i>08.0 13,422.2 3,502.3 --------
Petroleumandproducts _______________ do ____ 31,797.9 41,526.1 3,032.3 4,437.5 3,844.5 2,992.1 3,779.3 3,331.2 3,556.4 3,538.6 3,172,3 3,322.1 3,223.0 ·--·---- --------

~~~~~~a'l~~-~~~~~~~-~~-~~1~-~~~-~~~~:::::::~~:::: 4.~~~:~ d~t~ 4~n 5i~:? 4n:~ 4~U 53U 4i~:~ 5&n 4iU 4~~:~ 3~U sfi:~ /4iU 4n~ 
Manufactured goods '¥ 1!-----·--------- .. do .... 

~~~:;r~n~t~~~::::::::::::::::::::::::::~~:::: 
Nonferrous metals do __
Textiles .. __ . _______ .. _____ . ______ ._ do:: ..

17,621.9
4,347. 6
1,742. 4
3,506. 3
1,634. 9

21, 413.9
5, 804.4
1, 871.8
3, 938.4
1, 772.4

1, 397.0
318.5
144.7
250.4
133.2

I, 773.9
366.6
171.0
349.8
150.7

1,(\73. 9
3.55. 0
142.8
358.3
144.7

' Revised. 1 See note 2 for p. S-22. 9 Includes data not shown separately.
ufactured goods-classified chiefly by material. ' Corrected.

1)Man-

1,856.0
528.9
147.4
339.1
139.9

I, 999.9
568.9
174.0
365.1
156.3

1, 761.9
488.2
139. 4
334.7
141. 2

1, 954.8
528.2
160.3
371.7
169.2

1, 932. 5
593.5
149.1
307.9
156.6

1, 7G.). 2
.)11. 9
10(\. 9
300.2
139.3

1, 768.9
557.7
175.6
311.3
118.8

2,031. 9
612. 1
17G. 6
377.4
181.3

L 1,982.9 2,195. 4

:::: :::: I:::::::: ::::::::

S-24 SURVEY OF CURRENT BUSINESS April 1978

Unless otherwise stated in footnotes below, data 1976 I 1977 1977 1978
through 1974 and deseriptive notes are as shown in
the 1975 edition of BUSINESS STATISTICS

Feb. I Mar. I Apr. I May I June I I Aug. I Sept. I Oct. I Nov. I Dec. Jan. I I Mar. Annual July Feb.

FOREIGN TRADE OF THE UNITED STATES-Continued

VALUE OF IMPORTS-Continued

General imports-Continued
By commodity groups and principal cornrnodi·

ties-Continued
Machinery and transport equipment mil. $..

Machinery, total<;! do
Metalworking do ••.•
ElectricaL do

29,824.7 35,493. 7 ?, 504.5 3, 151. 4 2, 8fi4. 5 2, 951.0 3, 294.6 2, 881. 7 2, 852. 6 2, 874.9 3. 069. 4 3, 044.7 3, 435.1 '3,392.7 3, 573.2 •.• •·•·•
15,184.5 17,663.8 1,229.7 1,527.3 1,363.8 1,4i7.8 1,623.5 1,490.3 '1,534.7 1,531.2 1,505.911,399.2 1,668.8

362.1 433.5 30.5 35.8 32.2 40.7 37.1 32.6 39.8 39.7 32.9' 31.2 46.7
7,424.3 8,432.0 563.7 712.5 624.5 687.8 781.7 733.8 741.4 766.6 761.3 685.7 763.9

Transportequipment do 14,640.2 17,829.9 1,274.8 1,624.1 1,500.7 1.473.2 1,671.1 1,391.4 t,al7.9 1,343.7 1,563.5 1,645.5 1,7fi6.3
Automobiles and parts do.... 13,104.0 15,842.0 I, 153.6 1, 465.0 I, 340.9 1, 325.5 I, 474.2 I, 234. 5 I, 118.3 I, 193. 8 I, 387.9 I, 480. 9 I, 5.15. 4

Miscelloineouo manufactured articles do.... 12,564.1 14,863. 6 l, 002. 2 I, 169.6 1, 047.3 1, 125.2 1, 328. 5 1, 294.9 I, 471.8 I, 332. 7 I, 354.5 I, 240.8 I, 450.2 •1,228.1 I, 293.7

Commodities not classified do.... 2, 537.7 2, 692.0 201. 5 205.3 201.4 235.6 295.2 204.9 233.2 218. 7 227.8 233.4 264.4 • 328.2 253. 5

Indexes

Exports (U.S. mdse., excl. military grant-aid):
Unit value l967=100 ..
Quantity __ do
Value do

Ql'nernl irroports:
Unit v·•lue do •...
Quantity do
Value do

Shipping Weight and Value

Waterborne trade:
Exports (Incl. reexports):

202.1
182.7
369.1

248.8
182. I
452.9

•211.8
•181. 7
>384. 7

>269. 2
•204. 2
•549.8

208.1
174.4
363.0

260.3
181.5
472.4

211.3
201.1
424.8

267.3
228.0
609.5

212.2
190.9
405.0

265.5
210.4
558.6

213.4
195.7
417.8

272.6
196.7
536.1

212.6
184.9
393.0

2H8. 7
227.3
610.9

211.3
173.2
365.9

270.4
1~7. 0
532.7

211.0
161.5
340.9

273.3
207.6
567.4

212,2
187.2
397.2

273.4
204.7
559.5

210.6
169.5
357.0

272.6
194.7
530.8

213.0
174.2
371.0

275.5
192.5
.130.3

215. 4 • 219. 9 p 219. 6
202.3 p 164. 1 •162. 8
435.7 •360.8 >357.5

271. 1 • 275.6 •282. 5
220.6 •207.2 •211.6
598.0 p 571.0 >597. 8

Shipping weight thous. sh. tons ..
Value mil. $..

General imports:

283,070 •274, 429
64,7121 •65, 387

517,450 •612, 798
81, 171 103,038

20 2.'\1
5.312

21, 946 24, 776 24, 928 24, 062 24, 085
5, 951 5, 976 6, 055 5, 617 5, 490

21,624 24, 610 22,218
4, 880 5, 947 4, 151

22,978
4,625

24,594
6,371

Shipping welght thous. sh. tons ..
Value mll. $..

42. '117
7,128

58,314 50,723 45,746 56, 066 49,434
9, 447 8, 600 8, 175 9, 495 8, 488

54, 324 53, 204 49, 016
9, 28t 8, 11a I 7, 906

48,176
7,312

56,856
10,620

TRANSPORTATION AND COMMUNICATION

TRANSPORTATION
Air Carriers (Seheduled Service)

Certificated route carriers:
Passenger-miles (revenue) bll ..

Passenger-load factor § percent..
Ton-miles (revenue), total, miL.

Operating revenues (quarterly)<: O mil. $..
Passenger revennes do ••..
Cargo revenues do
Mail reveuues do

Operating expenses (quarterly)O do
Net income after taxes (quarterly)O do

Domestic operations:
Passenger-miles (revenue) _____ biL.
Cargo ton-miles miL.
Mail ton-miles do

178.99 r 194. 75
55.4 •56.2

24, 121 · r 26, 100

•17,506
•14. 267
•1,497

•328
•16, 783

>415

145. 27 • 156. 61
2, 909 • 3, 125

719 • 751

Operating revenues (quarterly)O mll. $.. •13, 901
Operating expenses (quarterly)O do.... •13, 326
Net income after taxes (quarterly)O do.... •331

Internatlonnl operations:
Passenger-mile (revenue) biL.
Cargo ton-mlles miL.
Mall ton-miles do ..•.

Operatin!l revenues (quarterly)O mil. $..
Operating expenses (quarterly)O do
Net Income after taxes (quarterly)O do

Urban Transit Systems

Passengers carried (revenue) .. _ miL.

Motor Carriers
cwJers of property1 large, ~lass I, qtrly.:•

mber of reportmg earners
Operating revenues, totaL mll. $..
Net income, alter extraordinary and prior period

33.72
2,187

407

•3, 605
•3,457

•120

5,690

99
2 11,362

36.61
• 2,302

• 397

5,979

12.94
51.0

1, 747

10.72
213
56

2.22
153
30

15.46
54.7

2,098

4,437
3,638

375
79

4,446
-37

12.83
265
66

3,590
3,580
-25

2.63
185
35

847
865

-11

577

100
3,030

15.39
55.6

2,057

12.59
250
63

2.80
171
34

463

15.34
54.0

2,060

12.31
259
58

3.03
173
35

467

17.02
57.6

2,240

p 4, 896
p 4, 026

p 407
•SO

p 4, t\51
p 216

13.69
272

61

p 3, 885
•3, 695

p 159

3.32
172

35

p 1,011
•956
•56

471

100
3,395

18.85
60.1

2,425

15.00
263
57

19.49
61.8

2,515

15.62
278
60

15.61
54. 1

2,128

12.34
269
60

16.16
ii5.3

2,255

13.02
292

62

14.84
53.9

2,116

12.24
281

t\5

17.04 p 16.62
57.4 • 56. B

2, 315 • 2, 143

14.01 '>13.42 ••10.83
271 p 236
87 • 62

--

3. 84
186
34

426

3.86
194
34

442

3.27
206
31

463

100
3, 559

3.13
254
32

489

2.60
252
35

479

3.04 >3.20
209 p 220
43 • 28

492 615 610

charges and credits mil. $..
Tonnage hauled (revenue), common and contract

341

199

54 -------- 123

57

146
carrier servlce mil. tons .. 51 54 --------

Freight carried-volume indexes, class I and II
Intercity truck tonnage (AT A):

Common and contract carriers or property
(qtrly.)d' average same period, 1967=100 .. 147 152

Common carriers of general freight, seas. adj. t
1967=100 ..

137

152.3 166.2 165.6 165. 5 166. 4 166. 6

154

165.8 168.1 167.5 165.6 166.8 163.6 172.9

Class I Railroads.C,.
Financial operations, qtrly, (AAR), excl. Amtrak:

Operating revenues, total$\? mil.$..
Freight.. ____ _._ .. do ... _
Passenger, excl. Amtrak do

Operating expenses$ do
Tax accruals and rents do
Net railway operating income ______________ do
Net Income (after taxes)$ do

18,560
17,422

330
14,948
3,182

430
1273

20,116 --------

16,392
3,345 --------

347 --------

4, 738
4,459

81
3,902

825
11

1-29

• Revised. • Preliminary. I Before extraordinary and prior period items. 2 Annual
total; quarterly revisions not available. I? Includes data not shown separately. 1! Ap­
plies to passengers, baggage, cargo, and mail carried. § Passenger-miles as a percent of
available seat-miles in revenue service reflects proportion of seating capacity actually sold
and utilized. 0 Total revenues, expenses, and income for all groups of carriers also reflect
nonscheduled service. • New Series. Source: ICC (no comparable data prior to 1972).

a" Indexes are comparable for the identical quarter or each year (and from year to year).

5,269
4, 972

84

4,148
893
228

I 228

5,002 •5, 110 --------
4,693 --------

84 --------
4,158

838
6

I -16

4,184
819 --------
98

.C,.Effective 1976, defined as those with annual revenues of $10 million or more; restated 1975
data reflect changes. $Nat!. Railroad Pass. Corp. (Amtrak) operations (not included in
AAR data above), 1975 and 1976 (mil.$): Oper. revenues, 235; 287; net loss, 353; 469 (ICC).

• Domestic trunk operations only (domestic trun_ks average about 90'7o of t<?tal domestiC
operations). • See note 2 for p. S-22. t Effective Mar. 1977 SURVEY, rev1sed back to
1957 to new trading day and seas. adj. factors.

April 1978 SURVEY OF CURRENT BUSINESS S-25

Unless otherwise stated in footnotes below, data 1976 I 1977 1977 1978
throul!"h 1974 and desaiptivenotesareasshown in
the 1975 edition of BUSINESS STATISTICS

Feb. I Mar. I Apr. I May I June I I Aug. I Sept. I Oct. I Nov. I Dec. I I Mar. Annual July Jan. Feb.

TRANSPORTATION AND COMMUNICATION-Continued

Traffic:

TRANSPORTATION-Continued

Oass I Railroadst.-Continued

Ton-mile,offrei!!ht lnetl. total. otrly ________ biL 822.5 _________ -------- 207.7 -------·· 224.9 ---------------- 210.9 --------,---------------- ------------------------
Revenueton-miles.';trly. (AAR:, _______ .do.... 794.9 h26.2 -------- 195.6 ---------------- 216.0 ---------------- 205.3 --------j--------' 208.6 ---------------- 190.1

Revenne per ton-mile .. -------------- cents •. --------- __________________________ . _. ____ -------- -------- _____ ••. -------- -------- -------- ·-------- ______________ .. _____ •••••.... __
Priceindexforrailroadfreivht.. l969=100.. 186.6 199.1 198.0 198.2 198.3 198.2 198.2 198.4 198.4 198.5 198.5 198.6 207.7 207.8 207.8 ··------
Passenger• (revenue) carried 1 mile •.••.•••. miL .•....•••• _________ -------- -------- -------- -------- -------- -------- -------- -------- -------- -------- -------- -------- -------- --------

Travel

Hotels and motor-hotels:
Restaurant sales index same month 1967=100_ 127 143 122 145 128 144 147 157 138 138 155 138 143 12-1 -------- -·-------Hotels: Average room sale~--------------dollars __ 31.32 34.96 33.71 33.92 34.69 3.1. i2 34.89 34.06 3-1.98 35.20 36.&! 35.70 35.M 38.43 -------- --------Rooms occupied _______________ % of totaL f\3 (j;) 63 67 64 70 71 64 69 67 76 H7 50 60 -------- --------Motor-hotels: Average room sale~ _________ dollars .. 22.48 24.();, 23.27 23.66 24.06 24.29 25.07 25.81 26.10 25.07 25.72 24.96 24.66 26.11 -------- --------

Rooms occupied ___ ·-----% of totaL 67 70 65 il 70 72 77 78 81 71 76 fo(l 53 63 -------- --------Foreign travel:
U.S. citizens: Arrivals0. ------------- ____ thous .. 7,700 8,201 511 618 645 643 ilO 919 1,002 719 760 .175 511 633 -------- --------Departures0 _ ..• _. ___ •. do. ___ 7, 755 8,198 549 625 646 733 853 926 801 746 628 .120 619 592 -------- --------Aliens: Arrivals0. __ .. ____________ • _._._._do._._ 6,264 6, 492 354 472 480 488 572 729 769 614 528 4o7 535 5.~0 -------- --------Departures0 ... ------- ____________ do ..• _ 5.382 .1, 304 304 347 399 419 4n2 548 661 500 471 409 446 450 -------- --------Passports issued __ --------------- __________ do ____ 2,817 3,107 222 330 357 354 371 288 271 206 158 180 lfo2 217 239 --------National parks, visits§. ______________________ do •... 60,521 6Y, Y80 I, 971 2, 417 3,691 4,567 8,252 12,107 11,1.>9 6,355 5,086 2,634 2,0-';0 1, 6i7 2,520 ··-------

COMMUNICATION

Telephone carriers:
Operatin!l revenues I? ---------------------mil.$.. 36,602 3,159 3,3o4 3,360 3,304 3,397 3,290 3,488 3,467 3,508 3,563 -------- -------- -------- --------

Station revenues ... ----------------------do 16,621 1,488 1,520 1,531 1,54S 1,548 l,M7 1, 557 1,586 I, fo08 1, 627 -------- -------- -------- --------
Tolls. message ___ -----_. -----------------do 14,618 1,216 1,391 1,288 !,3M I, 368 1,323 1,450 1, 376 1,398 1, 422 -------- -------- -------- --------Operatin!l expenses (excluding taxes) ...•... do ____ 23,321 1,985 2,163 2,224 2,142 2,163 1,959 2. 243 2, 291 2,232 2,312 -------- -------- -------- --------!-Jet operating income (after taxes) _______ do 6,679 578 585 399 607 624 827 631 591 637 628 -------- -------- -------- --------Phones in service, end of period .•••....... miL. 138.5 139.5 139.9 140.3 140.1 141.0 141.5 142.1 143.0 1-13.6 144.2 -------- -------- -------- --------Televraph carriers:

Domestic:
Operatin!l revenues __________ ·----------mil.$ __ 527.7 554.8 43.3 47.9 46.0 46.6 48.4 45.2 47.4 46.8 46.7 46.5 46.8 -------- -------- --------Operatin!l expenses. ____________________ do ..•. 423.0 439.6 33.7 37.6 34.6 3.5. 8 37.4 36. 2 38.1 37.9 37.3 37.6 39.0 -------- -------- --------1"-'et operating revenues (before taxes) do. ___ 75.4 86.9 7.1 7.6 9.0 8.2 8.4 6.6 6. 7 6. 3 6. 8 7.0 7.0 -------- -------- --------Overseas. total:ci'
Operatin!l revenues __________ do •. __ 349 . .1 396.9 29.8 34.8 31.7 32.9 33.1 31.8 33.8 34.3 34.0 34.7 34.9 ·------- -------- --------Operating expenses. _____________________ do ____ 256.3 279.4 21.0 22.6 23. I 22.4 20.0 22.5 22.9 22.6 22.5 '22.0 24.5 ·------- -------- --------Net operating revenues (befo~e taxes) __ •. do •.•. 71.9 108.4 7.1 10.3 8.3 8.9 11.5 7. 7 9.~ 9. 7 9.~ <9.4 8.8 -------- -------- --------

CHEMICALS AND ALLIED PRODUCTS

CHEMICALS

Inorganie Chemi cals

Production:
Aluminum sulfate, commercia I (17%AJ,O,H

thous. sh. tons._
Chlorine gas 000% CJ,)+ _____ _ -------------do •.•. L ___________ do

_____________ do
),

Hydrochloric acid 000% HCI'I
Phosphorus. elerrental t. __ .. _.
Sodium carbonate (soda ash l"a,O)f ____________________ __ synthetic (58";.

___ thous. sh. tons •.
H)! _________ do ____ Sodium hydroxide (100% NaO

Sodium silicate. anhydronst .•
Sodium sulfate. anhydroust .. _
Sodium trypolyphosphate (100

-------------do •.•. _____________ do •...
% Na,P,Oto)r

do •...
nd pure)t .•. do •.•. Titanium dioxide (composite a

Sulfur. native (Frasch) and rec overed:
___ thous. lg. tons ... Production ________________ _

Stocks (producers') end of pe riod •....... do ..•.

Inorganic Fertilizer Ma terials

Production:
Ammonia, synthetic anhydrou s!

thous. sh. tons •.
lntiont ...•. do ..•. Ammonium nitrate. original so

Ammonium !:'ulfatet __ -------- _____________ do ..•.
Nitric acid (100% HJ-JO,)t ___ _ _____________ do .. __
l"itro~en solutions 000% N)!_
Phosphoric acid 1100% P,O,H.
Sulfuric arid 000% TT,SO,)t _.
Superphosphate and other ph

ooo% p,o,):
Production._---------------
Stocks. end of period _______ _

Potash, deliveries (K20) .•.•.•
Exports, total\?-----------------

Nitrogenous materials •. _____ _
Phosphate materials. ________ _
Potash materials _____________ _

Imports:
Ammonium nitrate ..•...•....
Ammonium sulfate __________ _

_____________ do ____

-------------do
-------------do
osphatic fertilizers

•. thous. sh. tons ..
-------------do
-------------do •.•. _____________ do ____
_____________ do
_____________ do

-------------do ..•.

-------------do ..•.

Potassium chloride.---------­
Sodium nitrate.--------------

_____________ do •.•.
_____________ do ____

-------------do

1.2~0
10,378
2,496

437

2,344
10,-'16

747
1, 232

724
713

19,402
5,563

16,716
7,186
2,010
7,892
2,0fl8
7. 9Sf;

33,501

5,824
469

I f>,1f>O
'18,324

1,239
'12,351

1,670

312
566

7,475
103

1,1fol 82 93 104
,. 10,665 815 930 929
• 2,569 183 203 214

432 33 39 38

1,RJ:l 138 159 1n8
• 10,481 821 922 914

• 780 58 65 61
• 1, 241 107 101 117

708 58 68 61
• 677 48 60 57

rl 9, 389 711 774 784
5,469 5,613 5,616 5,607

17,405 1,149 1, 543 1,617
7,449 557 716 704

31,006 136 173 Jf\3
8, 004 579 710 708
2,fo39 183 244 2.'>3
8,4o5 654 771 74.'>

34,405 2,634 3,062 3,007

6,646 493 571 595
573 388 261 244

J (),300 431 803 947
23,108 I, 757 1, 873 1, 764

1,lfo9 60 68 85
10,741 1,259 1,364 1,480
1,650 147 122 72

3fol 29 37 76
R27 48 42 54

8,229 501 913 940
157 16 19 22

• Revised. • Preliminar;'. 1 Annual total: monthlv reVJsJOns are not available.
2 For month s~ow1_1. 'Total for 10 months; production for Nov. and Dec. are being

wJt_hheld to avotd disclosure of data for individual companies. • Because of an overall
rev:,s•on to the export commodity classification system effective Jan. I, J\178, data may not be
stnctly comparable w1th those for earlier periods. s Less than 500short tons. b.See "b."
note, p. S-24. ITAvera!le daily rent per occupied room, not scheduled rates.

I? Includes data not shown separately.
' Corrected.

97 98 98 112 94 100 102 103 97 -·------ --------
927 940 892 894 894 92() 833 •868 774 -------- --------
204 232 220 243 216 229 222 • 224 213 -------- --------
41 38 34 32 34 39 35 36 33 -------- --------

160 148 154 161 147 !52 !55 140 107 -------- --------
912 920 87.1 855 862 887 S.'i2 • 842 788 -------- --------
66 63 65 79 61 62 71 • 66 &1 -------- --------

118 104 90 95 94 95 115 •102 99 -------- --------
60 62 54 61 58 61 56 59 59 -------- --------
61 61 57 63 62 57 55 • 49 48 ·------- --------

801 826 826 787 768 770 776 801 792 735
5,562 5,578 5, 584 5,552 5,446 5,401 5,413 5,469 5,478 5, 441 ---·-·--

I,im I, 491 1,510 1,552 1,499 1, 476 1,424 1,469 -------- -------- --------
723 614 587 585 607 636 610 560 -------- -------- --------
178 178 151 195 125 !50 -------- -------- -------- -------- --------
722 649 640 670 660 680 fo63 756 -------- -------- --------
298 189 212 222 22<J 209 224 220 -------- -------- --------
760 714 663 702 719 757 U40 699 -------- -------- --------

3,079 2,928 2,684 2, 837 2,892 3,000 2, 782 2,869 -------- -------- --------

600 581 526 564 590 604 007 541 -------- -------- --------
343 428
528 394

432 407 471 552 (;31 573 -------- --·;447" --------
427 756 497 363 408 318 4.'i8

I, 719 1,810
69 63

1, 909 2,043 2,311 2, !OJ 1,984 2,2.'>1 12, 16:i 1,924
105 108 151 124 174 132 '168 153

1, 275 1,309
113 131

1,332 1,467 1,666 I, 561 1,420 1,538 II, 272 1,340
!55 173 214 88 179 112 '154 80

46 15 16 19 13 19 21 46 47 21
34 28 13 10 10 8 36 21 ·18 27

723 o32 571 757 852 50.) 5.)3 642 609 .J4:l
23 13 11 0 19 18 0 12 (5) 30

0Effective 1976, data are compiled IJy U.S. Dept. or Transportation from _INS records
and refer to air travel; travel IJy sea is omitted (for J9n-75. average annual arnvals and de-
partures hy sea are as follows-units and order as above: 814; 784; 159; 129). . .

§ Effective Jan. 1976. data include visits to Voyageurs National Park (no count of v1s1ts for
earlier periods is available); data for Mar.-July 1976 are restated to tlelet.e visits to Platt Na­
tional Park which was reclassified as a national recreation area.

ci'lncludes data for Western Union Int. Cable & Wireless.
tMonthly revisions back to 1971 are available upon request.

S-26 SURVEY OF CURRENT BUSINESS

Unless otherwise stated in footnotes below, data 1976 I 1977 1977
through 1974 and descriptive notes are as shown in
the 1975 edition of BUSINESS STATISTICS

Feb. I Mar. I Apr. I May I June I I Aug. I Sept. I Annual July

CHEMICALS AND ALLIED PRODUCTS-Continued

Production:

CHEMICAL8-Continued

Industrial Gasest

Acetylene ____________________________ mil. cu. ft..
Carbon dioxide, liquid, gas, and solid

thous. sh. tons __
Hydrogen (high and low purity) ______ mil. cu. ft._
Nitrogen (high and low purity) ____________ do ___ _
Oxygen (high and low purity) ______________ do ___ _

Organic Chemicalsd'
Production:

Acetylsalicylic acid (aspirin) •• '"---------mil. lb._
Creosote oiL ___________________________ mil. gaL_
Ethyl acetate (85%) _____________________ mil.lb __
Formaldehyde (37% HCHO) ______________ do ___ _
Glycerin, refined, all grades ___ ------------ .do ___ _
Methanol, synthetic ____________________ mil. gaL.
Phthalic anhydride ______________________ mil.lb ..

ALCOHOLt

Ethyl alcohol and spirits:
Production __________________________ mil. tax gaL.
Used for denaturation ______________________ do ___ _
Taxable withdrawals ______________________ .do ___ _
Stocks, end of period _______________________ do ___ _

Denatured alcohol:
Production ________________________ mil. wine gaL.
Consumption (withdrawals) __ -------- ____ .do ___ _
Stocks, end of period-----------------------do. __ _

PLASTICS AND RESIN MATERIALS

Production:

7,111 r 5, 902

1, 967 r 2, 231
81, 641 r 84, .567

289,926 r 331,231
382,914 r 384,292

128.3
1 77.1

I 215.6
15,449.3

321.2
1940.1
1902.4

499.6
416.0

78.4
85.3

225.3
225.6

3.2

26.9
1 161.2
1160.8

r16,085.0
286.0

''972.5
1 931.6

498.3
404.5
81.1
71.4

223.6
224.6

2.6

Phenolic resins ___________________________ mil. lb __ 11,305.3 r11,664.0
Polyethylene and copolymers ______________ do ____ 18,774.7 ''9,945.5
Polypropylene _____________________________ do ____ 12,551.0 r1 2,712.0
Polystyrene and copolymers _______________ do ____ 14,742.9 '' 5,178.6
Polyvinyl chloride and copolymers---------do ____ '4,544.8 r15,153.4

MISCELLANEOUS PRODUCTS

Explosives (industrial), shipments, quarterly
mil. lb ..

Paints, varnish, and lacquer, factory shipments:
Total shipments __________________________ mil. $..

Trade products._ ------------------------do ___ _
Industrial finishes _____________________ .. do. __ _

ELECTRIC POWER

Production (utility and industrial), total

2, 543. 0 2, 675. 1

4, 685. 9 ' 4,517. 7
2, 446. 4 r 2,278. 5
2, 239. 6 ' 2,239. 2

531

160
6,348

23,655
28,938

2.3
19.2
11.9

338.1
22.8
71.2
75.5

37.7
34.8
5.1

79.0

18.9
18.4
3.0

129.1
654.4
243.6
358.9
376.2

311.9
141.1
170.8

538

184
7,329

26,349
34,653

2.5
14.3
12.0

405.5
25.1
94.1
86.3

42.8
38.8
7.6

75.4

20.7
20.7
2.9

143.0
851.3
229.9
472.9
443.0

623.2

393.1
200.8
192.3

428

185
7,031

25,576
33,401

2.5
11.2
15.8

530.6
20.2
92.6
82.5

39.2
35.5
6.0

72.0

19. I
19.3
2. 7

142.1
833.7
236.2
461.9
451.4

544

186
7,169

27,119
34,943

3. 2
11.2
10.1

504.5
19.2
68.9
71.1

43.5
33 . .'>
6.5

77.7

18.0
17.5
3.0

138.5
853.1
229.1
449. 7
450.0

377.8 429.7
197.9 231.6
179.9 198.2

509 457 505 467

197 204 217 199
7,404 7,244 7,374 6,831

29,651 27,342 28,876 29, 191
33, 028 31,401 32, 287 30, 446

2. 7
15.2
11.5

497.0
24.3
84.5
84.8

43.2
41.4
7. 4

73.7

22.4
22.8
3.5

141.1
838.3
227.9
458.7
462.7

697.1

445.5
237.7
207.9

2.1
11.2
14.2

465.2
20.2
97.4
83.6

40.3
27.2
5. 7

79.0

14.9
14. 7
2.8

125.4
882.7
202.3
406.5
441.1

2.4
13. I
II. 2

491.6
27.4
90.5
72.9

40.9
36.7
7.5

81.4

19.8
20.1

2. 7

138.4
874.7
197.8
423.9
439.2

393.3 445.1
216.6 2~9. 6
176.7 205.4

I. 7
13.5

7. 8
512.6
26.6
70.3
72.1

41.0
35.0
7.0

69.8

18.7
18.6

2. 7

146.3
841.5
218.9
423. I
417.8

707.4

410.7
207.0
203.7

ELECTRIC POWER AND GAS

Oct. I Nov. I Dec.

458 451

197 181 r 180
7,328 7,117 r7,127

29,466 29, 163 r 30,099
33,072 30, 415 r 31,841

1.2
11.5
14.4

546.7
25.6
82.8
73.7

44.6
32.2

7. 4
71.9

17.8
18.1
2.4

151. I
s:n. o
23\J. 1
441.7
451.9

1.8
13.0
14.4

533.3
24.6
83.3
68.1

48.8
31.6
7.6

72.9

19.9
19. ·1
2. 9

144.1
834.1
224.3
468. 9
417.4

2.3
14.2
13.9

481.8
24.5
88.0
82.9

39.7
25.1

7. 5
71.4

16.0
16.2

2.6

131.3
808.8
227.6
434.7
392.3

647.4

368. 3 350. 5 r 305. 9
17~.1 1· 16~. 2 rHO. 7
19o. 2 18o. 2 r 165. 2

Jan.

429

160
7,091

31,539
32,.194

320.0
151.3
168.7

I

April 1978

1978

Feb. I Mar.

mil. kw.-hr •. --------- --------- -------- -------- -------- -------- -------- -------- -------- -------- -------- -------- -------- -------- -------- --------

Electricutilities,totaL ____________________ do ____ •2,036.487 _________ 162,840 168,641 156,885 !68,163 180,236 197,930 195,861 176,035 166,359 166,277 -------- ________ ----------------
Byfuels__ ________________________________ do ____ 1,752,807 ---------147,543 148,832 138,247 149,466 163,039 181,138 179,289 160,023 14~,162 145,882 ________________________ --------
Bywaterpower_ _________________________ do ____ 283,680 --------- 15,298 19,808 18,637 18,697 17,197 16,791 16,572 16,012 17,196 20,395 ---------------- _______________ _

Industrial establishments, totaL ___________ do ____ --------- --------- -------- __ -------- ________ -------- -------- ________ -------- -------- --------
By fuels __________________________________ do ____ --------- --------- -------- -------- -------- -------- -------- -------- -------- -------- -------- -------- -------- -------- -------- --------
By waterpower_ _________________________ do ____ --------- --------- -------- -------- -------- -------- -------- -------- -------- -------- -------- -------- -------- -------- -------- --------

Sales to ultimate customers, total (Edison Electric
Institute) _________________________ mil. kw.-hr __ 1,849,625

Commercial and industrial:
1,950,791 165,226 156,887 150,833 149, 545 160, 170 172,569 176,889 172,074 160,715 153, 250 162, 654

Small light and power§ ___________________ do ____ 440,625
Large light and power§ ___________________ do ____ 725,169 469,227 37,945 36,222 35,341 36,227 39,511 43,180 44,345 43, 167 39, 297 36, 725 38,305

757,168 59,493 62,043 62,004 63,549 65,493 63,584 64,971 65, 140 64, 650 62, 973 G2, 479
Railways and railroads ____________________ .do ____ r 4,337
Residential or domestic ___________________ .do____ 613,072

Street and highway lighting _______________ .do ___ _
Other public authorities ____________________ do ___ _
InterdepartmentaL------------------------do ___ _

Revenue from sales to ultimate customers (Edison

14,413
45,625
6, 383

4,212
652,345

14,418
46,242
7,179

451
61,705

1, 241
3,815

576

335
52,686

1,185
3,837

580

331
47,736

1,123
3, 710

588

328
44,005

1,113
3, 729

595

336
49,481

1, 074
3, 705

571

331
59,748

1,141
4,008

575

332
61,541

1,123
4,009

569

329
57,687

1,163
3, 977

611

322
50,599

1, 244
3, 841

763

348
47, 568

1, 313
3, 741

582

371
55,611

I, 359
3,916

612

Electriclnstitute) ________________________ mil.$.. 53,462.9 62,610.0 5,005.4 4,846.9 4,685.5 4,683.4 5,100.6 5,775.4 5,967.7 5,819.1 5,349.1 5,013.6 5,259.7

GAS

Total utility gas, quarterly
(American Gas Association):

Customers, end of period, totaL __________ thous __

ResidentiaL-----------------------------do ___ _ CommerciaL ____________________________ do ___ _
IndustriaL ______________________________ do ___ _
Other ___________________________________ .do. ___ _

Sales to customers, totaL_ ______________ tril. Btu __

45,128

41,519
3,377
2 179

2 53

14,814

ResidentiaL _____ ------------- __ -------- .do____ 5, 014
CommerciaL _____________________________ do____ 2,423
IndustriaL ______________________________ do____ 2 7,107
Other ____ --------------------------- __ ... do____ 2 270

Revenue from sales to customers, totaL ... mil. $.. 23,701

ResidentiaL __ ---------- __ -------- _______ do____ 9, 941
CommerciaL ____________________________ .do____ 4,075
IndustriaL ______________________________ do____ 2 9, 374
Other------------------------------------do____ '311

45,670

41,950
3,483

184
54

4,949

2,348
1,002
1,412

187

9,498

5,021
I, 974
2,263

240

' Revised. • Preliminary. 1 Reported annual total; revisions are not distributed to
the monthly data. ' Beginning 1976, Industrial includes electric generation, prior to 1976,
electric generation was included with other. §Data are not wholly comparable on a year

45,295

41,685
3,378

178
53

3,067

851
441

1, 723
51

5,898

2,088
852

2,887
71

45,009

41,463
3,317

177
52

2, 629

418
290

I, 861
60

4, 973

1, 217
603

3,072
81

to year basis because of changes from one classification to another. d'Data are repo~ted on
the basis of 100 percent content of the specified material unless otherw1se md1cated.

tMonthly revisions back to 1973 are available upon request.

April 1978

Unless otherwise stated In footnotes below, dats
through 1974 and descriptive notes are as shown in
the 1975 edition of BUSINESS STATISTICS

ALCOHOLIC BEVERAGES>!
Beer:

Production .. __ __ ------------- ________ mil. bbL _
Taxable withdrawals. ____________ . ________ .do. __ _
Stocks, end of period. ______________________ do

Distilled spirits (total):
Production __ .. __________ mil. tax gaL.
Consumption, apparent, for beverage purposes

mil. wine gaL.
Taxable withdrawals .. __________ ... mil. tax gaL_
Stocks, end of period _________ do
Imports .. ________________ mil. proof gaL_

Whisky:
Production .. ______________________ mil. tax gaL_
Taxable withdrawals ______________ .do .. __
Stocks, end of period do
Imports._ .. ___ ________ __ ... mil. proof gaL_

Rectified spirits and wines, production, total

Whisky __________________________ ~~1:.~~~0~~~~::
Wines and distillin~ materials:

Effervescent wines:
Production ____________ mil. wine gaL.
Taxahle withdrawals ... ____ do. ___
Stocks, end of period do ___ _
Imports ... ________ ... __________________ .do. __ _

Still wines:
Production .. ____________ . _. ____ . ____ ._ .. do. __ _
Taxable withdrawals do
Stocks, end of period .. ____ __ do Imports .. _________________________________ do ___ _

SURVEY OF CURRENT BUSINESS S-27
1976 I 1977 1977 1978

Annual Feb. I Mar. I Apr. I May I June I July I. Aug. I Sept. I Oct. I Nov. I Dec. Jan. I Feb. I Mar.

FOOD AND KINDRED PRODUCTS; TOBACCO

163.66
150.39
12.91

160.42

170.55
156. 9S
12.42

159.38

11.48
10.43
13.95

12.98

16.20
14.55
14.59

14.84

16.03
14.28
15.03

13.61

16.79
15.00
15.57

15.25

16.90
15.71
15.37

13.85

15.92
14.80
15.13

11.24

I
15.31 1

14.641 14.44

11.40

13.30
12.89
13.57

13.82

12.61
11.65
13.b3

15.06

12.02
11.48
13.02

13.78

12.01
11 .. 11
12.42

12.21

10.69 -------- --------

1 425. 89 28. 16 36.67 33.29 32.76 38.62 31. 11 33.40 34. 4n 3-"· 09 43.84
'216.40 210.32 15.41 19.51 17.44 16.85 17.79 14.45 19.79 19.18 21.60 21.18 ''i9:24' ::::::::::::::::::::::::

752.85 70fl. so 745. 49 743. 22 740.3.1 737.50 737.26 735.02 728. 33 725.51 718.50 712.02 706.86
112.71 •112.94 7.03 9.47 8.28 8.78 9.23 7.94 7.21 11.58 13.27 11.59 11.53 ---8:29----8:65-::::::::

79.12
'126. 67
692.34
92.07

107.71
41.85

20.59
19.22
8.74
2.56

405.78
298.25
473.72
56.36

80.60 6.71 7.85 7.78 8.14 8.08 6.14 6.17 6.16 6.99 5.65 5.11 ------------------------
126.94 9.11 II. 04 10. ()! 9.18 9. 70 7. 84 , 11.40 11.22 13.63 12.76 10.89 ------- -------- --------
f>49. 00 685.03 682.68 680. fil 678.26 678.68 677.94 ; 672.33 668.17 661.14 653.85 649.00
91.15 5.62 7.58 6.66 6.97 7.56 6.12 5.82 9.33 10.91 9.70 9.29 ---6:59' ---6.-76' ::::::::

110.2fi
41.34

22.86
21.35
8. 56
2.93

7.23
2. 74

). 92
.96

9.94
.16

10.34
3.83

1.92
1. 41

10.37
.21

8.07
2.80

). 77
1.01

11.03
.22

8.89
3.20

1. 25
l. 70

10.60
.25

9.50
3.48

1.13
1.60

10.00
. 21

7.48
3.01

1. 29
1.06

10.17
.17

9.84
3.65

2.13
I. 57

10.60
.24

9. 52
3. 72

2.02
2.13

!0.41
.38

10.60
4.17

2. 70
2.86

10.12
.27

10.25
3.67

2.67
3. 27
9.36
.26

10.63
4.12

2.19
2. 71
8.56
.32

1. 72
1. 04
9
: gj' ----:is· ::::::::

418.00 6. 37 7. 38 7. 51 6. 65 4. 05 3. 55 19.58 123.68 155.11 51.24 25.99 6. 22
~10 am nm ~02 a29 aa n29 ~~ ~98 a86 nw aoo ~20
505.36 429.28 398.63 378.12 357.30 332.30 309.38 298.78 392.22 505.22 513. 13 505.36 478.44
~n ~63 ~u ~m ~m ~33 &u ~• ~~ ~M an ~34 ~M

Distilling materials produced at wineries ... do.... 344.77 276.55 16.62 10.73 6.93 8.80 6.06 2. 67 19. 87 89. 85 74. 00 24. 88 7. 55 4.81 5.39

DAIRY PRODUCTS

Butter, creamery:
Production (factoryH ________________ miJ. lb ..
Stocks, cold storage, end of period __ .. do. __ _
Price, wholesale, 92 score (N.Y.) ________ $ per lb ..

Cheese:
Production (factory) totaJt ________________ mil.lb ..

American, whole milkt do ... _

Stocks, cold storaJ!'e, end of period do ___ _
American, whole milk ____ do

Imports _____ . _______ .. __________ .. ____ .do. __ _
Prire, wholesale, American, single daisies (Chi-

cago) ______________________ --------$ per lb ..

Condensed and evaporated milk:
Production, case goodst ... _____________ .. mil. lb ..
Stocks, manufacturers', case goods, end uf month

or year------- ____ ------------ ----------mil. lb ..
Exports:

Condensed (sweetened). ___ .. __ .. ________ .do .. __
Evaporated (unsweetened)8 do

Fluid milk:
Production on farm st _______________ do. __ _
Utilization in mfd. dairy productst do
Price, wholesale, U.S. averaget $ per 100 lb ..

Dry milk:
Production:

Dry whole milkt ___________ mil. lb ..
Nonfat dry milk (human food)t do

Stocks. manufacturers', end of period:
Dry whole milk ·---------·--------------do
Nonfat dry milk (human foodlt do

Exports:
Dry whole milk do
Nonfat dry milk (human food) ______ do ___ _

Price, manufacturers' average selling, nonfat dry
milk (human food)t ___________________ $ per lb ..

GRAIN AND GRAIN PRODUCTS

978.6 1, 093.6 96 2 98.4 100.4 103.9 95.0 84.2 78.2 75.5 84.9 81.8
94.2 ' 106. a ' 128.2 ' 163. s ' 197. 1 '209. o '208. 6 '203. 3 ' 195. 4 ' 193.4 47.1 18-1.9
. 929 . 952 !. 032 1. 029 1. 029 1. 031 1. 037 1. 051 1. Ofi6 I. 050 . 944 I. 015

3, 336. 6 3, 344. 3
2, 062. 4 2, 035. 7

254. 0 299. 2 301. 9 326. 6 314. 1 282. 6 271. 6 251. 4 254. 3 248. 5
158.8 163.4 193.8 211.9 200.3 176.2 162. 7 142.8 145. 2 136.0

478.4
411.3
206.8

1.161

895.5

70.6

4.4
44.5

120,269
63,672

9.66

78.1
926.2

9.1
98.8

31.6
10.3

.634

4f>8. 0 '471. 2 '485. 8 ' 510. 3 ' 557.2 '583. 7 '592. 9 '592. 9 '553. 9 '502. 8 '479. 8
40!. 7 '404. 0 '421. 4 '446. 3 '490. 3 '510. 4 '518. 9 . '519. 7 '483. 3 '437. 5 '417. 4
209.4 10.6 12.5 11.2 11.4 17.1 16.9 16.6 18.7 17.7 15.2

1. 187 1. 140 1.152 1. 193 1. 193 l. 194 1.194 1.194 I. 205 1. 206 l. 211

807.3 63.3 68.8 81.6 85.7 80.2 76.9 71.7 59.6 53.3 46.1

~2 R5 ao a4 m5 ~7 m2 •1 ~6 ~3 mo

4.1 .4 .6 .9 .2 .3 .1 .2 .4 .2 .3
28.8 1.8 23 &6 26 1.1 ~1 1.5 27 28 23

122,957
6.5, 8.13

9. 72

69.0
1, 105.2

6.0
60.7

23.8
38.8

.665

9,337
5,100
9.54

6.4
72.3

8.9
84.6

1.6
. 1

.625

10,586 10,743
5, 847 5, 992
9.43 9.43

ll,373
6,465
9.34

11,021
6,360
9.38

10,693
5,825
9.50

10,397
5,580
9.69

~6 &3 ~6 ~6 ~3 &5
87.5 107.1 119.6 132.7 120.7 100.6

&4 1~0 &6 ~9 ~0 &5
78.1 107.8 119.4 128.7 122.4 109.6

25 23 ~5 1.9 ~3 21
. 1 . 1 4. 3 11. 8 3. 7 4. 9

.631 .656 .679 .681 .680 .681

9,8.'i0
4,985
10.00

4.2
78.4

6.3
81.7

2.0
4.8

.679

9,844
4,861
10.20

4.2
71.5

5.8
68.0

1.7
1.4

.679

9,429
4. 631
10.20

5. 5
65.9

5.9
67.4

1.5
3.1

.680

89.3 108.3
184. 9 ' 195. 7
1. 060 1. 0!7

275.5 274.0
157.8 163.6

95.7
217.0
1. 035

260.6
154.3

468. 6 ' 460. 2 441. 3
40!. 7 ' 394. 4 376. 4

43.5 14.5 14.1

1. 059

1. 224 I. 229 1. 241 1. 246

57. 6 56. 2 52. 1

75.2 59.7 52.9

.3 &74.3 3.9
3. 0 (') -------- --------

9, 770 ' 9, 988
4, 948 .1, 398

9, 341 10, 528
5,093

10.30 10.20

4. 7
77.5

6.0
60.7

6.8
79.7

6.0
61.4

10.20 p 10.20

4.5
70.6

5.4
55.2

1.1 "6.8 6.4
4. 2 (6) -------- --------

.681 .681 .680 --------

Exports (barley, corn, oats, rye, wheat) ... mil. bu .. 2,813.6 2,586.1 191.5 208.8 219.4 219.2 212.9 214.2 225.1 257.6 198.0 207.2 249.6 7 195.5 224· 2 --------
Barley:

Production (crop estimate)L). _______________ do
Stocks (domestic), end of period do __ __

On farms __ _. __ . ____________ .. do. __ _
Off farms. ____________________________ ... do ___ _

Exports, including malt § __ . __________ do
Prices, wholesale (Minneapolis):

No.2, malting ________________________ $ per bu ..
No.3, straighL __________________________ do

Corn:

3 372. 5
271.2
153.7
117.5
52.1

3.11
3.06

Production (crop estimate, grain only)L).mil. bu .. '6,266. 4
Stocks (domestic), end of period, totaL do ____ 4,889.5

8fi ~~g;;~~---~ :::::::::::::::::::::::::::: :~~:::: Nft:g
Exports, including meal and flour do 1;748.0
Pnce, wholesale:

3 415.8
326.4
217.8
108.6
72.8

2.45
2.64

3 6,357. 4
5,441. 5
3, 788.8
1,652. 8
1, 596.2

-------- --------
-------- --isii:i- -------- -,-,i25:7- :::::::: :::~:::: :::::::: "4o3:3- :::::::: :::::::: "326:4' -------- -------- --------

8.5

2.80
2. 75

90.s "52.3 ________ ________ ________ 264.0 -------- -------- 211.s
97.3 "73.4 139.3 -------- -------- 108.6
1.1 1. 8 8.1 ----;;:;;- ---iiX ----6:3- 9. 5 s.1 2. 4 4. o

2.90
2.85

2. 79
2. 79

2. 72
2. 75

2.28
2.32

). 95
1.97

1.84
1.86

2.21
2.09

2.23
2.27

2.33
2.32

2.33
2.32

1.6

2.34
2.22

.5

2.30
2.27

2.29
2.27

-------- --------
-------- -3,293j- -------- -:-2,364:8 ======== ======== ======== -i88fi- ======== :::::::: 5;44i:5- -------- -------- --------

2,133.7 21,577.5 -------- -------- -------- •446.1 -------- -------- 3, 788.8

119. 1_
1'lt8J 141.6 'I~~:~ --12.s:9· --ii6:s---izi:6- 'ffl:~ --119:2· --i4a:a· 1'~~J 1121.1 128.0

Weighted avg., selected markets, all grades
Oats: $ per bu.. 2. 56 2. 22 2. 61 2. 50 2. 39 2. 42 2. 26 2. ()! 1. 86 1. 80 1. 86 2. 08 2. 23 2. 23

2.30 2.44

Production (cropestimate)L). ____________ mil. bu .. 3546.3 3747.9 I ---------- --------

~~:;~~ciji1(~;(J~~E~~~~"~ ~~ ~l .: .: ~:~1 : ' ~ I\l~J ~.:~~ : :.~.:~ ~~~~~~ :.r ~~ ,',;: ~~.~'! ~I ~.~.: : :.:~= : '~
'Revise~. . • PrPlimine:ry. I Reported annual total, including Hawaii; monthly • See note 9 for p. S-29. 'See note 6 for p. S-29. §Excludes pearl barley. 9 Scattered

data are prehmmar;v and SUbJect to rev1s10n. 2 Stocks as of June 1. 3 Crop estimate for monthly revisions back to 1973 are available. • t !:l-evised monthly data bacRk t<? 1~73 a~pe
the year. • Prev10us year's crop; new crop not reported until Oct. (beginning of new crop available. 0 Revised monthly data for 197a wlll be shown later. 6 ev1Se cr
year). ' PreVIOUS year's crop; new crop not reported until June (beginning of crop year). estimates for 197G-74 are available. ' Corrected.

S-28 SURVEY OF CURRENT BUSINESS April 1978

Unless otherwise stated in footnotes below, data 1976 I 1977 1977 1978
through 1974 and descriptive notes are as shown in
the 1975 edition of BUSINESS STATISTICS

Feb. I Mar. I Apr. I May I June I I Aug. I Sept. I I Nov., I I
Annual July Oct. Dec. Jan. Feb. Mar.

FOOD AND KINDRED PRODUCTS; TOBACCO-Continued

GRAIN AND GRAIN PRODUCTS-Con.

Rice:
Production (crop estimate)t~. _______ mil. bags 9 __
California mills:

1 115.6 199.2

2, 215
1, 460

-------- -------- -------- -------- -------- -------- -------- -------- -------- -------- -------- -------- -------- --------
Receipts, domestic, rough _____________ mil. lb __
Shipments from m111s, milled rice _______ .do ___ _
Stocks, rough and cleaned (cleaned basis), end

of period _____________________________ mil.lb ..

Southern States mills (Ark., La., Tenn., Tex.):
Receipts, rough, from producers _______ mil.lb __
Shipments from mills, milled rice ________ do ___ _
Stocks, domestic, rough and cleaned (cleaned

basis), end of period __________________ mil. lb ..

Exports.---- ______________________________ .do. __ _
Price, wholesale, No. 2, medium grain (South-

west Louisiana) __________ ---------- ___ $ per lb._

Rye:
Production (crop estimate)tl.. __________ .mil. bu ..
Stocks (domestic), end of period do
Price, wholesale, No.2 (Minneapolis) .. $ per bu ..

Wheat:
Production (crop estimate), totaltl. mil. bu ..

Spring wheattl.. ________________________ .do. ___
Winter wheatt~. ________________________ .. do. __ _

2,220
1, 492

158

9,563
5, 481

2,682

4,640

.140

1 15.0
8. 9

2.92

214

88
74

138

9,557 729
(), 2li 507

2, ()29 2, 454

4, 995 313

.152 .us

163
121

136

505
587

2,161

487

.121

G.2
1 17.0

9.0
2. 39 2.87 2.88

147
113

132

292
526

1,850

263

.133

2.84

216
114

171

275
153

209

199 207
555 521

1, 424 1, 044

529 381

. 156 . 155

:l 4 4. 4
2. 87 2. 5f,

219
177

185

123
407

7-50

498

.153

1. 92

305
245

149

85
121

82

1, 242 3,474
518 556

1,087 2,763

494 511

. 145 . 150

1.82
14.5
2. 23

189
36

166

753
53!

2,693

188

.154

261
149

191

779
545

2,647

634

.205

2. 26 2.55

157
80

214

630
443

2. 629

464

. 215

9. 0
2.55

114
62

21i

109
61

228

344 282
433 505

2,474 1 2,231

2o4 1 427

. 215 l _______ _

2. 67 2. 57

.215

2. 95

Distribution, quarterly d' _________________ .do. __ _

1 2,142
l 582

1 1, ii60
1, 748

1 2,021\
'499

1 1, 527
1,819 --393· :::::::: :::::::: ---,-278- :::::::: :::::::: ---,-741- :::::::: :::::::: ----4o7- :::::::: ::_:::_: ::::::::

Stocks (domestic), end of period, total -----do ____ 1,781.8
On farms ______________ -------------- -----do.--. 665.4 1,990.8 -------- 1,389.5 -------- "1,112.2 -------- -------- --------2,397.6 -------- --------1,990.8

82<J.4 .511.0 -------- "426.3 -------- ----------------1,032.2 -------- -------- 829.4 Off farms. _______ .. - .. ___ ._--- __ -------- .do.--. 1,116.4
1,lli1.4 878.5 34685.9 ------------------------1,365.3 --------1,116.4

Exports, total, includingflour ______________ do ____ 1,001.3
Wheat only--------------------- ---------do____ 968. g

905.8
803.9

Prices, wholesale:
No.1, dark northern spring (Minneapolis)

$per bu __
No.2, hd. and dk. hd. winter (Kans. City) do
Weighted avg., selected markets, all grades

$per bu ..

Wheat flour:
Production:

Flour ____________________ thous. sacks (100 !b.) ..
OffaL _________________________ thous. sh. tons ..

Grindings of wheat. _________________ .thous. lm __
Stocks held by mills, end of period

thous. sacks (100 lb.) __ Exports. __________________________________ .do ___ _
Prices, wholesale:

Spring, standard patent (Minneapolis)
$per 100 lb __

Winter, hard, 95% patent (Kans. City) .. do __ __

LIVESTOCK

Cattle and calves:
Slaughter (federally inspected):

Calves .. _______________________ thous. animals __
Cattle __________________________________ .. do .. __

Prices, wholesale:
Beef steers (Omaha) ______________ $ per 100 lb ..
Steers, stocker and feeder (Kansas City) .. do
Calves, vealers (So. St. Paul)t do

Hogs:
Slaughter (federally inspectcd) ... thous. animals ..
Prices:

Wholesale, average, all weights (Sioux City) Ell
$ per 100 lb ..

Hog- corn price ratio (bu. of corn equal in value
to 100 lb. live hog) __________________________ __

Sheep and lambs:

4. 10
3.50

3. 87

2.80
2.1)2

2. 88

259, 483 •261,40;)
4, 643 '4 622

.584, 082 '580,143

4, 334 ' 4, 160
13, 907 1i. 994

9. 509 7.1GO
' 8. 303 G. 2-l<i

4, 438
38,992

39.11
37.65
45.18

~.r.nn
'3~. 717

40.38
38.74
48.19

70, 454 '74, 018

43. 19 41. 12

17.5 1\1.8

63.1
57.7

3.08
2. 77

3. 01

21,42!)
385

48,023

2,334

7.863
6.813

380
3, 041

37.98
36.54
54.88

56.5
50.7

3.11
2. 76

3.00

24,321
430

54,434

4, 248
2,519

7. 725
6.525

457
r 3, ::'21

37.28
38.29
52.26

7S. 7
68.1

3.03
2.60

2. 94

20,632
370

46,402

70.8
66.4

2.87
2. 41

2.82

20,8~!
3/n

46,870

3, 272 1, 857

7. 125 6. 925
6. 200 5. 838

389
r 3,025

40.08
41.33
52.88

353
3,054

41.98
39.88
54.92

5, 825 ' 7, 238 ' "· 394

I
5,877

40.40 37.61 37. 20

16. 8 1-5. 8 15. 6

41.94

18.4

78.5
75.6

2. 72
2. 38

2. 64

20,529
.367

46,261

6.500
5. 575

368
3,374

40.24
38.22
51.60

5, 695

43. 89

19.8

85.6
82.8

9G. 1 1!0. 2 69.4
68.3

!18. 5
56.7

89.6
86.7 93.4 !08. 5

2. 57
2.38

2. 57

19,393
34-5

43,518

2.59
2. 35

2. 55

23,023
410

51,712

1,194 1,146

6. 588 6. 688
5. 850 5. 913

352
3,085

40.94
38. <JO
46.95

411
3,489

40.11
39.61
46.20

4, 908 ' 1;, H8

45.76 44.34

23.9 21i. 3

2. 86
2. 52

2. 82

2.92
2. GO

3. 04

22, 039 22, 054
378 383

49, 258 49, 360

3.02
2.84

3.13

2.fl4
2. 8ll

3.05

22.445 •23,363
389 '410

50,166 '-'>2,106

3, 537
730 473 766

'4, 1GO
1,237

7. 02,) 7. 188 7. 338 7. 200
6. 088 6. 325 6. 575 6. 488

403
3,320

40. 3f>
39.04
41.51

6, 5!4

41.39

25. 1

392
3, 282

42.29
40.18
42.50

6,507

40.97

23. i)

398
3, 244

41.83
38. 7il
40.98

6, 885

3~. 44

19.9

387
3,200

43. 13
39.71
40.50

6,186

44.13

21.0

=======r:::::: ========
866.3. 94.9 --------

64. (i I 94 . .)

3.041 3.07
2.90 I 2.99

3.12

1

3. H

3. 13
3.16
3.27

21,787121,328 --------
381 37.) --------

48,430 148,207 --------

--~:-:::r:.~::· ::~-:~~~=
6. 988 6. 675 6. 963

368
3,238

43.62
42.85
40.50

5, 9G9

46.08

• 22.0

336
3,046

45.02
46.89
43.75

.;,840

49.26

23. G

48.66
51.39
47.60

47.77

22.2

Slaughter (federally inspected) ___ thous. animals.. 6, 474
Price, wholesale, lambs, average (Omaha) ~~ w ~ ~ m ~ ~ ~ • ~ rn w ~ ~

$ per 100 lb._ 47. 8~ ~M *~ ~-50 ~~ ~~ ~oo o.~ *~ ~~ ~M *oo aw ~oo ~w ~38

MEATS
Total meats (excluding lard):

Production, totalt _______________________ mil.lb __
Stocks, cold storage, end of period 0 ______ .do ___ _
Exports (meat and meat preparations) __ .. do .. __
Imports (meat and meat preparations) do __ __

Beef and veal:
Production, totaJt _________________________ .do .. __
Stocks, cold storage, end of period 0 _______ do. __ _

~f>g~\~::::::::::::::::::::::::::::::::::::~g::::
Price, wholesale, beef, fresh, steer carcasses, choice

(600-700 lbs.) (East Coast) ____________ $ per lb __

Lamb and mutton:
Production, totalt _____________________ mil.lb ..
Stocks, cold storage, end of period do

39,060
'733

1, 3C5
7 1, 868

26.480
'464

82
1, 467

. 644

361
15

r 39,172
r ;_)67

1, 31[)
'1, 741

r 2.), 7h0
:127

!13
r 1, 377

. 662

341
10

3,0841 '3,551
r 760 r 776

100 103
150 143

2,044 • 2, 260
'487 '481

7 8
123 107

. 630 . 605

27
14

34
12

r 3, 1~15
r B23

113
147

r 2;~j
G

111

.640

31
13

' Revised. '-Crop estimate lor the year. 2 See "d'" note, this page. ' 81 ocks as of
Jnne 1. 4 Prevwus year's crop; new crop not reported until June (beginning of new crop
ye_ar). 5 See "0" note, this page. 'Average for 11 months (Jan.-June, Aug.-Dec.).

' Reflects revisions not available by months. s See note 6 lor p. S-2\,_ <;?Bags of 100
lhs. d'Data are quarterly except that beginning 1975, June figures cover Apr., May and
Sept. covers June-Sept.

3, 2~18
r 72:1

!03
(13.5

2, 052 r ') •)4R
T 4:l~ -, -i:!.)

8
113 101

. 675 . 660

25
15

29
14

:.!, ~125
62U
112
147

r 2, 03:2
38-i

8
115

. 668

'3.401
r .)6!)

110
158

'2,301
361

!0
12~

. 661

29
14

3. 3M '3, 345
r .)/9 r .)32

12.) 106
Hi7 117

2,1\J3
r 3.)6

8
140

. fiG/

30
12

2. 165
'311

8
95

3. 416
r :)6,)

!O<J
87

r '2, 148
':ll)l

8
71

.690

27

3,211
r ;)67

124
212

2,108
327

10
171

. 715

25
10

3,214
r ;)(iO

8[09
138

2,1-10
'327

8 30
103

. 723

25
9

3,044
;)()3

101
1.),)

2, 009
325

3.)
118

• 7.f7 . 782

8 --------
2:1 ~--------

0 E!Trctive Aprill977 SuRVEY, data beginning Feb.1!!76 are restated to exclude cooler meats;
comparable earlier data will he shown later. t See corresponding note, p. S-29. . Ell Ef­
fC'rtivr July l!Ji7 St'RVEY, monthly pricPS are restated through May 1977 to colllclde With
publislwct anJJual averages which are for "all weights, excluding sows"; comparable n:onthly
data prior to May 1976 will be shown later. 6Revised crop estimates for 1911-1974
are available. ' corrected

April 1978 SURVEY OF CURRENT BUSINESS S-29

Unless otherwise stated in footnotes below, data 1976 I 1977 1977 1978
through 1974 and desc:riptive notes are as shown in
the 1975 edition of BUSINESS STATISTICS

Feb. I Mar. I Apr. I May I June I I Aug. I Sept. I Oct. I Nov. I Dec. I I Mar. Annual July Jan. Feb.

FOOD AND KINDRED PRODUCTS; TOBACCo-Continued

MEATs-Continued

Pork (excludin!l' lard):
Production, totalt _ -------------------- .. mil. lb ..
Stocks, cold storage, end of periodf> __ _
Exports _____ -------- ___ -----------· __ _
Imports.--------- __ ---------------··- __

_____ do ____
_____ do ____
____ _do ____

Prices. whole.ale:
Hams. smoked compo.<ite __________ _
Fresh Ieins, s-14lb. average (New Yo

__ $per lb ..
rk) ... do ..

POULTRY AND EGGS
Poultry:

... mil. lb .. Slan!(hter (commercial production·> __ _
Stocks, cold storage (frozen), end of pe riod. tctal

mil. lb ..
Turkeys ___ ------- _____ --------··-- __ _____ do ____

Price, in Georgia producing area, liv e broilers

E!l'gs:
$per lb __

Prodnctir.n on farmst_ ______________ m il. cases0 ..
Stocks. cold storage, end of period: Shell __________________________ .thou s. cases0 .. Frozen _____________________________ _ ... mil. lb ..
Price, wholesale, large (deliveredc Chica ~o)

$per doz •.

MISCELLANEOUS FOOD PROD UCTS

Cocoa (cacao) beans:
Imports (incl. shells)_ ___________ .thou s. Jg. tons __
Price, wholesale, Accra (New York) __ __ $per lb ..

Coffee (green):
Inventories (roasters', importers', dea lers'), end of period ________________________ thou
Roastings (green weight) _______ -------

s. bagsci' __
_____ do ____

Imports. totaL ______________________ _ do ____
_____ do ____ From RraziL ----------------------­

Price. wholesale. Santos. No.4 (N.Y.)
Confectionery, manufacturers' sales ____ _

__ $per lb __
____ miL$ __

Fish:
Stocks, cold storage, end of periodt. __ ... mil. lb ..

Sugar (United States):
Deliveries and supply (raw bS$iS):§

Production and receipts:
Production.------------ ____ .thous . sh. ton.s __

Deliveries, totaL _________________ _
For domestic consumption. ____ _

Stocks, raw and ref., end of period._

_____ do ____
_____ do ____
_____ do ____

Exports, raw and refined ____________ _ .. sh. tons._

Imports:
Raw sugar, totaL __________ ..•. thous . sh. tons __

From the Philippines ____________ _
Refined sugar, totaL----------------

_____ do ____
____ ,do ____

Prices (New York):
Raw, wholesale ____________________ _
Refined:

__ $per lb __

Retail (incl. N.E. New J•Jrsey) ___ _
Wholesale (excl. excise tax) ______ _

$per 5lb __
__ $per lb ..

Tea, imports __________________________ _ .thous. lb •.

FATS, OILS, AND RELATED PRO

Baking or frying fats (incl. shortening):
Productiont ____ . ____________________ -

DUCTS

Stocks, end of period$ _______________ _
___ miL lb ..
-----do ____

Salad or cooking oils:
Productiont. ______________ --------- __
Stocks, end of period$ _______________ _

_____ do ____
..... do ____

Margarine:
Production ___________________________ _
f'tocks, end of period.;!) _______________ _
Price, wholesale (colored; mfr. to wh

large retailer; delivered) ____________ _

_____ do ____
_____ do ____
olesaler or
__ $per lb ..

Aniwa! and fish fats:
Tallow, edible:

Production (quantities rendered) __ _
Consmrption in end products ______ _
Stocks. end of period1T---------------

___ mil. lb ..
_____ do ____
_____ do ____

'fallow and ~rease rexcept wool). inedi
Production (Quantities rendered) ___ _
Consmrption in end productst-----
Stocks, end of periodlf ______________ _

ble: _____ do ____
_____ do ____
_____ do ____

12,219
3 212

311
'318

.855

.977

11,739

363
203

. 240

179.2

28
26

.678

235.4
1. 092

2,805
19,063

19,788
3,092

'1. 228
2,912

371

5, 748

10,924
10,856
3,341

69,735

4,331
900
214

.135

1. 262
.190

181,304

3, 913.4
127.7

4,343.0
104.0

2,629. 7
67.2

.443

535.5
660.5
47.5

5, 674.6
3,367.2

354.8

'13, 051 1,013 '1,257 '1, 119
'186 •203 '225 '265

289 21 28 22
298 23 30 29

I .865 . 787 .836 . 742
.952 .916 .832 .855

11,916 780 938 895

'310 303 279 r 267
168 168 142 130

.239 . 240 .250 • 250

179.3 13.6 15.4 14.9

39 '41 '39 42
30 25 25 25

.624 . 756 .675 .624

172.1 21.5 19.0 16.1
2.144 1. 903 2.075 1.983

1, 65() -------- 3,519 --------14,298 -------- 4, 752 --------
14,808 1, 707 1,839 1,824
2,453 466 225 483

'2,913 ----27o- ----2so· ""2ii'

443 316 312 308

5,0.>3 459 275 202

11,245 764 1,024 898
11,210 761 1,017 895
4,352 3, 758 3,430 3,302

20,335 2,112 3,000 3,031

5,130 418 321 407
1,136 72 109 107

656 21 13 31

. 109 .113 .117 .124

1.118 1.106 1.121 1.142
.lfi9 .167 , 171 .181

• 4 203,012 15,064 22,389 23,302

3,841.1 301.2 357.9 313.8
113.0 119.8 113.9 115.3

4,346. 9 316.9 399.5 340.2
105.4 118.1 97.9 91.5

2,53.1.0 236.5 232.7 197.3
79.9 70.7 71.8 77.3

. 507 .455 .462 .518

598.5 42.9 49.9 4.1. 7
787.9 58.9 74.7 60.9
42.4 51.7 43.6 58.5

5,243. 4 440.9 484.4 422.2
3,103. 3 237.5 270.9 26.>.0

343.9 3.>7.5 402.7 359.3

'Revised. • Preliminary. 'AverageforJuly-Dec.;seenot~-"5", this page. 'Aver-
~.e for 2 mos. (May and Sept.). 'See "I>" note, this page. • Reflects revisions not dis-
tnbuted to the months. 'Beginning July 1977, prices represent Midwest and Los Angeles
and are not comparable with those for earlier periods which represent East coast and Los
Angel.es. 6 Because of an overall revision to the export commodity classification system
effechv~ J!'n. 1, 1978, data may not be strictly comparable with those for earlier periods.

7 Be~mnmg Jan. 1978, data are for both raw and refined sugar and are not comparable with
th?se for earlier periods. 'Beginning Jan. 1978, data are no longer available; see note 7,
this page.

0 Cases of 30 dozen.
for prior periods.

ci'Bags of 132.?76lb. §Monthly data reflect cumulative revisions
$Producers' and warehouse stocks. ~ Factory and warehouse

1,044 1,022 869 1,074 '1,130 '1,151 1, 241 1,108 I, 0!;1 1,013
~------

'270 '228 179 145 '158 '166 '209 '186 '174 174 -------
26 2.>; 21 23 27 26 28 25 '32 26 -------
27 29 27 24 22 18 12 34 29 25 -------

. 749 • 742 '· 740 . 801 • 776 .889 . 971 1. 013 .857 . 932 .822

.932 1.004 1. 042 . 979 .986 .984 . 901 1.029 1.038 1.066 1.022

988 1,095 988 1,179 I, 115 1,092 1,028 969 932 831 -------
281 353 •409 '485 566 '599 '418 '310 '304 264 -------
138 201 '254 '330 '409 •444 269 168 '168 138 -------

.250 • 2!i5 . 270 . 245 . 245 . 235 .215 . 205 . 230 .240 .240

15.2 14.4 14.7 14.9 14.8 15.6 15.4 16.1 15.91 14.1 -------
33 '39 '39 47 •50 •52 '50 39 •50 41 -------
28 •31 3.) 35 34 33 31 30 •28 25 -------

.557 .570 . 628 .593 . 593 .537 • 550 .615 0 552 .628 -------

25.1 13.6 10.9 10.8 6.2 8. 1 4.7 5.5 19.4 20.3 -------1. 993 1. 993 1. 993 1. 993 2. 560 2.500 2.500 2.500 2.500 2.500 2.500

-------- 3,115 -------- -------- 2,638 -------- -------- 1,6.)6 -------- -------- --------------- 3,239 -------- -------- 2,364 -------- -------- 3,9•13 -------- -------- -------
1,224 1,137 756 695 678 635 972 1, 347 1,682 I, 573 -------198 154 98 71 5 1 3 108 209 129 -------

-------- ------ -- -------- -------- -------- -------- -------192 188 135 284 327 275 256 '262 242 -------- -------

301 323 366 393 424 '412 '426 '420 '384 p 341 -------

206 104 68 73 147 681 1,067 997 602 -------- -------
878 1,030 976 1,130 1, 005 Yl4 958 836 766 -------- -------
875 1,028 974 1,128 1,000 914 957 832 764 -------- -------

3,191 2, 782 2,424 2,019 I, 951 2, 259 3,009 4,352 '4,352 p 4,008 -------
1,550 1,293 935 727 1, 764 807 494 1,376 • 4,312 881 -------

389 388 456 474 569 481 418 562 7 2771 1~9 -------
67 86 111 78 181 84 141 48 7 118 49
33 13 7 8 24 16 20 469 (8) --------

.112 .100 .095 .no .108 .098 .114 .114 .114 .114 .114

1.155 1.131 1.126 1.115 1.134 I. 112 1.133 1.045 1.155 1.174 -------
.172 .157 .151 .172 .165 .155 . 191 .185 .187 .201 , 193

27,345 22,335 22,252 15,932 9,994 9, 702 7,213 10,924 9,023 12,791 -------

331.2 295.5 260.6 325.1 325.5 343.6 347.9 342. I •312.4 305.5 -------
144.7 134.1 138.2 125.8 117.9 112.1 109.6 113.0 '138.8 125.8 -------

372.4 340.4 327.1 374.8 364.\l 376.2 386.2 436.8 '391.1 383.7 -------
105.8 100.3 101.5 90.5 88.7 109.3 101.5 105.4 '127. 7 119.5 -------

178.8 179.8 164.8 198.2 209.1 221.8 229.0 244.7 '219.8 223.8 -------
91.0 81.0 73.7 68.6 58.9 74.0 70.0 79.9 '61. 8 69.4 -------
.528 .544 . 547 . 518 .535 . 513 .513 .500 .500 .500 . 514

45.2 44.2 39.2 43.4 47.6 63.9 65.2 68.9 •64.0 60.8 -------
60.6 63.1 59.2 68.4 74.9 72.3 67.8 68.6 '66.6 67.8 -------
59.5 58.8 56.3 51.8 33.5 32.0 33.7 42.4 '48. 7 49.3 -·------

439.6 450.5 398.1 432.1 422.2 427.4 435.2 426.7 •380.9 373.2 -------
274.0 276.5 242.0 262.1 255.7 262. 1 248.8 247.0 '244.4 250.9 -------
372.8 352.6 326.0 356.0 359.3 350.8 321.0 343.9 •344.0 342.7 -------
stocks. t Monthly revisions back to 1974 are available. L>Effective April1977 SURVE_Y,
data beginning Feb. 1976 are restated to exclude cooler pork; comparable earher data Will
be shown later. t Revised series. Beginning May 1977 SuRVEY, data represent total com­
mercial slaughter (excluding rendered pork fat and lard), whereas the price for calves
(p. S-28), represents a different market. Comparable data prior to Mar. 1976 will be. shown
later.

NOTE FOR 1'. 8-27:
'Beginning Jan. 1978, data for condensed and evaporated milk are com!Jined and reflect

"total milk and cream, condensed and evaporated"; data for dry whole milk and nonfat dry
milk represent "total dry milk, whole and nonfat."

S-30 SURVEY OF CURRENT BUSINESS April 1978

'

I Unless otherwise stated in footnotes below, data 1976 1977 1977 1978
through 1974 and descriptive notes are as shown in
the 1975 edition of BUSINESS STATISTICS

Feb. I Mar. I Apr. I May I June I I Aug. I Sept. I I Nov. I Dec. Jan. ·I I Mar. Annual July Oct. Feb.

FOOD AND KINDRED PRODUCTS; TOBACCO-Continued

FATS, OILS, AND RELATED
PRODUCTS-Continued

Vegetable oils and related products:
Coconut oil:

Production, refined mil.lb ..
Consumption in end products do
Stocks, refined, end of period 1[•.••••••••• do
Imports••.. __ ________ .do .. _.

Corn oil:
Production: Crude .. __ __ do .. _.

Refined do
Consumption in end products do
Stocks, crude and ref., end of period 1[•.•• do

Cottonseed oil:
Production: Crude ...•.•... _____ -------- .do. __ _

Refined ... ---------- do
Consumption in end products do

Stocks, crude and ref., end of period 1[•••• do
Exports (crude and refined) do
Price, wholesale (N.Y.) ..•..•..••.••.. $ per lb ..

Soybean oil:

849.2
990.3
40.1

1, 206.9

692.4
562.2
517.0
42.1

984.3
819.8
578.8

191.6
520.9

.297

729.4
878.7
39.9

994.3

671.9
57i.O
537.6
33.4

1, 254.6
995.7
625.3

132.7
731.2
.299

Production: Crude mil.lb .. 9,6~9.6 8,83G.5
Refined do 7, 185.4 7, 642.5

Consumption in end products do 7,576. 6 7, 451.0

60.2
69.9
38.6

128.8

49.0
44.0
45.2
28.6

134.3
98.0
47.8

233.0
80.5
. 283

791.2
567.3
591.2

67.3
82.6
33.4
99.2

59.2
51.1
41.7
32.4

134.4
103.5
55.7

237.5
104.2
.323

823.7
698.7
694.5

59.3
73.0
37.7
64.9

55.6
42.4
37.1
43.2

91.1
79.2
56.7

226.9
72.4
.350

747.3
624.7
597.0

67.6
73.9
46.9
89.4

58.1
50.7
44.0
61.2

89.3
82.0
56.1

214.0
23.0
.360

682.4
639.1
6ll. 0

69.8
79.1
41.4

108.8

57.9
46.3
39.3
62.1

78.5
7:l.3
56.2

182.5
58.3
. 360

631.1
578.1
553.8

67.1
63.1
48.0
66.3

64.0
43.9
40.7
64.7

67.3
55.8
45.9

153.0
57.4
.280

566. G
553.1
517.9

Stocks, crude and ref., end of period 1f do 1,488.1 859.2 1,609.4 1,486. 4 1,478.9 1,355.0 1,168.4 1,032.0
1, 66!\. 9 92.3 236.4 103. 3 209.4 159. 9 154. 2

.289 .275 .318 .358 .353 .330 .271
Exports (crude and refined) ______________ do 1,088.4
Price, wholesale (refined; N.Y.) $ per lb.. .244

TOBACCO
Leaf:

49.1
71.9
42.9
75.0

59.3
53.2
49.1
54.8

63.0
57.8
51.8

122.2
52.5
. 275

553.6
648.4
629.8

937.3
72.0
. 275

59.4
73.1
40.1
76.1

53.7
49.0
48.2
45.8

60.1
48.7
48.6

79.4
65.5
.245

578.2
612.0
621.5

766.6
66.0
.249

56.5
76.3
37.9
29.4

58.9
51.6
46.5
39.5

115. 1
77.8
47.5

91.5
35.4
. 265

821.9
686.8
658.6

752. I
108.8
. 246

61.0
77.4
30.7
75.1

58.0
48.6
47.5
48.3

146.3
111.4
52.6

112.4
64.2
. 270

922.3
749.8
682.3

766.5
185.5
. 260

55.1
65.0
39.9
94.5

50.1
49.0
50.6
33.4

58.1
'69. 3
'36. 6

65.5

54.9
'47. 6
,. 44.7
,. 20.7

140.2 '141. 6
ll2. 8 ' ll1.1
58.5 '30.0

132.7 ' 151. 4
67.2 50.6
.300 '. 295

931.5 '9ll. 9
i31. 0 ' 70.j. 6
721.9 • 664. I

859.2 913.8
175. 3 7 ll3. 1
. 285 . 265

56.8
70.9
35.9

127.1

51.6
43.3
43.0
31.6

129 .. 'i
96.4
51.3

157.1
68.2

'.288

809.4
o53.1
655.8

8-19.6
141.8
. 265

.315

. 320

Production (crop estimate) ... ___________ mil. lb .. 12,136 11,934 -------------------------------- -------- --
Stocks, dealers' and manufacturers', end of period

mil. lb ..
Exports, incl. scrap and stems thous. lb ..
Imports, incl. scrap and stems ..•..•...•... do

Manufactured:
Consumption (withdrawals):

Cigarettes (small):
Tax-exempt_ _______________________ millions ..
Taxable ... _. ___ . ___ ___ ._. __ do

Cigars (large), taxable•............. do
Exports, cigarettes.----- -------------------do. __ .

4,978 .1,070 --------
577,997 -'628,564 52,964
310,393 316, 236 26, liS

72,126
617,892

4,041
61,370

78, 132 5, 295
592, 0!6 49, 198

3, 770 280
66, 835 4, 161

4,797 ---------------- 4,425 -------- -------- 4,719
54,695 31,271 38,003 41,525 49,692 47.506 66,331
22,075 36,471 17,482 22,762 27,333 32,360 33,271

7, 085 6, 371
53, 37 4 45, 071

332 295
6, 180 5, 676

6,432
46,687

344
6,267

7, 991 5, 935 8, 031
55,079 43, 2fi0 56, 151

350 274 314
5, 781 5, 887 6, 442

7, 716
49,144

326
7,530

LEATHER AND PRODUCTS

HIDES AND SKINS
Exports:

Value, total~ -------------------------thous. $.. 552,276 582,906 47,158
Calf and kip skins thous. skins.. 2,162 2, 508 182
Cattle hides•....•....•. thous. hides .. 2 25,270 24, 488 1, 998

Imports:
Value, total~ -------------------------thous. $..

Sheep and lamb skins thous. pieces ..
Goat and kid skins•. do

Prices, wholesale, f.o.b. shipping point:
Calfskins, packer, heavy, 9H/151b $ per lb ..
Hides, steer, heavy, native, over 53lb do

LEATHER
Production:

89, 100 2 96, 500
16, 603 15, 4G8
1, 255 1, 137

'· 755
.338

• .914
.370

6,300
1,166

116

. 900

.363

55, 844 53, 264
144 250

2,289 2,167

9,400
1, 942

118

7, 700
1,355

144

48,048 49,051
174 171

2,016 2,023

12,200
2,260

123

!0,600
1, 72-l

83

.900

.373
. 900 1. 150 1. 1.50
. 401 . 413 . 363

51,786
246

2,189

9,600
1, 601

68

.900

. 381

46,500
187

1, 937

9,400
1,385

72

.900

.368

50,381
249

2,157

9,500
1,295

151

. 900

. 348

-------- -------- 5,070
17,850 49,515 102,364
22, 997 25, 072 23, 716

52, f\39 55, 604

5, 693
50.779

385
3,570

39,260
179

1,631

5,000
482

44

.338

25,925 26,973 --------

5, 952 6, 734
51, 358 42, 886

341 I 284
4,177 7,341

i>,399
48,440

280
3, 716

38,207
196

I, 572

5~, 871 7 45, .~32
336 2ll

2, 235 1,893

3, 500
155

3

8,100
I, 288

80

. 750 .800

.348 '.380

841
ll6

. 900

. 388

6,1-51 --------

.900 I. 000

. 378 . 373

Calf and whole kip. ________________ thous. skins .. --------- _________ -------- -------- -------- -------- ________________ -------- -------- -------- -------- -------- -------- -------- --------

g~;r;~~d~id~~-~~~~-~~~:--.~~~~~:-~~~~so~~-ds~~~~:: ::::::::: ::::::::: :::::::: :::::::: :::::::: :::::::: :::::::: :::::::: :::::::: :::::::: :::::::: :::::::: :::::::: :::::::: :::::::: ::::::::
Sheep and lamb .•. -------------------------do --------- --------- ·------- -------- -------- -------- -------- -------- -------- -------- -------- -------- -------- -------- -------- --------

Exports:
Upper and lining leather thous. sq. ft.. 2 203,707 ''206,276 19,272 23,315 18, 338 16, 714 16,205 18,612 12,276 16,838 12,807 14,980 18,240 1!7,364

Prices, wholesale, f.o.b. tannery:
Sole, bends,Jight. index, 1967=100 .. '197.9 '205.8 2ll.4 211.4 211.4 2ll.4 201.3 207.1 207.1 207.1 192.7 201.3 201.3 210.0 212.8 208.5
Upper, chrome calf, B and C grades

index, 1967=100 •. --------- _________ -------- ·------- -------- -------- -------- -------- ________ -------- -------- -------- -------- -------- -------- --------

LEATHER MANUFACTURES

Shoes and slippers:
Production, totaL .•................ thous. pairs ..

Shoes, sandals, and play shoes, except athletic
thous. pairs ..

Slippers ___ __ __do .. __
Athletic _ .. _______ .do. __ _
Other footwear .•.• ------------------- do

422,507

345,433
64,880
10,064
2,130

Exports------------------------------------do.... 6, 023

Prices, wholesale f.o.b. factory:

5,411

31,316 34,600

25,479 I 26,295
4, 745 4, 961

872 1,081
220 243

436 475

31,305

25,029
5,149

965
162

463

32,798

26,050
5,566

989
193

412

33, 220 24, 931

26,242 20.509
5, 867 3, 870

927 441
184 Ill

477 422

34,600 32, 926

27,260
6,134

925
281

475

21i, 832
6.006

846
242

549

33,659

25,916
6,671

802
270

369

33,183

26,187
6,059

698
239

489

30,896

23,644
4, 263

731
258

453 393 -------- -·------

Men's and boys' oxfords, dress, elk or side
upper, Goodyear welt index, 1967=100.. 179.1 193. 3 188.9 191. 3 192.5 192. 5 192.5 194. 8 194.8 194. 8 197. 9 197. 9 197. 9 200.8 206. 8 206.8

Women's oxfords, elk side upper, Goodyear
welt.. index, 1967=100.. 163.8 171.8 169.3 173.0 173.0 173.0 173.0 170.2 170.2 170.2 173.3 173.3 173.3 176.9 176.9 176.9

Women's pumps, low-medium quality ... do.... 143.4 14·1. 9 145. 2 145. 2 143. 8 143. 8 143. 8 143. 8 143. 8 143. 8 146. 8 146. 8 146. 8 146. 8 146. 8 146. 8

' Revised. 1 Crop estimate for the year. 2 Annual total reflects revisions not distrib-
uted to the monthly data. 'Average for Jan., Feb., ilnd Apr.-Dec. • Average for Jan.­
Sept., Nov. and Dec. • Average for Jan.-Nov. 'Average for Feb.-Dec. 7 Because

of an overall revision to the export commodity classification system effective Jan. 1, 1978, data
may not be strictly comparable with those for earlier periods. ~ Includes data for Items not
shown separately. 1! Factory and warehouse stocks. 'Corrected.

April 1978 SURVEY OF CURRENT BUSINESS S-31
Unless otherwise stated in footnotes below, dats 1976 I 1977 1977 1978 through 1974 and descriptive notes are as shown in

the 1975 edition of BUSINESS STATISTICS

Feb. I Mar. I Apr. I May I June I I Aug. I Sept. I Oct. I Nov. I Dec. I I Mar.
Annual July Jan. Feb.

LUMBER AND PRODUCTS

LUMBER-ALL TYPES9

N atlonal Forest Products Association:
Production, totaL •................. mil. bd. ft .. 1 36,479 1 37,202

Hardwoods .. - ---------------------------do.... 6, 449 6, 1.12
Softwoods._ -----------------------------do.... 30,030 31,050

Shipments, totaL do 136,344 '37,488
Hardwoods.--------------------· do.... 6, 442 6, 264
Softwoods_------------------·--· ..•..... do.... 29,902 31,224

Stocks (gross), mill, end of period, totaL ... do
Hardwoods. ___ .. ____ .. _____ .. __ -------- .do ... _
Softwoods_. -----------------------------do

Exports, total sawmill products do
Imports, total sawmill products do

SOFTWOODS

Douglas fir:
Orders, new mil. bd. ft..
Orders, unfilled, end of period do

Production .. _ ------- __ do .. __
Shipments .. _______________________________ do
Stocks (gross), mill, end ofperiod do

Exports, total sawmill products do
Sawed timber ____________ do
Boards, planks, scantlings, etc ...•........ do

Price, wholesale:
Dimension, construction, dried, 2" x 4", R. L.

5,093
882

4, 211

I, 909
8,178

8,377
634

8,322
8,293

949

602
180
422

4,818
770

4,048

1,670
10,698

8,390
565

8,437
g,459

927

488
129
359

2,930
460

2,470

2,873
478

2,395

5, 228
812

4,416

147
721

674
637

686
675

1,009

37
13
24

3, 388
532

2,856

3,362
543

2,819

5,325
867

4,458

169
906

771
672

743
736

1,016

65
8

57

3,260
536

2, 724

3,364
575

2, 789

5,197
802

4,395

142
890

733
621

745
784
977

38
8

30

3, 253
545

2, 708

3,314
548

2, 766

5,133
796

4,337

167
996

725
573

737
773
941

53
16
37

3,160
575

2,585

3,387
590

2, 797

4,964
781

4,183

150
999

748
631

656
690
907

43
12
31

2, 975
507

2,468

3,077
492

2,585

4,845
788

4,066

116
934

537
547

599
621
885

34
13
21

3,290
583

2, 707

3,358
583

2, 7i5

4, 787
789

3, 998

156
920

715
573

682
689
878

35
11
24

3,368
526

2,842

3,296
516

2, 780

4,859
799

4,060

128
938

66.3
504

772
732
918

30
8

21

3,268
552

2, 734

3, 269
576

2,693

4,876
775

4,101

99
858

726
497

747
733
932

25
8

17

2,839
487

2, 352

2, 859
496

2,363

4,855
765

4,090

108
956

637
515

611
619
924

28
6

22

2, 944
456

2,488

2, 983
45.!)

2, 528

4,818
770

4,04~

142
911

786
565

739
736
927

51
7

44

2,843
442

2,401

2,699
426

2, 273

4,963
787

4, 176

72
865

711
605

738
671
994

28
5

23

94
840 --------

686
585

777
706

1,065

39
9

29

$perM bd. ft.. 191.24 230.38 225.50 232.09 226.05 225.42 213.79 230.93 242.51 256.92 237. 27 218.03 227. 70 238.08 241. 81 246. 28

Southern pine:
Orders, new --------------------------mil. bd. ft.. 1 7, 467 '8, 317
Orders, unfilled, end of period •.. ___________ do.... 443 470

Production ... ____________________________ .do .•..
Shipments ... __ do .. __

Stocks (gross), mill and concentration yards, end
ofperiod ___________________________ mil. bd. ft ..

l 7,575
l 7,477

1,232

l 8,224
l g,290

1, 166

735
499

702
652

I, 319

790
495

787
794

1, 312

790
505

778
780

1,310

757
509

729
753

1, 286

838
562

728
785

1,229

707
523

708
746

1,191

798
524

759
797

1,153

646
447

742
723

1,172

739
434

764
752

1, 184

667
466

629
635

1,178

637
470

621
(i33

1, 1G6

624
500

608
594

1,180

Exports, total sawmill products M bd. ft.. 140,386 157,806 16,361 13,413 17,548 14,938 18,473 9,194 15,682 14,242 9, 272 10,223 9,005 14,712 9, 784 --------

Prices, wholesale (indexes):
Boards, No. 2 and better, 1" x 6", R. L.

1967 =100.- 207.5
Flooring, C and better, F. G., I" x 4", S. L.

271.0 247.8 252. 4 258. 5 259.9 263.7 275. 9 284.2 287. 9 288. 6 290.6 294. 3 299. 7 305. 5 313. 6

1967=100.. 233.6 250. 2 238. 4 240. 5 242. 7 243. 8 246. 0 251. 5 254. 8 259. 1 260. 2 262. 4 264. 6 267. 9 269. 9 272. 4

Western pine:
Orders, new mil. bd. ft.. 9, 760 10,059 738 922 808 812 1,015 824 908 884 847 790 842 G78 732
Orders, unfilled, end of period._ do.... 554 590 555 589 576 540 637 604 606 5M 563 558 590 568 618

Production ..•............................. do.... 9, 789 10,042 753 914 820 876 840 822 892 941 860 792 800 72.> 739
Shlpments do.... 9, 744 10,023 733 888 821 848 918 857 906 936 838 795 810 700 682

Stocks (gross), mill, end ofperiod do.... 1,315 1,334 1,394 1,420 1,419 1,447 1,369 1,334 1,320 1,32.1 1,347 1,344 1,334 1,359 1,416

Price, wholesale, Ponderosa, boards, No.3, l''x 12'',
R.L.(6'andover) $perMbd.ft.. 184.31 231.53 232.18 245.58 251.21 239.98 216.44 219.96 232.57 236.48 235.28 215.40 226.17 247.58 263.85 264.90

HARDWOOD FLOORING

Oak:
Orders, new. _________________________ mil. bd. ft ..
Orders, unfilled, end of period. ------------do

Production --------- ___ ... ________ .do. __ _
Shipments.---- ____ ... _____ .. _________ .do __ ..
Stocks (gross), mill, end ofperiod do

114.5
4.2

104.5
109.3

8. 9

112.8
7. 9

109.8
110.0

6.2

7.4
5.0

7. 9
7.5
8. 5

11.8
6. 2

9.8
10.5
7. 7

10. 1
7.0

9. 4
9.3
7.2

7.6
5.3

9.1
9.3
7.1

9.4
5. 6

9.5
9.1
6.1

9.6
7.0

8.3
s. 7
5. 6

11. 1
7. 6

10.0
10.6
5.1

9. 4
7. 3

10.1
9. 7
5.4

9.1
6. 4

9. 7
10. o I
5.1 I

9. 8
6.8

!J.3
\!.4
4. 9

8.1
7. 9

9. 1
7. 3
6. 2

9.8
8.9

7. g
!!.8
5. 3

8.6 --------
9.1 --------

8.0 ~--------
8. 5 --------
4.8 --------

METALS AND MANUFACTURES

IRON AND STEEL
Exports:

Steel mill products thous. sh. tons ..
Scrav _ .. _ ... _ _ _. ___ do ... _
Pig Iron -------------- .. ___ do

Imports:
Steel mill products .. _______________________ do

~j~ai~~iit~~~::::::::::::::::::::::~::::~::::~~==~~
Iron and Steel Scraplf

2,654
8,120

57

14,285
507
415

2,003
6,175

51

19,307
625
373

Production•.......•........... thous. sh. tons .. '50,035 '49,523

~~~;:i!I>ti~~--~===:::::::::::::::::::::::::::~~==== : ~~: m : ~~:~g 
Stocks, end of period ......................... do____ 1 9, 988 '' 9, 360 

Prices, steel scrap, No.1 heavy melting: 

205 
465 

3 

1,002 
53 
20 

3,591 
3,567 
6,663 
9,828 

202 
532 

11 

I, 175 
62 
17 

4,436 
4,393 
8, 255 
9,864 

233 
449 

4 

I, 115 
80 
14 

4,333 
4,340 
8,107 
9, 908 

178 
524 

10 

1, 817 
43 
36 

4,571 
4,456 
8,570 
9, 720 

151 
654 

6 

1, 819 
41 
58 

4,570 
3, 961 
8,507 

10,625 

136 
594 

4 

1,582 
~ 
22 

3, 961 
3,961 
7, 527 

10,553 

143 
438 

3 

1, 831 
67 
19 

4, 207 
4,051 
7, 734 
9, 760 

171 
598 

3 

2,057 
62 
25 

4,187 
4,035 
7, 605 
9, 917 

125 
474 

2 

l, 762 
40 
54 

4, 244 
4, 093 
i, 985 
9, 734 

148 
462 

2 

1, 938 
39 
48 

149 
475 

1 

2, 087 
50 
53 

3, %2 ' 3, 968 
3, 709 I , a, 729 
7, 430 . ' 7, 368 
9, 412 ' 9, 360 

160 
642 

I 

p 1,538 
53 
44 

•3, 827 
•3, 705 
•7, 539 
•8,919 

208 
444 

I 

2, 220 
46 
7 

Composite (5 markets) ............. $ per !g. ton .. 
Pittsburgh district.. _____ ---------- .. ___ .do .... 

73.62 3,);';.99 '68.76 73.66 74.03 68.01 63.32 260.47 260.65 2.)9.53 2,)l.i7 247.17 256.34 2f>6.04 2 68.94 '71.90 
~10 ro~ noo moo ~w mw ~w ~oo aw ~oo ~oo noo ~w noo uw noo 

' Revised. • Preliminary. l Annual data; monthly revisions are not available. 2 Effective with Feb. 1977, composite reflects substitution of Los Angeles for San Francisco; 
effective July 1977, it reflects addition of Detroit and Houston. 3 Avg. for July-Dec. 

9 Totals include data for types of lumber not shown separately. 

tEffective Aug. 1976 SuRVEY, scrap excludes imports ofrerolling rails and pig iron excludes 
sponge iron imports previously included. 

If Effective with 1974 annual and Jan, 1975 figures, data refiect expanded sample and ex­
clusion of direct-reduced (prereduced) iron, previously included m scrap senes. 


S-32 

Unless otherwise stated in footnotes below, data 
through 1974 and descriptive notes are as shown in 
the 1975 edition of BUSINESS STATISTICS 

IRON AND STEEL-Continued 

Ore 

Iron ore (operations in all U.S. districts): 
Mine production _________________ thous.lg. tons .. 
Shipments from mines.------ ______________ do. __ _ 
Imports ... _. ___ ... _ .. ___ .... _ .... _________ .do. __ . 

U.S. and foreign ores and ore agglomerates: 
Receipts at iron and steel plants ......... do ... . 
Consumption at irou and steel plants .... do. __ _ 
Exports ..... __ . ___________________ ------ .do. __ _ 

Stocks, total, end of period _______________ do ___ _ 
At mines. ________ ---------------------do ___ _ 
At furnace yards. ______________________ do ___ _ 
At U.S. docks._-------- _______________ do ___ _ 

Manganese (mn. content), general imports ... do .... 

Pig Iron and Iron Products 

Pig iron: 
Production (excluding production of ferroalloys) 

thous. sh. tons._ 
Consumption _____________ .. __ . __________ .. do.--. 
Stocks, end of period _______________________ do ... -

SURVEY OF CURRENT BUSINESS 

1976 I 1977 1977 

Annual Feb. I Mar. I Apr. I May I June I July I Aug. I Sept. I Oct. 

METALS AND MANUFACTURES-Continued 

79,200 
77,216 

'40, 967 

117,697 
114,324 

2, 913 

75.035 
14,026 
56,246 

4, 763 

1, 053 

86,870 
86,929 
1,513 

55,698 
54,296 
37,905 

94,944 
108,462 

2. 265 

5.968 
2,139 
1,184 

3,232 
7,890 

2 

59, 390 72, 23.3 
14, 140 20, 928 
42,271 47,186 
2, 979 4,119 

834 

P81, 349 
82,017 

1,309 

53 

5,827 
5,8n0 
1,520 

6,205 
2,156 

881 

4,251 
9, 641 

31 

70,055 
24,978 
41,804 
3, 273 

29 

7,174 
7,227 
1, 505 

6,084 
4,824 
2,051 

7,058 
9,667 

364 

6,971 
8,176 
3,078 

11,119 
10,930 

376 

68, 485 67. 701 
26, 220 25, 012 
39, 195 39. 381 
3, 070 3, 308 

48 

7,382 
7,396 
1,526 

121 

7,962 
8,053 
1,508 

7,429 
9,432 
4,299 

12,680 
10,108 

393 

68,502 
23,002 
41,991 
3,509 

119 

7,530 
7,535 
1,526 

6,677 
9,016 
3,520 

13,174 
9,436 

598 

fl9, 691 
20,247 
45,793 
3, 651 

62 

7,008 
7,001 
1,564 

1,805 
5,590 
4,961 

10,506 
9,074 

147 

67, 211 
16,460 
47,224 
3,527 

87 

6,763 
6,832 
1, 573 

I, 76.1 
2,459 
4,245 

7, 9!;8 
8,504 

2 

1,548 
2,579 
4,083 

7, 351 
8,685 

100 

6-'\, 923 63, 523 
J.'), 739 14, 695 
46, 678 45, 344 
3, 506 3, 484 

110 

6, 566 
6, 650 
1, 530 

49 

6, 636 
6, 753 
I, 419 

April 1978 

1978 

I Nov. I Dec. Jan. I Feb. I Mar. 

1,450 
I, 740 
4, 207 

6,387 
8,185 

18 

60,745 
14,373 
43,354 
3,018 

21 

6,121 
6, 228 
1,356 

3,843 
4, 0.51 
3,145 

5,104 -------- --------
3,871 -------- --------

7, 697 
8,469 

111 

4,408 -------- --------
8,735 -------- --------

59, 390 56, 342 
14,140 15, 358 
42, 271 37,915 
2, 979 3,069 

64 -------- -------- --------

6,419 
6,498 
1,309 

6,390 
6,4.)2 
I, 271 

5,971 
Pfi,Q;j3 
P1,199 

Price, basic furna~e _______________ $ per sh. ton .. '182.33 '183.11 178.00 178.00 178.00 178.00 178.00 Ji8.00 191.00 191.00 191.00 191.00 191.00 191.00 191.00 

Castings, gray and ductile iron: 
Orders, unfilled, for sale, end of period 

thous. sh. tons .. 832 r 935 901 884 920 964 920 923 
1,106 

557 

940 
1, 276 

658 

870 
1, 264 
'630 

891 
1, 355 

639 

854 '935 948 
1,113 

544 Sh~~;nsea~~s,_:~t~::::::::::::::::::::::::::::~~:::: 14, 168 '14, 966 
6,859 '7, 207 

I, 130 '1, 363 '1, 301 • I, 355 ' 1, 424 
507 629 632 660 698 

1, 235 r I, 077 

Castings, malleable iron: 
Orders, unfilled, for sale, end of period 

thous. sh. tons._ 56 '65 
Shipments, totaL.----------------------- .do ___ _ 848 826 

For sale ___________________ ------ _________ do.--- 491 437 

Steel, Raw and Semifinished 

Steel (raw): 
Production ______________________ (hous. sh. tons .. 1 127,943 

Rate of capability utilization•. ________ percent.. 80.9 
Steel castings: 

Orders, unfilled, for sale, end of period 
thous. sh. tons._ 

Shipments, totaL. ____ ---------------- ____ .do. __ _ 
For sale, totaL .. ------------------- ______ do .... 

Steel Mill Products 

Steel products, net shipments: 
Total (all grades) ________________ thous. sh. tons .. 
By product: 

Semifinished products ... _______ -------- .do ... _ 
Structural shapes (heavy), steel piling __ .do ... . 
Plates .. __________________ ------------ ... do ___ _ 
Rails and accessories _____________________ do ___ _ 

431 
1,804 
1, 513 

I 89,447 

4,384 
4,187 
7,160 
2,017 

Bars and tool steel, totaL ________________ do. ___ 1 14,234 
Bars: Hot rolled (incl. light shapes) .... do .... 1 8,664 

Reinforcing ______________________ do.... 1 3,876 
Cold finished ____________________ do.... 1,618 

Pipe and tubing_. _______________________ do ... _ 
Wire and wire products __________________ do ___ _ 
Tin mill products ________________________ do. __ _ 
Sheets and strip (incl. electrical), totaL_ .do. __ _ 

Sheets: Hot rolled _____________________ do ___ _ 
Cold rolled _____________ ....... do ... . 

By market (quarterly shipments): 
Service centers and distributorsE!) ________ do ___ _ 
Construction, incl. maintenanceEIL ______ do ___ _ 
Contractors' prodncts ____________________ do ___ _ 
Automotive ___________________ -------- ___ do .. __ 
Rail transportation. _____________________ do. __ _ 
Machinery, industrial equip., tools. _____ do .... 
Containers, packaging, ship. materials __ .do. __ _ 
Other$. ________________________________ .do. __ _ 

Steel mill shapes and forms, inventories, end of 
penod-total for the specified sectors: 

6,265 
2,461 
6,436 

42,303 
15,090 
18,265 

• 14,615 
'7,508 

4,502 
21,351 
3,056 
5,180 
6, 914 

• 26,371 

Pl24, 746 
78.0 

'451 
1, 711 
1, 4S3 

91,053 

4,055 
4,379 
7,538 
1,863 

15,361 
9, 251 
4,234 
I, 792 

7,484 
2,401 
6,382 

41,586 
14,484 
17,627 

r 4}5,346 
r 47,553 

7 4,500 
'21, 490 
'3, 238 
r 5,566 
'6, 714 

, 426,740 

68 
66 
39 

8,859 
72. I 

446 
131 
116 

6,690 

295 
320 
554 
141 

1,086 
663 
281 
136 

528 
183 
505 

3,077 
1,113 
1,343 

69 
80 
46 

11,049 
81.2 

436 
160 
139 

8, 750 

389 
380 
750 
193 

1,425 
874 
377 
166 

679 
239 
782 

3, 913 
1,363 
1,697 

3,492 
I, 681 

972 
5,324 

788 
1, 318 
1,971 
6,371 

68 
68 
36 

11,167 
83.3 

447 
145 
123 

7,981 

386 
374 
702 
164 

1,373 
834 
373 
159 

614 
234 
457 

3,678 
1, 292 
1,595 

mil. sh. tons._ 36.4 35.5 34.4 34.7 
Producing mills, inventory, end of period: 

Steelmprocess __________________ mil.sh.tons .. 12.2 10.2 11.9 11.1 11.0 
Finished steeL __________________________ do____ 7.5 7.2 7.1 6.9 7.1 

Service. renters (warehouses), inventory, end of 
perwd _________________________ mil. sh. tons.. 6.5 6.3 6.3 6.4 

Consumers (manufacturers only): 
Inventory,endcfperiod _________________ do____ 10.2 9.7 10.2 10.1 10.2 
Receipts during period ... _---------- __ ... do____ 62.6 63.4 5. 0 5. 7 5. 8 
Consumption during period ............... do____ 62.9 (i3.9 5.0 5.8 5. 7 

' Revised. "Preliminary. I Annual data; monthly or quarterly revisions are not 
av_allabl~. 2 For.P'~!'th shown. 'Avg. for 8 months; price not available for July-Oct. 
19~6. S~e note Ell for th1s J?age. ' Avg. for II months; Feb. price not available. 

New seryes .. Source: Amencan Iron and Steel Institute. The production rate of ca­
pability uhhzatwn IS based on tonnage capability to produce raw steel for a full order book 

75 
69 
36 

12,201 
88.1 

439 
156 
133 

8, 369 

38.5 
417 
713 
175 

I, 417 
R48 
397 
164 

625 
221 
474 

3,941 
1, 412 
1,665 

35.4 

11.2 
7.4 

6.5 

10.3 
5.9 
5.8 

()7 
72 
37 

11,384 
84.9 

427 
Hi5 
143 

8,811 

401 
410 
719 
164 

1, 514 
926 
408 
173 

677 
240 
561 

4,124 
1,429 
1, 724 

4, 271 
2,161 
1,328 
5, 963 

869 
I, 496 
1,697 
7,374 

34.8 

10.9 
7.0 

G. 4 

10.5 
6.1 
.). 9 

72 
58 
31 

10,319 
76.7 

444 
113 
97 

6, 986 

265 
339 
577 
134 

1,140 
642 
364 
128 

625 
172 
502 

3, 233 
1,144 
1, 354 

35.5 

11.4 
7. 0 

6. 6 

10.5 
4. 6 
4.6 

71 
73 
42 

10,392 
77.2 

441 
131 
111 

7, 737 

311 
409 
581 
145 

1,290 
757 
372 
160 

fi77 
199 
656 

3,463 
1, 20.) 
1,422 

35.5 

11.5 
6.9 

6.6 

10.5 
.'\. 3 
5.3 

70 
72 
40 

10.050 
77.2 

438 
152 
132 

7,662 

357 
362 
587 
169 

1,297 
775 
3G9 
146 

fl54 
203 
539 

3,493 
1,164 
1,480 

3,~44 
1,957 
1,148 
5,10\l 

806 
1, 324 
I, 748 
6,446 

10.6 
7.1 

10.1 
5.3 
5. 7 

72 
77 
44 

10,442 
77.7 

429 
151 
131 

7,400 

359 
334 
581 
155 

1,297 
791 
343 
15i) 

657 
201 
453 

3,363 
1,156 
1,407 

10.5 
7. 2 

10.0 
5. 5 
5.6 

587 '.531 

70 '65 72 -------- -------· 
64 '59 59 
36 '31 33 

9, 748 
75.0 

431 
139 
122 

7,188 

321 
355 
613 
140 

1,253 
786 
314 
146 

639 
174 
400 

3,292 
1,099 
1,417 

10.2 
7. 3 

9. 91 
4. 9 
5.0 

10,031 
74.7 

'451 
'132 

115 

7,020 

311 
380 
636 
140 

1, 239 
731 
371 
130 

672 
165 
431 

3,046 
1,103 
1, 201 

3, 746 
1, 769 
1, 051 
4. 996 

775 
1,428 
I, 296 
6. 519 

10,301 
77.2 

501 
1.~2 
136 

r 7,323 

352 
376 
649 
136 

1, 221 
769 
284 
161 

63fl 
192 
461 

3,300 
1,127 
1,382 

21,225 
2 n58 
2 310 

21,1i83 
z zns 
2469 
2497 

2 2,213 

9,643 
80.1 

7,539 

344 
354 
596 
132 

1. 236 
754 
307 
169 

708 
198 
64.5 

3,326 
1,190 
1, 373 

2 1, 316 
2 621 
2 298 

21,644 
2 2.12 
2 4:):) 

2 676 
2 2, 278 

10.2 -------- -------- --------
7.3 -------- -------- --------

9. 7 -------- -------- --------
4.5 -------- -------- --------
4.7 -------- -------- --------

based on the current availability of raw materials, fuels and supplies, and of the industry's 
coke, iron, steelmaking, rolling and finishing facilities. Data prior to 1975 are not available. 

$Beginning Jan. 1976, data are not comparable with those for earlier periods since oi~ & 
gas supply houses and pipelines, which were formerly shown in "Service centers and dlstnb· 
utors" and "Construction, incl. maintenance," respectively, are now included in HQther." 


April 1978 SURVEY OF CURRENT BUSINESS S-33 

Unless otherwise stated in footnotes below, data 1976 I 1977 1977 1978 
through 1974 and descriptive notes are as shown in 
the 1975 edition of BUSINESS STATISTICS 

Feb. I Mar. I Apr. I May I June I I Aug. I Sept. I I Nov. I Dec. I I Mar. 
Annual July Oct. Jan. Feb. 

METALS AND MANUFACTURES-Continued 

NONFERROUS METALS AND PRODUCTS 

Aluminum: 
Production, primary (dom. and foreign ores) 

thous. sh. tons._ 
Recovery from scrap (aluminum content) .. do .... 

Imports (general): 
Metal and alloys, crude __________________ do ... . 
Plates, sheets, bars, etc ___________________ do ... . 

Exports: 
Metal and alloys, crude ..... _____________ do ___ _ 
Plates, sheets, bars, etc ___________________ do .... 

Price, primary ingot, 99.5% minimum .. $ per lb .. 

Aluminum products: 
Shipments: 

Ingot and mill prod. (net ship.) _________ mil. lb .. 
Mill products, totaL __________________ do .... 

Sheet and plate .. ____________________ do ___ _ 
Castings _________________________________ do .... 

Inventories, total (ingot, mill products, and 
scrap), end of period ... ----------------mil. lb .. 

Copper: 
Production: 

Mine, recoverable copper ...... thous. sh. tons .. 
Refinery, primary. ________ ----··------ .... do ___ _ 

From domestic ores ....... _____________ do ... . 
From foreign ores ______________________ do ... . 

Secondary, recovered as refinecl .......... do ___ _ 

Imports (general): 
Refined, unrefined, scrap (copper cont.) ... do .... 

Refined ______________________ . ____ . __ .. do. __ . 
Exports: 

Refined and scrap _____ --------------------do ...• 
Refined. ____ . ___________ .. _ ............ do .. --

4, 251 
1,346 

568.7 
87.1 

152.4 
222.1 

. 4449 

12,568 
9, 716 
5, 584 
1,845 

5,631 

I1,f>0.5.G 
11,539.3 
11,422.7 
1116.6 

353.0 

547.4 
384.1 

250.0 
113. 1 

4,539 
1,367 

673.3 
73.8 

97.8 
207.9 

. 5132 

13, 182 
!0, 417 
6,037 
2,001 

5,707 

1, 518.0 
1, 496. 2 
1, 411. 0 

85.2 
364.0 

52~.1 
391.0 

220.3 
52.7 

352 
109 

48.5 
5.0 

10.6 
18.1 

.4800 

977 
753 
430 
167 

5,874 

130.9 
123.6 
114.4 

9.2 
31.0 

29.9 
21.7 

11.1 
1. 8 

379 
124 

68.6 
6.0 

8. 7 
21.2 

.4878 

1, 432 
1,023 

GOO 
187 

5,648 

159.0 
169.6 
160.1 

9.5 
32.0 

34.1 
17.7 

14.6 
3.6 

371 
123 

59.3 
6.1 

12.5 
20.0 

.5100 

1,205 
952 
557 
166 

5,579 

147.6 
166.2 
157.3 

8.8 
36.0 

49.6 
35.0 

14.8 
5.2 

382 
120 

59.8 
4. 8 

4. 4 
20.2 

.5100 

1,175 
948 
542 
173 

5,535 

146.5 
166.9 
155.4 
10.5 
39.0 

41.2 
28.6 

14.7 
5. 2 

369 
117 

74.1 ' 
6. 8 

6. 7 
18.1 

.5100 

1, 208 
915 
528 
176 

5,452 

138.6 
176.9 
166.5 
10.4 
46.0 

41. 9 
36.0 

36.0 
5.2 

381 
103 

67.5 
5.8 

7.9 
14.6 

.5300 

975 
800 
472 
130 

5,591 

70.1 
46.2 
44.4 

1.8 
24.0 

376 
116 

75.9 
8.0 

9. 3 
18.7 

.5300 

1,084 
807 
4U7 
1115 

5,644 

!02.5 
69. 1 
66.3 
2.8 

21.0 

45.2 49. 1 
40.4 39.7 

21.5 17.5 
5. 5 1. 6 

367 
119 

42.2 
8.0 

9.0 
15.7 

.5300 

1,0!>0 
878 
50!\ 
166 

5,606 

107.5 
88.5 
s:,. 1 

3. 4 
25.0 

37.3 
31.7 

22.0 
4. 4 

386 
108 

49.6 
5.8 

2.9 
13.9 

.5300 

1,055 
809 
507 
174 

5,685 

124.8 
118.2 
110.9 

7.3 
26.0 

380 
113 

54.5 
5.1 

8.9 
11.6 

. 5300 

1,00! 
830 
4~Pl 

176 

r 5, 725 

124.;, 
125. 2 
118.9 

6.3 
26.0 

42.5 43.8 
32.1 28.6 

16.6 14.7 
4. 6 5. 0 

395 
106 

57.5 
7.1 

7.2 
22.8 

. 5300 

• I, HG 
• 84G 
r 490 

!52 

5, 707 

12-1. G 
120.2 
112.7 

7. f> 
28.0 

71.3 
55.8 

22.8 
6.9 

400 
110 

.5300 

1,001 
840 
477 
!58 

125.5 
116. 3 
108.7 

7,l) 

.5300 --------

_____ ___! _______ _ 

:::::::: ::::::::j:::::::: 

Consumption, refined (by mills, etc.) ...... do ... . 
Stocks, refined, end of period .. _____________ do ... . 

1,995 
651 
177 

2,202 
649 
178 

668 
181 

~~~ ----662" ----679" 63.S 
683
248

656 598
18·1
.)82
lll8

577 GI-l
5211
649
178

- I
Fabricators' _____________________________ .do

Price, electrolytic (wirebars), dom., delivered
$per lb ..

194 220 226 247 227 160 152 -------- --------1--------
.6956 . 6677

Copper-base mill and foundry products, shipments
. 6862 . 7255 '7439 . 7261 • 7120 . 6800 '6379 . 6062 . 6062 . 6062 . 6194 .6362 .6359 --------

(quarterly total):
Brass mill products. _____________________ mil. lb._
Copper wire mill produrts (cor•per cont.) ... do
Brass and bronze foundry products do ___ _

Lead:
Production:

Mine, recoverable lead thous. sh. tons ..
Recovered from scrap (lead eont.) ________ do

2,517
2,383

547

1609.5
682.5

Imports (general), ore (lead cont.), metaL.do.... 224.6
Consumption, totaL _________ ·--------·_ ... do 11,429.1

Stocks, end of period:
Producers', ore, base bullion, and in process

(lead content), ABMS _______ thous. sh. tons.. 180.7
Refiners' (primary), refin,·-<.1 and antimonial

(lead content) ________________ thous. sh. tons.. 43.7
Consumers' (lead content)c~-------------do.... 110.1
Scrap (lead-base, purchased), all smelters

(gross weight) __________ thous. sh. tons.. 96.0
Price, common grade, delivered• $ per lb.. . 2310

Tin:
Imports (for consumption):

Ore (tin content) t _____ _____ metric tons ..
Metal, unwronght, unalloyedt. do

Recovery from scrap, total (tin cont.)t do
As metalt ________________________________ do ___ _

Consumption, totalt _______________________ do ___ _
Primaryt _____________ .. ______________ ._.do. __ _

5, 733
45,055

r lG, 44()
r 1,467
62,928
53,850

1589.2
734.4

201.3
1, 484. 3

184.6

15. 4
109. ~

91.3
.3070

5,635
48,338
15,380

I, 790
68,000
55,500

Exports, incl. reexports (metal)t--------- .. do.... 2,337 5,4G2
Stocks, pig (industrial), end of periodt do____ 7,282 8,4-11
Price, Straits quality (delivered)* $ per lb.. '3. 7982 '5. 31GO

Zinc:
Mine prod., recoverable zinc thous. sh. tons ..
Imports (general):

Ores (zinc content) _______________________ do ___ _
Metal (slab, blocks) ______________________ do

Consumption (recoverable zinc content):
Ores _____ . __________________________ .do. __ _
Scrap, all types. _________________________ do

Slab zinc: §
Production (primary smelter), from domestic

and foreign ores. _____________ thous. sh. tons ..
Secondary (redistilled) production do ___ _
Consumption, fabricators .. _____________ .do. __ _
Exports. __ ... _______________________ ...•. do ... _
Stocks, end of period:

Producers', at smelter (ABMS)0 ••..•... do Consumers' ___________________________ .do. __ _
Price, Prime Western _________________ $ per lb ..

484.5

97.1
714.5

96.6
202.3

498.9
63.6

I, 127.1
3. 5

88.8
111.8
.3701

457.7

121.9
575.5

100.8
238.2

392. G
41.4

I, 103. 1
.2

65.8
86.8

• 3439

49.1
58.3

24.0
114.5

173.2

27.1
106.1

84.0
. 2869

1,079
4,577
1,275

125
5,500
4,500

606
7,883

5. 0743

40.5

4.3
37.8

7. 7
15.2

36.8
2. 8

82.0
0

84.2
101>.2
.3700

701
659
145

56.8
68.2

22.3
134.4

162.5

22.7
104.9

89.3
.3100

522
4,523
1,480

!50
6,800
5,300

667
5,874

5.!893

41.9

7.3
51.6

8.1
16.4

38.8
4.8

106.2
(2)

58.9
108.0
.3700

53.2
61.4

15.4
126.9

163.4

20.5
101.6

90.6
. 3100

499
3,955
!, 300

150
5,800
4,600

370
6,175

4. 8007

40.2

4. 7
60.8

8.3
16.4

40.2
2. 7

96.2
(')

67.9
116.7
. 3700

' Revised. 1 Annual data; monthly revisions are not available. ' Less than 50 tons.
z See"*" note. 4 For month shown.
cl' Includes secondary smelters' lead stocks in refinery shapes and in copper-base scrap.
§All data (except annual production figures) reflect GSA remelted zinc and zinc purchased

for direct shipment. 0 Revised Dec. 31 stocks for 1970-73 (thous. tons): 124.2; 48.6; 30.1,
25.9. Producers' stocks elsewhere, end of Dec. 1977, 51,956 tons.

48.4
61.1

19.8
121.8

158.0

19.7
101.1

89.0
.3100

497
3, 711
1, 205

13.;
5,800
4, 700

'728
724
155

50.5
64.9

6.2
126.2

157.1

14. 5
115.2

85.2
.3100

2,429
3,549
1, 2ll5

!55
G,OOO
4,800

39.0
54.0

21.2
105.0

163.1

13.2
120.8

90.6
.3100

0
4, 084-
1, 1~~

}I;)

5,200
4,200

52. 1
62.1i

39.8
124.0

183.4

12. 7
119.7

90.0
.3100

0
4,40(\ I
I, 435

165
5,800'
4. 500

281 381 568 235
5, 641 4, 720 6, 305 5. 557

·1. 8861 4. 8179 5. 1804 5. 5637

38.9

4.6
52.1

9.3
16.2

32.7
4.5

96.5
(')

78.9
107.7
.3557

39.0

8.1
36.2

8.5
15.8

27.8
4.1

100.4
(')

77.3
89.1

.3400

32.4

11.3
43.5

8.6
15.3

23.6
3.2

80.6
(')

74.9
83.6

.3400

41.2

11.3
55.4

9.2
15.8

21.7
3.7

98.4
(')

64.7
86.2

. 3400

1>98
590
142

46.2
65.7

10.0
133.5

192.7

11. 1
118.2

88.7
. 3100

0
3,.541
1, 380

!55
5, 900
4, 700

498
5,378

5. 5038

36.4

9.3
42.2

10.6
28.8

22 . .5
3.4

96.0
(2)

.19. 7
81.9

. 3400

49.1
62.6

4.6
132.7

189. i

13. 5
112.9

84.8
.3102

0
4,056
1,400

210
5,400
4, -!00

594
9, 214

6. 0794

37.2

11.8
47. 1

7. 7
28.2

31.1
3.1

95.0
(')

60.3
76. tl

. 3190

r 48.7
G0.3

9. 2
120.0

187.7

15. g
111.2

m.3
.3200

607
4,120

'1. 215
100

il,OOO
-!, !00

•238
7, 272

6. 2093

35. [)

26.5
54.4

S. 3
28.2

30. n
;;, 1

RS. 2

~~- 31
76.2

. 3073

01. I
61.2

12.0
121.8

184.6

15 .. j
109. 3

91. :l
. 3852

0
3. 800
1,165

!20
;), 100
4,300

430
8, ·Ill

6. 1518

3: •. 3

12.5
60.6

8. 2
27.2

3S.O
2. 9

79.6
(2)

65.8
~li. 8

.3050

49.5 -------- --------

.... T I•·······

. 3300 . 3300 --------

40.7
2. 3

Rli.1
(')

64.3
7fi. 9

.3050

34.5 --------

62.8 5H. 9

.3006 --------

* New series effective with data for Jan. 1976, Source: Metals Week. MW Composite monthly
price (Straits quality delivered) is based on average of daily prices at two markets (Penang,
Malaysia-settlement, and LME 3-month-High grade), and inch1drs fixed charges plus
dealer's and consumer's 70-day financing costs; no comparable earl~er pnces are available.

t Effective with the Apr. 1977 SURVEY, data are expressed in metnc tons (to convert U.S.
long tons to metric tons, multiply by factor, 1.01605).

S-34 SURVEY OF CURRENT BUSINESS April 1978

Unless otherwise stated in footnotes below, data 1976 I through 1974 and descriptive notes are as shown in
1977 1977 1978

the 1975 edition of BUSINESS STATISTICS
Annual Feb. I Mar. I Apr. I May I June I July I Aug. I Sept. I Oct. I Nov. I Dec. Jan. I Feb.

METALS AND MANUFACTURES-Continued

MACHINERY AND EQUIPMENT

Heating, combustion, atmosphere equipment, new
orders (domestic), net, qtr!y. 9 o ________ mil. $_.

Electric processing heating equip ____________ do ___ _
Fuel-fired processing heating equip __________ do ___ _

Material handling equipment (industrial):
Orders (new), index, seas. adj __________ 1967=10<L

Industrial trucks (electric), shipments:
Hand (motorized) _______________________ number __
Rider-type _________________________________ do ___ _

Industrial trucks and tractors (internal combustion
engines), sbipments _____________________ number __

Industrial supplies, machinery and equipment:

184.3
35.8
77.3

167.5

15,786
16,152

33,930

New orders Index, seas. adjusted ____ 1967-69=10<L 165.4
Industrial suppliers distribution:

Sales index, seas. adjusted _____________ 1967=100__ 183.8
Price index, not seas. adj. (tools, material handling

equip., valves, fittings, abrasives, fasteners,
metal products, etc.) ________________ 1967=100__ 178.4

Machine tools:
Metal cutting type tools:

Orders, new (net), totaL _______________ mil. $ __ 1,662.15
Don'est;c ______________________________ do ____ 1, 476.60

Shipments, totaL ________________________ do ____ 1, 482. 10
Dorrestic ___________ -------------- _____ do ___ - 1. 269.85

Order backlog, end ofper!od _____________ do____ 1, 242.4

Metal forming type tools:
Orders, new (net), totaL _________________ do ___ _

Domestic ___ ------------ ___ ----------- _do ___ _
Shipments, totaL _____________ ----- ______ do ___ _

Domestic ______________________________ do ___ _
Order backlog, end ofperiod _____________ do ___ _

Tractors used in construction, shipments, qtrly:

568.0o
508.%
577.5.5
473.50
209.2

1240.8
168.0
192.5

232.3

18,000
21,409

43,289

226.1

1, 439
1, 660

4,014

49.0
12.6
18.1

227.7

1,569
1, 912

4,274

235.7

1,385
1,674

3,677

220.6

1, 3.11
I, 929

3,666

57.4
17.0
22.3

236.4

1,676
2,182

3, 956

I

----------------1 ----------------

139.0

1,011
1,171

2, 686

206.7

1,53;j
1, 844

3,442

54.0
18.5
17.6

280.4

1, 705
1, 661

3,887

244.0

1, 760
1, 930

3, 809

296.0

1, 675
1, 901

3,316

();). 7
16.0
30.3

278.5

1, 652
1, 867

2,893

l
199.2 188.3 194. 6 201. 7 198. 8 199.1 199. ;; 195. 4 200.0 206. 2 207. 5 211. 4 213. 8 215.4

207.4 186.4 196.9 205.0 201.9 207.5 207.9 218.6 224.7 214.7 212.3 208.8 208.9 208.7

191. 4 187.5 188.2 188. 7 189. 4 190.3 192. 0 192.7 193. 6 195.4 196. 3 '196. 8 198. 6 199. 8

2, 202.05
1, 980.70
1, 650.80
1,469. 85
1, 793. 6

794.85
730.70
629.95
560.35
384.1

135.35
117.20
Ill. \10
99.50

1, 325.1

56.55
52.65
56.75
50.65
204.4

200.20
186.95
129.90
117.50

1,395.4

62.55
53.00
53.30
49. 1.5
213.6

196.75
188.0.5
125.25
110.95

1, 466.9

55.15
51.35
51.50
45.70
217.3

199.70
175.00
130.50
118.20
1,536.1

66.25
60.10
55.20
50.65
228.3

187.25
159.55
155.0;}
1313..\0

1,568.2

70.00
62.30
67.20
04.30
231.1

150.00
124.95
122.40
114.00

1,595.8

70.05
64.50
4.).25
41.55
225.9

147.70 1198. 50
135.% 174.40

tSi':~~ I ~~~: ~~
1,637.3 I 1,669.3

102.95
97.35
38.70
34.05
320.2

53.65
50.80
44. 9.5
41.10
328.9

160. 10
150 .. 5.~
141.55
131.40
1,687.8

79.80
74.85
51. .55
47.15
357.2

222. 6.i
20.i. 9:)
163.0.)
140.75
1,747.4

63. 4ii
[)().0.)

fJ8. 90
48.90
361.7

2,;o. 40
222.4'>
204. Li
17.i. 20
1793."

'230. 55
r 20.1. 4.1
•145. 2;)
•130. 95
'1,877.1J

68. 30 • ~3. 80
02. 2:) ,. 76. 3?)
~ifJ, 00 r 113. 00
;')0, 70 r 55. 5j
3St. 1 • 394. 9

•237. 25
•213. 7.0
Pl.f5. ,j;j
•133. 5.j
P1,969.6

P72. 30
PfJ,j, 90
Pj4, 60
P48. 1')
P4J2. 6

I Mar

Tracklaying, totaL ________________________ units __
mil.$ __

Wheel (contractors' off-highway) __________ units __
19,533 • 19,942

1, 025.7 •1, 127. 8
3, 772 r 5, 353

4,963
267. B
1,119
69.8

5,368
291. 1
1,457
90.4

4, 560
265.2
1,489
84.5

T 0,051 31,713 --·----- -------­
> 303.8 3 !10. 8 -------- --------

mil.$ __
Tractor shovel loaders (Integral units only), wheel

and tracklaying types ___________________ uuits __
mil.$ __

Tractors, wheel, farm, nonfarm (ex. garden and
construction types), ship., qtrly ___________ units __

mil.$ __

ELECTRICAL EQUIPMENT

238. 3 • ~30. 8

34, 543 • ·12, f>32
975. 7 '1, 327. 1

207,036 • 297' 239
2, 451.5 •2, i-58. 7

10,827
322.4

60,039
785.4

11,558
366.1

60,039
770.2

10, 139
319.5

1,288 -------- --- ---- --------
8(i.2 ------- -------- --------

10,108
319.0

39,271 -------- ________ '•47,863 3)2,732 -------- --------
534.6 ---------------- •ll68.5 31~0.7 ----------------

Batteries (auto.-type replacement), ship _____ thous__ 49,203 • 54,601 4,314 3, 947 3,183 3, 302 3, 513 , 3, 351 5, 079 • 5, 667 n, ooo • .i,194 • 5, 878 4, 711 4, 209

Radiosets,production,totalmarket_ _______ thous __ 44,102 52,926 2,738 '3,832 2,935 3,391 23,684 4,404 5,853 '7,209 4,891 5,061 '6,231 2,700 2,907 '5,422
Television eets (incl. combination models), produc-

tion, total rnarket _________________________ thous__ 14,131 15,432 1,141 2 1, 346 1, 203 1, 255 2 1, 431 1,127 1, 068 2 1, 653 1, 380 1, 366 '1, 359 1, 103 1,197 '1, 674

Household major appliances (electrical), factory
shipments (domestic and export) 9 _____ thous __

Air conditioners (room) ________________ do ___ _
Dishwashers ___________________________ do ___ _
Disposers (food waste) _________________ do ___ _
Ranges _________________________________ do ___ _
Refrigerators __________________________ Ao ___ _
Freezers _______________ - ________________ do ___ _
Was hers ______________________________ Ao ___ _
Dryers (inc!, gas) ______________________ do ___ _

Vacuum cleaners (qtrly.) ___________________ do ___ _

GAS EQUIPMENT (RESIDENTIAL)

Furnaces, gravity and forced-air, shipments_thous __
Ranges, total, sales ___________________________ do ___ _
Water heaters (storage), automatic, sales _____ do ___ _

Anthracite:
COAL

Production ~---------------------thous. sh. tons __ Exports ____________________________________ do ____
Price, wholesale, chestnut, f.o.b. car at mine

Bituminous:
$per sh. ton __

Production ~---------------------thous. sh. tons __

25,800
12,962

3,140
2,515
2,462
4,817
1,548
4,492
3,173
9,285

1,554
1, 824
3, 112

30,951
3,270
3,356
2,941
3,009
5, 707
1, 598
4,933
3,553

1, 508
1, 746

• 3, 070

• 2, 311
253
272
229

'200
375
107
407
292

118
134
274

2, 903
428
316
2,;2
z.;o
500
152
478
336

2,489

128
170
297

2,506 2, 580
488 441
23G 2,;r,
226 229
210 242
420 4;i7
11.) 136
362 40ii
242 246

121
142
299

100
1.52
286

3,036
393
328
2;j()

289
{);}9
196
465
291

2,194

lli
H\1
288

2, 5.\~
411
203
228
223
;)25
195
3o2
246

103
119

I 230

2,828
100
312
27.t
290
599
208
495
330

128
147
235

2, 732
91

276
2il
28'>
;)6()

143
4o8
376

144
!()1
208

PETROLEUM, COAL, AND PRODUCTS

,, I ~ 6,2281 6,200 435 600 500 550 605 550
615 625 42 59 18 84 26 64 55 94

46.428 I 46.579 46.550 46.550 46.550 46.550 46. 650 I 46. 650 46.579 46.579

678, 685 i 672, 000 50,365 65,020 58,893 60,799 G1,078 47,785 55,920 65,505

9 Includes data not shown separately.

2, 647
102
339
272
278
4(\l
97

414
344

153
143
230

550
60

46.579

64,415

2,529
1;;3
321
272
280
43.)

77
38.i
329

6001

2, 1Fi3
184

140
1'\8
2!5

430

751 11
46. 579 46. 579

65, 545 32, 120
• Revised. • Preliminary. 1 Annual data; monthly or quarterly revisions not avail.
2 Data cover 5 weeks; other periods, 4 weeks. 3 For mouth shown. 1 Beginning July

1977, data include ship~ents to mobile home and travel trailer manufacturers (formerly
excluded); they are not dtrectly comparable with those for earlier periods.

~Monthly revisions back to 1973 are available upon request.
0 Effective 1976, data reflect additional reporting firms.
' Corrected.

2,195
233
230
234
21G
300
100
348
263

121
110
230

430
24

46.579

25,113

2, 422
270
266
273
230
388
114
410
287

130
141
243

340
33

46.579

25,520

46.579

April 1978 SURVEY OF CURRENT BUSINESS S-35
Unless otherwise stated in footnotes below, data 1976 I 1977 1977 1978 through 1974 and descriptive notes are as shown in

the 1975 edition of BUSINESS STATISTICS
Annual Feb. I Mar. I Apr. I May I June I July I Aug. I Sept. I Oct. I Nov. I Dec. Jan. I Feb. I Mar.

PETROLEUM, COAL, AND PRODUCTS-Continued

COAL-Continued

Bituminous-Continued t
Industrial consumption and retail deliveries,

total '< ----------------------thous. sh. tons __ 2 !iD8,7SO
Electric power utilities .. ________________ .do ... _ 2 447,021
Mfg. and mining industries, totaL _______ do. ___ 144,817

Coke plants (oven and beehiveL do.___ 84,324

Retail deliveries to other consumers do. __ _ 6, 900

Stocks, industrial and retail dealers' end of

619,616 '50,033 '50 ?78 '46,290 '49,120 '51,6!)0 '56.141 '54,758 '50,622 '50 191
474,818 r 37,~~~ r 37:}75 r 33,850 r 36,~)92 r 3jJ,H\l2 44, 7B7 43, fl57 40, 008 38,

1

220
!37, 76!1 , u,,,, 'n,s78 'll,85!l 'u 702 '11,331 'I0,\163 , 10,475 , 10,203 , 11,440

77. 380 o, 254 7, 043 G, 806 o.' 991 ' u, 788 o, 67!l 6, 164 5, 883 6, 335

7,020 730 525 580 425 365 380 325 410 530

[)0,24!1
38, 107
IJ,41i2
ti. 033

()'j,)

53,687
41,071
11,1i91
H,OHi

H25

period, totaL ________________ thous. sh. tons __
Electric power utilities __________________ .do .. __
Mfg. and mining industries, total. _______ do ___ _

Oven-coke plants. _____________________ do. __ _

133,ii!i:) '152, 317 'll4,363 '122,5!13 '129,878 '137,673
116,43G 130,951 '101,040 '107,383 '113,679 '120,513
16, 87!l '21, 146 13,182 15,055 !6, 05!1 17,000
~~ ,~m ~w ~~ ~- ~~

'145,!ll4 '137,463 136,832 144.953 158.1M 173,063 •!52,317
'127,044 1~1. 052 121, 24\l 127,723 137, 165 147, 143 130, !J0,1
18, 69-~ T W, 211 lfi, 3fl3 16, nno 20, 724 2.'i, .~tiO r 21,1-W
12,035 '\1, 816 9, 043 10,410 12. wo 1[>, 500 '12,721

Retail dealers. ___________________________ do. __ _ 240 220

P
Exports_h __

1

1
__ ·--- ____________ J_ .d. ____

19
_
6
_
7
_do

100
. _ s~6jog 5~8~8~ nee, w o esa e---·--·--------- n ex, = __ .

COKE
Production:

Beehive __________________________ chous. sh. tons __
Oven (byproduct) _________________________ .do .. __
Petroleum coke ~---------------------------do .. __

Stocks, end of period:
Oven-coke plants, totaL-------- ___________ do .. __

At furnace plants ________________________ do .. __
At merchant plants _______________________ do

Petroleum coke ____________________________ do .. __

Exports _____________________________________ .do. __ _

PETROLEUM AND PRODUCTS

Crude petroleum:

605
57,728
26,029

6,487
6,173

314
2,127

I, 315

Oil wells completed _____________________ number .. ''17, 059
Price, wholesale. _______________ fndex, 1967=100__ 253.6
Gross input to crud<• oil distillation units .. mil. bbL. 5, 081.4
Refinery operating ratio __________ %of capacity__ 89

All oils, supply, demand, and sto<:ks:
New supply, total d't. --------· ________ mil. bbL. '6,253.6

Production:
Crude petroluem t---------------------do .. __ '2,976.2
Natural-gas plant liquids __________ do,... 601.0

Imports:
Crude and unfinished oils ~-----------.do .. __ ;1.946.7
Refined products t-------- _____________ do .. __ '729. 7

Change in stocks, all oils (decrease,-) do____ -21.1

Demand, total L--------------------------do '6,472.3
Exports:

Crude petroleum _______________________ do.... 2. 9
Refined products _______________________ do.... 78.7

Domestic product demand, total '< t. ____ do .. __ 'll,390.S
Gasoline .. --------------- ______________ do.... 2,567. 2
Kerosene _______________________________ do.... 'IlL 9

Distillate fuel oil t_ _____________________ do. ___ '1,146.7
Residual fuel oil t---------------------.do ____ 'J,02!i.J Jet fueL _______________________________ do____ 361.4

Lubricants t_ ____________ ------------ .. do ___ _
Asphalt. _______________________________ do .. __
Liquefied gases _________________________ do. __ _

55.7
146.8
514.0

Stocks. end of period, totaL. _______________ do .. __ I, 111.8
Crude petroleum. ________________________ do .. __ 285.5
Unfinished oils, natural gasoline, etc _____ do____ 118.6
Refined products. ________________________ do. ___ 707.7

Refined petroleum products:
Gasoline (incl. aviation):

Production _______________________________ do. __ _
Exports. ________________________________ .do ___ _
Stocks, end of period _____________________ do ___ _

Prires (excl. aviation):
Wholesale, regular. _________ Index, 2/73=100 ..
Retail (regular grade, excl. taxes), .55 cities

(mid-month) _____________________ $ per gaL
Aviation gasoline:

Production _________________________ .. mil. bbL.
Exports __________________________________ do. __ _
Stocks, end of period _____________________ do. __ _

Kerosen4?:
Production _______________________________ do
Stocks, end ofperiod _____________________ do ___ _
Price, wholesale (light distillate)

Index, 1967=100 __ _

2, 517.0
1.3

234.3

233."

. 474

13.3
.2

2.8

55.7
12.5

312.3

2 414
2 53,060

6,442
G,300

136

I, 241

18,886
274.2

253.3

.507

358.1

140

3,079
376.5

37
4, 273
2,005

7, 247
6, 953

294
2,282

51

1,321
274.2
425.6

93

549.7

225.9
45.8

18f>.9
91. I

-14.4

578.5

1.7
4.9

572.0
194.1

7. 4

132.0
!02.5
29.0

3.5
5. 3

53.6

155

3. 390
378.0

37
4,691\
2,239

7,297
7,005

292
2, 300

108

1,817
270.0
456.3

90

589.0

248.7
53.7

20G. 7
79.9

36.3

566.1

1.0
5.4

.159. 7
2!5.0

4.4

106.0
97.6
32.3

5. 9
8.1

42.0

140

5, 639
379.1

36
4. 672
2,183

7,0.54
6, 705

290
2,383

108

1,405
271.0
438.5

89

554.0

242.4
51.5

204.2
56.0

34.2

533.8

.5
6. 2

527.1
221.5

3. 5

88.3
85.7
30.6

4. 7
9. 9

36.8

lGO

5.673
386.1

26
4,819
2,222

6. 749
6, 514

235
2,434

95

1,382
271.0
462.8

89

566.0

248.3
52.0

212.4
53.4

50.2

534.7

2. 8
6. 2

525.8
219.2

3.2

86. I
84.3
30.8

5.3
14. 9
36.2

175

fl,0!9
389.7

38
4,686
2, 206

6,481
6,247

234
2, 432

!GO

1.720
271.8
458.0

Dl

5.57. a

241.2
50.1

210.6
.55. 5

23.9

548. 2

.3
6. 5

541.5
22\l.:)

2. g

83.3
88.6
2U. 7

5. 3
19.8
37.1

200 !90

5, 158 4, 2i!l
392.2 393.7

38
4,642
2,4M

6, 531
6, 30\1

221
2,13;)

126

I, 304
270.8
471.2

91

580. g

249.2
i\1.4

218.3
62.0

43. g

551.9

1.6
6. 2

S44.0
232.3

4. 1

78. ~~
87.0
32.3

4.9
18.2
3•).1

~6
4. 259
2,270

6, 292
6, 084

208
2, 086

136

I, 400
273.1
466. ()

90

573.0

2.55.5
51.1

200.1
66.3

29.8

.565.4

1.1
6.0

558.3
231.4

3.6

81.7
94.4
34.5

5.fl
20.8
36.6

240

5.037
394.4

36
4.087
2, 373

6, 213
6,023

1!)0
2, 033

(')

1,92-!
27G.J
457. [)

OJ

5.)8. ;)

252.5
49. I

193.8
r.3. 1

34.5

540.8

2. 7
G.!

532.0
220.8

3.8

Sl.fi
87.8
31.5

4. g
JR. 3
36. G

275

4. 871
3~7. 0

32
4,30;)

6,:l!)J
6, 220

171
2, 001

3 !59

360

4, 489
3\1\J. 4

33
4,18ti

220

3,!)]0
401.6

199
403. ,)

109
404.6 406.7

4,0~¥ ::::::::1:::::::: ::::::::
n. ii2G n, 442 _______________________ _

ti, 3()\J 1},300 -------- -------- --------
157 136 -------- -------- --------

142 66 62 81 --------

1.562 1,785 1.875 1,184 1,486 --------
278. 6 282. 9 288. I 288. 8 289. 7 293. 4

570.7

r 203.7
52.0

1\18.5
5ti. 5

32.0

559.2

1.2
5. 3

5.12. 7
222.2

5. \)

\14.2
83.!)
31.5

.1.0
17.3
43.8

1,050.5 t, 080.8 1,121. o 1, 171.2 t.Joo.1 1, 239. o 1, 268.9 1, 303.4 1. 33(i. 0
291. 4 299. 5 318. 6 328. 6 333. 6 33ii. 2 338. 3 33~. 2 343. 2
108.5 113. {) 116.2 122.5 124.6 122.0 117.7 !20. 9 122.4
650. 6 673. 8 686. 2 720. 2 736. 9 781. 8 812. 8 848. 3 870. 5

191.6
.1

258.1

240.4

.488

.7
(I)
2.6

7.1
ll. 7

339.2

214.0
(1)

264.7

245.6

.496

1.2
(1)
2.6

fi.5
13.6

346.6

210.2
(1)
261.5

249.5

.503

1.1
(1)

2. 6

3. 8
14. I

351.7

21G.8
.!

265.3

254.5

.510

1.3
(1)
2. 8

3. 7
15. 0

355.0

215.8
(1)

259. I

258.9

.517

1.4
(1)

2. 7

4. 2
16.8

357.2

226.4
(1)

260.8

261.2

. 517

1.6
(1)
2.6

5.3
18.4

360.5

224.3
(1)

259.6

260.5

• 517

1.4
(!)
2.6

3.8
19 .• 1

362.8

213.4
(1)

258.7

2.59. G

. 5l;j

1. 5
(1)
2.8

4.2
20.5

363. :)

.I
258.0

257. 5 2.16. 3 255. 8 25-5. 1 252. 8 252. 0

. 518 • 513 . 511 • 512 . 511

---(ly·· :::::::: :::::::: :: ______ :::::::: ::::::::
2. 8 -------- -------- -------- -------- --------

19.9 -------- -------- -------- -------- --------

374.9 379.3 381.2 383.0 388.4 388.4

' Revised. 1 Less than 50 thousand barrels. ' Reflects revisions not available by
months. 3 Oct. includes exports for Sept. '< Includes data not shown separately.

d' Includes small amounts of "other hydrocarbons and hydrogen refinery input," n2t
shown separately. t Monthly revisions back to 1973 for bituminous coal and back to 19t4 §Includes nonmarketable catalyst coke. for petroleum and ptoducts are available upon request.

S-36 SURVEY OF CURRENT BUSINESS April 1978

Unless otherwise ststed in footnotes below, dats 1976 • 1- 1977 • 1977 1978
through 1974 and descriptive notes are as shown in
the 1975 edition of BUSINESS STATISTICS

Feb. I Mar. I Apr. I May I June I I Aug. I Sept. I I Nov., Dec. I I Mar. Annual July Oct. Jan. Feb.

PETROLEUM, COAL, AND PRODUCTS-Continued

PETROLEUM AND PRODUCTS-Continued

Refined petroleum products-Continued
Distillate fuel oil:

Production ___________________________ mil. bbL.
Importsf---------------------------------do ___ _
Exports ___ -------------- __ ---------- .do ___ _
Stocks, end of period _____________________ do ___ .
Price, wholesale (middle distillate)

Index, 1967=100 .•
Residual fuel oil: Production ___________________________ mil. bbL.

Importst---------------------------------do ___ _
Exports ___________ -------- .. ______ ... do ___ .
Stocks, end of period. ____________________ do ___ _
Price, wholesale ______________ Index, 1967=100 ..

Jet fuel: Production ___________________________ mil. bbL.
Stocks, end ofperiod _____________________ do ___ _

Lubricants:
Production. ________ ._--------- __ ------ ___ do .. _.
Exports __________________________________ do ___ _
Stocks, end of period _____________________ do ___ _

Asphalt: Production. ______________________________ do .. __
Stocks, end of period. ____________________ do ___ _

Liquefied gases (incl. ethane and ethylene):
Production, totaL _______________________ do

At gas processing plants (L.P.G.) ______ do ___ _
At refmeries (L.R.G.) __________________ do ___ _

Stocks (at plants and refineries) __________ do ___ _

1, 070.2
r 53.b

.4
186.0

337.0

504.0
'517. 3

4.2
72.3

452.9

335.8
32.1

61.8
9.5

12.3

139.7
19.4

561.9
437.4
124.6
116.3

383.8

520.3

443.0

103.7
18.6
(2)

133.3

369.4

fi4.fl
54.4

.2
71.4

523.1

27. ~
30.5

4. 7
. 7

13.0

7.6
23.3

42.9
33.5
9.4

86.5

98.6
!6.1
(2)

141.9

377.8

53.2
43.9

.I
71.2

533.1

29.6
30.7

5. 5
.8

12.0

!0. 3
25.C.

48.7
38.4
10.2
91.2

90.0
4.6
.1

148.3

384.0

50.fi
33.7

.1
70.2

545.9

29.7
32.4

5.3
1.0

11.6

II. 0
26.7

47.4
37.3
10.1
\)8.6

96.9
3.1

(')
162.2

387.0

51.8
35.5

• 2
73.4

544.0

30.4
33.6

5.6
. 9

11.4

13.7
25.8

49.8
37.4
12.3

109.9

95.9
4. 0

(2)
178.9

38fi.8

51.4
35.4

.1
71.9

524.5

2<J. 9
34.7

5. 3
. 9

10.6

16.4
22.5

46.8
35.9
10. [l

119.3

99.0
5.9

0
204.9

388.7

53.6
39.4
c .G

77.8
510.2

30.0
35.0

5.3
.7

10.7

17. 1
21.6

48.7
36.9
II. 8

130.9

!01. .1
5.0

(2)
229.8

388.8

50.6
44.7

.3
78.8

513.()

31.3
34.0

5. 7
.8

10.4

17.4
18.4

47.7
36.C.
11.2

140.6

99.4
5.1

(2)
252.8

388.9

52.5
43.7

. 1
87.5

512.7

30.1
34.2

I

4.f>
.2

2f>7.4

389. 1 392. 2 394. 2 396. 6 398. 5 394. 7

37.7
.I

95.9
522.1 511.3 510. 5 513. 0 501.2 494.2

34.9 ---------------- -------· --------

5:~ I ---·:i- :::::::: :::::::: ::::::::!:::::::: ::::::::
!0.4 II. I ---------------- -- --------

15.8
15.9

4fi. 1
35.4
10. c.

146.7

14. 1

38.2 38.1 39.1 --------

!47.6 -----·-· -------- -------· --------
1

PULP, PAPER, AND PAPI.:R PRODUCTS

I' m,PWOOD AND WASTE PAPER I
Pulpwood:

Receipts ________________ thous. cords (128 cu. ft.) __
Consumption __________ ------ _____________ .do ___ _
Stocks, end of period _______________________ do

Waste paper:
Consumption ____________________ thous. sh. tons ..
Stocks, end of period _____________________ do _____ _

WOODPULP
Production:

Total, all grades.------ __ .. ______ tho us. sh. tons __
Di.,olving and special alpha do ___ _
Sulfate .. ___ ----- ___________ . ______ . ____ .. do. __ _
Sulfite. _____ ._. ___________ . _____ ----- ___ .do ___ _
Groundwood __________ ------- _______ .do_._.
Defibrated or exploded, screenings, etc ... do __ __
Soda and semichemical.. do ___ _

Stocks, end of period:
Total, all mills. ____________________________ do

Pulp mills._----·-·-- -------------------·do ___ _ Paper and board mills ___________________ do .. __
Non paper mills. __ -------- _______________ do. __ _

Exports, all grades, totaL ____________________ do ___ _
Dissolving and special alpha _______________ do
All other._. __ . ____ ----------- ___ -------_._ .do ___ _

Imports, all grades, totaL ____________________ do
Dissolving and special alpha _______________ do ___ _
All other._. ___ ------- ______________________ do. __ _

PAPER AND PAPER PRODUCTS

Paper and board:

73,583
73,209

5,445

12,103
779

'48,804
1,400

'33,615
2,079
4, 797
(•)

'3,627

''· 344
5 656

623
65

I 2,518
730

I I, 787

I 3, 727
188

I 3,539

118,292
13,035
74, 69-l

10, ·127
(if>l

• 4fi,858
1,4-'4

3 34,823
2,059
4, 520
(4)

3 4,002

5 790
'330

401
(i2

l 2, 640
796

l 1,844

I 3,864
17U

I 3,686

0, 176
6,005
6,247

815
718

3, 850
120

2, 741
174
402

1,045
593
390

63

236
76

160

334
8

326

6,595
6,562
6,331

939
732

4,112
!52

3,026
191
390

I, 132
640
424

69

236
65

172

359
14

345

6,244
6,436
6,046

890
714

3, 999
127

2, 986
172
376

I, 132
M4
415
72

246
84

162

306
19

287

6,480
6,568
6,127

931
682

4,148
139

3,086
190
386

1, 145
664
413

69

270
80

191

304
21

283

6,530
6,489
6,194

918
701

4,083
124

3,053
186
382

!,17S
677
424

75

206
57

150

385
18

366

6, 091
6,054
6, 141

803
698

3, 791
98

2,839
164
362

I, ISS
693
412
80

213
f)8

155

281
10

271

fi,485
6,39C.
u,302

920
679

4, 026
13!i

3,001
167
387

I, 188
714
397
77

212
fi3

!50

350
17

332

(6)

5,899
6, 524

840
680

3,668
110

2, 738
1.'3
358

!,09R
642
392
fi·!

266
83

183

286
5

282

6,4.14
6,537
0,454

919
648

4,054
93

3,067
169
386

774
333
383

58

170
.')6

114

288
14

274

5,674
6,171
5, 961

836
661

3, 884
109

2, 938
!58
377

784
348
3Ho
.~1

161
50

110

374
10

356

5, 745
5,545
6,187

'790
r 6Gl

3,489
108

2,.o~?
};);)

354

r 790
330

'404
n2

240
72

167

317
17

299

5, 53-1
tl,40ti
5,421

890
599

381
.19

185
lil

124

32fi
!0

3Hi

185
(\2

123

319
23

29G

Production rBu. of the Census):
Allgrades,total,unadjusted ... thous.sh.tons __ : (i0,024 f>0,743 4,682 5,432 5,148 5,351 5,287 4,715 5,416

1

4,918 5,266 .>,o:l7 •4,625 5, 030 ----------------
Paper__ ________________________________ do ____ 26,558 27,291 2,135 2,425 2,281 2,3.17 2,340 2,108 2,397 2,222 2,340 2,2\J,j •2,lii9 ~:~?, --------
Paperboard ____________________________ do 27,933 27,873 2,168 2,502 2,399 2,509 2,460 2,157 2,47.'i 2,239 2,414 2,27~ '2,0;'i~

8
::::::::::::::::

Wet-machine board ____________________ do____ 128 98 7 9 8 9 9 6 9 9 9 I
40

_
Construction paper and board _________ do____ 5, 404 5, 480 372 496 459 476 478 443 535 448 502 463 '402 1 -------- --------

Wholesale price indexes: I
~~g~rt~~~;d·.:~~-r~-~~=~~:_-_-_-_-_-_-_-_-_-_-_-~::~~-'d~~~:: ---iiiii~4- ---176:4- --i7i5- --i72~6- --i74:5· --i79:o· --i79X --isii~ii- --iso:4· "iso:i· "i77.'s· --i74.'2- "i7

0
i.-

4
i. --,ii

4
6.'

9
7. ·-,,-7

8
.2
0
··_-2,-- --1

1
. 7
8
'ff

Buildingpaperandboard .. ______________ do ____ 138.7 157.0 144.5 145.9 148.8 151.3 153.8 157.8 162.4 Jr.fi.7 168.8. 168.3 17 · '·

r Revised. 7J Preliminary.
1 Reported annual total; revisions not allocated to the months. 2 Less than 50 thousand

barrels. 3 Begin.ning with January 1975, data for soda combined with those for sulphate;
not comparable With data for earlier periods.

• Beginning March 1975, data for defihrated or exploded, screenings, etc., not available;
not comparable with those for earlier periods. . 'J?~ta exclude sm~ll amounts of PU!P
because reporting would disclose the operatwns of mdiVIdua! .firms. Withheld to ~vg\d
disclosing figures for individual companies. tMonthly reviSions back to 1974 are avai a e
upon request. 'Corrected.

April 1978 SURVEY OF CURRENT BUSINESS S-37

Unless otherwise stated in footnotes below, data 1976 I 1977 1977 1978
throu~th 1974 and descriptive notes are as shown in
the 1975 edition of BUSINESS STATISTICS

Feb. I Mar. I Apr. I May I June I I Aug. I Sept. I Oct. I Nov. I Dec. I I Mar. Annual July Jan. Feb.

PULP, PAPER. AND PAPER PRODUCTS-Continued

PAPER AND PAPER PRODUCT8-Con.

Selected types of paper (API):
Groundwood paper, uncoated:

Orders, new. __________________ thous. sh. tons__ 1,300 1,310 n8 106 113 112 120 112 121 107 112 94 120 118 100
Orders,unfilled,endofperiod ____________ do ____ 1fil 140 134 138 142 151 167 168 178 1~0 145 134 140 143 1ii3
Shipments _______________________________ do____ 1, 278 1, 289 98 106 107 108 103 111 115 105 113 110 102 103 97

c~;ct~r~.a~:~------------------------------do____ 3, 956 4, 303 333 374 360 346 36.5 aw 396 358 3fi9 I 342 378 302 343
Orders. unfilled, end ofperiod ____________ do____ 337 387 369 363 388 387 383 383 400 408 3GO I 349 387 3.>0 3,)8
Shipments _______________________________ do____ 3,981 4,253 331 382 343 350 365 317 3831 357 373 3i2 349 '367 358

Orders, new ______________________________ do____ 6,354 G,811 .1.57 635 591 557 571 518 565 542 :>71; :;.;! .i89 '570 .;~3 --------
Uncoated free sheet papers: I

U~~~~:e::ri:~~~:;·~~: ';~ .,,m •••• ·:. ••••7:• ••••~• ••••w'
1
~~ •~ ••••~• :• '~ '"' ••'·"" •••.• 7:. '" •··•••••

Shipments _______________________________ do____ 3,839 3,810 324 3-'0 307 330 331 2fJ2 323 322 332 305 291 '326 320
Tissue paper, production ___________________ do____ 4,186 '4, 287 340 374 360 371 374 342 373 340 366 349 337 '30g 345

Newsprint:
Canada:

Production ____________________ .. ______ --_ .do.---
Shipments from mills _____________________ do ___ _
Stocks at mills, end of period. ____________ do ___ _

United States:
Production ______________________________ .do.---
Shipments from mills. ___________________ do ___ _
Stocks at mills, end of period _____________ do ___ _

Consumption by publishersci' ____________ do ___ _
Stocks at and in transit to publishers, end of

period ________________________ thous. sh. tons ..

8,915
8, 712

299

3, 736
3, 728

29

6,534

921

8, 988
9,005

282

3,870
3,866

34

6, 772

796

690
648
420

297
291
47

483

8\16

726
734
412

~~I 58

572

897

i32
729
416

312
305
64

563

873

755
747
424

330
332
63

599

831

760
768
416

338
341
59

556

835

721
730
408

314
314
60

524

832

783
757
434

343
338

6.5

539

8.51

713
738
408

298
306
58

561

827

840
8.>6
392

336
338
55

628

800

835

810 I 416

330
334
51

620

763

701
835
282

30i
3~4
34

597

796

811
721
372

324
31;)

43

r 548

774

767
688
452

307
309

41

Imports ______________________ ------ ______ do____ 6, 569 ~~ ~ ~ ~ ~ ~ ~ ~ m ~ ~ ~ ~ ~
Price, rolls. contract, f.o.b. mill, freight allowed

or delivered .. -------------· Index, 1967=100.. 198.2 215.4 209. 4 216.7 216.7 216.7 216. 7 216. 7 216. 7 216.7 216. 7 216.7 216.7 216. 7 216. 7 216. 7

Paperboard (American Paper Institute):
Orders, new (weekly avg.) _______ thous. sh. tons__ 5!>2
Orders, unfilleil§ ... ________________________ do____ 1, 070
Production, total (weekly avg.) ____________ do.... 547

;)f,;)

1,140
55{)

.153
1, 097

561

596
I, 189

581

580
1, 217

585

598
1,208

599

577
1,182

580

506
1, 220

501

546 ;i!8
1, 148 1, 13.)

572 515

.178
1, 14fi

568

548 479 574 I ;,91 fiJO

1, ~~g ' 1, !Jg '517 :..3 ;,n2

Paper products:
Shipping containers, corrugah1d and solid fiber

shipments ________________ miL sq. ft. surf. area__ 216,371

Folding paper boxes, shipment.s .. thous. sh. tons __

1

2,592. 0
mil.$.. 1,979. 0

226,088

2, 584.6
2,076.1

17,656

197.6
157.2

19,783

231.0
182.3

18,956

206.1
163.9

19,377

219 .. 5
176.0

19,505

220.0
li6.8

li, 2.j1

183.6
148.7

1 1431 , !~fi !, 30fi

19,694 20,002 19,711 19,285 17,898 17,880 i 18,6691--------

226.61 219.8 232 .. '; 210.7 229.8 200.81--------.--------
18.5.6 179.4 18\J.S 169.6 184.9 162.1 --------1--------

RUBBER

Natural rubber:
Consumption ________________ thous. metric tons __
Stocks, end of period _______________________ do ___ _
Imports, incl. latex and guayule .. thous. lg. tons __

Price, wholesale, smoked sheets (N.Y.) __ $ per lb ..

Synthetic rubber:

RUBBER AND RUBBER PRODUCTS

730.73 GR. 50 77. 57 68. 60 67. 66 72. Oil S7. 43 70.01
141.84 --------- 1127.04 '123.77 1118.30 1119.10 1J23.91 '126.72 1136.14
712.90 792. 41 55. 61 82. 29 72. 18 49.98 71.16 72.86 49.28

.395 .416 .408 . 416 .406 .408 .396 . 391 .399

Production ___________________ thous. metric tons __ 2,303.7.5 193.03 213.07 204.80
Consumption ______________________________ do ____ 2, 175.26 202.68 238.09 200.42

211.45 201.84 191.~2 198.83

Stocks, end ofperiod _______________________ do____ 4.58.12 _________ 1431.81 '407.62 '412.85 f~i0.~\ ,~gu~ .~~k~~ ~~~~g:~~

1

71.921
1 133.51

7f). 27

.448

201.67
211.29
422.33

68.81
137. 6;)
73.20

.443

205. fl.~
204.17
424 ..)0

76.68
132.04
37.39

. 438

19;,. 43
192. 82
424.04

~----

81. 99 4fi. 71 4;). 1\8

. 429 .430 .446

Exports(Bu.ofCensus) __________ thous.lg.tons __ 267.99 239.98 20.97 24.34 21.48 22.06 20.78 24.72 14.8G 26.14 14.59 13.80 17.13 16.94 18.8G ·-------

Reclaimed rubber:
Production ___________________ thous. metric tons __
Consumption. _____________________________ do. __ _
Stocks, end of period _______________________ do ___ _

TIRES AND TUBES

Pneumatic casings, automotive:

78.46
81.89
16.81

Production ________ -------- _______________ thous.. 185,950

Shipments. totaL __________________________ do____ 208,539
Ori~inal equipment ______________________ do____ 58,573
Replacement equipment_ ________________ do ____ 14S,282
Exports ______________ -------- ____________ do____ 4, 684

231,638

226,583
65,998

15S, 195
5,390

fi. 77 7. 90 7. 02 6. 75
9.40

1!3.99
8. 96 9. 68 9. 78

115.83 1!6.66 116.26

20,094

16,609
4,838

11,282
489

22, 640 20, 087 19, 512

21,022 20,530 19, 790
6, 423 5, 766 5, 828

14,020 14,313 13, 501
579 451 461

7.34
8. 83

114.78

20,734

22, 7.')8
fl, .)11

L\742
504

6. 24
8.04

15.51

15, Q;jQ

17, 177
4, 474

12,298
404

7. 62
9.86

15.97

19,495

!8, 262
4, 425

13,400
436

6. 94
12.84
1.i. 34

19,321

20, .>58
5, 750

14,383
425

7. 94
9. 66

15.99

18,926

20,247
6,124

13,818
304

7. 21 -------- -------- -------- --------
9.0.5 -------- ________ ! ________ --------

16. 15 ------- -------- -------- --------

17,716

16,716
.>,307

11,026
383

17,425

16,02.5
4, 716

10,798
.'ill

Stocks, end of period _______________________ do ___ _
Exports (Bu. of Census) ___________________ do

34,768 47,181 43,212 45,616 45,832 46,231 44,887 43,400 45,229 44,542 43,841 145,176 47,181 -------- -------- --------
4,7841_________ 546 637 618 504 52;) 514 448 544 _______ l _______ -------- -------- -------- --------

Inner tubes, automotive:

1m 1 •••:i;l ;~ • ~· 4 :~1 :~ :~(:;;1 H J 1 :
§~?~;;.~~1~.---:::::::::::::::::::::::::::::::~~::::
Stocks. end ofperiod _______________________ do ___ _
Exports (Bu. of Census) ___________________ do ___ _

' Revised. 1 Producers' stocks are included; comparable data for earlier periods will be
shown later.. 2 Begi_nning Jan, 1977, data cover passenger car and truck and bus tires;
motorcycle t1res and t1res for mobtle homes are excluded.

ci' As reported by publishers accounting for about 75 percent of tot a! newsprint consumption.
§ Monthly data are averages for the 4-week period ending on Saturday nearest the end of the

month; annual data are as of Dec. 31.

S-38 SURVEY OF CURRENT BUSINESS April 1978

Unless otherwise stated in footnotes below, data
through 197 4 and descriptive notes are as shown in

1976 I 1977 1977 1978

the 1975 edition of BUSINESS STATISTICS
Feb. I Mar. I Apr. I May I June I I Aug. I Sept. I I Nov. I Dec. I I Mar.

Annual July Oct. Jan. Feb.

STONE, CLAY, AND GLASS PRODUCTS

PORTLAND CEMENT

Shipments,finishedcement_ ___________ thous.bbL•387,410 •418,862 20,910 31,346 35,713 40,197 45,090 40,537 45,521 41,952 43,207 34,548 26,133 15,330 18,516 --------

CLAY CONSTRUCTION PRODUCTS

Shipments:t
Brick, unglazed (common and face)

mil. standard brick ..
Structural tile, except faclng thous. sh. tons ..
Sewer pipe and fittings, vitrlfied ___________ do
Facing tile (hollow), glazed and unglazed

7,034.4 8, 085.7
71.0 47.9

1,097.8 1, 145. 1

mil. brick equivalent ..
Floor and wall tile and accessories, glazed and

unglazed ___________________________ mil. sq. ft__
Price index, brick (common), f.o.b. plant or N.Y.

dock __________________________________ .1967 = 100. _

64.8 62.4

276.7 289.9

177.0 203.7

GLASS AND GLASS PRODUCTS

437.9
3.4

65.8

2.9

21.6

191.6

687.8
3. 4

102.3

5.5

22.6

194.8

727.3
4.3

107.2

5.6

22.8

195.8

782.4
4. 1

113.6

5. 6

23.8

198.2

792.6
4. 7

127.8

5.8

25.9

201.4

700.0
4. 7

109.3

5. 3

22.7

207.8

812.3
4.2

113.7

5.3

27.?

209.2

740.9
4.4

99.4

6.4

26.9

212.2

746.6
4. 0

97.2

.'). 7

26.6

214.2

714.9
4.0

93.1

6.3

25.4

215.7

646.5
4.0

70.2

4.8

24.8

215.7 224. 0 226. 3 229. 7

Flat glass, mfrs.' shipments. -------------thous. $ __ 644,751 '739,919 ------·- 165,553 ---·-·-- -------- 182,769 -------- -------- 192,768 -------- -------- 198,829 -------- ·------· --------
Sheet (window) glass, shlpments do 101,739 (') -------- ________________ -------- -------- -------- -------- -------- ________ -------- -----·-- -------- ________ --------
Plate and other flat glass, shipments do 543,012 (') -------- ________ -------- -------- -------- -------- -------- -------- -------- ________ -------- -------- -------- --------

Glass containers:
Productlont------------------------thous. gross .. 302,500 '303,452 24,292 28,109 24,433 25,686 27,059 26,481 29,515 21,251 25,842 26,508 '21,640 2.>,982 2oi,4o33

Shipments, domestic, totalt ____________ do
Narrow-neck containers:

Food._. ____________ ... ___ ___ ._ .do .. __
Beverage .. _________ .. __ ... ____•. do. __ _
Beer .. _________________________________ do
Liquor and wlne. ______________________ do

Wide-mouth containers:

292,345 '304,785

25, 727 ' 2oi, ()(i9
65, 093 ' 67' 4()6
81,938 '92, 7<.7
22,674 f' 2.f, 3:12

22,456

2,115
4,608
5, 890
1, 709

34,176

3,060
7,142
9,074
2,849

21,161 23,869

1,567 1, 925
4, 521 5, 450
7,670 8,452
1,630 1, 787

26,526

2,155
6, 697
8, 794
1, 939

24,472

1,633
6,218
8,434
1, 551

35,382 23,828 21,577

3,289
8,451

10,179
2,685

1, 987
4,902
7,574
1,821

1,482
4,429
H,515
1, 978

23, 378 ' 2,i,f>83

1,654 '1,958
5, 092 r .i, (i04
6, 614 r 7, 6.)2
2, 185 ' 2, -!0;)

21,086

1,~7G
3, 70.)
fi, 249
1, 841

21,826

1,9oi3
3, 833
(), 7;).)

1, 863

Food (Incl. packer's tumblers, jelly glasses,
andfrultjars)tO thous.gross .. 61,504 '61,330 5,049 7,897 3,471 4,025 4,502 4,324 7,363 5,015 4,692 4,909 '5,299 4,937 4,734

Narrow-neck and Wide-mouth containers:
Medlclnalandtoilet do 30,798 '30,091 2,744 3,687 2,171 1,997 2,150 2,039 2,998 2,226 2,214 2,660 '2,4C.9 2,074 2,2oil
Chemical, household and lndustrlal.. .. do.... 4,611 '3,720 341 467 231 233 289 273 417 303 267 264 '29fi 404 437

Stocks, end ofperiodt do.... 42,800 '3C., 912 43,266 36,408 40,414 41,613 42,077 43,019 37,253 33,976 38,433 41,204 '36,012 39,337 42,422

GYPSUM AND PRODUCTS

Production:
Crude gypsum (exc. byproduct) .. thous. sh. tons.. •11,980 ' 13,410
Calcined ---- ____ --------- do.... •11.036 ' 12, 090

Imports, crude gypsum do

Sales of gypsum products: .
Uncalcmed ___ ___ --------.do ... _

Calcined:
Industrial plasters .. _______ .. _______ . __ .. do
Building plasters:

Regular basecoat ___________________ do. __ _
All other (incl. Keene's cement) __ do

Board products, total. mil. sq. ft ..
Lath .. _ __ ____• __ .do. __ _
Veneer base _____________________________ .do .. __
Gypsum sheathing _______ __________ .do. ___
Regular gypsum board do
Type X gypsum board. _________________ do
Predecorated wallboard._ __________ .do. __ .

6, 231

5, 030

305

162
329

113, 156
184
362

I 272
110,117
12,029

191

I i, Oi4

I;), 'j,jf)

l 326

13f>
312

15,309
IG;)
·118
289

11,840
2,42;)

232

952
843

284

276

22

10
22

1,029
12
24
20

799
161
14

1,092
1, 046

541

348

28

14
27

1,382
17
38
30

1,061
214
21

1,121
1, 002

515

459

27

12
25

1,201
13
29
28

917
190
24

1,134
1, 020

565

502

27

12
25

1,281
17
35
26

981
202
19

1,151
I, 044

771

572

26

13
29

1,380
15
40
31

1,055
219
20

1, 124
1, 032

600

528

24

10
27

1,262
14
36
23

970
198
20

1,186
1, 072

792

585

25

12
32

1, 421
17
41
?4

I, 102
217
20

1,187
1,048

720

566

30

12
28

1,333
10
39
25

1, 032
206
22

1,272
1, 121

650

567

33

11
28

1,366
11
39
24

1,058
211
23

1, 110
1, 010

648

455

31

10
26

1, 298
15
36

·-~i I
20

1,031
087

43;)

29

9 -------- -------- --------
22

1, 4fi7
12
38
18

1,138
243

18

TEXTILE PRODUCTS

FABRIC (GRAY)

Knit fabric production off knitting machines (own
use, for sale, on commission), qtrly*. _ ... mil. lb.. 1, 790.9

Knitting machines active last working day• __ tho us.. 43. 5

Woven fabric (gray goods), weaving mills:
Production, total? ------------ ... mil. linear yd ..

Cotton ____________ . ____________ do. __ _
Manmade fiber_------ __ __________ ._ .do. __ _

Stocks, total,endofperlod? o" do ___ _
Cotton ___ .. ___ . __________________ do. __ _
Manmade fiber.----------- ____________ .. do

Orders, unfilled, total, end of period ? If ... do
Cotton _.---------- __________ ... do. __ _
Manmade fiber ... ______________________ .do

COTTON
Cotton (excluding linters):

Production:

10,448
4,450
5, 913
1, 203

431
767

1, 797
789

1,008

10,211
4, 237
5, 893
1,007

340
661

2,025
858

1, 168

817
352
457

1, 213
425
781

1, 770
753

1,017

7 419.4
7 35.7

'1,057
'448
'600

1,196
425
766

1,991
869

1, 081

792
341
443

1,180
415
760

2, 113
921

1,149

820
348
471

1,153
391
767

1,980
846

1,134

7 454.3
735.6

'1,027
2 432
2 585

1, 212
388
817

1,905
794

1,111

613
251
3.56

1,205
380
819

1,839
765

1,074

785
315
462

1, 118
365
748

1 722
, 698

I, 023

7 418.3
7 34.8

2 953
2 387
'558

1, 062
345
712

1, 728
742
985

791
318
466

1,014
347
662

1,801
750

1,051

802
320
474
985
339
641

1,848
729

1,120

2 973
2 378
2 586

1,007
340
661

2,025
858

1, 168

Ginningsl', ______________ thous. running bales ..
Crop estimate thous. net weight bales CD ..

IJO, 348 3 14 032
'10,581 ' 14:496

110,348 ------------------------ 85 695 2,366 7,502 ll, 722 13,633 13,869 314,032 --------
'10,581 ------------------------ -------- ---------------- ---------------- --------614,496 -------- --------Consumpt>on ... __________ .thous. running bales ..

Stocks in the United States, total, end of period?
thous. running bales ..

6, 833 6, 393 528 ' 653 507 507 '61G 395 492 2 606 512 505 '562 '493 506

Domestic cotton, total. ____________ do
On farms and in transit do
Public storage and compresses. ________ do
Consuming establishments ____________ .do .. __

9, 610
9,581
1, 247
7,377

!J57

12,890
12,883
1,6fii)

10, 2f>8
!J50

7,819
7, 793

944
5, 777
1, 072

6, 642
6,618

787
4, 707
1, 124

5,570
5,550

563
3,815
1,172

' Revised. "Preliminary. 'Annual total; revisions not allocated to the months or
quarters. 'Data cover 5 weeks; other months, 4 weeks. 3 Crop for the year 1977.

'Crop for the year 1976. 'Beginning 1st Qtr 1977, data no longer available. 'Jan. 1
estimate of 1977 crop. ' Beginning 1st Qtr 1977, data exclude garment lengths, trimming,
and collars; not comparable with earlier data.

']lBales of 480 lbs. Oincludes data for "dairy products."
New senes. Source: BuCensus. Data cover warp and weft knit yard goods and knit

garment lengths, trimmings, and collars; no quarterly data prior to 1974 are available.

4, 554 3, 483 2, 909 16, 127 14,787 14,671 13,943 12,883 ' 11,928 p 10,781\
4. 571 3, 496 2, 920 116,139 14,798 14,680 13,951 12,890 '11,93-i p 10,794

375 126 75 13,389 n. 270 7, 608 3, 874 1, r.o.1 , 1, 31lO P1,110
3, oos 2, 2C.4 1, 787 1, 773 2, 638 6, 219 9, 205 10. 2o8 '9, H34 P8. 72!i
1, 174 I, 093 1, 047 965 879 844 864 ~50 '934 P 9:.0

tMonthly revisions back to 1975 for shipments of clay construction products and for Jan.-
Mar. !975 for glass containers will be shown later. ?Includes data not shown separat~ly.

o"Stocks (owned by weaving mills and billed and held for others) exclude bedsheetmg,
toweling, and blanketing, and billed and held stocks of denims. . .

If Unfilled orders cover wool apparel (including polyester-wool) finished fabn~s; productwn
and stocks exclude figures for such finished fabrics. Orders also exclude bedsheetmg, towelmg,
and blanketing. 6Cumulative ginnings to end of month indicated.

April 1978

Unless otherwise stated in footnotes below, data
through 197 4 and descriptive notes are as shown in
the 1975 edition of BUSINESS STATISTICS

COTTON AND MANUFACTURES-Con.

Cotton (excluding linters)-Continue•i
Exports ___________________ thous. running bales __
Imports .. _____________ thous. net-weightCDbales __
Price (farm), American uplandll. _ .. cents per lb ..
Price. Strict Low Middling, Grade 41, staple 34

(l\11l "),average 10 markets _______ .cents per lb._
Spindle activity (cotton system spindles):

Active spindles, last working day, totaL miL.
Consuming 100 percent cotton do

Spindle hours operated, all fibers, I otaL .. ___ biL.
Average per working day ______________ do

Consuming 100 percent cotton ____________ <}o ___ _
Cotton cloth:

Cotton broadwovcn goods over 12" in width:
Production (qtrly.) .. ___________ .. mil. lin. yd ..
Orders, unlil led, end of period. as compared with

avg. weekly production No. weeks' prod ..
Inventorirs, rnd of period, as eompared with

av~. weekly production _____ No. weeks' prod ..
Ratio of f'tocks to unfilled orders (at cotton

mills), end of period.··------ -----------­
Exports, raw cotton equiv. thous. ret-weight(l)hales_
Imports, raw cotton rquivalrnt __________ do ___ _

MANMADE FIBERS AND MANUFACTURES

Fiber prcduction, qtrly:
Filament yarn (acetate) __________________ mil.lh __
Staple. incl. tow (rayon) .. -----·· __________ do ___ _
Noncellulof'ic. except textile glass:

Yarn and monofilamcnts _________________ do ___ _
Staple. incl. tow _____________________ do ___ _

Textile gla'8 fiber. _________ ·-·-- ___________ do ___ _
Fiber ~tccks, produc£>rs', end of period:

Filament yarn (acetate) __________________ miJ.lb __
Rtaple, incl. tow (rayon). --------·--····-··do
Noncellulosic ftber. except textile glass:

Yarn and monofilaments _________________ do ___ _
Staple. ind. tow _____________________ do

Textile ~Ia" fi her. ___ ·-·-·_. _____ ._._ ... _._ do_
M anmadc fi lwr and silk broad\VOYen fabrics:

Production (qlrly.), total? _________ mil.lin. yd ..
Filament yarn (JOO%) fahrics o ___________ do

l'hiefly rayon and/or ace tat<• fahrics ___ .do __ ._
Chiefly nylon fabrics ___________________ do

>"pun yarn 000%) fab., cxc. blanketin!''i .do
Rayon anrl/or acctatr fahric~, blcnds ___ do ___ _
Polyester blends with cotton ___________ do ___ _

Filamrnt and spun yarn fabrics __________ do ___ _
Manmade ftber gray good,, ov:ned by weaving

mills:
Ratio, stocks to unfilled orders. end of period __ _

Prkes, rnanufacturer to mfr., f.n.l). mill:*
-50/.10 polyester/carded cotton printcloth. gray,

48". 3.90 yds./lb .. 78x54-,56. ________ $per yd ..
65% poly./3.5°; comb. cot. broadcl., 3.0 oz/sp yd,

45", 128x7:?, gray-basis, 'vh. permpresfin.
$per yd ..

Manmade Hber knit fabrk price~. f.o.b. mill:*
65% acetate/3fi% nylon tricot, gray, 32 gauge, .54",

3.2 oz./linear yd. _______ ------·-····--·~ per yd ..
100% textured polyester DK jacquard, 11 oz./

linear yd., 60", yarn dyed, finished ... $ per yd __
Man made ftber manufactures:

Exports, manmade fibrr equivalent_ ____ mil. lbs __
Yarn, tops, thread, cloth do ___ _

Cloth, woven _______ ----·····-·---do
Manufactured prods., apparpl, furnishings.do ___ _

IJnports. manmade fiber equivalenL _______ do ___ _
Yarn, tops, thread, cloth _________________ do ___ _

Cloth, woven .. ------·-------·-···-···-do
l\fanufactun:d prods., apparel. furnishings_do ___ _

Apparel, totaL ... _. _____ . _. _. ___ . ____ .do ___ _
Knit appareL _____ ___ ._ ... _._ .. do ... _

WOOL AND MANUFACTURES
'Vool consumption, mill (clean basis):

Apparel class _______________________ miJ. lb ..
Carpet elass ____ . _ ···-- _. ___ . __ .. _. _ ... ____ .do. __ .

Wool imports, clean yield ____________________ rJo. __ _
Duty-free (carpet class) ... _._._ ... _. _____ .. do._ ..

\Yool prices. raw, shorn, clean basis, delivered to
U.fl.mills:ci'

Donl('stic-Graded territory, 61's, staple 23{''
and up. __ _ ... _ .. __ . _____ . _____ cents per lb._

Amtralian, 64's, Type 62, duty-paid do
~· oo] hroadwoven goods, C'XC. felts:

Production (qtrly.) .. _______________ mil. lin. yd ..

FLOOR COVERINGS

Carpet, mgs, carpeting (woven, tufted, other), ship-
ments, <,uarterly ____________________ mil. sq. yds ..

APPAREL

'\\'omen's, mi~scs', juniors' apparel cuttings:*

j;~~J~es:: -_-_-_· _ _-_-_-_-_- ._ .. _._-_·_ -_·_-_-_-_-_ -_-_-_-_-_u~~~s: ~n~~s: :
Suits <incl. pant f'Uits, jumpsuits) do ___ _

r~?.~~~e~:::::::::::::::::::::::::::: :~~~~'~ -~d~~·~::

SURVEY OF CURRENT BUSINESS S-39

1976 1 1977 1977 1978

Annual Jan. I Feb. I Mar.

TEXTILE PHODUCTS-Continucd

3, 431
96

64.7

r 1(0,!)

16.8
7. 5

105.6
. 406
48. I

4, 718

'13. 2

3 4. 7

'. 36
.S.Sli.O
718.3

286.\1
475.4

3,2\12.9
3, 320.2

676.0

18.1
30.0

4 209.8
289.0
79.4

6,092.4
1,984.4

378.2
356.8

'3,500.4
184.8

2,713.2
320.5

'· 30

8.416

. 725

. 412

6 1.846

352. 17
201.92
139.17
150.25
479.32
83.82
64.41

395.49
343. 2.)
20ll. 80

106.7
15. I
.58. 0
18.9

182.1
6 217.5

97.3

4,-148
2;")

;jJ. 8

7 50.8

W.!i
tf. 7

103. (;
• :JUS
43. ·1

3 II. 7

34.7

3.40
4t;0.1
r)2.J. 2

282.0
527.0

3,(;ii7. 2
3,(;.'):1.8

ISH. 7

In.7
4\l, 8

a.-,o. a
29J. 7

U7. \J

. 40.j

. 901

.. 101

a 1. 108

3!;7, 08
2llt;, 3-l
131. z;,
ltiO. 71
f>31. 13
110. 11
m. 70

431.02
;{();), 2-t
218. tiS

1R3. 3
227.4

500

64.8

72.2

16.8
7. 3
8. 2

.412
3. 5

10.5

4. 7

.44
51.6
50.2

. 49

.385

• 759

• 3.50

1. 789

30.77
18.97
10.56
ll. 79
32. ;);)

7. 38
4.40

2;).17
21.C>0
11.49

8.3
1.1
5. 0
2. 0

187.5
227.3

536

70. I

75.8

16.9
7. 2

'10. 3
.413

2 4. 4

I, 207

11.5

4. 5

.39
47.1
46.9

71.9
135.5

881.7
882.0
160.5

15.4
40.6

2\)3.2
300.5
57.0

1,553.8
4Y7. 9
94.0
9fl. 2

899.8
53.3

G\14.1
88.3

.44

• 389

. 760

.383

I. 819

34.18
20.02
II. 82
14. 17
37.00
9. 19
5. 15

27.81
23. 18
13.65

'10. 0
2 1.5

4. 7
1.4

182.5
227.6

2G.2

548

68.3

73.7

17.0
7. I
8 .,

.410
3.5

12.7

4. 9

.38
47.2
41.2

400

66.8

70.6

!G. 8
7.0
8. 3

. 417
3.5

II. 6

4. 7

.41
36. g
43.7

462
1

59.8

61.1

Hi.8
7.0

2 10.2
. 406
'4.2

1,146

II. 0

4. 7

.40
3fi. 5
44.2

74.8
136.7

980. G
1)31. 7
193.2

14.0
41.8

298.8
301.0
57.6

-------- -------- rl,5()3.2
·······- -···-··· 504.4

93.5
98.0

-------- 902.3

.40

. 400

. 764

. 419

I. 846

32.02
18.07
II. 68
13.95
36.29
7.50
4. 95

28.80
24.22
14.47

• 42

.399

. 765

. 420

31.77
18.34
11.22
13.43
43.86
8. 72
5.18

a,;_ 14
30.83
lU. 73

7. 9 7. 7
. 9 1.1

5.1 7.4
I. 7 2.6

182.5 182.5
228.3 228.0

70.7
673.7
'89. 7

. 43

.388

. 754

. 446

I. 695

31.55
17 .. ~9
II. 19
13.911
5V.03
9.\18
.>. 81

49.06
4:l. 31
27. ;)2

2 9.5
'1.3

7.4
2. 5

182.5
2:26.3

26.7

282 181
18 I

61.7 58.3

58.2 52.5

16.8 16.5
7. 0 6.8
6. 7 8. I

. 334 . 405
2.8 3.3

14.4 10. G

6.1 4. G

.42 .44
29.4 31.0
39.6 42.7

200
1

59.1

49.3

16.5
6. 8

2 9. 8
. 392
2 4.1

981

11.3

4. 3

.38
40.2
48.1

69.7
132.7

924.2
210.8
208.9

13. I
48.0

356.0
315.2
61.2

·······- ········ 1.448. 3
········ ········ 467.2
-------- -------- SH. 2
-······· ········ 78.2
-······· ··•••••• 831.0
·•••··•• ·••··••• 78.0
········ 606. 4
········ ········ 8li. g

. 4.j

.396

• 750

. 450

1.662

29.36
11>. 82
9.42

13.54
54.82
10.36

5. 74
44.46
39.96
24.76

.46

. 393

. 750

. 440

I. 668

27.08
13.92
9. 36

13. IIi
5;). 44
13. o.;

7. 87
42.39
37. 13
22.94

5. 2 7. 4
• 6 I. I

4. 0 4. 7
1.9 1.5

182.5 182.5
227.0 224.0

. 42

• 405

. 741

. 438

l.G42

35.02
18.55
11.88
16.48
.11. 8,)
10.91
6.56

40. 9.>
36.31
21.!16

2 8.6
2 I. I

2. 4
. 6

182.5
227.0

23.2

149 333 496 -······· ··------ ······-·

53.~ ---51:4- ·--47:u· ---48:o· ··,·.;;o:3· ··;;;;o: 7

49. I

16.6
6.8
8.3

. 41.0
3.5

11.1

4. 4

.10
24.8
3;"),,1

48.0

16.6
6.8

'~- 2
'.cliO

3. 4

11.0

4. 6

. 41
2G.3
32.3

48.4

lf>.5
G. 7

'P. 3
r. 3/1

3. 7

13.5

4. 6

.34
46.3
.53.1

H5. H
121.9

870.7
931.4
222.2

!G. 7
49.8

3.10. 3
2H9. 7
HI. 9

51.0

lfi.!)
H.ti
8. 3

• -113
3. 3

52.9 5:1.0

H. H _______ _

3. 4 ··••····

.36 .3.5

.424

. 74!

. 445

l.C.42

25.81
14.11

9. 60
11.63
46. ()\)
9. 31
f), 76

37.38
32.68
20. I:J

7. 7
. 7

2. 2
.a

182. ,,
227.0

. 441

. 727

. 435

I. 609

27. flO
H.H4

H. 97
12.86
37. f)7

ti.<Y.J
4. 14

31.48
27.22
16:28

. 438

. 727

. 43.)

l.li74

34. 3.1
19.75
14.00
14.60
41.83
10.06
6.\10

31.77
26.26
13.94

. 451

. 729

I. G55

7.0 ZrJ.9 7.H
. 8 2' I. 0 I.()

1.8 3.0 3.7
. 8 2. 0 2. 2

. 456

. 725

. 443

1. HG5

182. 5 182. 0 18"- 0 17\J. 0
230. 5 22G. 5 227.0 22\i. :)

. 47.5

. 729

. !51

1.1)58

921.0 - 224.9 .. ······ 2-18.4 •••••••• ··•·••·• 2-!4.5 ·•···••· •••••••••.•...••

20, 68\l 17, ti2-l I, 185 I, 087
170,744 J~;t;, ~~-! 15,114 18,524
34,050 .3-l,;u.> 3,448 3,488
19,735 IU, f>40 1, 540 I, 829
4, 929 ;,, -~~:. 443 568

1,078
16,570
2, 697
1, 765

481

==:::::: ::::::::1::::::::
:::::::: ::::::::1::::::::

I, 285 I, 744 I, 524 2, 044 I, 974 I, 908 . I, f>Hi I, 041
14,317 14,533 11,486 13,687 12.827 12,810 12, .-,.-,a 10, -liJI
3, 064 3, 019 2, 264 2, 935 2, 803 2, iJ1;4 2, ;,23 I, 91i8
I, 647 I, 748 1, 320 1, 706 1, 632 1, ti76 I, 701 I, 433

474 466 373 477 425 41i1 ·127 400

r Revised. P Preliminary. 1 Season averagr. 2 For 5 weeks, other months, 4 weeks.
3 Monthly average 4 Efft'ctive Sept. 1976 SURVEY, data omit production and stocks of

saran and spandex yarn. 5 Effective !976, production of blanketin~ is included in 100%
spun yarn fabric (prior to 1!176, in "all other group," not shown separately). 'Avg. for

ci' Effective Jan. 1976, specifications for the price formerly_ desi~nated fine gozd French
combing and staple have been changed as shown above. Effectlve Wlth the May liJ16 SURVEY

May-Dec. 7 Average for sales prior to Apr. 1,1!177. 'Avg. for Feb.-Dt•c.
'IJ Based on 480-lb. bales, v price reflects sales as of the 15th; restated 'price reflects total

quan~tty purchased and dollars paid for entire month ('price includes discounts and
premmms)

9 Includes data not shown separatPiy. CD Net-weight (480--lb.) bales.

the foreign wool price is quoted including duty. . .
*New series. Apparel (BuCensus)-Annual totals denver! from firms accountmg for 99%

of total output of these items; current monthly estimates, from smaller sample. Monthly data
for 1975, adjusted to annual totals, are available. Coats exclude all fur, leather, and ratncoats.
Suits omit garments purchased separately as coordinates. Except for the year 1974, earher
monthly data are available, except for suits. Prices (USDL, BLS)-Data not avmlable pnor
to 1976. • Avg. for Jan.-Apr.; June-Dec.

S-40 SURVEY OF CURRENT BUSINESS April 1978

Unless otherwise stated in footnotes below, data 1976 I through 197 4 and descriptive notes are as shown in
1977 1977 1978

the 1975 edition of BUSINESS STATISTICS
Feb. I Mar. I Apr. I May I June I I Aug. I Sept. I I Nov. I Dec. I I Mar.

Annual July Oct. Jan. Feb.

TEXTILE PRODUCTS-Continued

APPAREL--Con.

M en's apparel cuttings:
Suitst thous. units .. •16,224 ra 16, 06.:) 1, 361 1, 460 1,462 1, 35;i 1,329 868 1,398 1,536 1,494 1, 38! '1,193 1,344 -------- --------Coats (separate), dress and sportt do "12, 874 ra 13,652 1,140 1, 316 1,046 1, 038 1,087 833 1,1.51 1,329 1, 285 1, 167 '1,099 1,031 -------- --------Trousers (separate), dress and sportt do 132, 16.1 1' 12ti, 827 11, 676 12, 780 11,806 11,986 11,734 8, 6.33 10,085 10, 482 10, 108 9,206 '7,408 8,532 -------- --------Slacks (jean cut), casual L thous. doz .. 11, 732 r };"}, 537 1,188 1,425 1,316 1,367 1,429 1, 163 1.269 1, 480 1,398 1,260 '1,301 l,l.iO -------- --------Shirts, dress, sport, inc. knit outerwear t ... do 36, 7971 ' 32. 523 2, 981 3,127 2,.~50 2,816 2,959 2,129 2,672 2, 711 2,676 2,Hfi2 '2,332 2,387 --------~--------osiery, shipments tho us. doz. pairs .. 240,918 248, 144 18,115 21,399 18,505 18,737 21,618 19,820 24,084 23,283 24,594 22,284 18,336 18,384 I 19,418

1

.......
H

TRANSPORTATION EQUIP"IENT

AEROSPACE VEHICLES

Orders, new (net), qtrly, totaL mil. $..
U.S. Government.. ______________________ do __ __ 35,991 1--------- --------

21,056 --------- --------
Prime contract. ... ---------------- ________ .do ..•.

Sales (net), receipts, or billings, qtrly, totaL_ .do
U.S. Government_ ________ .. -------- _______ do •.• _

32,390 --------- --------
30,363 --------- --------
19,083 --------- --------

Backlog of orders, end of period I? ____________ do __ __
U.S. Government. .• ___ .. ________________ do ___ _

Aircraft (complete) and parts ______________ do ___ _
Engines (aircraft) and parts ________________ do
Missiles, space vehicle systems, engines, propul-

sion units, and parts ________________ mil. $..
Other related operations (conversions, modifica-

tions), products, services ________________ mil. $..

Aircraft (complete):
Shipments .. _. ___ ... _ .. _ _. ___ ._._._ ... _ do._._

Airframe weight _____________________ thous.lb..
Exports, commerciaL _____________________ mil. $..

MOTOR VEHICLES (NEW)

Passenger cars:

39,682
22, 121
17,321
3,558

6, 286

5,542

4, 646.8
50,314
I 3,207

4,[.30. 6
47,429
2,605

Factory sales (from U.S. plants), totaL ... thous.. 8,498 9,199
Domestic_.----------------------- _______ do ... _ 7, 838 8, il11

Retail sales, total, not seasonally adj do____ 10,110 11,185

P;:~o~~;it:_~_-_::::::::::::::::::::::::::~~:::: ~: ~5~ ~:~n
T'i5al, seas, adjusted at annual rate t miL. _________________ _

I;::;:,~~~'gf_t::::::::::::::::::::::::::gg:::: ::::::::: ---------
Retail invent<>ries, end of mo., domestics:6 ---------

Not seasonally adjusted _________________ thous__ 1, 46.'> 1, 731
Seasonally adjustedt ------------------ __ .do.___ 1, 512 1, 794

Inventory-retail sales ratio, domestics6 t--------- 2.1 2. 3

Exports (BuCensus), assembled cars thous ..
To Canada __________________ ---------- ___ do ___ _

Imports (BuCensus), complete units _______ do ___ _
From Canada, totaL ____________________ do ___ _

Registrations0, total new vehicles. ________ do ___ _
Imports, incl. domestically sponsored __ .. do ... _

Trucks and buses:
Factory sales (from U.S. plants), totaL ..• thous __

Domestic. _______________________________ do
Retail sales, seasonally adjusted:*

Light-duty, up to 14,000 lbs. GVW _______ do
Medium-duty,14,001-26,000!bs. GVW ___ do
Heavy-duty, 26,001lbs. and over GVW .. do ___ _

Retail inventories, end of period, seasonally ad-
justed* __ . ___ .. __ ------ _________ tho us ..

Exports (BuCensus), assembled units do ___ _
Imports (BuCensus), including separate chassis

and bodies _______ ------_----------------thous __
Registrations0, new vehicles, excluding buses not

produced on truck chassis _______________ thous ..

Truck trailers and chassis, complete (excludes de-
tachables), shipments ___________ number __

Vans _______________________________________ do ___ _
Trailer bodies (detachable), sold separately ___ do. __ _
Trailer chassis (detachable), sold separately .. do ___ _

RAILROAD EQUIPMENT

Freight cars (new), for domestic use; all railroads
and private car lines (excludes rebuilt cars and
cars for export):

Shipm~nts ____________ . _. __ .. _. _. ______ .number._
N Eqmpment manufacturers _______________ do ___ _

ew orders _______ .. ______________________ .do
Equipment manufacturers ______________ .do::::

Unfilled orders, end of period ______________ do ___ _
Equipment manufacturers. ________ ... __ .do ___ _

Freight cars (revenue), class 1 railroads (AAR) :§
Number owned, end of period _____________ thous.

Held for repairs, % of total owned . -
Capacity (carrying), total, end ofmo.:mii:tons::

Average per car_._ ___ ._ ... _______ tons._

680.46
573.47

2, 536.7
82.5. 6

• 9, 752
• 1, 447

2, !179
2, 734

2, 759.6
161.4
119.4

546.4
199.63

812.83

• 3, 058

IO.'i,401
61, 72fJ

7,316
5, 678

rfi2,.J48
1 4.'>. 618
'3o,US
1 30,.>46

23,415
18,733

1,332
8.8

97.71
73.37

697.20
591.51

2,791.3
84!1. 2

•10,7?;2
'I,9G8

3,440
3,178

3, 159.7
171.8
169.1

721.9
202.55

822.43

• 3, 4G5

'lfi0,5f.O
'99, 992

r /,193
20,6(i2

1 50,927
14.:\872
164,;)9.)
1 ;)7,402

36,410
29,490

1, 267
8.\l

!};),f>i
7;). 50

217.9
2,794

fi-1

H76
()2(;

811
666
144

11.0
9.1
1.9

1,645
1,539

2.0

47.06
39.32
201.8
7;).1
4 717
'127

2f>2
241

263.3
14.5
12.8

555.5
14.99

68.54

• 238

11,145
7,057

746
1,447

3,344
2,852
3,548
3,448

'2~. 302
'19, 41\3

I, 324
8. 9

99.43
72.91

6,554
4,069
5,692
7, 588
4, 950

38,668
23,260
16,071
3, 733

6,000

5,654

411.6
4,254

287

g.;3
872

1,084
896
189

12.2
10.3
1.9

1,697
1,578

1.8

84.01
74.33
2;')9,(i

98. i
3 821\
3 149

334
307

287.4
16.(}
13.8

[,68. 2
20.18

77.55

3 274

13,203
8,429

420
1, 349

5,321
4,834
3,578
3, 578

22,642
18,782

1,323
8.8

98.48
74.36

374.7
4, 007

2H8

8lf.
742

1,029
822
207

11.8
9.4
2.5

1, 697
1,583

2.0

f>5.1~
54.55
24(\. 2
91. ;j
5 917
5 17()

288
2on

256.7
14.6
14.1

.~(}.:}, 3
15.46

75.56

5 290

12,788
8, 256

4ii0
1,606

3,604
3, 327
3,956
3, 95f>

22,703
19,120

1,319
8. 9

98.22
74.46

' Revised. PPreliminary. I Annual total includes revisions not distributed by
months. 2 Estimate of production, not factory sales. 3 Excludes 2 States. • Excludes
1 State. 'Excludes 3 States.

h
tAnnual figures, "Apparel 1975," MA-23A (75)-1. Survey expanded and classification

c anged; t:ot comparable with data prior to 1974.
I?Totali!lcludes backlog for nonrelated products and services and basic research.
tSeas. adJ. data (1971-74) in the Mar. 1976 SURVEY p. 5 do not reflect end-digit revisions to

imports and. total sales introduced in the Feb. 1977 SURVEY.
6Domestlcs mclude U.S.-type cars produced in the United States and Canada; imports

458.3
5,578

219

8118
794

1,054
834
220

11.5
8.9
2.5

1, 747
1,602

2.2

88.62
79.98
240.5
80.8

51,007
5 203

290
2r.9

245.5
14.3
14.7

585.11
18.63

68.94

5 30.i

13,M7
8,20.>

753
1, 744

4, 982
4, 459
6, 33,1
6, 234

24,082
20,922

1, 312
8. 9

97.91
74.62

9,782
5,329
9,081
8, 479
5,120

39,548

~·282 11, 121

3,U15

5,041

5, 981

490.0
4,817

287

951
88;i

1,117
920
198

11.7
9. 6
2.1

1,80f>
1,627

2.0

67.56
60.08
2f);j,8
93.8

51,0-12
5199

316
291

251.9
14.7
14.7

590.1
19.55

64.49

5 318

14,856
8,560

679
1,519

4,899
4,582
7,4Gl
7.286

2fi,C.fi3
23,545

1,310
8.6

97.96
74.75

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

325.6
3, 212

lfi,)

r.so
(\4;)

913
731
182

10. ~
8. 7
2.2

1, 7()3
1, 751

2.4

38.70
32.35
231. (i
(;3. 3

3J,O();i
3 174

2();)

215

222.0
13 ..)
14.3

630.0
19.10

52.53

3 298

12, 78.'i
7, 343

564
1,035

3,432
3,146
6,073
6,073

29,411
26,579

1,305
8. 7

97.67
74.85

33.'\. 7
3, .578

177

.10.~
474
931
727
204

11.5
9.4
2.1

1,563
1, 668

2.1

27.85
23.39
210.4
3.\2

51,019
5201

274
257

257.0
13.2
14.3

676 .. 5
15.48

58.75

5 313

15,184
9 598
• 653

1, 761

4. 370
3, 887
4, 412
4, 412

29,216
26,867

1, 302
8. 6

97. ;)()
74.94

7, 872
4,038
7,249
8,057
4,905

39,5.1-l
22, 294
17,824
3,823

5,113

G,046

403.7
3,813

171

739
1171
829
657
172

10.5
8. 6
1.9

1, l)f)9
1, 718

2.4

58.61
49.42
200.0

.)4, 7
3 912
'199

30.)
280

255.6
13.5
14.2

G89. 4
14.95

62.20

4 307

15, 296
9, 728

60.5
2,222

5, 232
4,6$1!1
.5, 376
4, Di6

2!1, 343
27,127

1, 29!1
8. 7

\17.46
75.05

_______ _[_ _______ -------- -------- -------- --------
::::::::~:::::::: :::::::: :::::::: :::::::: ::::::::

5f>4.1
4, 7·13

434

874
813

1,014
870
144

11.0
!1.1
1.8

1, 629
1,G83

2.2

70.95
58.61
22•i. 3

111.0
3 g,w)g
3J38

319
298

284.7
13.7
14.7

719.5
j;j_ 68

78.27

4 283

1.\164
t/,637

576
2,087

3 896
3:452
5,673
3,173

30,973
26,701

1, 294
8. 7

!17.1!1
75.13

r 306. fi r 52.~. 3
3, 872 ' 4, 481

180 284

767
718
881
738
144

10.5
8.4
2.1

1, 709
1, 718

2.4

51. 61
41.93
242. f>
71.3
5 782
5!23

278
257

280.6
14.0
14.5

733.6
16.52

67.02

14,720
9, 358

G03
2, 212

4,009
3, 477
4,033
4,053

30,757
27,017

1, 290
8. 8

~li. 12
75.29

f>86
035
795
646
149

11.5
9. 3
2.2

1, 731
1, 794

2.3

46.84
37.00
2:)7. 0
(jJ.8

5 940
'170

2 • .')6
23.i

207.5
14.6
14.4

721.9
14.88

81.31

5 332

r}3,11()

'8, 2()9
'ol9

2,11.)

4,f>52
4,.114

10,550
7,032

3!i,410
29,·190

1,267
8. 9

95.f>.j
75.50

294. ;) -------- --------
2,624 -------- --------

o.:w
filfi
687
545
142
9.8
8. 0
1.9

1,887
1,816

2. 7

2 684 '900

777 p 1, 076
628 883

'149 p 193
10.5 •11.9
8. 5 9. 8
1. 9 p 2.1

1, 952 1, 991
1. 839 1,863

2.1> 2. 3

3 fiH8 5 7Ul
3 121) 5J51

2~0
223

2.17. 3
13.2
14.2

717.4

'283 '338

2iH. fi
13.3
1-1.7

72G.8

• 2.il 5 282 --------

12,r..;9
7,8-W

483
2,265

3, 702
3, 522
r.,3H
f>,IH

38, 19.)
31,315

3, jf);)

3, 483
(),3.)2
H,3:l2

-JO,li02
34,034

1, 2631 1, 2.>3 --------
9.1 9. 3 --------

n:t~
1

::::::::::::::::

cover foreign-type cars and captive imports, and exclude domestics produced m Canada.
0Courtesy of R. L. Polk & Co.; republication prohibited.
§Excludes railroad-owned private refrigerator cars and private line cars. .
*New series. Source: Motor Vehicle Manufacturers Assn. of the U.S. (seas. adJustment

by BEA). Reportin~ firms do not represent the entire industry. Motor coaches are not
covered. Sales include imports of U.S. manufacturers only (all otber imports are not covered).
Units refer to complete vehicles and to chassis sold separately. Gross vehicle weight ref.eEs
to the weight of the vehicle with full load. Seasonally adjusted monthly data back to lilt!
are available. •Excludes leisure-type; not strictly comparable with 1974.

INDEX TO CURRENT BUSINESS STATISTICS, Pages Sl-S40

SECTIONS
General:

Bulin- indieaton •••..••••...•..•....•....
Commodity prices
Conetruction and real eatate•....
Domestic trade

1-7
8,9

10,11
11-13

Labor force, employment, and earninp ..•.... 13-17
Finance 17-22
Foreisn trade of the United Sts-.. • . . 22-24
Traneportation and commnnication .•....... ,, 24, 25

Industry:
Cbf!micals and allied prodncte ••.•.....•.....•
Electric power and gao. ;
Food and kindred producte; tobacco
Leather and producte •••....................

Lumber and prodncte •......................
M etale and manltfactnree
Petroleum, coal, and produete
Pnlp, paper, and paper producte •••...........

Rubber anti nabber producte
Stone, clay, and glaas producte
T""tile producte•.........
Transportation equipment .•.................

INDIVIDUAL SERIES

25,26
26

27-30
30

31
31-34
34-36
36,37

37
38

38-40
40

Advertieing , 11, 16
Aeroepaee vehicles............................ 40
Apicad'!'ral loan~ ..•...•........... · · · · .. · · · ·

2
1l

Aar earrter operations .•.......................
Air conditioners (room}•.•.•....... ,......... U
Aircraft and parts. 1, 40
Alcohol, denatured and ethyl.. 26
Alcoholic beverasee. 11, 27
Aluminum. 33
Apparel.•.............. 1,4,8,9,11-16,40
Asphalt 35, 36
Automobilee, etc.. • . . . • 1, 4-6, 8, 9, 11,12, 20, 23, 24,40

Banking 17,18
Barley...................................... 27
Battery sbipmeute. 34
Beef and veal. 28
Beverageo. 9, 11, 22, 23, 27
Blast furnacee, steel mills 5-7
Bonde, issued, pricee, 88les, yield•. 20, 21
Bra11 and bronze............................. 33
Brick....................................... 38
Building and construction ma teriale. 4, 6,

7,11, 31,38
Building costs.. 10, 11
Building permite............................. 10
BusineAS incorporations (new), failuree.......... 7
Business sales and inventoriee. 5
Butter...................................... 27

Cattle and calves. 28
Cement and concrete producte •.............. 9, 11,38
Cereal and bakery produete.. 9
Chain-store 88les, firma with 11 or more store•. . . 13
Cheese...................................... 27
Chemical• 4, 6, 9,14-16,20, 23, 25, 26
Cigarettes and cigan.. 30
Clay products.. 9, 38
Coal 4,9,23,34,35
Cocoa.. .. 23, 29
Coffee... 23, 29
Coke.. 35
Combustion, atmosphere, heating equipment. 34
Communication. 2. 20, 25
Confec(jonery, sales... 29
Conetruction:

Contracte.................................. 10
Coote•.................... 10,11
Employment, unemployment, houre, earningo .. 13-16
Fixed investment, stmcturee. I
Highwaye and roado. 10, 11
Housing eterts. 10
Materials output indexes..... 11
New conetruction put in place................ 10

Coneumer credit... 18
Conmmer expenditures... 1
Consumer goods output, index. 4,
Consumer Price Index . 8
Copper...................................... 33
Com.. 27
Coot of living (eee Conoumer Price lnd"") 8
Cotton, raw and manufactures 8, 9, 22, 38,39
Cottoneeed oil 30
Credit, abort· and intermediate-term. 18
Crops. 3, 8, 27, 28, 30, 38
Crude oil.. 4, 35
Currency in circulation. 20

Dairy producte.. 3, 8, 9, 27
Debito, bank.. 17
Debt, U.S. Government....................... 19
DeRatora, GNP . 2
Department storee, •ales, inventories. 12, 13
Depooi:!i, bank.. 17, 20
Diahwao era. 34
Dieputee, industrial. 16
Diotilled spirits... 27
Dividend payments, ratee, and yielde .••.... 2, 3, 20,21
Dmcetoree, asles .. • 12, 13

3a

Eamlnsa, weekly and hourly................... 15,16
Eatjng and drinking places. • 12,13
Egge and ponltry 3, 8, 9, 29
Electric power. 4, 9, 26
Electrical maebinery and equipment. 5-7,

9, 14. \5, 20, 23, 24, 34
Employee-hours, aggregate, and indexes 15
Employment•.................... 13,14
E:rpenditnree, U.S. Government................ 19
Exploeives. • . . . 26
Exports (tee alto individual commoditi08), ... 1, 3, 22-24

Failuree, induetrial and commercial. 7
Farm income, marltetia1a, and prices •......... 2, 3, 8, 9
Farm wagee.... .•............................ 16
Fau and oilo.. . . . • . 9, 23, 29, 30
Federal Government finance................... 19
Federal Reaerve banke, condition of............. 17
Federal Reaerve member banko ...•.... ; 17
Fertilizen. 9, 25
Firelo88e8. 11
Fiah....................... 29
Flooring, hardwood. • • 31
Flour, wheat.. 28
Food prodncte•. 1, 4, 6, 8, 9,14-16,20, 22, 23,27-30
Forecloeuree, real eatate. 11
Foreign trade (eee alto individual commod.) .•••. 22-24
Freight can (equipment). • • . . 40
Fruits and ngetablee. • 8, 9
Fuel oil 35,36
Fuel a. • 4, 8, 9, 23, 34-36
Furnacee........... •. 34
Furniture 5, 9,12-15

Gao, output, prices, ealee, revennee. . . • 4, 9, 26
Gaeoline.. • .. • 1, 35
Glaoa and producta. • . 38
Glycerin... 26
Gold.. 19
Grain• and products .•................. 8, 9, 22, 27,28
Gro~ery otorea 12, 13
Grosa national product........................ 1
Groll national product, priee deRators 2
Gross private domestic investment... 1
Gypaum and producto... 9, 38

H ard.ware at? res. 12
Heatang eqwpment........................... 9,34
Hides and ekino. • 9, 30
Highways and roado. • 10, 11
Hoge... 28
Home electronic equipment,................... 9
Home Loan banke, outetending advaneee. 11
Home mortgagea. 11
Hooiery..................................... 40
Hotels and motor-hotels 25
Hours. averal{e weekly • .• • 15
JTouoefurniabinf!•· 1, 4, 5, 8, 11, 12
Household appliances, radios, and television sets. 4,

8, 9, 12,34
H ouoing otarts and permits. 10

Import& (eee alto individual commoditiee). . . 1, 3, 23, 24
Income, personal . 2, 3
Income and employment tax receipte. 19
lnduatrial production indexeo:

By induatry.... 4, 5
By market grouping. 4

Inotallment credit. 13, 18
Jnotntments and related products 5,6,14, 15
Inouranee, life. I 9
Interest and money rates...................... 18
International traneactions of the United States . . . 3
Inventories, manufacturers' and trade• 5-7,11.12
lnventory-aalea ratica. 5
Iron and oteel. 5, 9, 11, 20, 23, 31, a2

Labor advertising index, stoppaaes. turnover. 16
Labor force.. 13
Lamb and mutton............................ 28
Lead.. 33
Leather and producte 4, 9,14-16,30
Life insurance.. 19
Livestock... 3, 8, 9, 28
Loane, real estate, agricnltnral, bank (eee aleo

Coneumer credit) 11,17,18
Lubricants. 35, 36
Lumber and producte 5, 9,11, 12, 14, 15, 20,31

Machine tools. 34
Machinery 5-7, 9, 14.,15,20,23,24, 34
Mail order houoee, asles....................... 12
Manmade fibers and manufacturee.. • 9, 39
Manufacturers' 881es (or ebipments), inventoriee,

orden..................................... 5-7
Manufacturing employment, unemployment, pro ..

duction workere, houre, urnings 14-16
Manufacturing production indexee. 4, 5
Marprine................................... 29
Meat animals and meat.. 3, 8, 9, 22, 23, 28, 29
Medical and pereonal care. 8
Metale 4-7, 9, 14, 15, 20,22,23, 31-33
Milk.. 27
Mining and minersle 2, 4, 9,14-16,20
Monetary etatiatice 19,20
Money BDpply................................ 20
Mortgage applicaticne, Joana, rates 11,17-19
Motor carriere. 24
Motor vehicles. 1, 4-6, 8, 9, 11, 20, 23, 40

National defenee ""Penditn-.......... . • 1,19
National income and product. • • • . . . • . • . • . . 1, 2
National parke, vieite......................... 25

~::sy~~:-s~·E"~ch,;,;.;~.-~i;.cl.;d d;.'b.:::::::: ~r:~i
Nonferrouemetalo 5-7,9,20,23,33
Noninstallment credit......................... 18

Oats.. 27
Oilo and fate. 9, 23, 29, 30
Ordere, new and unfilled, manufactnren'. • . • 7
Ordnance.. • 14,15

Paint and paint materials...................... 9,26
Paper and producte and pulp. . • 4, 6,

9,14-16, 20,23, 36,37
Parity ratio.. 8
Paooenger cora 1,~,8,9,11,12,Z0,23, 24,40
Pa11port1 issued. • • 25
Pereonal consumption expenditures.............. 1

~::::1 ::."tt:~·.:: 2, ~
Petroleum and products. 4, 6,

8, 9, 14, 15, 20, 23, 35,36
Pig iron. • 31, 32
Plant and equipment ftPenditnres. 2
Plaotics and reein materialo. 26
Population.... 13
Pork .. 28,29
Poult'I and egga. 3, 8, 9, 29
Price efta-•, implicit, GNP. 2
Prices <-alto individual commodities). 8, 9
Printing and publishing. 4, 14-16
Private sector employment, hours, earnings. 13-16
Profite, corporate. 2, 20
Public utilities .•................... 2, 4, 10, 20, 21,26
Pulp and pnlpwood. • 36
Pnrcbaoing power of the dollar. 9

Radio and television. 4, 11, 34
Railroads 2,16,17, 21, 24, 25,40
Ranges... 34
Rayon and acetate........................... 39
Real eotate 11,17,19
R.,.,.,ipts, U.S. Government.................... 19

~~;r:e~~~;::.: ::::::.:::::::.::::::::.::::::.:: 3~
Regiatrations (new vehicles) • . . . 40
Rent (housing). 8
Retail trade 5, 7,12-16,18
Rice.. 28
Rubber and products (incl. plaotico). 4, 6,

9,14-16,23,37

Saving, personal... 2
Savings depooite. 17
Securiti~.o i11ued. 20
Security markete 20-22
Services I, 8, 14-16
Sheep and lambo. • . 28
Shoes and other footwear 9,12, 30
Silver....................................... 19
Soybean cake and meal and oil. 30
Spindle activity, cotton 39
Steel (raw) and steel manufactures ...•...... 23, 31,32
Steel ecrap... 31
Stock market customer financing. 20
Stock prices. earnings, sales, etc. 21, 22
Stone, clay, glau products 5, 6, 9,14, 15, 20,38

~~fr':.".:.:::::::::::::::::::::::::::::::::::::: 23,~~
Sulfuric acid. 25
Soperpboepbate. 25

Tea imports................................. 29
Telephone and telegraph carrier& 25
Televieion and radic 4, 11,34
Textiles and producta 4, 6, 9,14-16,20, 23,38-40
Tin....................................... .. 33
Tires and inner tubes 9, 12, 13,37
Tobacco and manufactures. • • • 4, 6, 8, 14, 15, 30
Tractors..................................... 34
Trade. (~tail and wholeasle) 5,11, 12, 14-~~
Tranatt hnt:s, urban
Tranoportation 1,2,8,14-16, 20-22,24, 25
Traneportaticn equipment........... 5-7,14,15, 20,40
Travel. 24,25
Truck trailers. 40
Trucks (induotrial and other) 34, 40

Unemployment and ineurance 13,17
U.S. Government bonde 17-21
U.S. Government finance. 19
U.S. International traneactiona. 3
Utilitiee 2, 4, 8,10, 21, 22,26

Vacuum cleanen............................. 34
Variety stores 12,13
Vegetable oils. 23, 29, 30
Vegetables and fruits.......................... 8, 9
Veterans' unemployment insurance . . • 17

Wages and 88lari08 2, 3, 15, 16
Washers and dryers.......................... 34
Waterheaten.. 34
Wheat and wheat llour. 28
Wholeeale Price Indexea 8, 9
Wboleeale trade. 5, 7, 11, 14-1 ~
Wood pulp.................................. 3
Wool and wool manufacturea................... 9,39

Zinc.. 33

