

The original documents are located in Box 37, folder “Weekly Briefing Notes, 10/6/1975” of the William J. Baroody Files at the Gerald R. Ford Presidential Library.

Copyright Notice

The copyright law of the United States (Title 17, United States Code) governs the making of photocopies or other reproductions of copyrighted material. Gerald R. Ford donated to the United States of America his copyrights in all of his unpublished writings in National Archives collections. Works prepared by U.S. Government employees as part of their official duties are in the public domain. The copyrights to materials written by other individuals or organizations are presumed to remain with them. If you think any of the information displayed in the PDF is subject to a valid copyright claim, please contact the Gerald R. Ford Presidential Library.

THE VICE PRESIDENT
WASHINGTON

October 8, 1975

MEMORANDUM FOR BILL BAROODY

Attached is this week's copy
of the Weekly Briefing Notes.

Nelson

***WEEKLY
BRIEFING NOTES
ON U.S. DOMESTIC
DEVELOPMENTS***

***Prepared for the President
and the Vice President***

OCTOBER 6, 1975

COMPILED BY THE FEDERAL STATISTICAL SYSTEM

**Coordinated by the Bureau of the Census
at the request of the Statistical Policy Division,
Office of Management and Budget**

**Vincent P. Barabba, Director
Bureau of the Census**

**Joseph W. Duncan,
Deputy Associate Director
for Statistical Policy
Office of Management and Budget**

SOURCES OF DATA

Unemployment Rates

U.S. Department of Labor, Bureau of Labor Statistics, "Employment and Earnings Statistics for the United States"

Duration of Unemployment

U.S. Department of Labor, Bureau of Labor Statistics, "Employment and Earnings Statistics for the United States"

Labor Turnover in Manufacturing

U.S. Department of Labor, Bureau of Labor Statistics, "Employment and Earnings Statistics for the United States"

Help-Wanted Advertising

The Conference Board

Manufacturers' Shipments, Inventories, and Orders

U.S. Department of Commerce, Bureau of the Census, "Manufacturers' Shipments, Inventories and Orders, Series M3-1"

Wholesale Price Index

U.S. Department of Labor, Bureau of Labor Statistics, "Wholesale Price Index"

Construction Expenditures

U.S. Department of Commerce, Bureau of the Census, "Value of New Construction Put in Place"

Agricultural Prices

U.S. Department of Agriculture, Crop Reporting Board

Composite Index of Leading Indicators

U.S. Department of Commerce, Bureau of Economic Analysis, "Business Conditions Digest"

Outdoor Recreation

U.S. Department of the Interior, National Park Service, Annual Reports, 1973, 1974. Unpublished 1975 data.

TABLE OF CONTENTS

SERIES	WEEKLY	MONTHLY	QUARTERLY	ANNUAL	OTHER
SECTION A—General Economic Indicators					
Part 1—National Income and Product					
A.1.1 Gross National Product			X		
A.1.2 Personal Income		X			
A.1.3 Corporate Profits			X		
A.1.4 Federal Receipts and Expenditures			X		
A.1.5 Business Investment			X		
Part 2—Employment and Unemployment					
A.2.1 Unemployment Rate		X			
A.2.2 Duration of Unemployment		X			
A.2.3 Unemployment Insurance	X				
A.2.4 Labor Turnover		X			
A.2.5 Help Wanted Index		X			
Part 3—Hours, Earnings and Productivity					
A.3.1 Average Workweek, Manufacturing		X			
A.3.2 Compensation Per Man-hour		X			
A.3.3 Productivity Indexes			X		
A.3.4 Real Earnings		X			
A.3.5 Work Stoppages		X			
Part 4—Production and Trade					
A.4.1 Industrial Production Index		X			
A.4.2 Production of Primary Metals	X				
A.4.3 Production and Sales of Transportation Equipment		X			
A.4.4 Manufacturers' Shipments, Inventories, and Orders		X			
A.4.5 Capacity Utilization			X		
A.4.6 Retail Sales		X			
A.4.7 Wholesale Trade: Sales and Inventories		X			
A.4.8 Manufacturing and Trade Inventories and Sales		X			
A.4.9 Manufacturers' Evaluation of Their Inventories			X		
Part 5—Foreign Trade and Balance of Payments					
A.5.1 Exports and Imports		X			
A.5.2 Manufacturers' Export Sales and Orders of Durable Goods		X			
A.5.3 Balance of Payments			X		
A.5.4 Foreign Travel					
Part 6—Prices					
A.6.1 Consumer Price Index		X			
A.6.2 Wholesale Price Index		X			
A.6.3 Tuesday Spot Market Price Index	X				

TABLE OF CONTENTS—Continued

SERIES	WEEKLY	MONTHLY	QUARTERLY	ANNUAL	OTHER
SECTION A—General Economic Indicators (Continued)					
Part 7—Construction					
A.7.1 Housing Construction		X			
A.7.2 Value of New Construction Work Done		X			
Part 8—Energy, Raw Materials, and Commodities					
A.8.1 Distribution of Electric Power	X				
A.8.2 Production and Consumption of Fossil Fuels		X			
Part 9—Agriculture					
A.9.1 Farm Income and Expenses		X			
Part 10—Money and Credit					
A.10.1 Money Stock Measures	X				
A.10.2 Bank Reserves	X				
A.10.3 Consumer Credit		X			
A.10.4 Common Stock Prices	X				
A.10.5 U.S. Government Securities	X				
A.10.6 Business Credit		X			
A.10.7 Interest Rates					
Part 11—Indicators of Business Activity					
A.11.1 Composite Index of Leading Indicators		X			
A.11.2 Number of New Business Incorporations		X			
A.11.3 Number of Business Failures		X			
SECTION B—General Social Indicators					
Part 1—Population					
B.1.1 Population Estimates					
— Total Population		X			
— Total Population by Age, Sex, and Race			X		
— Rate of Growth			X		
— Components of Change (Births, Deaths, Net Immigration)			X		
— Population Projections			X		
— Abortion			X		
B.1.2 Population Distribution					
— Population by Size of Place			X		
— Population in Rural and Urban Areas			X		
B.1.3 Migration					
— Recent Movers			X		
— Migration by Region			X		

TABLE OF CONTENTS—Continued

SERIES	WEEKLY	MONTHLY	QUARTERLY	ANNUAL	OTHER
SECTION B—General Social Indicators (Continued)					
Part 2—The Family					
B.2.1 Living Arrangements, Selected Characteristics					
— Age, Sex, and Race				X	
— Single Person Households				X	
— Children Living With Single Parents				X	
— Average Family Size				X	
B.2.2 Family Formation and Dissolution					
— Marital Status of the Population				X	
— Marriage and Divorce Rates		X			
— Marriages Ending in Divorce				X	
B.2.3 Attitudes Towards Family Life					X
Part 3—Health					
B.3.1 Life Expectancy					
— At Birth				X	
— At Selected Ages				X	
— Death Rates by Cause		X		X	
— Leading Causes of Death				X	
— Infant Mortality		X		X	
B.3.2 Disability					
— Days of Disability by Type					X
— Institutionalized Population					X
— Disability by Degree of Limitation and Cause				X	
— Short-Term Disability				X	
B.3.3 Morbidity					
— Communicable Diseases		X			
— Acute Illness				X	
B.3.4 Health Status					
— Nutrition					
● Dietary Intake					X
● Clinical Measurements					X
— Obesity					X
— Drugs					
● Drug Deaths		X			
● Drug Abuse Episodes		X			
● Liquor Consumption				X	
— Smoking				X	
— Physical Fitness					X
— Perceived Health Status					X

TABLE OF CONTENTS—Continued

SERIES	WEEKLY	MONTHLY	QUARTERLY	ANNUAL	OTHER
SECTION B—General Social Indicators (Continued)					
B.3.5 Health Care Delivery					
— Physician and Dental Visits				X	
— Costs and Expenditures				X	
— Facilities				X	
— Personnel				X	
— Attitudes Towards Health Care					X
Part 4—Education					
B.4.1 Educational Achievement by Sex, Race, Socioeconomic Status, Region					
— Math, Science, Reading, Writing					X
— Music, Art, Literature, Citizenship					X
B.4.2 Attainment					
— High School Graduation Rate				X	
— The High School Educated Population by Race and Sex				X	
— College Educated Population by Race and Sex				X	
B.4.3 School Enrollment					
— Primary and Secondary School				X	
— Preprimary by Age, Race, Income				X	
— Modal Age Enrollment by Sex, Race				X	
— High School Students Expecting to go to College					X
— College Entrance Rates by Sex, Race, Socioeconomic Status					X
— College Enrollment				X	
— Participation in Adult Education					X
B.4.4 Educational Facilities and Personnel					
— Schools, Classrooms				X	
— Teachers, Administrative, Others				X	
B.4.5 Costs and Expenditures					
— Expected Student Expenses, Higher Education					X
— Expenditures by Level of Government				X	
Part 5—Work					
B.5.1 Labor Force, Employment and Unemployment					
— Labor Force Participation, Selected Characteristics				X	
— Part-time, Part-year Workers, Selected Characteristics				X	
— Employment by Occupation, Selected Characteristics				X	
— Unemployment, Selected Characteristics				X	
— Discouraged Workers					
— Labor Union Membership				X	
B.5.2 Earnings					
— Median Earnings, Selected Characteristics				X	

TABLE OF CONTENTS—Continued

SERIES	WEEKLY	MONTHLY	QUARTERLY	ANNUAL	OTHER
SECTION B—General Social Indicators (Continued)					
B.5.3 Working Conditions					
— Regular and Overtime Hours, Selected Characteristics				X	
— Work Injuries by Occupation				X	
— Time, Distance, and Mode Transportation to Work					X
B.5.4 Benefits					
— Vacations, Holidays					X
— Benefit Plans				X	
B.5.5 Retirement					
— Persons Retiring From Work				X	
— Work-Life Expectancy					X
— Retirement Benefits				X	
Part 6—Income, Consumption, and Wealth					
B.6.1 Income Levels					
— Median Family Income				X	
— Composition of Family Income				X	
— Per Capita Income				X	
B.6.2 Distribution of Income					
— Age, Race, and Sex				X	
— Regional Differences				X	
B.6.3 Poverty				X	
B.6.4 Consumption					
— Personal Consumption Expenditures			X		
— Consumption of Durable Goods				X	
B.6.5 Wealth					
— Net Worth of Consumer Units					X
— Composition of Wealth					X
B.6.6 Consumer Borrowing and Debt					
— Amount of Debt Outstanding				X	
— Debt/Income Ratio				X	
B.6.7 Consumer Attitudes			X		
Part 7—Housing					
B.7.1 Housing Conditions					
— Average Size of Households				X	
— Households Lacking Selected Facilities, by Size, Race, Tenure, and Location				X	
— Average Persons Per Room				X	

TABLE OF CONTENTS—Continued

SERIES	WEEKLY	MONTHLY	QUARTERLY	ANNUAL	OTHER
SECTION B—Socioeconomic Series (Continued)					
B.7.2 Home Tenure					
— Single Family Dwellings				X	
— Mobile Homes				X	
— Condominiums and Other Multi-Unit Structures				X	
— Vacation Homes				X	
B.7.3 Cost and Expenditures					
— Average Mortgage Payments				X	
— Upkeep and Maintenance				X	
— Average Rental Payments				X	
B.7.4 Attitudes Towards Housing and the Community					X
Part 8—Leisure and Recreation					
B.8.1 Use of Leisure Time					X
B.8.2 Recreation					
— Outdoor (Social, Active Sports, etc)					X
— Indoor (Television, Visiting, Other)				X	X
Part 9—Public Safety					
B.9.1 Crimes Known to Police					
— Violent			X	X	
— Property			X	X	
B.9.2 Victims of Crime, Selected Characteristics					
— Violent				X	
— Property				X	
B.9.3 Fear of Crime, Selected Characteristics					X
B.9.4 Police Activity					
— Persons Arrested by Charge				X	
— Offenses Cleared				X	
B.9.5 Judicial Activity					
— Persons Sentenced for Federal Crimes				X	
B.9.6 Prisoners, Adults and Juveniles					
— Prisoners by Sentence				X	
— Average Length of Sentence				X	
— Persons Executed and Sentenced to Death				X	
— Average Prison Population				X	
B.9.7 Expenditures for Administration of Criminal Justice				X	

TABLE OF CONTENTS—Continued

SERIES	WEEKLY	MONTHLY	QUARTERLY	ANNUAL	OTHER
SECTION C—Government Activity					
Part 1—Social Welfare and Security					
C.1.1 Social Security (OASDHI)					
— Current Beneficiaries		X			
— New Beneficiaries		X			
— Average Payment		X			
C.1.2 Old Age Assistance					
— Benefits Paid		X			
— Recipients		X			
C.1.3 Aid to the Disabled					
— Blind		X			
— Deaf		X			
— Other		X			
C.1.4 Aid to Families With Dependent Children					
— Recipients		X			
— Benefits		X			
C.1.5 Unemployment Insurance Coverage					
— Benefits Paid		X			
— Recipients		X			
C.1.6 Housing Assistance					
— Recipients		X			
— Benefits		X			
C.1.7 Food Stamps					
— Recipients		X			
— Benefits		X			
C.1.8 Aid to Disaster Victims					
— Recipients				X	
— Benefits				X	
C.1.9 Veterans Benefits					
— Recipients		X			
— Benefits		X			
Part 2—Equal Opportunity					
C.2.1 Equal Employment Opportunity					
— Minority Employment				X	
— Earnings, Promotions, etc.				X	
C.2.2 School Desegregation					
— Students Attending Predominantly Minority Schools				X	
— Public/Private Enrollment, and Control				X	

TABLE OF CONTENTS—Continued

SERIES	WEEKLY	MONTHLY	QUARTERLY	ANNUAL	OTHER
SECTION C—Government Activity (Continued)					
Part 3—Government Operation					
C.3.1 Federal Employment					
— Employees		X			
— Payroll		X			
C.3.2 State and Local Employment and Finances					
— Employees		X			
— Payroll		X			
SECTION D—Environment, Science, Culture					
Part 1—Environment					
D.1.1 Air Quality					
— Amount of Pollutants Released Into the Atmosphere				X	
— Ambient Air Quality-National, Major Cities				X	
— Perceived Quality					X
D.1.2 Water Quality					
— Miles of Streams Meeting EPA Standards				X	
— Oil Spills, Fish Kills				X	
D.1.3 Hazardous Substances					
— Estimated Amounts Produced				X	
— Concentration in Biosphere				X	
D.1.4 Ecological Balances					
— Endangered Species (Plant and Animal)				X	
— Critical Areas (Coastal Zones)					X
— Land/People Density				X	
Part 2—Science					
D.2.1 Professionals in Scientific Fields					
— By Specialty				X	
— Person Years of Scientists, Engineers Engaged in R&D				X	
D.2.2 Expenditures for Research and Development					
— Private Industry				X	
— Government				X	
D.2.3 Science Achievement in Schools					
— Secondary Schools					X
— Higher Education					X

TABLE OF CONTENTS—Continued

SERIES

SECTION D—Environment, Science, Culture

D.2.4 Public Attitudes Towards Science and Technology

Part 3—Culture

D.3.1 Persons Employed in Artistic Professions
 – By Type

D.3.2 Children’s Skill and Appreciation of Literature Arts, Music

D.3.3 Participation in Cultural Activities
 – Voluntary Organizations
 – Travel
 – Hobbies, Sports, Music, etc.

D.3.4 Attendance at Cultural Events
 – Plays, Galleries, Motion Pictures
 – Concerts, Museums, etc.

SECTION E—Selected Subjects

WEEKLY	MONTHLY	QUARTERLY	ANNUAL	OTHER
			X	
				X
				X
			X	
			X	
			X	
			X	

A.2.1 - Unemployment Rate

	THIS PERIOD	CHANGE LAST PER.	CHANGE YEAR AGO
ALL WORKERS, TOTAL	8.3	-1.1%	43.1%
HOUSEHOLD HEADS	5.7	3.6%	67.6%
MARRIED MEN	5.3	6.0%	89.3%

SOURCE: BUREAU OF LABOR STATISTICS
6 OCTOBER 1975

A.2.1-- Civilian Labor Force and Employment

		THIS PERIOD	CHANGE LAST PER.	CHANGE YEAR AGO	
TOTAL CIVILIAN LABOR FORCE		93.1	0.0%	1.6%	
TOTAL CIVILIAN EMPLOYMENT		85.4	0.1%	-1.1%	
MILLIONS OF PERSONS					MILLIONS OF PERSONS

SOURCE: BUREAU OF LABOR STATISTICS
6 OCTOBER 1975

- The Overall Unemployment Rate declined slightly in September.
- However, Increases were recorded in the rates for Household Heads and Married Men.
- Total Civilian Employment remained virtually unchanged.
- One million below the September 1974 peak.
- Total Civilian Labor Force, at 93.1 million, was essentially the same as in August.
- Over the past year, the Labor Force has expanded by less than 1.4 million, with all the increase occurring in the last 7 months.

A.2.1 - Unemployment Rate By Age, Sex, and Race

Males, 20 Years and Over

THIS PERIOD	CHANGE LAST PER.	CHANGE YEAR AGO
-------------	------------------	-----------------

ADULT MALES, NEGRO AND OTHER RACES

12.1

9.0%

77.9%

ADULT MALES, WHITE

6.5

6.6%

80.6%

PERCENT

PERCENT

Females, 20 Years and Over

THIS PERIOD	CHANGE LAST PER.	CHANGE YEAR AGO
-------------	------------------	-----------------

ADULT FEMALES, NEGRO AND OTHER RACES

12.1

-4.0%

45.8%

ADULT FEMALES, WHITE

6.8

-1.4%

28.3%

PERCENT

PERCENT

SOURCE: BUREAU OF LABOR STATISTICS
6 OCTOBER 1975

A.2.1 - Unemployment Rate By Age, Sex, and Race

Both Sexes, 16 to 19 Years

	THIS PERIOD	CHANGE LAST PER.	CHANGE YEAR AGO
TEENAGERS, NEGRO AND OTHER RACES	37.2	-0.5%	13.8%
TEENAGERS, WHITE	17.4	-9.0%	15.2%

SOURCE: BUREAU OF LABOR STATISTICS
6 OCTOBER 1975

- Unemployment Rates for Adult Men, both White and Nonwhite, increased in September.
- Joblessness among Nonwhites rose 36 percent faster than among Whites.
- The Unemployment Rate for Adult Nonwhite Females retreated somewhat from last month's peak of 12.6 percent.
- The rate for White Women was essentially unchanged.
- Teenage Unemployment was reduced, however, the improvement was concentrated in the rate for White Teenagers.
- Nonwhite Teenage joblessness edged down only marginally.

A.2:1 - Unemployment Rate By Industry

	THIS PERIOD	CHANGE LAST PER.	CHANGE YEAR AGO
CONSTRUCTION	19.2	-3.5%	60.0%
AGRICULTURAL WORKERS	9.9	-5.7%	47.8%
MANUFACTURING - - -	10.6	1.0%	76.7%
WHOLESALE AND RETAIL TRADE	8.7	-2.2%	31.8%

SOURCE: BUREAU OF LABOR STATISTICS
6 OCTOBER 1975

A.2:1 - Unemployment Rate By Occupation

	THIS PERIOD	CHANGE LAST PER.	CHANGE YEAR AGO
BLUE COLLAR	11.5	0.0%	64.3%
SERVICE WORKERS	8.7	-6.4%	35.9%
WHITE COLLAR	4.7	2.2%	34.3%

SOURCE: BUREAU OF LABOR STATISTICS
6 OCTOBER 1975

- Among the major industry groups, gains and losses were relatively small and offsetting.
- Unemployment in Construction decreased for the fourth consecutive month.
- Unemployment Rates for Blue-collar and White-collar workers were essentially unchanged.
- Joblessness among Service Workers dipped 6.4 percent from last month's recession peak of 9.3 percent.

A.2.2 - Duration of Unemployment

Number of Workers Unemployed

	THIS PERIOD	CHANGE LAST PER.	CHANGE YEAR AGO
LESS THAN 5 WEEKS	2,790	4.3%	5.1%
5 TO 14 WEEKS	2,430	2.9%	42.9%
15 WEEKS AND OVER	2,856	0.5%	188.8%

Thousands of Persons

Thousands of Persons

SOURCE: BUREAU OF LABOR STATISTICS
6 OCTOBER 1975

A.2.2 - Average Duration of Unemployment

SOURCE: BUREAU OF LABOR STATISTICS
6 OCTOBER 1975

- Long-Term Unemployment (15 weeks and over) was essentially unchanged at 2.9 million in September, almost 200 percent above last year's level.
- The number of workers jobless 15 weeks or longer rose by 14,000, after posting the first real decline in August since late 1973.
- The Average Duration continued to rise to 16.2 weeks.
- Highest level since late 1961.

A.2.4 - Labor Turnover Rates in Manufacturing

	THIS PERIOD	CHANGE LAST PER.	CHANGE YEAR AGO
TOTAL SEPARATION RATE	3.5	-12.5%	-23.9%
TOTAL ACCESSION RATE	4.1	-2.4%	-4.7%

SOURCE: BUREAU OF LABOR STATISTICS
6 OCTOBER 1975

A.2.4 - Components of Labor Turnover

	THIS PERIOD	CHANGE LAST PER.	CHANGE YEAR AGO
NEW HIRES	2.5	4.2%	-24.2%
QUITS	1.6	6.7%	-36.0%
LAYOFFS	1.4	0.0%	16.7%

SOURCE: BUREAU OF LABOR STATISTICS
6 OCTOBER 1975

- Total Accessions declined but at a slower pace than Total Separations.
- Total Accessions fell 2.4 percent as a result of a decrease in Other Accessions (Recalls, Transfers, etc.).*
- New Hires, which rose 4.2 percent in August, have increased 67 percent since March.
- Total Separations dropped 12.5 percent returning to their January 1960 rate of 3.5, their lowest level since February 1955.
- Quits continued to rise, advancing 6.7 percent.
- Layoffs were unchanged from July when they reached their lowest level since last September.

*Unpublished Data

A.2.5 - Index of Help Wanted Advertising (1967=100)

THIS PERIOD	CHANGE LAST PER.	CHANGE YEAR AGO
-------------	------------------	-----------------

HELP-WANTED INDEX

82

-2.4%

-28.1%

INDEX

INDEX

SOURCE: THE CONFERENCE BOARD
6 OCTOBER 1975

- The Index of Help-Wanted Advertising fell for the first time in five months.
- Down 2.4 percent to a level of 82.
- Prior to this, the Index had recovered 20 percent from the March low.

A.4.4 - Manufacturers' Shipments, Inventories, Orders All Manufacturing

	THIS PERIOD	CHANGE LAST PER.	CHANGE YEAR AGO
TOTAL INVENTORIES	\$146.3	-0.6%	4.7%
UNFILLED ORDERS	\$121.9	0.3%	-12.5%
NET NEW ORDERS	\$85.5	2.3%	-5.2%
SHIPMENTS- - -	\$85.1	2.7%	-0.4%

BILLIONS OF DOLLARS

BILLIONS OF DOLLARS

SOURCE: BUREAU OF THE CENSUS
6 OCTOBER 1975

A.4.4 - Inventories by Stage of Fabrication All Manufacturing

SOURCE: BUREAU OF THE CENSUS
6 OCTOBER 1975

- New Orders continued the strong upward trend begun in April, increasing 2.3 percent in August, for a total increase of 14.9 percent.
 - This is the largest increase for any five month period in over 20 years (December 1954 - April 1955).
- Shipments rose 2.7 percent, a total increase of 9.8 percent from the March low.
 - Largest 5-month upswing since January-May 1959.
- Unfilled Orders increased for the second month in a row.
- Manufacturers' Inventories decreased for the sixth consecutive month.
 - The current period of contraction is the longest since the eleven month period ended August 1958.
 - Materials and Supplies accounted for 80 percent of the total decline.
 - Finished Goods increased for the first time since March.

A.4.4 - Manufacturers' Shipments, Inventories, Orders Durable Goods

	THIS PERIOD	CHANGE LAST PER.	CHANGE YEAR AGO
UNFILLED ORDERS	\$117.4	0.2%	-12.6%
TOTAL INVENTORIES	\$97.1	-1.1%	6.7%
NEW ORDERS	\$42.5	2.1%	-13.5%
SHIPMENTS - - -	\$42.3	2.7%	-4.9%

BILLIONS OF DOLLARS

BILLIONS OF DOLLARS

A.4.4 - Manufacturers' New Orders Selected Durable Goods Industries

	THIS PERIOD	CHANGE LAST PER.	CHANGE YEAR AGO
PRIMARY METAL INDUSTRIES	\$6.8	10.1%	-31.9%
Nonelectrical Machinery	\$6.9	-6.3%	-16.2%
Electrical Machinery	\$5.8	9.5%	4.2%

BILLIONS OF DOLLARS

BILLIONS OF DOLLARS

SOURCE: BUREAU OF THE CENSUS
6 OCTOBER 1975

A.4.4 - Manufacturers' Shipments

Selected Durable Goods Industries

SOURCE: BUREAU OF THE CENSUS
6 OCTOBER 1975

- New Orders for Durable Goods continued to advance, led by increases in Primary Metals (up 10.1 percent) and Electrical Machinery (up 9.5 percent).
- The decline in Nonelectrical Machinery was partially offsetting.
- Durable Goods Shipments increased at a faster pace in August, up 2.7 percent compared to 1.9 percent in July and 0.6 percent in June.
- Major increases were reported in Primary Metals and Motor Vehicles and Parts.
- Unfilled Orders of Durable Goods increased by 0.2 percent, the second increase in a row after declining for nine months.
- Durable Inventories were reduced at a faster rate in August, 1.1 percent compared to 0.6 percent in July.
- The decrease was widespread with nearly all major categories declining.

A.6.2 - Wholesale Price Index

Selected Processed Foods and Feeds

	THIS PERIOD	CHANGE LAST PER.	CHANGE YEAR AGO
CRUDE VEGETABLE OILS	195.9	-13.7%	-36.6%
ANIMAL FATS AND OILS	411.4	9.0%	33.4%

SOURCE: BUREAU OF LABOR STATISTICS
6 OCTOBER 1975

- Sugar and Confectionery declined 9.7 percent in September after a 5.4 increase in August.
- Dairy Products increased for the seventh consecutive month.
- Meats, Poultry, and Fish are up 26.8 percent in one year.
- Sharp, offsetting movements were registered in Fats and Oils:
 - Animal Fats and Oils -- up 9.0 percent.
 - Vegetable Fats and Oils -- down 13.7 percent.

A.6.2 - Wholesale Price Index

Selected Processed Foods and Feeds

	THIS PERIOD	CHANGE LAST PER.	CHANGE YEAR AGO
SUGAR & CONFECTIONERY	217.7	-9.7%	-26.3%
DAIRY PRODUCTS	161.6	2.3%	11.1%
MEATS, POULTRY, FISH	209.8	4.4%	26.8%

SOURCE: BUREAU OF LABOR STATISTICS
6 OCTOBER 1975

A.6.2 - Wholesale Price Index Selected Industrial Commodities

	THIS PERIOD	CHANGE LAST PER.	CHANGE YEAR AGO
METALS & METAL PRODUCTS	185.5	0.8%	-1.0%
FUELS AND POWER	255.4	1.6%	13.3%

SOURCE: BUREAU OF LABOR STATISTICS
6 OCTOBER 1975

- The principal contributions to the increase in Farm Products were:
 - Fruits and Vegetables up 7.0 percent.
 - Fluid Milk up 5.4 percent.
 - Largest increase since the 10.3 percent recorded in September 1973.
 - Livestock up 6.7 percent for a total increase of 45.0 percent since February.
- Higher prices for Fuels and Metals accounted for half of the 0.7 percent increase in Industrial Commodities.

A.6.2 - Wholesale Price Index

Selected Farm Products

(1967=100)

	THIS PERIOD	CHANGE LAST PER.	CHANGE YEAR AGO
FLUID MILK	188.3	5.4%	16.7%
FRESH AND DRIED FRUITS AND VEGETABLES	208.4	7.0%	11.9%
LIVESTOCK	209.5	6.7%	24.5%

INDEX

INDEX

SOURCE: BUREAU OF LABOR STATISTICS
6 OCTOBER 1975

14

- The Wholesale Price Index for All Commodities advanced at a slower pace in September, 0.6 percent compared to 0.8 percent in August and 1.2 percent in July.

- Farm Prices which had decreased 1.5 percent in August, moved up sharply in September.

- Since March, Farm Prices have run up a total of 18.3 percent.

- Industrial Commodities increased 0.7 percent.

- Largest increase since November 1974.

NOTE: All Commodities is seasonally adjusted independently and is not derived by adding together its seasonally adjusted components. On occasion, as in August and September, this procedure can produce situations in which changes in components are inconsistent with changes in the total, particularly when prices fluctuate widely.

A.6.2 - Wholesale Price Index (1967=100)

	THIS PERIOD	CHANGE LAST PER.	CHANGE YEAR AGO
FARM PRODUCTS	198.9	4.3%	7.9%
PROCESSED FOODS AND FEEDS	186.3	1.0%	5.3%
ALL COMMODITIES	177.2	0.6%	6.3%
INDUSTRIAL COMMODITIES - - -	173.0	0.7%	8.7%

SOURCE: BUREAU OF LABOR STATISTICS
6 OCTOBER 1975

A.4.4 - Manufacturers' Shipments

Selected Nondurable Goods Industries

	THIS PERIOD	CHANGE LAST PER.	CHANGE YEAR AGO	
FOOD AND PRODUCTS	\$14.2	2.2%	4.6%	BILLIONS OF DOLLARS
PETROLEUM AND COAL PRODUCTS	\$5.9	7.3%	14.9%	

SOURCE: BUREAU OF THE CENSUS
6 OCTOBER 1975

- Nondurable Inventories increased 0.5 percent, or \$249 million in August.
- First increase since January.
- Food and Kindred Products was the major contributor, rising 2.8 percent.
- Nondurable Shipments continued the strong advance begun in May.
- The advance was broadly based, led by:
 - Petroleum, up \$398 million.
 - Foods, up \$306 million.

A.4.4 - Manufacturers' Shipments, Inventories Nondurable Goods

SOURCE: BUREAU OF THE CENSUS
6 OCTOBER 1975

A.7.2 - Value of New Construction Work Done

Seasonally Adjusted Annual Rates

THIS PERIOD	CHANGE LAST PER.	CHANGE YEAR AGO
\$126.2	1.1%	-6.9%
\$65.5	0.5%	-13.7%

BILLIONS OF DOLLARS

CURRENT DOLLARS
CONSTANT DOLLARS

BILLIONS OF DOLLARS

Private Residential Structures

THIS PERIOD	CHANGE LAST PER.	CHANGE YEAR AGO
\$23.9	2.1%	-17.9%
\$15.0	4.9%	-0.7%

BILLIONS OF 1967 DOLLARS

RESIDENTIAL BUILDINGS
1 UNIT STRUCTURES

BILLIONS OF 1967 DOLLARS

SOURCE: BUREAU OF THE CENSUS
6 OCTOBER 1975

Private Nonresidential Buildings

		THIS PERIOD	CHANGE LAST PER.	CHANGE YEAR AGO	
BILLIONS OF 1967 DOLLARS	NONRESIDENTIAL BUILDINGS	12.2	-2.4%	-20.3%	BILLIONS OF 1967 DOLLARS
	INDUSTRIAL BUILDINGS	3.7	-5.1%	-9.8%	

SOURCE: BUREAU OF THE CENSUS
6 OCTOBER 1975

- Construction Spending, in real dollars increased 0.5 percent in August.
- In current dollars, spending was up 1.1 percent after a 0.9 percent decline in July.
- Private Residential Buildings, up 2.1 percent from July, but down 17.9 percent from August a year ago.
- Private Nonresidential Structures continued to decline.

A.9.1 - Index of Prices Received and Paid By Farmers

(1967=100)

	THIS PERIOD	CHANGE LAST PER.	CHANGE YEAR AGO
PRICES PAID	189	1.1%	8.0%
PRICES RECEIVED	193	3.2%	6.6%

SOURCE: U.S. DEPARTMENT OF AGRICULTURE
6 OCTOBER 1975

A.9.1 - Price Indexes - Selected Farm Commodities

(1967=100)

	THIS PERIOD	CHANGE LAST PER.	CHANGE YEAR AGO
DAIRY PRODUCTS	173	6.1%	11.6%
MEAT ANIMALS	196	4.3%	29.0%
POTATOES, ETC.	230	-16.4%	9.5%

SOURCE: U.S. DEPARTMENT OF AGRICULTURE
6 OCTOBER 1975

- Index of Prices Received by Farmers moved substantially above Prices Paid by Farmers for the first time since the latter part of 1974.
- Prices Paid by Farmers rose 1.1 percent, up 2 points to 189.
- Index of Prices Received by Farmers increased 3.2 percent which marks a return of price increases following last month's unchanged reading.
 - Prices Received for Meat Animals rose 8 points (4.3 percent), after dropping 6 points (3.1 percent) in August.
 - Prices Received for Dairy Products rose for the third consecutive month, up 6.1 percent.
 - Prices for Potatoes, Sweet Potatoes, and Dry Beans dropped for the second straight month, down 16.4 percent.

A.11.1 - Composite Index of Leading Indicators

(1967=100)

THIS PERIOD	CHANGE LAST PER.	CHANGE YEAR AGO
-------------	------------------	-----------------

INDEX OF LEADING INDICATORS	101.7	0.0%	-6.5%
-----------------------------	-------	------	-------

SOURCE: BUREAU OF ECONOMIC ANALYSIS
6 OCTOBER 1975

• The Composite Index of Leading Indicators leveled off in August, remaining at 101.7.

• From March to July, the Index had advanced 11.5 percent.

• July Index was revised upward to 101.7, 2.8 percent above the June figure.

A.11.1 - Selected Components of Composite Index

Vendor Performance

Companies Reporting Slower Deliveries

THIS PERIOD	CHANGE LAST PER.	CHANGE YEAR AGO
36	20.0%	-47.1%

VENDOR PERFORMANCE

36

20.0%

-47.1%

PERCENT

PERCENT

Index of Stock Prices - 500 Common Stocks (1941-43-10)

THIS PERIOD	CHANGE LAST PER.	CHANGE YEAR AGO
85.71	-7.3%	12.7%

INDEX OF STOCK PRICES

85.71

-7.3%

12.7%

INDEX

INDEX

SOURCE: BUREAU OF ECONOMIC ANALYSIS
6 OCTOBER 1975

•Of the eleven series available, five were positive, five posted declines, and one was unchanged.

•The largest positive contributing series was Vendor Performance (companies reporting slower deliveries).

•Increased 20 percent to a rate of 36, highest level since October.

•A 7.3 percent decline in Stock Prices had the largest negative impact.

•Prior to this month's slump, Stock Prices had increased 38 percent since December.

B.8.2 - Total Park Visitation National Park System

Source: National Park Service
6 October 1975

- For the first 7 months of 1975 total National Park System visitation was up 13 percent over the first 7 months of 1974 and up 8 percent from the same period of 1973.
- Total visitation was down during the first seven months of 1974 compared to 1973, showing effects of the oil embargo and gasoline prices during the winter.
 - By the month of July, however, National Park area visitation showed an increase over July of 1973.
- Visits to park areas during July of this year passed 39 million, up nearly 13 percent from last year, and almost 15 percent from July 1973.

