

ANNUAL REPORT ON
TOBACCO
Statistics

////// 1959 ////

U. S. DEPARTMENT OF AGRICULTURE
AGRICULTURAL MARKETING
SERVICE

WASHINGTON, D.C. APRIL 1960

Statistical Bulletin No. 260

ANNUAL REPORT ON TOBACCO STATISTICS, 1959

**Prepared by the
Tobacco Division**

This is the twenty-fourth in a series of annual reports on tobacco statistics authorized and requested by Congress on August 27, 1935. The report is a compilation of the most frequently used statistics relating to tobacco. Most of the data covers only the last five years; averages are included for earlier periods in some instances. Data covering longer periods may be found in the report for 1947.

**STATISTICAL BULLETIN NO. 260
UNITED STATES DEPARTMENT OF AGRICULTURE
AGRICULTURAL MARKETING SERVICE
Washington, D.C. April 1960**

CONTENTS

	Page
A BRIEF RESUME FOR 1959 AND OTHER FACTORS RELATING TO U. S. TOBACCO INDUSTRY:	
Production.....	5
1959-60 auction marketing season.....	5
Carryover stocks and leaf tobacco utilization.....	6
Tobacco products.....	8
Leaf tobacco exports.....	8
LEAF PRODUCTION, DISAPPEARANCE, PRICE, AND CROP VALUE:	
Table 1.--Acreage, yield per acre, production, stocks, supply, total disappearance, exports, domestic use, average price per pound to growers, and crop value of different types of tobacco in the United States and Puerto Rico, by crop years.....	9
Table 2.--Acreage, yield per acre, production, price per pound, and crop value of tobacco in the United States, by States and by classes and types within States, by years.....	16
Table 3.--Cash receipts from tobacco compared with total cash receipts from all farm commodities, selected States and United States, by calendar years.....	21
Table 4.--Number of allotments and acreages allotted, by States and kinds of tobacco for which marketing quotas were in effect.....	22
Table 5.--Marketing quota referendums, by kinds of tobacco.....	24
STOCKS OF LEAF TOBACCO:	
Table 6.--Average percentage of weight remaining after handling, sweating, drying, and stemming, and factors used for adjusting stocks reported by dealers and manufacturers to a farm-sales-weight equivalent, by types of tobacco.....	25
Table 7.--Stocks of leaf tobacco, by types, as reported and on a farm-sales-weight equivalent basis, owned by dealers and manufacturers in the United States and Puerto Rico, by quarters.....	26
Table 8.--Stocks of foreign-grown cigar leaf, and cigarette and smoking tobacco, by types, as reported and on an unstemmed basis, owned by dealers and manufacturers in the United States, by quarters.....	31
Table 9.--Total stocks of leaf tobacco, as reported and on a farm-sales-weight equivalent basis, for domestic types and unstemmed basis for foreign-grown tobacco, owned by dealers and manufacturers in the United States and Puerto Rico, by quarters.....	32
AUCTION MARKETS AND RELATED DATA:	
Table 10.--Sales and average prices of tobaccos sold at auction in the United States, by types, States, and markets.....	33
Table 11.--Hogshead dimensions and weights, by class or type of tobacco.....	37
Table 12.--Opening and closing dates of marketing seasons, warehouses, and buyers of tobaccos sold at auction in the United States, by types, States, and markets.....	38
Table 13.--Auction sales warehouse charges by types, States, and markets.....	43
Table 14.--Schedule of bid intervals in effect on tobacco auction markets, by types.....	44
Table 15.--Quantity of tobacco financed by Commodity Credit Corporation, disposition, and as percentage of total crop, by kinds of tobacco and year grown.....	45
Table 16.--Parity price and applicable loan level per pound of tobacco, as of beginning of marketing year, by class or type of tobacco.....	46
MANUFACTURED PRODUCTS, TAX RATES, CONSUMPTION, AND REVENUE DERIVED:	
Table 17.--Large cigars removed tax-paid for domestic consumption, by calendar years.....	47
Table 18.--Cigars, cigarettes, chewing tobacco, smoking tobacco, and snuff manufactured and removed tax-paid and tax-free, in the United States, by calendar years.....	48
Table 19.--Rates of Federal tax on tobacco products in the United States.....	49
Table 20.--Receipts from Federal taxes on tobacco products in the United States, by type of product, fiscal years.....	50

MANUFACTURED PRODUCTS, TAX RATES, CONSUMPTION, AND REVENUE DERIVED--Continued

Table 21.--Wholesale cigarette price revisions, 1940 to date.....	50
Table 22.--Average annual prices paid for cigarettes and smoking tobacco, by farmers in the United States....	50
Table 23.--Tobacco products: Consumption per capita, 15 years and over, in the United States, by calendar years.....	51
Table 24.--Estimated consumer expenditures for tobacco products in the United States, by type of product, calendar years.....	51
Table 25.--State tax rates on cigarettes and other tobacco products in the United States.....	52
Table 26.--Receipts from State taxes on tobacco products in the United States.....	54
TOBACCO INDUSTRY EMPLOYMENT AND EARNINGS:	
Table 27.--Production workers, gross earnings, and hours, in the tobacco manufacturing industry, in the United States.....	55
EXPORTS AND IMPORTS:	
Table 28.--United States exports of tobacco to principal importing countries, by types, crop years.....	56
Table 29.--Exports of unmanufactured tobacco from the United States, quantity and value, by types, calendar years.....	60
Table 30.--Exports of unmanufactured tobacco from the United States, to principal importing countries, calendar years.....	60
Table 31.--United States exports of tobacco products, fiscal years.....	61
Table 32.--United States exports of cigarettes, by countries, fiscal years.....	61
Table 33.--United States imports of unmanufactured tobacco for consumption, by countries, fiscal years.....	62
Table 34.--United States imports of tobacco products for consumption, by countries, fiscal years.....	63
Table 35.--Shipments of tobacco leaf and products from Puerto Rico to the United States, fiscal years.....	63
Table 36.--Tariff rates on different kinds of tobacco and tobacco products imported into the United States, under the Tariff Act of 1930 and subsequent Trade Agreements.....	64
Table 37.--Receipts from import duties on tobacco and tobacco products in the United States, fiscal years....	65
Table 38.--Import duty on tobacco in selected foreign countries importing from the United States.....	65
FOREIGN:	
Table 39.--Acreage and production of tobacco in specified countries.....	69
Table 40.--Production of flue-cured tobacco in specified countries.....	70
Table 41.--Canadian and Southern Rhodesian exports of flue-cured tobacco by country of destination.....	70
Table 42.--International trade in unmanufactured tobacco.....	71
APPENDIX:	
Brief classification of leaf tobacco.....	72
Map: Tobacco, auction markets and producing areas.....	73
Map: Tobacco, cigar-leaf producing areas and principal marketing points.....	74
INDEX.....	75

TOBACCO

BRIEF RESUME FOR 1959 AND OTHER FACTORS RELATING TO U. S. TOBACCO INDUSTRY

Production

United States tobacco growers harvested a crop of approximately 1,800 million pounds in 1959, up about 4 percent from 1958 and 8 percent from 1957. Although 1959 production was somewhat larger than during the previous two years, it was considerably smaller than most crops in recent years. Acreage allotments under the Marketing Quota program were reduced rather sharply beginning with the 1957 crop and have remained at approximately the same level for the past two years. However, part of the allotted acreage was placed in the acreage reserve of the Soil Bank program in 1957 and 1958, and since this program was discontinued after 1958, some of this acreage was returned to production in 1959. The average yield per acre realized by U. S. tobacco growers was down slightly in 1959 from the record 1958 level (1,611 pounds), but still ranked third highest on record (1,596 pounds in 1956). Although there have been yearly fluctuations, tobacco yields per acre have shown a substantial upward trend during the past 20 years with yields at present more than 80 percent greater than the average for the 1934-38 period. The 1959 harvested acreage is estimated 1,154 thousand acres compared with 1,078 thousand for 1958. This acreage is substantially lower than a few years earlier, but higher yields have to a considerable extent balanced the lower acreage.

1959-60 Auction marketing season

Table A below shows sales and average prices for the 1959 crop with comparisons for the 1958 crop for those types sold at auction (Maryland markets do not open until about May 1, 1960, for sales of 1959 crop).

Flue-cured

Flue-cured tobacco is the principal kind grown in the United States (about 60 percent of total production) and is used primarily in cigarettes. Demand was relatively strong during the 1959-60 marketing season for flue-cured, and prices reached record high levels for many grades. The 1959 flue-cured crop was considered a very usable one for cigarettes, although containing a proportion of better quality grades that was below normal. Buying by domestic cigarette manufacturers was greater than from the previous two crops. Domestic cigarette manufacturers purchased from the 1957 and 1958 crops considerably less than usings and thus, entered the 1959 buying season with lower inventories of flue-cured leaf. About 35 to 40 percent of the flue-cured production is normally exported, and the export buyers were a factor in the strong market during the past season. With the stronger demand in 1959, only 5.2 percent of the flue-cured crop was received under the price support loan program (13.4 percent in 1958).

Burley

Burley is the second most important domestic type (28 percent of total production), and also is used largely in cigarettes, although a significant quantity is used in smoking and chewing products. The 1959 crop contained a very high proportion of nondescript and other lower quality grades, and this tended to depress prices to a limited extent on the poorer qualities. Nevertheless, the spread in prices between the top and bottom grades continued relatively narrow although somewhat greater than during the previous season. While prices were lower on some qualities

TABLE A. --Producers' sales and receipts under government loan programs, 1959 and 1958 crops

Type	1959 crop					1958 crop				
	Producers sales	Value	Average price	Loan receipts		Producers sales	Value	Average price	Loan receipts	
				Deliveries (green weight)	Percentage of net sales				Deliveries (green weight)	Percentage of net sales
	1,000 lb.	1,000 dol.	Cents	1,000 lb.	Percent	1,000 lb.	1,000 dol.	Cents	1,000 lb.	Percent
11(a)	226,920	121,814	53.68	27,611	12.2	227,835	131,402	57.67	41,206	18.1
11(b)	122,900	70,266	57.17	7,192	5.9	124,296	71,922	57.86	15,693	12.6
12	328,378	192,737	58.69	7,583	2.3	370,773	213,974	57.71	49,961	13.5
13	250,599	157,221	62.74	11,315	4.5	235,835	141,908	60.17	35,559	15.1
14	148,056	86,378	58.34	1,764	1.2	121,164	69,694	57.44	2,426	2.0
	1,076,853	628,416	58.36	55,465	5.2	1,079,903	628,900	58.24	144,845	13.4
21	10,039	3,780	37.65	817	8.1	9,414	3,470	36.86	2,205	23.4
22 ¹	32,265	12,650	39.21	4,140	12.8	26,322	10,093	38.34	4,069	15.5
23 ¹	10,788	3,896	36.11	1,060	9.8	7,392	2,726	36.88	390	5.3
	53,092	20,326	38.28	6,017	11.3	43,128	16,289	37.77	6,664	15.5
31 ¹	503,300	304,000	60.40	13,287	2.6	465,949	308,286	66.16	11,204	2.4
32	--	--	--	--	--	31,821	19,600	61.59	1,074	4.0
35	13,995	4,858	34.71	2,992	21.4	11,608	4,529	39.01	412	3.5
36	5,292	1,801	34.04	741	14.0	4,479	1,643	36.68	110	2.5
37	2,212	760	34.36	24	1.1	1,866	686	36.78	29	1.6
	21,499	7,419	34.51	3,757	17.5	17,953	6,858	38.20	551	3.1

¹ Subject to revision.

Source: Compiled from records of the Tobacco Division, AMS.

during the past season in comparison with the previous season, all grades averaged well above their respective loan levels and only 2.6 percent of sales was received under loan. (2.4 percent in 1958). The overall average as shown in table A dropped nearly 6 cents per pound, compared with the previous year, with poorer quality being more significant than lower grade prices.

Exports account for 6 to 7 percent of burley disappearance, which is an important factor in the market demand but not to the extent as for flue-cured. Exporters to markets where price is a major consideration were able to purchase a higher percentage of the 1959 burley crop than other recent crops because of the large proportion of lower priced grades.

Fire-cured and dark air-cured types

Fire-cured tobacco currently accounts for approximately 3 percent of the total U. S. production. About one-half of the production is used domestically and the other exported. Snuff is the principal domestic outlet but a limited amount goes into Toscani type cigars and chewing tobacco. Our export customers use fire-cured leaf mainly for snuff, smoking tobacco, and cigars. Dark air-cured tobacco production amounts to only slightly over 1 percent of the U. S. total. Domestic consumption accounts for about two-thirds of the disappearance, principally in chewing tobacco, but limited quantities in other products such as smoking tobacco and snuff.

The trend in consumption for many years, both in the U. S. and abroad, has been towards the milder, lighter types of tobacco and away from the fire-cured and dark air-cured kinds. Although production has been curtailed drastically, the growers of the dark types have been faced with a chronic over-supply problem. Prices by grades generally are within a very close range of their respective price support advances. In 1958, the demand was relatively good for Kentucky and Tennessee dark air-cured tobaccos, types 35 and 36, but weakened again during the past marketing season following a somewhat larger crop. The market for Virginia fire-cured tobacco improved in 1959 after a relatively depressed 1958 season when a very poor quality crop was marketed. Virginia sun-cured tobacco is the only dark type where the demand is relatively good each year.

Carryover stocks of U. S. grown leaf tobacco

Shown below are the total carryover stocks in the hands of U. S. tobacco dealers and manufacturers as of the beginning of the market year, broken down according to quantities held by domestic manufacturers, under price support loans, and by dealers.

TABLE B. --Total carryover stocks of U. S. grown tobacco, 1950-59

Marketing year	Carryover stocks			
	Domestic manufacturers	Under loan	Other	Total
	Million pounds			
1950.....	2,513.5	317.1	309.1	3,139.7
1951.....	2,598.5	250.8	341.7	3,191.0
1952.....	2,690.5	409.1	345.3	3,444.9
1953.....	2,736.2	546.9	368.5	3,651.6
1954.....	2,755.8	617.4	343.7	3,716.9
1955.....	2,744.6	867.3	424.1	4,036.0
1956.....	2,840.7	948.5	382.2	4,171.4
1957.....	2,963.5	1,027.9	422.4	4,413.8
1958.....	2,741.6	999.5	422.6	4,163.7
1959.....	2,647.3	957.9	367.9	3,973.1

Source: Tobacco Division, AMS.

Tobacco dealers and manufacturers report inventory stocks of leaf tobacco quarterly to the Tobacco Division, Agricultural Marketing Service, with the stocks segregated according to U. S. types. Figures in Table B are the combined total of stocks of all types of U. S. grown tobacco. This breakdown was published in the October 1, 1959, Tobacco Stocks Report, by separate types of tobacco.

The carryover inventories of 3,973 million pounds in 1959 were substantially lower than those of two years earlier when they reached an alltime peak. A sizable reduction is expected again in 1960. Production of the tobacco in the U. S. was curtailed rather sharply beginning with the 1957 crop, as a result of acreage reductions under the Marketing Quota and Soil Bank programs. Of the 1959 carryover stocks, 958 million pounds were under price support loan, or slightly under the 1957 peak level (1,028 million pounds). The loan holdings probably will be reduced at least one-third by 1960, as considerable quantities of loan stocks have been sold since the beginning of the current marketing year. A large part of these purchases of loan stocks during the current year will be by domestic manufacturers to maintain normal leaf inventories to meet their manufacturing requirements.

Leaf tobacco utilization in the United States

The following table shows an indicated total utilization of leaf tobacco in the United States, segregated according to U. S. grown leaf and imported tobacco. The imported leaf has been converted to an unstemmed equivalent for comparability between years, as varying quantities are imported in a stemmed and scrap form.

TABLE C. --Approximate leaf tobacco utilization in the U. S., averages 1934-38 and 1949-53, annual 1952-53 to 1958-59¹

Marketing year	U. S. grown tobacco	Imported leaf ²			Total utilization	Percent age imported
		Cigar	Cigarette	Total		
	<i>Mtl. lb.</i>		<i>Mtl. lb.</i>		<i>Mtl. lb.</i>	<i>Percent</i>
1934-38	887	23	45	68	955	7.1
1949-53	1,522	28	75	103	1,625	6.3
1952-53	1,586	32	80	112	1,698	6.6
1953-54	1,512	30	78	108	1,620	6.7
1954-55	1,443	30	82	112	1,554	7.2
1955-56	1,440	34	85	119	1,559	7.6
1956-57	1,400	36	89	125	1,525	8.2
1957-58	1,416	35	95	130	1,546	8.4
1958-59	1,417	47	110	157	1,574	10.0

¹ Domestic leaf on farm-sales-weight basis; imported converted to unstemmed equivalent.

² Imports for consumption, fiscal year basis.

Domestic manufacturers are not required to report utilization of leaf tobacco for tobacco products. The Internal Revenue Service formerly secured information on total leaf utilization, but this reporting was discontinued several years ago. The indicated consumption of U. S. grown tobacco, shown in Table C, is a derived figure based on the changes in the overall level of leaf tobacco inventories (see table 1 beginning on page 9).

The indicated utilization of domestic types is currently considerably below the peak year of 1952-53, despite the substantially higher output of cigarettes and cigars at present. Cigarettes are our most important product, currently accounting for about 80 percent of the total utilization of leaf tobacco in the U. S. The average leaf requirements for a unit of output of cigarettes

TABLE D. --Estimated utilization of flue-cured, burley, and Maryland tobaccos in cigarettes and other products, averages 1934-49, annual 1950-51 to 1958-59 (July-June basis)

(Farm-sales-weight)

Year beginning July	Flue-cured			Burley ¹			Maryland ¹		
	Ciga- rettes	Other products	Total domestic	Ciga- rettes	Other products	Total domestic	Ciga- rettes	Other products	Total domestic
	<i>Mil. lb.</i>	<i>Mil. lb.</i>	<i>Mil. lb.</i>	<i>Mil. lb.</i>	<i>Mil. lb.</i>	<i>Mil. lb.</i>	<i>Mil. lb.</i>	<i>Mil. lb.</i>	<i>Mil. lb.</i>
1934-38.....	268	70	338	165	133	298	18	3	21
1940-44.....	502	65	567	279	122	401	24	3	27
1945-49.....	648	46	694	393	88	481	24	3	27
1950.....	714	43	757	407	81	488	24	3	27
1951.....	736	41	777	431	76	507	24	3	27
1952.....	784	39	² 823	446	73	519	27	5	32
1953.....	742	36	778	427	68	495	24	5	29
1954.....	709	36	745	418	68	486	24	5	29
1955.....	694	34	728	421	60	481	21	5	26
1956.....	673	31	704	426	54	480	18	4	22
1957.....	701	35	736	421	54	475	18	7	25
1958.....	703	33	736	426	54	480	18	6	24

¹ Marketing year domestic disappearance substituted for burley and Maryland.

² Excludes 5 million pounds destroyed by fire.

TABLE E. --Estimated leaf used by domestic manufacturers in cigarettes, by types of tobacco, averages 1934-1949, annual 1950-51 to 1958-59 (July-June basis)

(Farm-sales-weight, except imported leaf)

Year beginning July	Flue-cured		Burley ¹		Maryland ¹		Turkish		Total leaf used	Production of cigarettes
	Quantity	Percent of total	Quantity	Percent of total	Quantity	Percent of total	Quantity	Percent of total		
	<i>Mil. lb.</i>	<i>Pct.</i>	<i>Mil. lb.</i>	<i>Pct.</i>	<i>Mil. lb.</i>	<i>Pct.</i>	<i>Mil. lb.</i>	<i>Pct.</i>	<i>Mil. lb.</i>	<i>Billions</i>
1934-38.....	268	54.0	165	33.3	18	3.6	45	9.1	496	159.1
1940-44.....	502	58.8	279	32.7	24	2.8	49	5.7	854	274.8
1945-49.....	648	57.6	393	34.9	24	2.1	60	5.4	1,125	369.3
1950.....	714	58.7	407	33.5	24	2.0	71	5.8	1,216	407.3
1951.....	736	58.0	431	34.0	24	1.9	78	6.1	1,269	422.1
1952.....	784	58.6	446	33.4	27	2.0	80	6.0	1,337	436.6
1953.....	742	58.4	427	33.6	24	1.9	78	6.1	1,271	413.6
1954.....	709	57.6	418	33.9	24	1.9	82	6.6	1,233	407.8
1955.....	694	56.8	421	34.5	21	1.7	85	7.0	1,221	416.8
1956.....	673	55.8	426	35.3	18	1.5	89	7.4	1,206	433.9
1957.....	701	56.7	421	34.1	18	1.5	95	7.7	1,235	449.1
1958.....	703	55.9	426	33.9	18	1.4	110	8.8	1,257	478.9

¹ Burley and Maryland marketing year substituted.

TABLE F. --Estimated leaf used per 1000 cigarettes by domestic manufacturers, by types of tobacco, averages 1934-49, annual 1950-51 to 1958-59 (July-June basis)

(Farm-sales-weight, except imported leaf)

Year beginning July	Domestic types				Imported Turkish and other	Total	Cigarettes per pound of leaf
	Flue-cured	Burley	Maryland	Total domestic			
	<i>Pounds</i>	<i>Pounds</i>	<i>Pounds</i>	<i>Pounds</i>	<i>Pounds</i>	<i>Pounds</i>	<i>Number</i>
1934-38.....	1.69	1.04	.11	2.84	.28	3.12	321
1940-44.....	1.82	1.02	.09	2.93	.18	3.11	322
1945-49.....	1.76	1.06	.07	2.89	.16	3.05	328
1950.....	1.75	1.00	.06	2.81	.18	2.99	334
1951.....	1.75	1.02	.06	2.83	.18	3.01	332
1952.....	1.80	1.02	.06	2.88	.18	3.06	327
1953.....	1.79	1.03	.06	2.88	.19	3.07	326
1954.....	1.74	1.02	.06	2.82	.20	3.02	331
1955.....	1.67	1.01	.05	2.73	.20	2.93	341
1956.....	1.55	.98	.04	2.57	.21	2.78	360
1957.....	1.56	.94	.04	2.54	.21	2.75	364
1958.....	1.46	.89	.04	2.39	.23	2.62	382

Source for tables on this page: estimates of Tobacco Division, AMS.

has been reduced rather substantially during the past 5 years. This is the principal reason for the lower leaf usage.

Tables D, E, and F show estimates of the amounts of leaf used in cigarettes by domestic manufacturers, segregated by types of tobacco and the average quantity per thousand cigarettes. Table D shows estimates of the breakdown of domestic disappearance between cigarettes and other products for flue-cured, burley, and Maryland types of tobacco. The quantity for other products is mainly for use in smoking and chewing, but small quantities of flue-cured and Maryland are used as cigar filler, and a considerable part of the "other" under Maryland is for this purpose. Table E shows the estimated quantity of leaf used for cigarettes, segregated by types of tobacco. As shown by Table F, the average domestic leaf used per thousand cigarettes has decreased about one-half pound per thousand cigarettes in a very short period of time.

Cigarette output during 1958-59 was approximately 10 percent higher than during 1952-53, the peak year of utilization of leaf in cigarettes. However, the estimated amount of domestic leaf used dropped from 1,257 million pounds to 1,147 million during the period, a decrease of about 9 percent. Prior to this downturn, the amount of leaf used per thousand cigarettes had remained relatively constant with only minor fluctuations. The downturn in utilization has been fairly proportional between flue-cured and burley leaf, the principal domestic types used in cigarettes.

There are several causes for this lower leaf utilization per unit of output of cigarettes. The principal ones are (1) reconstituted tobacco, which allows more complete utilization of the leaf as it enables manufacturers to recover small particles of leaf, and also stems can be used in the sheet; (2) filter-tip cigarettes, which require less tobacco because the filter replaces part of the tobacco; and (3) a slightly higher proportion of imported leaf (aromatic or Oriental) in the average cigarette.

In connection with leaf utilization in cigars, the use of homogenized or reconstituted tobacco sheet has made significant inroads on the leaf requirements for binder purposes. Also, the greater use of imported cigar filler has been paralleling the increased output of cigars in recent years. The dimensions of cigars are smaller, which reduces the overall leaf requirements per unit of output.

Tobacco Products

Expenditures for tobacco products in the U. S. were about 7 billion dollars in 1959 for a 9 percent increase over 1958 (6,376 million). Consumers paid slightly higher prices for cigarettes during the past year on an average, as the result of increases in tax rates in a number of States, and filter-tip cigarettes accounted for the increased consumption and these are slightly higher priced than the non-filter brands. Prices for smoking and chewing products were also higher. Tax-paid removals of cigarettes increased to a record level of 454 billion in 1959, representing a 4 percent increase over 1958 (436 billion). This substantial increase followed an even greater increase in removals in 1958 over 1957 (up 6.6 percent).

Per capita consumption of cigarettes in the U. S. reached the record level of 3,723 cigarettes, up 2.6 percent over 1958, and continues the substantial up-trend of the past 5 years. The increase in the per capita rate was 2.4 percent in 1955; 1.8 percent in 1956; 3.0 percent in 1957; and 5.1 percent in 1958. Important factors leading to this increase are the higher average rate of smoking among filter-tip cigarette users, and an increasing percentage of women smokers, in addition to the general economic well-being of the

average consumer. Per capita personal disposable income reach a new record high level during 1959.

Cigar consumption has made significant gains for the second consecutive year, registering a 7.3 percent gain in 1959 after a 4.6 percent gain in 1958. Taxpaid removals of cigars in 1959 at 6.9 billion was the highest level since the early 1920's. More intense sales promotion by cigar manufacturers and the production of cigars in the lower price range are significant factors in the higher consumption. The proportion of cigarillos has grown to about 15 percent of total consumption and most of these sell at around 5 cents each. Also, new lines of cigars have been introduced to sell at 8 cents each or slightly less, which is an important factor in the gain in the Class D cigars as shown in the table below.

TABLE G. --Percentage of large cigars removed tax-paid, by price classes, and total removals, 1954-59

Class	Calendar year					
	1954	1955	1956	1957	1958	1959
A(2½¢ and less)	Per-cent .4	Per-cent .5	Per-cent .5	Per-cent .6	Per-cent .5	Per-cent .3
B(2.6¢ to 4.0¢)	3.4	3.5	3.4	3.6	3.7	4.0
C(4.1¢ to 6.0¢)	38.2	38.0	37.8	37.6	34.6	37.1
D(6.1¢ to 8.0¢)	9.7	9.6	9.8	10.3	16.8	17.4
E(8.1¢ to 15.0¢)	41.9	42.0	41.7	41.4	38.2	35.2
F(15.1¢ to 20.0¢)	3.4	3.3	3.6	3.4	3.3	3.3
G(Over 20¢)	3.0	3.1	3.2	3.1	2.9	2.7
Total removals..	Mil-lions 5,964	Mil-lions 6,021	Mil-lions 5,980	Mil-lions 6,145	Mil-lions 6,427	Mil-lions 6,894

Leaf Tobacco Exports

Exports account for slightly more than one-fourth of annual disappearance of U. S. grown leaf. Exports during the past year at 526.1 million pounds (farm-sales-weight) were at lowest levels in several years, although still a very substantial quantity. Principal reasons for the decrease were (1) increased competition from foreign production, (2) higher prices of U. S. grown leaf, and (3) trade barriers by foreign countries which limit or sometimes preclude the importation of U. S. tobacco. As shown by the table below, flue-cured tobacco is by far our most important export type, accounting for 80 percent of exports in 1959, about the same proportion as during most other recent years. Also shown is the importance of each major classification in the overall leaf tobacco exports.

TABLE H. --Percentages of exports of unmanufactured tobacco, by specified groupings and total volume exported, calendar years, average 1935-39, annual 1956 to 1959

Type	1935-39	1956	1957	1958	1959
	Per-cent	Per-cent	Per-cent	Per-cent	Per-cent
Flue-cured.....	74.4	82.4	83.4	82.7	80.3
Dark-fired.....	13.8	5.6	5.4	5.0	4.8
Burley.....	2.5	5.7	4.1	6.0	6.8
Maryland.....	1.3	2.4	2.7	2.5	3.1
One sucker and Green River.....	.9	.7	.9	.4	.7
Cigar leaf.....	.3	1.5	1.7	1.5	1.8
Miscellaneous.....	6.8	1.7	1.8	1.9	2.5
Total exported:	Million pounds				
Declared weight..	420.8	510.4	501.0	482.3	465.6
Farm weight equivalent.....	476.4	574.0	564.4	544.5	526.1

TABLE 1. --Acreage, yield per acre, production, stocks, supply, total disappearance, exports, domestic use, average price per pound to growers, and crop value of different types of tobacco in the United States and Puerto Rico, by crop years, averages, 1929-33 to 1949-53, annual, 1952-59¹

(Farm-sales-weight basis)

TYPES 11-62, TOTAL U. S. AND PUERTO RICO

Crop year	Acreage	Yield per acre	Production	Stocks	Supply	Disappearance			Average price per pound to growers	Crop value
						Total	Exports	Domestic		
	<i>Acres</i>	<i>Pounds</i>	<i>1,000 pounds</i>	<i>Cents</i>	<i>1,000 dollars</i>					
1929-33	1,880,820	768	1,449,568	1,997,027	3,446,595	1,319,583	544,434	775,149	12.6	185,157
1934-38	1,543,760	854	1,322,477	2,242,230	3,564,707	1,353,701	467,001	886,700	20.5	269,811
1939-43	1,543,080	981	1,508,942	2,726,302	4,235,244	1,459,111	313,324	1,145,787	27.0	395,005
1944-48	1,821,840	1,155	2,098,531	2,668,797	4,767,328	1,961,448	548,457	1,412,991	44.1	925,289
1949-53	1,716,980	1,256	2,158,507	3,310,210	5,468,717	2,039,899	530,704	1,509,195	49.9	1,077,429
1952	1,807,000	1,267	2,290,145	3,444,857	5,735,002	2,083,431	497,941	1,585,490	49.6	1,135,870
1953	1,673,100	1,251	2,093,162	3,651,571	5,744,733	2,027,818	515,339	1,512,479	51.9	1,086,478
1954	1,704,100	1,336	2,277,495	3,716,915	5,994,410	1,958,384	151,515	1,442,869	50.8	1,157,058
1955	1,530,300	1,452	2,222,702	4,036,026	6,258,728	2,087,309	647,832	1,439,477	52.8	1,173,113
1956	1,388,700	1,584	2,199,401	4,171,419	6,370,820	1,956,976	556,719	1,400,257	53.5	1,176,127
1957	1,147,400	1,476	1,694,088	4,413,844	6,107,932	1,944,211	528,051	1,416,160	55.7	943,220
1958 ²	1,101,200	1,600	1,761,700	4,163,721	5,925,421	1,952,333	535,791	1,416,542	59.5	1,047,790
1959 ²	1,178,600	1,549	1,825,890	3,973,088	5,798,978					

TYPES 11-14, TOTAL FLUE-CURED

1929-33	949,500	707	678,360	745,894	1,424,254	663,532	401,366	262,166	13.1	90,056
1934-38	863,160	856	741,006	844,905	1,585,911	704,339	366,057	338,282	22.9	167,881
1939-43	872,800	963	836,434	1,357,448	2,193,882	787,933	276,166	511,767	27.6	221,975
1944-48	1,065,960	1,132	1,203,965	1,259,904	2,463,869	1,134,087	446,751	687,336	45.0	542,025
1949-53	1,027,400	1,257	1,292,406	1,632,589	2,924,995	1,217,020	443,331	773,689	51.5	666,625
1952	1,111,300	1,229	1,365,341	1,730,793	3,096,134	1,244,207	416,558	827,649	50.3	686,735
1953	1,021,800	1,245	1,272,200	1,851,927	3,124,127	1,208,985	431,314	777,671	52.8	671,657
1954	1,042,200	1,261	1,314,408	1,915,142	3,229,550	1,172,966	428,793	744,173	52.7	692,430
1955	990,700	1,497	1,483,045	2,056,584	3,539,629	1,281,330	553,026	728,304	52.7	782,008
1956	875,300	1,625	1,422,538	2,258,299	3,680,837	1,169,535	465,070	704,465	51.5	732,598
1957	662,700	1,471	975,001	2,511,302	3,486,303	1,178,206	442,273	735,933	55.4	540,219
1958 ²	639,400	1,691	1,081,035	2,308,097	3,389,132	1,178,759	442,950	735,809	58.2	628,750
1959 ²	696,300	1,550	1,079,257	2,210,373	3,289,630					

TYPES 21-23, TOTAL FIRE-CURED³

1929-33	204,320	777	158,962	176,338	335,300	148,238	104,546	43,692	8.4	13,606
1934-38	135,180	811	108,939	194,180	303,119	121,697	69,762	51,935	10.2	11,226
1939-43	90,100	923	82,372	165,217	247,589	74,905	21,468	53,437	14.9	11,548
1944-48	72,800	1,073	78,590	143,283	221,873	81,705	43,872	37,833	28.7	22,349
1949-53	51,660	1,149	59,417	152,652	212,069	64,204	90,603	33,601	34.5	20,373
1952	47,400	1,228	58,217	146,894	205,111	58,778	29,158	29,620	37.6	21,880
1953	48,300	1,013	48,917	146,333	195,250	61,235	28,259	32,976	33.8	16,518
1954	52,000	1,197	62,223	134,015	196,238	59,136	29,180	29,956	37.8	23,506
1955	48,200	1,353	65,212	137,102	202,314	64,654	33,361	31,293	37.3	24,296
1956	47,000	1,501	70,566	137,660	208,226	62,604	30,268	32,336	36.6	25,825
1957	36,600	1,380	50,496	145,622	196,118	62,915	29,180	33,735	36.8	18,571
1958 ²	31,100	1,391	43,272	133,203	176,475	54,693	24,668	30,025	37.8	16,370
1959 ²	35,100	1,496	52,498	121,782	174,280					

TYPE 21, VIRGINIA FIRE-CURED

1929-33	31,720	708	22,543	34,880	57,423	23,374	16,161	7,213	9.0	1,987
1934-38	23,060	792	18,158	30,580	48,738	20,072	11,556	8,516	11.4	2,066
1939-43	16,860	883	14,876	31,464	46,340	13,692	5,346	8,346	16.2	2,185
1944-48	13,960	1,002	13,922	23,489	37,411	15,272	8,372	6,900	29.3	4,058
1949-53	10,040	1,195	11,989	25,188	37,177	11,251	5,125	6,126	36.0	4,324
1952	9,800	1,250	12,250	27,005	39,255	10,556	5,035	5,521	35.5	4,349
1953	9,900	930	9,207	28,699	37,906	11,673	4,770	6,903	35.6	3,278
1954	10,000	1,060	10,600	26,233	36,833	10,218	4,211	6,007	34.4	3,646
1955	9,100	1,155	10,510	26,615	37,125	12,701	6,000	6,701	31.3	3,290
1956	8,500	1,260	10,710	24,424	35,134	10,298	5,499	4,799	39.5	4,230
1957	6,900	1,245	8,590	24,836	33,426	9,589	5,362	4,227	38.7	3,324
1958 ²	6,800	1,385	9,418	23,837	33,255	10,718	5,134	5,584	36.9	3,475
1959 ²	7,700	1,400	10,780	22,537	33,317					

See footnotes at end of table.

TABLE 1.--Acreage, yield per acre, production, stocks, supply, total disappearance, exports, domestic use, average price per pound to growers, and crop value of different types of tobacco in the United States and Puerto Rico, by crop years, averages, 1929-33 to 1949-53, annual, 1952-59¹--Continued

(Farm-sales-weight basis)

TYPES 22-23, TOTAL KENTUCKY AND TENNESSEE FIRE-CURED³

Crop year	Acreage	Yield per acre	Production	Stocks	Supply	Disappearance			Average price per pound to growers	Crop value
						Total	Exports	Domestic		
	<i>Acres</i>	<i>Pounds</i>	<i>1,000 pounds</i>	<i>Cents</i>	<i>1,000 dollars</i>					
1929-33	172,600	789	136,419	141,458	277,877	124,864	88,386	36,478	8.4	11,619
1934-38	112,120	806	90,781	163,600	254,381	101,625	58,207	43,418	10.0	9,160
1939-43	73,240	932	67,496	133,753	201,249	61,213	16,122	45,091	14.6	9,363
1944-48	58,840	1,090	64,668	119,794	184,462	66,433	35,501	30,932	28.6	18,291
1949-53	41,620	1,138	47,428	127,465	174,893	52,953	25,478	27,475	34.1	16,049
1952	37,600	1,223	45,967	119,889	165,856	48,222	24,123	24,099	38.1	17,531
1953	38,400	1,034	39,710	117,634	157,344	49,562	23,489	26,073	33.3	13,240
1954	42,000	1,229	51,623	107,782	159,405	48,918	24,969	23,949	38.5	19,860
1955	39,100	1,399	54,702	110,487	165,189	51,953	27,361	24,592	38.4	21,006
1956	38,500	1,555	59,856	113,236	173,092	52,306	24,769	27,537	36.1	21,595
1957	29,700	1,411	41,906	120,786	162,692	53,326	23,818	29,508	36.4	15,247
1958 ²	24,300	1,393	33,854	109,366	143,220	43,975	19,534	24,441	38.1	12,895
1959 ²	27,400	1,523	41,718	99,245	140,963					

TYPE 22, KENTUCKY AND TENNESSEE FIRE-CURED (EASTERN DISTRICT)

1929-33	116,200	801	93,119	110,573	203,692	84,403			9.4	8,873
1934-38	76,720	819	62,562	125,898	188,460	71,726			10.8	6,846
1939-43	50,480	941	46,986	97,676	144,662	42,664			15.3	6,828
1944-48	40,500	1,107	45,156	87,796	132,952	48,057			29.5	13,234
1949-53	29,780	1,188	35,427	93,540	128,967	36,459			35.5	12,506
1952	28,200	1,233	34,782	95,637	130,419	36,082			39.1	13,594
1953	28,300	1,088	30,802	94,337	125,139	38,860			34.9	10,756
1954	29,700	1,259	37,386	86,279	123,665	38,896			40.8	15,254
1955	27,700	1,462	40,506	84,769	125,275	36,486			40.5	16,406
1956	27,300	1,600	43,686	88,789	132,475	35,459			37.3	16,306
1957	22,200	1,512	33,558	97,016	130,574	41,082			36.8	12,346
1958 ²	18,300	1,442	26,394	89,492	115,886	34,255			38.4	10,138
1959 ²	20,000	1,562	31,238	81,631	112,869					

TYPE 23, KENTUCKY AND TENNESSEE FIRE-CURED (WESTERN DISTRICT)

1929-33	48,000	756	36,686	27,940	64,626	34,635			6.2	2,312
1934-38	32,420	803	25,757	34,710	60,467	26,637			8.2	2,128
1939-43	22,420	912	20,216	35,583	55,799	18,137			13.1	2,508
1944-48	18,180	1,054	19,350	31,826	51,176	16,244			26.4	5,019
1949-53	11,820	1,017	11,981	33,731	45,712	16,415			29.9	3,538
1952	9,400	1,190	11,185	24,252	35,437	12,140			35.2	3,937
1953	10,100	882	8,908	23,297	32,205	10,702			27.9	2,484
1954	12,300	1,157	14,237	21,503	35,740	10,022			32.4	4,606
1955	11,400	1,245	14,196	25,718	39,914	15,467			32.4	4,600
1956	11,200	1,444	16,170	24,447	40,617	16,847			32.7	5,289
1957	7,500	1,113	8,348	23,770	32,118	12,244			34.8	2,901
1958 ²	6,000	1,243	7,460	19,874	27,334	9,720			37.0	2,757
1959 ²	7,400	1,416	10,480	17,614	28,094					

TYPE 31, BURLEY

1929-33	460,920	777	358,526	549,131	907,657	273,305	12,311	260,994	13.8	48,408
1934-38	347,240	819	283,611	700,874	984,485	310,867	12,502	298,365	22.2	61,190
1939-43	375,360	985	368,877	737,134	1,106,011	375,442	7,687	367,755	30.0	110,088
1944-48	470,080	1,224	573,869	821,329	1,395,198	509,250	32,794	476,456	43.5	248,631
1949-53	439,000	1,316	578,439	1,036,095	1,614,534	533,663	33,190	500,473	49.6	287,531
1952	463,500	1,403	650,148	1,061,220	1,711,368	547,952	28,862	519,090	50.3	326,950
1953	419,700	1,345	564,413	1,163,416	1,727,829	529,628	34,613	495,015	52.5	296,447
1954	420,900	1,586	667,572	1,198,201	1,865,773	519,082	33,408	485,674	49.8	332,669
1955	310,600	1,513	470,015	1,346,691	1,816,706	515,752	34,350	481,402	58.6	275,195
1956	309,800	1,635	506,395	1,300,954	1,807,349	507,886	28,224	479,662	63.6	322,095
1957	306,600	1,592	488,111	1,299,463	1,787,574	502,774	28,057	474,717	60.3	294,141
1958 ²	297,100	1,567	465,528	1,284,800	1,750,328	514,813	34,779	480,034	66.1	307,745
1959 ²	301,200	1,660	500,100	1,235,515	1,735,615					

See footnotes at end of table.

TABLE 1. --Acreage, yield per acre, production, stocks, supply, total disappearance, exports, domestic use, average price per pound to growers, and crop value of different types of tobacco in the United States and Puerto Rico, by crop years, averages, 1929-33 to 1949-53, annual, 1952-59¹--Continued

(Farm-sales-weight basis)

TYPE 32, MARYLAND

Crop year	Acreage	Yield per acre	Production	Stocks	Supply	Disappearance			Average price per pound to growers	Crop value
						Total	Exports	Domestic		
	<i>Acres</i>	<i>Pounds</i>	<i>1,000 pounds</i>	<i>Cents</i>	<i>1,000 dollars</i>					
1929-33	36,100	633	24,666	26,910	51,576	21,334	9,419	11,915	20.8	5,011
1934-38	36,680	749	27,527	41,307	68,834	26,566	5,407	21,159	19.7	5,491
1939-43	38,400	755	29,124	49,252	78,376	28,357	2,241	26,116	37.2	10,483
1944-48	44,820	769	35,117	49,258	84,375	33,367	6,160	27,207	50.8	17,492
1949-53	49,600	823	40,721	64,666	105,387	36,185	7,649	28,536	48.9	19,911
1952	50,000	805	40,250	72,624	112,874	40,286	7,820	32,466	48.8	19,642
1953	45,000	900	40,500	72,588	113,088	36,413	7,996	28,417	54.5	22,072
1954	50,000	875	43,750	76,675	120,425	36,110	8,191	27,919	40.3	17,631
1955	47,000	670	31,490	84,315	115,805	38,593	12,930	25,663	50.8	15,997
1956	43,500	840	36,540	77,212	113,752	34,858	13,505	21,353	51.7	18,891
1957	37,000	1,040	38,480	78,894	117,374	37,029	11,721	25,308	44.9	17,278
1958 ²	34,000	910	30,940	80,345	111,285	39,251	15,282	23,969	62.3	19,276
1959 ²	38,000	875	33,250	72,034	105,284					

TYPES 35-37, TOTAL DARK AIR-CURED

1929-33	64,500	802	51,979	70,809	122,788	50,394	14,223	36,171	6.7	3,539
1934-38	42,020	837	35,122	62,781	97,903	38,568	11,727	26,841	9.4	3,155
1939-43	38,640	958	36,704	65,081	101,785	36,379	4,476	31,903	13.9	4,757
1944-48	38,060	1,108	42,001	65,690	107,691	38,637	9,618	29,019	25.1	10,438
1949-53	27,880	1,127	31,381	76,422	107,803	31,121	7,999	23,122	28.9	9,140
1952	26,300	1,286	33,830	74,569	108,399	29,255	6,607	22,648	31.6	10,687
1953	26,000	1,022	26,566	79,144	105,710	29,877	7,136	22,741	25.9	6,884
1954	25,900	1,317	34,100	75,833	109,933	29,137	10,086	19,051	34.1	11,620
1955	24,200	1,284	31,068	80,796	111,864	26,444	6,009	20,435	31.1	9,668
1956	22,400	1,514	33,919	85,420	119,339	36,475	11,191	25,284	34.1	11,577
1957	17,100	1,316	22,497	82,864	105,361	27,331	6,873	20,458	35.9	8,074
1958 ²	14,300	1,258	17,990	78,030	96,020	27,470	7,746	19,724	38.2	6,875
1959 ²	15,300	1,436	21,967	68,550	90,517					

TYPE 35, ONE SUCKER

1929-33	29,120	802	23,406	31,339	54,745	21,115	8,265	12,850	6.5	1,596
1934-38	19,940	837	16,773	30,751	47,524	17,952	7,735	10,217	8.9	1,387
1939-43	19,580	983	19,073	32,496	51,569	19,160	3,734	15,426	13.1	2,380
1944-48	21,480	1,134	24,204	34,748	58,952	22,141	7,198	14,943	24.7	5,908
1949-53	15,760	1,172	18,427	41,176	59,603	17,055	5,091	11,964	28.9	5,361
1952	14,900	1,348	20,090	40,979	61,069	15,009	3,953	11,056	32.2	6,465
1953	14,800	1,106	16,368	46,060	62,428	16,744	4,173	12,571	26.2	4,295
1954	14,200	1,392	19,770	45,684	65,454	17,230	6,303	10,927	34.1	6,740
1955	12,800	1,414	18,093	48,224	66,317	15,571	3,922	11,649	33.1	5,996
1956	12,500	1,618	20,220	50,746	70,966	21,238	8,265	12,973	36.0	7,285
1957	9,800	1,416	13,873	49,728	63,601	16,060	4,573	11,487	36.9	5,118
1958 ²	8,600	1,352	11,628	47,541	59,169	16,375	6,165	10,210	39.0	4,538
1959 ²	9,000	1,531	13,777	42,794	56,571					

TYPE 36, GREEN RIVER

1929-33	31,200	814	25,775	34,583	60,358	25,653	5,958	19,695	6.8	1,697
1934-38	18,800	841	15,698	29,312	45,010	18,039	3,992	14,047	9.7	1,468
1939-43	16,100	941	14,990	29,411	44,401	14,613	742	13,871	14.0	1,902
1944-48	13,560	1,102	14,899	27,646	42,545	13,690	2,420	11,270	24.8	3,676
1949-53	8,560	1,092	9,339	31,236	40,575	10,480	2,319	8,161	27.6	2,596
1952	8,000	1,250	10,000	29,250	39,250	10,151	2,037	8,114	30.4	3,040
1953	7,500	970	7,275	29,099	36,374	9,958	2,436	7,522	22.8	1,659
1954	7,600	1,400	10,640	26,416	37,056	8,670	3,248	5,422	34.7	3,692
1955	7,200	1,350	9,720	28,386	38,106	8,021	1,287	6,734	29.3	2,848
1956	6,800	1,545	10,506	30,085	40,591	12,779	2,285	10,494	30.0	3,152
1957	4,700	1,265	5,946	27,812	33,758	8,764	1,704	7,060	34.4	2,045
1958 ²	4,100	1,095	4,490	24,994	29,484	8,674	1,310	7,364	36.7	1,648
1959 ²	4,200	1,375	5,775	20,810	26,585					

See footnotes at end of table.

TABLE 1. --Acreage, yield per acre, production, stocks, supply, total disappearance, exports, domestic use, average price per pound to growers, and crop value of different types of tobacco in the United States and Puerto Rico, by crop years, averages, 1929-33 to 1949-53, annual, 1952-59¹--Continued

(Farm-sales-weight basis)

TYPE 37, VIRGINIA SUN-CURED

Crop year	Acreage	Yield per acre	Production	Stocks	Supply	Disappearance			Average price per pound to growers	Crop value
						Total	Exports	Domestic		
	<i>Acres</i>	<i>Pounds</i>	<i>1,000 pounds</i>	<i>Cents</i>	<i>1,000 dollars</i>					
1929-33	4,180	662	2,798	4,887	7,685	3,627	--	3,627	8.3	246
1934-38	3,280	809	2,650	2,719	5,369	2,577	--	2,577	11.5	300
1939-43	2,960	886	2,641	3,175	5,816	2,607	--	2,607	19.3	474
1944-48	3,020	953	2,897	3,295	6,192	2,806	--	2,806	30.0	854
1949-53	3,560	1,022	3,615	4,009	7,624	3,586	590	2,996	32.7	1,183
1952	3,400	1,100	3,740	4,340	8,080	4,095	617	3,478	31.6	1,182
1953	3,700	790	2,923	3,985	6,908	3,175	527	2,648	31.8	930
1954	4,100	900	3,690	3,733	7,423	3,237	535	2,702	32.2	1,188
1955	4,200	775	3,255	4,186	7,441	2,852	800	2,052	25.3	824
1956	3,100	1,030	3,193	4,589	7,782	2,458	641	1,817	35.7	1,140
1957	2,600	1,030	2,678	5,324	8,002	2,507	596	1,911	34.0	911
1958 ²	1,600	1,170	1,872	5,495	7,367	2,421	271	2,150	36.8	689
1959 ²	2,100	1,150	2,415	4,946	7,361					

TYPES 41-62, TOTAL CONTINENTAL CIGAR TOBACCO (EXCLUDES PUERTO RICAN)^{4 7 8}

1929-33	130,640	1,169	153,556	366,645	520,201	139,219	2,568	136,651	13.0	20,504
1934-38	76,780	1,300	97,993	336,795	434,788	122,933	1,545	121,388	17.1	16,741
1939-43	94,600	1,370	129,831	297,133	426,964	129,917	1,287	128,630	24.1	30,285
1944-48	95,220	1,417	134,969	259,446	394,415	134,261	7,181	127,080	55.9	75,907
1949-53	85,460	1,482	126,543	299,570	426,113	127,310	7,300	120,010	52.2	65,454
1952	72,900	1,482	108,059	316,922	424,981	133,982	8,636	125,346	54.6	59,000
1953	71,800	1,483	106,466	290,999	397,465	129,605	5,921	123,684	58.9	62,670
1954	76,200	1,595	121,442	267,860	389,302	118,042	5,807	112,235	56.7	68,832
1955	74,500	1,502	111,872	271,260	383,132	128,860	8,056	120,804	52.2	58,389
1956	65,200	1,617	105,443	254,272	359,715	114,334	8,011	106,323	54.8	57,749
1957	61,600	1,505	92,803	245,381	338,184	108,568	9,842	98,726	62.1	57,595
1958 ²	61,800	1,576	97,335	229,616	326,951	104,677	9,166	95,511	62.8	61,094
1959 ²	67,700	1,666	112,818	222,274	335,092					

TYPES 41-44, TOTAL CONTINENTAL CIGAR FILLER⁴

1929-33	65,340	1,035	68,383	160,031	228,414	63,258	1,284	61,974	7.5	5,325
1934-38	38,680	1,266	48,948	159,904	208,852	54,378	772	53,606	10.4	5,148
1939-43	45,160	1,323	59,977	154,067	214,044	59,292	643	58,649	13.6	7,974
1944-48	39,840	1,431	57,223	132,581	189,804	59,923	2,021	57,902	28.6	16,209
1949-53	37,440	1,534	57,360	148,097	205,457	57,765	500	57,265	24.5	13,951
1952	29,400	1,590	46,755	160,966	207,721	61,248	354	60,894	25.2	11,765
1953	30,500	1,468	44,764	146,473	191,237	61,394	152	61,242	26.2	11,718
1954	33,800	1,681	56,814	129,843	186,657	50,741	52	50,689	26.7	15,172
1955	33,900	1,569	53,205	135,916	189,121	62,193	376	61,817	24.1	12,834
1956	32,900	1,665	54,768	126,928	181,696	53,225	150	53,075	23.8	13,017
1957	32,600	1,403	45,752	128,471	174,223	49,974	125	49,849	20.7	9,484
1958 ²	33,000	1,621	53,505	124,249	177,754	56,348	290	56,058	27.8	14,886
1959 ²	34,900	1,728	60,300	121,406	181,706					

TYPE 41, PENNSYLVANIA SEEDLEAF FILLER

1929-33	37,040	1,136	42,641	101,954	144,595	41,013	1,284	39,729	7.1	3,195
1934-38	23,380	1,413	33,151	100,424	133,575	34,450	772	33,678	11.2	3,765
1939-43	33,080	1,411	46,812	110,076	156,888	44,958	643	44,315	14.3	6,631
1944-48	34,140	1,461	49,968	103,000	152,968	50,126	2,021	48,105	28.6	14,214
1949-53	31,420	1,544	48,481	119,909	168,390	48,534	500	48,034	24.9	11,961
1952	23,700	1,600	37,920	132,419	170,339	51,190	354	50,836	25.2	9,556
1953	25,800	1,480	38,184	119,149	157,333	51,627	152	51,475	27.5	10,501
1954	29,200	1,670	48,764	105,706	154,470	41,481	52	41,429	27.4	13,361
1955	29,500	1,550	45,725	112,989	158,714	55,030	376	54,654	24.5	11,203
1956	29,000	1,670	48,430	103,684	152,114	46,787	150	46,637	24.0	11,623
1957	29,000	1,420	41,180	105,327	146,507	42,764	125	42,639	20.5	8,442
1958 ²	30,000	1,700	51,000	103,743	154,743	50,458	290	50,168	28.0	14,280
1959 ²	31,000	1,725	53,475	104,285	157,760					

See footnotes at end of table.

TABLE 1. --Acreage, yield per acre, production, stocks, supply, total disappearance, exports, domestic use, average price per pound to growers, and crop value of different types of tobacco in the United States and Puerto Rico, by crop years, averages 1929-33 to 1949-53, annual, 1952-59¹ --Continued

(Farm-sales-weight basis)

TYPES 42-44, MIAMI VALLEY (OHIO) FILLER

Crop year	Acreage	Yield per acre	Production	Stocks	Supply	Disappearance			Average price per pound to growers	Crop value
						Total	Exports	Domestic		
	Acres	Pounds	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds	Cents	1,000 dollars
1929-33	27,400	900	24,805	55,781	80,586	21,417	--	21,417	7.9	1,959
1934-38	14,580	1,028	14,995	57,817	72,812	19,276	--	19,276	8.6	1,276
1939-43	11,940	1,113	13,025	43,027	56,052	13,695	--	13,695	11.0	1,321
1944-48	5,700	1,248	7,255	29,581	36,836	9,798	--	9,798	28.5	1,995
1949-53	6,020	1,476	8,879	28,188	37,067	9,231	--	9,231	22.3	1,991
1952	5,700	1,550	8,835	28,547	37,382	10,058	--	10,058	25.0	2,209
1953	4,700	1,400	6,580	27,324	33,904	9,767	--	9,767	18.5	1,217
1954	4,600	1,750	8,050	24,137	32,187	9,260	--	9,260	22.5	1,811
1955	4,400	1,700	7,480	22,927	30,407	7,163	--	7,163	21.8	1,631
1956	3,900	1,625	6,338	23,244	29,582	6,438	--	6,438	22.0	1,394
1957	3,600	1,270	4,572	23,144	27,716	7,210	--	7,210	22.8	1,042
1958 ²	3,000	835	2,505	20,506	23,011	5,890	--	5,890	24.2	606
1959 ²	3,900	1,750	6,825	17,121	23,946					

TYPE 46, PUERTO RICAN FILLER⁷

1929-33	34,840	661	23,520	61,300	84,820	23,560	--	23,560	15.6	4,033
1934-38	42,700	665	28,280	61,387	89,667	28,729	--	28,729	15.2	4,127
1939-43	33,180	774	25,600	55,037	80,637	26,177	--	26,177	24.7	5,869
1944-48	34,900	859	30,020	69,888	99,908	30,141	2,080	28,061	28.1	8,448
1949-53	35,980	822	29,600	48,216	77,816	30,395	632	29,764	28.0	8,395
1952	35,600	963	34,300	41,835	76,135	28,971	300	28,671	32.0	10,976
1953	40,500	842	34,100	47,164	81,264	32,075	100	31,975	30.0	10,230
1954	36,900	921	34,000	49,189	83,189	23,911	50	23,861	30.5	10,370
1955	35,100	855	30,000	59,278	89,278	31,676	100	31,576	25.2	7,560
1956	25,500	941	24,000	57,602	81,602	31,284	450	30,834	30.8	7,392
1957	25,800	1,035	26,700	50,318	77,018	27,388	105	27,283	27.5	7,342
1958 ²	23,500	1,089	25,600	49,630	75,230	32,844	1,200	31,644	30.0	7,680
1959 ²	25,000	1,040	26,000	42,386	68,386					

TYPES 51-55, TOTAL CIGAR BINDER⁷

1929-33	56,280	1,350	75,658	191,244	266,902	67,147	1,284	65,863	12.0	9,530
1934-38	29,200	1,465	40,757	165,058	205,815	59,381	773	58,608	12.5	5,084
1939-43	39,200	1,526	59,799	130,539	190,338	61,420	644	60,776	19.7	11,501
1944-48	42,800	1,521	65,034	112,759	177,793	62,082	4,660	57,422	43.3	28,492
1949-53	34,360	1,566	53,739	132,174	185,913	54,419	3,026	51,393	38.8	20,663
1952	30,400	1,532	46,574	134,750	181,324	56,089	3,895	52,194	38.8	18,057
1953	29,000	1,618	46,911	125,235	172,146	52,312	2,080	50,232	44.9	21,079
1954	29,400	1,642	48,196	119,834	168,030	50,697	1,594	49,103	40.8	19,645
1955	27,700	1,555	43,020	117,333	160,353	49,996	2,619	47,377	32.4	13,954
1956	19,000	1,763	33,513	110,357	143,870	45,490	3,349	42,141	38.2	12,808
1957	15,900	1,766	28,164	98,380	126,544	41,807	4,437	37,370	37.1	10,460
1958 ²	15,900	1,719	27,279	84,737	112,016	31,283	3,574	27,709	38.4	10,483
1959 ²	19,000	1,783	33,885	80,733	114,618					

TYPE 51, CONNECTICUT VALLEY BROADLEAF

1929-33	10,220	1,518	15,539	35,169	50,708	14,400			18.3	2,840
1934-38	7,220	1,554	10,303	35,468	45,771	12,703			17.3	1,810
1939-43	7,420	1,591	11,795	25,405	37,200	13,207			26.2	3,050
1944-48	9,220	1,588	14,610	25,498	40,108	13,457			56.8	8,370
1949-53	9,100	1,638	14,889	28,961	43,850	13,845	874	12,971	52.9	7,871
1952	9,300	1,591	14,793	30,170	44,963	14,453	734	13,719	50.0	7,398
1953	8,400	1,750	14,703	30,510	45,213	13,445	677	12,768	58.4	8,592
1954	8,000	1,669	13,355	31,768	45,123	11,729	211	11,518	56.5	7,543
1955	7,700	1,569	12,082	33,394	45,476	14,630	417	14,213	44.9	5,425
1956	4,300	1,750	7,525	30,846	38,371	12,823	1,517	11,306	59.0	4,440
1957	2,800	1,820	5,096	25,548	30,644	8,441	745	7,696	50.0	2,548
1958 ²	2,000	1,800	3,600	22,203	25,803	5,762	245	5,517	54.0	1,944
1959 ²	2,800	1,775	4,970	20,041	25,011					

See footnotes at end of table.

TABLE 1.--Acreage, yield per acre, production, stocks, supply, total disappearance, exports, domestic use, average price per pound to growers, and crop value of different types of tobacco in the United States and Puerto Rico, by crop years, averages 1929-33 to 1949-53, annual, 1952-59¹--Continued

(Farm-sales-weight basis)

TYPE 52, CONNECTICUT VALLEY HAVANA SEED

Crop year	Acreage	Yield per acre	Production	Stocks	Supply	Disappearance			Average price per pound to growers	Crop value
						Total	Exports	Domestic		
	<i>Acres</i>	<i>Pounds</i>	<i>1,000 pounds</i>	<i>Cents</i>	<i>1,000 dollars</i>					
1929-33	10,780	1,508	16,252	37,479	53,731	15,600			16.8	2,875
1934-38	5,380	1,550	7,793	28,849	36,642	10,781			16.5	1,286
1939-43	7,580	1,708	12,953	26,306	39,259	12,957			26.8	3,405
1944-48	7,860	1,641	12,912	18,701	31,613	13,524			59.6	7,844
1949-53	7,200	1,748	12,557	24,741	37,298	11,660	1,640	10,020	45.6	5,661
1952	5,800	1,667	9,671	27,476	37,147	12,958	1,420	11,538	48.9	4,729
1953	6,200	1,945	12,060	24,189	36,249	11,947	1,075	10,872	54.9	6,616
1954	6,400	1,859	11,897	24,302	36,199	12,909	674	12,235	44.0	5,229
1955	5,700	1,742	9,929	23,290	33,219	11,598	1,509	10,089	35.0	3,474
1956	2,900	1,995	5,785	21,621	27,406	7,203	1,466	5,737	42.3	2,446
1957	1,500	2,093	3,244	20,203	23,447	7,539	1,199	6,340	44.9	1,455
1958 ²	900	2,084	1,813	15,908	17,721	3,195	593	2,602	49.4	895
1959 ²	1,700	2,082	3,540	14,526	18,066					

TYPE 53, NEW YORK AND PENNSYLVANIA HAVANA SEED

1929-33	1,620	1,141	1,824	3,458	5,282	1,717			8.9	157
1934-38	740	1,402	1,039	2,265	3,304	1,095			10.0	108
1939-43	1,340	1,403	1,881	2,775	4,656	2,013			13.9	254
1944-48	1,100	1,410	1,552	2,533	4,085	1,638			30.2	470
1949-53	420	1,361	592	1,828	2,420	642	--	642	22.9	134
1952	200	1,300	260	2,013	2,273	432	--	432	22.5	58
1953	100	1,250	125	1,841	1,966	510	--	510	23.0	29
1954	--	--	--	1,456	1,456	670	--	670	--	--
1955	--	--	--	786	786	19	--	19	--	--
1956	--	--	--	767	767	767	--	767	--	--
1957	--	--	--	--	--	--	--	--	--	--
1958 ²	--	--	--	--	--	--	--	--	--	--
1959 ²	--	--	--	--	--	--	--	--	--	--

TYPE 54, SOUTHERN WISCONSIN

1929-33	19,980	1,277	25,578	68,298	93,876	20,593			7.8	2,106
1934-38	8,880	1,400	12,258	62,499	74,757	21,646			7.6	959
1939-43	11,160	1,442	16,136	37,820	53,956	16,567			13.5	2,054
1944-48	11,200	1,468	16,472	33,496	49,968	14,942			28.2	4,822
1949-53	7,040	1,474	10,344	37,623	47,967	12,207	320	11,887	23.1	2,396
1952	5,700	1,450	8,265	34,717	42,982	9,727	1,600	8,127	19.5	1,612
1953	4,800	1,510	7,248	33,255	40,503	10,009	--	10,009	24.3	1,761
1954	5,100	1,480	7,548	30,494	38,042	9,071	461	8,610	24.3	1,834
1955	4,500	1,490	6,705	28,971	35,676	10,318	353	9,965	22.9	1,535
1956	4,100	1,650	6,765	25,358	32,123	11,110	191	10,919	26.1	1,766
1957	4,400	1,740	7,656	21,013	28,663	8,648	400	8,248	31.1	2,381
1958 ²	5,200	1,700	8,840	20,021	28,861	7,955	400	7,555	34.6	3,059
1959 ²	5,900	1,750	10,325	20,906	31,231					

TYPE 55, NORTHERN WISCONSIN

1929-33	13,680	1,210	16,464	46,841	63,305	14,838			8.3	1,551
1934-38	6,740	1,365	9,096	35,977	45,073	12,888			9.6	885
1939-43	10,860	1,491	16,174	37,351	53,525	15,945			16.4	2,612
1944-48	13,220	1,462	19,328	32,206	51,534	18,260			35.1	6,916
1949-53	10,600	1,444	15,358	38,972	54,330	16,036	193	15,843	30.2	4,601
1952	9,400	1,445	13,585	40,374	53,959	18,519	141	18,378	31.4	4,260
1953	9,500	1,345	12,775	35,440	48,215	16,401	328	16,073	31.9	4,081
1954	9,900	1,561	15,396	31,814	47,210	16,318	248	16,070	32.7	5,039
1955	9,800	1,464	14,304	30,892	45,196	13,431	340	13,091	24.6	3,520
1956	7,700	1,743	13,438	31,765	45,203	13,587	175	13,412	30.9	4,156
1957	7,200	1,690	12,168	31,616	43,784	17,179	2,093	15,086	33.5	4,076
1958 ²	7,800	1,670	13,026	26,605	39,631	14,371	2,336	12,035	35.2	4,585
1959 ²	8,600	1,750	15,050	25,260	40,310					

See footnotes at end of table.

TABLE 1.--Acreage, yield per acre, production, stocks, supply, total disappearance, exports, domestic use, average price per pound to growers, and crop value of different types of tobacco in the United States and Puerto Rico, by crop years, averages, 1929-33 to 1949-53, annual, 1952-59¹--Continued

(Farm-sales-weight basis)

TYPE 61-62, TOTAL CIGAR WRAPPER²

Crop year	Acreage	Yield per acre	Production	Stocks	Supply	Disappearance			Average price per pound to growers	Crop value
						Total	Exports	Domestic		
	<i>Acres</i>	<i>Pounds</i>	<i>1,000 pounds</i>	<i>Cents</i>	<i>1,000 dollars</i>					
1929-33	9,020	1,039	9,515	15,369	24,884	8,814	--	8,814	58.9	5,649
1934-38	8,900	954	8,288	11,833	20,121	9,174	--	9,174	78.3	6,509
1939-43	10,240	982	10,055	12,527	22,582	9,205	--	9,205	108.7	10,810
1944-48	12,580	1,013	12,712	14,106	26,818	12,255	6 500	11,755	241.8	31,206
1949-53	13,660	1,133	15,443	19,299	34,742	15,126	3,773	11,353	199.6	30,840
1952	13,110	1,124	14,730	21,206	35,936	16,645	4,387	12,258	198.0	29,178
1953	12,300	1,203	14,791	19,291	34,082	15,899	3,689	12,210	202.0	29,873
1954	13,000	1,264	16,432	18,183	34,615	16,604	4,161	12,443	207.0	34,015
1955	12,900	1,213	15,647	18,011	33,658	16,671	5,061	11,610	202.0	31,601
1956	13,300	1,290	17,162	16,987	34,149	15,619	4,512	11,107	186.0	31,924
1957	13,100	1,442	18,887	18,530	37,417	16,787	5,280	11,507	199.0	37,651
1958 ²	12,900	1,283	16,551	20,630	37,181	16,872	5,302	11,570	216.0	35,725
1959 ²	13,800	1,350	18,633	20,309	38,942					

TYPE 61, CONNECTICUT VALLEY SHADE-GROWN

1929-33	6,240	1,024	6,475	10,908	17,383	5,651			66.8	4,258
1934-38	6,320	947	5,763	8,906	14,669	6,568			82.2	4,797
1939-43	6,660	972	6,510	8,657	15,167	6,142			119.4	7,542
1944-48	8,860	979	8,638	9,977	18,615	7,975			256.0	22,396
1949-53	8,620	1,108	9,512	12,517	22,029	9,650			206.0	19,589
1952	8,000	1,110	8,880	12,930	21,810	10,844			210.0	18,648
1953	7,900	1,303	10,293	10,966	21,259	9,854			205.0	21,101
1954	8,200	1,202	9,856	11,405	21,261	10,160			215.0	21,191
1955	8,000	1,106	8,845	11,101	19,946	9,394			215.0	19,017
1956	7,900	1,307	10,327	10,552	20,879	9,469			190.0	19,621
1957	7,900	1,490	11,772	11,410	23,182	10,099			205.0	24,133
1958 ²	7,800	1,309	10,212	13,083	23,295	10,325			235.0	23,998
1959 ²	8,100	1,350	10,935	12,970	23,905					

TYPE 62, GEORGIA-FLORIDA SHADE-GROWN

1929-33	2,740	1,060	2,977	4,461	7,438	3,100			42.4	1,368
1934-38	2,580	967	2,525	2,927	5,452	2,607			66.9	1,712
1939-43	3,580	991	3,545	3,870	7,415	3,062			91.6	3,268
1944-48	3,720	1,096	4,073	4,129	8,202	4,281			211.8	8,810
1949-53	5,040	1,172	5,931	6,782	12,713	5,476			190.0	11,251
1952	5,100	1,147	5,850	8,276	14,126	5,801			180.0	10,530
1953	4,400	1,022	4,498	8,325	12,823	6,045			195.0	8,772
1954	4,800	1,370	6,576	6,778	13,354	6,444			195.0	12,824
1955	4,900	1,388	6,802	6,910	13,712	7,277			185.0	12,584
1956	5,400	1,266	6,835	6,435	13,270	6,150			180.0	12,303
1957	5,200	1,368	7,115	7,120	14,235	6,688			190.0	13,518
1958 ²	5,100	1,243	6,339	7,547	13,886	6,547			185.0	11,727
1959 ²	5,700	1,351	7,698	7,339	15,037					

¹ This table is on a crop-year basis for 12 months beginning as follows: Types 11-14 and 61-62, July 1; all other types, October 1. These crop years begin before any of the new crop for the current year has entered stocks. Disappearance for any crop year is the sum of the stocks at the beginning of the year plus the current crop minus stocks remaining at the end of the crop year. Exports are on a farm-sales-weight basis. Domestic disappearance is total disappearance minus exports, and includes leaf used by manufacturers in the United States, losses or wastage, and differences which may result from errors in estimates and conversions of weights. ² Preliminary. ³ Includes type 24 production through 1949; disappearance through 1951. ⁴ Includes type 45 production through 1939; disappearance through 1940.

⁵ Puerto Rican type 46 production is that which is planted in the fall of the crop year shown and harvested the following spring. Stocks consist of holdings in the United States and on the Island of Puerto Rico. Stocks on the Island estimated prior to 1936. ⁶ Less than a 5-year average. ⁷ Includes type 56 production from 1936 through 1948; disappearance through 1951. ⁸ Includes type 65 for 1929.

Production and price statistics (except Puerto Rican) compiled from reports of the Agricultural Estimates Division, AMS (Puerto Rican from reports of the Bureau of Agricultural Economics of Puerto Rico); stocks from reports of the Tobacco Division, AMS; and exports from reports of the Bureau of the Census, U. S. Department of Commerce.

TABLE 2. --Acreage, yield per acre, production, price per pound, and crop value of tobacco in the United States, by States and by classes and types within States, by years, 1952-59

TOTAL, IN THE UNITED STATES						CONNECTICUT, TYPE 61					
Year	Acreage	Yield per acre	Production	Price per pound	Crop value	Year	Acreage	Yield per acre	Production	Price per pound	Crop value
	<i>Acres</i>	<i>Pounds</i>	<i>1,000 pounds</i>	<i>Cents</i>	<i>1,000 dollars</i>		<i>Acres</i>	<i>Pounds</i>	<i>1,000 pounds</i>	<i>Cents</i>	<i>1,000 dollars</i>
1952	1,771,800	1,273	2,256,073	49.9	1,125,022	1952	6,400	1,110	7,104	210.0	14,918
1953	1,632,900	1,261	2,059,230	52.3	1,076,362	1953	6,200	1,290	7,998	205.0	16,396
1954	1,667,500	1,346	2,243,735	51.1	1,146,830	1954	6,400	1,180	7,552	215.0	16,237
1955	1,495,400	1,466	2,192,852	53.2	1,165,643	1955	6,100	1,070	6,527	215.0	14,033
1956	1,363,500	1,596	2,175,556	53.7	1,168,841	1956	6,000	1,300	7,800	190.0	14,820
1957	1,121,800	1,486	1,667,544	56.1	935,992	1957	5,900	1,480	8,732	205.0	17,901
1958 ¹	1,077,900	1,611	1,736,248	59.9	1,040,218	1958 ¹	6,000	1,300	7,800	235.0	18,330
1959 ¹	1,153,800	1,560	1,799,965			1959 ¹	6,200	1,350	8,370		
ALABAMA TOTAL, TYPE 14						FLORIDA, ALL TYPES					
1952	600	980	588	47.0	276	1952	26,700	1,141	30,458	70.7	21,519
1953	600	1,085	651	49.0	319	1953	24,500	1,067	26,132	70.4	18,406
1954	700	890	623	49.0	305	1954	25,300	1,302	32,941	75.9	24,990
1955	600	1,090	654	47.4	310	1955	25,000	1,405	35,133	67.2	23,613
1956	² 550	1,165	641	48.8	313	1956	22,000	1,236	27,186	75.1	20,423
1957	² 330	1,125	371	53.5	198	1957	15,500	1,363	21,130	92.9	19,632
1958 ¹	² 260	1,485	386	57.5	222	1958 ¹	15,000	1,424	21,359	86.4	18,464
1959 ¹	² 450	1,250	562			1959 ¹	18,400	1,382	25,420		
CONNECTICUT, ALL TYPES						FLORIDA, TYPE 14					
1952	17,100	1,416	24,222	97.1	23,514	1952	22,700	1,140	25,878	51.3	13,275
1953	16,000	1,589	25,418	104.0	26,514	1953	21,200	1,070	22,684	51.5	11,682
1954	15,800	1,483	23,430	106.0	24,913	1954	21,500	1,290	27,735	53.5	14,838
1955	14,700	1,365	20,069	99.7	20,006	1955	21,100	1,410	29,751	45.9	13,656
1956	10,800	1,510	16,310	121.0	19,738	1956	17,700	1,225	21,682	48.5	10,516
1957	8,900	1,600	14,316	144.0	20,678	1957	11,400	1,350	15,390	56.7	8,726
1958 ¹	8,200	1,438	11,750	174.0	20,452	1958 ¹	11,100	1,485	16,484	57.3	9,445
1959 ¹	9,300	1,499	13,940			1959 ¹	13,900	1,395	19,390		
CONNECTICUT BINDER, TYPES 51-52						FLORIDA, TYPE 62					
1952	10,700	1,600	17,118	50.2	8,596	1952	4,000	1,145	4,580	180.0	8,244
1953	9,800	1,778	17,420	58.1	10,118	1953	3,300	1,045	3,448	195.0	6,724
1954	9,400	1,689	15,878	54.6	8,676	1954	3,800	1,370	5,206	195.0	10,152
1955	8,600	1,575	13,542	44.1	5,973	1955	3,900	1,380	5,382	185.0	9,957
1956	4,800	1,773	8,510	57.8	4,918	1956	4,300	1,280	5,504	180.0	9,907
1957	3,050	1,831	5,584	49.7	2,777	1957	4,100	1,400	5,740	190.0	10,906
1958 ¹	2,170	1,820	3,950	53.7	2,122	1958 ¹	3,900	1,250	4,875	185.0	9,019
1959 ¹	3,100	1,797	5,570			1959 ¹	4,500	1,340	6,030		
CONNECTICUT, TYPE 51						GEORGIA, ALL TYPES					
1952	9,200	1,590	14,628	50.0	7,314	1952	112,100	1,115	125,035	50.3	62,931
1953	8,300	1,750	14,525	58.5	8,497	1953	104,100	1,267	131,860	52.6	69,415
1954	7,900	1,670	13,193	56.5	7,454	1954	106,000	1,172	124,220	47.2	58,692
1955	7,600	1,570	11,932	45.0	5,369	1955	102,000	1,465	149,385	48.5	72,466
1956	4,300	1,750	7,525	59.0	4,440	1956	89,100	1,452	129,371	49.9	64,495
1957	2,800	1,820	5,096	50.0	2,548	1957	64,100	1,289	82,645	58.3	48,204
1958 ¹	2,000	1,800	3,600	54.0	1,944	1958 ¹	59,200	1,538	91,074	59.5	54,234
1959 ¹	2,800	1,775	4,970			1959 ¹	70,200	1,518	106,548		
CONNECTICUT, TYPE 52						GEORGIA, TYPE 14					
1952	1,500	1,660	2,490	51.5	1,282	1952	111,000	1,115	123,765	49.0	60,645
1953	1,500	1,930	2,895	56.0	1,621	1953	103,000	1,270	130,810	51.5	67,367
1954	1,500	1,790	2,685	45.5	1,222	1954	105,000	1,170	122,850	45.6	56,020
1955	1,000	1,610	1,610	37.5	604	1955	101,000	1,465	147,965	47.2	69,839
1956	500	1,970	985	48.5	478	1956	88,000	1,455	128,040	48.5	62,099
1957	² 250	1,950	488	47.0	229	1957	63,000	1,290	81,270	56.1	45,592
1958 ¹	² 170	2,060	350	51.0	178	1958 ¹	58,000	1,545	89,610	57.5	51,526
1959 ¹	300	2,000	600			1959 ¹	69,000	1,520	104,880		

See footnotes at end of table.

TABLE 2.--Acreage, yield per acre, production, price per pound, and crop value of tobacco in the United States, by States and by classes and types within States, by years, 1952-59¹--Continued

GEORGIA, TYPE 62						KENTUCKY, ALL TYPES					
Year	Acreage	Yield per acre	Production	Price per pound	Crop value	Year	Acreage	Yield per acre	Production	Price per pound	Crop value
	<i>Acres</i>	<i>Pounds</i>	<i>1,000 pounds</i>	<i>Cents</i>	<i>1,000 dollars</i>		<i>Acres</i>	<i>Pounds</i>	<i>1,000 pounds</i>	<i>Cents</i>	<i>1,000 dollars</i>
1952	1,100	1,155	1,270	180.0	2,286	1952	350,200	1,365	478,195	49.1	234,956
1953	1,100	955	1,050	195.0	2,048	1953	322,300	1,297	417,865	50.7	211,799
1954	1,000	1,370	1,370	195.0	2,672	1954	321,900	1,561	502,500	48.5	243,760
1955	1,000	1,420	1,420	185.0	2,627	1955	242,000	1,451	351,226	55.9	196,431
1956	1,100	1,210	1,331	180.0	2,396	1956	241,400	1,611	388,927	60.0	233,382
1957	1,100	1,250	1,375	190.0	2,612	1957	230,000	1,531	352,140	58.9	207,337
1958 ¹	1,200	1,220	1,464	185.0	2,708	1958 ¹	220,200	1,482	326,348	64.3	209,788
1959 ¹	1,200	1,390	1,668			1959 ¹	222,300	1,608	357,362		
INDIANA, ALL TYPES						KENTUCKY FIRE-CURED, TYPES 22-23					
1952	11,000	1,417	15,588	45.8	7,139	1952	15,900	1,147	18,240	36.2	6,596
1953	9,300	1,400	13,020	50.3	6,549	1953	16,500	910	15,015	30.6	4,595
1954	9,900	1,630	16,137	46.4	7,488	1954	19,300	1,222	23,590	35.5	8,379
1955	7,300	1,560	11,388	58.2	6,628	1955	18,000	1,300	23,398	35.4	8,275
1956	7,100	1,680	11,928	63.9	7,622	1956	17,900	1,518	27,173	34.0	9,231
1957	7,000	1,580	11,060	60.6	6,702	1957	12,800	1,239	15,856	36.0	5,707
1958 ¹	7,000	1,510	10,570	64.2	6,786	1958 ¹	10,500	1,199	12,590	36.5	4,599
1959 ¹	6,900	1,600	11,040			1959 ¹	12,200	1,450	17,690		
INDIANA, TYPE 31						KENTUCKY, TYPE 22					
1952	10,900	1,420	15,478	45.9	7,104	1952	8,400	1,100	9,240	37.1	3,428
1953	9,300	1,400	13,020	50.3	6,549	1953	8,500	910	7,735	32.3	2,498
1954	9,900	1,630	16,137	46.4	7,488	1954	9,300	1,300	12,090	38.3	4,630
1955	7,300	1,560	11,388	58.2	6,628	1955	8,700	1,380	12,006	37.9	4,550
1956	7,100	1,680	11,928	63.9	7,622	1956	8,700	1,590	13,833	35.0	4,842
1957	7,000	1,580	11,060	60.6	6,702	1957	6,700	1,365	9,146	36.5	3,338
1958 ¹	7,000	1,510	10,570	64.2	6,786	1958 ¹	5,500	1,180	6,490	36.0	2,336
1959 ¹	6,900	1,600	11,040			1959 ¹	6,100	1,475	8,998		
INDIANA, TYPE 35						KENTUCKY, TYPE 23					
1952	100	1,100	110	32.0	35	1952	7,500	1,200	9,000	35.2	3,168
1953	--	--	--	--	--	1953	8,000	910	7,280	28.8	2,097
1954	--	--	--	--	--	1954	10,000	1,150	11,500	32.6	3,749
1955	--	--	--	--	--	1955	9,300	1,225	11,392	32.7	3,725
1956	--	--	--	--	--	1956	9,200	1,450	13,340	32.9	4,389
1957	--	--	--	--	--	1957	6,100	1,100	6,710	35.3	2,369
1958 ¹	--	--	--	--	--	1958 ¹	5,000	1,220	6,100	37.1	2,263
1959 ¹	--	--	--	--	--	1959 ¹	6,100	1,425	8,692		
KANSAS TOTAL, TYPE 31						KENTUCKY, TYPE 31					
1952	100	1,190	119	42.0	50	1952	315,000	1,380	434,700	50.7	220,393
1953	100	1,100	110	36.0	40	1953	287,000	1,335	383,145	52.8	202,301
1954	100	1,150	115	45.0	52	1954	284,000	1,595	452,980	50.0	226,490
1955	100	1,150	115	50.0	58	1955	207,000	1,470	304,290	59.4	180,748
1956	² 50	1,060	53	52.0	28	1956	207,000	1,620	335,340	64.2	215,288
1957	--	--	--	--	--	1957	205,000	1,560	319,800	61.2	195,718
1958 ¹	--	--	--	--	--	1958 ¹	199,000	1,510	300,490	66.6	200,126
1959 ¹	--	--	--	--	--	1959 ¹	199,000	1,625	323,375		

See footnotes at end of table.

TABLE 2. --Acreage, yield per acre, production, price per pound, and crop value of tobacco in the United States, by States and by classes and types within States, by years, 1952-59--Continued

KENTUCKY DARK AIR-CURED, TYPES 35-36						MASSACHUSETTS BINDER, TYPES 51-52					
Year	Acreage	Yield per acre	Production	Price per pound	Crop value	Year	Acreage	Yield per acre	Production	Price per pound	Crop value
	<i>Acres</i>	<i>Pounds</i>	<i>1,000 pounds</i>	<i>Cents</i>	<i>1,000 dollars</i>		<i>Acres</i>	<i>Pounds</i>	<i>1,000 pounds</i>	<i>Cents</i>	<i>1,000 dollars</i>
1952	19,300	1,309	25,255	31.5	7,967	1952	4,400	1,670	7,346	48.1	3,531
1953	18,800	1,048	19,705	24.9	4,903	1953	4,800	1,946	9,343	54.5	5,090
1954	18,600	1,394	25,930	34.3	8,891	1954	5,000	1,875	9,374	43.7	4,096
1955	17,000	1,385	23,538	31.5	7,408	1955	4,800	1,764	8,469	34.5	2,926
1956	16,500	1,601	26,414	33.6	8,863	1956	2,400	2,000	4,800	41.0	1,968
1957	12,200	1,351	16,484	35.9	5,912	1957	1,300	2,120	2,756	44.5	1,226
1958 ¹	10,700	1,240	13,268	38.2	5,063	1958 ¹	700	2,090	1,463	49.0	717
1959 ¹	11,100	1,468	16,297			1958 ¹	1,400	2,100	2,940		
KENTUCKY, TYPE 35						MASSACHUSETTS, TYPE 51					
1952	11,300	1,350	15,255	32.3	4,927	1952	100	1,650	165	51.0	84
1953	11,300	1,100	12,430	26.1	3,244	1953	100	1,780	178	53.5	95
1954	11,000	1,390	15,290	34.0	5,199	1954	100	1,620	162	55.0	89
1955	9,800	1,410	13,818	33.0	4,560	1955	100	1,500	150	37.0	56
1956	9,700	1,640	15,908	35.9	5,711	1956	--	--	--	--	--
1957	7,500	1,405	10,538	36.7	3,867	1957	--	--	--	--	--
1958 ¹	6,600	1,330	8,778	38.9	3,415	1958 ¹	--	--	--	--	--
1959 ¹	6,900	1,525	10,522			1959 ¹	--	--	--	--	--
KENTUCKY, TYPE 36						MASSACHUSETTS, TYPE 52					
1952	8,000	1,250	10,000	30.4	3,040	1952	4,300	1,670	7,181	48.0	3,447
1953	7,500	970	7,275	22.8	1,659	1953	4,700	1,950	9,165	54.5	4,995
1954	7,600	1,400	10,640	34.7	3,692	1954	4,900	1,880	9,212	43.5	4,007
1955	7,200	1,350	9,720	29.3	2,848	1955	4,700	1,770	8,319	34.5	2,870
1956	6,800	1,545	10,506	30.0	3,152	1956	2,400	2,000	4,800	41.0	1,968
1957	4,700	1,265	5,946	34.4	2,045	1957	1,300	2,120	2,756	44.5	1,226
1958 ¹	4,100	1,095	4,490	36.7	1,648	1958 ¹	700	2,090	1,463	49.0	717
1959 ¹	4,200	1,375	5,775			1959 ¹	1,400	2,100	2,940		
LOUISIANA TOTAL, TYPE 72						MASSACHUSETTS, TYPE 61					
1952	350	650	228	56.0	128	1952	1,600	1,110	1,776	210.0	3,730
1953	300	560	168	68.0	114	1953	1,700	1,350	2,295	205.0	4,705
1954	300	800	240	59.0	142	1954	1,800	1,280	2,304	215.0	4,954
1955	200	750	150	60.0	90	1955	1,900	1,220	2,318	215.0	4,984
1956	² 280	555	155	68.5	106	1956	1,900	1,330	2,527	190.0	4,801
1957	² 240	650	156	73.0	114	1957	2,000	1,520	3,040	205.0	6,232
1958 ¹	² 220	675	148	73.0	108	1958 ¹	1,800	1,340	2,412	235.0	5,668
1959 ¹	² 150	500	75			1959 ¹	1,900	1,350	2,565		
MARYLAND TOTAL, TYPE 32						MINNESOTA TOTAL, TYPE 55					
1952	50,000	805	40,250	48.8	19,642	1952	300	1,300	390	23.0	90
1953	45,000	900	40,500	54.5	22,072	1953	200	1,100	220	23.0	51
1954	50,000	875	43,750	40.3	17,631	1954	² 160	1,650	264	23.0	61
1955	47,000	670	31,490	50.8	15,997	1955	² 170	1,410	240	19.0	46
1956	43,500	840	36,540	51.7	18,891	1956	² 110	1,250	138	24.0	33
1957	37,000	1,040	38,480	44.9	17,278	1957	--	--	--	--	--
1958 ¹	34,000	910	30,940	62.3	19,276	1958 ¹	--	--	--	--	--
1959 ¹	38,000	875	33,250			1959 ¹	--	--	--	--	--
MASSACHUSETTS, ALL TYPES						MISSOURI TOTAL, TYPE 31					
1952	6,000	1,520	9,122	79.6	7,261	1952	5,000	1,320	6,600	53.0	3,498
1953	6,500	1,790	11,638	84.2	9,795	1953	4,400	940	4,136	44.0	1,820
1954	6,800	1,717	11,678	77.5	9,050	1954	4,300	1,325	5,698	50.7	2,889
1955	6,700	1,610	10,787	73.3	7,910	1955	3,200	1,200	3,840	51.6	1,981
1956	4,300	1,704	7,327	92.4	6,769	1956	3,000	1,310	3,930	57.4	2,256
1957	3,300	1,756	5,796	129.0	7,458	1957	2,900	1,565	4,538	55.6	2,523
1958 ¹	2,500	1,550	3,875	165.0	6,385	1958 ¹	2,600	1,225	3,185	63.8	2,032
1959 ¹	3,300	1,668	5,505			1959 ¹	3,000	1,450	4,350		

See footnotes at end of table.

TABLE 2.--Acreage, yield per acre, production, price per pound, and crop value of tobacco in the United States, by States and by classes and types within States, by years, 1952-59--Continued

NEW YORK TOTAL, TYPE 53						NORTH CAROLINA, TYPE 31					
Year	Acreage	Yield per acre	Production	Price per pound	Crop value	Year	Acreage	Yield per acre	Production	Price per pound	Crop value
	Acres	Pounds	1,000 pounds	Cents	1,000 dollars		Acres	Pounds	1,000 pounds	Cents	1,000 dollars
1952	200	1,300	260	22.5	58	1952	12,000	1,680	20,160	48.7	9,818
1953	100	1,250	125	23.0	29	1953	11,400	1,800	20,520	53.7	11,019
1954	--	--	--	--	--	1954	12,700	1,920	24,384	52.0	12,680
1955	--	--	--	--	--	1955	9,800	1,900	18,620	57.2	10,651
1956	--	--	--	--	--	1956	9,400	1,850	17,390	61.8	10,747
1957	--	--	--	--	--	1957	9,600	1,975	18,960	58.4	11,073
1958 ¹	--	--	--	--	--	1958 ¹	9,300	2,000	18,600	64.4	11,978
1959 ¹	--	--	--	--	--	1959 ¹	9,800	2,050	20,090		
NORTH CAROLINA, ALL TYPES						OHIO, ALL TYPES					
1952	747,000	1,229	918,250	49.9	458,400	1952	19,700	1,514	29,835	43.6	13,003
1953	685,400	1,244	852,825	53.7	458,095	1953	17,500	1,400	24,500	43.8	10,733
1954	698,700	1,308	913,874	54.2	495,683	1954	17,200	1,677	28,840	42.4	12,227
1955	662,800	1,505	997,395	53.3	531,496	1955	13,700	1,591	21,802	46.1	10,052
1956	588,400	1,664	978,885	51.8	507,071	1956	13,200	1,622	21,404	51.6	11,036
1957	452,600	1,480	669,740	55.2	369,515	1957	13,000	1,469	19,095	49.2	9,393
1958 ¹	438,300	1,724	755,455	58.1	439,285	1958 ¹	11,800	1,264	14,913	58.1	8,659
1959 ¹	470,800	1,541	725,455			1959 ¹	13,200	1,680	22,170		
NORTH CAROLINA FLUE-CURED, TYPES 11-13						OHIO, TYPE 31					
1952	735,000	1,222	898,090	49.9	448,582	1952	14,000	1,500	21,000	51.4	10,794
1953	674,000	1,235	832,305	53.7	447,076	1953	12,800	1,400	17,920	53.1	9,516
1954	686,000	1,297	889,490	54.3	483,003	1954	12,600	1,650	20,790	50.1	10,416
1955	653,000	1,499	978,775	53.2	520,845	1955	9,300	1,540	14,322	58.8	8,421
1956	579,000	1,661	961,495	51.6	496,324	1956	9,300	1,620	15,066	64.0	9,642
1957	443,000	1,469	650,780	55.1	358,442	1957	9,400	1,545	14,523	57.5	8,351
1958 ¹	429,000	1,718	736,855	58.0	427,307	1958 ¹	8,800	1,410	12,408	64.9	8,053
1959 ¹	461,000	1,530	705,365			1959 ¹	9,300	1,650	15,345		
NORTH CAROLINA, TYPE 11						OHIO, TYPES 42-44					
1952	287,000	1,150	330,050	48.1	158,754	1952	5,700	1,550	8,835	25.0	2,209
1953	258,000	1,015	261,870	44.6	116,794	1953	4,700	1,400	6,580	18.5	1,217
1954	266,000	1,120	297,920	52.7	157,004	1954	4,600	1,750	8,050	22.5	1,811
1955	255,000	1,310	334,050	53.2	177,715	1955	4,400	1,700	7,480	21.8	1,631
1956	227,000	1,525	346,175	50.2	173,780	1956	3,900	1,625	6,338	22.0	1,394
1957	170,000	1,355	230,350	53.8	123,928	1957	3,600	1,270	4,572	22.8	1,042
1958 ¹	163,000	1,570	255,910	57.6	147,404	1958 ¹	3,000	835	2,505	24.2	606
1959 ¹	181,000	1,425	257,925			1959 ¹	3,900	1,750	6,825		
NORTH CAROLINA, TYPE 12						PENNSYLVANIA TOTAL, TYPE 41					
1952	356,000	1,270	452,120	50.9	230,129	1952	23,700	1,600	37,920	25.2	9,556
1953	331,000	1,360	450,160	57.9	260,643	1953	25,800	1,480	38,184	27.5	10,501
1954	334,000	1,430	477,620	55.3	264,124	1954	29,200	1,670	48,764	27.4	13,361
1955	317,000	1,625	515,125	53.0	273,016	1955	29,500	1,550	45,725	24.5	11,203
1956	282,000	1,760	496,320	51.8	257,094	1956	29,000	1,670	48,430	24.0	11,623
1957	218,000	1,535	334,630	54.8	183,377	1957	29,000	1,420	41,180	20.5	8,442
1958 ¹	213,000	1,825	388,725	57.7	224,294	1958 ¹	30,000	1,700	51,000	28.0	14,280
1959 ¹	224,000	1,560	349,440			1959 ¹	31,000	1,725	53,475		
NORTH CAROLINA, TYPE 13						SOUTH CAROLINA TOTAL, TYPE 13					
1952	92,000	1,260	115,920	51.5	59,699	1952	132,000	1,310	172,920	51.9	89,745
1953	85,000	1,415	120,275	57.9	69,639	1953	122,000	1,415	172,630	56.4	97,363
1954	86,000	1,325	113,950	54.3	61,875	1954	126,000	1,175	148,050	49.0	72,544
1955	81,000	1,600	129,600	54.1	70,114	1955	116,000	1,700	197,200	54.5	107,474
1956	70,000	1,700	119,000	55.0	65,450	1956	102,000	1,700	173,400	52.4	90,862
1957	55,000	1,560	85,800	59.6	51,137	1957	78,000	1,650	128,700	59.7	76,834
1958 ¹	53,000	1,740	92,220	60.3	55,609	1958 ¹	76,000	1,725	131,100	59.9	78,529
1959 ¹	56,000	1,750	98,000			1959 ¹	81,000	1,760	142,560		

See footnotes at end of table.

TABLE 2. --Acreage, yield per acre, production, price per pound, and crop value of tobacco in the United States, by States and by classes and types within States, by years, 1952-59--Continued

TENNESSEE, ALL TYPES						VIRGINIA, ALL TYPES					
Year	Acreage	Yield per acre	Production	Price per pound	Crop value	Year	Acreage	Yield per acre	Production	Price per pound	Crop value
	Acres	Pounds	1,000 pounds	Cents	1,000 dollars		Acres	Pounds	1,000 pounds	Cents	1,000 dollars
1952	114,200	1,356	154,827	46.9	72,646	1952	137,400	1,348	185,153	49.9	92,325
1953	103,400	1,250	129,253	48.1	62,220	1953	128,200	1,136	145,650	42.7	62,197
1954	105,900	1,402	148,513	47.0	69,746	1954	131,200	1,269	166,458	50.5	83,994
1955	85,100	1,522	129,519	52.2	67,619	1955	122,700	1,320	161,965	52.4	84,918
1956	84,400	1,609	135,815	55.5	75,404	1956	110,000	1,556	171,151	52.9	90,474
1957	79,200	1,572	124,485	53.7	66,805	1957	86,900	1,503	130,610	51.0	66,652
1958 ¹	73,800	1,647	121,554	60.4	73,437	1958 ¹	83,600	1,647	137,678	57.2	78,708
1959 ¹	77,300	1,653	127,783			1959 ¹	91,500	1,542	141,095		
TENNESSEE FIRE -CURED, TYPES 22-23						VIRGINIA, TYPE 11					
1952	21,700	1,278	27,727	39.4	10,935	1952	110,000	1,310	144,100	51.5	74,212
1953	21,900	1,128	24,695	35.0	8,645	1953	101,000	1,120	113,120	42.3	47,850
1954	22,700	1,235	28,033	41.0	11,481	1954	103,000	1,220	125,660	52.3	65,720
1955	21,100	1,484	31,304	40.7	12,731	1955	99,000	1,300	128,700	54.3	69,884
1956	20,600	1,587	32,683	37.8	12,364	1956	88,000	1,560	137,280	52.8	72,484
1957	16,900	1,541	26,050	36.6	9,540	1957	67,000	1,470	98,490	51.2	50,427
1958 ¹	13,800	1,541	21,264	39.0	8,296	1958 ¹	65,000	1,640	106,600	57.9	61,721
1959 ¹	15,200	1,581	24,028			1959 ¹	71,000	1,500	106,500		
TENNESSEE, TYPE 22						VIRGINIA, TYPE 21					
1952	19,800	1,290	25,542	39.8	10,166	1952	9,800	1,250	12,250	35.5	4,349
1953	19,800	1,165	23,067	35.8	8,258	1953	9,900	930	9,207	35.6	3,278
1954	20,400	1,240	25,296	42.0	10,624	1954	10,000	1,060	10,600	34.4	3,646
1955	19,000	1,500	28,500	41.6	11,856	1955	9,100	1,155	10,510	31.3	3,290
1956	18,600	1,605	29,853	38.4	11,464	1956	8,500	1,260	10,710	39.5	4,230
1957	15,500	1,575	24,412	36.9	9,008	1957	6,900	1,245	8,590	38.7	3,324
1958 ¹	12,800	1,555	19,904	39.2	7,802	1958 ¹	6,800	1,385	9,418	36.9	3,475
1959 ¹	13,900	1,600	22,240			1959 ¹	7,700	1,400	10,780		
TENNESSEE, TYPE 23						VIRGINIA, TYPE 31					
1952	1,900	1,150	2,185	35.2	769	1952	14,200	1,765	25,063	50.2	12,582
1953	2,100	775	1,628	23.8	387	1953	13,600	1,500	20,400	49.7	10,139
1954	2,300	1,190	2,737	31.3	857	1954	14,100	1,880	26,508	50.7	13,440
1955	2,100	1,335	2,804	31.2	875	1955	10,400	1,875	19,500	56.0	10,920
1956	2,000	1,415	2,830	31.8	900	1956	10,400	1,920	19,968	63.2	12,620
1957	1,400	1,170	1,638	32.5	532	1957	10,400	2,005	20,852	57.5	11,990
1958 ¹	1,000	1,360	1,360	36.3	494	1958 ¹	10,200	1,940	19,788	64.8	12,823
1959 ¹	1,300	1,375	1,788			1959 ¹	10,700	2,000	21,400		
TENNESSEE, TYPE 31						VIRGINIA, TYPE 37					
1952	89,000	1,375	122,375	49.2	60,208	1952	3,400	1,100	3,740	31.6	1,182
1953	78,000	1,290	100,620	52.2	52,524	1953	3,700	790	2,923	31.8	930
1954	80,000	1,450	116,000	48.9	56,724	1954	4,100	900	3,690	32.2	1,188
1955	61,000	1,540	93,940	56.9	53,452	1955	4,200	775	3,255	25.3	824
1956	61,000	1,620	98,820	62.2	61,466	1956	3,100	1,030	3,193	35.7	1,140
1957	60,000	1,585	95,100	58.9	56,014	1957	2,600	1,030	2,678	34.0	911
1958 ¹	58,000	1,680	97,440	65.7	64,018	1958 ¹	1,600	1,170	1,872	36.8	689
1959 ¹	60,000	1,675	100,500			1959 ¹	2,100	1,150	2,415		
TENNESSEE, TYPE 35						WEST VIRGINIA TOTAL, TYPE 31					
1952	3,500	1,350	4,725	31.8	1,503	1952	3,300	1,410	4,653	53.8	2,503
1953	3,500	1,125	3,938	26.7	1,051	1953	3,100	1,465	4,542	55.9	2,539
1954	3,200	1,400	4,480	34.4	1,541	1954	3,200	1,550	4,960	50.2	2,490
1955	3,000	1,425	4,275	33.6	1,436	1955	2,500	1,600	4,000	58.4	2,336
1956	2,800	1,540	4,312	36.5	1,574	1956	2,500	1,560	3,900	62.2	2,426
1957	2,300	1,450	3,335	37.5	1,251	1957	2,300	1,425	3,278	54.0	1,770
1958 ¹	2,000	1,425	2,850	39.4	1,123	1958 ¹	2,200	1,385	3,047	63.3	1,929
1959 ¹	2,100	1,550	3,255			1959 ¹	2,500	1,600	4,000		

See footnotes at end of table.

TABLE 2.--Acreage, yield per acre, production, price per pound, and crop value of tobacco in the United States, by States and by classes and types within States, by years, 1952 - 59--Continued

WISCONSIN TOTAL, TYPES 54-55

WISCONSIN, TYPE 55

Year	Acreage	Yield per acre	Production	Price per pound	Crop value	Year	Acreage	Yield per acre	Production	Price per pound	Crop value
	<i>Acres</i>	<i>Pounds</i>	<i>1,000 pounds</i>	<i>Cents</i>	<i>1,000 dollars</i>		<i>Acres</i>	<i>Pounds</i>	<i>1,000 pounds</i>	<i>Cents</i>	<i>1,000 dollars</i>
1952	14,800	1,450	21,460	26.9	5,782	1952	9,100	1,450	13,195	31.6	4,170
1953	14,100	1,404	19,803	29.2	5,791	1953	9,300	1,350	12,555	32.1	4,030
1954	14,800	1,532	22,680	30.0	6,812	1954	9,700	1,560	15,132	32.9	4,978
1955	14,100	1,473	20,769	24.1	5,009	1955	9,600	1,465	14,064	24.7	3,474
1956	11,700	1,715	20,065	29.3	5,889	1956	7,600	1,750	13,300	31.0	4,123
1957	11,600	1,709	19,824	32.6	6,457	1957	7,200	1,690	12,168	33.5	4,076
1958 ¹	13,000	1,682	21,866	35.0	7,644	1958 ¹	7,800	1,670	13,026	35.2	4,585
1959 ¹	14,500	1,750	25,375			1959 ¹	8,600	1,750	15,050		

WISCONSIN, TYPE 54

1952	5,700	1,450	8,265	19.5	1,692
1953	4,800	1,510	7,248	24.3	1,761
1954	5,100	1,480	7,548	24.3	1,834
1955	4,500	1,490	6,705	22.9	1,535
1956	4,100	1,650	6,765	26.1	1,766
1957	4,400	1,740	7,656	31.1	2,381
1958 ¹	5,200	1,700	8,840	34.6	3,059
1959 ¹	5,900	1,750	10,325		

¹ Preliminary. ² Rounded to hundred acres for inclusion in United States total.

Compiled from reports of the Agricultural Estimates Division, AMS.

TABLE 3.--Cash receipts from tobacco compared with total cash receipts from all farm commodities, selected States and United States, average 1951 - 55, annual 1956-58

(Calendar year basis)

State	Average 1952-56			1957			1958			1959		
	Cash receipts		Tobacco as percentage of total	Cash receipts		Tobacco as percentage of total	Cash receipts		Tobacco as percentage of total	Cash receipts		Tobacco as percentage of total
	Total	Tobacco		Total	Tobacco		Total	Tobacco		Total	Tobacco	
	<i>Million dollars</i>	<i>Million dollars</i>	<i>Percent</i>									
North Carolina	964	491	50.9	867	370	42.7	1,011	439	43.4	964	419	43.5
Kentucky	552	230	41.7	569	228	40.1	548	192	35.0	575	228	39.7
South Carolina	368	92	25.0	326	77	23.6	336	79	23.5	353	90	25.5
Virginia	468	83	17.7	44.3	69	15.6	460	78	17.0	466	87	18.7
Tennessee	487	73	15.0	462	74	16.0	489	66	13.5	519	72	13.9
Georgia	647	66	10.2	634	48	7.6	721	54	7.5	703	63	9.0
Connecticut	170	23	13.5	163	20	12.3	167	20	12.0	155	21	13.5
Maryland	250	18	7.2	249	20	8.0	259	18	6.9	252	18	7.1
Florida	585	22	3.8	663	20	3.0	689	18	2.6	783	22	2.8
Pennsylvania	763	11	1.4	756	12	1.6	785	9	1.1	774	14	1.8
Massachusetts	178	8	4.5	170	7	4.1	169	7	4.1	157	7	4.5
Wisconsin	1,038	6	.6	1,070	6	.6	1,118	6	.5	1,059	8	.8
Ohio	1,030	12	1.2	992	9	.9	984	10	1.0	958	11	1.1
Indiana	1,074	7	.7	1,083	7	.6	1,090	6	.6	1,028	8	.8
Subtotal	8,574	1,142	13.3	8,447	967	11.4	8,826	1,002	11.4	8,746	1,068	12.2
U. S. ¹	30,766	1,147	3.7	29,824	971	3.3	33,560	1,007	3.0	32,777	1,076	3.3

¹ Other States with relatively small cash receipts from tobacco are Alabama, Kansas, Louisiana, Minnesota, Missouri, New York, and West Virginia.

Compiled from reports and records of the Agricultural Economics Division, AMS.

TABLE 4.--Number of allotments and acreages allotted, by States and kinds of tobacco for which marketing quotas were in effect, 1954-59

Kind of tobacco and State	1954		1955		1956		1957		1958		1959	
	Allotments	Acreage allotted										
Flue-cured(11-14):	<i>Number</i>	<i>Acres</i>										
Alabama.....	280	629	286	632	288	556	292	500	294	501	279	503
Florida.....	6,963	22,289	6,761	21,360	6,614	18,859	6,821	15,112	6,969	15,142	7,023	15,168
Georgia.....	29,032	106,830	28,695	102,094	28,342	90,074	28,444	72,150	28,635	72,265	28,357	72,366
North Carolina..	127,137	695,995	126,749	665,204	124,809	586,026	124,090	469,311	121,779	469,852	120,915	470,344
South Carolina..	27,028	121,797	26,510	116,835	27,262	103,050	27,074	82,549	27,120	82,629	27,201	82,735
Virginia.....	23,963	105,595	23,969	100,898	23,850	89,010	23,874	71,291	23,774	71,382	23,556	71,442
Total.....	214,403	1,053,135	212,970	1,007,023	211,165	887,575	210,595	710,913	208,571	711,771	207,331	712,558
Burley (31):												
Alabama.....	47	47	34	31	34	29	35	30	36	30	37	30
Arkansas.....	80	74	74	57	73	52	75	53	75	53	75	53
Georgia.....	222	121	209	98	199	89	205	86	207	87	208	87
Illinois.....	19	10	20	10	12	5	13	6	12	6	12	6
Indiana.....	10,187	10,079	9,848	7,825	9,766	7,768	9,682	7,736	9,664	7,741	9,670	7,745
Kansas.....	79	145	74	100	65	96	52	91	53	92	52	92
Kentucky.....	154,632	261,683	152,273	200,311	146,769	200,236	146,616	200,275	146,765	200,406	146,899	200,578
Missouri.....	1,741	4,308	1,723	3,232	1,688	3,205	1,666	3,188	1,672	3,191	1,654	3,193
North Carolina..	19,293	12,329	17,889	10,126	17,797	10,113	17,794	10,121	17,863	10,150	17,956	10,175
Ohio.....	11,567	13,000	11,499	10,057	11,386	9,988	11,348	9,960	11,156	9,963	11,022	9,971
Oklahoma.....	1	5	1	4	0	0	0	0	0	0	0	0
Pennsylvania....	3	4	3	2	3	2	2	2	2	2	2	2
South Carolina..	15	7	13	5	10	4	9	4	7	4	8	4
Tennessee.....	96,124	80,355	91,830	63,588	91,702	63,274	92,186	63,244	92,915	63,291	93,435	63,329
Texas.....	2	1	2	1	2	1	2	1	2	1	2	1
Virginia.....	18,141	13,695	17,075	10,989	17,039	10,974	17,192	10,980	17,226	11,000	17,245	11,019
West Virginia...	4,813	3,588	4,810	2,890	4,793	2,852	4,562	2,844	4,545	2,850	4,528	2,855
Total.....	316,966	399,451	307,377	309,326	301,338	308,688	301,439	308,621	302,200	308,865	302,805	309,140
Maryland (32):												
Delaware.....	--	--	--	--	1	1	1	1	1	1	--	--
Maryland.....	--	--	--	--	6,965	53,406	6,902	47,960	6,852	48,136	--	--
Virginia.....	--	--	--	--	90	39	91	33	91	33	--	--
Total.....	--	--	--	--	7,056	53,446	6,994	47,994	6,944	48,170	--	--
Fire-cured (21-23):												
Illinois.....	--	--	1	1	1	1	1	1	1	1	1	1
Kentucky.....	9,727	21,614	9,632	19,269	8,806	19,010	8,819	17,061	8,874	15,364	8,926	15,369
Tennessee.....	8,895	23,467	8,522	21,402	8,486	21,349	8,578	19,221	8,686	17,278	8,760	17,295
Virginia.....	7,454	10,766	7,405	9,832	7,332	9,753	7,349	8,746	7,344	9,082	7,349	9,098
Total.....	26,076	55,847	25,560	50,504	24,625	50,113	24,747	45,029	24,905	41,725	25,036	41,763

Dark air-cured (35-36):													
Indiana.....	150	89	142	74	120	64	111	51	112	46	119	46	
Kentucky.....	20,873	19,902	20,618	17,937	19,512	17,683	19,421	14,932	19,508	13,440	19,590	13,453	
Missouri.....	2	1	1	2	0	0	0	0	0	0	0	0	
Tennessee.....	4,948	3,256	4,718	2,992	4,713	2,980	4,748	2,518	4,783	2,264	4,803	2,265	
Total.....	25,973	23,248	25,479	21,005	24,345	20,727	24,280	17,501	24,403	15,750	24,512	15,764	
Va. sun-cured (37):													
Virginia.....	4,235	6,111	4,155	5,746	4,066	5,521	4,086	5,383	2,289	4,186	2,299	4,189	
Cigar filler and binder (42-44 and 51-55):													
Connecticut.....	1,577	11,628	1,570	11,647	1,511	9,910	--	--	--	--	--	--	
Illinois.....	3	9	3	8	3	7	--	--	--	--	--	--	
Indiana.....	1	2	1	2	1	1	--	--	--	--	--	--	
Iowa.....	1	10	1	10	1	8	--	--	--	--	--	--	
Massachusetts...	1,076	5,921	1,014	5,981	982	5,023	--	--	--	--	--	--	
Minnesota.....	139	368	133	313	118	249	--	--	--	--	--	--	
New Hampshire...	5	7	1	6	1	1	--	--	--	--	--	--	
New York.....	155	346	154	284	73	189	--	--	--	--	--	--	
Ohio.....	1,933	6,715	1,905	6,382	1,550	4,999	--	--	--	--	--	--	
Pennsylvania....	216	486	189	425	131	275	--	--	--	--	--	--	
Vermont.....	1	8	1	8	1	7	--	--	--	--	--	--	
Wisconsin.....	7,465	21,377	7,078	21,522	6,344	17,735	--	--	--	--	--	--	
Total.....	12,572	46,877	12,050	46,588	10,716	38,404	--	--	--	--	--	--	
Cigar filler and binder (42-44 and 53-55):													
Illinois.....	--	--	--	--	--	3	7	3	7	3	7	7	
Indiana.....	--	--	--	--	--	2	1	2	1	2	1	1	
Iowa.....	--	--	--	--	--	1	8	1	8	1	8	8	
Minnesota.....	--	--	--	--	--	117	234	117	239	116	240	240	
New York.....	--	--	--	--	--	72	96	72	97	72	97	97	
Ohio.....	--	--	--	--	--	1,419	4,911	1,446	5,086	1,472	5,311	5,311	
Pennsylvania....	--	--	--	--	--	120	247	120	252	120	261	261	
Wisconsin.....	--	--	--	--	--	6,444	17,394	6,563	18,064	6,551	18,622	18,622	
Total.....	--	--	--	--	--	8,178	22,898	8,324	23,753	8,337	24,547	24,547	
Cigar binder (51-52):													
Connecticut.....	--	--	--	--	--	1,395	8,640	1,339	7,713	1,343	7,744	7,744	
Massachusetts...	--	--	--	--	--	982	4,495	986	4,044	982	4,047	4,047	
New Hampshire...	--	--	--	--	--	1	1	1	1	1	1	1	
New York.....	--	--	--	--	--	1	1	1	1	1	1	1	
Vermont.....	--	--	--	--	--	1	6	1	6	1	6	6	
Total.....	--	--	--	--	--	2,380	13,143	2,328	11,763	2,328	11,799	11,799	
Grand total.....	600,225	1,584,669	587,591	1,440,192	583,311	1,364,474	582,699	1,171,482	579,964	1,165,982	572,648	1,119,760	

Compiled from records of the Tobacco Division, CSS.

TABLE 5.--Marketing quota referendums, by kinds of tobacco¹

Kind of tobacco and date of referendum	Crops covered	Percentage of votes cast-			Kind of tobacco and date of referendum	Crops covered	Percentage of votes cast-		
		for 3 years	for 1 year	against quotas			for 3 years	for 1 year	against quotas
Flue-cured (11-14):		Percent	Percent	Percent	Dark air-cured (35-36): ³		Percent	Percent	Percent
Mar. 12, 1938	1938	--	86.2	13.8	Nov. 23, 1940	1941, 1942, and 1943	84.2	2.2	13.6
Dec. 10, 1938	1939	--	56.8	43.2	Oct. 20, 1945	1946, 1947, and 1948	96.1	1.5	2.4
Oct. 5, 1939	1940	--	90.0	10.0	Nov. 27, 1948	1949, 1950, and 1951	96.1	1.5	2.4
July 20, 1940	1941, 1942, and 1943	86.1	1.8	12.1	Dec. 7, 1951	1952, 1953, and 1954	97.4	1.5	1.1
July 24, 1943	1944, 1945, and 1946	87.6	3.1	9.3	Dec. 14, 1954	1955, 1956, and 1957	95.9	1.2	2.9
July 12, 1946	1947, 1948, and 1949	97.1	1.2	1.7	Feb. 18, 1958	1958, 1959, and 1960	96.5	--	3.5
July 23, 1949	1950, 1951, and 1952	97.7	.9	1.4	Virginia sun-cured (37):				
July 19, 1952	1953, 1954, and 1955	97.8	1.0	1.2	Dec. 15, 1949	1950, 1951, and 1952	85.1	6.4	8.5
July 23, 1955	1956, 1957, and 1958	95.5	1.8	2.7	Nov. 22, 1952	1953, 1954, and 1955	97.1	2.0	.9
Dec. 15, 1958	1959, 1960, and 1961	95.4	--	4.6	Dec. 29, 1955	1956, 1957, and 1958	98.0	--	2.0
Burley (31):					Feb. 24, 1959	1959, 1960, and 1961	97.7	--	2.3
Apr. 9, 1938	1938	--	87.1	12.9	Cigar filler (41):				
Dec. 17, 1938	1939	--	59.4	40.6	Dec. 20, 1950	1951, 1952, and 1953	11.8	9.8	78.4
Nov. 21, 1939	1940	--	83.3	16.7	Dec. 7, 1951	1952, 1953, and 1954	21.4	12.1	66.5
Nov. 23, 1940	1941, 1942, and 1943	76.5	3.1	20.4	Oct. 29, 1952	1953, 1954, and 1955	26.3	12.1	61.6
Oct. 23, 1943	1944, 1945, and 1946	92.8	2.1	5.1	Oct. 29, 1953	1954, 1955, and 1956	17.4	7.0	75.6
Oct. 25, 1946	1947, 1948, and 1949	95.9	1.7	2.4	Dec. 17, 1954	1955, 1956, and 1957	8.4	3.8	87.8
Nov. 26, 1949	1950, 1951, and 1952	92.3	3.5	4.2	Dec. 29, 1955	1956, 1957, and 1958	11.3	--	88.7
Nov. 22, 1952	1953, 1954, and 1955	97.0	1.3	1.7	Feb. 24, 1959	1959, 1960, and 1961	7.7	--	92.3
Apr. 28, 1955 ²	1955	--	96.0	4.0	Cigar filler and binder				
Dec. 29, 1955	1956, 1957, and 1958	95.3	--	4.7	(42-44 and 51-55):				
Feb. 24, 1959	1959, 1960, and 1961	98.7	--	1.3	Dec. 20, 1950	1951, 1952, and 1953	43.8	23.0	33.2
Maryland (32):					Dec. 7, 1951	1952, 1953, and 1954	42.4	23.3	34.3
Dec. 20, 1950	1951, 1952, and 1953	18.1	19.1	62.8	Oct. 29, 1952	1953, 1954, and 1955	61.7	13.2	25.1
Dec. 7, 1951	1952, 1953, and 1954	15.5	13.1	71.4	Oct. 29, 1953	1954, 1955, and 1956	77.0	12.6	10.4
Oct. 29, 1952	1953, 1954, and 1955	64.5	9.6	25.9	Cigar filler and binder				
Oct. 29, 1953	1954, 1955, and 1956	51.3	12.8	35.9	(42-44 and 53-55):				
Dec. 17, 1954	1955, 1956, and 1957	43.7	7.4	48.9	Feb. 13, 1957	1957, 1958, and 1959	94.1	--	5.9
Dec. 29, 1955	1956, 1957, and 1958	81.0	--	19.0	Feb. 11, 1960	1960, 1961, and 1962	95.4	--	4.6
Feb. 24, 1959	1959, 1960, and 1961	64.1	--	35.9	Cigar binder (51-52):				
Feb. 2, 1960	1960, 1961, and 1962	77.8	--	22.2	Feb. 13, 1957	1957, 1958, and 1959	98.0	--	2.0
Fire-cured and dark air-cured					Feb. 11, 1960	1960, 1961, and 1962	89.8	--	10.2
(21-24 and 35-36): ³									
Mar. 12, 1938	1938	--	80.6	19.4					
Dec. 7, 1938	1939	--	60.4	39.6					
Fire-cured (21-24): ³									
Nov. 23, 1940	1941, 1942, and 1943	86.3	2.1	11.6					
Oct. 20, 1945	1946, 1947, and 1948	90.8	2.8	6.4					
Nov. 27, 1948	1949, 1950, and 1951	94.7	2.5	2.8					
Dec. 7, 1951	1952, 1953, and 1954	96.5	1.8	1.7					
Dec. 14, 1954	1955, 1956, and 1957	95.6	1.8	2.6					
Feb. 18, 1958	1958, 1959, and 1960	95.9	--	4.1					

¹ A two-thirds majority of farmers voting is required to place marketing quotas in effect. Legislation approved in August 1955 required that voting be for a 3-year period only. ² Redetermined quota for Burley for the 1955 crop. ³ Fire-cured (21-24) and dark air-cured (35-36): Referendums for both kinds combined for the crops of 1938 and 1939; quotas for the 1943 crop terminated August 14, 1943; and quotas were not in effect for the crops of 1944 and 1945.

TABLE 6--Average percentage of weight remaining after handling, sweating, drying, and stemming, and factors used for adjusting stocks reported by dealers and manufacturers to a farm-sales-weight equivalent, by types of tobacco

SOUTHERN TYPES (11-37)

Type	Type No.	Yield realized from farm sales-weight to--			Stemming		Factors used to multiply by to convert reported stocks of	
		Packed weight	the end of--		Yield from actual weight at time of operation	Yield from farm-sales weight	Stemmed stocks to unstemmed equivalent	Unstemmed stocks to farm-sales-weight equivalent ²
			One year in storage	Two years in storage				
		Percent	Percent	Percent	Percent	Percent	Percent	Factor
Flue-cured.....	11-14	90.0	89.1	88.7	78.0	69.0	1.282	1.12
Virginia fire-cured.....	21	81.0	80.0	80.0	77.0	62.0	1.299	1.24
Tenn. and Ky. fire-cured.....	22-23	98.5	94.6	92.7	76.0	69.5	1.316	1.04
Burley.....	31	90.0	88.2	87.3	74.0	64.0	1.351	1.12
Southern Maryland.....	32	98.0	96.0	94.1	74.0	69.0	1.351	1.02
One Sucker.....	35	92.0	90.2	88.8	70.0	61.5	1.429	1.09
Green River.....	36	90.0	87.3	86.0	76.0	64.5	1.316	1.13
Virginia sun-cured.....	37	86.0	85.0	85.0	76.0	65.0	1.316	1.16
CIGAR LEAF TYPES (41-62)								
Pennsylvania Seedleaf.....	41	97.3	84.0	82.0	72.0	58.0	1.387	(³)
Gebhardt.....	42	97.1	83.3	80.9	73.0	58.0	(
Zimmer.....	43	95.9	83.0	80.8	71.5	56.5	(1.387	(³)
Dutch.....	44	96.7	84.1	81.7	70.5	56.5	(
Puerto Rican.....	46	88.0	83.6	82.0	78.5	64.5	1.275	1.17
Connecticut Broadleaf.....	51	97.0	85.4	83.1	77.5	62.5	1.292	(³)
Connecticut Havana Seed.....	52	97.0	85.0	83.1	77.0	62.5	1.299	(³)
N. Y. and Pa. Havana Seed.....	53	91.0	82.9	80.9	73.5	58.5	1.364	(³)
Southern Wisconsin.....	54	96.3	81.5	79.1	77.0	59.5	1.300	(³)
Northern Wisconsin.....	55	93.7	82.4	80.6	75.0	59.0	1.333	(³)
Connecticut Shade.....	61	91.1	86.3	84.4	81.5	67.5	1.224	(³)
Ga. and Fla. Shade.....	62	89.1	84.5	82.3	83.0	67.0	1.205	(³)
MISCELLANEOUS DOMESTIC AND FOREIGN GROWN TYPES (72-90)								
Miscellaneous Domestic.....	72-77	--	--	--	--	--	1.333	
Foreign-grown cigar leaf.....	81-84	--	--	--	--	--	1.205	(⁴)
Foreign-grown cigarette and smoking tobacco.....	90	--	--	--	--	--	1.205	(⁴)

- 25 -

¹ Information in this table taken from U. S. Department of Agriculture Circular 435, Tobacco Shrinkages and Losses in Weight in Handling and Storage, issued in July 1937.

² Factors for converting unstemmed stocks to farm-sales weight are adjusted on the basis of an average loss on the reported weight and should not be taken as indicative of full shrinkage after handling, sweating, and storage.

³ The general instructions for filing the tobacco stocks reports require dealers and manufacturers to indicate the weight basis on which stocks of unstemmed cigar leaf of the domestic types are reported, namely, farm-sales-weight, marked weight, or sweated weight. The stocks are converted to the farm-sales-weight equivalent on the basis of the amounts reported in these three categories.

⁴ Foreign-grown stocks not converted to farm-sales weight equivalent.

TABLE 7. --Stocks of leaf tobacco, by types, as reported and on a farm-sales-weight equivalent basis, owned by dealers and manufacturers in the United States and Puerto Rico, by quarters, 1954-59

Quarter and year	TYPES 11-14--FLUE-CURED			TYPE 21--VIRGINIA FIRE-CURED			TYPE 22--TENNESSEE AND KENTUCKY FIRE-CURED		
	Unstemmed reported	Stemmed reported	Farm-sales-weight equivalent	Unstemmed reported	Stemmed reported	Farm-sales-weight equivalent	Unstemmed reported	Stemmed reported	Farm-sales-weight equivalent
Jan. 1:	1,000 lb.	1,000 lb.	1,000 lb.	1,000 lb.	1,000 lb.	1,000 lb.	1,000 lb.	1,000 lb.	1,000 lb.
1954.....	1,015,749	886,918	2,411,111	23,582	215	29,589	80,492	468	84,352
1955.....	1,038,637	968,221	2,553,484	22,437	210	28,160	72,633	462	76,171
1956.....	1,216,952	1,008,664	2,811,266	21,214	170	26,579	73,832	584	77,585
1957.....	1,344,722	1,060,753	3,029,160	20,264	287	25,590	76,086	508	79,825
1958.....	1,273,107	963,630	2,809,499	22,046	139	27,561	80,564	531	84,514
1959.....	1,165,337	965,942	2,692,116	20,953	108	26,155	76,572	390	80,168
Apr. 1:									
1954.....	907,143	809,540	2,178,370	24,879	258	31,265	101,115	604	105,986
1955.....	922,781	882,813	2,301,093	24,720	180	30,943	99,527	538	104,244
1956.....	1,073,567	916,892	2,518,906	24,042	202	30,137	100,006	694	104,956
1957.....	1,233,345	966,326	2,768,836	23,009	242	28,921	108,955	385	113,840
1958.....	1,162,356	882,091	2,568,381	22,490	162	28,148	102,890	589	107,812
1959.....	1,073,927	873,524	2,457,039	21,230	194	26,638	91,526	621	96,037
July 1:									
1954.....	780,786	724,775	1,915,142	22,691	242	28,526	89,880	590	94,282
1955.....	815,799	795,973	2,056,584	22,987	197	28,821	91,083	496	95,405
1956.....	949,704	832,008	2,258,299	21,976	205	27,580	93,277	512	97,709
1957.....	1,113,033	880,812	2,511,302	22,259	194	27,914	99,983	524	104,700
1958.....	1,042,083	794,632	2,308,097	21,410	114	26,732	92,231	626	96,777
1959.....	964,400	787,166	2,210,373	20,165	240	25,391	85,782	593	90,024
Oct. 1:									
1954.....	928,273	854,972	2,267,269	20,856	231	26,233	82,307	497	86,279
1955.....	1,110,838	902,947	2,540,626	21,264	154	26,615	80,819	524	84,769
1956.....	1,166,709	945,592	2,664,433	19,487	162	24,424	84,594	593	88,789
1957.....	1,273,050	950,359	2,790,379	19,822	159	24,836	92,399	673	97,016
1958.....	1,169,446	904,615	2,608,661	19,093	100	23,837	85,558	374	89,492
1959.....	1,035,760	971,820	2,555,429	17,874	232	22,537	78,008	367	81,631
	TYPE 23--KENTUCKY AND TENNESSEE FIRE-CURED			TYPES 21-23--TOTAL FIRE-CURED			TYPE 31--BURLEY		
Jan. 1:									
1954.....	20,132	15	20,958	124,206	698	134,899	684,407	357,680	1,307,749
1955.....	19,227	12	20,013	114,297	684	124,344	785,563	368,132	1,436,857
1956.....	20,429	56	21,323	115,475	810	125,487	870,931	390,462	1,566,258
1957.....	19,276	33	20,092	115,626	828	125,507	841,866	403,285	1,553,108
1958.....	19,897	77	20,798	122,507	747	132,873	727,934	469,310	1,525,409
1959.....	17,071	34	17,801	114,596	532	124,124	645,430	521,413	1,511,842
Apr. 1:									
1954.....	25,039	15	26,061	151,033	877	163,312	740,435	427,017	1,475,415
1955.....	28,763	15	29,934	153,010	733	165,121	827,932	451,718	1,610,787
1956.....	28,994	48	30,219	153,042	944	165,312	759,355	472,058	1,564,758
1957.....	29,059	134	30,404	161,023	761	173,165	689,035	520,246	1,558,913
1958.....	23,909	74	24,966	149,289	825	160,926	607,012	566,632	1,537,236
1959.....	19,811	38	20,655	132,567	853	143,330	505,745	618,193	1,501,835
July 1:									
1954.....	22,503	11	23,418	135,074	843	146,226	659,256	390,899	1,329,844
1955.....	27,030	40	28,166	141,100	733	152,392	754,559	414,807	1,472,759
1956.....	26,394	96	27,581	141,647	813	152,870	698,302	431,872	1,435,572
1957.....	26,343	60	27,479	148,585	778	160,093	639,092	472,160	1,430,218
1958.....	21,574	86	22,554	135,215	826	146,063	563,508	516,310	1,412,368
1959.....	18,731	26	19,516	124,678	859	134,931	460,848	561,389	1,365,599
Oct. 1:									
1954.....	20,663	10	21,503	123,826	738	134,015	597,853	349,348	1,198,201
1955.....	24,671	44	25,718	126,754	722	137,102	703,592	369,216	1,346,691
1956.....	23,469	29	24,447	127,550	784	137,660	649,788	378,814	1,300,954
1957.....	22,813	33	23,770	135,034	865	145,622	588,027	423,544	1,299,463
1958.....	19,089	16	19,874	123,740	490	133,203	522,457	462,388	1,284,800
1959.....	16,916	16	17,614	112,798	615	121,782	419,804	505,799	1,235,515

TABLE 7. --Stocks of leaf tobacco, by types, as reported and on a farm-sales-weight equivalent basis, owned by dealers and manufacturers in the United States and Puerto Rico, by quarters, 1954-59--Continued

Quarter and year	TYPE 32--SOUTHERN MARYLAND			TYPE 35--ONE SUCKER			TYPE 36--GREEN RIVER		
	Unstemmed reported	Stemmed reported	Farm-sales-weight equivalent	Unstemmed reported	Stemmed reported	Farm-sales-weight equivalent	Unstemmed reported	Stemmed reported	Farm-sales-weight equivalent
Jan. 1:	1,000 lb.	1,000 lb.	1,000 lb.	1,000 lb.	1,000 lb.	1,000 lb.	1,000 lb.	1,000 lb.	1,000 lb.
1954.....	39,394	18,300	65,399	38,097	645	42,531	23,936	715	28,111
1955.....	41,509	19,065	68,611	45,293	773	50,574	23,829	1,091	28,549
1956.....	48,544	20,329	77,528	45,200	1,003	50,830	24,968	1,221	30,030
1957.....	42,050	19,476	69,729	45,713	1,198	51,693	25,107	1,567	30,701
1958.....	36,774	23,108	69,353	46,743	1,430	53,177	23,691	1,374	28,814
1959.....	37,147	23,923	70,856	41,290	1,185	46,851	19,943	1,322	24,502
Apr. 1:									
1954.....	34,447	16,341	57,654	49,029	1,268	55,417	25,878	753	30,362
1955.....	36,274	16,847	60,215	50,012	885	55,892	26,464	1,342	31,934
1956.....	42,835	18,041	68,552	51,532	1,640	58,725	27,701	1,672	33,788
1957.....	35,429	17,854	60,741	52,008	1,950	59,727	27,174	1,762	33,327
1958.....	31,312	21,741	61,898	48,479	2,013	55,978	23,307	1,674	28,826
1959.....	31,591	20,375	60,300	42,473	1,834	49,152	20,209	1,458	25,005
July 1:									
1954.....	46,181	15,905	69,022	44,771	756	49,978	24,161	960	28,729
1955.....	49,318	17,069	73,826	46,081	765	51,420	24,929	1,189	29,938
1956.....	54,090	15,251	76,188	48,521	1,183	54,730	25,471	1,593	31,151
1957.....	52,293	19,038	79,573	48,524	1,813	55,715	25,599	1,666	31,404
1958.....	45,059	22,261	76,637	45,253	1,684	51,948	21,954	1,376	26,854
1959.....	44,911	22,785	77,208	39,741	1,741	46,030	18,823	1,263	23,148
Oct. 1:									
1954.....	46,652	21,110	76,675	40,962	665	45,684	22,215	883	26,416
1955.....	54,581	20,785	84,315	43,090	806	48,224	23,453	1,267	28,386
1956.....	47,087	21,178	77,212	45,014	1,079	50,746	24,651	1,499	30,085
1957.....	45,535	23,547	78,894	43,313	1,616	49,728	22,680	1,468	27,812
1958.....	42,238	27,041	80,345	41,600	1,411	47,541	20,441	1,275	24,994
1959.....	34,483	26,750	72,034	37,199	1,443	42,794	16,986	1,087	20,810
	TYPE 37--VIRGINIA SUN-CURED			TYPES 35-37--TOTAL DARK AIR-CURED			TYPE 41--PENNSYLVANIA SEEDLEAF		
Jan. 1:									
1954.....	3,410	196	4,254	65,443	1,556	74,896	87,215	5,598	103,527
1955.....	3,584	164	4,408	72,706	2,028	83,531	79,090	5,378	94,338
1956.....	3,522	174	4,351	73,690	2,398	85,211	83,193	5,912	99,618
1957.....	4,011	232	5,007	74,831	2,997	87,401	77,980	5,531	92,503
1958.....	5,105	227	6,269	75,539	3,031	88,260	80,004	6,756	95,631
1959.....	4,767	186	5,814	66,000	2,693	77,167	72,975	8,617	91,721
Apr. 1:									
1954.....	4,260	201	5,249	79,167	2,222	91,028	112,097	4,971	127,321
1955.....	4,424	207	5,447	80,900	2,434	93,273	114,902	5,607	131,267
1956.....	4,514	257	5,628	83,747	3,569	98,141	110,479	5,380	127,376
1957.....	5,573	231	6,817	84,755	3,943	99,871	108,595	5,934	125,003
1958.....	5,328	230	6,532	77,114	3,917	91,336	106,401	6,949	125,322
1959.....	4,834	275	6,027	67,516	3,567	80,184	108,646	9,234	129,956
July 1:									
1954.....	3,573	184	4,425	72,505	1,900	83,132	100,386	4,794	115,598
1955.....	3,949	183	4,860	74,959	2,137	86,218	109,193	5,453	124,929
1956.....	4,146	250	5,191	78,138	3,026	91,072	99,740	4,946	115,128
1957.....	5,260	217	6,433	79,383	3,696	93,552	100,233	6,064	116,249
1958.....	4,935	327	6,223	72,142	3,387	85,025	96,699	7,341	115,431
1959.....	4,444	258	5,549	63,008	3,262	74,727	98,692	9,583	119,823
Oct. 1:									
1954.....	3,005	162	3,733	66,182	1,710	75,833	91,166	4,838	105,706
1955.....	3,400	159	4,186	69,943	2,232	80,796	96,970	5,515	112,989
1956.....	3,651	232	4,589	73,316	2,810	85,420	88,908	5,116	103,684
1957.....	4,368	169	5,324	70,361	3,253	82,864	89,678	6,314	105,327
1958.....	4,488	189	5,495	66,529	2,875	78,030	85,608	7,534	103,743
1959.....	3,959	232	4,946	58,144	2,762	68,550	84,948	9,023	104,285

TABLE 7. --Stocks of leaf tobacco, by types, as reported and on a farm-sales-weight equivalent basis, owned by dealers and manufacturers, in the United States and Puerto Rico, by quarters, 1954-59--Continued

Quarter and year	TYPES 42-44--OHIO			TYPES 41-44--TOTAL CONTINENTAL-GROWN FILLER			TYPE 46--PUERTO RICAN--CONTINENTAL UNITED STATES		
	Unstemmed reported	Stemmed reported	Farm-sales-weight equivalent	Unstemmed reported	Stemmed reported	Farm-sales-weight equivalent	Unstemmed reported	Stemmed reported	Farm-sales-weight equivalent
Jan. 1:	1,000 lb.	1,000 lb.	1,000 lb.	1,000 lb.	1,000 lb.	1,000 lb.	1,000 lb.	1,000 lb.	1,000 lb.
1954.....	19,729	2,045	25,724	106,944	7,643	129,251	2,251	14,013	23,538
1955.....	17,621	1,246	22,251	96,711	6,624	116,589	1,899	17,811	28,791
1956.....	17,329	1,194	21,643	100,522	7,106	121,261	2,635	18,973	31,386
1957.....	17,505	1,243	21,921	95,485	6,774	114,424	3,812	19,919	34,175
1958.....	17,038	1,078	21,128	97,042	7,834	116,759	2,906	16,243	27,631
1959.....	15,074	1,061	18,862	88,049	9,678	110,583	6,272	10,206	22,563
Apr. 1:									
1954.....	23,757	1,227	28,514	135,854	6,198	155,835	3,300	14,463	25,436
1955.....	22,552	1,160	27,302	137,454	6,767	158,569	1,651	17,415	27,910
1956.....	22,163	1,235	26,980	132,642	6,615	154,356	2,594	20,608	33,777
1957.....	21,521	1,100	26,274	130,116	7,034	151,277	3,079	18,540	31,259
1958.....	19,082	1,102	23,495	125,483	8,051	148,817	3,829	15,036	26,910
1959.....	16,043	1,121	20,062	124,689	10,355	150,018	5,875	9,752	21,422
July 1:									
1954.....	22,854	1,154	27,390	123,240	5,948	142,988	1,400	13,314	21,499
1955.....	21,129	1,182	25,956	130,322	6,635	150,885	1,443	15,036	24,118
1956.....	20,706	1,162	25,219	120,446	6,108	140,347	2,543	18,510	30,587
1957.....	20,128	1,122	24,720	120,361	7,186	140,969	2,818	17,146	28,874
1958.....	17,727	970	21,933	114,426	8,311	137,364	4,813	12,797	24,721
1959.....	15,006	1,140	18,577	113,698	10,723	138,400	4,353	8,515	17,796
Oct. 1:									
1954.....	19,401	1,145	24,137	110,567	5,983	129,843	2,420	14,101	23,867
1955.....	18,460	1,190	22,927	115,430	6,705	135,916	2,543	15,559	26,186
1956.....	18,939	1,176	23,244	107,847	6,292	126,928	3,881	18,062	31,485
1957.....	18,797	1,085	23,144	108,475	7,399	128,471	2,328	15,315	25,570
1958.....	16,710	1,036	20,506	102,318	8,570	124,249	6,105	11,070	23,656
1959.....	13,636	1,190	17,121	98,584	10,213	121,406	6,476	8,658	20,493
	TYPE 46--PUERTO RICAN--PUERTO RICO			TYPE 46--PUERTO RICAN--CONTINENTAL UNITED STATES AND PUERTO RICO			TYPES 41-46--TOTAL CIGAR FILLER		
Jan. 1:									
1954.....	7,973	3,271	14,208	10,224	17,284	37,746	117,168	24,927	166,997
1955.....	3,846	5,651	12,930	5,745	23,462	41,721	102,456	30,086	158,310
1956.....	8,057	6,855	19,652	10,692	25,828	51,038	111,214	32,934	172,299
1957.....	6,549	4,943	15,036	10,361	24,862	49,211	105,846	31,636	163,635
1958.....	10,154	2,846	16,126	13,060	19,089	43,757	110,102	26,923	160,516
1959.....	11,824	2,773	17,971	18,096	12,979	40,534	106,145	22,657	151,117
Apr. 1:									
1954.....	18,993	2,832	26,447	22,293	17,295	51,883	158,147	23,493	207,718
1955.....	17,063	4,516	26,701	18,714	21,931	54,611	156,168	28,698	213,180
1956.....	20,612	4,318	30,557	23,206	24,926	64,334	155,848	31,541	218,690
1957.....	13,065	5,229	23,086	16,144	23,769	54,345	146,260	30,803	205,622
1958.....	22,800	2,499	30,404	26,629	17,535	57,314	152,112	25,586	206,131
1959.....	19,877	2,528	27,027	25,752	12,280	48,449	150,441	22,635	198,467
July 1:									
1954.....	26,715	3,927	37,115	28,115	17,241	58,614	151,355	23,189	201,602
1955.....	32,953	4,553	45,347	34,396	19,589	69,465	164,718	26,224	220,350
1956.....	28,413	4,771	40,360	30,956	23,281	70,947	151,402	29,389	211,294
1957.....	26,727	2,425	34,888	29,545	19,571	63,762	149,906	26,757	204,731
1958.....	30,562	1,513	38,014	35,375	14,310	62,735	149,801	22,621	200,099
1959.....	30,805	1,613	38,449	35,158	10,128	56,245	148,856	20,851	194,645
Oct. 1:									
1954.....	12,197	7,409	25,322	14,617	21,510	49,189	125,184	27,493	179,032
1955.....	18,704	7,514	33,092	21,247	23,073	59,278	136,677	29,778	195,194
1956.....	14,315	6,280	26,117	18,196	24,342	57,602	126,043	30,634	184,530
1957.....	16,725	3,471	24,748	19,053	18,786	50,318	127,528	26,185	178,789
1958.....	19,695	1,965	25,974	25,800	13,035	49,630	128,118	21,605	173,879
1959.....	15,294	2,681	21,893	21,770	11,339	42,386	120,354	21,552	163,792

TABLE 7. --Stocks of leaf tobacco, by types, as reported and on a farm-sales-weight equivalent basis, owned by dealers and manufacturers in the United States and Puerto Rico, by quarters, 1954-59--Continued

Quarter and year	TYPE 51--CONNECTICUT BROADLEAF			TYPE 52--CONNECTICUT HAVANA SEED			TYPE 53--NEW YORK AND PENNSYLVANIA HAVANA SEED		
	Unstemmed reported	Stemmed reported	Farm-sales-weight equivalent	Unstemmed reported	Stemmed reported	Farm-sales-weight equivalent	Unstemmed reported	Stemmed reported	Farm-sales-weight equivalent
Jan. 1:	1,000 lb.	1,000 lb.	1,000 lb.	1,000 lb.	1,000 lb.	1,000 lb.	1,000 lb.	1,000 lb.	1,000 lb.
1954.....	28,795	713	31,499	26,756	251	28,707	1,186	61	1,396
1955.....	29,211	489	31,335	26,244	206	28,103	1,072	51	1,233
1956.....	30,279	424	32,368	22,354	144	23,893	882	38	999
1957.....	26,805	437	29,012	21,522	213	23,107	713	11	794
1958.....	22,131	648	24,346	18,435	211	20,019	--	--	--
1959.....	18,810	645	20,625	14,523	132	15,576	--	--	--
Apr. 1:									
1954.....	30,854	507	33,084	27,776	211	29,733	2,192	7	2,466
1955.....	33,946	504	36,327	27,454	237	29,428	1,846	9	2,062
1956.....	35,230	419	37,560	27,161	237	28,842	971	39	1,096
1957.....	28,637	465	30,992	22,125	255	23,803	1,072	35	1,221
1958.....	23,306	620	25,553	18,012	209	19,563	--	--	--
1959.....	20,138	816	22,464	15,455	297	16,791	--	--	--
July 1:									
1954.....	32,755	526	35,107	25,252	181	27,016	1,658	51	1,901
1955.....	33,441	455	35,730	24,819	276	26,689	1,362	28	1,568
1956.....	32,700	321	35,102	22,228	284	23,953	725	38	855
1957.....	25,636	350	27,653	19,799	242	21,320	--	--	--
1958.....	21,576	497	23,551	15,874	219	17,127	--	--	--
1959.....	19,005	627	21,004	15,165	299	16,331	--	--	--
Oct. 1:									
1954.....	29,699	431	31,768	22,491	170	24,302	1,271	48	1,456
1955.....	31,318	376	33,394	21,778	149	23,290	651	51	786
1956.....	28,542	432	30,846	20,219	137	21,621	655	22	767
1957.....	23,660	342	25,548	18,697	142	20,203	--	--	--
1958.....	20,540	469	22,203	14,928	171	15,908	--	--	--
1959.....	17,955	737	20,041	13,249	350	14,526	--	--	--
	TYPE 54--SOUTHERN WISCONSIN			TYPE 55--NORTHERN WISCONSIN			TYPES 51-55--TOTAL CIGAR BINDER		
Jan. 1:									
1954.....	26,975	2,576	31,537	30,079	1,100	33,122	113,791	4,701	126,261
1955.....	24,349	1,939	27,945	25,702	1,080	28,499	106,578	3,765	117,115
1956.....	23,735	1,244	26,113	26,090	1,172	29,035	103,340	3,022	112,408
1957.....	21,882	553	23,279	25,714	884	28,237	96,636	2,098	104,429
1958.....	17,667	347	19,024	23,942	725	26,402	82,175	1,931	89,791
1959.....	16,954	170	17,862	22,786	971	25,284	73,073	1,918	79,347
Apr. 1:									
1954.....	31,536	2,468	36,134	36,288	1,106	39,272	128,646	4,299	140,689
1955.....	29,611	1,985	33,479	37,026	1,031	39,936	129,883	3,766	141,232
1956.....	28,195	671	29,939	35,411	1,243	38,921	126,968	2,609	136,358
1957.....	25,547	448	26,652	34,674	1,001	37,448	112,055	2,204	120,116
1958.....	23,274	274	24,812	31,859	818	34,926	96,451	1,921	104,854
1959.....	23,905	261	25,214	30,355	729	32,893	89,853	2,103	97,362
July 1:									
1954.....	29,198	2,258	33,418	33,354	1,061	36,159	122,217	4,077	133,601
1955.....	27,081	2,047	30,932	32,252	825	35,020	118,955	3,631	129,939
1956.....	25,861	521	27,334	32,821	1,162	36,089	114,335	2,326	123,333
1957.....	22,205	510	24,011	32,620	725	35,937	100,260	1,827	108,921
1958.....	21,652	184	22,986	28,578	930	31,607	87,680	1,830	95,271
1959.....	22,044	218	23,220	26,380	585	28,518	82,594	1,729	89,073
Oct. 1:									
1954.....	26,786	1,950	30,494	29,206	1,038	31,814	109,453	3,637	119,834
1955.....	25,750	1,621	28,971	28,168	940	30,892	107,665	3,137	117,333
1956.....	23,793	635	25,358	29,062	893	31,765	102,271	2,119	110,357
1957.....	19,599	318	21,013	28,642	888	31,616	90,598	1,690	98,380
1958.....	18,953	229	20,021	24,122	912	26,605	78,543	1,781	84,737
1959.....	19,769	256	20,906	23,240	613	25,260	74,213	1,956	80,733

TABLE 7. --Stocks of leaf tobacco, by types, as reported and on a farm-sales-weight equivalent basis, owned by dealers and manufacturers in the United States and Puerto Rico, by quarters, 1954-59--Continued

	TYPE 61--CONNECTICUT SHADE-GROWN			TYPE 62--GEORGIA AND FLORIDA SHADE-GROWN			TYPES 61-62--TOTAL CIGAR WRAPPER		
	Unstemmed reported	Stemmed reported	Farm-sales-weight equivalent	Unstemmed reported	Stemmed reported	Farm-sales-weight equivalent	Unstemmed reported	Stemmed reported	Farm-sales-weight equivalent
Jan. 1:	1,000 lb.	1,000 lb.	1,000 lb.	1,000 lb.	1,000 lb.	1,000 lb.	1,000 lb.	1,000 lb.	1,000 lb.
1954.....	14,702	278	16,245	8,477	94	9,707	23,179	372	25,952
1955.....	14,668	115	15,994	8,578	60	9,775	23,246	175	25,769
1956.....	13,908	87	14,995	8,662	105	9,844	22,570	192	24,839
1957.....	13,999	152	15,178	7,872	190	9,154	21,871	342	24,332
1958.....	15,529	344	17,066	9,019	147	10,391	24,548	491	27,457
1959.....	14,790	831	17,072	8,233	548	9,871	23,023	1,379	26,943
Apr. 1:									
1954.....	12,225	131	13,624	7,317	78	8,449	19,542	209	22,073
1955.....	12,289	76	13,496	7,157	43	8,217	19,446	119	21,713
1956.....	11,497	113	12,682	7,378	50	8,479	18,875	163	21,161
1957.....	12,155	161	13,464	7,404	198	8,713	19,559	359	22,177
1958.....	13,358	659	15,298	7,687	390	9,299	21,045	1,049	24,597
1959.....	12,648	1,316	15,400	7,105	654	8,998	19,753	1,970	24,398
July 1:									
1954.....	10,107	137	11,405	5,787	132	6,778	15,894	269	18,183
1955.....	9,912	73	11,101	5,971	75	6,910	15,883	148	18,011
1956.....	9,368	113	10,552	5,568	64	6,435	14,936	177	16,987
1957.....	10,203	62	11,410	6,070	146	7,120	16,273	208	18,530
1958.....	11,282	500	13,083	6,086	396	7,547	17,368	896	20,630
1959.....	10,184	1,313	12,970	5,402	860	7,339	15,586	2,173	20,309
Oct. 1:									
1954.....	10,945	120	12,090	8,699	56	9,643	19,644	176	21,733
1955.....	11,220	123	12,394	8,764	42	9,608	19,984	165	22,002
1956.....	10,981	87	12,085	8,804	161	9,718	19,785	248	21,803
1957.....	10,133	120	11,205	8,736	88	9,815	18,869	208	21,020
1958.....	12,094	676	13,955	8,239	443	9,650	20,333	1,119	23,605
1959.....	11,742	1,889	15,319	7,742	715	9,378	19,484	2,604	24,697
	TYPE 72--PERIQUE			TYPE 77--DOMESTIC AROMATIC			TYPES 70-77--TOTAL MISCELLANEOUS DOMESTIC¹		
Jan. 1:									
1954.....	--	667	969	226	--	246	704	1,361	2,766
1955.....	--	654	950	241	--	263	835	1,139	2,578
1956.....	--	496	720	460	--	501	732	2,766	4,823
1957.....	--	495	719	400	--	436	566	2,551	4,327
1958.....	20	436	655	389	--	424	2,104	1,995	5,194
1959.....	--	439	638	442	--	482	444	2,150	3,609
Apr. 1:									
1954.....	--	652	947	70	1	78	698	1,341	2,734
1955.....	--	578	839	218	--	238	784	1,056	2,401
1956.....	--	552	802	443	--	483	640	2,797	4,768
1957.....	--	539	783	417	--	455	1,236	2,376	4,802
1958.....	--	510	741	343	--	374	905	1,309	2,891
1959.....	--	494	718	419	--	457	477	2,384	3,987
July 1:									
1954.....	--	631	917	53	--	58	681	1,212	2,516
1955.....	--	534	776	172	--	187	683	1,489	2,920
1956.....	--	509	739	310	--	338	476	2,997	4,876
1957.....	--	511	742	311	--	339	2,461	2,456	6,253
1958.....	23	431	652	237	--	259	567	1,417	2,679
1959.....	--	415	603	193	--	210	195	2,212	3,428
Oct. 1:									
1954.....	--	564	820	189	--	206	781	1,186	2,588
1955.....	--	484	703	390	--	425	767	2,362	4,278
1956.....	--	515	748	328	--	358	468	2,541	4,204
1957.....	--	483	702	368	--	401	2,495	2,377	6,177
1958.....	--	474	689	380	--	414	600	1,671	3,084
1959.....	--	348	506	392	--	427	394	2,124	3,518

¹ Includes Types 70 (low nicotine), 72, 73, and 77. Also includes Type 31-V (low nicotine). Although Type 73 is defined as all domestic types of tobacco not otherwise classified, the bulk of the stocks reported in this type consists of cuttings, clippings, and trimmings. This is the result, in most instances, of the inability of reporters to designate cuttings, clippings, and trimmings in the "S" group of the types to which they properly belong.

Compiled from quarterly Tobacco Stocks Reports, Tobacco Division, AMS. Consult the reports for further detailed information.

TABLE 8. --Stocks of foreign-grown cigar leaf, and cigarette and smoking tobacco, by types, as reported and on an unstemmed basis, owned by dealers and manufacturers in the United States, by quarters, 1954-59¹

Quarter and year	TYPE 81--CUBA (HAVANA)			TYPE 82--SUMATRA AND JAVA		
	Unstemmed reported	Stemmed reported	Total on unstemmed basis	Unstemmed reported	Stemmed reported	Total on unstemmed basis
Jan. 1:	1,000 lb.	1,000 lb.	1,000 lb.	1,000 lb.	1,000 lb.	1,000 lb.
1954.....	5,342	8,614	15,722	277	5	283
1955.....	4,921	8,749	15,464	273	22	300
1956.....	5,486	9,728	17,208	228	493	822
1957.....	6,356	7,127	14,944	83	13	99
1958.....	7,476	7,610	16,646	64	--	64
1959.....	10,651	8,306	20,660	28	--	28
Apr. 1:						
1954.....	5,131	9,202	16,219	209	5	215
1955.....	5,178	9,840	17,035	221	97	338
1956.....	7,021	8,567	17,344	157	--	157
1957.....	7,856	6,836	16,093	60	23	88
1958.....	9,858	8,397	19,976	40	--	40
1959.....	13,841	8,446	24,018	20	--	20
July 1:						
1954.....	5,294	8,455	15,482	265	6	272
1955.....	5,500	9,445	16,881	263	16	282
1956.....	7,407	7,387	16,308	111	6	118
1957.....	8,132	7,230	16,844	121	2	123
1958.....	8,743	7,898	18,260	128	3	132
1959.....	14,108	9,148	25,131	15	57	84
Oct. 1:						
1954.....	4,633	8,643	15,048	327	24	356
1955.....	5,224	9,642	16,843	221	28	255
1956.....	6,668	8,131	16,466	88	22	115
1957.....	8,071	7,773	17,437	89	--	89
1958.....	9,164	7,979	18,779	104	--	104
1959.....	17,546	9,797	29,351	23	--	23
	TYPE 83--PHILIPPINE ISLANDS (MANILA)			TYPE 84--OTHER FOREIGN-GROWN CIGAR LEAF		
Jan. 1						
1954.....	632	991	1,826	4	13	20
1955.....	--	1,255	1,512	2	--	2
1956.....	42	965	1,205	--	--	--
1957.....	209	5,252	6,538	27	--	27
1958.....	252	6,640	8,253	5	--	5
1959.....	4,915	6,611	12,881	14	5	20
Apr. 1:						
1954.....	--	1,287	1,551	--	--	--
1955.....	--	1,179	1,421	--	--	--
1956.....	452	2,523	3,492	--	--	--
1957.....	803	5,555	7,497	163	2	165
1958.....	117	6,093	7,459	5	--	5
1959.....	4,681	7,291	13,467	5,247	38	5,293
July 1:						
1954.....	3	1,384	1,671	--	--	--
1955.....	--	777	936	--	--	--
1956.....	242	3,261	4,172	--	--	--
1957.....	2,591	3,742	7,100	--	1	1
1958.....	242	6,056	7,539	1	13	17
1959.....	3,613	7,687	12,876	5,191	53	5,255
Oct. 1:						
1954.....	--	1,397	1,683	--	--	--
1955.....	--	713	859	166	--	166
1956.....	161	4,280	5,318	--	--	--
1957.....	20	6,833	8,254	--	--	--
1958.....	216	6,803	8,414	20	41	69
1959.....	5,432	3,197	9,284	5,320	98	5,438

See footnotes at end of table.

TABLE 8. --Stocks of foreign-grown cigar leaf, and cigarette and smoking tobacco, by types, as reported and on an unstemmed basis, owned by dealers and manufacturers in the United States, by quarters, 1954-59 --Continued

Quarter and year	TYPES 81-84--TOTAL FOREIGN-GROWN CIGAR LEAF			TYPE 90--FOREIGN GROWN CIGARETTE AND SMOKING TOBACCO (TURKISH AND OTHER)		
	Unstemmed reported	Stemmed reported	Total on unstemmed basis	Unstemmed reported	Stemmed reported	Total on unstemmed basis
Jan. 1:	1,000 lb.	1,000 lb.	1,000 lb.	1,000 lb.	1,000 lb.	1,000 lb.
1954.....	6,255	9,623	17,851	180,949	--	180,949
1955.....	5,196	10,026	17,278	185,771	--	185,771
1956.....	5,756	11,186	19,235	175,266	--	175,266
1957.....	6,675	12,392	21,608	169,593	--	169,593
1958.....	7,797	14,250	24,968	215,265	36	215,308
1959.....	15,608	14,922	33,589	206,592	138	206,758
Apr. 1:						
1954.....	5,340	10,494	17,985	182,632	--	182,632
1955.....	5,399	11,116	18,794	190,807	--	190,807
1956.....	7,630	11,090	20,993	212,675	--	212,675
1957.....	8,882	12,416	23,843	174,698	--	174,698
1958.....	10,020	14,490	27,480	227,826	30	227,862
1959.....	23,789	15,775	42,798	231,527	25	231,557
July 1:						
1954.....	5,562	9,845	17,425	167,305	--	167,305
1955.....	5,763	10,238	18,099	172,519	--	172,519
1956.....	7,760	10,654	20,598	195,476	--	195,476
1957.....	10,844	10,975	24,068	208,537	--	208,537
1958.....	9,114	13,970	25,948	236,558	267	236,880
1959.....	22,927	16,945	43,346	235,485	33	235,525
Oct. 1:						
1954.....	4,960	10,064	17,087	149,423	--	149,423
1955.....	5,611	10,383	18,123	153,548	--	153,548
1956.....	6,917	12,433	21,899	174,473	--	174,473
1957.....	8,180	14,606	25,780	190,228	15	190,246
1958.....	9,504	14,823	27,366	209,478	268	209,801
1959.....	28,321	13,092	44,096	208,649	293	209,002

¹ Stocks of foreign-grown tobacco are not converted to farm-sales weight but are shown on an import-weight basis. However, for comparability, stemmed stocks have been converted to an unstemmed equivalent.

Compiled from quarterly Tobacco Stocks Reports, Tobacco Division, AMS.

TABLE 9. --Total stocks of leaf tobacco, as reported and on a farm-sales-weight equivalent basis for domestic types and unstemmed basis for foreign-grown tobacco, owned by dealers and manufacturers in the United States and Puerto Rico, by quarters, 1954-59, Types 11-90--Grand Total Stocks

Quarter and year	Unstemmed reported	Stemmed reported	Farm-sales-weight equivalent	Quarter and year	Unstemmed reported	Stemmed reported	Farm-sales-weight equivalent
Jan. 1:	1,000 lb.	1,000 lb.	1,000 lb.	July 1:	1,000 lb.	1,000 lb.	1,000 lb.
1954.....	2,371,245	1,306,136	4,514,830	1954.....	2,156,816	1,172,914	4,083,998
1955.....	2,476,794	1,403,321	4,773,648	1955.....	2,314,256	1,272,449	4,403,617
1956.....	2,744,470	1,472,763	5,174,620	1956.....	2,406,266	1,328,513	4,586,565
1957.....	2,820,282	1,536,358	5,352,829	1957.....	2,520,667	1,418,707	4,845,778
1958.....	2,677,852	1,505,452	5,148,628	1958.....	2,359,095	1,378,417	4,609,697
1959.....	2,453,395	1,557,667	4,977,468	1959.....	2,163,488	1,419,404	4,449,164
Apr. 1:				Oct. 1:			
1954.....	2,407,230	1,295,833	4,539,610	1954.....	2,172,231	1,270,434	4,241,690
1955.....	2,523,384	1,399,300	4,818,616	1955.....	2,489,960	1,341,727	4,700,008
1956.....	2,635,182	1,459,704	5,030,314	1956.....	2,494,407	1,397,153	4,782,945
1957.....	2,666,277	1,557,288	5,212,784	1957.....	2,549,905	1,446,649	4,917,614
1958.....	2,535,442	1,519,591	5,013,592	1958.....	2,370,986	1,438,676	4,707,511
1959.....	2,327,186	1,561,404	4,841,257	1959.....	2,112,404	1,549,367	4,579,148

Compiled from quarterly Tobacco Stock Reports, Tobacco Division, AMS.

TABLE 10.--Sales and average prices of tobaccos sold at auction in the United States, by types, States and markets, crops of 1954-58

TYPE 11(a)--OLD BELT FLUE-CURED

State and market	Producers' sales					Average price per 100 lb.				
	1954 crop	1955 crop	1956 crop	1957 crop	1958 crop	1954 crop	1955 crop	1956 crop	1957 crop	1958 crop
Virginia:	1,000 lb.	1,000 lb.	1,000 lb.	1,000 lb.	1,000 lb.	Dollars	Dollars	Dollars	Dollars	Dollars
Brookneal.....	4,675	5,391	5,163	3,686	4,417	53.28	53.61	50.46	49.76	57.34
Chase City.....	2,736	3,454	4,209	2,779	2,850	46.36	49.64	49.95	46.18	58.51
Clarksville....	5,251	6,331	7,751	4,826	4,908	46.62	49.79	50.00	49.31	58.20
Danville.....	69,190	71,637	75,456	59,543	61,898	53.96	56.35	53.04	52.44	57.24
Kenbridge.....	8,659	8,072	10,366	7,297	8,524	49.07	52.36	55.52	48.38	60.15
Lawrenceville..	3,035	3,584	3,695	2,033	2,174	49.26	52.02	51.58	46.58	57.11
Martinsville...	4,528	5,094	6,943	3,526	3,788	54.52	54.08	49.56	53.28	55.75
Petersburg.....	6,183	6,347	9,307	5,582	5,268	52.33	53.55	54.98	50.95	60.57
Rocky Mount....	2,429	1,953	1,147	2,165	2,736	53.22	54.10	47.93	52.85	56.08
South Boston...	26,701	26,976	31,344	22,972	24,611	52.49	54.65	51.35	51.01	58.52
South Hill.....	9,887	10,064	14,373	8,077	8,049	47.42	51.41	52.35	47.29	58.19
Other.....	20	1	2	8	1	8.37	8.99	15.50	13.54	12.68
Total.....	143,294	148,904	169,756	122,494	129,224	52.33	54.62	52.42	51.11	57.87
North Carolina:										
Burlington.....	8,679	11,223	13,604	7,445	7,530	50.43	54.01	49.50	52.20	55.59
Greensboro....	7,988	9,166	9,314	5,587	5,401	50.35	52.58	45.30	54.61	55.60
Madison.....	8,163	9,487	9,084	6,134	5,960	53.32	53.56	46.43	54.62	56.31
Mebane.....	2,801	3,621	4,535	3,015	1,985	48.23	51.87	48.94	49.85	55.17
Mount Airy.....	11,862	13,138	10,517	8,842	7,457	54.88	54.50	47.15	55.95	58.22
Reidsville....	9,932	11,620	12,815	7,263	7,797	50.59	53.80	47.59	53.01	55.23
Roxboro.....	7,384	8,927	8,678	4,974	6,626	50.49	53.04	50.07	49.33	57.65
Stoneville.....	6,172	7,876	6,862	5,049	3,632	54.05	54.56	47.66	54.49	56.02
Winston-Salem..	56,528	62,022	61,883	43,821	52,223	52.70	54.23	47.10	55.59	58.37
Total.....	119,509	137,080	137,292	92,130	98,611	52.29	53.92	47.50	54.44	57.42
Total Type 11(a).	262,803	285,984	307,048	214,624	227,835	52.31	54.29	50.22	52.54	57.67

TYPE 11(b)--MIDDLE BELT FLUE-CURED

North Carolina:										
Aberdeen.....	4,931	5,874	5,137	3,092	4,481	44.26	50.49	48.51	53.92	54.55
Carthage.....	3,618	5,532	5,738	2,600	2,527	52.43	52.49	51.97	55.49	54.82
Durham.....	35,946	39,710	46,862	29,874	32,840	54.36	53.56	53.37	54.37	57.86
Ellerbe.....	2,469	4,324	4,200	1,510	1,115	45.42	51.20	47.74	54.63	53.84
Fuquay-Varina..	30,889	27,007	28,714	19,648	24,274	56.57	54.28	55.38	57.58	58.43
Henderson.....	19,544	24,469	22,006	16,723	18,351	50.79	53.11	50.52	51.26	58.34
Louisburg.....	7,769	8,796	9,801	5,431	5,513	50.34	51.35	50.70	49.92	58.09
Oxford.....	21,417	22,767	25,625	20,951	22,144	52.82	52.70	51.84	51.73	58.78
Sanford.....	6,770	8,902	7,592	4,497	5,753	53.93	52.38	52.59	56.54	56.53
Warrenton.....	9,184	10,533	11,098	6,886	7,298	47.18	51.71	49.91	49.36	56.53
Total Type 11(b).	142,537	157,914	166,773	111,212	124,296	52.86	52.96	52.34	53.55	57.86

TYPE 12--EASTERN NORTH CAROLINA FLUE-CURED

North Carolina:										
Ahoskie.....	12,545	11,536	13,235	9,185	9,348	53.21	52.15	51.15	50.18	56.75
Clinton.....	10,087	11,380	12,172	9,670	10,949	53.73	51.85	53.11	55.28	56.24
Dunn.....	9,148	11,049	9,105	4,246	6,560	54.66	51.71	52.36	54.09	54.84
Farmville.....	26,108	29,312	25,620	18,034	22,907	56.03	52.94	51.39	57.15	59.20
Goldsboro.....	13,800	14,861	14,771	9,548	12,815	54.82	53.02	52.23	56.91	57.23
Greenville.....	62,821	73,645	66,796	39,761	50,950	54.49	52.69	51.17	53.24	57.92
Kinston.....	69,994	73,898	69,619	47,207	49,568	56.96	52.23	51.51	56.38	57.69
Robersonville..	11,823	11,818	12,894	8,438	9,502	56.42	52.66	52.35	54.40	57.80
Rocky Mount....	69,024	65,675	69,547	46,216	53,900	53.85	54.15	51.60	52.41	57.34
Smithfield.....	28,426	27,687	25,362	17,627	21,339	55.36	52.86	51.68	56.37	56.96
Tarboro.....	12,625	13,583	16,491	8,051	8,943	55.27	53.30	52.53	52.74	56.20
Wallace.....	14,906	15,557	15,279	11,529	12,225	55.29	51.55	54.35	56.66	58.99
Washington.....	14,304	14,420	14,026	6,846	8,787	55.75	52.79	51.24	48.49	55.65
Wendell.....	10,996	17,782	13,079	6,253	7,313	54.04	49.75	51.90	50.36	56.51
Williamston....	12,363	10,842	9,638	5,361	6,956	56.11	52.29	50.33	50.45	55.58
Wilson.....	88,382	87,480	84,462	65,328	74,029	55.85	54.44	52.49	57.27	58.88
Windsor.....	4,010	7,138	5,720	4,059	4,682	53.93	49.79	49.90	49.00	56.64
Total Type 12....	471,362	497,663	477,816	317,359	370,773	55.28	52.93	51.83	54.79	57.71

TABLE 10. --Sales and average prices of tobaccos sold at auction in the United States, by types, States, and markets, crops of 1954-58--Continued

TYPE 13--SOUTH CAROLINA AND BORDER NORTH CAROLINA FLUE-CURED

State and market	Producers' sales					Average price per 100 lb.				
	1954 crop	1955 crop	1956 crop	1957 crop	1958 crop	1954 crop	1955 crop	1956 crop	1957 crop	1958 crop
South Carolina:	1,000 lb.	1,000 lb.	1,000 lb.	1,000 lb.	1,000 lb.	Dollars	Dollars	Dollars	Dollars	Dollars
Conway.....	4,789	8,325	5,901	5,014	5,245	51.37	54.58	52.40	60.40	61.48
Darlington.....	5,499	9,663	6,411	4,920	5,153	45.05	52.84	49.37	56.54	56.89
Dillon.....	3,388	7,183	4,127	2,943	3,147	49.79	51.70	50.56	56.89	56.13
Hemingway.....	6,324	8,722	7,090	5,795	6,157	49.55	55.50	53.16	60.51	61.37
Kingstree.....	5,221	7,558	6,650	5,780	5,528	50.60	51.73	50.82	59.30	58.11
Lake City.....	27,910	36,669	31,734	22,964	22,514	48.00	54.98	52.16	60.71	61.09
Lamar.....	1,476	6,040	3,747	2,043	1,910	45.34	52.33	48.39	55.55	55.56
Loris.....	7,276	9,707	7,079	5,615	5,307	54.70	55.24	54.59	60.20	60.72
Mullins.....	43,459	51,172	47,433	34,703	36,781	49.62	55.47	53.48	60.25	60.47
Pamplico.....	5,372	8,991	7,055	6,402	5,876	51.38	56.13	54.67	61.79	62.13
Timmons ville...	12,927	20,707	18,944	13,228	12,748	43.09	53.62	50.59	57.98	57.72
Total.....	123,641	174,737	146,171	109,407	110,366	48.80	54.56	52.36	59.78	59.98
North Carolina:										
Chadbourn.....	7,200	9,936	10,387	8,028	8,213	55.36	54.32	56.59	60.24	60.76
Clarkton.....	6,911	9,942	7,607	3,907	5,483	53.79	50.82	53.31	55.43	57.65
Fair Bluff.....	5,056	8,841	7,723	6,122	6,031	55.47	54.02	55.38	59.44	59.61
Fairmont.....	43,531	46,105	43,304	33,648	37,929	54.99	54.99	55.44	60.93	62.04
Fayetteville.....	6,509	8,659	6,917	3,968	4,311	51.31	51.21	51.61	53.58	54.10
Lumberton.....	34,354	36,925	32,690	22,609	25,974	52.75	54.07	54.40	59.13	59.00
Tabor City.....	8,902	10,319	10,181	7,769	7,668	54.19	55.46	56.08	60.63	61.62
Whiteville.....	33,912	37,705	37,589	26,948	29,860	55.26	54.21	54.99	59.51	60.44
Total.....	146,375	168,432	156,398	112,999	125,469	54.29	54.11	54.96	59.63	60.34
Total Type 13....	270,016	343,169	302,569	222,406	235,835	51.78	54.34	53.70	59.71	60.17

TYPE 14--GEORGIA AND FLORIDA FLUE-CURED

Georgia:										
Adel.....	4,776	5,478	4,535	3,086	3,470	48.13	48.52	47.39	57.62	59.18
Alma.....	1,381	3,276	3,315	1,752	2,635	47.61	48.12	51.45	57.02	58.63
Baxley.....	5,338	5,468	5,232	3,349	4,442	43.96	48.39	51.24	56.61	59.29
Blackshear.....	9,992	11,550	11,325	6,397	8,122	51.22	51.56	51.47	57.85	59.81
Claxton.....	4,002	6,893	6,574	4,683	5,130	40.67	46.77	46.44	54.08	55.72
Douglas.....	11,905	12,783	12,397	7,559	8,096	43.24	48.62	53.40	58.92	59.37
Fitzgerald.....	2,780	5,470	4,271	2,166	2,294	35.66	46.18	44.98	54.99	56.54
Hahira.....	4,097	5,036	4,094	2,887	2,938	50.45	48.65	46.84	56.32	58.53
Hazlehurst.....	4,251	5,600	5,440	3,608	3,683	47.46	47.64	53.61	58.50	59.44
Metter.....	6,458	7,040	6,782	4,646	4,825	39.23	45.89	45.61	52.95	55.62
Moultrie.....	11,802	12,083	10,639	7,473	8,703	51.98	46.81	50.33	58.37	58.60
Nashville.....	9,277	9,834	7,699	5,221	5,340	51.62	47.85	47.09	57.49	59.68
Pearson.....	1,550	1,973	1,037	734	697	48.04	44.58	42.25	58.12	59.98
Pelham.....	6,288	6,293	5,060	3,566	3,769	49.90	46.99	49.83	57.22	56.83
Quitman.....	4,821	4,954	3,753	2,127	2,566	51.02	45.54	45.39	56.92	57.10
Statesboro.....	15,351	14,352	14,824	9,197	10,803	40.19	46.79	43.98	51.68	54.60
Swainsboro.....	--	3,665	2,702	969	1,901	--	42.24	42.17	50.33	52.70
Sylvania.....	--	--	239	--	--	--	--	32.34	--	--
Sylvester.....	2,560	3,104	2,218	1,474	1,536	46.96	43.10	49.21	56.78	58.30
Thomasville.....	--	3,227	2,417	1,929	2,297	--	44.55	46.84	56.89	55.92
Tifton.....	9,692	12,860	12,001	7,846	7,296	37.66	47.59	49.88	57.82	57.68
Valdosta.....	9,490	7,971	6,860	3,746	3,973	50.38	44.04	46.56	56.83	57.16
Vidalia.....	10,501	12,377	11,017	6,409	7,866	35.64	44.73	46.43	53.09	54.62
Waycross.....	5,629	5,539	5,056	3,096	4,238	53.88	50.68	51.65	57.40	60.18
Total.....	141,941	166,826	149,487	93,920	106,620	45.55	47.12	48.46	56.23	57.55
Florida:										
High Springs...	1,974	2,448	1,252	1,154	1,334	50.84	45.03	47.42	56.06	55.90
Jasper.....	5,237	5,241	3,366	3,134	3,413	54.57	48.44	48.90	58.76	59.55
Lake City.....	5,026	5,864	4,546	2,535	2,895	53.46	45.48	49.41	54.79	57.24
Live Oak.....	10,515	10,985	7,873	5,414	5,940	55.73	45.71	48.96	57.04	56.59
Madison.....	--	2,428	885	943	962	--	43.48	43.79	54.98	55.37
Total.....	22,752	26,966	17,922	13,180	14,544	54.54	45.93	48.70	56.78	57.27
Total Type 14....	164,693	193,792	167,409	107,100	121,164	46.79	46.96	48.49	56.30	57.44

TABLE 10.--Sales and average prices of tobaccos sold at auction in the United States, by types, states, and markets, crops of 1954-58--Continued

TYPES 11-14--TOTAL FLUE-CURED, BY STATES

State and market	Producers' sales					Average price per 100 lb.				
	1954 crop	1955 crop	1956 crop	1957 crop	1958 crop	1954 crop	1955 crop	1956 crop	1957 crop	1958 crop
	1,000 lb.	1,000 lb.	1,000 lb.	1,000 lb.	1,000 lb.	Dollars	Dollars	Dollars	Dollars	Dollars
Florida.....	22,752	26,966	17,922	13,180	14,544	54.54	45.93	48.70	56.78	57.27
Georgia.....	141,941	166,826	149,487	93,920	106,620	45.55	47.12	48.46	56.23	57.55
North Carolina...	879,783	961,089	938,279	633,700	719,149	54.32	53.28	51.81	55.38	58.16
South Carolina...	123,641	174,737	146,171	109,407	110,366	48.80	54.56	52.36	59.78	59.98
Virginia.....	143,294	148,904	169,756	122,494	129,224	52.33	54.62	52.42	51.11	57.87
Total sales....	1,311,411	1,478,522	1,421,615	972,701	1,079,903	52.64	52.74	51.55	55.44	58.24

TYPE 21--VIRGINIA FIRE-CURED

Virginia:										
Bedford.....	454	--	--	--	--	33.17	--	--	--	--
Blacksstone.....	2,100	2,153	2,348	1,677	1,812	34.93	31.36	38.41	37.37	37.18
Farmville.....	3,641	3,737	3,637	2,989	3,556	34.25	29.11	39.32	37.54	37.44
Lynchburg.....	4,364	4,585	4,721	3,915	4,046	34.49	33.12	40.08	40.22	36.21
Total Type 21....	10,559	10,475	10,706	8,581	9,414	34.44	31.33	39.46	38.73	36.86

TYPE 22--EASTERN DISTRICT FIRE-CURED

Tennessee:										
Clarksville....	13,725	14,978	15,532	11,511	9,342	39.60	38.46	35.60	31.92	37.29
Springfield....	12,024	13,328	15,216	13,330	10,761	41.36	40.48	37.01	38.45	38.49
Total.....	25,749	28,306	30,748	24,841	20,103	40.42	39.41	36.30	35.43	37.93
Kentucky:										
Hopkinsville...	8,219	8,048	10,499	6,908	4,399	37.78	36.81	35.02	36.68	35.37
Total auction..	33,968	36,354	41,247	31,749	24,502	39.78	38.83	35.97	35.70	37.47
Country sales....	3,793	4,137	3,140	2,043	1,820	52.57	55.02	56.56	54.10	50.07
Total Type 22....	37,761	40,491	44,387	33,792	26,322	41.07	40.49	37.43	36.81	38.34

TYPE 23--WESTERN DISTRICT FIRE-CURED

Kentucky:										
Mayfield.....	4,900	4,364	5,486	3,055	2,898	31.37	30.47	31.29	34.91	36.46
Murray.....	8,520	8,423	9,220	4,691	4,477	32.77	32.71	33.35	34.64	37.13
Total auction..	13,420	12,787	14,706	7,746	7,375	32.26	31.95	32.58	34.75	36.87
Country sales....	383	399	276	13	17	37.47	39.15	39.61	42.86	43.09
Total Type 23....	13,803	13,186	14,982	7,759	7,392	32.40	32.17	32.71	34.76	36.88

TYPES 21-23--TOTAL FIRE-CURED BY STATES

Auction sales:										
Kentucky.....	21,639	20,835	25,205	14,654	11,774	34.36	33.83	33.60	35.66	36.31
Tennessee.....	25,749	28,306	30,748	24,841	20,103	40.42	39.41	36.30	35.43	37.93
Virginia.....	10,559	10,475	10,706	8,581	9,414	34.44	31.33	39.46	38.73	36.86
Total auction..	57,947	59,616	66,659	48,076	41,291	37.07	36.04	35.78	36.09	37.23
Country sales....	4,176	4,536	3,416	2,056	1,837	51.18	53.62	55.19	54.02	50.00
Total sales.....	62,123	64,152	70,075	50,132	43,128	38.01	37.28	36.73	36.82	37.77

TYPE 31--BURLEY

Kentucky:										
Bloomfield....	5,731	4,151	4,876	3,904	3,107	47.75	58.49	63.70	59.78	65.81
Bowling Green..	9,939	7,609	8,724	7,837	7,323	45.62	57.35	63.00	61.05	66.00
Carrollton.....	27,263	18,747	19,353	19,779	19,760	47.67	59.86	64.59	62.09	65.78
Covington.....	4,028	4,147	3,566	2,974	2,460	44.62	55.55	63.13	58.46	62.82
Cynthiana.....	16,115	11,827	12,829	12,827	13,403	49.95	60.02	65.16	61.24	67.19
Danville.....	14,797	9,807	10,740	10,128	8,764	53.90	60.23	64.61	62.62	67.36
Franklin.....	2,237	1,673	2,112	2,022	2,083	42.75	55.66	62.79	62.03	65.19
Glasgow.....	17,602	13,392	16,219	14,757	15,481	48.60	59.03	63.23	63.01	66.81
Greensburg.....	11,485	8,117	9,590	9,182	7,687	51.54	60.36	63.95	61.46	66.73

TABLE 10.--Sales and average prices of tobaccos sold at auction in the United States, by types, States, and markets, crops of 1954-58--Continued

TYPE 31--BURLEY--Continued

State and market	Producers' sales					Average price per 100 lb.				
	1954 crop	1955 crop	1956 crop	1957 crop	1958 crop	1954 crop	1955 crop	1956 crop	1957 crop	1958 crop
Kentucky--Cont'd:	<i>1,000 lb.</i>	<i>Dollars</i>	<i>Dollars</i>	<i>Dollars</i>	<i>Dollars</i>	<i>Dollars</i>				
Harrodsburg....	13,753	8,451	8,871	8,482	7,087	52.27	59.97	64.13	61.18	67.22
Henderson.....	601	551	494	384	282	44.05	51.17	59.50	58.03	59.95
Hopkinsville....	9,469	6,697	7,601	5,913	5,679	42.64	55.86	63.42	59.69	64.21
Horse Cave.....	17,908	13,129	15,638	15,106	12,426	51.04	58.69	63.73	62.28	66.38
Lebanon.....	12,010	8,406	9,436	9,334	7,759	50.30	60.14	64.38	62.17	66.87
Lexington.....	97,090	60,236	61,888	61,302	61,107	52.00	60.31	64.68	61.03	67.47
London.....	10,813	7,309	7,596	8,207	7,665	50.98	59.13	63.40	60.49	64.84
Louisville.....	12,772	8,534	10,145	8,889	8,608	48.51	56.99	63.67	60.90	65.39
Mayfield.....	1,771	1,101	1,540	756	742	40.08	54.19	59.92	57.69	58.95
Maysville.....	44,965	30,042	30,706	31,081	28,752	50.37	60.14	64.64	59.85	66.87
Morehead.....	--	--	--	2,570	3,460	--	--	--	56.80	64.55
Mt. Sterling...	15,364	10,301	11,431	10,976	10,478	50.62	60.19	64.58	60.01	66.99
Owensboro.....	14,944	9,759	12,156	9,496	9,228	45.01	56.64	63.77	60.74	64.56
Paducah.....	2,843	2,313	3,240	2,462	2,212	38.96	55.82	62.16	61.03	61.78
Paris.....	13,623	9,623	9,822	7,869	7,145	51.67	59.70	64.89	61.73	67.64
Richmond.....	10,125	7,259	8,594	8,287	7,529	51.52	60.07	64.35	60.17	67.24
Russellville....	2,461	2,218	2,954	2,802	2,899	42.58	55.51	62.83	61.44	65.22
Shelbyville....	30,057	19,702	22,951	21,918	21,102	50.35	61.07	64.91	62.44	67.44
Somerset.....	12,188	7,108	8,157	8,429	7,079	51.16	59.81	63.66	60.70	66.29
Springfield....	12,314	8,184	8,909	8,639	7,192	49.83	59.97	64.32	61.58	67.14
Winchester.....	13,075	8,308	8,993	8,733	7,895	50.42	59.47	64.29	59.84	66.32
Total.....	457,343	308,701	339,131	324,925	306,394	50.02	59.47	64.22	61.14	66.59
Tennessee:										
Athens.....	1,638	1,257	1,267	1,100	1,229	45.31	54.66	57.07	54.87	65.62
Carthage.....	6,972	5,597	6,753	6,064	6,069	48.56	58.83	63.62	59.68	66.06
Clarksville....	5,361	3,767	4,793	3,702	3,874	41.49	54.64	62.71	61.85	64.80
Columbia.....	3,469	3,174	3,676	3,481	3,367	40.75	55.74	60.91	59.39	64.62
Fayetteville....	3,282	3,054	3,133	2,861	2,796	48.34	54.42	59.59	57.15	62.88
Franklin.....	5,052	5,032	5,331	4,458	4,820	45.01	54.91	61.62	60.29	64.41
Gallatin.....	6,961	6,267	6,345	5,693	5,994	44.64	57.57	62.45	60.50	65.90
Greeneville....	18,807	13,962	12,891	14,023	13,216	53.26	58.49	63.38	59.68	67.77
Hartsville....	7,831	5,812	5,728	5,578	6,109	48.54	58.41	62.67	60.16	66.87
Johnson City...	8,477	6,407	6,317	6,562	6,238	50.24	58.36	63.52	59.36	65.99
Knoxville.....	17,356	12,022	12,280	10,806	10,849	51.23	57.87	62.09	56.78	66.26
Morristown....	6,372	4,620	5,157	5,142	5,287	49.84	55.81	61.70	59.57	66.28
Mountain City..	2,338	1,882	2,146	2,058	2,086	49.43	55.73	62.67	57.90	64.11
Mount Pleasant.	1,463	1,430	1,642	1,299	1,586	42.82	56.07	61.40	60.98	65.04
Newport.....	3,936	3,692	3,412	3,669	3,690	52.67	55.83	60.52	59.84	65.73
New Tazewell...	9,155	6,547	6,279	6,574	6,734	53.32	58.01	63.10	59.54	65.98
Rogersville....	8,154	5,526	5,061	4,656	5,041	52.53	58.63	63.17	59.71	66.85
Sparta.....	4,571	4,750	5,009	5,356	4,539	45.04	54.56	60.88	55.54	62.38
Springfield....	3,332	2,790	2,942	2,650	2,433	44.62	54.87	62.44	62.05	64.59
Sweetwater....	3,070	2,718	3,005	2,463	2,741	44.53	55.81	58.28	54.60	64.96
Total.....	127,597	100,306	103,167	98,195	98,698	49.23	57.09	62.20	59.07	65.81
Virginia:										
Abingdon.....	14,678	10,735	12,018	13,044	12,052	50.68	55.91	63.65	57.30	64.55
Gate City.....	2,450	3,862	4,833	4,795	4,409	48.86	55.81	62.48	57.33	64.49
Pennington Gap.	5,671	4,222	4,540	5,065	5,200	52.16	56.65	63.21	58.18	66.03
Other Markets..	11	4	--	--	--	16.14	10.10	--	--	--
Total.....	22,810	18,823	21,391	22,904	21,751	50.84	56.05	63.29	57.50	64.90
North Carolina:										
Asheville.....	11,552	9,171	9,267	9,686	9,654	54.03	57.34	62.33	59.54	65.39
Boone.....	3,111	2,499	2,559	2,890	2,868	49.35	56.70	61.62	57.07	63.65
West Jefferson.	5,748	4,633	3,803	4,301	4,557	49.54	56.99	60.82	56.80	62.81
Total.....	20,411	16,303	15,629	16,877	17,079	52.05	57.15	61.85	58.42	64.41
West Virginia:										
Huntington.....	7,931	5,981	5,991	5,633	4,931	49.80	58.40	62.15	53.91	63.34
Indiana:										
Madison.....	7,832	5,827	5,952	5,314	5,096	46.57	58.73	63.84	61.09	64.72
New Albany.....	1,878	1,208	1,513	1,347	1,329	48.05	56.72	64.23	61.44	65.05
Total.....	9,710	7,035	7,465	6,661	6,425	46.86	58.38	63.92	61.16	64.79
Ohio:										
Ripley.....	12,441	8,641	9,153	8,630	7,477	50.15	58.59	64.11	58.35	65.11

TABLE 10.--Sales and average prices of tobaccos sold at auction in the United States, by types, States, and markets, crops of 1954-58--Continued

TYPE 31--BURLEY--Continued

State and market	Producers' sales					Average price per 100 lb.				
	1954 crop	1955 crop	1956 crop	1957 crop	1958 crop	1954 crop	1955 crop	1956 crop	1957 crop	1958 crop
Missouri: Weston.....	1,000 lb. 5,641	1,000 lb. 3,767	1,000 lb. 3,833	1,000 lb. 4,224	1,000 lb. 3,194	Dollars 50.85	Dollars 51.69	Dollars 57.41	Dollars 55.51	Dollars 63.82
Total Type 31...	663,884	469,557	505,760	488,049	465,949	49.92	58.63	63.61	60.28	66.16

TYPE 32--SOUTHERN MARYLAND

Maryland: All markets...	39,058	31,663	38,845	39,180	31,821	39.37	50.74	51.81	45.44	61.59
-----------------------------	--------	--------	--------	--------	--------	-------	-------	-------	-------	-------

TYPE 35--ONE SUCKER

Kentucky:										
Franklin.....	5,309	4,895	5,142	3,889	3,103	34.09	32.79	36.11	37.28	38.78
Mayfield.....	2,293	2,115	2,461	1,188	991	30.22	26.96	31.69	31.51	35.25
Murray.....	1,035	658	918	355	347	30.42	27.08	31.38	30.52	34.80
Russellville..	8,308	7,643	8,376	6,161	5,095	35.62	35.18	37.47	37.85	40.01
Total.....	16,945	15,311	16,897	11,593	9,536	34.09	32.93	35.88	36.78	38.93
Tennessee:										
Springfield...	2,127	2,165	2,466	1,920	1,734	36.24	36.15	37.36	38.68	40.97
Westmoreland..	613	548	517	344	338	28.11	24.61	32.57	31.03	31.48
Total.....	2,740	2,713	2,983	2,264	2,072	34.42	33.82	36.58	37.52	39.42
Total Type 35...	19,685	18,024	19,880	13,857	11,608	34.14	33.06	35.98	36.90	39.01

TYPE 36--GREEN RIVER

Kentucky:										
Henderson.....	2,889	2,505	2,314	1,541	1,024	36.62	30.38	31.32	36.45	37.60
Madisonville..	2,667	2,533	2,794	1,382	1,014	34.30	30.58	30.49	33.84	37.28
Owensboro.....	5,118	4,632	5,339	2,970	2,441	33.90	27.96	29.16	33.66	36.04
Total Type 36...	10,674	9,670	10,447	5,893	4,479	34.74	29.27	29.99	34.43	36.68

TYPE 37--VIRGINIA SUN-CURED

Virginia:										
Richmond.....	2,444	1,906	1,940	1,509	1,635	33.60	25.92	36.87	35.49	37.63
Fire-cured markets.....	1,239	1,299	1,215	1,159	231	29.33	24.46	33.77	32.13	30.70
Total Type 37...	3,683	3,205	3,155	2,668	1,866	32.16	25.33	35.68	34.03	36.78

TYPES 35-37--TOTAL DARK-AIR-CURED BY STATES

Kentucky.....	27,619	24,981	27,344	17,486	14,015	34.34	31.51	33.63	35.99	38.21
Tennessee.....	2,740	2,713	2,983	2,264	2,072	34.42	33.82	36.53	37.52	39.42
Virginia.....	3,683	3,205	3,155	2,668	1,866	32.16	25.33	35.68	34.03	36.78
Total.....	34,042	30,899	33,482	22,418	17,953	34.11	31.08	34.08	35.91	38.20

Compiled from Tobacco Market Reviews, Tobacco Division, AMS.

TABLE 11.--Hogshead dimensions and weights, by class or type of tobacco

Class or type of tobacco	Diameter	Length	Average weight	
			Net	Tare
Flue-cured.....	Inches 48	Inches 48	Pounds 950	Pounds 135
Burley.....	48	54	1,000	145
Virginia fire-cured.....	48	54	1,350	150
Kentucky and Tennessee fire-cured.....	48	54	1,500	190
Dark air-cured.....	48	54	1,250	175
Maryland.....	47	52	750	140

Note: These figures are weights and dimensions of hogsheads that are usually purchased by the trade in "knocked down" form and are assembled as used. Some manufacturers use the so-called patented or collapsible hogsheads, usually 47 by 54, the tare weight of which is 115 pounds.

TABLE 12.--Opening and closing dates of marketing seasons, warehouses, and buyers of tobaccos sold at auction in the United States, by types, States, and markets, 1957-58 and 1958-59

TYPE 11(a)--OLD BELT FLUE-CURED

State and market	1957-58 marketing season (1957 crop)					1958-59 marketing season (1958 crop)				
	Opening date	Closing date	Sales days ¹	Warehouses	Buyers	Opening date	Closing date	Sales days ¹	Warehouses	Buyers
Virginia:			Number	Number	Sets			Number	Number	Sets
Brookneal.....	Sept. 10	Nov. 27	57	3	1	Sept. 15	Nov. 21	49	3	1
Chase City.....	Sept. 10	Dec. 6	62	4	1	Sept. 15	Dec. 2	54	4	1
Clarksville.....	Sept. 10	Dec. 6	62	3	1	Sept. 15	Nov. 25	51	3	1
Danville.....	Sept. 10	Dec. 13	67	12	4	Sept. 15	Dec. 17	64	11	4
Kenbridge.....	Sept. 10	Dec. 6	62	5	1	Sept. 15	Dec. 5	57	5	1
Lawrenceville.....	Sept. 10	Nov. 27	57	2	1	Sept. 15	Nov. 19	47	2	1
Martinsville.....	Sept. 10	Nov. 22	54	3	1	Sept. 15	Dec. 3	55	3	1
Petersburg.....	Sept. 10	Dec. 5	61	3	1	Sept. 15	Nov. 21	49	3	1
Rocky Mount.....	Sept. 10	Nov. 22	54	1	1	Sept. 15	Nov. 21	49	2	1
South Boston.....	Sept. 10	Dec. 13	67	9	2	Sept. 15	Dec. 9	59	9	2
South Hill.....	Sept. 10	Dec. 6	62	5	1	Sept. 15	Dec. 5	57	6	1
Total.....	--	--	--	50	15	--	--	--	51	15
North Carolina:										
Burlington.....	Sept. 10	Nov. 27	57	4	1	Sept. 15	Dec. 4	56	4	1
Greensboro.....	Sept. 10	Nov. 22	54	2	1	Sept. 15	Nov. 21	49	2	1
Madison.....	Sept. 10	Nov. 20	52	3	1	Sept. 15	Nov. 21	49	4	1
Mebane.....	Sept. 10	Nov. 22	54	3	1	Sept. 15	Nov. 21	49	3	1
Mt. Airy.....	Sept. 10	Nov. 19	51	7	1	Sept. 15	Nov. 24	50	8	1
Reidsville.....	Sept. 10	Dec. 6	62	5	1	Sept. 15	Dec. 12	62	5	1
Roxboro.....	Sept. 10	Nov. 27	56	5	1	Sept. 15	Nov. 26	52	6	1
Stoneville.....	Sept. 10	Nov. 20	52	6	1	Sept. 15	Nov. 21	49	6	1
Winston-Salem.....	Sept. 10	Dec. 6	62	12	4	Sept. 15	Dec. 12	62	9	4
Total.....	--	--	--	47	12	--	--	--	47	12
Total type 11(a).....	--	--	--	97	27	--	--	--	98	27

TYPE 11(b)--MIDDLE BELT FLUE-CURED

North Carolina:										
Aberdeen.....	Aug. 29	Oct. 25	41	3	1	Sept. 4	Nov. 6	46	3	1
Carthage.....	Aug. 29	Oct. 25	41	3	1	Sept. 4	Nov. 6	46	2	1
Durham.....	Aug. 29	Nov. 21	60	7	3	Sept. 4	Nov. 21	56	7	3
Ellerbe.....	Aug. 29	Oct. 25	41	2	1	Sept. 4	Oct. 31	42	2	1
Fuquay-Varina.....	Aug. 29	Nov. 5	48	5	2	Sept. 4	Nov. 18	53	5	2
Henderson.....	Aug. 29	Nov. 21	60	7	2	Sept. 4	Nov. 14	51	7	2
Louisburg.....	Aug. 29	Nov. 20	59	4	1	Sept. 4	Nov. 10	48	3	1
Oxford.....	Aug. 29	Nov. 27	64	7	2	Sept. 4	Nov. 21	56	7	2
Sanford.....	Aug. 29	Oct. 25	41	4	1	Sept. 4	Nov. 7	47	5	1
Warrenton.....	Aug. 29	Nov. 21	60	6	1	Sept. 4	Nov. 14	51	6	1
Total type 11(b).....	--	--	--	48	15	--	--	--	47	15

TYPE 12--EASTERN NORTH CAROLINA FLUE-CURED

North Carolina:										
Ahoskie.....	Aug. 15	Oct. 31	55	4	1	Aug. 21	Oct. 23	45	4	1
Clinton.....	Aug. 15	Oct. 16	44	3	1	Aug. 21	Oct. 23	45	3	1
Dunn.....	Aug. 15	Oct. 15	43	2	1	Aug. 21	Oct. 28	48	2	1
Farmville.....	Aug. 15	Oct. 25	51	7	2	Aug. 21	Oct. 31	51	5	2
Goldsboro.....	Aug. 15	Oct. 22	48	4	1	Aug. 21	Oct. 29	49	5	1
Greenville.....	Aug. 15	Oct. 30	54	12	5	Aug. 21	Nov. 5	54	13	5
Kinston.....	Aug. 15	Oct. 25	51	12	5	Aug. 21	Oct. 31	51	12	5
Robersonville.....	Aug. 15	Oct. 25	51	3	1	Aug. 21	Oct. 30	50	3	1
Rocky Mount.....	Aug. 15	Nov. 8	61	8	4	Aug. 21	Nov. 10	57	8	4
Smithfield.....	Aug. 15	Oct. 25	51	6	2	Aug. 21	Nov. 5	54	7	2
Tarboro.....	Aug. 15	Oct. 22	48	6	1	Aug. 21	Oct. 28	48	6	1
Wallace.....	Aug. 15	Oct. 16	44	3	1	Aug. 21	Oct. 21	43	3	1
Washington.....	Aug. 15	Oct. 25	51	3	1	Aug. 21	Oct. 31	51	3	1
Wendell.....	Aug. 15	Oct. 25	51	5	2	Aug. 21	Oct. 31	51	5	2
Williamston.....	Aug. 15	Oct. 24	50	4	1	Aug. 21	Oct. 23	45	4	1
Wilson.....	Aug. 15	Nov. 7	60	13	5	Aug. 21	Nov. 13	59	12	5
Windsor.....	Aug. 15	Oct. 23	49	2	1	Aug. 21	Oct. 23	45	2	1
Total type 12.....	--	--	--	97	35	--	--	--	97	35

See footnotes at end of table..

TABLE 12.--Opening and closing dates of marketing seasons, warehouses, and buyers of tobaccos sold at auction in the United States, by types, States, and markets, 1957-58 and 1958-59--Continued

TYPE 13--SOUTH CAROLINA AND BORDER NORTH CAROLINA FLUE-CURED

State and market	1957-58 marketing season (1957 crop)					1958-59 marketing season (1958 crop)				
	Opening date	Closing date	Sales days ¹	Ware-houses	Buyers	Opening date	Closing date	Sales days ¹	Ware-houses	Buyers
South Carolina:			<i>Number</i>	<i>Number</i>	<i>Sets</i>			<i>Number</i>	<i>Number</i>	<i>Sets</i>
Conway.....	July 30	Sept. 6	28	3	1	Aug. 5	Sept. 12	28	3	1
Darlington.....	July 30	Sept. 6	28	4	1	Aug. 5	Sept. 11	27	4	1
Dillon.....	July 30	Sept. 6	28	3	1	Aug. 5	Sept. 12	28	3	1
Hemingway.....	July 30	Sept. 6	28	2	1	Aug. 5	Sept. 12	28	2	1
Kingstree.....	July 30	Sept. 5	27	4	1	Aug. 5	Sept. 11	27	4	1
Lake City.....	July 30	Sept. 13	33	9	4	Aug. 5	Sept. 19	33	9	4
Lamar.....	July 30	Sept. 5	27	3	1	Aug. 5	Sept. 11	27	3	1
Loris.....	July 30	Sept. 6	28	5	1	Aug. 5	Sept. 12	28	5	1
Mullins.....	July 30	Sept. 26	42	12	4	Aug. 5	Sept. 30	40	12	4
Pamplico.....	July 30	Sept. 6	28	5	1	Aug. 5	Sept. 11	27	5	1
Timmons ville.....	July 30	Sept. 18	36	10	2	Aug. 5	Sept. 19	33	10	2
Total.....	--	--	--	60	18	--	--	--	60	18
North Carolina:										
Chadbourn.....	July 30	Sept. 13	33	3	1	Aug. 5	Sept. 19	33	3	1
Clarkton.....	July 30	Sept. 13	33	3	1	Aug. 5	Sept. 15	29	3	1
Fair Bluff.....	July 30	Sept. 12	32	3	1	Aug. 5	Sept. 12	28	3	1
Fairmont.....	July 30	Sept. 26	42	10	4	Aug. 5	Oct. 2	42	10	4
Fayetteville.....	July 30	Sept. 6	28	2	1	Aug. 5	Sept. 12	28	2	1
Lumberton.....	July 30	Sept. 26	42	8	3	Aug. 5	Oct. 2	42	8	3
Tabor City.....	July 30	Sept. 13	33	4	1	Aug. 5	Sept. 19	33	3	1
Whiteville.....	July 30	Sept. 24	40	12	3	Aug. 5	Sept. 26	38	11	3
Total.....	--	--	--	45	15	--	--	--	43	15
Total Type 13.....	--	--	--	105	33	--	--	--	103	33

TYPE 14--GEORGIA AND FLORIDA FLUE-CURED

Georgia:										
Adel.....	July 18	Aug. 6	14	6	1	July 29	Aug. 15	14	4	1
Alma.....	July 18	Aug. 7	15	4	1	July 29	Aug. 19	16	4	1
Baxley.....	July 18	Aug. 7	15	6	1	July 29	Aug. 20	17	5	1
Blackshear.....	July 18	Aug. 9	17	6	2	July 29	Aug. 19	16	6	2
Claxton.....	July 18	Aug. 13	19	3	1	July 29	Aug. 22	19	3	1
Douglas.....	July 18	Aug. 8	16	6	2	July 29	Aug. 19	16	6	2
Fitzgerald.....	July 18	Aug. 8	16	2	1	July 29	Aug. 18	15	2	1
Hahira.....	July 18	Aug. 2	12	5	1	July 29	Aug. 14	13	5	1
Hazlehurst.....	July 18	Aug. 7	15	3	1	July 29	Aug. 19	16	3	1
Metter.....	July 18	Aug. 14	20	2	1	July 29	Aug. 20	17	2	1
Moultrie.....	July 18	Aug. 9	17	6	2	July 29	Aug. 18	15	6	2
Nashville.....	July 18	Aug. 7	15	5	2	July 29	Aug. 15	14	5	2
Pearson.....	July 18	Aug. 6	14	1	1	July 29	Aug. 15	14	1	1
Pelham.....	July 18	Aug. 9	17	4	1	July 29	Aug. 19	16	4	1
Quitman.....	July 18	Aug. 2	12	5	1	July 29	Aug. 15	14	5	1
Statesboro.....	July 18	Aug. 16	22	11	2	July 29	Aug. 22	19	11	2
Swainsboro.....	July 18	Aug. 7	15	1	1	July 29	Aug. 15	14	2	1
Sylvester.....	July 18	Aug. 7	15	2	1	July 29	Aug. 15	14	2	1
Thomasville.....	July 18	Aug. 7	15	2	1	July 29	Aug. 15	14	2	1
Tifton.....	July 18	Aug. 13	19	8	2	July 29	Aug. 22	19	8	2
Valdosta.....	July 18	Aug. 6	14	4	2	July 29	Aug. 15	14	4	2
Vidalia.....	July 18	Aug. 14	20	7	2	July 29	Aug. 22	19	5	2
Waycross.....	July 18	Aug. 7	15	3	1	July 29	Aug. 15	14	3	1
Total.....	--	--	--	102	31	--	--	--	98	31
Florida:										
High Springs.....	July 18	Aug. 2	12	1	1	July 29	Aug. 13	12	1	1
Jasper.....	July 18	Aug. 2	12	5	1	July 29	Aug. 13	12	5	1
Lake City.....	July 18	Aug. 2	12	4	1	July 29	Aug. 13	12	4	1
Live Oak.....	July 18	Aug. 2	12	7	2	July 29	Aug. 15	14	6	2
Madison.....	July 18	Aug. 2	12	1	1	July 29	Aug. 13	12	1	1
Total.....	--	--	--	18	6	--	--	--	17	6
Total Type 14.....	--	--	--	120	37	--	--	--	115	37

See footnotes at end of table.

TABLE 12.--Opening and closing dates of marketing seasons, warehouses, and buyers of tobaccos sold at auction in the United States, by types, States, and markets, 1957-58 and 1958-59--Continued

TYPES 11-14--TOTAL FLUE-CURED

State and market	1957-58 marketing season (1957 crop)					1958-59 marketing season (1958 crop)				
	Opening date	Closing date	Sales days ¹	Ware-houses	Buyers	Opening date	Closing date	Sales days ¹	Ware-houses	Buyers
Florida.....	--	--	Number	Number	Sets	--	--	Number	Number	Sets
Georgia.....	--	--	--	18	6	--	--	--	17	6
North Carolina.....	--	--	--	102	31	--	--	--	98	31
South Carolina.....	--	--	--	237	77	--	--	--	234	77
Virginia.....	--	--	--	60	18	--	--	--	60	18
Virginia.....	--	--	--	50	15	--	--	--	51	15
Total.....	--	--	--	467	147	--	--	--	460	147

TYPE 21--VIRGINIA FIRE-CURED

Virginia:										
Blackstone.....	Dec. 2	Feb. 6	29	2	1	Dec. 1	Feb. 12	33	2	1
Farmville.....	Dec. 2	Feb. 6	30	3	1	Dec. 1	Feb. 12	33	3	1
Lynchburg.....	Dec. 2	Feb. 10	31	2	2	Dec. 1	Feb. 12	33	2	2
Total.....	--	--	--	7	4	--	--	--	7	4

TYPE 22--EASTERN DISTRICT FIRE-CURED

Tennessee:										
Clarksville ²	Jan. 9	Mar. 14	38	10	2	Jan. 20	Mar. 4	30	9	2
Springfield ²	Jan. 9	Mar. 14	40	9	2	Jan. 20	Mar. 9	35	9	2
Kentucky:										
Hopkinsville ²	Jan. 9	Mar. 14	38	6	2	Jan. 20	Feb. 27	29	6	2
Total Type 22.....	--	--	--	25	6	--	--	--	24	6

TYPE 23--WESTERN DISTRICT FIRE-CURED

Kentucky:										
Mayfield ²	Jan. 8	Mar. 13	30	4	1	Jan. 19	Feb. 27	25	4	1
Murray ²	Jan. 8	Mar. 13	29	5	1	Jan. 19	Feb. 27	24	4	1
Total.....	--	--	--	9	2	--	--	--	8	2

TYPES 21-23--TOTAL FIRE-CURED

Kentucky.....	--	--	--	15	4	--	--	--	14	4
Tennessee.....	--	--	--	19	4	--	--	--	18	4
Virginia.....	--	--	--	7	4	--	--	--	7	4
Total.....	--	--	--	41	12	--	--	--	39	12

TYPE 31--BURLEY

Kentucky:										
Bloomfield.....	Nov. 25	Jan. 8	19	5	1	Nov. 24	Jan. 8	20	5	1
Bowling Green.....	Nov. 25	Jan. 17	25	6	³ 1	Nov. 24	Jan. 16	25	6	³ 1
Carrollton.....	Nov. 25	Jan. 22	31	9	2	Nov. 24	Jan. 29	35	9	2
Covington.....	Nov. 25	Jan. 17	29	2	1	Nov. 24	Jan. 16	29	2	1
Cynthiana.....	Nov. 25	Jan. 23	32	11	1	Nov. 24	Jan. 23	33	11	1
Danville.....	Nov. 25	Jan. 10	24	3	1	Nov. 24	Jan. 16	29	3	1
Franklin ²	Nov. 25	Jan. 7	12	3	³ 1	Nov. 24	Jan. 9	13	3	³ 1
Glasgow.....	Nov. 25	Jan. 9	23	10	2	Nov. 24	Jan. 9	24	10	2
Greensburg.....	Nov. 25	Jan. 10	25	4	1	Nov. 24	Jan. 9	21	4	1
Harrodsburg.....	Nov. 25	Jan. 10	22	8	1	Nov. 24	Jan. 15	27	8	1
Henderson ²	Nov. 26	Jan. 7	17	2	(⁴)	Nov. 25	Jan. 9	11	2	(⁴)
Hopkinsville ²	Nov. 25	Jan. 21	23	13	1	Nov. 24	Jan. 15	23	12	1
Horse Cave.....	Nov. 25	Jan. 17	24	7	2	Nov. 24	Jan. 9	23	8	2
Lebanon.....	Nov. 25	Jan. 9	23	5	1	Nov. 24	Jan. 7	22	5	1
Lexington.....	Nov. 25	Feb. 11	38	32	5	Nov. 24	Feb. 6	39	32	5
London.....	Nov. 25	Jan. 10	25	5	1	Nov. 24	Jan. 9	25	5	1
Louisville.....	Nov. 25	Jan. 16	25	3	³ 2	Nov. 24	Jan. 15	28	5	³ 2
Mayfield ²	Nov. 26	Jan. 7	9	2	³ 1	Nov. 25	Jan. 9	10	2	³ 1

See footnotes at end of table.

TABLE 12.--Opening and closing dates of marketing seasons, warehouses, and buyers of tobaccos sold at auction in the United States, by types, States, and markets, 1957-58 and 1958-59--Continued

TYPE 31--BURLEY--Continued

State and market	1957-58 marketing season (1957 crop)					1958-59 marketing season (1958 crop)				
	Opening date	Closing date	Sales days ¹	Ware-houses	Buyers	Opening date	Closing date	Sales days ¹	Ware-houses	Buyers
Kentucky--Continued			<i>Number</i>	<i>Number</i>	<i>Sets</i>			<i>Number</i>	<i>Number</i>	<i>Sets</i>
Maysville.....	Nov. 25	Jan. 23	34	18	3	Nov. 24	Jan. 27	35	18	3
Morehead.....	Nov. 25	Jan. 15	25	1	1	Nov. 24	Jan. 15	25	1	1
Mt. Sterling.....	Nov. 25	Jan. 10	25	4	1	Nov. 24	Jan. 14	27	4	1
Owensboro ²	Nov. 25	Jan. 23	28	10	1	Nov. 24	Jan. 22	30	10	1
Paducah.....	Nov. 25	Jan. 8	13	4	(³)	Nov. 24	Jan. 9	14	4	(³)
Paris.....	Nov. 25	Jan. 17	29	10	1	Nov. 24	Jan. 23	34	10	1
Richmond.....	Nov. 25	Jan. 10	24	7	1	Nov. 24	Jan. 15	28	7	1
Russellville ²	Nov. 25	Jan. 7	14	6	³ 1	Nov. 25	Jan. 13	19	6	³ 1
Shelbyville.....	Nov. 25	Jan. 10	25	8	2	Nov. 24	Jan. 23	35	9	2
Somerset.....	Nov. 25	Jan. 10	25	2	1	Nov. 24	Jan. 9	24	2	1
Springfield.....	Nov. 25	Jan. 8	21	6	1	Nov. 24	Jan. 8	22	6	1
Winchester.....	Nov. 25	Jan. 10	25	4	1	Nov. 24	Jan. 14	27	4	1
Total.....	--	--	--	210	39	--	--	--	213	39
Tennessee:										
Athens.....	Nov. 25	Jan. 8	14	1	³ 1	Nov. 24	Jan. 7	14	1	³ 1
Carthage.....	Nov. 25	Jan. 7	20	8	1	Nov. 24	Jan. 15	20	8	1
Clarksville ²	Nov. 25	Jan. 8	20	10	1	Nov. 24	Jan. 9	21	9	1
Columbia.....	Nov. 25	Jan. 10	14	2	³ 1	Nov. 24	Jan. 12	14	2	³ 1
Fayetteville.....	Nov. 25	Jan. 8	18	2	1	Nov. 24	Jan. 6	18	2	1
Franklin.....	Nov. 25	Jan. 9	18	3	1	Nov. 24	Jan. 12	20	3	1
Gallatin.....	Nov. 25	Jan. 6	19	6	1	Nov. 24	Jan. 5	19	6	1
Greeneville.....	Nov. 25	Jan. 21	31	18	2	Nov. 24	Jan. 15	28	18	2
Hartsville.....	Nov. 25	Jan. 6	18	6	1	Nov. 24	Jan. 6	19	6	1
Johnson City.....	Nov. 25	Jan. 17	28	7	1	Nov. 24	Jan. 14	27	7	1
Knoxville.....	Nov. 25	Jan. 22	30	6	2	Nov. 24	Jan. 14	27	6	2
Morristown.....	Nov. 25	Jan. 10	24	10	1	Nov. 24	Jan. 9	24	9	1
Mountain City.....	Nov. 25	Jan. 9	23	2	1	Nov. 24	Jan. 9	24	2	1
Mt. Pleasant.....	Nov. 27	Jan. 10	6	2	(³)	Nov. 25	Jan. 12	8	2	(³)
Newport.....	Nov. 25	Jan. 10	24	3	1	Nov. 24	Jan. 9	24	3	1
New Tazewell.....	Nov. 25	Jan. 16	26	8	1	Nov. 24	Jan. 15	26	8	1
Rogersville.....	Nov. 25	Jan. 10	24	5	1	Nov. 24	Jan. 9	25	5	1
Sparta.....	Nov. 25	Jan. 9	23	4	1	Nov. 24	Jan. 6	19	4	1
Springfield ²	Nov. 25	Dec. 20	17	5	1	Nov. 24	Jan. 8	18	5	1
Sweetwater.....	Nov. 25	Jan. 9	18	1	(³)	Nov. 24	Jan. 8	18	1	(³)
Total.....	--	--	--	109	20	--	--	--	107	20
Other States:										
Virginia:										
Abingdon.....	Nov. 25	Jan. 21	30	11	2	Nov. 24	Jan. 15	28	11	2
Gate City.....	Nov. 25	Jan. 10	24	2	1	Nov. 24	Jan. 12	25	2	1
Pennington Gap.....	Nov. 25	Jan. 14	25	3	1	Nov. 24	Jan. 13	25	3	1
Total.....	--	--	--	16	4	--	--	--	16	4
North Carolina:										
Asheville.....	Nov. 25	Jan. 15	27	12	2	Nov. 24	Jan. 13	26	10	2
Boone.....	Nov. 25	Jan. 15	27	3	1	Nov. 24	Jan. 13	26	3	1
West Jefferson.....	Nov. 25	Jan. 10	24	2	1	Nov. 24	Jan. 15	28	2	1
Total.....	--	--	--	17	4	--	--	--	15	4
West Virginia:										
Huntington.....	Nov. 25	Jan. 21	30	5	1	Nov. 24	Jan. 16	30	4	1
Indiana:										
Madison.....	Nov. 25	Jan. 16	28	4	1	Nov. 24	Jan. 21	31	4	1
New Albany.....	Nov. 26	Jan. 13	14	1	(³)	Nov. 25	Jan. 14	15	1	(³)
Total.....	--	--	--	5	1	--	--	--	5	1
Ohio:										
Ripley.....	Nov. 25	Jan. 23	32	4	1	Nov. 24	Jan. 22	33	4	1
Missouri:										
Weston.....	Nov. 25	Jan. 29	36	2	1	Nov. 24	Jan. 23	33	2	1
Total other States.....	--	--	--	49	12	--	--	--	46	12
Total all States.....	--	--	--	368	71	--	--	--	366	71

See footnotes at end of table.

TABLE 12. --Opening and closing dates of marketing seasons, warehouses, and buyers of tobaccos sold at auction in the United States, by types, States, and markets, 1957-58 and 1958-59--Continued

TYPE 32--SOUTHERN MARYLAND⁵

State and market	1957-58 marketing season (1957 crop)					1958-59 marketing season (1958 crop)				
	Opening date	Closing date	Sales days ¹	Ware-houses	Buyers	Opening date	Closing date	Sales days ¹	Ware-houses	Buyers
Maryland:			<i>Number</i>	<i>Number</i>	<i>Sets</i>			<i>Number</i>	<i>Number</i>	<i>Sets</i>
Baltimore (Hogshead).....	May 6	July 10	23	1	1	Apr. 30	July 17	24	1	1
Hughesville.....	Apr. 29	July 18	58	3	1	Apr. 28	July 17	57	3	1
La Plata.....	Apr. 29	July 18	58	1	1	Apr. 28	July 17	57	1	1
Upper Marlboro.....	Apr. 29	July 18	58	8	2	Apr. 28	July 17	57	8	2
Waldorf.....	Apr. 29	July 18	58	1	1	Apr. 28	July 17	57	1	1
Total.....	--	--	--	14	6	--	--	--	14	6

TYPE 35--ONE SUCKER

Kentucky:										
Franklin ²	Dec. 10	Jan. 31	11	3	--	Dec. 9	Jan. 30	11	3	--
Mayfield ²	Dec. 2	Jan. 24	7	4	--	Dec. 11	Jan. 23	6	4	--
Murray ²	Dec. 3	Jan. 24	7	5	--	Dec. 12	Jan. 23	5	4	--
Russellville ²	Dec. 9	Feb. 6	15	6	--	Dec. 8	Feb. 5	14	6	--
Total.....	--	--	--	18	--	--	--	--	17	--
Tennessee:										
Springfield ²	Dec. 11	Jan. 18	6	6	--	Dec. 10	Jan. 24	8	6	--
Westmoreland.....	Dec. 11	Jan. 8	3	1	--	Dec. 10	Jan. 21	4	1	--
Total.....	--	--	--	7	--	--	--	--	7	--
Total Type 35.....	--	--	--	25	³ 2	--	--	--	24	³ 2

TYPE 36--GREEN RIVER

Kentucky:										
Henderson ²	Dec. 11	Jan. 29	20	2	1	Dec. 4	Jan. 22	12	2	{ 1
Madisonville.....	Dec. 11	Jan. 29	17	2	1	Dec. 3	Jan. 21	13	2	
Owensboro ²	Dec. 10	Jan. 23	19	7	1	Dec. 11	Jan. 22	18	7	
Total Type 36.....	--	--	--	11	3	--	--	--	11	2

TYPE 37--VIRGINIA SUN-CURED

Virginia:										
Richmond.....	Dec. 10	Jan. 24	20	1	1	Dec. 9	Jan. 30	20	1	1

TYPES 35-37--TOTAL DARK AIR-CURED

Kentucky.....	--	--	--	29	{ 3 5	--	--	--	28	{ 3 4
Tennessee.....	--	--	--	7		--	--	--	7	
Virginia.....	--	--	--	1		--	--	--	1	
Total.....	--	--	--	37 ⁴	6	--	--	--	36	5

¹ The number of days on which sales were held. The regular auction sales week is Monday through Friday and is generally observed on the majority of markets.

² This market sells more than one type of tobacco and is listed under each type sold.

³ Same buyers used for two or more markets as follows: Type 31 - Bowling Green, Franklin, and Russellville, Ky., two sets (in addition to one full set at Bowling Green); Louisville, Ky., and New Albany, Ind., two sets; Mayfield and Paducah, Ky., one set; Athens and Sweetwater, Tenn., one set; Columbia and Mt. Pleasant, Tenn., one set; Type 35 - Franklin, Mayfield, Murray, and Russellville, Ky., and Springfield and Westmoreland, Tenn., two sets.

⁴ Same buyers used as for dark air-cured (Type 36), at Henderson, Ky.

⁵ Sales of Southern Maryland occur in the year following production.

Compiled from Tobacco Market Reviews, Tobacco Division, AMS.

TABLE 13. --Auction sales warehouse charges by types, States, and markets, season 1958-59

Type of tobacco, State, and market	Auction fee	Commission on gross sales	Minimum total charges per 100 pounds	Additional charges
<u>Flue-cured</u>				
Types 11-14: ¹		<i>Percent</i>	<i>Dollars</i>	
Florida --	15 cents on all piles of 100 pounds or less and 25 cents on all piles over 100 pounds	2-1/2	--	For weighing and handling, 10 cents per pile on all piles of 100 pounds or less and 10 cents for each additional 100 pounds
Georgia --				
North Carolina --				
South Carolina --				
All markets.....				
Type 11: Virginia--	25 cents per pile	2-1/2	--	For weighing, 10 cents per 100 pounds
All markets.....				
<u>Fire-cured</u>				
Type 21: Virginia--	25 cents per pile up to 200 pounds and 50 cents per pile over 200 pounds	2-1/2	--	For weighing, 25 cents per 100 pounds
All markets.....				
Type 22:				
Kentucky.....	50 cents per 100 pounds	3-1/2	--	
Tennessee.....	50 " " " "	3-1/2	--	
Type 23: Kentucky--				
All markets.....	45 " " " "	4	--	
<u>Burley</u>				
Type 31: Kentucky--				
Bloomfield.....	60 cents per 100 pounds	3-1/2	--	
Bowling Green.....	1.00 " " " "	3	--	
Carrollton.....	80 " " " "	3	1.00	
Covington.....	35 " " " "	3-1/2	1.00	
Cynthiana.....	35 " " " "	3-1/2	1.00	
Danville.....	35 " " " "	3-1/2	.75	
Franklin.....	50 " " " "	4	--	
Glasgow.....	50 " " " "	3-1/3	1.00	
Greensburg.....	75 " " " "	3-1/2	--	
Harrodsburg.....	35-40 " " " "	3-1/2	--	
Henderson.....	40 " " " "	4	--	
Hopkinsville.....	50 " " " "	4	--	25 cents on piles less than 100 pounds
Horse Cave.....	60 " " " "	3	1.00	
Lebanon.....	60 " " " "	3-1/2	--	
Lexington.....	35 " " " "	3-1/2	--	
London.....	50 " " " "	4	--	
Louisville.....	35-45 " " " "	4	1.00	
Mayfield.....	47 " " " "	4	--	3 cents per 100 pounds for insurance
Maysville.....	25 " " " "	3	.75	
Morehead.....	35 " " " "	3-1/2	--	25 cents on piles less than 100 pounds
Mount Sterling.....	35 " " " "	3-1/2	1.00	
Owensboro.....	40 " " " "	4	1.00	
Paducah.....	47 " " " "	4	--	3 cents per 100 pounds for insurance
Paris.....	35 " " " "	3-1/2	.75	
Richmond.....	35 " " " "	3-1/2	--	
Russellville.....	50 " " " "	4	--	
Shelbyville.....	35 " " " "	3-1/2	--	
Somerset.....	75 " " " "	3	--	
Springfield.....	50 " " " "	3	--	
Winchester.....	35 " " " "	3-1/2	--	
Tennessee--				
Athens.....	50 " " " "	3	--	
Carthage.....	50 " " " "	3-1/3	--	
Clarksville.....	50 " " " "	4	1.00	
Columbia.....	50 " " " "	3	--	
Fayetteville.....	50 " " " "	3-1/2	--	
Franklin.....	50 " " " "	3-1/2	.50	
Gallatin.....	50 " " " "	3-1/2	--	
Greeneville.....	50 " " " "	3-3-1/2	--	
Hartsville.....	50 " " " "	3-1/2	--	
Johnson City.....	50 " " " "	3	--	
Knoxville.....	50 " " " "	4	.50	
Morristown.....	25 " " " "	4	--	
Mountain City.....	25 cents per basket	4	--	
Mount Pleasant.....	50 cents per 100 pounds	3	--	
Newport.....	50 " " " "	4	--	

See footnotes at end of table.

TABLE 13. --Auction sales warehouse charges by types, States, and markets, season 1958-59--Continued

Type of tobacco, State, and market	Auction fee	Commission on gross sales	Minimum total charges per 100 pounds	Additional charges
<u>Burley--Continued</u>				
		<i>Percent</i>	<i>Dollars</i>	
New Tazewell.....	25 cents - 1.00 per basket	4-3	--	
Rogersville.....	60 cents per 100 pounds	3-1/2	--	
Sparta.....	1.00 " " " "	3	--	
Springfield.....	50 " " " "	4	--	
Sweetwater.....	50 " " " "	3	--	
Virginia ¹ --				
Abingdon.....	25 cents per basket	3	--	For weighing, 25 cents per basket
Gate City.....				
Pennington Gap.....				
North Carolina ¹ --				
Ashville.....	15 cents per pile up to 100 pounds and 25 cents per pile over 100 pounds	3-1/2	--	{ For weighing, 10 cents per pile up to 100 pounds and 10 cents per 100 pounds over 100 pounds
Boone.....				
West Jefferson.....				
West Virginia--				
Huntington.....	25 cents per 100 pounds	3	--	{ 25 cents on piles less than 100 pounds
Indiana--				
Madison.....	50 cents per 100 pounds	3-1/2	--	{ 25 cents on piles less than 100 pounds
New Albany.....	35-45 " " " "	4	1.00	
Ohio--				
Ripley.....	25 " " " "	3	--	
Missouri--				
Weston.....	45 " " " "	3-1/2	1.50	
<u>Maryland</u>				
Type 32:				
Maryland--	25 cents per basket up to 100 pounds, and 35 cents per basket over 100 pounds	3	--	
All markets ²				
<u>Dark air-cured</u>				
Type 35:				
Kentucky--				
Franklin.....	40 cents per 100 pounds	4-1/2	--	
Russellville.....				
Mayfield.....	45 cents per 100 pounds	4	--	
Murray.....				
Tennessee--				
Springfield.....	40 cents per 100 pounds	4-1/2	--	
Westmoreland.....				
Type 36:				
Kentucky--	40 cents per 100 pounds	4-1/2	--	
All markets.....				
Type 37:				
Virginia--	25 cents per pile	3	--	For weighing, 15 cents per 100 pounds
Richmond.....				

¹ State Law.

² On hogshead market at Baltimore, the selling commission is \$4.50 per hogshead.

TABLE 14. --Schedule of bid intervals in effect on tobacco auction markets, by types, season 1958-59

Type (name)	Type No.	10-cent bids	25-cent bids	50-cent bids	1-dollar bids
Flue-cured.....	11-14	<i>Dollars</i> --	<i>Dollars</i> Under 15	<i>Dollars</i> 15 to 25	<i>Dollars</i> Over 25
Fire-cured:					
Virginia.....	21	Under 6	6 to 15	15 to 25	Over 25
Eastern District.....	¹ 22	--	Under 20	20 to 40	Over 40
Western District.....	23	--	Under 20	Over 20	--
Burley.....	31	--	Under 15	15 to 30	Over 30
Maryland.....	32	--	Under 15	15 to 25	Over 25
Dark air-cured:					
One Sucker.....	35	--	Under 20	Over 20	--
Green River.....	36	--	Under 20	20 to 30	Over 30
Virginia sun-cured.....	37	Under 6	6 to 15	15 to 25	Over 25

¹ On Hopkinsville market, 25 cents up to \$20, and 50 cents over \$20.

TABLE 15.--Quantity of tobacco financed by Commodity Credit Corporation, disposition and as percentage of total crop, by kinds of tobacco and year grown, 1954-58, and cumulative totals for prior years

Kind of tobacco and year grown	Financed through--			Total disposals ¹ (net packed weight)	Balance to be sold or redeemed (net packed weight)	Total quantity financed	
	Purchases (net packed weight)	Loans (net packed weight)	Total (net packed weight)			Green weight	As percentage of total crop
Flue-cured:	1,000 lb.	1,000 lb.	1,000 lb.	1,000 lb.	1,000 lb.	1,000 lb.	Percent
1939-53.....	1,410,838	1,036,783	2,447,621	2,447,621	0	2,745,400	--
1954.....	--	115,428	115,428	115,428	0	130,245	9.9
1955.....	--	264,983	264,983	100,282	164,701	298,867	20.2
1956.....	--	285,362	285,362	140,028	145,334	319,879	22.5
1957.....	--	94,573	94,573	27,572	67,001	107,807	11.1
1958.....	--	129,119	129,119	22,604	106,515	144,845	13.4
(1959).....	--	(46,611)	(46,611)	(0)	(46,611)	(52,967)	(4.9)
Total ³	1,410,838	1,926,248	3,337,086	2,853,535	483,551	3,747,043	--
Fire-cured and dark air-cured:							
1931-53.....	36,569	351,912	388,481	388,481	0	(⁴)	--
1954.....	--	12,552	12,552	4,114	8,438	14,222	14.8
1955.....	--	14,255	14,255	4,427	9,828	15,992	16.6
1956.....	--	24,591	24,591	4,683	19,908	27,075	25.9
1957.....	--	16,178	16,178	2,683	13,495	17,874	24.5
1958.....	--	6,008	6,008	63	5,945	7,215	11.8
Total.....	36,569	425,496	462,065	404,451	57,614	--	--
Burley:							
1940-53.....	1,046	646,556	647,602	646,589	1,013	721,662	--
1954.....	--	198,601	198,601	77,880	120,721	221,411	33.2
1955.....	--	65,421	65,421	19,518	45,903	73,054	15.5
1956.....	--	5,085	5,085	2,519	2,566	6,045	1.2
1957.....	--	14,708	14,708	1,879	12,829	16,639	3.4
1958.....	--	9,304	9,304	76	9,228	11,204	2.4
Total.....	1,046	939,675	940,721	748,461	192,260	1,050,015	--
Maryland: ⁵							
1948-53.....	--	17,545	17,545	13,671	3,874	17,842	--
1956.....	--	3,265	3,265	3,265	0	3,335	9.1
1957.....	--	5,781	5,781	1,310	4,471	5,865	15.2
1958.....	--	1,042	1,042	62	980	1,074	3.5
Total.....	--	27,633	27,633	18,308	9,325	28,116	--
Cigar leaf: (filler and binder) ⁶							
1938-53.....	--	81,643	81,643	81,216	427	(⁴)	--
1954.....	--	11,834	11,834	10,334	1,500	12,649	8.1
1955.....	--	19,518	19,518	13,659	5,859	20,190	14.2
1956.....	--	5,876	5,876	4,021	1,855	6,203	4.8
1957.....	--	4,960	4,960	2,967	1,993	5,285	4.4
1958.....	--	2,228	2,228	1,790	438	2,468	2.0
Total.....	--	126,059	126,059	113,987	12,072	--	--
Total all kinds:							
1931-53.....	1,448,453	2,134,439	3,582,892	3,577,578	5,314	(⁴)	--
1954.....	--	338,415	338,415	207,756	130,659	378,527	16.6
1955.....	--	364,177	364,177	137,886	226,291	408,103	18.4
1956.....	--	324,179	324,179	154,516	169,663	362,537	16.5
1957.....	--	136,200	136,200	36,411	99,789	153,470	9.1
1958.....	--	147,701	147,701	24,595	123,106	166,806	9.5
Grand total ³	1,448,453	3,445,111	4,893,564	4,138,742	754,822	--	--

¹ Includes all disposals through November 30, 1959.

² Includes 70,187 thousand pounds, net packed weight (78,416 thousand pounds green weight), representing quantities purchased for British manufacturers, which they have since bought and shipped.

³ Total does not include quantity of 1959 crop of flue-cured tobacco.

⁴ Not available on a green-weight basis.

⁵ Price support not in effect for 1951, 1952, 1954, and 1955 crops because growers disapproved market quotas.

⁶ Includes Puerto Rican filler, type 46. Percentages are calculated on total cigar-leaf production basis.

Compiled from official records with respect to Commodity Credit Corporation operations and Tobacco Division, CSS.

TABLE 16. --Parity price and applicable loan level per pound of tobacco, as of beginning of marketing year, by class or type of tobacco, 1949-59¹

Beginning marketing year ²	Flue-cured, types 11-14		Burley, type 31		Maryland, type 32		Fire-cured, types 21-24		Fire-cured, type 21		Fire-cured, types 22-23		Dark air-cured, types 35 and 36		Virginia sun-cured, type 37		Cigar filler, type 41	
	Parity	Loan level	Parity	Loan level	Parity	Loan level	Parity	Loan level	Parity	Loan level	Parity	Loan level	Parity	Loan level	Parity	Loan level	Parity	Loan level
	Cents	Cents	Cents	Cents	Cents	Cents	Cents	Cents	Cents	Cents	Cents	Cents	Cents	Cents	Cents	Cents	Cents	Cents
1949.....	47.2	42.5	44.8	40.3	46.5	41.8	21.5	30.2	--	--	--	--	17.2	26.9	23.1	26.9	22.3	20.1
1950.....	50.0	45.0	50.8	45.7	56.5	48.6	30.3	34.3	--	--	--	--	27.2	30.5	34.2	30.5	29.3	25.2
1951.....	56.3	50.7	55.3	49.8	60.6	(3)	33.6	37.4	--	--	--	--	29.6	33.2	37.5	33.2	31.3	(3)
1952.....	55.8	50.6	54.2	49.5	58.5	(3)	34.4	37.1	--	--	--	--	30.1	33.0	37.2	33.0	29.8	(3)
1953.....	52.2	47.9	51.2	46.6	55.4	50.4	34.1	35.0	--	--	--	--	29.9	31.1	35.2	31.1	28.8	(3)
1954.....	53.0	47.9	51.1	46.4	53.5	(3)	34.4	34.8	--	--	--	--	29.1	30.9	34.2	30.9	29.4	(3)
1955.....	53.3	48.3	50.8	46.2	53.1	(3)	35.0	34.6	--	--	--	--	29.7	30.8	33.4	30.8	29.2	(3)
1956.....	54.3	48.9	53.4	48.1	52.2	47.0	36.2	36.1	--	--	--	--	31.0	32.1	33.0	32.1	28.7	(3)
1957.....	56.5	50.8	57.4	51.7	53.3	48.0	38.8	38.8	--	--	--	--	33.2	34.5	35.5	34.5	28.7	(3)
1958.....	60.7	54.6	61.6	55.4	56.4	50.8	--	--	41.8	38.8	41.2	38.8	36.0	34.5	37.5	34.5	28.9	(3)
1959.....	61.7	55.5	63.6	57.2	56.4	(3)	--	--	41.9	38.8	41.6	38.8	36.8	34.5	38.0	34.5	28.9	(3)
	Puerto Rican filler, type 46		Cigar filler and binder, types 42-55 ⁴		Cigar filler and binder, types 42-44 and 53-55		Cigar binder, types 51-52		Cigar filler, types 42-44	Cigar binder					Cigar wrapper ⁶			
	Parity	Loan level	Parity	Loan level	Parity	Loan level	Parity	Loan level	Loan level	Loan level	Loan level	Loan level	Loan level	Loan level	Parity	Parity		
	Cents	Cents	Cents	Cents	Cents	Cents	Cents	Cents	Cents	Cents	Cents	Cents	Cents	Cents	Cents	Cents		
1949.....	--	31.5	31.9	28.7	--	--	--	--	18.3	40.6	42.9	24.2	19.8	25.7	156.0	97.1		
1950.....	--	29.0	38.8	33.4	--	--	--	--	23.6	49.0	49.5	25.5	24.1	30.0	260.0	208.0		
1951.....	5 36.2	5 32.6	44.0	39.6	--	--	--	--	26.1	55.2	54.2	28.0	27.3	33.5	279.0	230.0		
1952.....	36.8	33.1	43.5	(3)	--	--	--	--	(3)	(3)	(3)	(3)	(3)	(3)	270.0	229.0		
1953.....	36.0	32.4	42.1	38.3	--	--	--	--	25.4	53.4	51.2	26.1	25.4	32.0	262.0	216.0		
1954.....	36.2	32.6	42.8	38.7	--	--	--	--	25.1	53.8	51.5	25.7	25.1	31.9	255.0	219.0		
1955.....	36.2	31.9	42.5	38.9	--	--	--	--	24.7	53.9	50.8	25.0	24.5	32.0	248.0	222.0		
1956.....	35.3	31.4	41.6	37.4	--	--	--	--	23.4	52.5	49.0	23.6	22.8	29.6	250.0	221.0		
1957.....	36.1	32.5	--	--	29.3	26.4	57.4	51.7	23.2	53.8	48.8	23.3	23.3	29.9	252.0	226.0		
1958.....	34.7	31.2	--	--	30.8	27.7	58.3	52.5	23.4	56.2	48.0	25.5	25.5	31.0	250.0	227.0		
1959.....	33.0	29.7	--	--	31.8	28.6	44.0	39.6	23.4	39.6	39.6	26.5	26.5	32.0	242.0	219.0		

¹ Loan levels as shown indicate availability of loans, whether a program was in operation or not. Loan levels are based on 90 percent of the parity price, with the following exceptions: Fire-cured and dark air-cured classes, set at 75 percent and 66-2/3 percent respectively of the Burley loan rate, but beginning in 1958, not to exceed the 1957 levels; unless 90 percent of their respective parities exceeds such levels; types comprising the filler and binder group, which are adjusted-type differentials based on the parity price for the group; Maryland and the cigar filler and binder types in 1950, which were 86 percent of parity; loan rates as shown for the 1952 to 1955 crops (excepting Puerto Rican) are minimum levels as announced in March, which were higher than 90 percent of parity as of the beginning of the marketing year (according to legislation, loan levels shall be the higher of the two); Puerto Rican 88 percent of parity in 1955, and 89 percent in 1956.

² The marketing year begins as of July 1 for flue-cured and cigar wrapper, and October 1 for all other types.

³ Announced "no support." Growers disapproved quotas.

⁴ Includes type 46 through 1950.

⁵ Beginning in 1951 type 46 is a separate kind of tobacco.

⁶ Mandatory loans not applicable.

TABLE 17. --Large cigars removed tax-paid for domestic consumption, by calendar years, 1952-59

Classification and year	Class A	Class B	Class C	Class D	Class E	Class F	Class G	Total
Domestic manufacture:¹	<i>Thousands</i>							
1952.....	28,365.5	203,518.3	2,198,455.1	611,826.8	2,503,239.3	130,775.3	78,885.5	5,755,065.7
1953.....	35,989.8	189,352.4	2,235,055.1	641,764.8	2,500,762.2	136,466.4	80,329.6	5,819,720.2
1954.....	25,825.3	204,314.1	2,264,998.9	566,794.9	2,406,413.9	143,099.1	78,420.4	5,689,866.5
1955.....	30,683.5	209,196.2	2,275,531.8	563,416.7	2,390,970.3	138,275.6	79,708.6	5,687,782.6
1956.....	32,302.8	202,142.7	2,248,569.0	577,151.7	2,343,154.7	148,952.4	81,072.1	5,633,345.5
1957.....	34,907.6	221,965.3	2,305,484.8	617,650.3	2,356,946.6	141,899.8	77,965.5	5,756,819.9
1958.....	32,542.3	236,760.7	2,211,353.4	1,069,480.6	2,247,549.4	147,987.2	74,078.2	6,019,751.7
1959 (Preliminary)	21,755.1	277,650.5	2,540,372.7	1,189,234.4	2,207,544.6	156,960.3	75,519.5	6,469,037.1
Bonded Warehouses:¹								
1952.....	--	75.9	4,788.4	10,008.8	50,237.7	49,793.9	81,462.3	196,367.0
1953.....	100.0	73.8	5,366.6	10,329.2	45,355.7	56,964.0	86,457.4	204,646.6
1954.....	188.8	69.2	6,188.5	11,375.1	46,049.9	55,882.5	86,643.6	206,397.5
1955.....	72.1	68.2	7,087.0	11,374.0	56,024.1	62,351.4	89,674.2	226,651.0
1956.....	--	58.6	5,772.2	10,096.1	58,776.4	64,615.4	90,579.2	229,897.9
1957.....	--	55.4	5,904.0	12,864.2	65,440.2	63,291.0	90,804.6	238,359.4
1958.....	--	55.8	8,383.4	10,518.0	65,780.4	65,751.6	89,716.4	240,205.7
1959.....	--	58.4	9,261.4	9,142.5	66,515.1	71,976.0	90,014.7	246,968.1
Imported: Cuba:²								
1952.....	.2	.1	2.2	2.1	56.0	82.1	14,320.2	14,462.9
1953.....	.6	.4	14.4	6.6	58.4	55.4	13,741.9	13,877.8
1954.....	--	.4	1.3	1.2	186.9	66.2	13,473.6	13,729.6
1955.....	3.8	.3	1.0	1.6	296.6	340.7	16,079.2	16,723.2
1956.....	.2	.1	2.4	3.0	435.4	219.0	18,030.5	18,690.5
1957.....	.5	.6	1.1	.9	625.4	501.0	20,023.9	21,153.4
1958.....	2.0	.6	8.6	7.7	1,184.0	610.1	21,642.2	23,455.4
1959.....	--	--	3.0	43.8	837.6	661.7	21,929.1	23,475.0
Imported: Other countries:²								
1952.....	1.6	2.4	917.0	877.0	105.2	97.7	106.1	2,106.9
1953.....	1.9	1.4	969.5	641.2	268.7	118.6	130.3	2,131.5
1954.....	5.9	14.7	2,691.8	611.4	400.3	131.6	233.9	4,089.6
1955.....	6.9	3.0	3,441.6	583.8	734.0	150.6	630.9	5,550.8
1956.....	3.4	.3	2,627.6	348.9	1,089.5	158.8	293.0	4,521.4
1957.....	7.4	8.0	2,731.2	818.2	1,038.3	246.3	274.4	5,123.8
1958.....	3.7	3.1	3,007.6	775.3	1,314.9	396.6	454.2	5,955.3
1959.....	.9	.3	3,006.0	1,215.0	2,203.3	393.8	493.7	7,312.9
Puerto Rican manufacture:²								
1952.....	--	--	1,302.5	34.5	211.0	307.2	26.5	1,881.7
1953.....	2.0	--	1,846.0	28.0	7,796.0	226.0	23.0	9,921.0
1954.....	--	--	2,454.0	263.0	46,624.0	168.0	16.0	49,526.0
1955.....	--	--	1,550.0	1,354.0	81,141.0	180.0	31.0	84,257.0
1956.....	--	--	296.0	747.0	91,996.0	143.0	27.0	93,208.0
1957.....	--	2.0	153.0	153.0	123,271.0	118.0	22.0	123,719.0
1958.....	--	.3	53.5	326.4	136,705.8	85.8	28.2	137,200.0
1959.....	--	4.7	793.2	542.3	146,123.0	81.5	40.2	147,584.9
Total:								
1952.....	28,367.4	203,596.7	2,205,465.2	622,749.2	2,553,849.2	181,056.2	174,800.6	5,969,884.2
1953.....	36,094.3	189,428.0	2,243,251.6	652,769.8	2,554,241.0	193,830.4	180,682.2	6,050,297.1
1954.....	26,020.0	204,398.4	2,276,334.5	579,045.6	2,499,676.0	199,347.4	178,787.5	5,963,609.2
1955.....	30,766.3	209,267.7	2,287,611.4	576,730.1	2,529,166.0	201,298.3	186,123.9	6,020,964.6
1956.....	32,306.4	202,201.7	2,257,267.2	588,346.8	2,495,452.0	214,088.6	190,001.8	5,979,663.3
1957.....	34,915.5	222,031.3	2,314,274.1	631,486.6	2,547,321.5	206,056.1	189,090.4	6,145,175.5
1958.....	32,548.0	236,820.5	2,222,806.5	1,081,108.0	2,452,534.5	214,831.3	185,919.2	6,426,568.1
1959.....	21,756.0	277,713.9	2,553,436.3	1,200,178.0	2,423,223.6	230,073.3	187,997.2	6,894,378.0

¹ Tax-paid removals from domestic factories and bonded warehouses.

² Quantities represented by collections.

Compiled from reports and records of the Commissioner of Internal Revenue.

TABLE 18. --Cigars, cigarettes, chewing tobacco, and snuff manufactured and removed tax-paid and tax-free, in the United States, by calendar years, averages 1919-53, annual 1952-59

MANUFACTURED

Year	Cigars				Cigarettes		Chewing tobacco					Smoking tobacco	Snuff	Total chewing, smoking, and snuff tobacco
	Large			Small	Large	Small ¹	Plug	Twist	Fine-cut	Scrap	Total chewing			
	Domestic factories	Bonded ware-houses	Total											
	Millions	Millions	Millions	Millions	Millions	Millions	Mil. lb.	Mil. lb.	Mil. lb.	Mil. lb.	Mil. lb.	Mil. lb.	Mil. lb.	Mil. lb.
1919-23 average.....	7,113.6	--	7,113.6	631.0	22.0	55,022.8	126.8	10.8	7.6	(²)	145.2	² 229.8	36.3	411.3
1924-28 average.....	6,490.3	30.6	6,520.9	449.0	13.7	91,113.5	107.4	9.1	6.5	(²)	123.0	² 242.0	39.2	404.2
1929-33 average.....	5,288.6	29.5	5,318.1	326.0	5.7	116,952.7	76.6	6.4	4.3	² 59.7	147.0	² 177.0	38.8	362.8
1934-38 average.....	4,940.3	56.6	4,996.9	186.3	19.8	154,098.4	59.1	5.9	4.5	44.5	114.0	193.5	37.1	344.6
1939-43 average.....	5,449.4	105.7	5,555.1	139.4	3.4	228,333.4	52.7	5.8	4.7	45.6	108.8	188.7	39.9	337.4
1944-48 average.....	5,444.8	120.7	5,565.5	96.5	22.4	352,459.0	53.2	6.0	3.8	46.2	109.2	125.4	41.0	275.6
1949-53 average.....	5,637.2	179.6	5,816.8	69.4	.9	410,867.3	39.8	5.0	2.8	38.8	86.5	100.1	39.7	226.2
1952.....	5,825.2	201.0	6,026.2	67.1	1.6	435,547.4	39.1	4.8	2.8	38.2	84.9	96.8	38.8	220.5
1953.....	5,914.5	207.3	6,121.8	58.3	.5	423,069.8	38.1	4.7	2.9	38.1	83.8	86.6	39.1	209.5
1954.....	5,820.5	208.8	6,029.3	61.2	.4	401,848.4	36.9	4.9	2.9	36.6	81.3	83.7	38.5	203.5
1955.....	5,775.6	228.0	6,003.6	58.7	.2	412,308.7	36.5	4.5	3.0	36.0	80.0	80.0	39.2	199.2
1956.....	5,766.6	231.2	5,997.7	63.6	.6	424,246.2	33.0	4.3	2.9	35.5	75.7	71.5	37.7	184.9
1957.....	5,902.9	242.0	6,144.9	49.0	.4	442,327.4	31.6	4.0	2.8	34.0	72.4	70.5	36.1	179.1
1958.....	6,225.4	243.7	6,469.2	170.0	.4	470,067.5	29.6	3.8	2.9	33.0	69.3	76.0	34.8	180.1
1959 (Preliminary)....	6,607.8	249.0	6,856.8	530.1	.2	489,864.8	28.5	3.6	3.0	33.0	68.1	73.2	34.3	175.7

REMOVED TAX-PAID

1952.....	5,755.1	196.4	5,951.5	66.9	1.5	394,107.2	37.8	3.9	2.8	38.3	82.8	92.9	38.8	214.5
1953.....	5,819.7	204.6	6,024.3	56.7	.5	386,825.1	37.3	3.8	2.8	38.1	82.0	84.3	38.9	205.2
1954.....	5,689.9	206.4	5,896.3	60.3	.3	368,725.0	36.2	3.7	2.9	36.5	79.3	81.2	38.6	199.1
1955.....	5,687.8	226.7	5,914.5	57.0	.2	382,060.4	35.6	3.0	2.9	36.0	77.5	77.7	39.0	194.2
1956.....	5,633.3	229.9	5,863.2	58.9	.6	393,152.9	32.7	3.2	2.9	35.4	74.2	69.9	37.6	181.7
1957.....	5,756.8	238.4	5,995.2	48.8	.4	409,435.9	31.1	2.9	2.8	33.9	70.8	68.7	36.1	175.6
1958.....	6,019.8	240.2	6,260.0	159.7	.4	436,354.1	29.1	2.9	2.9	33.1	68.0	74.0	34.8	176.8
1959.....	6,469.0	247.0	6,716.0	481.6	.2	453,680.8	28.1	2.8	3.0	32.8	66.7	71.2	33.6	171.7

REMOVED TAX-FREE

1952.....	101.9	--	101.9	.5	(³)	40,018.9	1.3	1.0	--	.2	2.5	3.6	(³)	6.1
1953.....	89.9	--	89.9	.2	(³)	37,010.0	.9	.8	--	.1	1.8	2.4	(³)	4.2
1954.....	89.4	--	89.4	2.6	(³)	33,114.9	1.0	1.2	--	.1	2.3	2.5	(³)	4.8
1955.....	81.5	--	81.5	.8	(³)	30,273.7	.6	1.0	(³)	.1	1.7	2.3	(³)	4.0
1956.....	71.7	--	71.7	.6	(³)	31,032.5	.7	1.1	--	(³)	1.8	1.7	(³)	3.5
1957.....	78.9	--	78.9	.3	(³)	32,823.6	.5	1.0	--	(³)	1.6	1.7	(³)	3.4
1958.....	86.7	--	86.7	.3	(³)	33,665.3	.5	.9	(³)	(³)	1.4	2.0	(³)	3.4
1959.....	102.6	--	102.6	23.9	(³)	35,828.5	.4	.8	--	(³)	1.2	1.9	(³)	3.2

¹ "King-size" cigarettes included in this category.

² Prior to 1931, scrap chewing included in smoking tobacco. (Quantities estimated for 1929 and 1930.)

³ Less than 50,000.

Detail may not add to total because of rounding.

TABLE 19.--Rates of Federal tax on tobacco products in the United States

Product	Under Internal Revenue Act of - ¹			
	1926	1940	1942	1951
	Rate of tax per 1,000			
Cigars weighing more than 3 pounds per 1,000, if manufactured or imported to retail at -				
(A) Not more than 5 cents.....	Dollars 2.00	Dollars	Dollars	Dollars
(B) More than 5 and not more than 8 cents each.....	3.00			
(C) More than 8 and not more than 15 cents each.....	5.00			(Classification changed)
(D) More than 15 and not more than 20 cents each.....	10.50			
(E) More than 20 cents each.....	13.50			
(A) Not more than 2-1/2 cents each.....			2.50	
(B) More than 2-1/2 and not more than 4 cents each.....			3.00	
(C) More than 4 and not more than 6 cents each.....			4.00	
(D) More than 6 and not more than 8 cents each.....			7.00	
(E) More than 8 and not more than 15 cents each.....			10.00	
(F) More than 15 and not more than 20 cents each.....			15.00	
(G) More than 20 cents each.....			20.00	
Weighing not more than 3 pounds per 1,000.....	.75			
Cigarettes weighing more than 3 pounds per 1,000.....	² 7.20	² 7.80	² 8.40	
Weighing not more than 3 pounds per 1,000.....	3.00	3.25	3.50	³ 4.00
Manufactured tobacco and snuff.....	⁴ .18			⁴ .10
Cigarette papers (in books or sets of more than 25).....	⁵ .005			
Cigarette tubes.....	⁵ .01			

¹ Dates of acts (and when effective) are as follows: Feb. 26, 1926 (Mar. 29, 1926); June 25, 1940 (July 1, 1940); Oct. 21, 1942 (Nov. 1, 1942); and Oct. 20, 1951 (Nov. 1, 1951).

² Except that if more than 6-1/2 inches in length, they shall be taxable at the rate prescribed for cigarettes weighing not more than 3 pounds per 1,000, counting each 2-3/4 inches, or fraction thereof, of the length of each as one cigarette (Revenue Act of May 10, 1934).

³ The Revenue Act of Oct. 20, 1951, increased the rate on small cigarettes to \$4.00 per 1,000 (8 cents per pack). The increase was scheduled to terminate on Apr. 1, 1954, and the rate revert to \$3.50 per 1,000 (7 cents per pack). Under subsequent acts, however, the rate increase has been extended to July 1, 1960.

⁴ Rate per pound.

⁵ Rate for each 50 or fraction thereof; except that if papers or tubes measure more than 6-1/2 inches in length, they shall be taxable at the rate prescribed, counting each 2-3/4 inches, or fraction thereof, of the length of each as one paper or tube (Revenue Act of May 10, 1934).

TABLE 20.--Receipts from Federal taxes on tobacco products in the United States, by type of product, fiscal years, 1954-55-1958-59¹

Product	Federal tax receipts for year (July-June basis)				
	1954-55	1955-56	1956-57	1957-58	1958-59
	<i>1,000 dol.</i>	<i>1,000 dol.</i>	<i>1,000 dol.</i>	<i>1,000 dol.</i>	<i>1,000 dol.</i>
Cigars (large).....	46,200	44,982	44,816	47,208	50,696
Cigars (small).....	46	58	43	39	404
Cigarettes (large).....	7	6	7	8	4
Cigarettes (small).....	1,504,190	1,549,038	1,610,901	1,668,201	1,738,045
Chewing and smoking tobacco.....	16,155	14,870	14,020	14,394	13,663
Snuff.....	3,909	3,822	3,665	3,468	3,252
Cigarette papers and tubes.....	693	622	590	700	749
Other ²	14	98	9	4	1
Total.....	1,571,213	1,613,497	1,674,050	1,734,021	1,806,815

¹ For rates of tax on tobacco products, see table 19.

² Floor stocks taxes and leaf dealer penalties.

Detail may not add to total because of rounding.

Compiled from reports of the Commissioner of Internal Revenue.

TABLE 21.--Wholesale cigarette price revisions, 1940 to date¹

Approximate date of change	Net price after discounts ²			Net price excluding Federal excise tax		
	Standard	King size	Filter tips	Standard	King size	Filter tips
	<i>Dollars</i>	<i>Dollars</i>	<i>Dollars</i>	<i>Dollars</i>	<i>Dollars</i>	<i>Dollars</i>
July 1, 1940.....	5.76	(²)	--	2.51	(²)	--
November 1, 1942.....	6.01	(²)	--	2.51	(²)	--
April 25, 1946.....	6.26	(²)	--	2.76	(²)	--
October 7, 1946.....	6.51	(²)	--	3.01	(²)	--
July 22, 1948.....	6.86	(²)	--	3.36	(²)	--
July 29, 1950.....	7.06	7.10	--	3.56	3.60	--
November 1, 1951.....	7.56	7.60	--	3.56	3.60	--
February 26, 1953.....	7.94	8.03-8.24	--	3.94	4.03-4.24	--
March 1953.....	--	--	³ 8.82	--	--	4.82
April 15, 1955.....	--	8.38	--	--	4.38	--
June 17, 1957.....	8.29	8.72	--	4.29	4.72	--

¹ Includes most brands.

² Prices which were formerly quoted prior to discounts are currently quoted after discounts of 10 and 2 percent.

³ Prices for leading brand (other two principal brands priced at \$10.58) in March 1953, and for most brands currently.

TABLE 22.--Average annual prices paid for cigarettes and smoking tobacco, by farmers in the United States, 1939-59

Year	Cigarettes (per package of 20)	Smoking tobacco (packaged, per pound)	Year	Cigarettes (per package of 20)	Smoking tobacco (packaged, per pound)
	<i>Cents</i>	<i>Dollars</i>		<i>Cents</i>	<i>Dollars</i>
1939.....	14.6	.776	1950.....	19.8	1.08
1940.....	15.0	.774	1951.....	20.3	1.14
1941.....	15.6	.804	1952.....	21.4	1.14
1942.....	15.8	.852	1953.....	22.2	1.14
1943.....	16.7	.857	1954.....	22.2	1.16
1944.....	16.9	.871	1955.....	22.7	1.16
1945.....	17.2	.912	1956.....	23.2	1.16
1946.....	17.3	.971	1957.....	23.8	1.24
1947.....	18.3	.993	1958.....	24.4	1.38
1948.....	18.9	1.04	1959.....	25.0	1.56
1949.....	19.4	1.06			

Compiled from Agricultural Prices, Crop Reporting Board, AMS.

TABLE 23. --Tobacco products: Consumption per capita, 15 years and over, in the United States, by calendar years, averages 1920-39, annual 1940-59¹

(Unstemmed-processing weight for quantities shown under "Pounds")

Calendar year	Cigarettes	Cigars	Cigarettes	Cigars	Smoking, chewing, and snuff	Total products
	<i>Number</i>	<i>Number</i>	<i>Pounds</i>	<i>Pounds</i>	<i>Pounds</i>	<i>Pounds</i>
Average 1920-24.....	747	98	2.26	2.18	4.21	8.65
Average 1925-29.....	1,180	83	3.41	1.94	3.68	9.03
Average 1930-34.....	1,279	58	3.62	1.39	3.20	8.21
Average 1935-39.....	1,641	56	4.65	1.35	2.72	8.72
1940.....	1,814	56	5.13	1.36	2.60	9.09
1941.....	2,044	59	5.89	1.42	2.41	9.72
1942.....	2,322	59	6.80	1.41	2.27	10.48
1943.....	2,554	52	7.43	1.27	2.19	10.89
1944.....	2,421	48	6.87	1.19	1.97	10.03
1945.....	2,734	51	7.76	1.23	2.10	11.09
1946.....	3,058	56	8.75	1.36	1.58	11.69
1947.....	3,131	52	8.96	1.29	1.51	11.76
1948.....	3,216	53	9.13	1.31	1.46	11.90
1949.....	3,210	51	9.15	1.16	1.44	11.75
1950.....	3,250	50	9.16	1.18	1.42	11.76
1951.....	3,408	51	9.64	1.19	1.31	12.14
1952.....	3,509	53	9.98	1.26	1.25	12.49
1953.....	3,412	54	10.03	1.26	1.18	12.47
1954.....	3,217	52	9.37	1.22	1.16	11.75
1955.....	3,294	52	9.31	1.20	1.16	11.67
1956.....	3,352	51	9.07	1.11	1.06	11.24
1957.....	3,450	52	9.10	1.08	1.01	11.19
1958 (Preliminary).....	3,627	53	9.32	1.02	1.00	11.34
1959 (Preliminary).....	3,723	57	9.30	1.07	.96	11.33

¹ Not including Alaska and Hawaii.

Compiled from records of the Division of Agricultural Economics, AMS.

TABLE 24. --Estimated consumer expenditures for tobacco products in the United States, by type of product, calendar years, 1939-59

Year	Cigars (large & small)	Cigarettes (large & small)	Chewing & smoking tobacco & snuff	Total--all products
	<i>Mil. dol.</i>	<i>Mil. dol.</i>	<i>Mil. dol.</i>	<i>Mil. dol.</i>
1939.....	261	1,207	299	1,767
1940.....	265	1,316	302	1,883
1941.....	284	1,518	306	2,108
1942.....	305	1,773	303	2,381
1943.....	358	2,024	295	2,677
1944.....	402	2,025	290	2,717
1945.....	443	2,208	321	2,972
1946.....	542	2,656	280	3,478
1947.....	547	3,044	278	3,869
1948.....	548	3,319	288	4,155
1949.....	520	3,463	289	4,272
1950.....	514	3,626	292	4,432
1951.....	526	3,934	283	4,743
1952.....	545	4,326	282	5,153
1953.....	560	4,537	268	5,365
1954.....	552	4,406	260	5,218
1955.....	549	4,544	257	5,350
1956.....	553	4,843	242	5,638
1957.....	557	5,267	240	6,064
1958.....	578	5,544	254	6,376
1959 (Preliminary) ¹	635	6,100	270	7,005

¹ Estimated by the Tobacco Division, AMS.

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

TABLE 25. --State tax rates on cigarettes and other tobacco products in the United States, as of October 1, 1959

CIGARETTES¹

State	Rate of tax per standard package of 20	Year tax enacted	State	Rate of tax per standard package of 20	Year tax enacted
	<i>Cents</i>			<i>Cents</i>	
Alabama.....	6	1927	Montana.....	8	1947
Alaska.....	5	--	Nebraska.....	4	1947
Arizona.....	2	1933	Nevada.....	3	1947
Arkansas.....	6	1924	New Hampshire.....	3	1939
California.....	3	1959	New Jersey.....	5	1948
Connecticut.....	3	1935	New Mexico.....	5	1943
Delaware.....	3	1949	New York.....	5	1939
Florida.....	5	1943	North Dakota.....	6	1925
Georgia.....	5	1923	Ohio.....	5	1931
Hawaii.....	3	--	Oklahoma.....	5	1933
Idaho.....	5	1945	Pennsylvania.....	6	1935
Illinois.....	4	1941	Rhode Island.....	5	1939
Indiana.....	3	1947	South Carolina.....	5	1923
Iowa.....	4	1921	South Dakota.....	5	1923
Kansas.....	4	1927	Tennessee.....	5	1925
Kentucky.....	3	1936	Texas.....	8	1931
Louisiana.....	8	1926	Utah.....	4	1923
Maine.....	5	1941	Vermont.....	7	1937
Maryland.....	3	1958	Washington.....	6	1935
Massachusetts.....	6	1939	West Virginia.....	5	1947
Michigan.....	5	1947	Wisconsin.....	5	1939
Minnesota.....	5-1/2	1947	Wyoming.....	4	1951
Mississippi.....	6	1930	District of Columbia.....	2	1949
Missouri.....	2	1956			

OTHER TOBACCO PRODUCTS

State	Product and rate of tax
Alabama.....	<p>Cigars, retailing for--</p> <p>(a) 3-1/3 cents each or less, \$1.50 per thousand.</p> <p>(b) More than 3-1/3 and not more than 5 cents each, \$3 per thousand.</p> <p>(c) More than 5 and not more than 8 cents each, \$4.50 per thousand.</p> <p>(d) More than 8 and not more than 10 cents each, \$7.50 per thousand.</p> <p>(e) More than 10 and not more than 20 cents each, \$15 per thousand.</p> <p>(f) More than 20 cents each, \$20.25 per thousand.</p> <p>Small cigars, 2 cents for each 10 or fraction thereof.</p> <p>Smoking tobacco, weighing--</p> <p>(a) 1-1/8 ounces or less, 2 cents.</p> <p>(b) More than 1-1/8 and not more than 2 ounces, 5 cents.</p> <p>(c) More than 2 and not more than 3 ounces, 8 cents.</p> <p>(d) More than 3 and not more than 4 ounces, 11 cents.</p> <p>(e) More than 4 ounces, 3 cents for each ounce or fraction thereof.</p> <p>Chewing tobacco: 3/4 cent per ounce or fraction thereof.</p> <p>Snuff: Rate of tax ranging from 1/2 cent per 5/8 ounces or less to 1 cent per ounce for over 6 ounces.</p>
Arizona.....	<p>Cigars, retailing for--</p> <p>(a) 5 cents each or less, 1 cent for each 3 cigars.</p> <p>(b) More than 5 cents, 1 cent each.</p> <p>Small cigars, 2 cents for each 20 or fraction thereof.</p> <p>Smoking and chewing tobacco and snuff: 1 cent per ounce or major fraction thereof.</p> <p>Plug tobacco: 1/4 cent per ounce or fraction thereof.</p>
Georgia.....	<p>Cigars retailing for--</p> <p>(a) 3-1/3 cents each or less, \$1.50 per thousand.</p> <p>(b) More than 3-1/3 and not more than 5 cents each, \$3 per thousand.</p> <p>(c) More than 5 and not more than 8 cents each, \$4 per thousand.</p> <p>(d) More than 8 and not more than 10 cents each, \$7.50 per thousand.</p> <p>(e) More than 10 and not more than 20 cents each, \$15 per thousand.</p> <p>(f) More than 20 cents each, \$20 per thousand.</p> <p>Small cigars, 2 mills each.</p>
Hawaii.....	All other products: 20 percent of wholesale price.

See footnote at end of table.

TABLE 52.--State tax rates on cigarettes and other tobacco products in the United States, as of October 1, 1959--Continued

Other Tobacco Products--Continued

State	Product and rate of tax
Louisiana.....	Cigars, retailing for-- (a) 5 cents each or less, \$3.20 per thousand. (b) More than 5 and not more than 8 cents each, \$4.80 per thousand. (c) More than 8 and not more than 15 cents each, \$8 per thousand. (d) More than 15 and not more than 20 cents each, \$32 per thousand. (e) More than 20 cents each, \$40 per thousand. Small cigars, \$1.20 per thousand. Smoking tobacco, retailing for-- (a) Not more than 5 cents per package, 1 cent. (b) More than 5 and not more than 10 cents per package, 2 cents. (c) More than 10 and not more than 13 cents per package, 3 cents. (d) More than 13 and not more than 15 cents per package, 4 cents. (e) More than 15 cents per package, 4 cents plus 1-1/3 cents for each 5 cents or fraction thereof of selling price in excess of 15 cents.
Minnesota.....	All other products: 20 percent of wholesale price.
Mississippi.....	Cigars, cheroots, and stogies, retailing for-- (a) 3-1/3 cents each or less, \$1.20 per thousand. (b) More than 3-1/3 and not more than 5 cents each, \$2.40 per thousand. (c) More than 5 and not more than 8 cents each, \$3.60 per thousand. (d) More than 8 and not more than 10 cents each, \$6 per thousand. (e) More than 10 and not more than 20 cents each, \$12 per thousand. (f) More than 20 cents each, \$16.80 per thousand. Smoking tobacco: 1 cent for each 5 cents or fraction thereof of retail price. Snuff and chewing tobacco: 1/2 cent for each 5 cents or fraction thereof of retail price.
New Hampshire.....	All other products: 15 percent of retail selling price.
New York.....	All other products: 15 percent of wholesale price.
North Dakota.....	Snuff: 2 cents per 1-1/4 ounces.
Oklahoma.....	Cigars, cheroots, stogies, etc., retailing for-- (a) 3-1/3 cents each or less, \$5 per thousand. (b) More than 3-1/3 cents each, \$10 per thousand. Small cigars, 1/4 cent each. Smoking and chewing tobacco: 20 percent of factory list price.
South Carolina.....	Cigars, cheroots, stogies, etc., retailing for-- (a) 3-1/3 cents each or less, \$5 per thousand. (b) More than 3-1/3 cents each, \$16 per thousand. Small cigars, 2 cents for each 10 or fraction thereof. Smoking tobacco: 1 cent for each 5 cents or fraction thereof of retail price. Snuff and chewing tobacco: 1 cent for each 3 ounces or fraction thereof.
Tennessee.....	Cigars, cheroots, stogies, etc., retailing for-- (a) 3-1/3 cents each or less, \$1 per thousand. (b) More than 3-1/3 and not more than 5 cents each, \$2 per thousand. (c) More than 5 and not more than 9 cents each, \$3 per thousand. (d) More than 9 and not more than 10 cents each, \$5 per thousand. (e) More than 10 and not more than 20 cents each, \$10.50 per thousand. (f) More than 20 cents each, \$13.50 per thousand. Small cigars, 1 cent for each 10 or fraction thereof. Manufactured tobacco and snuff: 5 percent of selling price.
Texas.....	Cigars, retailing for-- (a) 3-1/3 cents each or less, \$7.50 per thousand. (b) More than 3-1/3 cents each, \$15 per thousand. Small cigars, 1 cent for each 10 or fraction thereof. Smoking and chewing tobacco: 25 percent of factory list price.
Vermont.....	All other products: 20 percent of wholesale price.
Washington.....	All other products: 25 percent of wholesale price.

¹ Some States impose varying tax rates for cigarettes of other quantities, sizes, weights, etc. Some cities also levy taxes on cigarettes.

Compiled from Reports of Proceedings of the Annual Meetings of the National Tobacco Tax Association and brought to date from Tax Administrators News, monthly publication of the Federation of Tax Administrators.

TABLE 26.--Receipts from State taxes on tobacco products in the United States, by States, fiscal years, 1954-55--1958-59¹

State	Receipts for year (July-June basis)				
	1954-55	1955-56	1956-57	1957-58	1958-59 ²
	1,000 dollars	1,000 dollars	1,000 dollars	1,000 dollars	1,000 dollars
Alabama ³	7,479	10,167	10,716	11,239	9,116
Alaska.....	--	--	--	--	980
Arizona.....	2,203	2,331	2,561	2,823	3,114
Arkansas.....	6,440	6,866	7,298	7,450	8,157
Connecticut.....	8,494	10,133	10,059	9,634	10,277
Delaware.....	1,504	1,561	1,613	1,704	1,862
Florida.....	4,724	4,880	6,183	6,885	7,917
Georgia.....	9,698	14,962	16,077	16,392	17,771
Idaho.....	1,698	2,101	2,199	2,271	2,340
Illinois.....	30,261	32,904	33,437	36,727	37,477
Indiana.....	13,306	13,903	14,426	14,870	15,652
Iowa.....	7,020	7,119	7,312	7,604	8,331
Kansas.....	5,231	5,404	6,111	7,935	8,479
Kentucky.....	7,698	8,348	8,640	8,685	9,729
Louisiana.....	19,594	20,740	22,323	23,400	24,728
Maine.....	4,819	5,588	5,759	5,903	6,188
Maryland.....	--	--	--	22	16,302
Massachusetts.....	27,692	28,950	28,394	30,040	36,622
Michigan.....	25,467	26,699	27,192	43,318	46,488
Minnesota.....	11,294	12,724	13,299	13,920	14,902
Mississippi.....	6,888	7,583	7,931	8,221	10,256
Missouri.....	--	5,086	9,591	10,370	10,494
Montana.....	2,761	2,933	3,132	5,510	5,735
Nebraska.....	3,883	3,964	3,929	4,967	5,634
Nevada.....	1,090	1,179	1,177	1,263	1,428
New Hampshire.....	2,957	3,032	3,216	3,436	3,842
New Jersey.....	19,201	22,880	33,416	35,488	37,954
New Mexico.....	2,604	3,209	3,574	3,888	4,267
New York ⁵	58,141	59,716	61,532	63,948	68,893
North Dakota.....	2,909	2,952	2,997	3,208	3,391
Ohio.....	19,956	24,661	32,564	33,926	35,729
Oklahoma.....	10,739	11,105	11,387	12,013	12,932
Pennsylvania ⁶	43,087	43,598	45,031	58,029	61,850
Rhode Island.....	3,166	3,270	3,415	3,622	5,705
South Carolina.....	5,655	5,828	5,914	6,240	7,055
South Dakota.....	1,682	1,826	1,816	1,953	2,078
Tennessee.....	13,614	13,936	14,619	14,991	16,333
Texas ³	34,239	43,930	45,283	47,565	50,146
Utah.....	1,781	1,884	1,961	2,008	2,164
Vermont.....	1,731	1,755	1,857	2,250	2,496
Washington.....	10,643	13,110	13,153	13,766	14,520
West Virginia.....	6,096	6,981	9,431	8,948	9,159
Wisconsin.....	10,448	14,271	14,775	18,728	20,045
Wyoming.....	690	695	718	1,058	1,130
Total State.....	458,583	514,764	556,018	616,218	679,668
Total State and local governments.....	508,000	556,000	604,000	666,000	(7)
District of Columbia.....	2,219	2,034	2,061	2,124	2,499
Number of States using tax.....	41	42	42	42	44

¹ Does not include locally imposed and collected tax receipts, or locally imposed tax amounts collected by the State and returned to local governments. Totals for several of the States include related license taxes.

² Preliminary.

³ Fiscal year for Alabama ending September 30, and for Texas ending August 31, (1958-59 data are for the 12-month period ending June 30, 1959, and will be revised to fiscal years in a later report).

⁴ Advance collections from new cigarette tax, effective July 1, 1958.

⁵ Fiscal year for New York ending March 31.

⁶ Fiscal year for Pennsylvania ending May 31.

⁷ Not available.

Compiled from reports of the Bureau of the Census, U. S. Department of Commerce; data for the District of Columbia from the Office of the Collector of Taxes.

TABLE 27. --Production workers, gross earnings, and hours, in the tobacco manufacturing industry, in the United States, 1949 to 1958

CIGARETTES				CIGARS			
Year	Production workers (annual average)	Average weekly earnings	Average weekly hours	Year	Production workers (annual average)	Average weekly earnings	Average weekly hours
	<i>Thousands</i>	<i>Dollars</i>	<i>Number</i>		<i>Thousands</i>	<i>Dollars</i>	<i>Number</i>
1949	27.0	46.33	37.7	1949	42.4	32.41	36.7
1950	26.0	50.19	39.0	1950	39.1	35.76	36.9
1951	26.3	54.37	39.4	1951	38.6	39.10	37.6
1952	27.5	56.45	39.2	1952	39.0	40.13	37.5
1953	28.4	58.59	38.8	1953	38.5	42.71	37.8
1954	29.1	63.27	39.3	1954	37.9	42.32	36.8
1955	30.0	67.30	40.3	1955	36.3	43.90	37.2
1956	30.7	70.88	40.5	1956	32.8	47.63	37.5
1957	30.2	73.60	40.0	1957	30.9	49.63	37.6
1958	31.5	77.55	40.6	1958	27.4	51.79	37.8

TOBACCO AND SNUFF				TOBACCO STEMMING AND REDRYING			
Year	Production workers (annual average)	Average weekly earnings	Average weekly hours	Year	Production workers (annual average)	Average weekly earnings	Average weekly hours
1949	9.1	39.10	37.2	1949	22.0	34.20	38.3
1950	8.5	42.79	37.7	1950	20.8	37.59	39.4
1951	8.0	45.99	37.7	1951	22.6	38.02	39.2
1952	7.3	47.74	37.3	1952	22.9	38.91	39.3
1953	6.8	50.90	37.7	1953	21.4	39.73	38.2
1954	6.7	52.73	37.4	1954	21.0	38.96	37.1
1955	6.3	54.17	37.1	1955	21.2	42.08	39.7
1956	5.9	57.13	37.1	1956	20.1	47.04	39.2
1957	5.5	60.75	37.5	1957	17.8	48.13	38.2
1958	5.4	62.79	37.6	1958	15.8	49.92	38.7

ALL TOBACCO

Year	Production workers (annual average)	Average weekly earnings	Average weekly hours
	<i>Thousands</i>	<i>Dollars</i>	<i>Number</i>
1949	101	37.08	37.3
1950	94	40.77	38.1
1951	95.4	43.51	38.5
1952	96.7	44.93	38.4
1953	95.1	47.37	38.2
1954	94.7	49.01	37.7
1955	93.8	51.60	38.8
1956	89.5	56.02	38.9
1957	84.4	58.67	38.6
1958	80.1	62.56	39.1

Compiled from "Employment and Earnings - Annual Supplement Issue," of the Bureau of Labor Statistics, U. S. Department of Labor.

TABLE 28. --United States exports of tobacco to principal importing countries, by types, crop years, average 1934-35--1938-39, annual 1954-55--1958-59

(Declared weight)

FLUE-CURED, TYPES 11-14

Importing country	Exports for year (July-June basis)					
	Average 1934-35- 1938-39	1954-55	1955-56	1956-57	1957-58	1958-59 ¹
	<i>1,000 lb.</i>	<i>1,000 lb.</i>	<i>1,000 lb.</i>	<i>1,000 lb.</i>	<i>1,000 lb.</i>	<i>1,000 lb.</i>
Mexico.....	4	1,456	1,507	1,633	1,745	2,533
El Salvador.....	35	511	422	501	483	335
Uruguay.....	186	792	971	3,613	330	2,577
Sweden.....	3,265	7,896	6,085	11,428	9,806	3,083
Norway.....	2,095	5,007	5,574	5,428	4,326	4,288
Denmark.....	2,237	8,856	10,994	10,702	11,158	12,083
United Kingdom.....	203,053	148,914	202,146	146,361	162,597	147,275
Ireland (Eire).....	6,108	13,972	11,440	9,872	8,739	12,342
Netherlands.....	6,772	25,384	26,269	22,426	22,140	13,493
Belgium.....	3,575	13,840	18,920	14,580	10,464	13,276
France.....	1,210	2,784	2,461	3,695	2,842	3,436
Germany ²	4,012	39,023	60,123	52,677	49,563	59,928
Austria ²	20	2,654	6,635	2,832	2,489	3,761
Switzerland.....	174	2,685	3,173	3,984	3,075	1,851
Finland.....	1,021	904	5,764	5,648	1,490	6,173
Spain.....	146	2,437	4,172	2,960	5,981	2,248
Portugal.....	768	2,619	2,907	2,969	2,765	2,854
Malta, Gozo, and Cyprus.....	278	1,104	1,085	1,142	615	612
Italy.....	98	8	756	4,611	1,075	9,255
Israel and Palestine.....	20	425	555	240	403	252
India and Pakistan.....	2,690	5,960	3,025	6,791	3,796	3,025
Ceylon.....	874	988	940	985	910	717
Thailand (Siam).....	3,099	6,007	9,454	8,768	14,549	9,377
Indochina.....	136	2,420	5,689	5,858	2,006	6,743
Indonesia, Republic of.....	1,810	6,291	11,210	17,193	6,088	1,614
Philippines, Republic of.....	623	16,270	12,762	440	811	4,414
Hong Kong.....	1,574	3,251	3,086	3,461	2,616	2,424
Taiwan (Formosa).....	--	1,865	2,603	2,928	668	3,313
Japan.....	5,540	6,671	10,981	7,028	4,735	12,966
Australia.....	18,233	27,435	30,342	27,903	31,650	27,893
New Zealand.....	2,449	6,727	6,394	5,763	6,506	7,152
Egypt.....	854	5,601	7,256	6,093	5,096	2,851
Nigeria.....	169	1,225	1,518	1,168	1,592	837
British East Africa and Mauritius.....	178	1,599	1,008	689	244	173
Other countries.....	9,108	6,608	12,895	9,217	6,875	6,403
Total.....	318,865	380,189	491,122	411,587	390,228	391,557

DARK VIRGINIA, TYPES 21 AND 37

Importing country	Exports for year (Oct.-Sept. basis)					
	Average 1934-35- 1938-39	1954-55	1955-56	1956-57	1957-58	1958-59 ¹
	<i>1,000 lb.</i>	<i>1,000 lb.</i>	<i>1,000 lb.</i>	<i>1,000 lb.</i>	<i>1,000 lb.</i>	<i>1,000 lb.</i>
Trinidad and Tobago.....	60	64	64	65	60	0
Sweden.....	1,030	386	836	323	446	214
Norway.....	2,024	1,491	1,799	1,532	1,634	1,530
United Kingdom.....	1,500	346	539	585	736	879
Netherlands.....	459	444	661	574	276	211
Belgium.....	419	34	61	184	112	9
Germany ²	1,093	266	342	362	744	525
Austria ²	92	96	327	761	243	236
Switzerland.....	121	239	375	110	172	283
Portugal.....	361	22	88	51	43	42
Australia.....	237	148	184	120	63	108
New Zealand.....	273	209	118	151	174	198
Other countries.....	1,834	114	134	173	141	158
Total.....	9,503	3,859	5,528	4,991	4,844	4,393

¹ See footnotes at end of table.

TABLE 28.--United States exports of tobacco to principal importing countries, by types, crop years, average 1934-35--1938-39, annual 1954-55--1958-59--Continued

(Declared weight)

KENTUCKY AND TENNESSEE FIRE-CURED, TYPES 22 AND 23

Importing country	Exports for year (Oct.-Sept. basis)					
	Average 1934-35-1938-39	1954-55	1955-56	1956-57	1957-58	1958-59 ¹
	<i>1,000 lb.</i>	<i>1,000 lb.</i>	<i>1,000 lb.</i>	<i>1,000 lb.</i>	<i>1,000 lb.</i>	<i>1,000 lb.</i>
Sweden.....	2,339	749	1,421	1,023	948	500
Norway.....	543	247	196	178	203	126
Denmark.....	1,099	396	653	660	396	485
United Kingdom.....	2,746	1,226	350	303	152	209
Ireland (Eire).....	737	254	352	32	217	199
Netherlands.....	4,646	4,903	4,668	6,091	5,668	7,085
Belgium.....	4,867	786	1,180	1,178	1,443	1,096
France.....	18,320	5,164	3,542	2,522	3,851	1,326
Germany.....	3,366	524	545	548	652	646
Switzerland.....	2,113	926	2,888	1,391	1,494	1,404
Portugal.....	1,139	84	139	182	145	242
Italy.....	476	3,113	3,618	1,659	428	58
Indonesia, Republic of.....	79	518	575	440	563	110
Algeria and Tunisia.....	772	9	48	199	72	115
Egypt.....	266	114	158	1,294	665	609
French Africa ³	642	678	381	301	485	190
Canary Islands and Sp. Africa n.e.s.....	564	168	909	376	542	934
Gold Coast (Ghana) and Nigeria.....	122	66	18	2	0	0
Other countries.....	2,343	1,780	2,463	3,384	2,852	1,537
Total.....	51,389	21,705	24,104	21,763	20,776	16,871

BURLEY, TYPE 31

Mexico.....	99	1,066	1,685	1,921	2,178	3,094
Sweden.....	499	1,598	2,259	3,052	4,647	2,909
Norway.....	412	442	1,362	1,003	926	863
Denmark.....	854	905	650	786	562	1,436
United Kingdom.....	262	364	27	159	196	245
Netherlands.....	982	1,661	1,449	559	867	511
Belgium.....	2,454	2,973	3,028	717	529	256
France.....	214	1,153	364	506	549	1,862
Germany ²	474	5,095	6,059	8,076	7,057	7,898
Austria ²	17	1,135	614	68	37	61
Switzerland.....	46	498	618	778	335	380
Finland.....	72	178	1,236	620	256	869
Portugal.....	2,383	4,126	4,861	1,389	2,359	1,642
Italy.....	242	986	973	865	1,154	3,469
Philippines, Republic of.....	5	1,118	654	116	24	73
Australia.....	572	802	74	201	246	1,389
Algeria and Tunisia.....	212	82	564	163	118	71
Egypt.....	22	1,160	1,435	1,066	1,020	330
Other countries.....	914	3,784	2,036	2,562	1,401	2,964
Total.....	10,900	29,126	29,948	24,607	24,461	30,322

MARYLAND, TYPE 32

Netherlands.....	1,776	532	548	600	728	1,077
Belgium.....	395	384	669	517	342	1,037
France.....	657	221	177	590	375	419
Germany ²	195	545	1,599	2,249	914	1,397
Switzerland.....	1,412	5,283	7,701	6,595	6,640	7,020
Spain.....	22	666	334	571	560	1,064
French Morocco.....	49	0	132	0	0	0
Algeria and Tunisia.....	330	159	275	488	613	59
Other countries.....	353	71	974	1,351	1,077	⁴ 2,593
Total.....	5,189	7,861	12,409	12,961	11,249	14,666

See footnotes at end of table.

TABLE 28.--United States exports of tobacco to principal importing countries, by types, crop years, average 1934-35--1938-39, annual 1954-55--1958-59--Continued

(Declared weight)

ONE SUCKER, TYPE 35

Importing country	Exports for year (Oct.-Sept. basis)					
	Average 1934-35- 1938-39	1954-55	1955-56	1956-57	1957-58	1958-59 ¹
	1,000 lb.	1,000 lb.	1,000 lb.	1,000 lb.	1,000 lb.	1,000 lb.
Netherlands.....	14	84	0	11	12	0
Belgium.....	609	270	177	907	354	679
Germany.....	13	0	0	6	11	11
French Africa ³	65	0	3	0	0	0
Gold Coast (Ghana) and Nigeria.....	35	89	13	0	0	0
Other countries.....	138	⁵ 1,398	296	⁶ 3,477	354	1,461
Total.....	886	1,841	489	4,401	731	2,151

GREEN RIVER, TYPE 36

United Kingdom.....	1,952	1,201	447	484	386	591
Ireland (Eire).....	137	105	8	0	22	0
Netherlands.....	37	146	2	2	0	0
Belgium.....	740	30	256	151	137	58
French Africa ³	80	54	0	0	10	0
Liberia.....	0	13	0	0	0	0
Other countries.....	84	972	210	⁷ 1,124	699	278
Total.....	3,030	2,521	923	1,761	1,254	927

CIGAR FILLER, TYPE 41

Canada.....	⁸ 77	4	0	6	71	14
France.....	⁸ 142	0	0	0	93	108
Indochina.....	0	80	404	0	0	1,174
Algeria and Tunisia.....	⁸ 1	0	0	459	0	0
Other countries.....	⁸ 1,160	7	21	71	41	34
Total.....	⁸ 1,380	91	425	536	205	1,330

CIGAR BINDER, TYPES 51-55

Canada.....	⁸ 77	64	152	37	39	12
Sweden.....	0	5	152	76	184	29
Denmark.....	0	59	107	61	227	26
Netherlands.....	⁸ 86	204	331	224	260	41
Belgium.....	⁸ 114	121	179	713	365	106
Germany ²	⁸ 347	668	928	443	2,537	1,709
Austria ²	⁸ 2	0	283	146	83	52
Other countries.....	⁸ 754	302	206	⁹ 1,290	267	¹⁰ 1,216
Total.....	⁸ 1,380	1,423	2,338	2,990	3,962	3,191

CIGAR WRAPPER, TYPES 61-62

Importing country	Exports for year (July-June basis)					
	Average 1934-35- 1938-39	1954-55	1955-56	1956-57	1957-58	1958-59 ¹
	1,000 lb.	1,000 lb.	1,000 lb.	1,000 lb.	1,000 lb.	1,000 lb.
Canada.....	⁸ 77	383	395	408	583	483
Brazil.....	(⁸) (¹¹)	68	162	10	23	134
Denmark.....	0	79	114	59	80	24
Netherlands.....	⁸ 86	151	376	121	188	116
Belgium.....	⁸ 114	451	345	197	135	97
Germany ²	⁸ 347	1,891	2,556	2,698	3,198	3,097
Other countries.....	⁸ 756	692	571	536	507	783
Total.....	⁸ 1,380	3,715	4,519	4,029	4,714	4,734

See footnotes at end of table.

TABLE 28.--United States exports of tobacco to principal importing countries, by types, crop years, average 1934-35--1938-39, annual 1954-55--1958-59--Continued

(Declared weight)

BLACK FAT

Importing country	Exports for year (Oct.-Sept. basis)					
	Average 1934-35- 1938-39	1954-55	1955-56	1956-57	1957-58	1958-59 ¹
	<i>1,000 lb.</i>	<i>1,000 lb.</i>	<i>1,000 lb.</i>	<i>1,000 lb.</i>	<i>1,000 lb.</i>	<i>1,000 lb.</i>
British West Indies ¹²	153	22	9	26	12	55
Netherlands Antilles.....	73	31	30	32	17	33
Canary Islands and Sp. Africa n.e.s.....	172	63	178	198	343	168
French Africa ³	2,742	1,350	391	583	883	806
Gold Coast (Ghana) and Nigeria.....	4,511	4,045	3,707	3,404	3,672	3,751
W. Portuguese Africa and Angola.....	327	17	0	0	0	0
Other countries.....	996	92	175	122	65	155
Total.....	8,974	5,620	4,490	4,365	4,992	4,968

PERIQUE, TYPE 72

Norway.....	11	21	10	20	22	31
United Kingdom.....	89	62	50	34	14	58
Other countries.....	29	24	14	41	64	30
Total.....	129	107	74	95	100	119

STEMS, TRIMMINGS, AND SCRAP

Sweden.....	1,087	458	544	436	213	355
Norway.....	108	199	53	130	7	31
Denmark.....	191	187	173	141	351	310
Netherlands.....	23	47	137	11	145	102
Germany.....	1,426	302	290	351	651	597
Hong Kong.....	817	35	0	36	8	0
French Morocco.....	0	200	200	865	629	0
Tangier.....	0	441	794			
Canary Islands and Sp. Africa n.e.s.....	80	68	282	74	337	108
Other countries.....	¹³ 15,765	1,338	1,313	1,869	1,661	¹⁴ 4,085
Total.....	19,497	3,275	3,786	3,913	4,002	5,588

¹ Subject to revision.

² Austria included with Germany during May 1938--Sept. 1939.

³ Includes Fr. Morocco, Cameroon, Fr. W. Africa, and Fr. Equatorial Africa.

⁴ Includes 1,810,000 pounds to Portugal.

⁵ Includes 980,000 pounds to Madagascar.

⁶ Includes 2,659,000 pounds to Union of South Africa.

⁷ Includes 973,000 pounds to Union of South Africa.

⁸ Average for all cigar leaf - Oct.-Sept. basis.

⁹ Includes 913,000 pounds to Spain.

¹⁰ Includes 988,000 pounds to East Germany.

¹¹ Less than 500 pounds.

¹² Includes the Bahamas, Jamaica, and Leeward and Windward Islands.

¹³ Includes 14,688,000 pounds to China in "average" period.

¹⁴ Includes 2,662,000 pounds to United Kingdom.

Foreign Agricultural Service. Compiled from publications of the Bureau of the Census, U. S. Department of Commerce.

TABLE 29. --Exports of unmanufactured tobacco from the United States, quantity and value, by types, calendar years, average 1935-39 and 1947-51, annual 1955-1959

Type	Quantity--declared weight						
	1935-39 average	1947-51 average	1955	1956	1957	1958 ¹	1959 ¹
	1,000 lb.	1,000 lb.	1,000 lb.	1,000 lb.	1,000 lb.	1,000 lb.	1,000 lb.
Flue-cured, types 11-14.....	312,889	388,078	456,087	420,439	417,679	398,742	373,963
Virginia Dark, types 21 and 37.....	9,049	6,046	4,406	4,400	5,292	4,617	4,638
Kentucky and Tennessee fire-cured, types 22 and 23.....	48,959	24,591	21,413	24,186	21,996	19,702	17,840
Burley, type 31.....	10,635	32,865	31,720	29,199	20,498	28,782	31,881
Southern Maryland, type 32.....	5,390	7,349	8,376	12,059	13,534	11,853	14,411
One Sucker, type 35.....	956	3,063	1,705	2,362	2,621	884	2,398
Green River, type 36.....	3,019	1,726	1,827	1,308	1,639	1,154	788
Cigar leaf.....	1,269	9,770	6,025	7,785	8,454	7,290	8,195
Black fat.....	8,867	4,669	5,327	4,636	4,476	4,945	4,895
Perique.....	132	79	108	70	95	98	129
Stems, trimmings, and scrap.....	19,632	8,116	3,284	3,914	4,670	4,222	6,476
Total.....	420,797	486,352	540,278	510,358	500,954	482,289	465,614
	Value						
	1,000 dol.	1,000 dol.	1,000 dol.	1,000 dol.	1,000 dol.	1,000 dol.	1,000 dol.
Flue-cured, types 11-14.....	112,466	214,995	306,892	279,822	304,341	294,815	280,543
Virginia Dark, types 21 and 37.....	2,101	3,080	2,735	2,720	3,380	3,176	3,003
Kentucky and Tennessee fire-cured, types 22 and 23.....	6,379	9,844	11,261	12,553	10,685	8,626	8,192
Burley, type 31.....	2,253	14,739	17,711	17,151	15,650	22,966	27,218
Southern Maryland, type 32.....	1,236	4,313	5,468	7,579	8,625	7,789	9,863
One Sucker, type 35.....	82	1,272	404	634	941	373	881
Green River, type 36.....	609	595	794	454	636	495	449
Cigar leaf.....	524	10,565	6,591	8,368	10,425	11,402	11,099
Black fat.....	1,629	2,604	4,052	3,680	3,616	3,971	4,131
Perique.....	52	62	86	68	91	69	139
Stems, trimmings, and scrap.....	466	647	456	512	736	669	701
Total.....	127,797	262,716	356,450	333,541	359,126	354,351	346,219

¹ Subject to revision.

Foreign Agricultural Service. Compiled from publications of the Bureau of the Census, U. S. Department of Commerce.

TABLE 30. --Exports of unmanufactured tobacco from the United States, to principal importing countries, calendar years, average 1935-39 and 1947-51, annual 1955-1959

Country of destination	Total quantity--declared weight						
	1935-39 average	1947-51 average	1955	1956	1957	1958 ¹	1959 ¹
	1,000 lb.	1,000 lb.	1,000 lb.	1,000 lb.	1,000 lb.	1,000 lb.	1,000 lb.
Sweden.....	8,350	12,414	11,259	14,357	14,817	11,595	10,283
Norway.....	5,639	7,948	7,813	8,524	7,412	7,483	6,935
Denmark.....	4,893	11,124	12,333	12,486	13,341	12,139	14,990
United Kingdom.....	200,421	177,765	183,914	156,365	166,473	160,478	139,610
Ireland.....	7,135	17,652	12,834	8,815	9,848	13,455	10,034
Netherlands.....	17,790	33,354	30,980	33,037	31,651	22,878	24,835
Belgium.....	12,510	22,917	25,049	21,834	17,326	14,411	20,117
France.....	20,607	9,043	7,878	6,378	7,543	8,239	5,780
Germany.....	10,526	49,230	59,007	69,948	68,869	81,602	62,356
Austria.....	205	4,518	5,791	8,972	1,735	4,776	3,382
Switzerland.....	4,336	12,755	10,756	13,796	14,211	10,415	11,180
Portugal.....	4,760	8,681	6,868	7,928	5,847	7,070	6,435
Italy.....	755	7,036	4,457	6,598	5,643	7,201	10,402
India--Pakistan.....	2,923	8,070	5,558	4,343	5,511	3,238	2,779
Thailand (Siam).....	3,202	3,321	8,634	8,793	13,494	9,247	11,799
Indonesia, Republic of.....	2,238	6,547	9,888	17,820	11,519	1,656	2,404
Philippines, Republic of.....	1,366	7,576	21,498	2,309	76	5,013	4,124
China.....	49,127	14,349	0	0	0	0	0
Hong Kong.....	1,626	5,000	4,291	3,732	3,250	2,848	4,606
Australia.....	19,893	20,283	31,625	23,224	38,230	26,346	20,351
New Zealand.....	2,992	5,844	7,639	7,104	6,316	6,346	7,301
Other countries.....	39,483	40,925	72,206	73,995	57,848	65,853	85,911
Total.....	420,797	486,352	540,278	510,358	500,954	482,289	465,614

¹ Subject to revision.

Foreign Agricultural Service. Compiled from publications of the Bureau of the Census, U. S. Department of Commerce.

TABLE 31. --United States exports of tobacco products, fiscal years, average 1934-35--1938-39, annual 1954-55--1958-59

Product	Exports for year (July-June basis)					
	Average 1934-35-- 1938-39 ¹	1954-55	1955-56	1956-57	1957-58 ²	1958-59 ²
	<i>Millions</i>	<i>Millions</i>	<i>Millions</i>	<i>Millions</i>	<i>Millions</i>	<i>Millions</i>
Cigarettes.....	6,373	15,103	15,293	16,119	17,683	18,432
Cigars and cheroots.....	17	6	8	8	10	11
	<i>1,000 lb.</i>	<i>1,000 lb.</i>	<i>1,000 lb.</i>	<i>1,000 lb.</i>	<i>1,000 lb.</i>	<i>1,000 lb.</i>
Chewing tobacco and snuff.....	2,040	1,965	1,644	1,652	1,348	1,168
Smoking tobacco.....	1,905	6,130	7,179	5,734	7,056	7,323

¹ Includes shipments to U. S. territories and possessions.

² Subject to revision.

Foreign Agricultural Service. Compiled from publications of the Bureau of the Census, U. S. Department of Commerce.

TABLE 32. --United States exports of cigarettes, by countries, average 1934-38, fiscal years 1954-55--1958-59

Country	Exports for year (July-June basis)					
	Average 1934-38 ¹	1954-55	1955-56	1956-57	1957-58 ²	1958-59 ²
	<i>Millions</i>	<i>Millions</i>	<i>Millions</i>	<i>Millions</i>	<i>Millions</i>	<i>Millions</i>
Canada.....	12	386	351	325	320	310
Mexico.....	31	29	37	54	63	81
Panama, Republic of, and Canal Zone.....	389	543	599	509	391	279
Cuba.....	47	332	324	368	437	450
Netherlands Antilles.....	105	447	381	320	515	875
Colombia.....	91	346	278	126	269	371
Venezuela.....	39	1,660	1,819	2,099	2,686	2,241
Ecuador.....	7	243	337	356	494	373
Peru.....	10	144	129	177	234	249
Uruguay.....	8	155	150	168	154	168
Iceland.....	2	147	161	149	190	197
Sweden.....	80	585	732	709	595	550
Norway.....	4	107	157	176	163	182
Denmark.....	54	345	348	433	414	412
United Kingdom.....	99	39	28	42	40	51
Netherlands.....	128	365	449	432	401	470
Belgium and Luxembourg.....	63	760	397	568	799	954
France.....	307	710	902	986	1,217	1,366
Germany.....	32	486	501	576	392	463
Austria.....	1	97	67	99	132	83
Switzerland.....	16	367	421	280	206	314
Spain.....	16	391	575	304	3	10
Gibraltar.....	28	92	0	0	0	5
Italy.....	34	294	365	400	457	425
Yugoslavia.....	--	24	10	14	11	6
Kuwait.....	--	229	318	364	494	624
Saudi Arabia.....	2	95	123	133	196	144
Bahrein, State of.....	--	135	86	85	110	145
British Malaya ³	3	469	604	717	1,029	999
Indonesia.....	16	7	2	3	4	7
Philippines, Republic of.....	2,544	439	152	108	63	28
Hong Kong.....	22	726	845	961	1,278	1,230
Japan.....	7	34	18	21	17	21
French Morocco.....	13	112	197	1,056	(1,922	2,282
Tangier.....	--	1,333	885	977	(
Egypt.....	34	76	107	18	28	36
French West Africa.....	37	119	27	58	51	26
Liberia.....	4	68	59	89	81	145
Belgian Congo.....	1	33	29	31	25	22
French Somaliland.....	--	66	60	41	34	36
Other countries.....	486	2,068	2,263	1,787	1,768	1,802
Total.....	4,774	15,103	15,293	16,119	17,683	18,432

¹ Calendar year basis. ² Subject to revision. ³ Includes Singapore (Colony of) beginning Jan. 1, 1958.

Foreign Agricultural Service. Compiled from publications of the Bureau of the Census, U. S. Department of Commerce.

TABLE 33.--United States imports of unmanufactured tobacco for consumption, by countries, fiscal years, average 1934-35--1938-39, annual 1954-55--1958-59

Kind of tobacco and country from which imported	Imports for year (July-June basis) (Declared weight)					
	Average 1934-35-- 1938-39	1954-55	1955-56	1956-57	1957-58	1958-59 ¹
	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds
Cigarette leaf:						
France.....	73	59	75	170	886	791
Malta, Gozo, and Cyprus.....	65	288	428	489	908	1,201
Italy.....	3,570	2,014	1,453	1,522	1,937	1,657
Yugoslavia.....	0	2,926	2,611	3,916	3,492	4,144
Greece.....	18,962	16,624	18,429	20,828	25,471	30,813
Bulgaria.....	892	0	37	25	112	0
Turkey.....	19,261	57,413	59,820	60,792	59,334	68,832
Syria.....	690	2,659	1,968	1,302	1,234	805
Lebanon.....	0	182	309	238	285	576
Rhodesia.....	27	95	10	46	65	449
Other countries.....	1,824	75	169	136	864	1,155
Total.....	45,364	82,335	85,309	89,464	94,588	110,423
Cigar wrapper:						
Cuba.....	166	500	532	624	511	548
Indonesia.....	² 1,935	379	233	110	95	50
Other countries.....	(³)	1	2	4	2	0
Total.....	2,101	880	767	738	608	598
Cigar leaf (filler):						
Unstemmed:						
Cuba.....	3,916	5,491	4,004	3,116	3,000	3,692
Philippines, Republic of.....	(⁴)	0	474	0	0	136
Other countries.....	1	40	8	8	125	35
Total.....	3,917	5,531	4,486	3,124	3,125	3,863
Stemmed:						
Cuba.....	7,280	9,253	9,070	8,734	8,522	9,437
Indonesia.....	0	0	1	1	5	0
Philippines, Republic of.....	(⁴)	31	20	349	231	365
Other countries.....	0	5	3	13	146	30
Total.....	7,280	9,289	9,094	9,097	8,904	9,832
Scrap:						
Cuba.....	2,924	9,270	10,696	11,311	12,081	16,182
Indonesia.....	0	9	0	0	13	10
Philippines, Republic of.....	3,690	1,231	3,879	6,160	5,033	9,102
Other countries.....	0	(³)	59	17	133	533
Total.....	6,614	10,510	14,634	17,488	17,260	25,827
Total cigar leaf imports by principal countries:						
Cuba.....	14,286	24,514	24,302	23,785	24,114	29,859
Indonesia.....	1,935	388	234	111	113	60
Philippines, Republic of.....	3,690	1,262	4,373	6,509	5,264	9,603
Other countries.....	1	46	72	42	406	598
Total.....	19,912	26,210	28,981	30,447	29,897	40,120
Stems:						
Cuba.....	00	645	493	1,292	752	978
United Kingdom.....	1,697	516	554	434	295	346
Indonesia.....	0	29	0	0	0	0
Philippines, Republic of.....	0	18	0	0	0	10
Other countries.....	944	0	0	0	124	161
Total.....	2,641	1,208	1,047	1,726	1,171	1,495

¹ Subject to revision.

² From Netherlands Indies or Netherlands.

³ Less than 500 pounds.

⁴ Included under Stems and scrap classification.

Compiled from publications of the Bureau of the Census, U. S. Department of Commerce.

TABLE 34.--United States imports of tobacco products for consumption, by countries, fiscal years, average 1934-35--1938-39, annual 1954-55--1958-59

Product and country from which imported	Imports for year (July-June basis)					
	Average 1934-35-- 1938-39	1954-55	1955-56	1956-57	1957-58	1958-59 ¹
Cigars and cheroots:	<i>1,000 lb.</i>	<i>1,000 lb.</i>	<i>1,000 lb.</i>	<i>1,000 lb.</i>	<i>1,000 lb.</i>	<i>1,000 lb.</i>
Cuba.....	48	249	257	337	358	443
Philippines, Republic of.....	3,598	81	108	104	80	90
Other countries.....	--	4	6	8	10	20
Total.....	3,646	334	371	449	448	553
Cigarettes:						
United Kingdom.....	2	6	7	5	14	8
Other countries.....	17	1	2	3	5	8
Total.....	19	7	9	8	19	16
All other tobacco products:²						
United Kingdom.....	43	70	77	85	105	114
Italy.....	24	7	2	7	4	4
Netherlands.....	--	8	14	17	157	436
Other countries.....	³ 64	9	10	10	25	40
Total.....	131	94	103	119	291	594

¹ Subject to revision.

² Includes snuff and snuff flour and manufactures of tobacco not specially provided for.

³ Bulk from China and Hong Kong.

Foreign Agricultural Service. Compiled from publications of the Bureau of the Census, U. S. Department of Commerce.

TABLE 35.--Shipments of tobacco leaf and products from Puerto Rico to the United States, fiscal years, average 1934-35--1938-39, annual 1954-55--1958-59

Kind of leaf and products	Shipments for year (July-June basis)					
	Average 1934-35-- 1938-39	1954-55	1955-56	1956-57	1957-58	1958-59 ¹
Cigar leaf:	<i>1,000 lb.</i>	<i>1,000 lb.</i>	<i>1,000 lb.</i>	<i>1,000 lb.</i>	<i>1,000 lb.</i>	<i>1,000 lb.</i>
Filler:						
Unstemmed.....	170	1,017	887	980	2,827	4,178
Stemmed.....	17,056	12,418	13,558	8,467	3,268	3,057
Stems and scrap.....	4,897	5,660	7,228	8,453	7,738	8,873
Total.....	22,123	19,095	21,673	17,900	13,833	16,108
Cigars and cheroots.....	<i>Thousands</i> 35,651	<i>Thousands</i> 63,599	<i>Thousands</i> 93,212	<i>Thousands</i> 99,490	<i>Thousands</i> 131,057	<i>Thousands</i> 141,476
Other tobacco and manufactures.....	<i>1,000 lb.</i> 3	<i>1,000 lb.</i> 15	<i>1,000 lb.</i> 51	<i>1,000 lb.</i> 21	<i>1,000 lb.</i> 22	<i>1,000 lb.</i> 21

¹ Subject to revision.

Foreign Agricultural Service. Compiled from official records of the Bureau of the Census, U. S. Department of Commerce.

TABLE 36. --Tariff rates on different kinds of tobaccos and tobacco products imported into the United States, under the Tariff Act of 1930 and subsequent Trade Agreements

FROM ALL COUNTRIES EXCEPT THE PHILIPPINE ISLANDS¹ AND CUBA

Kinds of tobacco imported	Under the Tariff Act of 1930		Present rate per pound ²
	Paragraph	Rate per pound	
Wrapper tobacco, and filler tobacco when mixed or packed with more than 35 percentum of wrapper tobacco:			
Unstemmed.....	<i>Number</i> 601	<i>Dollars</i> 2.275	<i>Dollars</i> 0.909
Stemmed.....	601	2.925	1.548
Cigar leaf (filler):			
Unstemmed.....	601	.35	.161
Stemmed.....	601	.50	.23
Cigarette leaf:			
Smoke-cured, having the flavor and aroma characteristic of smoke-cured Latakia leaf tobacco:			
Unstemmed.....	601	.35	.1275
Stemmed.....	601	.50	.50
Other:			
Unstemmed.....	601	.35	.1275
Stemmed.....	601	.50	.50
Scrap tobacco.....	603	.35	.161
Snuff and snuff flour.....	604	.55	.275
Tobacco stems, cut, ground, or pulverized.....	604	.55	.55
Tobacco stems, not cut, ground, or pulverized.....	1,787	Free	Free
Cigars and cheroots of all kinds.....	605	4.50 per lb., plus 25% ad valorem	1.91 per lb., plus 10-1/2% ad valorem
Cigarettes of all kinds.....	605	4.50 per lb., plus 25% ad valorem	1.06 per lb., plus 5% ad valorem
Tobacco, manufactured, n.s.p.f.....	603	.55	.175

FROM CUBA

Wrapper tobacco, and filler tobacco when mixed or packed with more than 35 percentum of wrapper tobacco:			
Unstemmed.....	601	1.82	0.819
Stemmed.....	601	2.34	1.548
Filler tobacco (except cigarette leaf tobacco) n.s.p.f.:			
Unstemmed.....	601	.28	.126
Stemmed.....	601	.40	.18
Scrap tobacco.....	603	.28	.126
Snuff and snuff flour.....	604	.44	.275
Tobacco stems, cut, ground, or pulverized.....	604	.44	.55
Tobacco stems, not cut, ground, or pulverized.....	1,787	Free	Free
Cigars and cheroots of all kinds.....	605	3.60 per lb., plus 20% ad valorem	1.27 per lb., plus 8-1/2% ad valorem
Cigarettes of all kinds.....	605	3.60 per lb., plus 20% ad valorem	1.06 per lb., plus 5% ad valorem
Tobacco, manufactured, n.s.p.f.....	603	.44	.175

¹ The Philippine Trade Agreement Revision Act of 1955, Public Law 196, 84th Congress, approved August 1, 1955, eliminates the absolute quotas of 200 million cigars and 6-1/2 million pounds of scrap and filler tobacco. For duty purposes, an amount equivalent to 90 percent of the former absolute quotas in each case may be admitted duty free during the calendar years 1959-61, with quantities in excess of 90 percent of the base figure dutiable at the Cuban rate.

² Rates shown are those which were in effect as of November 1959. Rates for imports from countries or areas under Communist domination or control are those as listed under the Tariff Act of 1930, effective varying dates by countries from Sept. 1, 1951, to Jan. 5, 1952, under Section 5 of the Trade Agreement Extension Act of 1951.

Foreign Agricultural Service. Compiled from U. S. Tariff Commission, U. S. Department of Commerce, and U. S. Department of State publications.

TABLE 37.--Receipts from import duties on tobacco and tobacco products in the United States, fiscal years, 1953-54--1958-59¹

Year (July-June basis)	Receipts from--			Total receipts	Drawback	Net receipts
	Leaf tobacco (Paragraph 601)	Scrap, etc. (Paragraph 603)	Tobacco products (Paragraphs 604 & 605)			
	<i>Dollars</i>	<i>Dollars</i>	<i>Dollars</i>	<i>Dollars</i>	<i>Dollars</i>	<i>Dollars</i>
1953-54.....	15,064,296	1,307,913	587,570	16,959,779	629,667	16,330,112
1954-55.....	15,805,025	1,315,046	661,670	17,781,741	570,804	17,210,937
1955-56.....	15,883,493	1,524,688	695,960	18,104,141	615,408	17,488,733
1956-57.....	15,384,322	1,605,510	929,230	17,919,062	518,152	17,400,910
1957-58.....	15,403,335	1,765,744	964,766	18,133,845	688,840	17,445,005
1958-59.....	17,060,032	2,453,789	1,010,181	20,524,002	781,804	19,742,198

¹ For details of tariff rates and items included in Paragraphs of Tariff Act, see table 36.
Foreign Agricultural Service. Compiled from data furnished by the Bureau of Customs, U. S. Treasury Department.

TABLE 38.--Import duty on tobacco in selected foreign countries importing from the United States, as of October 1959

NORWAY		
Description	Full rate of duty in--	
	Foreign unit	Approximate U. S. currency per pound ¹
Leaf tobacco:		<i>Dollars</i>
Stemmed.....	4.95 crowns per kilo	.31
Unstemmed.....	4.50 crowns per kilo	.29
DENMARK		
Tobacco and tobacco substitutes: Leaves or stalks, not including those seasoned, or in rolls, or stemmed roll tobacco.....	2.30 crowns per kilo	0.15
UNITED KINGDOM		
Tobacco, unmanufactured:		
Containing 10 lb. or more of moisture in every 100 lb. weight thereof--		
Unstripped.....	6ls. 2d. per lb.	8.56
Stripped.....	6ls. 2-1/2d. per lb.	8.57
Containing less than 10 lb. of moisture in every 100 lb. weight thereof--		
Unstripped.....	62s. 2d. per lb.	8.70
Stripped.....	62s. 2-1/2d. per lb.	8.71
IRELAND (EIRE)		
Tobacco, unmanufactured:		
If stripped or stemmed--		
Containing 10 lb. or more of moisture in every 100 lb. weight thereof.....	£ 2 6s. 2d. per lb.	6.46
Containing less than 10 lb. of moisture in every 100 lb. weight thereof.....	£ 2 11s. 3d. per lb.	7.18
If unstripped or unstemmed--		
Containing 10 lb. or more of moisture in every 100 lb. weight thereof.....	£ 2 6s. 1-1/2d. per lb.	6.45
Containing less than 10 lb. of moisture in every 100 lb. weight thereof.....	£ 2 11s. 2-1/2d. per lb.	7.17

See footnote at end of table.

TABLE 38. --Import duty on tobacco in selected foreign countries importing from the United States, as of October 1959--Continued

BENELUX²

Description	Full rate of duty in--	
	Foreign unit	Approximate U. S. currency per pound ¹
Tobacco, raw or unmanufactured, or waste thereof:		<i>Dollars</i>
Leaf tobacco, not stemmed.....	413.00 francs per 100 kilos	0.04
Leaf tobacco, stemmed.....	578.20 francs per 100 kilos	.05
Tobacco stems and waste.....	413.00 francs per 100 kilos	.04

GERMANY, FEDERAL REPUBLIC OF

Unmanufactured tobacco, unstemmed.....	DM 180 per 100 kilos	0.19
--	----------------------	------

AUSTRIA³

Unmanufactured tobacco, unstemmed.....	15 schillings per kilogram	0.26
--	----------------------------	------

SWITZERLAND

Tobacco, unmanufactured:		
With guaranty as to use--		
For the manufacture of cigars:		
Kentucky--Dark Virginia--Bright Virginia ⁴	30 francs per 100 kilos	0.03
For the manufacture of pipe tobacco.....	300 francs per 100 kilos	.32
For the manufacture of cigarettes and cigarette tobacco..	675 francs per 100 kilos	.71
For the manufacture of roll and chewing tobacco, and snuff.....	160 francs per 100 kilos	.17

FINLAND

Unmanufactured tobacco.....	45 Finmarks per kilo	0.06
-----------------------------	----------------------	------

PORTUGAL

Leaf tobacco.....	51.35 paper escudos per kilo	0.81
-------------------	------------------------------	------

INDIA

Unmanufactured tobacco.....	10 Rupees per lb.	2.11
-----------------------------	-------------------	------

THAILAND (SIAM)

Leaf tobacco:		
Unstemmed.....	24.2 Baht per kilo (or 36-2/3% ad valorem, whichever is higher)	0.53 or ad valorem rate
Stemmed.....	27.5 Baht per kilo (or 36-2/3% ad valorem, whichever is higher)	0.60 or ad valorem rate

PHILIPPINES, REPUBLIC OF⁵

Leaf tobacco:		
Unstemmed		
1. Wrapper.....	5.00 Pesos per kilo (legal weight)	1.14
2. Other.....	4.00 Pesos per kilo (legal weight) plus 50% ad valorem	0.90 plus 50% ad valorem
Stemmed:		
1. Wrapper.....	6.00 Pesos per kilo (legal weight)	1.36
2. Other.....	5.00 Pesos per kilo (Legal weight) plus 50% ad valorem	1.14 plus 50% ad valorem

See footnotes at end of table.

TABLE 38. --Import duty on tobacco in selected foreign countries importing from the United States, as of October 1959--Continued

HONG KONG

Description	Full rate of duty in--	
	Foreign unit	Approximate U. S. currency per pound ¹
Tobacco, unmanufactured:		<i>Dollars</i>
Containing 10 percent or more of moisture by weight--		
Unstripped.....	3.75 H. K. dol. per lb.	0.66
Stripped.....	3.90 H. K. dol. per lb.	.68
Containing less than 10 percent of moisture by weight--		
Unstripped.....	3.78 H. K. dol. per lb.	.66
Stripped.....	4.05 H. K. dol. per lb.	.71

AUSTRALIA

(1) Tobacco, unmanufactured, entered to be locally manufactured into tobacco other than fine-cut tobacco suitable for the manufacture of cigarettes - to be paid at the time of removal to the factory:		
Unstemmed.....	6s.6d. per lb.	0.72
Stemmed, or partly stemmed, or in strips.....	7s.0d. per lb.	.78
For the manufacture of tobacco containing not less than such proportion by weight of stemmed Australian-grown tobacco leaf (or its equivalent in terms of unstemmed tobacco leaf) to the total stemmed tobacco leaf (or its equivalent in terms of unstemmed tobacco leaf) used, as the Minister may from time to time determine having regard to the available supply of suitable Australian-grown tobacco leaf, as prescribed by Departmental by-laws:		
(a) Unstemmed.....	5s.0d. per lb.	.56
(b) Stemmed, or partly stemmed, etc.....	5s.6d. per lb.	.61
(2) Tobacco, unmanufactured, entered to be locally manufactured into cigarettes or into fine-cut tobacco suitable for the manufacture of cigarettes - to be paid at the time of removal to the factory:		
Unstemmed.....	8s.7d. per lb.	.95
Stemmed, or partly stemmed, or in strips.....	9s.1d. per lb.	1.01
For the manufacture of cigarettes containing not less than such proportion by weight of stemmed Australian-grown tobacco leaf (or its equivalent in terms of unstemmed tobacco leaf) to the total stemmed tobacco leaf (or its equivalent in terms of unstemmed tobacco leaf) used, as the Minister may from time to time determine having regard to the available supply of suitable Australian-grown tobacco leaf, as prescribed by Departmental by-laws:		
(a) Unstemmed.....	7s.2d. per lb.	.80
(b) Stemmed, or partly stemmed, etc.....	7s.8d. per lb.	.85
Tobacco, unmanufactured, entered to be locally manufactured into cigars - to be paid at the time of removal to the factory:		
Unstemmed.....	2s.6d. per lb.	.28
Stemmed, or partly stemmed, or in strips.....	3s.0d. per lb.	.33
Tobacco, unmanufactured, not elsewhere included.....	12s.0d. per lb.	1.33

NEW ZEALAND

Tobacco, unmanufactured, entered to be manufactured in New Zealand in any bonded tobacco factory licensed under the Tobacco Act, 1908, for manufacturing purposes only:		
Into tobacco, cigarettes, or snuff.....	3s.9d. per lb.	0.52
Into cigars.....	Free	Free

See footnotes at end of table.

TABLE 38. --Import duty on tobacco in selected foreign countries importing from the United States, as of October 1959--Continued

EGYPT

Description	Full rate of duty in -	
	Foreign unit	Approximate U. S. currency per pound ¹
Tobacco in leaves.....	400 piasters per net kilo	5.21

BRITISH WEST AFRICA

Tobacco, unmanufactured:		
Gambia.....	2s.9d. per lb.	0.39
Ghana.....	9s.3d. per lb.	1.30
Nigeria:		
For cigarette manufacture.....	15s.3d. per lb.	2.14
For other uses.....	15s.0d. per lb.	2.10
Sierra Leone.....	9s.0d. per lb.	1.26

OTHER COUNTRIES

Country	Import duty	Other restrictions
France.....	Free	Government monopoly
Italy.....	Free	Government monopoly
Japan.....	Free	Government monopoly
Spain.....	Free	Government monopoly
Sweden.....	Free	Government monopoly

¹ Conversions made at current official exchange rates. In addition to the rates of duty shown, certain of the countries impose surtaxes in the form of percentages of the duty, ad valorem, bill of entry tax, port dues, and varying additional duties.

² Belgium, Netherlands, and Luxembourg (Customs Union Tariff). Rates shown in terms of Belgian francs.

³ Government monopoly.

⁴ Duties for non-United States types of raw tobacco not shown.

⁵ Under Republic Act 698, as amended by Republic Act 1194, the importation of leaf tobacco (excepting cigar wrapper tobacco for cigars or chewing tobacco) is limited to the amount which, added to total Philippine production, will be sufficient to assure the output of a quantity of manufactured products not less than the output of the previous fiscal year. The rates shown are equivalent to 50% of the full rate; effective January 1, 1962, rates increase to 75% of the full rate.

Foreign Agricultural Service. Compiled from Board of Trade Journal, Trade Agreement publications, and from information by tariff specialists in the Bureau of Foreign and Domestic Commerce, U. S. Department of Commerce.

TABLE 39.--Acreage and production of tobacco in specified countries, calendar years, averages 1935-39 and 1950-54, annual 1956-59

Continent and country	Average 1935-39		Average 1950-54		1956		1957		1958 ¹		1959 ¹	
	Acreage	Production	Acreage	Production	Acreage	Production	Acreage	Production	Acreage	Production	Acreage	Production
	1,000 acres	1,000 pounds	1,000 acres	1,000 pounds	1,000 acres	1,000 pounds	1,000 acres	1,000 pounds	1,000 acres	1,000 pounds	1,000 acres	1,000 pounds
North America:												
Canada.....	69	76,556	109	147,552	128	161,940	136	164,865	134	197,302	128	155,824
Mexico.....	51	38,200	88	79,781	73	66,138	90	73,634	93	81,350	94	65,477
United States.....	1,647	1,460,054	1,690	2,184,036	1,364	2,175,556	1,122	1,667,544	1,078	1,736,248	1,154	1,799,965
Cuba.....	108	48,092	145	81,755	143	102,050	149	115,424	148	116,384	143	108,735
Dominican Republic.....	25	24,625	47	41,124	50	41,897	55	45,683	60	38,612	50	30,250
South America:												
Argentina.....	29	27,983	90	75,949	92	85,479	112	93,475	76	60,582	77	59,525
Brazil.....	250	202,703	397	268,919	459	316,424	442	316,426	440	307,983	430	273,536
Colombia.....	² 37	² 31,697	50	49,559	51	80,909	54	82,893	56	83,774	58	88,184
Paraguay.....	22	17,792	18	16,944	14	12,125	13	13,227	13	12,500	13	12,500
Europe:												
Belgium.....	6	16,431	5	10,052	3	5,470	3	6,559	3	8,314	3	8,668
France.....	44	72,995	71	119,009	71	123,369	68	140,695	66	106,493	63	112,655
Germany, West.....	33	74,355	26	57,227	26	48,937	21	47,197	19	43,104	18	35,163
Greece.....	226	132,819	232	128,308	291	180,887	301	242,182	278	185,947	256	167,351
Italy.....	77	95,511	131	160,146	121	157,490	126	171,121	140	179,168	138	184,822
Spain.....	16	17,322	43	57,713	49	55,820	49	58,025	43	52,018	40	47,412
Yugoslavia.....	39	37,410	84	51,707	102	67,703	140	139,595	128	86,354	121	106,262
Asia:												
Iran.....	35	28,329	55	31,465	53	31,658	55	31,526	46	26,014	45	24,471
Iraq.....	11	8,057	21	13,555	18	12,125	19	11,250	19	11,947	24	12,125
Lebanon.....	4	2,350	6	4,127	8	5,406	10	7,716	10	6,623	10	7,716
Syria.....	11	8,250	18	13,945	16	10,415	17	13,170	17	14,539	22	17,535
Turkey.....	194	128,505	343	215,796	432	253,439	428	264,552	396	228,379	410	279,885
Burma.....	108	78,400	129	102,258	133	86,845	138	107,780	137	107,072	140	108,416
China--Mainland.....	1,311	1,338,639	² 1,418	² 1,396,000	1,790	1,665,000	1,840	1,720,000	1,890	1,693,000	1,895	1,700,000
India.....	917	761,000	849	568,516	1,013	660,760	1,029	658,560	872	530,640	896	588,880
Pakistan.....	355	324,053	180	170,320	239	262,000	232	234,000	199	218,000	208	216,000
Vietnam, Laos, Cambodia	² 44	² 32,004	32	20,350	43	30,600	43	31,000	43	31,000	43	31,000
Indonesia.....	449	238,775	345	145,322	407	136,097	434	172,168	455	152,117	455	147,708
Japan.....	92	148,680	146	219,495	189	335,046	179	322,147	167	305,621	153	286,382
Korea, South.....	46	57,304	45	49,386	49	57,927	53	58,289	52	61,510	54	66,640
Philippines.....	176	82,292	109	54,407	136	76,995	199	105,137	209	120,065	228	125,442
Thailand.....	² 53	² 25,900	96	34,793	138	53,630	144	54,440	150	57,805	148	60,915
Africa:												
Algeria.....	56	38,667	79	48,068	36	14,863	51	32,547	43	24,910	43	22,450
Rhodesia and Nyasaland.	54	43,486	299	145,952	311	209,717	323	180,580	378	193,764	393	231,083
Union of South Africa..	47	24,372	74	44,172	82	43,900	83	55,770	83	68,557	86	68,320
Estimated world total ³ ...	7,570	6,618,235	8,730	7,811,216	9,390	8,677,728	9,485	8,664,117	9,313	8,354,180	9,427	8,468,811

¹ Preliminary. ² Less than a 5-year average. ³ Total includes data for countries not listed.

Foreign Agricultural Service. Official estimates of foreign countries, reports from U. S. Foreign Service officers, results of office research, and other information.

TABLE 40.--Production of flue-cured tobacco in specified countries, calendar years, averages 1935-39 and 1950-54, annual 1956-59

Continent and country	Average 1935-39	Average 1950-54	1956	1957	1958 ¹	1959 ¹
North America:	1,000 lb.	1,000 lb.	1,000 lb.	1,000 lb.	1,000 lb.	1,000 lb.
Canada.....	54,616	137,947	148,743	151,743	181,290	139,950
Mexico.....	700	4,949	3,307	3,307	3,527	3,307
United States.....	863,619	1,332,386	1,422,538	975,001	1,081,035	1,079,257
South America:						
Argentina.....	599	13,104	28,660	24,339	21,164	17,769
Brazil.....	12,549	47,622	64,484	73,578	102,238	84,658
Venezuela.....	--	6,217	6,503	8,157	6,391	10,192
Europe:						
Germany, West.....	--	7,065	5,768	5,860	3,977	3,086
Italy.....	3,800	23,555	27,190	30,049	31,570	32,187
Asia:						
China-Mainland.....	235,000	457,888	560,000	615,000	643,257	648,000
India.....	26,900	101,860	138,880	130,000	105,280	120,960
Pakistan.....	--	3,800	12,000	10,500	17,000	16,000
Indonesia.....	4,800	11,399	23,772	29,980	33,087	33,069
Japan.....	74,340	121,181	209,708	204,922	194,190	178,286
Korea, South.....	21,839	21,519	29,472	35,132	38,673	40,120
Taiwan.....	3,751	20,034	33,545	41,303	38,558	38,000
Thailand.....	900	17,873	16,152	16,962	15,917	21,232
Africa:						
Rhodesia and Nyasaland.....	28,390	116,993	178,299	148,584	156,016	195,190
Union of South Africa.....	2,715	18,553	20,300	24,900	32,584	30,100
Oceania:						
Australia.....	5,276	6,011	6,515	9,661	11,567	13,937
New Zealand.....	1,367	4,582	4,648	4,400	4,564	4,900
Estimated world total ²	1,348,619	2,541,616	3,071,336	2,707,993	2,910,604	2,898,913

¹ Preliminary. ² Total includes data for countries not listed.

Foreign Agricultural Service. Official estimates of foreign countries, reports from U. S. Foreign Service officers, results of office research, and other information.

TABLE 41.--Canadian and Southern Rhodesian exports of flue-cured tobacco by country of destination: average, 1935-39, annual, 1954-58
(Dry weight basis)

Country of destination	Average 1935-39 ¹	1954	1955	1956	1957	1958
Canadian leaf:	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds
United Kingdom.....	11,745	24,351	37,776	20,047	26,031	20,870
Australia.....	(2)	2,325	3,000	1,751	1,599	81
Trinidad.....	(2)	1,199	1,245	1,400	1,392	1,240
Jamaica.....	(2)	1,169	1,321	1,510	1,343	1,550
Netherlands.....	(2)	515	502	1,230	1,322	449
Belgium.....	(2)	119	268	174	383	144
German Republic.....	(2)	492	826	1,461	2,442	2,209
Other.....	94	708	597	983	1,230	1,191
Total.....	11,839	30,878	45,535	28,556	35,742	27,734
Southern Rhodesian leaf ³ :						
United Kingdom.....	14,262	61,618	55,881	75,979	66,392	64,013
Australia.....	34	11,195	11,078	8,496	8,897	10,826
Nigeria.....	(2)	2,114	1,626	923	1,463	1,051
Union of South Africa.....	2,431	911	9,733	16,666	3,025	2,466
Hong Kong.....	141	636	462	1,302	1,675	1,824
Malaya and Singapore.....	(2)	739	956	849	830	664
Denmark.....	(2)	4,391	1,586	2,052	1,650	2,979
Netherlands.....	73	6,755	5,385	11,650	5,388	11,067
Belgian Congo.....	(2)	2,090	925	2,052	2,078	620
Western Germany.....	124	2,353	3,601	3,463	8,457	11,186
Egypt.....	(2)	1,075	729	130	110	367
Sweden.....	(2)	1,354	895	1,038	457	240
Belgium.....	404	1,148	1,924	6,020	5,207	3,438
Indo-China.....	(2)	203	--	--	--	--
Burma.....	(2)	377	86	--	--	--
Other.....	504	3,850	4,550	5,535	6,238	4,364
Total.....	17,973	100,809	99,417	136,155	111,867	115,105

¹ Fiscal year beginning April. ² If any, included in other. ³ Includes North-Western Rhodesia beginning in 1956.

Foreign Agricultural Service. Compiled, for Canada, from Trade of Canada and Dominion Bureau of Statistics; and for Southern Rhodesia, from Annual Statement of the Trade of Southern Rhodesia.

TABLE 42.--International trade in unmanufactured tobacco, averages 1935-39, 1945-49, and 1950-54, annual 1956-58¹

Country	Calendar year											
	Average 1935-39		Average 1945-49		Average 1950-54		1956		1957 ²		1958 ²	
	Exports	Imports	Exports	Imports	Exports	Imports	Exports	Imports	Exports	Imports	Exports	Imports
North and Central America:	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds
United States.....	420,797	71,274	513,548	84,139	473,640	101,906	510,357	120,919	500,955	124,137	482,341	138,574
Canada.....	16,492	4,317	17,052	1,626	31,050	1,412	30,217	1,665	37,206	2,047	29,602	2,813
Cuba.....	27,712	--	32,649	--	36,642	--	47,080	--	55,453	--	58,879	--
Dominican Republic.....	13,652	--	38,524	³ 122	29,763	86	29,660	--	26,087	--	25,364	--
South America:												
Colombia.....	6,472	³ 138	6,261	350	9,315	239	11,621	9	12,663	--	9,961	⁴ 15
Brazil.....	71,073	772	76,670	408	64,847	218	67,001	156	62,300	30	66,272	73
Paraguay.....	7,747	202	10,676	--	7,267	26	7,244	--	⁴ 5,000	--	⁴ 6,000	--
Uruguay.....	--	3,051	--	6,103	--	9,118	--	9,963	--	8,889	--	⁴ 6,000
Argentina.....	180	16,878	4,042	18,322	973	3,121	1,330	220	7,420	200	4,462	29
Europe:												
Sweden.....	153	14,829	³ 1,194	15,962	10	21,221	271	19,008	--	22,990	--	13,895
Norway.....	--	6,602	--	8,809	--	8,818	180	9,514	47	9,964	428	9,881
Denmark.....	³ 490	20,706	³ 695	18,893	595	23,974	19	27,797	78	25,223	86	24,772
United Kingdom.....	⁵ 5,996	269,262	⁵ ³ 4,699	335,848	⁵ 7,149	302,358	⁵ 2,829	318,371	⁵ 2,700	318,832	⁵ 2,000	316,438
Ireland.....	⁵ ⁶ 394	³ 12,292	--	16,090	--	17,044	--	9,688	--	10,725	--	12,985
Netherlands.....	⁵ ³ 2,49	67,349	⁵ ³ 2,080	46,721	⁵ 8,352	69,370	⁵ 9,621	71,123	⁵ 6,779	72,196	⁵ 6,105	76,899
Belgium.....	⁵ 413	39,900	⁵ ³ 485	33,892	2,023	48,717	⁵ 729	50,024	1,034	55,896	1,257	57,824
France.....	³ 686	³ 58,716	577	64,001	1,183	69,912	1,764	76,503	5,607	67,131	4,815	68,964
Germany ⁷	³ 19	³ 204,644	--	³ 26,460	676	114,993	1,770	155,238	1,591	168,681	2,386	171,404
Austria.....	³ 1,424	³ 16,954	--	³ 13,542	1,470	19,899	2,201	30,925	1,534	27,547	1,134	30,925
Switzerland.....	--	15,795	--	20,424	3	24,458	--	26,806	2	26,892	--	28,241
Finland.....	--	³ 7,754	--	6,707	--	10,407	1	11,750	--	10,979	--	10,558
Spain.....	--	30,979	--	38,746	--	48,844	463	50,073	1,185	46,733	8,978	56,009
Portugal.....	--	6,381	--	10,024	4	10,679	--	11,868	--	11,618	--	12,467
Italy.....	12,927	5,253	³ 4,515	³ 16,578	22,160	8,290	26,034	15,668	24,304	15,313	25,930	15,219
Yugoslavia.....	10,362	--	17,867	--	15,712	2,988	44,182	240	35,434	1,753	50,706	1,200
Greece.....	97,657	20	³ 39,856	--	88,077	--	107,031	--	152,117	--	136,486	--
Turkey.....	75,490	152	105,371	--	132,971	12	133,848	--	195,040	--	147,221	--
Asia:												
India.....	43,500	4,791	61,615	11,262	84,405	4,354	93,183	2,746	80,227	3,230	103,000	3,000
Thailand (Siam).....	13	3,405	--	1,745	21	5,488	10,159	9,427	14,833	11,893	12,718	11,684
Indochina.....	³ 216	2,718	--	³ 4,937	1	13,748	--	⁴ 12,000	--	⁴ 10,000	--	⁴ 10,000
Indonesia.....	101,176	2,765	³ 5,970	³ 4,797	30,192	13,484	24,908	31,885	31,371	19,039	48,633	⁴ 7,500
Philippine Republic.....	37,357	1,075	³ 7,817	³ 277	19,281	22,374	22,835	7,214	23,751	58	31,176	5,392
Hong Kong.....	(⁸)	10,450	⁵ 1,180	7,230	⁵ 6,979	11,470	⁵ 1,348	7,974	⁵ 1,322	10,171	⁵ 1,146	11,211
Japan.....	8,700	9,902	³ 450	--	1,254	11,810	1,113	12,574	7,788	4,961	8,986	5,913
Africa:												
Algeria.....	24,979	7,482	14,637	6,517	27,716	9,856	24,982	12,629	9,537	16,117	⁴ 19,000	⁴ 16,300
Egypt.....	--	13,014	--	26,418	--	26,278	--	25,872	--	26,180	--	25,706
Federation of Rhodesia and Nyasaland.....	33,405	327	77,912	³ 1,307	116,811	6,406	165,118	1	138,889	2	143,274	--
Oceania:												
Australia.....	114	23,153	79	25,892	1	31,388	249	36,516	351	45,474	186	42,826
New Zealand.....	113	3,027	--	5,738	--	6,290	--	6,215	--	6,147	--	7,406

¹ Unmanufactured tobacco comprises leaf, stems, trimmings, and scrap. ² Preliminary. ³ Less than a 5-year average. ⁴ Estimated from data for less than one year, or from unofficial information. ⁵ Re-exports. ⁶ Includes manufactured tobacco. ⁷ All Germany 1935-46, Western Germany 1947 to date. ⁸ Data not available.

Foreign Agricultural Service. Prepared or estimated from official statistics of foreign governments, reports of United States Agricultural Attaches, office research, and other information.

BRIEF CLASSIFICATION OF LEAF TOBACCO

(Covering classes and types)

CLASS 1, FLUE-CURED TYPES

- Type 11: Old Belt flue-cured; produced in the Piedmont sections of Virginia and North Carolina.
Type 12: Eastern North Carolina flue-cured; produced in the coastal sections of North Carolina, north of the South River.
Type 13: South Carolina flue-cured; produced in the coastal sections of South Carolina and the southeastern counties of North Carolina, south of the South River.
Type 14: Georgia and Florida flue-cured; produced in southern Georgia and northern Florida.

CLASS 2, FIRE-CURED TYPES

- Type 21: Virginia fire-cured; produced in the Piedmont and mountain sections of Virginia.
Type 22: Tennessee-Kentucky fire-cured, eastern district, Clarksville, Springfield, and Hopkinsville; produced in a section east of the Tennessee River, in southern Kentucky and northern Tennessee.
Type 23: Kentucky-Tennessee fire-cured, western district, Mayfield, and Murray; produced in a section between the Tennessee, Ohio, and Mississippi rivers in western Kentucky and northwestern Tennessee.

CLASS 3, AIR-CURED TYPES

LIGHT AIR-CURED (CLASS 3a)

- Type 31: Burley; produced in Kentucky, Tennessee, Ohio, Indiana, West Virginia, Virginia, North Carolina, and Missouri.
Type 32: Southern Maryland; produced in five counties of southern Maryland--Prince Georges, Anne Arundel, Calvert, Charles, and St. Marys.

DARK AIR-CURED (CLASS 3b)

- Type 35: One Sucker; produced in north-central Tennessee and south-central Kentucky.
Type 36: Green River; produced in the northern part of Kentucky in the territory adjacent to Owensboro and Henderson.
Type 37: Virginia sun-cured; produced in central Virginia, north of the James River.

CLASS 4, CIGAR-FILLER TYPES

- Type 41: Pennsylvania Seedleaf; produced in Lancaster County, Pa., and the adjoining counties.
Type 42-44: Ohio filler; produced in the Miami Valley section of Ohio and extending into Indiana.
Type 46: Puerto Rican sun-grown, including primed (Deshojado) and stalk-cut (Mata); produced on the Island of Puerto Rico.

CLASS 5, CIGAR-BINDER TYPES

- Type 51: Connecticut Broadleaf; produced in the Connecticut Valley sections of Connecticut and Massachusetts.
Type 52: Connecticut Havana Seed; produced in the Connecticut and Housatonic Valley sections of Connecticut and Massachusetts.
Type 53: New York and Pennsylvania Havana Seed; produced in the Big Flats and Onondaga sections of New York, and extending into Pennsylvania.
Type 54: Southern Wisconsin; produced in Wisconsin, south and east of the Wisconsin River.
Type 55: Northern Wisconsin; produced in Wisconsin, north and west of the Wisconsin River, and in eastern Minnesota.

CLASS 6, CIGAR-WRAPPER TYPES

- Type 61: Connecticut Shade; produced in the Connecticut Valley sections of Connecticut and Massachusetts.
Type 62: Georgia and Florida Shade; produced in southwestern Georgia and north-central Florida.

MISCELLANEOUS TYPES OF DOMESTIC TOBACCO

- Type 72: Louisiana Perique.
Type 73: All domestic types of tobacco not otherwise classified.
Type 77: Domestic Aromatic.

FOREIGN TYPES

- Type 81: Cuba (Havana).
Type 82: Sumatra and Java.
Type 83: Philippine Islands (Manila).
Type 84: All foreign-grown cigar-leaf not otherwise classified.
Type 90: Foreign-grown cigarette and smoking tobacco (Turkish and other).

TOBACCO

AUCTION MARKETS AND PRODUCING AREAS, 1958-59

(CIGAR LEAF PRODUCING AREAS NOT SHOWN)

TYPE AREAS INDICATED BY NUMBERS 11-37

MARKETS THAT SELL TWO OR MORE TYPES

RUSSELLVILLE, KY	TYPES 31 AND 35
OWENSBORO, KY	TYPES 31 AND 36
HOPKINSVILLE, KY	TYPES 22 AND 31
CLARKSVILLE, TENN	TYPES 22 AND 31
SPRINGFIELD, TENN	TYPES 22, 31, AND 35
MAYFIELD, KY	TYPES 23, 31, AND 35
MURRAY, KY	TYPES 23 AND 35
FRANKLIN, KY	TYPES 31 AND 35

MARKETS THAT SHARE SETS OF BUYERS

TYPE 31	
LOUISVILLE, KY, AND NEW ALBANY, IND.	2 SETS
MAYFIELD AND PADUCAH, KY	1 SET
COLUMBIA AND MT PLEASANT, TENN	1 SET
BOWLING GREEN, FRANKLIN, AND RUSSELLVILLE, KY (IN ADDITION TO FULL SET AT BOWLING GREEN)	2 SETS
ATHENS AND SWEETWATER, TENN	1 SET

TYPE 35

FRANKLIN, RUSSELLVILLE, MAYFIELD, AND MURRAY, KY AND SPRINGFIELD AND WESTMORELAND, TENN.	2 SETS
--	--------

IN FLUE-CURED, A FEW MARKETS ARE INCLUDED IN ONE TYPE GROUPING ON THE BASIS OF OPENING DATE BUT ARE LOCATED IN ANOTHER TYPE AREA

ALL MARKETS ARE OFFICIALLY INSPECTED (BALTIMORE IS NOT AN AUCTION CENTER, IT IS A HOGSHEAD MARKET)

SMALL NUMBERS WITHIN CIRCLES REPRESENT NUMBER OF SETS OF BUYERS.

TOBACCO

CIGAR-LEAF GROWING DISTRICTS OF THE UNITED STATES

INDEX

	Page		Page
Acreage:		Per capita consumption of	
by class or type	9 - 15	products	51
foreign, total by countries	69	Prices:	
U. S., by States and by types		by class or type	9 - 15
within States	16 - 21	by markets	33 - 37
Allotments:		by States and by types within	
number and acreage	22 - 23	States	16 - 21
Auction, (See Markets)		loan level	46
Bids, schedule of intervals, on auction		parity	46
markets	44	cigarettes, wholesale	50
Buyers, sets of, by States and markets	38 - 42	paid by farmers for cigarettes	50
Charges, auction warehouse, by types,		Production:	
States, and markets	43 - 44	foreign, flue-cured by countries	70
Commodity Credit Corporation purchases,		foreign, total by countries	69
loans, and disposal, by kinds	45	U. S. & Puerto Rico, by class or	
Consumption, per capita, of products	51	type	9 - 15
Crop value, U. S.:		U. S., by States and by types within	
by class or type	9 - 15	States	16 - 21
by States and by types within States ..	16 - 21	workers	55
Disappearance, crop year:		Products:	
domestic, by class or type	9 - 15	consumer expenditures for	51
total, by class or type	9 - 15	per capita consumption of	51
Expenditures, consumer, for products	51	quantity manufactured	48
Exports:		Receipts:	
cigarettes, by countries	61	cash, compared with all farm	
export weight, by types and		commodities	21
countries, crop year	56 - 59	from Federal taxes	50
farm-sales-weight by class or type ..	9 - 15	from import duties, leaf and products ..	65
flue-cured, by selected foreign		from State taxes	54
countries	70	Referendums:	
quantity and value, by types	60	marketing quota	24
products	61	Removals:	
to principal importing countries,		all products, tax paid	48
calendar year	71	all products, tax free	48
Hogshead dimensions and weights	37	cigars, by classes	47
Hours in industry	55	Sales, producers', by types and markets	33 - 37
Import duties, foreign countries	65 - 68	Shrinkage of leaf after handling, sweating,	
Imports:		and drying	25
leaf by countries	62	Stocks:	
products, by countries	63	farm-sales and reported weight,	
International trade in leaf	71	quarterly	26 - 30
Loan levels	46	farm-sales-weight basis, by class	
Manufacture:		or type, crop year	9 - 15
products made	48	foreign-grown, unstemmed basis	
Markets:		and reported weight	31 - 32
bids, schedule of intervals	44	total, all types, quarterly	32
buyers, sets of	38 - 42	Supply, crop year, by class or type	9 - 15
charges, warehouse	43 - 44	Tariff:	
hogshead dimensions and weights	37	foreign rates, selected countries	65 - 68
opening and closing dates	38 - 42	U. S. rates	64
prices	33 - 37	U. S. receipts from	65
sales, producers'	33 - 37	Tax rates:	
warehouses	38 - 42	Federal	49
Opening and closing dates of markets	38 - 42	State	52 - 53
Parity	46	Wages in industry	55
		Warehouses, by types, States and	
		markets	38 - 42
		Yield per acre:	
		by class or type	9 - 15
		by States and by types within States ..	16 - 21