

19. WATERWAYS, WATER TRAFFIC, AND SHIPPING

[Data in this section cover the following areas unless otherwise indicated: From Board of Engineers of the United States Army, Bureau of Census, Bureau of Customs, and Bureau of Foreign and Domestic Commerce, United States customs area which includes Alaska, Hawaii, and Puerto Rico, and, from Jan. 1, 1935 through Dec. 31, 1939, Virgin Islands; from United States Maritime Commission, continental United States. Later figures than now shown in tables are not available for publication because of wartime restrictions.]

General note as to units of measurement.—"Cargo tonnage" represents weight of cargo in long tons (2,240 pounds) or short tons (2,000 pounds). All other tonnage figures refer to capacity of vessels. The terms gross and net tonnage refer to space measurement, 100 cubic feet being called 1 ton. Gross tonnage is the capacity of the entire space within the frames and the ceiling of the hull, together with those closed-in spaces above deck available for cargo, stores, passengers or crew, with certain minor exemptions. Net or registered tonnage is what remains after deducting from the gross tonnage the spaces occupied by the propelling machinery, fuel, crew quarters, master's cabin, and navigation spaces. It represents substantially space available for cargo and passengers. The net tonnage capacity of a ship recorded as "entered with cargo" may bear little relation to actual weight of cargo. Dead-weight tonnage is the weight in long tons required to depress a vessel from light water line (that is, with only the machinery and equipment on board) to load line. It is therefore the weight of the cargo, fuel, etc., which a vessel is designed to carry with safety. Displacement tonnage (naval vessels) has reference to weight of the vessel itself with its normal equipment, fuel, etc.

No. 538.—WATER-BORNE COMMERCE OF THE UNITED STATES—CARGO TONNAGE, FOREIGN AND DOMESTIC: 1935 TO 1940

[In thousands of short tons of 2,000 pounds]

	1935	1936	1937	1938	1939	1940
Foreign commerce, total	81,640	90,247	114,413	105,182	112,667	111,254
Imports, through seaports.....	33,943	37,507	43,764	33,886	37,854	40,740
Exports, through seaports.....	33,922	37,154	52,910	55,476	57,711	49,568
Imports, Great Lakes ports.....	4,716	5,423	4,102	5,110	4,941	4,117
Exports, Great Lakes ports.....	9,059	10,163	13,637	10,710	12,161	16,829
Domestic commerce, unadjusted total	461,632	559,614	630,620	532,008	657,058	725,324
Coastwise, between ports.....	115,442	132,367	149,417	138,478	150,983	156,929
Great Lakes, between ports.....	83,748	115,398	135,399	72,913	113,309	141,299
Local traffic of seaports and Great Lakes ports ¹	80,474	91,443	94,672	81,615	94,809	104,989
Traffic between seaports and river points.....	31,829	40,919	51,682	50,634	54,915	62,859
Traffic on rivers, canals, and connecting channels ²	150,139	179,487	199,450	188,368	243,042	259,248
Foreign and domestic, unadjusted total	543,271	649,861	745,033	637,190	769,726	836,578
Deduction of duplications:						
Traffic between seaports and river points.....	31,829	40,919	51,682	50,634	54,915	62,859
Other duplications (canals, etc.) ³	58,111	83,100	110,251	119,656	145,410	165,819
Net total, foreign and domestic	453,331	525,842	583,100	466,900	569,400	607,900
Approximate net total, domestic ⁴	371,692	435,595	468,687	361,718	456,733	496,646

¹ Comprises the following with figures for 1940: Harbor traffic of New York, Philadelphia, and San Francisco, 52,589,000; local traffic of other seaports, 40,099,000; local traffic of lake ports, 12,301,000.

² Excluding St. Marys Falls Canal traffic (89,294,000 tons in 1940) and additional Detroit River traffic (18,294,000 tons in 1940), data for which are already included in figures for Great Lakes traffic; also excluding duplications relating to rivers and canals themselves.

³ Principally coastwise and lake traffic passing through canals and connecting channels other than the St. Marys Falls Canal and the Detroit River.

⁴ Estimated from figures in this table on assumption that all deductions represent duplications in domestic traffic. There are, however, some minor duplications in figures for foreign traffic.

Source: War Department, United States Army, Office of Chief of Engineers; Annual Report, Part II.

No. 539.—COMMERCE OF PRINCIPAL UNITED STATES OCEAN PORTS: 1940

NOTE.—In thousands of short tons of 2,000 pounds. In addition to the commerce here shown, many of the ports have (1) commerce with ports on internal rivers and canals; (2) purely local port traffic, including, in the case of New York, Philadelphia, and San Francisco, what is called intraport traffic between parts of a harbor for which separate statistics are maintained. These forms of traffic, although the aggregate tonnage is large, are of much less economic importance than foreign and coastwise traffic

PORT	Im-ports	Ex-ports	COASTWISE		PORT	Im-ports	Ex-ports	COASTWISE	
			Re-ceipts	Ship-ments				Re-ceipts	Ship-ments
Grand total	40,740	49,568	149,772	164,087					
Atlantic ports	31,616	22,164	105,123	44,102	Gulf ports—Con.				
Searsport, Maine.....	5	9	374	12	New Orleans, La.....	2,896	3,351	1,812	3,555
Portland, Maine.....	225	182	2,528	451	Baton Rouge, La.....	261	297	77	3,557
Portsmouth, N. H.....	54	348	4	Lake Charles, La.....	32	276	27	2,318
Boston, Mass.....	2,281	455	13,132	1,624	Beaumont, Tex.....	77	786	962	15,946
Beverly, Mass.....	5	516	38	Port Arthur, Tex.....	36	2,045	1,088	14,149
Salem, Mass.....	494	Sabine, Tex.....	400
Lynn Harbor, Mass.....	11	312	Galveston, Tex.....	228	1,016	368	1,820
New Bedford and Fairhaven, Mass.....	(¹)	1	708	31	Texas City, Tex.....	86	709	1,072	7,891
Fall River, Mass.....	64	(¹)	1,239	327	Houston, Tex.....	1,458	2,968	1,761	17,492
Providence, R. I.....	322	33	5,261	571	Port Aransas, Tex.....	134	5,653
New London, Conn.....	6	56	89	Corpus Christi, Tex.....	19	1,640	463	6,125
New Haven, Conn.....	203	3,298	584	Brazos Island Harbor, Tex.....	22	115	371
Bridgeport, Conn.....	1	17	1,844	412	Pacific ports	3,024	12,462	33,853	37,613
Stamford, Conn.....	583	30	San Diego, Calif.....	69	14	624	6
New York Harbor, N. Y.....	12,835	10,413	33,821	8,354	Los Angeles, Calif.....	569	5,055	5,009	8,154
Albany, N. Y.....	116	328	1,626	24	Ventura Harbor, Calif.....	2,259
Hempstead, N. Y.....	397	1,576	El Segundo, Calif.....	294	573	1,772
Northport Bay, N. Y.....	11	1,271	Long Beach, Calif.....	118	461	789	1,601
Philadelphia, Pa. ²	5,779	2,269	18,263	4,754	San Luis Obispo, Calif.....	409	31	2,039
Wilmington, Del.....	79	(¹)	265	8	Estero Bay, Calif.....	876	4,444
Baltimore, Md.....	5,981	3,498	5,833	2,052	San Francisco Bay, Calif.....	695	2,947	12,891	6,027
Hampton Roads, Va.....	966	4,015	2,939	18,980	Monterey, Calif.....	31	308	47
Richmond, Va.....	37	195	77	Coos Bay, Oreg.....	33	35	416
Wilmington, N. C.....	129	53	1,880	16	Portland, Oreg.....	88	569	3,442	1,038
Charleston Harbor, S. C. ³	480	173	1,157	155	Longview, Wash.....	108	68	459
Savannah, Ga.....	474	284	1,954	701	Hammersley Inlet, Wash.....	211	607
Jacksonville, Fla.....	480	167	1,480	453	Grays Harbor and Bar Entrance, Wash.....	165	234	319
Hollywood Harbor, Fla.....	156	115	297	23	Port Gamble, Wash.....	15	11	403
Miami, Fla.....	148	48	619	167	Olympia, Wash.....	(¹)	17	250	486
San Juan, P. R.....	175	10	807	288	Tacoma, Wash.....	346	494	907	752
Ponce Harbor, P. R.....	58	(¹)	193	109	Seattle, Wash.....	301	486	3,002	1,747
St. Thomas, V. I.....	420	(¹)	76	2	Everett, Wash.....	51	63	654	398
					Anacortes, Wash.....	106	24	259	91
Gulf ports	6,100	14,941	10,796	82,372	Bellingham, Wash.....	121	57	155	183
Charlotte, Fla.....	39	5	523	Port Angeles, Wash.....	341	19	119	324
Tampa, Fla.....	79	800	1,447	1,260	Port Townsend, Wash.....	103	(¹)	464	67
St. Andrews Bay, Fla.....	39	44	387	101	Honolulu, Hawaii.....	54	92	2,185	1,022
Pensacola, Fla.....	110	93	130	24	Kahului, Hawaii.....	4	5	241	246
Mobile, Ala.....	705	640	994	1,017	Hilo, Hawaii.....	13	4	201	310

¹ Less than 500 tons.

² Including Delaware and Schuylkill Rivers, Pa.

³ Including Ashley River.

Source: War Department, U. S. Army, Office of Chief of Engineers; Annual Report, Part II.

No. 540.—COMMERCE OF PRINCIPAL GREAT LAKES PORTS: 1937 TO 1940

NOTE.—In thousands of short tons of 2,000 pounds. Foreign imports and exports and coastwise receipts and shipments are included

PORT	RECEIPTS				SHIPMENTS			
	1937	1938	1939	1940	1937	1938	1939	1940
Total	139,207	77,375	118,003	146,714	149,329	84,271	125,903	156,634
Agate Bay, Minn.....	206	46	128	176	10,913	4,250	9,602	11,865
Alpena, Mich.....	251	183	271	229	2,705	1,937	2,482	2,587
Ashland, Wis.....	678	542	480	551	6,329	2,529	5,925	6,618
Ashtabula, Ohio.....	7,377	3,279	5,605	7,938	4,986	2,082	4,017	5,291
Buffalo, N. Y.....	15,394	9,677	14,669	17,152	2,796	1,881	2,317	2,285

No. 540.—COMMERCE OF PRINCIPAL GREAT LAKES PORTS: 1937 TO 1940—Con.

PORT	RECEIPTS				SHIPMENTS			
	1937	1938	1939	1940	1937	1938	1939	1940
Buffington, Ind.	536	184	575	523	39	29	59	55
Calcite, Mich.	93	50	93	106	7,308	3,269	5,980	7,315
Chicago, Ill. ¹	14,539	6,288	9,997	12,859	1,436	3,377	1,803	1,930
Cleveland, Ohio	14,596	5,104	11,591	15,020	2,691	1,785	2,305	2,353
Conneaut, Ohio	10,791	3,221	7,084	10,564	3,444	1,783	2,402	2,739
Detroit, Mich.	13,192	10,604	14,358	15,634	1,273	897	1,274	1,532
Duluth-Superior	11,227	7,965	8,090	8,810	45,912	15,074	20,937	45,318
Erie, Pa.	3,620	1,242	3,158	4,745	2,702	2,384	1,780	2,434
Escanaba, Mich.	3,309	169	242	296	3,491	1,195	2,809	3,800
Fairport, Ohio	3,213	1,201	1,842	2,328	998	746	943	1,029
Frankfort, Mich.	704	518	622	699	473	388	427	429
Gary, Ind.	8,128	3,008	6,473	8,962	72	40	151	113
Grand Haven, Mich.	105	85	82	162	307	455	577	780
Great Sodus Bay, N. Y.					478	506	638	1,276
Green Bay, Wis.	2,240	1,952	2,054	2,318	3	25	18	10
Huron, Ohio	1,097	368	845	1,047	498	562	525	630
Indiana Harbor, Ind.	5,715	3,064	6,520	7,621	2,025	2,689	3,220	3,495
Kewaunee, Wis.	234	183	221	244	284	254	297	327
Lorain, Ohio	5,110	2,570	4,819	5,533	1,552	858	1,351	1,356
Ludington, Mich.	801	703	774	885	911	779	868	942
Manistee, Mich.	191	108	182	218	548	255	451	721
Manitowoc, Wis.	846	656	780	862	515	520	539	565
Marblehead, Ohio					473	399	498	743
Marquette, Mich.	186		172	159	971	203	723	82
Menominee, Mich. and Wis.	676	430	546	537	136	70	90	78
Milwaukee, Wis.	5,299	4,349	4,950	5,488	1,312	1,492	1,291	1,332
Muskegon, Mich.	1,103	1,016	1,027	1,142	793	483	692	930
Ogdensburg, N. Y.	421	382	346	384	173	161	249	250
Oswego, N. Y.	77	812	512	649	380	409	412	466
Port Inland Harbor, Mich.	2		2	2,659	2,427	1,441	2,586	28
Presque Isle, Mich.					4,675	1,283	4,215	5,368
Rochester (Charlotte), N. Y.	92	165	115	118	588	547	653	1,077
Rockport, Mich.	14		5	11	735	416	531	839
Saginaw River, Mich.	1,999	1,464	1,758	2,051	471	337	305	169
Sandusky, Ohio	11	469	15	14	8,023	7,252	8,735	10,119
Sheboygan, Wis.	486	365	448	453		4	9	
Toledo, Ohio	3,181	1,329	2,386	2,759	22,116	18,009	21,045	25,335
Tonawanda, N. Y.	444	213	391	497	43	26	72	60
All other	4,024	3,351	3,775	4,313	1,316	1,189	1,122	1,321

¹ Includes Chicago Harbor, Chicago River, and Calumet Harbor.

Source: War Department, United States Army, Office of Chief of Engineers; Annual Report, Part II.

No. 541.—FREIGHT TRAFFIC ON NEW YORK STATE CANALS—TONNAGE MOVED: 1837 TO 1942

NOTE.—In short tons of 2,000 pounds. Tonnage handled over State terminals but not moved through any portion of the canal channel is not included.

YEARLY AVERAGE	All canals	Erie division, freight originating	YEARLY AVERAGE OR YEAR	All canals	ERIE DIVISION, FREIGHT ORIGINATING			
					Total	Grain	Sand, gravel, stone	Petroleum
1837-1840	1,339,016	771,741	1916-1920	1,348,365	798,706			
1841-1845	1,613,317	884,522	1921-1925	1,905,291	1,548,408	630,453	333,250	191,406
1846-1850	2,781,410	1,556,696	1926-1930	2,904,575	2,397,042	933,602	282,649	397,328
1851-1855	3,976,501	2,141,476	1931-1935	4,014,269	3,516,522	923,230	105,677	1,202,495
1856-1860	3,911,407	1,889,759	1936-1940	4,838,271	3,794,843	407,515	146,199	1,865,816
1861-1865	5,049,341	2,743,929	1933	4,074,002	3,574,951	705,950	94,182	1,239,632
1866-1870	5,987,724	3,018,359	1934	4,142,728	3,645,125	883,510	35,483	1,513,020
1871-1875	5,974,097	3,326,073	1935	4,489,172	3,898,506	837,520	65,066	1,597,863
1876-1880	5,219,888	3,542,020	1936	5,014,206	4,220,397	615,193	81,581	1,933,585
1881-1885	5,210,389	3,495,590	1937	5,010,464	4,173,700	276,122	224,351	2,057,316
1886-1890	5,281,441	3,589,631	1938	4,709,488	3,349,250	287,728	199,400	1,784,294
1891-1895	4,112,061	2,962,528	1939	4,689,037	3,643,782	491,187	141,943	1,826,656
1896-1900	3,544,951	2,446,065	1940	4,768,160	3,587,086	367,347	83,719	1,727,229
1901-1905	3,335,210	2,144,492	1941	4,503,059	3,512,829	496,116	153,523	2,092,998
1906-1910	3,238,129	2,206,595	1942	3,539,101	(1)	(1)	(1)	(1)
1911-1915	2,448,837	1,626,451						

¹Not available.

Source: State of New York, Department of Public Works, Division of Canals and Waterways.

No. 542.—FREIGHT AND PASSENGER TRAFFIC ON ST. MARYS FALLS CANAL (SAULT STE. MARIE): 1890 TO 1940

NOTE.—Includes both American and Canadian canals and traffic to and from Canadian as well as American ports. Average distances, ton-miles, freight charges, etc., are based on total haul from port of origin to port of destination in process of performance by vessels passing through the canals.

SEASON	FREIGHT CARRIED (1,000 SHORT TONS OF 2,000 POUNDS)					Total ton-miles (millions)	FREIGHT CHARGES		Valuation of freight (millions of dollars)
	Total	East-bound	West-bound	By American vessels	By Canadian and other foreign vessels		Amount (1,000 dollars)	Average per ton per mile (mills)	
1890	9,041	6,429	2,612	8,679	362	7,207	9,472	1.30	102
1895	15,063	12,030	3,033	14,497	566	12,503	14,239	1.14	160
1900	25,643	20,532	5,111	24,896	747	21,179	24,953	1.18	267
1905	44,271	36,779	7,492	42,061	2,210	36,893	31,421	.85	417
1910	62,363	47,134	15,229	58,569	3,794	52,406	38,711	.74	654
1915	71,290	56,369	14,921	66,877	4,413	59,317	41,984	.71	882
1920	79,282	63,464	15,818	74,866	4,416	64,702	85,742	1.33	1,120
1925	81,875	67,305	14,570	75,764	6,111	65,577	71,093	1.08	1,116
1926	85,679	69,530	16,149	78,006	7,673	69,360	78,517	1.13	1,064
1927	83,354	64,393	18,961	76,091	7,264	67,387	69,331	1.03	1,132
1928	86,993	70,166	16,827	78,072	8,921	70,259	81,281	1.16	1,183
1929	92,622	74,840	17,782	85,839	6,783	74,881	80,268	1.07	1,000
1930	72,898	57,067	15,831	67,560	5,338	59,058	61,159	1.04	761
1931	44,614	32,687	11,927	38,554	6,060	36,342	37,030	1.02	522
1932	20,481	11,822	8,659	14,274	6,207	17,091	16,063	.94	355
1933	40,308	30,544	9,764	33,967	6,340	33,139	33,807	1.02	534
1934	42,248	30,455	11,793	36,218	6,030	34,412	35,153	1.02	620
1935	48,293	37,192	11,101	41,532	6,761	39,141	41,783	1.07	688
1936	69,529	54,843	14,686	61,185	8,344	56,322	58,963	1.05	800
1937	87,634	72,131	15,503	85,817	1,817	71,150	76,135	1.07	926
1938	40,043	29,053	10,990	37,775	2,268	32,922	36,314	1.10	582
1939	69,850	58,483	11,367	60,045	9,805	56,539	66,054	1.17	830
1940 ¹	89,858	77,062	12,796	79,557	10,301	72,207	74,531	1.03	912

	1915	1920	1925	1930	1935	1939	1940 ¹
Passengers carried.....number.....	50,336	68,451	56,956	45,303	32,937	40,501	53,129
Freight, eastbound...1,000 tons ² ...	56,369	63,464	67,305	57,067	37,192	58,483	77,062
Flour.....1,000 bbls.....	8,437	7,478	9,289	8,532	6,841	7,487	6,906
Wheat.....1,000 bu.....	255,482	143,456	292,818	243,927	179,603	250,522	224,182
Other grain.....do.....	64,755	51,630	149,927	55,434	43,107	86,586	62,631
Lumber.....1,000 ft. b. m. ³	456,451	192,854	186,486	150,986	40,044	15,817	23,868
Pulpwood.....1,000 cords.....					114	272	341
Iron ore.....1,000 tons ²	45,212	56,643	53,821	46,990	29,278	46,783	66,178
All other.....do. ²	506	176	222	351	639	935	834
Freight, westbound...1,000 tons ² ...	14,921	15,818	14,570	15,831	11,101	11,367	12,796
Coal.....do. ²	13,357	14,156	12,874	14,059	9,162	9,036	10,270
All other.....do. ²	1,564	1,662	1,696	1,772	1,939	2,331	2,526

¹ Publication of later figures has been discontinued for the duration of the war.
² Short tons of 2,000 pounds. ³ 1,000 ft. b. m.

No. 543.—FREIGHT AND PASSENGER TRAFFIC ON OHIO RIVER: 1930 TO 1940

YEAR	Short tons	Ton-miles	Value	Passengers carried ¹	YEAR	Short tons
	Thousands	Thousands	1,000 dollars	Number		Thousands
1930	22,337	1,473,927	188,245	1,526,727	1939—Total	25,955
1931	18,071	1,486,445	166,987	1,429,751	Up	3,789
1932	14,317	1,392,229	153,757	1,199,726	Down	6,125
1933	16,751	1,708,422	199,235	1,067,432	Inbound	12,214
1934	18,636	1,783,925	224,444	1,228,720	Outbound	3,827
1935	20,977	2,253,829	286,402	1,411,736	1940—Total	29,549
1936	24,384	2,652,870	279,377	1,688,974	Up	4,481
1937	23,357	2,671,926	276,701	1,728,539	Down	6,731
1938	20,587	2,578,825	278,394	1,588,560	Inbound	14,494
1939	25,955	3,360,454	(?)	1,533,758	Outbound	3,844
1940	29,549	3,852,508	(?)	1,957,308		

¹ No data included for ferry traffic. ² No data.

Source of tables 542 and 543: War Department, United States Army, Office of Chief of Engineers; Annual Report, Part II.

No. 544.—COMMERCE ON PRINCIPAL RIVERS, CANALS, AND CONNECTING CHANNELS OF THE UNITED STATES: 1935 TO 1940

NOTE.—In thousands of short tons of 2,000 pounds. General ferry traffic, car ferry traffic, and cargoes in transit are not included in this table.

RIVER	1935	1936	1937	1938	1939	1940
Grand total, rivers, canals, and connecting channels	248,561	302,511	342,344	305,314	363,128	414,787
Grand total, rivers	125,878	151,751	155,528	147,760	172,100	196,339
Atlantic Coast rivers ¹	23,605	28,844	30,789	30,091	33,935	37,533
Connecticut River (below Hartford, Conn.).....	951	1,074	1,233	1,069	1,238	1,427
Hudson River, N. Y. (mouth of Spuyten Duyvil Creek to Waterford, N. Y.).....	8,524	10,457	11,091	11,382	12,534	11,516
Delaware River, Philadelphia to Trenton, N. J.	2,787	3,642	3,696	3,136	3,985	4,410
Potomac River (below Washington, D. C.).....	2,161	2,298	2,450	2,171	2,660	3,016
James River, Va.....	1,771	2,094	2,242	2,357	2,820	2,649
Cape Fear River at and below Wilmington, N. C.	1,389	1,703	1,962	2,142	2,284	2,785
Gulf Coast rivers ¹	8,158	12,393	10,465	10,780	12,265	12,903
Mobile River, Ala., tributaries.....	1,014	1,272	1,664	1,273	1,777	1,703
Black Warrior, Warrior, and Tombigbee Rivers, Ala.....	1,131	1,432	1,826	1,852	1,928	1,890
Bayou Teche, La.....	260	749	1,455	913	983	1,187
Lake Pontchartrain, La.....	650	863	1,100	1,218	1,832	2,029
Bayou Lafourche, La.....	893	883	871	915	756	1,166
Pacific Coast rivers ¹	16,052	18,328	21,219	25,676	29,253	32,928
San Joaquin River, Calif.....	1,053	1,244	976	991	1,039	1,049
Columbia and Lower Willamette Rivers, below Vancouver, Wash., and Portland, Oreg.....	² 12,083	² 11,340	² 13,591	14,037	14,803	15,028
Columbia River from Vancouver, Wash., to The Dalles, Oreg.....	861	867	² 984	² 1,214	1,710	1,884
Willamette River, above Portland, and Yamhill River, Oreg.....	2,008	2,205	2,504	1,588	2,248	3,067
Youngs Bay and Youngs River, Oreg.....		536	812	513	611	1,496
Snohomish River, Wash.....	1,150	1,688	1,970	1,245	1,483	2,361
Mississippi River and tributaries ¹	77,757	91,716	92,571	80,951	96,349	112,634
Mississippi River, Minneapolis, Minn., to the Passes (mouth of river).....	25,038	27,625	28,308	28,852	29,506	32,372
Illinois Waterway, Ill.....	² 1,695	² 2,171	² 3,691	4,446	5,501	5,729
Missouri River, Fort Benton, Mont., to mouth.	1,841	1,316	1,075	1,456	1,762	1,309
Allegheny River, Pa.....	3,375	3,480	3,437	2,411	2,954	3,929
Monongahela River, Pa. and W. Va.....	² 18,068	² 24,737	² 25,030	15,328	21,871	29,560
Kanawha River, W. Va.....	2,205	2,441	3,176	3,333	4,049	4,499
Ohio River, Pittsburgh to mouth ³	20,977	24,384	23,357	20,587	25,955	29,549
Tennessee River, Knoxville to Paducah.....	1,899	2,166	1,377	1,064	1,115	2,207
Interior rivers and other waterways	306	470	483	282	299	342
Grand total, canals and connecting channels	122,683	150,760	186,816	157,554	191,028	218,448
Federal canals and connecting channels ¹	116,714	143,954	179,435	150,511	183,401	210,630
Cape Cod Canal, Mass.....	2,627	2,801	3,539	3,524	4,982	7,901
Coney Island Channel, N. Y.....	1,125	1,787	1,278	1,457	1,891	1,885
Inland waterway from Delaware River to Chesapeake Bay, Del. and Md.....	1,061	1,300	1,437	2,234	3,035	3,795
Intracoastal Waterway, St. Marks River, Fla., to Corpus Christi, Tex.....	(4)	(4)	5,754	6,590	8,168	11,643
Lake Charles Deep Water Channel, La.....	4,411	5,563	6,823	6,683	7,635	8,601
Sabine-Neches Waterway, Tex.....	² 32,713	² 36,555	² 41,253	38,147	40,097	38,433
Channel from Aransas Pass (Port Aransas) to Corpus Christi, Tex.....	² 5,350	² 8,449	² 14,101	14,552	15,706	14,180
Grays Reef Passage, Mich.....			5,576	6,809	5,847	5,962
St. Marys Falls Canal, Mich. ⁴	48,293	69,529	87,634	40,043	69,850	89,360
Detroit River, Mich. ⁵	27,486	27,249	26,203	21,784	16,528	18,294
Multnomah Channel, Oreg.....	988	1,149	1,093	1,439	1,496	1,416
Lake Washington Ship Canal, Wash.....	1,706	1,695	1,731	1,596	2,048	2,579
State and private canals ¹	5,969	6,807	7,381	7,043	7,627	7,817
New York State Barge Canal system ⁷	4,489	5,014	5,010	4,709	4,689	4,768
Navigation Canal, Inner Harbor, La.....	² 1,327	² 1,590	1,823	1,867	2,414	2,687

¹ Totals include data for rivers or canals and connecting channels not shown separately.

² Revised, revision not carried to totals.

³ See also table 543.

⁴ Not available.

⁵ See also table 542.

⁶ Actual traffic through Detroit River amounted to 111,347,000 tons in 1940, of which 18,294,000 tons represented traffic of ports on the Detroit River. The remainder was through traffic including that of St. Marys Falls Canal.

⁷ See also table 541.

Source: War Department, United States Army, Office of Chief of Engineers; Annual Report, Part II.

No. 545.—UNITED STATES MERCHANT MARINE—SUMMARY: 1789 TO 1940

NOTE.—For definition of "gross ton" see general note, p. 480

JUNE 30 (EXCEPT AS INDICATED)	NUMBER			THOUSANDS OF GROSS TONS			TONNAGE (THOUSANDS OF GROSS TONS) EMPLOYED IN—			
	Total	Steam and motor	All other ¹	Total	Steam and motor	All other ¹	Foreign trade	Coastwise and internal trade	Whale fisheries	Cod fisheries
1789 (Dec. 31)				202		202	124	69		9
1800 (Dec. 31)				972		972	607	272	3	29
1810 (Dec. 31)				1,425		1,425	981	405	4	35
1820 (Dec. 31) ²				1,280		1,280	584	588	36	72
1830 (Dec. 31) ²				1,192	64	1,127	538	517	40	98
1840 (Sept. 30)				2,181	202	1,978	763	1,177	137	104
1850				3,535	526	3,010	1,440	1,798	146	152
1860				5,354	868	4,486	2,379	2,645	167	163
1870	28,998	3,524	25,474	4,247	1,075	3,171	1,449	2,638	68	91
1880	24,712	4,717	19,995	4,068	1,212	2,856	1,314	2,638	38	78
1890	23,467	5,965	17,502	4,424	1,859	2,565	928	3,409	19	68
1900	23,333	7,053	16,280	5,165	2,658	2,507	817	4,287	10	52
1910	25,740	12,452	13,288	7,508	4,900	2,608	783	6,669	9	47
1915	26,701	15,948	10,753	8,389	5,944	2,446	1,863	6,486	9	32
1920	28,183	18,814	9,369	16,324	13,823	2,501	9,925	6,358	4	38
1925	26,367	18,637	7,730	17,406	14,976	2,430	8,151	9,216	4	35
1930	25,214	18,211	7,003	16,068	13,757	2,311	6,296	9,723	7	42
1932	25,156	18,224	6,932	15,839	13,568	2,271	5,071	10,728	2	38
1933	24,868	18,182	6,686	15,060	12,862	2,198	4,701	10,313	9	37
1934	24,904	18,335	6,569	14,862	12,087	2,175	4,598	10,220	9	35
1935	24,919	18,495	6,424	14,654	12,535	2,118	4,560	10,049	9	35
1936	25,392	18,706	6,686	14,497	12,267	2,230	4,159	10,300	9	28
1937	26,588	19,201	7,387	14,676	12,170	2,506	3,834	10,800	20	23
1938	27,155	19,349	7,806	14,651	12,007	2,644	3,551	11,064	21	16
1939	27,470	19,606	7,864	14,632	11,952	2,680	3,312	11,288	21	11
1940	27,212	19,504	7,708	14,018	11,353	2,665	3,638	10,352	20	8
1940 (Dec. 31) ³	27,075	19,382	7,693	13,722	11,047	2,675	3,047	10,654	14	7

CLASSES	NUMBER					THOUSANDS OF GROSS TONS				
	1920	1930	1939	1940 ³		1920	1930	1939	1940 ³	
				June 30	Dec. 31				June 30	Dec. 31
By utilization:										
Registered										
Foreign trade	5,932	4,175	1,499	1,493	1,361	9,925	6,296	3,312	3,638	3,047
Whale fisheries	26	14	14	11	10	4	7	21	20	14
Enrolled										
Coastwise and internal trade	12,181	12,497	14,896	14,641	14,523	6,233	9,608	11,128	10,200	10,493
Cod fisheries	196	261	69	45	32	36	10	10	6	6
Licensed										
Coastwise and internal trade	9,463	8,004	10,939	11,067	11,108	124	115	160	160	161
Cod fisheries	385	263	53	28	6	6	1	1	1	1
By location:										
Atlantic and Gulf ⁴	16,850	14,321	16,816	16,704	16,627	9,739	9,904	10,197	10,017	9,812
Pacific ⁵	6,512	6,466	6,868	6,759	6,727	3,326	3,227	2,471	2,047	1,964
Northern lakes	3,091	2,450	2,108	2,059	2,023	3,139	2,758	1,712	1,669	1,641
Western rivers	1,730	1,977	1,678	1,690	1,698	120	178	252	285	305
By power:										
Sail	4,030	1,584	629	553	517	1,272	757	221	200	182
Steam	8,103	6,087	4,299	3,965	3,796	13,466	12,775	10,760	10,102	9,814
Motor	10,711	12,124	15,307	15,539	15,586	357	982	1,192	1,251	1,233
Canal boats	448	226	49	42	38	52	29	8	7	6
Barges	4,891	5,193	7,186	7,113	7,138	1,177	1,525	2,451	2,459	2,487
By material:										
Wood	23,781	20,211	21,943	(⁶)	21,473	3,876	2,554	2,473	(⁶)	2,329
Metal	4,402	5,003	5,527	(⁶)	5,602	12,448	13,514	12,159	(⁶)	11,393

¹ Sailing vessels, canal boats, and barges.

² The decrease of tonnage arises principally from the registered tonnage having been corrected in 1818, 1829, and 1830 by striking off all vessels the registers of which were granted prior to 1815, which were supposed by the collectors to have been lost at sea, captured, etc.

³ Figures as of Dec. 31 are latest available for publication. Later data, compiled by Treasury Department, Bureau of Customs, will not be published during war period.

⁴ Including Puerto Rico and Virgin Islands.

⁵ Including Hawaii and Alaska.

⁶ Not available.

Source: Department of Commerce, Bureau of Marine Inspection and Navigation; annual report, Merchant Marine Statistics.

No. 546.—U. S. MERCHANT MARINE—NUMBER AND GROSS TONNAGE OF VESSELS ON JANUARY 1, 1941, BY YEAR OF BUILD

YEAR OF BUILD	Number	Gross tons	YEAR OF BUILD	Number	Gross tons
Dec. 31:			Dec. 31:		
Unknown.....	1,060	210,293	1898.....	164	76,307
1849.....	1	21	1899.....	197	84,788
1851.....	1	14	1900.....	242	114,693
1852.....	1	14	1901.....	310	122,777
1853.....	2	61	1902.....	286	170,432
1855.....	1	51	1903.....	313	168,655
1857.....	4	1,121	1904.....	302	129,463
1858.....	1	154	1905.....	362	236,878
1859.....	1	24	1906.....	397	327,450
1862.....	2	120	1907.....	446	379,975
1863.....	3	1,855	1908.....	401	250,657
1864.....	3	963	1909.....	386	201,884
1865.....	5	127	1910.....	426	247,178
1866.....	9	1,262	1911.....	510	179,120
1867.....	7	298	1912.....	604	194,844
1868.....	10	1,883	1913.....	648	310,908
1869.....	10	508	1914.....	562	180,391
1870.....	9	4,265	1915.....	511	142,339
1871.....	18	1,535	1916.....	551	315,437
1872.....	12	852	1917.....	821	466,286
1873.....	17	2,061	1918.....	773	834,740
1874.....	14	1,102	1919.....	952	1,548,907
1875.....	16	1,681	1920.....	899	1,549,393
1876.....	15	695	1921.....	538	1,069,219
1877.....	13	3,921	1922.....	460	184,768
1878.....	25	5,745	1923.....	571	214,596
1879.....	18	6,330	1924.....	696	201,984
1880.....	20	6,352	1925.....	746	167,573
1881.....	56	7,757	1926.....	807	198,848
1882.....	59	5,220	1927.....	921	287,860
1883.....	62	5,299	1928.....	873	214,051
1884.....	63	8,514	1929.....	904	190,154
1885.....	51	9,212	1930.....	849	274,675
1886.....	67	6,192	1931.....	555	191,793
1887.....	52	8,940	1932.....	386	175,381
1888.....	68	12,106	1933.....	348	79,268
1889.....	56	13,667	1934.....	406	48,481
1890.....	77	21,121	1935.....	566	63,229
1891.....	110	29,452	1936.....	767	144,224
1892.....	101	28,710	1937.....	816	230,742
1893.....	109	34,311	1938.....	778	241,155
1894.....	66	14,174	1939.....	737	269,509
1895.....	67	16,404	1940.....	705	446,894
1896.....	111	68,213			
1897.....	110	51,108			
			Total	27,075	13,721,614

No. 547.—U. S. MERCHANT MARINE—NUMBER AND GROSS TONNAGE OF VESSELS ON JANUARY 1, 1941, BY TONNAGE GROUPINGS

TONNAGE GROUPINGS	TOTAL		STEAM VESSELS		MOTOR VESSELS		SAILING VESSELS		UNRIGGED VESSELS	
	Number	Thousands of gross tons	Number	Thousands of gross tons	Number	Thousands of gross tons	Number	Thousands of gross tons	Number	Thousands of gross tons
Total	27,075	13,722	3,796	9,814	15,586	1,233	517	182	7,176	2,493
5 to 49 tons.....	14,706	260	247	8	13,183	222	329	5	947	24
50 to 99 tons.....	2,137	154	455	36	1,336	93	45	3	301	22
100 to 499 tons.....	6,580	1,824	1,093	255	820	158	35	9	4,632	1,402
500 to 999 tons.....	1,467	967	237	166	87	58	47	36	1,096	707
1,000 to 2,499 tons.....	592	965	284	498	83	126	51	89	174	252
2,500 to 4,999 tons.....	627	2,010	486	1,867	8	34	10	39	23	70
5,000 to 9,999 tons.....	1,008	6,770	944	6,300	61	454			3	17
10,000 to 19,999 tons.....	50	591	42	502	8	89				
20,000 tons and over.....	8	182	8	182						

Source of tables 546 and 547: Department of Commerce, Bureau of Marine Inspection and Navigation; annual report, Merchant Marine Statistics. Figures in above tables are latest available for publication. Later data, compiled by Treasury Department, Bureau of Customs, will not be published during war period.

No. 548.—MERCHANT VESSELS LAUNCHED IN THE WORLD AND IN THE UNITED STATES: 1910 TO 1939

NOTE.—Vessels of 100 gross tons and over. For definition of "gross ton" see general note, p. 480. Vessels under construction in the world (excluding Russia) June 30, 1939, numbered 719, of 2,859,292 gross tons; in the United States, 67, of 391,824 gross tons.

CALENDAR YEAR	WORLD				UNITED STATES	
	Total		Steam and motor		Number	Gross tons
	Number	Gross tons	Number	Gross tons		
1910-1914, average.....	1,533	2,739,079	1,180	2,631,779	162	252,864
1915-1920, average ¹	1,488	4,046,860	1,296	3,918,746	518	1,877,382
1921-1925, average.....	942	2,581,653	830	2,531,592	99	315,114
1926-1930, average.....	873	2,468,515	808	2,427,929	74	158,788
1931-1935, average.....	484	1,020,444	461	1,010,567	25	83,485
1926.....	600	1,674,977	525	1,630,134	78	150,618
1927.....	802	2,285,679	734	2,239,522	66	179,218
1928.....	869	2,699,239	809	2,660,321	63	91,357
1929.....	1,012	2,793,210	981	2,774,191	63	126,063
1930.....	1,084	2,889,472	991	2,835,476	100	246,687
1931.....	596	1,617,115	569	1,603,551	57	205,865
1932.....	307	726,591	295	724,287	18	143,559
1933.....	330	489,016	311	479,559	14	10,771
1934.....	536	967,419	514	954,777	21	24,625
1935.....	649	1,302,080	617	1,290,660	14	32,607
1936.....	999	2,117,924	946	2,080,222	69	111,885
1937.....	1,101	2,690,580	1,011	2,642,748	123	239,445
1938.....	1,119	3,033,593	1,029	2,975,942	105	201,251
1939 (first 6 months) ²	496	1,239,157	402	1,187,781	95	166,595

¹ Figures covering the war period are for allied and neutral countries.
² Latest figures available; none will be compiled until after the war period.

Source: Lloyd's, London; Lloyd's Register of Shipping, Annual Summary of Mercantile Shipbuilding of the World; 1939 and figures in headnote from Lloyd's Register Shipbuilding Returns.

No. 549.—MERCHANT MARINE OF THE WORLD AND OF THE UNITED STATES

NOTE.—Vessels of 100 tons and over. Prior to 1919 tonnage figures are gross for steamers and net for sailing vessels, thereafter gross for both. Wooden vessels on the Great Lakes and vessels on the Caspian Sea are not included. Japanese sailing vessels and most sailing vessels belonging to Greece, Turkey, and southern Russia are not included. Figures for Philippine Islands are included with United States beginning with 1910. See general note, p. 480. 1939 figures latest until after war period.

YEAR	World total	United States	YEAR	World total	United States	YEAR	World total	United States
	1,000 tons	1,000 tons		1,000 tons	1,000 tons		1,000 tons	1,000 tons
1895.....	25,086	2,165	1920.....	57,314	16,049	1935.....	64,826	12,852
1900.....	28,957	2,750	1925.....	64,641	15,377	1936.....	65,064	12,557
1905.....	35,998	3,996	1930.....	69,608	14,046	1937.....	66,286	12,429
1910.....	41,915	5,059	1933.....	67,920	13,358	1938.....	67,847	12,050
1915.....	49,262	5,893	1934.....	65,577	13,045	1939.....	69,440	12,003

	NUMBER					THOUSANDS OF TONS (SEE HEADNOTE)					
	1910	1920	1930	1938	1939	1910	1914	1920	1930	1938	1939
World total.....	30,058	31,595	32,713	30,890	31,186	41,915	49,090	57,314	69,608	67,847	69,440
Steam and motor.....	22,008	26,513	29,996	29,409	29,763	37,291	45,404	53,905	68,024	66,870	68,509
Steel and iron.....	20,403	23,382	27,595	27,212	27,507	36,769	44,934	51,661	67,304	66,371	68,007
Wood and composite.....	1,605	3,131	2,401	2,197	2,256	521	470	2,244	720	499	503
Sailing.....	8,050	5,082	2,717	1,581	1,423	4,624	3,686	3,409	1,584	976	930
Steel and iron.....	2,115	1,314	742	794	743	2,508	2,095	1,524	654	584	572
Wood and composite.....	5,935	3,768	1,975	787	680	2,116	1,590	1,885	930	393	358
United States.....	3,469	5,457	4,223	3,391	3,375	5,059	5,368	16,049	14,046	12,050	12,003
Steam and motor.....	1,712	4,110	3,517	2,955	2,958	3,827	4,330	14,574	13,202	11,515	11,490
Steel and iron.....	1,270	3,242	3,001	2,578	2,560	3,602	4,120	13,341	12,914	11,369	11,342
Wood and composite.....	442	868	516	377	398	226	210	1,234	288	146	148
Sailing.....	1,757	1,347	706	436	417	1,232	1,038	1,475	844	535	513
Steel and iron.....	139	154	147	190	187	245	236	304	288	278	272
Wood and composite.....	1,618	1,193	559	246	230	987	803	1,171	556	256	241

Source: Lloyd's, London, Lloyd's Register of Shipping, Volume II.

No. 550.—COMMERCIAL TRAFFIC THROUGH THE PANAMA CANAL, TOTAL, 1915 TO 1941, AND BY NATIONALITY OF VESSEL, 1940

NOTE.—See general note, p. 480. Figures cover ocean-going commercial traffic which includes only toll-paying vessels of 300 net tons and over, Panama Canal measurement, and vessels paying tolls on displacement tons of 500 displacement tons and over. Foreign naval vessels such as colliers, transports, supply ships, etc., with a measurement of 300 net tons or more and foreign naval vessels such as battleships, cruisers, destroyers, submarines, etc., with a displacement of 500 tons or more, are classified as ocean-going commercial vessels.

YEAR ENDED JUNE 30	Number of transits	Net tonnage (thou- sands) ¹	Tolls (thou- sands of dollars)	Tons of cargo (thou- sands)	NATIONALITY OF VESSELS (year ended June 30, 1940) ²	Number of transits	Net ton- nage (thou- sands) ¹	Tolls (thou- sands of dollars)	Tons of cargo (thou- sands)
1915 ³	1,058	3,507	4,367	4,888	Argentine	1		4	
1916 ⁴	724	2,212	2,403	3,093	British	1,073	5,773	5,023	5,182
1917	1,738	5,357	5,621	7,055	Chilean	38	172	154	122
1918	1,989	6,072	6,429	7,526	Colombian	19	9	7	9
1919	1,948	5,658	6,164	6,910	Danish	174	628	558	696
1920	2,393	7,898	8,508	9,372	Egyptian	7	28	23	29
1921	2,791	10,550	11,269	11,596	Finnish	3	9	8	13
1922	2,665	10,556	11,192	10,883	French	93	378	336	341
1923	3,908	17,206	17,504	19,566	German	55	218	196	229
1924	5,158	24,181	24,285	26,993	Greek	175	786	670	995
1925	4,592	21,134	21,394	23,957	Honduran	81	127	109	71
1926	5,087	22,906	22,920	26,030	Hungarian	1	4	4	7
1927	5,293	24,245	24,212	27,734	Italian	46	319	286	172
1928	6,253	27,229	26,922	29,616	Japanese	272	1,600	1,433	1,864
1929	6,289	27,585	27,111	30,648	Latvian	7	22	20	43
1930	6,027	27,716	27,060	30,018	Mexican	4	1	3	2
1931	5,370	25,690	24,625	25,065	Netherland	340	627	552	618
1932	4,362	21,842	20,695	19,799	Nicaraguan	7	3	2	4
1933	4,162	21,094	19,601	18,161	Norwegian	557	2,537	2,177	2,906
1934	5,234	26,410	24,047	24,704	Panamanian	243	464	393	514
1935	5,180	25,720	23,307	25,310	Peruvian	6	10	9	9
1936	5,382	25,923	23,479	26,506	Philippine	14	68	61	90
1937	5,387	25,430	23,102	28,108	Rumanian	4	15	12	19
1938	5,524	25,950	23,170	27,386	Soviet	9	14	15	18
1939	5,903	27,170	23,661	27,867	Spanish	6	24	19	22
1940	5,370	24,144	21,145	27,299	Swedish	110	504	432	791
1941	4,727	20,643	18,158	24,951	United States	1,997	9,689	8,539	12,385
					Uruguayan	1	1	1	
					Yugoslavian	27	114	97	148
Total	114,514	514,028	492,349	551,040					

¹ Panama Canal net tonnage prior to 1939 are estimated figures based on revised measurement rules which became effective Mar. 1, 1938.

² No later data are available for publication.

³ Canal opened to traffic Aug. 15, 1914.

⁴ Canal closed to traffic approximately 7 months of fiscal year by slides.

**No. 551.—COMMERCIAL TRAFFIC THROUGH THE PANAMA CANAL—SUMMARY,
FISCAL YEARS ENDED JUNE 30: 1935 TO 1941**

NOTE.—See general note, p. 480.

	1935	1936	1937	1938	1939	1940	1941
Number of transits	5,180	5,382	5,387	5,524	5,903	5,370	4,727
Measurement tonnage registered:							
Gross (thousands)	33,013	33,130	32,575	32,918	34,583	31,086	(1)
Net (thousands)	19,609	19,644	19,303	19,622	20,745	18,643	(1)
Panama Canal, net (thousands) ²	25,720	25,923	25,430	25,950	27,170	24,144	20,643
United States equivalent (thousands)	19,429	19,481	19,237	(3)	(3)	(3)	(3)
Tons of cargo, total (thousands)	25,310	26,506	28,108	27,386	27,867	27,299	24,951
Atlantic to Pacific	7,530	8,250	9,896	9,689	9,011	9,820	9,488
Pacific to Atlantic	17,780	18,256	18,213	17,697	18,855	17,479	15,462

¹ Not available for publication.

² As estimated or measured under rules which became effective Mar. 1, 1938.

³ Not available. Application of United States rules of measurement of vessels abolished.

Source of tables 550 and 551: The Panama Canal, Annual Report of the Governor.

No. 552.—PANAMA CANAL—REVENUES, EXPENSES, AND COMPUTED SURPLUS:
1914 TO 1941

[In thousands of dollars]

YEAR ENDED JUNE 30	Tolls	Civil revenues ¹	Business profits ²	Total revenue	Net ap- propria- tion ex- penses ³	Net revenues	Capital interest, 3 per- cent ⁴	Com- puted surplus
1914 to 1927, total.....	166,075	3,006	5,950	175,032	98,628	76,404	105,536	⁵ 29,132
1928.....	26,944	233	737	27,913	9,501	18,412	15,035	3,377
1929.....	27,124	243	738	28,105	10,187	17,918	15,013	2,904
1930.....	27,077	349	761	28,187	9,894	18,293	14,988	3,306
1931.....	24,645	346	563	25,553	10,693	14,860	14,987	⁵ 127
1932.....	20,707	327	557	21,591	10,239	11,352	14,944	⁵ 3,592
1933.....	19,621	310	1,136	21,067	9,556	11,511	14,908	⁵ 3,397
1934.....	24,065	97	1,367	25,528	7,931	17,597	15,039	2,558
1935.....	23,339	82	1,021	24,442	9,481	14,961	15,124	⁵ 163
1936.....	23,507	120	920	24,547	9,675	14,872	15,160	⁵ 283
1937.....	23,147	99	917	24,164	10,290	13,874	15,205	⁵ 1,331
1938.....	23,215	90	825	24,130	9,576	14,555	15,230	⁵ 675
1939.....	23,699	107	681	24,488	10,145	14,342	15,250	⁵ 908
1940.....	21,177	118	1,034	22,330	10,042	12,288	15,243	⁵ 2,956
1941.....	18,190	276	1,009	19,475	9,614	9,861	15,275	⁵ 6,414
Total.....	492,532	5,804	18,215	516,551	235,453	281,098	316,937	⁵35,859

¹ Taxes, fees, fines, etc.

² Principally from operation of shops and docks.

³ After deduction of canal earnings repaid to appropriations.

⁴ No interest charge against the Canal is actually made by the Treasury. In order to present the net results of the operation of the Canal, the interest on capital invested is computed at a rate considered reasonable for Government borrowings over an indefinite period. Computed interest prior to July 12, 1920, is included in capital investment account.

⁵ Deficit.

Source: The Panama Canal, Annual Report of the Governor.

No. 553.—MARINE WRECKS AND CASUALTIES OCCURRING TO VESSELS OF THE
UNITED STATES, 1921 TO 1941, AND BY REGIONS, 1938 TO 1941

NOTE.—This table covers disasters and casualties resulting in damage or loss amounting to \$300 or more. Figures exclude data for some casualties to U. S. vessels reported after closing of records for respective years. No data included for casualties to U. S. vessels in Panama Canal Zone. Figures for such casualties in 1941 are as follows: Vessels involved, 1; tonnage, 6,174; property loss, \$50,000; persons on board, 40; no loss of life.

YEARLY AVERAGE OR YEAR ENDED JUNE 30—	NUMBER OF VESSELS		VESSEL CAPAC- ITY—1,000 TONS		LOSSES—1,000 DOLLARS		PERSONS ON BOARD		Lives lost
	Com- plete loss	Partial loss	Com- plete loss	Partial loss	To vessel	To cargo	Passen- gers	Crews	
Total:									
1921-1925.....	253	665	113	1,808	18,794	4,374	10,207	19,859	189
1926-1930.....	273	780	122	2,258	17,648	4,159	11,830	23,372	219
1931-1935.....	217	546	60	1,815	11,824	1,679	8,134	17,819	164
1936-1940.....	167	632	41	2,247	11,062	1,389	7,807	20,213	68
1938.....	142	665	30	2,554	16,469	1,456	6,403	25,168	76
1939.....	204	685	46	2,291	9,738	2,642	7,043	19,785	41
1940.....	131	469	34	1,385	7,867	955	6,886	12,074	56
1941.....	162	532	59	1,917	16,157	4,765	9,679	19,251	174
Atlantic, Gulf, and Pacific coasts:									
1938.....	95	345	19	1,007	4,589	715	3,725	13,642	65
1939.....	165	411	34	1,042	6,066	2,227	5,146	9,908	25
1940.....	93	274	14	571	3,551	365	2,424	5,518	34
1941.....	118	296	21	759	7,366	924	3,983	8,233	93
Great Lakes:									
1938.....	17	94	4	442	2,012	110	167	2,964	4
1939.....	5	78	(1)	281	872	41	77	1,993	-----
1940.....	4	58	(1)	279	485	(1)	1,633	1,905	5
1941.....	9	83	11	430	2,597	67	589	3,114	43
Rivers of United States:									
1938.....	19	67	1	213	727	72	6	1,530	-----
1939.....	22	71	2	237	1,177	97	553	1,892	3
1940.....	23	41	9	65	1,819	22	54	664	-----
1941.....	15	28	1	55	646	4	270	668	8
At sea and in foreign waters:									
1938.....	11	159	6	892	9,141	559	2,505	7,032	7
1939.....	12	125	9	731	1,623	277	1,267	5,992	13
1940.....	11	96	11	469	2,012	567	2,775	4,887	16
1941.....	20	125	25	672	5,548	3,770	4,837	7,236	30

¹ Less than 500.

Source: Treasury Department, U. S. Coast Guard; records.

No. 554.—MERCHANT VESSELS UNDER THE CONTROL OF THE U. S. MARITIME COMMISSION: AS OF DEC. 31, 1940

NOTE.—For definition of deadweight tons see general note, p. 480. Later data are not available for publication

TYPE	TOTAL		ACTIVE		LAID-UP	
	Number of vessels	Dead-weight tons	Number of vessels	Dead-weight tons	Number of vessels	Dead-weight tons
Total fleet.....	1 102	1 944, 636	44	418, 373	58	526, 263
Cargo and passenger.....	6	90, 532	4	66, 740	2	23, 792
Cargo.....	96	854, 104	40	351, 633	56	502, 471
Documented vessels.....	92	853, 616	44	418, 373	48	435, 243
Cargo and passenger.....	6	90, 532	4	66, 740	2	23, 792
Cargo.....	86	763, 084	40	351, 633	46	411, 451
Undocumented vessels.....	10	91, 020			10	91, 020
Cargo and passenger.....						
Cargo.....	10	91, 020			10	91, 020

¹ Not including figures for 7 vessels used as training ships and 4 tugs under control of the Maritime Commission.

² Includes 1 vessel of 12,560 deadweight tons loaned to the War Department.

³ Includes 5 vessels of 46,894 deadweight tons loaned to the War Department.

Source: U. S. Maritime Commission, records (not published elsewhere).

No. 555.—FOREIGN AND INTERCOASTAL COMMERCE—CARGO TONNAGE

NOTE.—In thousands of cargo tons of 2,240 pounds. Coastwise trade other than from Atlantic and Gulf to Pacific and vice versa is not included

	TOTAL UNITED STATES PORTS ¹			ATLANTIC COAST PORTS			GULF COAST PORTS		
	1938	1939	1940 ^{1a}	1938	1939	1940	1938	1939	1940 ^{1a}
Total commerce.....	299, 356	2105, 558	107, 113	41, 646	48, 579	55, 150	27, 126	25, 210	18, 291
Inbound.....	41, 294	47, 854	49, 102	28, 144	32, 440	33, 292	4, 380	4, 515	5, 592
Outbound.....	63, 910	65, 177	64, 743	13, 502	16, 139	21, 858	22, 746	20, 695	12, 699
With foreign countries ²	88, 430	92, 635	94, 282	34, 971	40, 345	47, 434	25, 649	23, 533	16, 638
Imports.....	32, 818	37, 548	39, 881	23, 545	26, 630	28, 372	3, 838	4, 026	5, 169
Exports.....	55, 612	55, 087	54, 401	11, 426	13, 715	19, 062	21, 811	19, 507	11, 469
Intercoastal.....	5, 848	7, 473	6, 732	5, 024	6, 469	5, 857	824	1, 004	875
Inbound.....	5, 848	7, 473	6, 732	3, 476	4, 523	3, 742	319	356	307
Outbound.....	5, 848	7, 473	6, 732	1, 548	1, 946	2, 115	505	648	568
With noncontiguous territories ⁴	5, 078	5, 450	6, 099	1, 651	1, 765	1, 859	653	673	778
Imports.....	2, 628	2, 833	2, 489	1, 123	1, 287	1, 178	223	133	116
Exports.....	2, 450	2, 617	3, 610	528	478	681	430	540	662
	PACIFIC COAST PORTS			GREAT LAKES PORTS			PORTS IN ALL TERRITORIES AND POSSESSIONS ³		
Total commerce.....	22, 599	24, 602	22, 084	13, 833	14, 640	18, 320			
Inbound.....	5, 565	6, 455	6, 454	3, 205	4, 444	3, 764			
Outbound.....	17, 034	18, 147	15, 630	10, 628	10, 196	14, 556			
With foreign countries ²	13, 977	14, 117	11, 890	13, 833	14, 640	18, 320			
Imports.....	2, 230	2, 448	2, 576	3, 205	4, 444	3, 764			
Exports.....	11, 747	11, 669	9, 314	10, 628	10, 196	14, 556			
Intercoastal.....	5, 848	7, 473	6, 732						
Inbound.....	2, 053	2, 594	2, 683						
Outbound.....	3, 795	4, 879	4, 049						
With noncontiguous territories ⁴	2, 774	3, 012	3, 462				5, 078	5, 450	6, 099
Imports.....	1, 282	1, 413	1, 195				2, 628	2, 832	2, 489
Exports.....	1, 492	1, 599	2, 267				2, 450	2, 618	3, 610

¹ Continental United States.

² Duplication in intercoastal trade is eliminated.

^{1a} Latest figures available for publication.

³ In showing trade of continental United States ports, Philippine Islands, Virgin Islands, and Canal Zone are included with foreign countries.

⁴ Alaska, Hawaii, Puerto Rico, Guam, Samoa. ¹ Territories and possessions named in notes 3 and 4.

Source: United States Maritime Commission, records (not published elsewhere).

No. 556.—WATER-BORNE IMPORTS AND EXPORTS—CARGO TONNAGE, BY FLAG OF CARRIER VESSEL, 1921 TO 1940, AND BY COASTAL DISTRICTS, 1936 TO 1940

NOTE.—In cargo tons of 2,240 pounds. This table and tables 557, 558, and 559 do not include cargoes (small in aggregate) carried by ships of less than 100 tons gross capacity

	IMPORTS BY FLAGS OF CARRIER VESSELS			EXPORTS BY FLAGS OF CARRIER VESSELS		
	Total	American	Foreign	Total	American	Foreign
Total:						
1921.....	33,184,790	23,454,831	9,729,959	48,640,044	18,557,464	30,082,580
1922.....	44,681,775	27,933,796	16,747,979	42,501,981	16,849,249	25,652,732
1923.....	43,295,682	22,784,086	20,511,596	49,079,970	16,188,570	32,891,400
1924.....	40,899,123	22,293,008	18,606,115	52,261,295	18,316,583	33,944,712
1925.....	43,135,154	21,214,626	21,920,528	49,666,499	15,716,692	33,949,807
1926.....	44,686,235	21,105,153	23,581,082	68,139,521	17,122,082	51,017,439
1927.....	42,182,967	21,457,968	20,724,999	56,935,465	18,695,246	38,240,219
1928.....	47,395,432	24,186,971	23,208,461	58,829,394	19,287,784	39,541,610
1929.....	50,985,224	25,231,728	25,753,496	57,475,357	17,920,748	39,554,609
1930.....	47,562,416	24,822,560	22,739,856	49,730,870	14,913,598	34,817,272
1931.....	35,864,286	17,114,174	18,750,112	40,049,246	11,068,284	28,980,962
1932.....	28,710,280	13,324,302	15,385,978	31,844,566	8,147,086	23,697,480
1933.....	26,566,967	11,017,462	15,549,505	32,385,550	8,354,909	24,030,641
1934.....	29,813,903	12,767,083	17,046,820	37,821,061	9,435,147	28,385,914
1935.....	33,965,678	14,125,363	19,840,315	38,145,865	8,740,017	29,405,848
1936.....	38,395,748	13,196,753	25,198,995	39,714,046	8,615,976	31,098,070
1937.....	42,062,821	13,363,422	28,699,399	54,557,725	10,882,780	43,674,945
1938.....	32,818,162	12,077,522	20,740,640	55,612,107	10,358,773	45,253,334
1939.....	37,548,452	11,124,084	26,424,368	55,086,843	9,425,952	45,660,891
1940 ¹	39,881,161	15,465,891	24,415,270	54,401,306	11,553,124	42,848,182
Percent distribution:						
1921.....	100.0	70.7	29.3	100.0	38.2	61.8
1939.....	100.0	29.6	70.4	100.0	17.1	82.9
1940 ¹	100.0	38.8	61.2	100.0	21.2	78.8
Dry cargoes:						
1936.....	28,655,484	7,481,302	21,174,182	26,202,986	6,974,344	19,228,642
1937.....	31,661,941	8,610,518	23,051,423	35,957,524	9,153,893	26,803,631
1938.....	23,798,995	7,231,378	16,567,617	33,828,627	7,282,843	26,545,784
1939.....	27,481,534	7,337,473	20,144,061	34,098,395	7,574,943	26,523,452
1940 ¹	26,323,665	9,686,891	16,636,774	41,690,815	9,726,208	31,964,607
Percent distribution:						
1939.....	100.0	26.7	73.3	100.0	22.2	77.8
1940 ¹	100.0	36.8	63.2	100.0	23.3	76.7
Tanker cargoes:						
1936.....	9,740,264	5,715,451	4,024,813	13,511,060	1,641,632	11,869,428
1937.....	10,400,880	4,752,904	5,647,976	18,600,201	1,728,887	16,871,314
1938.....	9,019,167	4,846,144	4,173,023	21,783,480	3,075,930	18,707,550
1939.....	10,066,918	3,786,611	6,280,307	20,988,448	1,851,009	19,137,439
1940 ¹	13,567,496	5,779,000	7,778,496	12,710,491	1,826,916	10,883,575
Percent distribution:						
1939.....	100.0	37.6	62.4	100.0	8.8	91.2
1940 ¹	100.0	42.6	57.4	100.0	14.4	85.6
North Atlantic ports:						
1936.....	25,418,991	9,244,749	16,174,242	8,708,942	2,536,251	6,172,691
1937.....	28,448,078	9,425,929	19,022,149	12,612,218	3,684,217	8,928,001
1938.....	22,127,959	8,559,019	13,568,940	10,551,739	2,809,890	7,741,849
1939.....	25,188,412	7,845,124	17,343,288	12,781,782	3,264,582	9,517,200
1940 ¹	26,694,291	11,194,399	15,499,892	18,338,731	4,506,479	13,832,252
South Atlantic ports:						
1936.....	1,259,735	420,889	838,846	971,269	299,688	671,581
1937.....	1,627,644	488,658	1,138,986	1,175,757	342,000	833,757
1938.....	1,416,861	476,906	939,955	874,428	307,234	567,194
1939.....	1,441,734	312,906	1,128,828	932,972	293,557	639,415
1940 ¹	1,678,013	632,793	1,045,220	723,311	192,499	530,812
Gulf ports:						
1936.....	3,961,745	1,905,330	2,056,415	12,186,612	2,178,493	10,008,119
1937.....	5,242,540	2,224,929	3,017,611	17,353,837	3,160,351	14,193,486
1938.....	3,838,146	1,487,266	2,350,880	21,811,478	3,388,556	18,422,922
1939.....	4,025,866	1,202,510	2,823,356	19,507,022	2,342,191	17,164,831
1940 ¹	5,168,966	2,149,353	3,019,613	11,469,177	1,930,205	9,538,972
Pacific ports:						
1936.....	2,976,424	794,923	2,181,501	9,384,787	1,902,549	7,482,238
1937.....	3,077,844	772,986	2,304,858	12,183,776	1,881,968	10,301,808
1938.....	2,229,979	435,992	1,793,987	11,746,528	1,981,285	9,765,243
1939.....	2,448,460	470,593	1,977,867	11,669,399	1,693,456	9,975,943
1940 ¹	2,576,110	716,155	1,859,955	9,313,487	1,881,701	7,431,786
Great Lakes ports:						
1936.....	4,778,853	830,862	3,947,991	8,462,436	1,698,995	6,763,441
1937.....	3,666,715	450,920	3,215,795	11,232,137	1,814,244	9,417,893
1938.....	3,205,217	1,118,339	2,086,878	10,627,934	1,871,808	8,756,126
1939.....	4,443,980	1,292,951	3,151,029	10,195,668	1,832,166	8,363,502
1940 ¹	3,763,781	773,191	2,990,590	14,556,600	3,042,240	11,514,360

¹ Latest figures available for publication. Differences in total exports and imports shown in tables 556-559 are due to their being compiled at different times. No revisions were made in completed tables as a result of information received after their compilation.

Source: Prior to 1936, Department of Commerce, U. S. Shipping Board Bureau; thereafter, U. S. Maritime Commission; 1940 figures published in Report No. 2610.

No. 557.—WATER-BORNE IMPORTS AND EXPORTS—CARGO TONNAGE, BY TRADE
REGIONS AND COUNTRIES: 1938, 1939, AND 1940

NOTE.—In cargo tons of 2,240 pounds. See headnote, table 556. Note that a country may be accounted for in part under one trade region and in part under another. Regional totals include data for minor countries not shown.

FOREIGN ORIGIN OR DESTINATION	IMPORTS			EXPORTS		
	1938	1939	1940 ¹	1938	1939	1940 ¹
Grand total	32,818,162	37,548,452	39,881,161	55,612,107	55,086,843	54,400,575
United Kingdom inc. Irish Free State	713,309	807,068	824,058	6,782,555	6,566,285	10,356,475
England.....	524,753	628,506	689,426	5,627,761	5,525,071	8,696,652
Ireland inc. Irish Free State.....	7,698	8,864	3,471	422,037	343,700	203,207
Scotland.....	90,572	97,392	127,451	566,424	511,999	1,081,401
Wales.....	90,286	72,306	103,710	146,333	205,515	375,215
North Atlantic and Baltic Europe	1,644,860	2,237,162	878,714	2,580,274	3,020,921	1,512,431
Iceland.....	2,401	5,762	14,228	197	3,069	31,297
Greenland.....	11,708	12,459	22,578	2	130	9,846
U. S. S. R. (Soviet Union).....	23,880	21,532	188,149	116,792	54,533	437,927
Finland.....	316,857	462,622	98,880	107,150	140,357	117,926
Norway.....	422,533	748,994	263,527	306,183	494,988	363,839
Sweden.....	688,824	794,361	272,013	1,028,454	1,458,790	373,469
Denmark.....	46,817	76,396	16,629	598,157	561,219	174,734
Danzig.....	36,343	3,063	-----	19,732	3,860	-----
Poland.....	73,548	63,923	-----	267,674	232,219	-----
Germany.....	1,490	706	-----	113,362	50,389	-----
Estonia.....	18,595	40,286	2,477	4,459	11,140	872
Latvia.....	750	7,028	128	18,087	8,762	2,234
Bayonne-Hamburg range	1,912,254	1,587,996	379,945	10,003,685	7,423,259	2,429,443
Germany.....	664,568	352,363	-----	2,595,214	1,149,357	-----
Netherlands.....	408,414	380,098	36,903	2,840,625	2,467,402	584,800
Belgium.....	710,511	701,873	215,756	1,768,569	1,452,278	305,168
France.....	128,761	153,662	127,286	2,799,277	2,354,222	1,539,975
South Atlantic Europe	390,535	404,310	580,593	522,673	867,351	1,222,050
Portugal (incl. Azores).....	41,985	84,849	155,015	147,094	187,966	407,291
Spain.....	348,550	319,134	425,397	343,732	593,012	788,048
Canary Islands.....	-----	327	-----	31,341	84,256	26,298
Madeira.....	-----	-----	181	606	2,117	413
West Mediterranean	391,363	374,437	128,307	2,777,708	2,692,430	1,346,258
Spain.....	18,057	16,443	(²)	81,166	140,006	(²)
France.....	43,685	52,044	(³)	671,087	563,029	(³)
Italy.....	247,875	240,659	108,756	1,964,128	1,937,722	1,322,271
Yugoslavia.....	15,642	15,770	3,257	4,555	8,581	13,109
Malta.....	86	7	-----	10,277	11,521	-----
Tunisia.....	27,232	10,837	2,778	4,213	4,070	5,678
Algeria.....	38,786	38,317	13,516	42,282	22,332	5,200
East Mediterranean and Black Sea	514,547	663,673	234,725	408,144	429,209	331,442
Bulgaria.....	1,263	2,546	1,973	-----	-----	6,150
Rumania.....	7,176	10,153	4,056	22,277	15,824	15,626
U. S. S. R. (Soviet Union).....	351,898	417,455	(⁴)	-----	-----	(⁴)
Turkey.....	57,831	68,982	102,753	102,725	93,343	23,361
Cyprus.....	8,419	16,009	27,406	-----	3,024	-----
Greece ⁵	47,511	83,856	55,085	108,131	100,320	93,845
Egypt.....	18,385	40,841	34,705	121,201	139,463	160,593
Palestine.....	10,253	11,017	1,021	25,630	37,005	22,856
Syria.....	11,311	12,813	7,727	12,697	20,228	9,011
West Indies	7,471,288	7,719,696	9,052,167	3,549,496	3,236,196	2,211,910
Cuba.....	2,934,556	3,318,525	3,727,644	1,399,999	1,236,772	1,205,025
Jamaica.....	21,612	25,874	18,786	141,662	144,267	82,040
Bahama Islands.....	10,721	21,867	17,648	15,473	19,253	20,427
Haiti.....	78,612	52,878	80,297	29,960	46,681	40,346
Dominican Republic.....	200,769	185,977	185,442	40,999	54,863	66,530
Lesser Antilles.....	4,222,801	4,113,595	5,019,801	1,890,113	1,707,387	760,516
Bermudas.....	2,217	980	2,549	31,290	26,973	37,026
Mexico	891,141	1,251,732	2,503,211	336,804	326,216	407,425
Central America	1,205,531	1,209,808	1,317,496	925,629	1,220,918	1,559,019
British Honduras.....	99,477	62,770	45,861	11,139	13,100	9,912
Guatemala.....	292,373	325,841	291,956	103,902	137,357	139,424
Honduras.....	287,944	344,858	452,638	59,745	61,881	83,688
Nicaragua.....	74,497	67,367	52,702	15,413	29,876	39,205
Costa Rica.....	125,221	91,535	105,090	41,973	112,020	113,484
Panama.....	140,697	105,629	126,555	8,908	11,027	15,497
Canal Zone.....	156,749	185,512	213,761	660,887	831,009	1,129,881
El Salvador.....	28,573	26,296	28,933	23,662	24,648	27,928

¹ Latest figures available for publication. See also note 1, table 556.

² Included in S. Atlantic Europe.

³ Included in N. Atlantic and Baltic Europe.

⁴ Included in Bayonne-Hamburg Range.

⁵ Includes imports from Crete as follows: 1938, 3,330 tons; 1940, 1,901 tons. Data not available for 1939.

No. 557.—WATER-BORNE IMPORTS AND EXPORTS—CARGO TONNAGE, BY TRADE REGIONS AND COUNTRIES: 1938, 1939, AND 1940—Continued

FOREIGN ORIGIN OR DESTINATION	IMPORTS			EXPORTS		
	1938	1939	1940 ¹	1938	1939	1940 ¹
North Coast South America	3,920,609	4,615,901	5,637,465	443,323	589,113	690,855
Venezuela.....	3,324,503	3,909,757	4,909,950	269,673	390,519	432,076
British Guiana.....	71,243	39,820	39,202	6,797	7,219	16,309
Surinam (Netherlands Guiana).....	334,034	378,960	414,032	18,652	26,018	34,116
French Guiana.....				1,767		1,285
Colombia.....	190,829	287,364	274,281	146,434	175,357	207,099
East Coast South America	1,431,093	1,889,540	2,117,759	1,553,399	2,129,646	3,108,411
Brazil.....	853,329	1,064,128	1,162,178	763,029	1,053,933	1,688,817
Uruguay.....	39,818	58,200	67,256	54,068	61,280	145,581
Argentina.....	537,946	767,212	888,325	736,272	1,014,433	1,274,013
West Coast South America	2,580,229	2,690,804	3,087,363	729,252	715,960	1,008,416
Colombia.....	20,827	31,221	(⁶)	21,116	25,280	(⁶)
Chile.....	2,335,034	2,454,323	2,844,338	533,757	501,900	798,704
Peru.....	180,794	163,789	207,886	160,871	147,804	177,938
Ecuador.....	43,574	41,471	45,139	13,508	40,976	26,774
West Africa	331,601	400,293	587,636	285,244	213,477	134,022
Morocco.....	16,233	17,321	10,412	148,243	87,457	21,040
Senegal.....	1,132	26	21	29,107	10,728	5,170
French Guinea.....	1,114	422	39	15,715	2,857	506
Sierra Leone.....	2,785	18,787	29,266	5,645	5,840	4,306
Liberia.....	3,792	8,116	10,159	6,164	7,673	11,285
Ivory Coast.....	22,713	36,088	19,373	10,856	8,483	2,593
Gold Coast.....	238,193	248,806	387,422	28,944	33,197	28,929
Nigeria.....	28,902	47,165	63,596	19,031	23,953	22,327
Cameroons.....	807	1,130	2,089	6,471	5,538	1,980
Gabon.....	478	1,922	723	3,999	2,723	1,378
Belgian Congo.....	13,010	13,468	53,995	4,580	15,333	23,281
Angola.....			3,351	2,139	2,291	5,117
Southwest Africa.....		6,141	6,555	2,058	2,442	3,400
South and East Africa	267,868	267,675	626,275	522,701	535,640	978,794
Union of South Africa.....	47,728	64,576	269,044	378,159	377,053	732,083
Mozambique.....	187,112	161,908	316,563	104,132	123,518	188,916
Tanganyika Territory and Kenya.....	33,028	41,191	40,665	18,615	18,273	46,360
Madagascar.....				10,723	8,656	6,127
Mauritius.....				5,816	5,554	3,745
Reunion.....				2,332	2,239	1,563
Australia and Antarctic Region	200,245	157,869	322,246	973,776	767,984	765,210
New Zealand.....	16,014	25,811	14,812	273,784	197,876	195,839
Australia.....	116,119	89,773	183,227	659,551	536,246	546,526
Fiji Islands.....	7,476	1,458	3,037	10,349	10,119	9,011
New Caledonia.....	28,200	14,934	34,135	3,930	2,177	3,539
Society Islands.....	3,825	818	1,807	6,946	9,225	3,679
Antarctic Region.....	17,144	9,464	63,386	10,494		
New Guinea.....	5	140	3,949	2,374	3,777	1,459
Tasmania.....	11,462	13,484	15,358	6,348	2,953	2,237
East Indies	783,084	994,612	1,326,561	256,821	492,743	681,792
Straits Settlements and Federated Malay States.....	311,000	394,174	532,821	93,811	89,455	188,396
French Indo-China and Siam.....	18,345	33,226	33,590	28,704	162,365	116,202
Sumatra.....	187,059	231,009	306,785	17,504	45,446	63,923
Java.....	252,034	302,490	390,108	108,356	187,111	286,375
Borneo.....	7,397	15,347	22,479	5,730	4,856	27,245
Celebes.....	7,249	18,366	27,648	2,716	3,510	4,529
East Asia	1,900,182	1,994,936	2,212,652	9,046,453	10,054,330	7,933,682
China.....	110,081	135,245	171,434	601,713	1,059,596	934,707
U. S. S. R. (Soviet Union).....	2,636		(⁴)	202,268	262,104	(⁴)
Japan.....	7347,511	7392,241	326,868	7,430,255	7,737,050	6,057,490
Philippine Islands.....	1,439,954	1,467,450	1,702,872	812,217	995,580	904,896
Taiwan.....	(⁷)	(⁷)	11,478		(⁷)	36,589
India, Persian Gulf, and Red Sea	790,634	854,190	1,085,198	244,330	374,729	677,637
Anglo-Egyptian Sudan.....	5,824	7,640	3,092	1,771	2,328	3,364
Egypt.....	706	1,569	(⁸)	3,672	4,165	(⁸)
Iraq.....	26,994	10,281	30,481	4,534	6,652	33,671
Arabia.....	3,275	3,440	2,570	27,889	40,302	30,495
Iran (Persia).....	5,635		3,923	5,679	16,920	46,585
India.....	698,479	⁹ 758,565	928,440	193,295	⁹ 293,444	456,824
Ceylon.....	49,721	72,695	101,819	7,490	10,918	21,711
Burma.....		(⁶)	14,873		(⁶)	85,087
Canada	5,477,789	7,426,751	¹⁰ 9,988,750	13,689,870	13,400,438	¹¹ 17,050,272
Pacific.....	816,417	1,013,817	(¹¹)	1,021,538	1,070,680	(¹¹)
Atlantic and Newfoundland.....	2,166,809	2,493,866	(¹¹)	3,112,166	3,358,473	(¹¹)
Great Lakes.....	2,494,563	3,919,068	(¹¹)	9,556,166	8,971,283	(¹¹)

¹ See note 1, p. 491.⁴ Included in N. Atlantic and Baltic Europe.⁶ Included in North Coast South America.⁷ Data for Taiwan included with Japan.⁸ Included in East Mediterranean and Black Sea.⁹ Data for Burma included with India.¹⁰ Includes 528 tons imports and 910 tons exports for St. Pierre Miquelon.¹¹ Not available.

Source: U. S. Maritime Commission, records (not published elsewhere).

No. 558.—WATER-BORNE IMPORTS AND EXPORTS—CARGO TONNAGE, BY STATES AND PORTS: 1938, 1939, AND 1940

NOTE.—In cargo tons of 2,240 pounds. See headnote, table 556. State totals cover all tonnage, including that of small ports not shown.

STATE AND PORT	IMPORTS			EXPORTS		
	1938	1939	1940 ¹	1938	1939	1940 ¹
Grand total	32,818,162	37,548,452	40,282,972	55,612,107	55,086,843	54,853,353
North Atlantic district	22,127,959	25,188,412	27,068,720	10,551,739	12,781,782	18,654,943
Maine, total.....	414,812	430,257	377,582	74,194	70,984	152,078
Portland.....	199,924	237,193	177,953	56,878	57,450	146,644
New Hampshire: Portsmouth.....	72,815	64,288	48,030	7,315	4,245
Massachusetts, total.....	1,621,749	1,952,916	2,105,098	289,346	381,021	555,967
Boston.....	1,337,577	1,595,008	1,543,759	285,137	380,584	553,376
Everett.....	230,883	301,053	466,291
Fall River.....	7,366	280	59,853	4,023	66
Rhode Island, total.....	102,679	123,271	277,808	75,465	62,323	29,143
Providence.....	102,679	121,344	275,114	75,406	62,323	29,143
Connecticut, total.....	46,757	46,430	217,927	13,723	13,130
New Haven.....	27,056	32,581	188,329
New London.....	12,999	8,032	5,029
New York, total ¹	10,913,961	12,538,986	12,466,258	6,418,396	7,446,564	9,719,514
New York ¹	10,723,140	12,250,271	12,368,164	5,969,772	7,104,489	9,433,248
New Jersey, total.....	172,354	47,285	198,824	62,018	81,252	35,251
Paulsboro.....	152,577	32,676	190,927	62,018	79,444	35,251
Pennsylvania, total ¹	2,965,318	3,673,603	4,414,261	1,015,574	1,389,362	1,984,637
Chester.....	62,515	70,071	465,569	146,735	113,251	51,554
Philadelphia ¹	2,902,800	3,603,532	3,948,692	868,839	1,276,111	1,933,083
Delaware: Wilmington.....	556,625	567,397	590,913	7,805	4,471	5,187
Maryland: Baltimore.....	4,417,971	4,842,042	5,397,670	1,158,729	1,546,558	3,083,816
Virginia, total.....	842,913	901,937	972,349	1,442,897	1,781,276	3,076,220
Newport News.....	127,590	126,465	82,059	436,493	548,707	1,188,912
Norfolk.....	689,221	738,020	840,212	864,106	1,139,005	1,864,087
South Atlantic district	1,416,861	1,441,734	1,678,753	874,428	932,972	725,153
North Carolina, total.....	191,500	164,818	128,351	72,248	66,434	48,562
Wilmington.....	190,561	163,231	111,998	51,802	61,063	48,562
South Carolina, total.....	437,830	415,888	439,000	189,918	170,348	152,505
Charleston.....	426,151	401,602	433,650	189,918	169,922	142,468
Georgia, total.....	437,599	412,551	426,475	265,583	361,236	246,743
Brunswick.....	5,741	8,505	18,029	29,001	4,915
Savannah.....	431,858	404,046	426,475	247,554	330,673	241,828
Florida, east coast, total.....	349,932	448,477	684,927	346,679	334,954	277,343
Fernandina.....	2,642	4,085	2,759	113,973	92,521	33,415
Jacksonville.....	243,396	323,565	429,142	152,249	155,423	130,897
Port Everglades.....	65,813	63,533	128,681	67,344	68,647	91,137
Gulf district	3,838,148	4,025,866	5,177,353	21,811,478	19,507,022	11,483,196
Florida, west coast, total.....	294,529	283,061	225,393	1,285,253	1,170,568	826,332
Boca Grande.....	103	193,377	146,942	34,300
Panama City.....	27,432	37,228	31,976	45,461	45,958	41,633
Pensacola.....	142,475	144,476	112,712	123,894	124,595	55,134
Tampa.....	110,833	91,968	77,487	920,828	851,056	684,758
Alabama: Mobile.....	385,999	560,852	696,229	1,043,069	492,137	443,289
Mississippi.....	68,096	56,755	47,313	97,813	68,488	13,952
Louisiana, total.....	2,336,827	2,178,035	2,594,197	4,015,754	3,666,516	3,117,424
Baton Rouge.....	296,509	268,276	227,410	778,675	727,174	236,950
Lake Charles.....	21,112	35,382	28,706	370,879	527,894	220,076
New Orleans.....	2,019,206	1,849,827	2,288,399	2,823,235	2,379,368	2,644,098
Texas, total.....	752,695	947,163	1,614,221	15,369,589	14,109,313	7,082,199
Beaumont.....	4,371	5,061	1,775	844,874	1,105,421	431,461
Corpus Christi.....	9,815	21,773	16,758	2,593,002	2,869,202	1,375,603
Freeport.....	152,846	126,323	32,118
Galveston.....	207,183	156,629	216,752	1,771,535	1,205,345	814,067
Houston.....	437,558	670,652	1,184,360	5,063,137	4,740,674	1,982,653
Port Arthur.....	52,518	25,840	103,931	3,648,745	2,809,831	1,836,210
Port Neches.....	51,434	200,294	11,857
Texas City.....	23,468	52,845	74,709	1,205,857	1,020,690	572,884

For footnotes, see p. 495.

No. 558.—WATER-BORNE IMPORTS AND EXPORTS—CARGO TONNAGE, BY STATES AND PORTS: 1938, 1939, AND 1940—Continued

STATE AND PORT	IMPORTS			EXPORTS		
	1938	1939	1940 ¹	1938	1939	1940 ¹
Pacific district	2,229,979	2,448,480	2,596,365	11,746,528	11,669,399	9,432,725
California, total.....	1,274,691	1,361,595	1,361,961	9,903,614	9,138,056	7,402,113
Eureka.....				17,693	19,403	13,932
Los Angeles.....	571,230	676,625	652,776	4,858,133	5,042,915	3,832,865
San Diego.....	17,375	23,720	19,383	14,877	15,805	10,663
San Francisco (all ports in Bay).....	686,049	652,143	689,786	2,999,071	2,839,011	2,291,371
Port San Luis.....	37	1	16	1,806,597	969,764	1,159,011
Oregon, total.....	91,073	87,064	100,190	861,940	1,193,181	632,917
Astoria.....				43,783	71,457	53,560
Coos Bay.....				98,383	78,114	24,654
Portland.....	86,771	83,547	92,681	694,161	1,005,876	536,802
Washington, total.....	864,215	999,801	1,134,214	980,974	1,338,162	1,397,695
Anacortes.....	3,764	14,775	23,825	3,675	10,532	17,172
Bellingham.....	23,880	57,619	27,322	27,242	39,298	42,840
Everett.....	51,386	39,438	55,081	53,111	72,912	64,840
Grays Harbor.....		810		63,835	99,443	150,520
Longview.....	1,738			80,551	95,469	108,829
Olympia.....	44	94	735	19,033	38,037	16,768
Port Angeles.....	216,407	237,627	293,990	34,102	25,247	18,706
Port Townsend.....	55,149	70,522	78,428	131	1,220	1,748
Seattle.....	215,447	224,127	238,529	350,309	478,119	434,811
Tacoma.....	290,362	351,724	407,394	252,904	338,788	445,612
Willapa Harbor.....	750	580	554	16,543	49,889	25,285
Great Lakes district	3,205,217	4,443,980	3,763,781	10,627,934	10,195,668	14,557,336
New York, total.....	926,780	2,477,066	1,874,482	1,632,241	1,914,291	2,679,186
Buffalo.....	625,773	1,926,494	1,283,476	520,445	610,417	557,085
Ogdensburg.....	75,330	76,844	130,799		116	2,328
Oswego.....	117,389	315,795	226,338	282,651	284,795	344,393
Rochester.....		86,851	102,335	413,768	490,984	840,565
Rodus Point.....				415,377	527,979	934,815
Tonawanda.....		2,866	7,805			
Waddington.....	82,200	20,370	28,200			
Pennsylvania: Erie.....	192,017	323,907	147,186	556,432	628,354	1,018,300
Ohio, total.....	605,029	205,786	253,171	5,152,259	5,369,605	7,723,591
Ashtabula.....				1,299,246	1,059,908	1,605,724
Cleveland.....	99,302	100,250	130,744	266,468	239,471	272,532
Conneaut.....	3,562			294,023	282,974	309,145
Fairport.....			1,802	452,517	488,183	551,924
Lorain.....	26,536	25,661	23,627	89,547	64,943	142,523
Sandusky.....	339,087	3,932	10,498	631,662	707,197	926,477
Toledo.....	76,542	75,943	85,920	1,930,410	2,279,378	3,600,760
Indiana.....	8,577	2,142	2,342	9,596	7,125	25,618
Illinois: Chicago.....	244,925	290,400	283,762	1,437,768	685,686	815,371
Michigan, total.....	627,206	552,474	551,624	382,258	645,209	954,042
Detroit.....	256,023	305,606	302,232	142,543	177,320	230,025
Escanaba.....	3,378	14,223	12,000	71,326	159,406	179,454
Marquette.....				15,141	179,740	206,546
Port Huron.....	46,299	77,587	57,649	4,779		
South Haven.....	40,076	28,625	8,330	7	19	
Wisconsin, total.....	572,522	565,345	622,171	1,124,422	866,473	1,033,753
Ashland.....	209,120	108,025	188,472	167,854	196,613	211,180
Milwaukee.....	74,421	84,122	81,938	184,186	66,398	82,518
Superior.....	9,881	37,709	12,605	690,692	596,871	738,948
Minnesota, total.....	28,161	26,860	29,043	332,958	78,925	307,475
Duluth.....	27,319	26,860	29,043	329,955	57,492	224,781

¹ Latest figures available for publication. See also note 1, table 556.

² Includes commerce of New Jersey ports which enters or clears through this custom house.

Source: U. S. Maritime Commission; Report No. 298 (Annual), Foreign Commerce of U. S. Ports

No. 559.—WATER-BORNE IMPORTS AND EXPORTS—CARGO TONNAGE, BY MAJOR COMMODITIES AND BY COASTAL DISTRICTS: 1940

NOTE.—In thousands of cargo tons of 2,240 pounds. See headnote and note 1, table 556. Leaders indicate no data or less than 500 tons. Later figures are not available for publication.

COMMODITY	Total	North Atlantic district	South Atlantic district	Gulf district	Pacific district	Great Lakes district
Imports, total.....	39, 881	26, 694	1, 678	5, 189	2, 576	3, 764
Dry cargoes, total.....	26, 324	15, 872	1, 100	3, 100	2, 487	3, 764
Live animals.....	1					
Animal, fish, and dairy products (edible).....	168	131	4	7	25	1
Hides and skins.....	169	164			5	
Oils (animal, fish, and vegetable).....	427	365		26	37	
Animal products (inedible).....	25	23		1	1	
Grain, linseed, soybean (bulk).....	1, 858	449	2	11	30	1, 365
Grain products (dry).....	47	27		1	1	18
Animal feeds and fodder.....	353	158	4	11	105	75
Fruits and vegetables.....	1, 654	889	137	445	180	3
Copra and coconuts.....	293	44		38	210	
Coffee and cocoa.....	1, 198	810	17	242	129	
Sugar and molasses.....	2, 617	1, 664	143	744	86	
Beverages.....	171	137		3	27	3
Teas and spices.....	88	71		2	15	
Seeds and nursery stock.....	165	127		2	36	
Tapioca and other starches.....	148	137	1	5	5	
Miscellaneous vegetable products (inedible).....	9	9				
Tobacco (unmanufactured).....	30	27		2	1	
Rubber (except rubber goods).....	828	727		32	69	
Gums and resins (except naval stores).....	47	41		3	4	
Naval stores.....	1	1				
Vegetable dyeing and tanning materials.....	117	108		6	2	
Cotton (unmanufactured).....	103	98		1	5	
Silk.....	22	9			13	
Wool and hair.....	166	157			9	
Textiles.....	85	70		4	12	
Fibers and products.....	587	369	9	129	74	6
Logs and timber.....	185	46		38	94	7
Lumber.....	534	127	2	14	365	26
Cork and products.....	145	145				
Wood pulp.....	1, 944	595		8	80	1, 261
Paper stock.....	18	14			4	
Paper.....	930	361	53	105	123	288
Coal and coke.....	240	197			43	
Petroleum and products.....	74	64			10	
Asphalt and pitch.....	8	8				
Clay, chalk, stone, sand, and cement.....	1, 881	1, 169	244	24	132	312
Nonmetallic minerals, n. e. s.....	210	139	5	1	2	64
Ores.....	6, 348	4, 866	1	866	372	242
Iron and steel.....	39	26		4	8	1
Metal scrap.....	7	4			4	
Metals, n. e. s. (not iron, steel, or precious).....	642	616		6	20	
Precious metals and stones.....	5	3			2	
Machinery (heavy).....	11	11				
Vehicles.....	3	3				
Machines (small) and appliances.....	1	1				
Glass, porcelain, and earthenware.....	58	39		1	18	
Rubber goods.....	3	3				
Manufactured goods.....	56	34		1	22	
Building materials, n. e. s.....	12	9	2		1	
Medicines, drugs, and toilet preparations.....	3	2				
Chemicals.....	99	56	22	16	5	
Paints and pigments.....	42	39		1	1	
Phosphate rock.....	3	3		3		
Fertilizer, n. e. s.....	1, 093	273	453	283	74	11
Moss and kelp.....	7	5			2	
Crude drugs and essential oils.....	45	43			1	
Returned containers.....	9	5		2	2	
Returned goods.....	6	2		3		
Explosives and ammunition.....	1	1			1	
Miscellaneous.....	281	155	1	5	41	79
Tanker cargoes, total.....	13, 557	10, 822	578	2, 089	89	
Oils (animal, fish, and vegetable).....	94	35		59		
Copra and coconuts.....	12				12	
Sugar and molasses.....	1, 437	953	3	476		
Petroleum and products.....	11, 726	9, 721	537	1, 424	44	
Asphalt and pitch.....	118	95	15	8		
Chemicals.....	159	8	23	96	32	
Paints and pigments.....	3			3		
Returned goods.....	8	5		3		

No. 559.—WATER-BORNE IMPORTS AND EXPORTS—CARGO TONNAGE, BY MAJOR COMMODITIES AND BY COASTAL DISTRICTS: 1940—Continued

COMMODITY	Total	North Atlantic district	South Atlantic district	Gulf district	Pacific district	Great Lakes district
Exports, total	54,401	18,339	723	11,469	9,313	14,557
Dry cargoes, total	41,691	17,877	723	8,211	3,670	13,209
Live animals	5	4		1		
Animal, fish, and dairy products (edible)	364	199	16	27	121	1
Hides and skins	14	10			5	
Oils (animal, fish, and vegetable)	71	52	3	5	12	
Animal products (inedible)	3	2				
Grain, linseed, soybean (bulk)	2,915	1,880		143	288	604
Grain products (dry)	897	427	2	222	237	8
Animal feeds and fodder	153	97	8	36	10	2
Fruits and vegetables	344	137	4	42	161	
Copra and coconuts	8	1			7	
Coffee and cocoa	42	36		2	4	
Sugar and molasses	201	163	8	28	3	
Beverages	13	7		2	3	1
Teas and spices	7	4			3	
Seeds and nursery stock	11	7			3	1
Tapioca and other starches	1	1		1	2	
Miscellaneous vegetable products (inedible)	5	5				
Tobacco (unmanufactured)	120	106	1	13	1	
Rubber (except rubber goods)	51	30		5	15	
Gums and resins (except naval stores)	3	2	1			
Naval stores	180	19	65	94	2	
Vegetable dyeing and tanning materials	23	18	1	3	1	
Cotton (unmanufactured)	895	47	15	734	99	
Silk	2	2				
Wool and hair	12	10			1	1
Textiles	57	37	8	10	2	
Fibers and products	34	25		5	3	
Logs and timber	278	11	42	57	168	
Lumber	1,204	136	87	363	617	1
Cork and products	3	2				
Wood pulp	421	86	34	104	192	5
Paper stock	123	70	2	1	47	3
Paper	601	401	17	101	81	1
Coal and coke	13,104	2,625	79	127	44	10,229
Petroleum and products	1,770	680	7	674	371	38
Asphalt and pitch	235	74		69	92	
Clay, chalk, sand, stone, and cement	776	197	2	96	73	407
Sulphur	753	3		734	1	15
Nonmetallic minerals, n. e. s.	204	82	1	40	73	8
Ores	1,530	144	2	10	3	1,371
Iron and steel	6,566	5,464	58	686	127	281
Metal scrap	2,404	1,029	198	685	375	117
Metals, n. e. s. (not iron, steel, or precious)	791	573		141	76	
Machinery (heavy)	505	449	1	30	23	1
Vehicles	574	555	2	7	10	1
Machines (small) and appliances	36	34	1	1	1	
Glass, porcelain, and earthenware	55	39	1	6	2	8
Rubber goods	30	22			8	
Manufactured goods	195	87	2	8	8	
Building materials, n. e. s.	157	63	2	28	64	
Medicines, drugs, and toilet preparations	23	17		5	1	
Chemicals	509	383	2	19	102	3
Paints and pigments	145	30		95	16	4
Phosphate rock	731	29	19	649		34
Fertilizer, n. e. s.	479	404	21	36	14	4
Crude drugs and essential oils	2	1				
Returned containers	12	10		1	2	
Returned goods	3	2				
Explosives and ammunition	70	50	1	12	8	
Miscellaneous	1,063	799	11	55	89	109
Tanker cargoes, total	12,710	482		5,258	5,643	1,347
Oils (animal, fish, and vegetable)	1	1				
Sugar and molasses	19	19				
Naval stores	3				3	
Petroleum and products	12,588	406		5,211	5,627	1,344
Asphalt and pitch	6			2	4	
Clay, chalk, stone, sand, and cement	5	5				
Iron and steel	4	3				
Building materials, n. e. s.	1				1	
Chemicals	55	11		36	4	3
Paints and pigments	1				1	
Phosphate rock	7			7		
Returned containers	1				1	
Explosives and ammunition	1				1	
Miscellaneous	16	15			1	

Source: U. S. Maritime Commission, Report No. 2610.

**No. 560.—ESTIMATED AVERAGE MONTHLY EMPLOYMENT ON AMERICAN FLAG
MERCHANT VESSELS: 1929 to 1941**

NOTE.—Data are for personnel employed on active steam and motor merchant vessels of 1,000 gross tons and over, engaged in deep-sea trades (overseas foreign, nearby foreign, intercoastal, and coastwise). They include only combination passenger and freight, freight, and tanker vessels.

YEAR	Average monthly employment ¹	YEAR	Average monthly employment ¹
1929	63,825	1936	53,025
1930	62,360	1937	57,170
1931	57,180	1938	50,905
1932	52,600	1939	52,445
1933	54,620	1940	50,975
1934	56,295	1941	50,225
1935	56,575		

¹ Data include masters of vessels.

Source: U. S. Maritime Commission, records.

**No. 561.—VESSELS ENTERED AND CLEARED IN FOREIGN TRADE—NET TONNAGE:
1840 TO 1941**

NOTE.—Domestic trade is not included. For definition of net tonnage see general note, p. 480. Figures cover years ended June 30 to and including 1918, calendar years thereafter. Owing to the marked effect of the war on shipping a special average for the 6½ years July 1, 1914, to Dec. 31, 1920, is presented.

[In thousands of net tons]

YEARLY AVERAGE OR YEAR	ENTERED		CLEARED		YEAR	ENTERED		CLEARED	
	Sea-ports	Other ports	Sea-ports	Other ports		Sea-ports	Other ports	Sea-ports	Other ports
1840 ¹	1,788	501	1,861	492	1910	30,917	9,319	30,510	9,196
1850	3,169	1,179	3,167	1,194	1911	32,457	10,218	32,299	10,138
1860	5,000	3,275	5,257	3,533	1912	34,659	11,499	34,706	11,711
1870	6,270	2,886	6,362	2,807	1913	37,973	12,666	37,566	13,586
1871-1875	8,462	2,997	8,514	2,994	1914	40,052	13,337	39,743	13,440
1876-1880	12,134	2,792	12,197	2,807	1915	35,032	11,678	35,458	11,427
1881-1885	13,604	2,931	13,781	2,917	1916	37,744	13,806	38,946	13,477
1886-1890	13,479	2,602	13,655	2,593	1917	36,521	13,951	38,094	13,983
1891-1895	16,801	2,816	16,965	2,876	1918	31,101	14,356	31,869	14,145
1896-1900	20,931	3,989	21,077	4,007	1918 (July-Dec.)	16,113	8,916	16,112	9,380
1901-1905	24,551	5,939	24,633	5,918	1919	36,381	10,320	40,750	10,506
1906-1910	29,651	8,072	29,156	8,036	1920	51,532	12,572	54,981	12,837
1911-1915	36,035	11,879	35,954	12,061	1921	49,968	12,327	50,423	12,242
1915-1920 ²	38,071	13,440	40,137	13,511	1922	51,701	13,490	51,799	13,040
1921-1925	52,959	13,334	53,578	13,075	1923	52,775	13,544	53,215	13,409
1926-1930	63,768	15,293	64,441	15,319	1924	54,726	13,565	55,294	13,616
1931-1935	54,928	10,462	55,214	10,351	1925	55,636	13,742	57,160	13,069
1936-1940	55,521	11,595	56,967	11,575	1926	63,759	13,174	65,583	13,458
1910-1914	35,212	11,408	34,965	11,614	1927	58,921	15,389	59,759	15,682
1914-1920 ²	37,604	13,169	39,417	13,190	1928	62,809	17,402	63,331	17,336
1897	20,003	3,757	19,878	3,831	1929	66,852	15,749	67,030	15,313
1898	21,700	3,879	21,892	3,856	1930	66,499	14,753	66,500	14,803
1899	21,963	4,148	22,177	4,089	1931	60,427	12,355	61,204	12,297
1900	23,534	4,629	23,618	4,663	1932	55,229	9,607	54,900	9,547
1901	24,791	4,977	24,889	4,931	1933	51,564	9,372	52,083	9,204
1902	24,361	6,293	24,242	6,202	1934	53,132	10,655	53,162	10,541
1903	24,698	6,396	24,823	6,493	1935	54,289	10,324	54,722	10,165
1904	24,111	5,841	24,192	5,824	1936	55,038	10,934	55,381	10,686
1905	24,793	6,190	25,020	6,138	1937	59,980	11,580	61,177	11,704
1906	27,401	6,754	26,970	6,814	1938	59,223	11,293	60,064	11,222
1907	29,248	7,374	28,499	7,491	1939	57,973	11,019	59,218	11,038
1908	30,444	8,095	30,198	8,084	1940	45,393	13,151	48,996	13,176
1909	30,243	8,815	29,604	8,592	1941 ⁴	42,616	16,445	46,142	16,454

¹ Year ended Sept. 30.

² Average for period July 1, 1915, to Dec. 31, 1920.

³ Average for period July 1, 1914, to Dec. 31, 1920.

⁴ Later data are not available for publication.

Source: Prior to 1936, Department of Commerce, Bureau of Foreign and Domestic Commerce; 1936-1940, Treasury Department, Bureau of Customs; 1941, Department of Commerce, Bureau of the Census; annual report, Foreign Commerce and Navigation of the United States.

No. 562.—VESSELS ENTERED AND CLEARED IN FOREIGN TRADE—NET TONNAGE BY REGIONS AND BY CUSTOMS DISTRICTS: 1938 TO 1941

NOTE.—In thousands of net tons. See headnote, table 561.

CUSTOMS DISTRICT	1938		1939		1940		1941 ¹	
	Entered	Cleared	Entered	Cleared	Entered	Cleared	Entered	Cleared
Grand total	70,518	71,286	68,992	70,306	58,544	62,171	59,061	62,596
Seaports, total	59,223	60,064	57,973	59,218	45,393	48,996	42,616	46,142
North Atlantic coast, total	26,719	25,967	25,968	24,661	19,314	19,066	21,934	22,026
Maine, New Hampshire.....	615	383	587	433	510	527	667	673
Massachusetts.....	3,444	2,822	3,390	2,551	2,528	1,718	2,412	1,567
Rhode Island.....	65	85	87	63	143	98	206	294
Connecticut.....	25	25	25	13	105	66	68	48
New York.....	20,608	21,117	19,580	19,796	13,144	14,230	14,987	16,383
Philadelphia.....	1,962	1,535	2,299	1,806	2,884	2,427	3,534	3,061
South Atlantic coast, total	4,647	5,242	5,114	6,220	6,030	6,852	6,250	7,396
Maryland.....	1,719	1,442	1,856	1,885	2,536	2,308	2,610	2,337
Virginia.....	835	1,507	908	1,688	1,539	2,154	1,086	2,310
North Carolina.....	141	76	132	67	93	55	57	48
South Carolina.....	413	210	491	256	460	246	445	181
Georgia.....	264	396	305	560	269	431	324	437
Puerto Rico.....	795	892	680	813	574	816	729	1,020
Virgin Islands ²	480	719	742	952	559	842	999	1,063
Gulf coast, total	11,932	12,605	10,607	11,668	8,665	9,755	6,723	7,103
Florida.....	2,114	1,921	2,030	1,988	1,586	1,809	1,547	1,675
Mobile.....	688	896	525	548	683	597	724	349
New Orleans.....	3,642	3,637	3,339	3,387	3,078	3,192	2,815	2,890
Sabine.....	1,868	2,104	1,649	2,081	830	1,267	334	833
Galveston.....	3,620	4,047	3,064	3,664	2,488	2,800	1,303	1,356
Mexican border: San Antonio	1,103	1,145	1,215	1,241				6
Pacific coast, total	14,822	15,105	15,069	15,428	11,384	13,322	7,709	9,611
Washington.....	5,396	4,936	5,552	4,992	3,270	4,736	1,966	3,699
Oregon.....	482	385	549	519	349	395	194	240
San Francisco.....	1,716	2,275	1,596	2,213	1,390	1,793	1,038	1,360
Los Angeles.....	5,430	6,067	5,530	6,062	4,756	51089	3,242	3,344
Alaska.....	191	248	223	320	238	300	255	326
Hawaii.....	1,281	1,101	1,266	1,256	1,130	990	859	619
San Diego.....	326	93	353	66	251	19	155	23
Northern border, total	11,293	11,222	11,019	11,088	13,151	13,176	16,445	16,454
Vermont.....	3	3	4	5	3	3	3	3
St. Lawrence.....	457	430	303	256	368	271	346	197
Rochester.....	2,340	2,282	2,086	1,982	2,674	2,631	4,013	4,033
Buffalo.....	805	556	1,486	985	1,117	713	1,191	892
Ohio.....	4,051	3,764	3,596	3,876	5,010	5,255	5,817	6,603
Michigan.....	1,526	1,803	1,853	2,288	2,068	2,312	2,521	2,679
Chicago.....	702	943	413	595	542	735	409	573
Wisconsin.....	690	567	680	469	610	503	458	453
Duluth and Superior.....	719	874	599	632	750	753	1,687	1,021

YEARLY AVERAGE OR YEAR	ATLANTIC COAST		GULF COAST		PACIFIC COAST		Mexican border, total	NORTHERN BORDER	
	Total	With cargo	Total	With cargo	Total	With cargo		Total	With cargo
Entrances:									
1911-1915.....	24,293	20,708	6,635	3,377	5,055	3,649	52	11,879	4,564
1915-1920 ³	24,581	16,094	7,939	4,646	5,487	4,329	64	13,440	5,646
1921-1925.....	30,979	27,133	12,390	8,243	9,562	6,070	28	13,334	6,475
1926-1930.....	36,884	33,003	11,634	7,415	15,100	8,247	150	15,293	7,700
1931-1935.....	31,721	28,668	8,058	4,858	14,968	9,239	180	10,462	4,997
1936-1940.....	30,634	26,925	10,115	5,593	14,108	9,368	663	11,595	5,187
1939.....	31,082	26,837	10,607	5,363	15,069	9,651	1,215	11,019	5,311
1940.....	25,344	21,117	8,665	5,398	11,384	7,494		13,151	4,953
1941 ¹	28,184	22,380	6,723	4,992	7,709	5,448		16,445	5,533
Clearances:									
1911-1915.....	23,608	21,765	7,193	6,414	5,104	4,643	50	12,061	8,567
1916-1920 ³	25,921	23,168	8,528	6,915	5,626	4,762	62	13,511	9,637
1921-1925.....	30,837	24,284	12,833	9,589	9,880	8,360	28	13,075	9,236
1926-1930.....	36,361	28,696	12,326	10,641	15,658	13,148	95	15,319	10,504
1931-1935.....	30,658	25,563	9,018	8,079	15,411	13,220	127	10,351	7,309
1936-1940.....	30,472	22,459	11,064	9,601	14,752	13,394	677	11,575	9,412
1939.....	30,881	22,563	11,668	10,201	15,428	14,171	1,241	11,088	8,880
1940.....	25,918	18,205	9,755	8,114	13,322	11,834		13,176	11,401
1941 ¹	29,422	18,755	7,103	5,668	9,611	8,284	6	16,454	13,824

¹ Later data are not available for publication.

² Reported as a foreign country prior to Jan. 1, 1935.

³ July 1, 1915, to Dec. 31, 1920.

Source: Prior to 1936, Dept. of Commerce, Bureau of Foreign and Domestic Commerce; 1936-1940, Treasury Dept., Bureau of Customs; 1941, Dept. of Commerce, Bureau of the Census; annual report, Foreign Commerce and Navigation of the United States.

No. 563:—VESSELS ENTERED IN FOREIGN TRADE—NET TONNAGE, BY CLASSES:
1881 TO 1941

[All figures except number of vessels and percentages in thousands of net tons. See headnote, table 561]

YEARLY AVERAGE OR YEAR	Number of vessels, all ports	ALL PORTS				SEAPORTS				
		Total	American	Foreign	Percent American	All vessels	Sailing vessels	Steam vessels	With cargo	In ballast
1881-1890	32,038	16,308	3,395	12,913	20.8	13,542	5,251	8,291	11,560	1,982
1891-1900	31,781	22,269	4,978	17,291	22.4	18,866	3,816	15,050	14,184	4,682
1901-1905	34,040	30,490	6,802	23,688	22.3	24,551	2,606	21,945	19,205	5,346
1906-1910	34,375	37,722	8,372	29,350	22.2	29,651	1,816	27,834	23,621	6,029
1911-1915	38,951	47,914	12,205	35,709	25.5	36,035	1,574	34,461	27,778	8,257
1915-1920 ¹	42,713	51,511	21,999	29,512	42.7	38,071	1,899	36,173	25,128	12,943
1921-1925	41,546	66,293	29,645	36,648	44.7	52,959	1,004	51,955	41,471	11,488
1926-1930	45,846	79,062	30,314	48,748	38.3	63,768	472	63,296	48,710	15,058
1931-1935	31,338	65,390	23,847	41,543	36.5	54,928	227	54,701	42,835	12,093
1936-1940	33,954	67,117	19,243	47,873	28.7	55,521	102	55,419	41,951	13,570
1910-1914	38,038	46,619	11,328	35,291	24.3	35,212	1,558	33,654	28,096	7,116
1914-1920 ¹	42,257	50,773	20,657	30,116	40.7	37,604	1,853	35,750	24,938	12,666
1928	48,252	80,211	31,285	48,926	39.0	62,809	453	62,356	48,757	14,052
1929	46,687	82,602	32,241	50,361	39.0	66,852	456	66,397	51,919	14,934
1930	44,076	81,253	31,866	49,387	39.2	66,499	373	66,127	52,298	14,201
1931	36,373	72,782	26,907	45,875	37.0	60,427	241	60,186	47,265	13,162
1932	30,318	64,837	24,278	40,559	37.4	55,229	236	54,994	42,701	12,528
1933	28,019	60,936	22,488	38,448	36.9	51,564	180	51,384	40,410	11,154
1934	29,736	63,787	23,192	40,594	36.4	53,132	196	52,936	41,297	11,835
1935	32,246	64,612	22,372	42,240	34.6	54,289	281	54,008	42,501	11,788
1936	33,439	65,972	20,682	45,290	31.3	55,038	311	54,727	44,675	10,363
1937	34,309	71,500	19,527	52,033	27.3	59,980	54	59,926	46,328	13,652
1938	33,079	70,516	19,020	51,496	27.0	59,226	51	59,172	42,806	16,417
1939	35,310	68,992	17,769	51,223	25.8	57,973	34	57,939	41,940	16,033
1940	33,656	58,544	19,220	39,324	32.8	45,393	60	45,333	34,008	11,385
1941 ²	37,835	59,061	20,940	38,121	35.5	42,616	40	42,576	32,819	9,797

YEARLY AVERAGE OR YEAR	SEAPORTS—continued				Percent American	NORTHERN BORDER PORTS			
	American vessels		Foreign vessels			Total	With cargo	American	Foreign
	Total	With cargo	Total	With cargo					
1881-1890	2,933	2,559	10,609	9,001	21.7	2,766	1,976	462	2,304
1891-1900	3,619	2,956	15,247	11,228	19.2	3,403	1,589	1,359	2,044
1901-1905	3,962	3,246	20,589	15,960	16.1	5,939	2,602	2,840	3,099
1906-1910	4,175	3,471	25,475	20,150	14.1	8,072	3,207	4,197	3,875
1911-1915	5,276	4,200	30,759	23,578	14.6	11,879	4,564	6,929	4,950
1915-1920 ¹	14,508	11,375	23,563	13,753	38.1	13,440	5,646	7,490	5,950
1921-1925	22,526	18,404	30,433	23,068	42.5	13,334	6,475	7,119	6,215
1926-1930	23,182	18,809	40,586	29,901	36.4	15,293	7,700	7,132	6,162
1931-1935	19,854	16,870	35,074	25,965	36.1	10,462	4,997	3,993	6,469
1936-1940	16,090	13,865	39,432	28,086	29.0	11,595	5,187	3,154	8,441
1910-1914	4,753	3,787	30,459	24,309	13.5	11,408	4,501	6,575	4,832
1914-1920 ¹	13,327	10,481	24,276	14,456	35.4	13,169	5,430	7,330	5,840
1928	22,991	18,404	39,818	30,353	36.6	17,402	8,571	8,294	9,108
1929	25,208	20,541	41,645	31,378	37.7	15,749	7,558	7,034	8,716
1930	24,620	20,630	41,879	31,968	37.0	14,753	7,418	7,245	7,508
1931	21,499	18,123	38,929	29,142	35.6	12,355	5,980	5,408	6,946
1932	20,643	17,396	34,587	25,306	37.4	9,607	4,869	3,635	5,973
1933	19,051	16,123	32,513	24,287	36.9	9,372	4,444	3,437	5,934
1934	19,186	15,500	33,946	24,797	36.1	10,655	4,717	4,006	6,649
1935	18,898	16,206	35,395	26,295	34.8	10,324	4,976	3,479	6,845
1936	17,510	15,360	37,528	29,314	31.8	10,934	5,300	3,172	7,762
1937	16,747	14,661	43,233	31,667	27.9	11,580	5,288	2,780	8,800
1938	15,899	13,080	43,524	29,720	26.8	11,235	5,085	3,121	8,172
1939	14,553	12,258	43,421	29,681	25.1	11,019	5,311	3,217	7,802
1940	15,740	13,965	29,652	20,043	34.7	13,151	4,953	3,480	9,671
1941 ²	16,767	15,658	25,849	17,161	39.3	16,445	5,533	4,174	12,271

¹ Average for period July 1, 1915, to Dec. 31, 1920. ² Average for period July 1, 1914, to Dec. 31, 1920.

³ Later data are not available for publication.

Source: Prior to 1936, Department of Commerce, Bureau of Foreign and Domestic Commerce; 1936-40, Treasury Department, Bureau of Customs; 1941, Department of Commerce, Bureau of the Census; annual report, Foreign Commerce and Navigation of the United States.

No. 564.—VESSELS CLEARED IN FOREIGN TRADE—NET TONNAGE, BY CLASSES: 1881 TO 1941

[All figures except number of vessels and percentages in thousands of net tons. See headnote, table 561]

YEARLY AVERAGE OR YEAR	Number of vessels, all ports	ALL PORTS				SEAPORTS				
		Total	American	Foreign	Percent American	All vessels	Sailing vessels	Steam vessels	With cargo	In ballast
1881-1890	32,159	16,473	3,450	13,023	20.9	13,719	5,363	8,356	12,795	924
1891-1900	31,902	22,463	5,038	17,425	22.4	19,021	3,815	15,203	17,514	1,507
1901-1905	33,863	30,551	6,812	23,739	22.3	24,633	2,621	22,012	22,460	2,173
1906-1910	33,897	37,192	8,282	28,910	22.3	29,156	1,850	27,306	26,768	2,388
1911-1915	38,790	48,015	12,512	35,503	26.1	35,954	1,654	34,301	32,827	3,128
1915-1920 ¹	42,687	53,647	23,005	30,643	42.9	40,137	2,057	38,080	34,851	5,285
1921-1925	40,120	66,653	29,554	37,099	44.3	53,578	984	52,594	42,233	11,345
1926-1930	44,082	79,760	30,709	49,051	38.5	64,441	467	63,973	52,581	11,860
1931-1935	30,520	65,565	23,616	41,949	36.0	55,214	221	54,993	44,900	10,224
1936-1940	32,706	68,541	19,448	49,093	28.4	56,967	102	56,864	46,126	10,841
1910-1914	37,883	46,579	11,590	34,989	24.9	34,965	1,620	33,345	32,024	2,941
1914-1920 ²	42,141	52,607	21,629	31,078	40.9	39,417	2,010	37,407	34,394	5,023
1928	45,201	80,667	31,734	48,933	39.3	63,331	436	62,895	51,609	11,722
1929	44,837	82,343	31,927	50,416	38.8	67,030	422	66,608	54,132	12,598
1930	41,801	81,307	31,560	49,748	38.8	66,500	386	66,114	53,507	12,993
1931	35,368	73,501	26,854	46,647	36.5	61,204	238	60,966	49,805	11,399
1932	29,648	64,446	23,865	40,582	37.0	54,900	233	54,667	43,909	10,991
1933	27,187	61,287	22,434	38,853	36.6	52,083	180	51,903	43,197	8,886
1934	28,874	63,702	22,799	40,903	35.8	53,162	177	52,985	43,881	9,281
1935	31,564	64,887	22,126	42,761	34.1	54,722	277	54,445	44,159	10,563
1936	31,362	66,066	20,069	45,997	30.4	55,381	317	55,063	44,672	10,708
1937	32,850	72,830	19,938	52,892	27.4	61,177	53	61,123	49,853	11,324
1938	31,710	71,286	18,829	52,456	26.4	60,064	58	60,006	49,780	10,284
1939	34,192	70,306	18,156	52,150	25.8	59,218	38	59,180	48,170	11,048
1940	33,417	62,171	20,248	41,923	32.6	48,996	52	48,943	38,154	10,842
1941 ³	38,024	62,596	21,869	40,726	34.9	46,142	44	46,098	32,714	13,428

YEARLY AVERAGE OR YEAR	SEAPORTS—continued					NORTHERN BORDER PORTS			
	American vessels		Foreign vessels		Percent American	Total	With cargo	American	Foreign
	Total	With cargo	Total	With cargo					
1881-1890	2,978	2,541	10,741	10,254	21.7	2,754	1,778	472	2,282
1891-1900	3,644	2,914	15,377	14,600	19.2	3,442	2,129	1,394	2,048
1901-1905	4,000	3,284	20,633	19,176	16.2	5,918	3,825	2,812	3,106
1906-1910	4,084	3,498	25,072	23,270	14.0	8,036	5,673	4,198	3,838
1911-1915	5,361	4,522	30,594	28,305	14.9	12,061	8,567	7,151	4,909
1915-1920 ¹	15,455	11,505	24,681	23,346	38.5	13,511	9,637	7,550	5,962
1921-1925	22,556	14,974	31,022	27,259	42.1	13,075	9,236	6,998	6,077
1926-1930	23,338	17,071	41,102	35,510	36.2	15,319	10,504	7,371	7,948
1931-1935	19,653	15,729	35,561	29,261	35.6	10,351	7,309	3,962	6,388
1936-1940	16,302	13,116	40,665	33,009	28.6	11,575	9,412	3,146	8,429
1910-1914	4,778	4,109	30,187	27,915	13.7	11,614	8,380	6,812	4,802
1914-1920 ²	14,171	10,611	25,245	23,783	36.0	13,190	9,279	7,358	5,832
1928	23,180	16,969	40,151	34,640	36.6	17,336	11,898	8,554	8,782
1929	25,045	18,337	41,985	35,795	37.4	15,313	10,917	6,883	8,431
1930	24,154	17,687	42,346	35,820	36.3	14,808	9,809	7,406	7,402
1931	21,417	16,732	39,787	33,073	35.0	12,297	8,644	5,437	6,860
1932	20,204	16,072	34,695	27,838	36.8	9,547	6,799	3,660	5,886
1933	19,093	15,824	32,990	27,374	36.7	9,204	6,629	3,340	5,864
1934	18,901	15,571	34,261	28,310	35.6	10,541	7,318	3,899	6,641
1935	18,651	14,447	36,071	29,712	34.1	10,165	7,155	3,475	6,690
1936	16,967	13,617	38,414	31,055	30.6	10,686	7,542	3,102	7,583
1937	17,134	14,038	44,043	35,815	28.0	11,704	9,890	2,804	8,900
1938	15,742	12,893	44,322	36,887	26.2	11,222	9,348	3,087	8,135
1939	14,903	12,130	44,316	36,040	25.2	11,088	8,880	3,253	7,835
1940	16,766	12,904	32,230	25,249	34.2	13,176	11,401	3,483	9,693
1941 ³	17,701	12,251	28,441	20,462	38.4	16,454	13,824	4,169	12,285

¹ Average for period July 1, 1915, to Dec. 31, 1920. ² Average for period July 1, 1914, to Dec. 31, 1920.

³ Later data are not available for publication.

Source: Prior to 1936, Department of Commerce, Bureau of Foreign and Domestic Commerce; 1936-40, Treasury Department, Bureau of Customs; 1941, Department of Commerce, Bureau of the Census; annual report, Foreign Commerce and Navigation of the United States.

No. 565.—VESSELS ENTERED AND CLEARED AT SEAPORTS IN FOREIGN TRADE—
NET TONNAGE, BY COUNTRIES OF ORIGIN AND DESTINATION: 1921 TO 1941

NOTE.—In thousands of net tons. Only traffic by sea is included. For definition of net tonnage see general note, p. 480.

COUNTRY	1921- 1925, average	1926- 1930, average	1931- 1935, average	1936- 1940, average	1935	1939	1940	1941 ¹
Total by sea:								
Entered.....	52,959	63,788	54,928	55,521	59,223	57,973	45,393	42,616
Cleared.....	53,578	64,441	55,214	56,987	60,084	59,218	48,896	46,142
Belgium:								
Entered.....	1,231	1,560	1,068	940	1,177	1,079	1	-----
Cleared.....	1,190	1,280	1,013	892	1,074	903	184	-----
Denmark:								
Entered.....	372	532	451	251	328	294	115	-----
Cleared.....	450	686	402	167	224	249	93	-----
France:								
Entered.....	1,953	2,321	2,027	2,093	2,768	2,347	685	14
Cleared.....	2,250	2,475	2,582	2,395	3,094	2,526	943	9
Germany:								
Entered.....	2,998	3,813	3,806	2,530	3,591	2,029	-----	-----
Cleared.....	3,165	3,714	3,235	2,119	3,068	1,659	-----	-----
Italy:								
Entered.....	1,707	2,101	1,909	1,638	1,849	1,805	1,045	30
Cleared.....	1,986	2,023	1,869	1,727	1,948	1,987	1,228	37
Netherlands:								
Entered.....	1,654	2,081	1,389	1,804	2,553	2,534	440	3
Cleared.....	1,464	1,499	1,050	1,358	1,953	1,949	331	-----
Norway:								
Entered.....	384	360	379	554	641	841	332	-----
Cleared.....	412	361	269	365	430	543	220	-----
Spain:								
Entered.....	608	850	674	361	254	-----	625	342
Cleared.....	463	612	597	250	188	-----	481	307
Sweden:								
Entered.....	504	681	695	834	1,046	1,026	251	10
Cleared.....	353	498	412	604	756	858	199	63
United Kingdom:								
Entered.....	9,378	10,614	6,087	6,422	7,623	6,589	5,373	6,866
Cleared.....	8,647	10,577	6,147	5,871	6,378	5,698	5,325	7,699
Canada:								
Atlantic coast—								
Entered.....	1,201	1,607	2,265	2,033	1,822	1,935	1,863	2,069
Cleared.....	1,331	1,709	2,267	2,408	2,312	2,458	2,203	2,206
British Columbia, Yukon—								
Entered.....	4,571	6,619	6,682	6,551	5,871	11,902	3,557	2,622
Cleared.....	4,573	6,556	6,878	7,272	6,334	12,005	5,573	4,597
Central America:²								
Entered.....	1,734	2,391	2,368	3,307	2,616	3,046	6,063	3,138
Cleared.....	1,640	2,692	2,801	4,211	3,513	4,337	6,899	3,415
Mexico:								
Entered.....	8,160	2,840	1,548	1,932	1,739	1,709	1,856	1,408
Cleared.....	8,391	2,892	1,755	2,028	1,846	1,682	1,874	1,462
British West Indies, Bermu- das, and British Honduras:								
Entered.....	1,351	1,975	3,210	2,684	3,348	3,081	1,141	985
Cleared.....	1,435	2,216	3,400	3,172	3,920	3,635	1,554	1,440
Cuba:								
Entered.....	4,769	5,875	5,435	4,988	4,708	4,842	4,511	4,683
Cleared.....	4,659	5,832	5,292	4,832	4,368	4,629	4,437	4,695
Dominican Republic:								
Entered.....	380	713	688	499	451	428	482	540
Cleared.....	449	920	903	589	543	498	548	541
Haiti:								
Entered.....	105	220	176	251	251	238	303	291
Cleared.....	230	204	188	262	225	255	433	379
Argentina:								
Entered.....	1,006	966	499	828	664	775	724	819
Cleared.....	707	997	358	494	451	610	453	416
Brazil:								
Entered.....	552	918	803	637	512	861	677	938
Cleared.....	913	1,262	924	1,241	1,158	1,230	1,539	1,589
Chile:								
Entered.....	975	1,387	545	1,039	1,045	1,042	1,275	1,074
Cleared.....	793	1,058	507	734	698	669	962	945
Colombia:								
Entered.....	144	958	1,056	599	526	613	517	676
Cleared.....	226	966	1,015	1,030	1,053	1,006	938	945
British India, British Malaya, and Ceylon:								
Entered.....	576	833	704	691	591	631	827	1,088
Cleared.....	330	428	289	279	255	285	316	414

¹ Later data are not available for publication.

² Not including British Honduras.

TONNAGE ENTERED AND CLEARED

503

No. 565.—VESSELS ENTERED AND CLEARED AT SEAPORTS IN FOREIGN TRADE—
NET TONNAGE, BY COUNTRIES, ETC.—Continued

COUNTRY	1921- 1925, average	1926- 1930, average	1931- 1935, average	1936- 1940, average	1938	1939	1940	1941 ¹
China, Hong Kong, and Kwantung:								
Entered.....	959	1,044	827	805	553	949	806	364
Cleared.....	963	894	562	359	263	379	510	286
Japan:								
Entered.....	1,607	2,320	2,169	2,853	2,881	2,913	2,768	1,368
Cleared.....	2,106	3,284	3,815	4,631	4,441	4,836	4,042	1,809
Philippine Islands:								
Entered.....	408	611	1,012	986	1,048	966	855	966
Cleared.....	359	503	466	663	624	779	879	792
Oceania:								
Entered.....	509	631	778	693	706	585	568	541
Cleared.....	946	1,396	831	714	766	650	624	499
All other countries:								
Entered.....	3,165	6,649	5,677	6,717	8,061	2,913	7,733	11,781
Cleared.....	3,149	6,913	5,388	6,299	8,181	2,900	6,207	11,597

No. 566.—VESSELS ENTERED AND CLEARED AT SEAPORTS IN FOREIGN TRADE—
NET TONNAGE, BY NATIONALITY OF VESSEL: 1921 TO 1941

NOTE.—In thousands of net tons. Only traffic by sea and to and from foreign countries is included. The large trade with Canada on the Great Lakes and the St. Lawrence is handled about equally by vessels of the United States and of the British (Canadian) flag. See tables 563 and 564 in which the columns for northern border represent trade with Quebec and Ontario.

	1921- 1925, average	1926- 1930, average	1931- 1935, average	1936- 1940, average	1938	1939	1940	1941 ¹
Total by sea:								
Entered.....	52,959	63,768	54,928	55,521	59,223	57,973	45,393	42,616
Cleared.....	53,578	64,441	55,214	56,967	60,064	59,218	45,996	46,142
American:								
Entered.....	22,526	23,182	19,855	16,090	15,899	14,553	15,740	16,767
Cleared.....	22,556	23,338	19,653	16,302	15,742	14,903	16,766	17,701
Total foreign:								
Entered.....	30,433	40,586	35,074	39,432	43,324	43,420	29,652	25,849
Cleared.....	31,022	41,102	35,561	40,665	44,322	44,315	32,230	28,441
Belgian:								
Entered.....	332	374	274	332	292	372	449	163
Cleared.....	343	370	269	329	289	371	439	182
British:								
Entered.....	16,807	20,189	15,270	14,506	16,460	15,129	8,809	8,910
Cleared.....	17,064	20,291	15,373	14,889	16,466	15,159	10,440	10,871
Danish:								
Entered.....	929	1,136	917	1,040	1,357	1,402	404	-----
Cleared.....	928	1,168	902	1,054	1,341	1,515	346	12
Dutch:								
Entered.....	1,300	1,798	1,634	2,322	2,511	3,123	1,914	1,392
Cleared.....	1,292	1,809	1,627	2,352	2,528	3,029	2,063	1,438
French:								
Entered.....	1,492	1,870	1,652	1,852	2,360	1,940	469	162
Cleared.....	1,518	1,905	1,694	1,859	2,369	1,922	504	148
German:								
Entered.....	847	2,654	3,260	2,488	3,543	2,089	-----	-----
Cleared.....	870	2,736	3,280	2,414	3,577	2,141	-----	-----
Italian:								
Entered.....	1,490	2,175	1,798	1,690	2,047	1,957	916	-----
Cleared.....	1,569	2,150	1,800	1,704	2,116	1,982	885	-----
Japanese:								
Entered.....	2,059	2,618	2,473	3,014	2,852	3,419	3,319	1,784
Cleared.....	2,235	2,741	2,682	3,428	3,183	3,866	3,783	2,000
Norwegian:								
Entered.....	2,817	4,026	4,072	6,672	7,370	7,719	5,635	4,717
Cleared.....	2,784	4,136	4,178	6,839	7,540	7,938	5,766	4,770
Spanish:								
Entered.....	480	571	459	185	-----	98	375	314
Cleared.....	487	586	457	188	-----	106	383	316
Swedish:								
Entered.....	564	985	1,013	1,206	1,275	1,410	1,008	982
Cleared.....	566	1,005	1,017	1,233	1,309	1,453	1,052	1,029
All other foreign:								
Entered.....	1,317	2,190	2,252	4,125	3,257	4,762	6,354	7,425
Cleared.....	1,366	2,206	2,281	4,377	3,595	4,833	6,569	7,675

¹ See note 1, p. 502.

Source of tables 565 and 566: Prior to 1936, Dept. of Commerce, Bureau of Foreign and Domestic Commerce; 1936-1940, Treasury Dept., Bureau of Customs; 1941, Dept. of Commerce, Bureau of the Census; annual report, Foreign Commerce and Navigation of the United States.

No. 567.—EXPORTS (INCLUDING REEXPORTS) AND IMPORTS OF MERCHANDISE—
VALUE, BY METHOD OF CARRIAGE: 1830 TO 1935

NOTE.—All figures except percentages expressed in millions of dollars. Figures cover fiscal years ended Sept. 30, 1830 and 1840, and June 30, 1850 to 1915, calendar years thereafter. No data compiled for years subsequent to 1935.

YEARLY AVERAGE OR YEAR	EXPORTS (INCLUDING REEXPORTS)					IMPORTS					WATER-BORNE—PERCENT IN AMERICAN VESSELS	
	Total	Total by water	In American vessels	In foreign vessels	By cars, aircraft, etc. 1	Total	Total by water	In American vessels	In foreign vessels	By cars, aircraft, etc. 1	Exports	Imports
1830 ²	74	74	64	10	(³)	71	71	66	5	(³)	86.6	93.1
1840 ²	132	132	106	27	(³)	107	107	93	14	(³)	80.0	87.6
1850 ²	152	152	100	52	(³)	178	178	140	39	(³)	65.5	78.4
1860 ²	400	400	279	121	(³)	362	362	228	134	(³)	70.0	63.0
1870 ²	451	451	170	281	(³)	462	462	153	309	(³)	37.7	33.1
1871-1875 ¹	586	578	157	422	8	599	584	170	414	16	27.1	35.1
1876-1880 ¹	711	704	142	562	7	514	501	147	354	13	20.2	29.3
1881-1885.....	792	773	100	673	19	667	646	130	517	21	12.9	20.1
1886-1890.....	738	714	76	638	25	717	685	122	563	33	10.6	17.8
1891-1895.....	892	851	73	778	42	785	748	125	623	38	8.6	16.7
1896-1900.....	1,157	1,079	78	1,001	79	742	706	101	604	36	7.2	14.4
1901-1905.....	1,454	1,316	97	1,218	138	972	909	122	787	63	7.4	13.5
1906-1910.....	1,779	1,576	128	1,448	203	1,345	1,262	159	1,103	33	8.1	12.6
1911-1915.....	2,371	2,049	187	1,862	322	1,712	1,590	198	1,392	123	9.1	12.5
1915-1920 ⁴	6,515	5,712	1,556	4,156	803	3,358	2,961	978	1,984	397	27.2	33.0
1921-1925.....	4,397	3,788	1,405	2,383	609	3,450	3,013	978	2,035	437	37.1	32.5
1926-1930.....	4,777	3,983	1,382	2,600	795	4,033	3,509	1,129	2,380	524	34.7	32.2
1931-1935.....	2,025	1,742	617	1,125	284	1,708	1,507	538	970	200	35.4	35.8
1924.....	4,591	4,010	1,532	2,478	581	3,610	3,145	1,012	2,133	466	38.2	32.1
1925.....	4,910	4,224	1,473	2,751	686	4,227	3,716	1,151	2,565	510	34.9	31.0
1926.....	4,809	4,050	1,401	2,649	759	4,431	3,891	1,195	2,696	540	34.6	30.7
1927.....	4,865	4,097	1,434	2,663	768	4,185	3,662	1,215	2,447	523	35.0	33.2
1928.....	5,128	4,277	1,472	2,804	851	4,091	3,550	1,133	2,418	541	34.4	31.9
1929.....	5,241	4,322	1,487	2,835	920	4,399	3,807	1,205	2,602	592	34.4	31.6
1930.....	3,843	3,168	1,117	2,051	675	3,061	2,635	898	1,737	426	35.3	34.1
1931.....	2,424	2,043	732	1,311	382	2,091	1,829	610	1,210	262	35.8	33.8
1932.....	1,611	1,385	476	909	226	1,323	1,164	431	734	158	34.4	37.0
1933.....	1,675	1,471	515	956	204	1,450	1,287	461	826	162	35.0	35.8
1934.....	2,133	1,837	658	1,179	296	1,636	1,446	528	917	190	35.8	36.5
1935.....	2,283	1,973	705	1,268	310	2,039	1,813	649	1,164	226	35.8	35.8

TOTAL WATER-BORNE EXPORTS AND IMPORTS COMBINED

YEARLY AVERAGE OR YEAR	Total	In American vessels	In foreign vessels	Per cent in American vessels	YEARLY AVERAGE OR YEAR	Total	In American vessels	In foreign vessels	Per cent in American vessels
1830 ²	145	130	15	89.7	1921-1925.....	6,801	2,383	4,418	35.0
1840 ²	239	198	41	82.3	1926-1930.....	7,492	2,611	4,980	33.5
1850 ²	330	239	91	72.5	1931-1935.....	3,249	1,155	2,095	35.6
1860 ²	762	507	255	66.5	1924.....	7,155	2,544	4,611	35.7
1870 ²	913	323	590	35.6	1925.....	7,940	2,624	5,316	33.0
1871-1875 ¹	1,162	326	835	30.6	1926.....	7,941	2,596	5,345	34.0
1876-1880 ¹	1,206	289	917	23.9	1927.....	7,759	2,649	5,110	34.1
1881-1885.....	1,419	229	1,190	16.2	1928.....	7,827	2,605	5,222	33.3
1886-1890.....	1,398	198	1,200	14.1	1929.....	8,129	2,692	5,437	33.1
1891-1895.....	1,598	198	1,400	12.4	1930.....	5,803	2,015	3,788	34.7
1896-1900.....	1,784	179	1,605	10.0	1931.....	3,871	1,351	2,520	34.9
1901-1905.....	2,225	220	2,005	9.9	1932.....	2,549	907	1,643	35.6
1906-1910.....	2,838	287	2,552	10.1	1933.....	2,758	976	1,782	35.4
1911-1915.....	3,639	385	3,254	10.6	1934.....	3,283	1,186	2,097	36.1
1915-1920 ⁴	8,673	2,534	6,140	29.2	1935.....	3,786	1,354	2,432	35.8

¹ Exports include parcel post beginning 1924; imports, beginning 1921.

² Includes gold and silver coin and bullion to 1879, inclusive.

³ Included in American and foreign vessels.

⁴ Average for period July 1, 1915, to Dec. 31, 1920.

Source: Department of Commerce, Bureau of Foreign and Domestic Commerce; Foreign Commerce and Navigation of the United States, 1935 and earlier editions.