This PDF is a selection from a published volume from the National Bureau of Economic Research

Volume Title: Political Arithmetic: Simon Kuznets and the Empirical Tradition in Economics

Volume Author/Editor: Robert William Fogel, Enid M. Fogel, Mark Guglielmo, and Nathaniel Grotte

Volume Publisher: University of Chicago Press

Volume ISBN: 0-226-25661-8, 978-0-226-25661-0 (cloth)

Volume URL: http://www.nber.org/books/foge12-1

Conference Date: n/a

Publication Date: March 2013

Chapter Title: Acknowledgments, References, Index

Chapter Author(s): Robert William Fogel, Enid M. Fogel, Mark Guglielmo, Nathaniel Grotte

Chapter URL: http://www.nber.org/chapters/c12920

Chapter pages in book: (p. 119 - 148)

Acknowledgments

The authors are grateful to the National Bureau of Economic Research, which supported a series of interviews with prominent economists conducted by the Fogels. These interviews greatly informed this book, particularly those with John Kenneth Galbraith, Robert Nathan, and Paul Samuelson.

We thank also the Kuznets Archive at Harvard University for its assistance with research. It would not have been possible to complete the book without helpful comments and assistance from Joseph Burton, Louis P. Cain, Paul A. David, Richard Easterlin, Claudia Goldin, Dale Jorgenson, Dwight Perkins, and Henry Rosovsky. Our thanks are also due to Paul Kuznets and Judy Stein. David Pervin at the University of Chicago Press has been a keen editor, and his input has improved the final product greatly.

References

Abramovitz, M. 1952. "Economics of Growth." In A Survey of Contemporary Economics, Volume 2, ed. B. F. Haley, 132–78. Homewood, IL: Richard D. Irwin.

——. 1971. "Nobel Prize for Economics: Kuznets and Economic Growth." Science, October 29, 481–83.

 . 1985. "Simon Kuznets: An Appreciation." Photocopy, Department of Economics, Stanford University.

. 1990. "The Catch-Up Factor in Postwar Economic Growth." *Economic Inquiry* 28:1–18.

Adams, T. S. 1916. Review of Income: An Examination of the Returns for Services Rendered and from Property Owned in the United States, by S. Nearing. American Economic Review 6, no. 1:182–87.

Alchon, G. 1985. The Invisible Hand of Planning: Capitalism, Social Science, and the State in the 1920. Princeton, NJ: Princeton University Press.

Aldrich, N. 1892. "Retail Prices and Wages Report by Mr. Aldrich from Committee on Finance." S. Rep. 986. 52nd Cong., 1st sess., July 19.

. 1893. "Wholesale Prices, Wages, and Transportation." Report from the Committee on Finance. S. Rep. 1394, 52nd Cong., 2nd sess., March 3.

"American President: Herbert Hoover (1874–1964)." n.d. Available at http://millercenter .org/president/hoover.

 Anand, S., and S. M. R. Kanbur. 1984. "Inequality and Development: A Reconsideration." In *Towards Income Distribution Policies: From Income Distribution Research to Income Distribution Policy in LDCs* (Book Series no. 3), ed. H. P. Nissen, 131–67. Tilburg: EADI.

— . 1987. "International Poverty Projections." Paper presented at UNU/WIDER Conference on Poverty, Undernutrition, and Living Standards, Helsinki, Finland, July 27–31.

———. 1993. "The Kuznets Process and the Inequality-Development Relationship." Journal of Development Economics 40:25–52.

Atack, J., M. R. Haines, and R. A. Margo. 2008. "Railroads and the Rise of the Factory: Evidence for the United States, 1850–70." Working Paper no. w14410. Cambridge, MA: NBER.

- Barber, W. J. 1985. From New Order to New Deal. New York: Cambridge University Press.
 . 1996. Designs within Disorder: Franklin D. Roosevelt, the Economists, and the Shaping of American Economic Policy, 1933–1945. Cambridge: Cambridge University Press.
- Bascom, J. 1859. Political Economy: Designed as a Text-Book for Colleges. Andover, MA:W. F. Draper.
- Becker, G. 1960. "An Economic Analysis of Fertility." In Demographic and Economic Change in Developed Countries: Conference of the Universities–National Bureau Committee for Economic Research: A Report of the National Bureau of Economic Research, 209–40. Princeton, NJ: Princeton University Press.
 - ——. 1981. A Treatise on the Family. Cambridge, MA: Harvard University Press.
- Becker, G., and H. G. Lewis. 1973. "On the Interaction between Quantity and Quality of Children." Journal of Political Economy 81:S279–S288.
- Ben-Porath, Y. 1986. "Simon Kuznets in Person and Writing." Discussion Paper no. 86.08. Jerusalem: Maurice Falk Institute for Economic Research in Israel.
- Benson, L. 1955. Merchants, Farmers and Railroads: Railroad Regulation and New York Politics, 1850–1887. Cambridge, MA: Harvard University Press.
- Bergson, A. 1986. "Simon Kuznets: 30 April 1901–8 July 1985." American Philosophical Yearbook, 134–38.
- Bergson, A., H. Leibenstein, H. Rosovsky, and Z. Griliches. 1987. "Faculty of Arts and Sciences — Memorial Minute: Simon Kuznets." Minute place on the record at a meeting of the Harvard University faculty, December 16, 1986. Harvard Gazette, March 20.
- Berndt, E. R., and J. E. Triplett. 1992. Fifty Years of Economic Measurement: The Jubilee of the Conference on Research in Income and Wealth. Chicago: University of Chicago Press.
- Bernstein, M. 2001. A Perilous Progress: Economists and Political Purpose in Twentieth-Century America. Princeton, NJ: Princeton University Press.
- Berry, J. M. 1999. "3 Cheers for 3 Letters: G-D-P; for Commerce, It's the Stat of the Century." Washington Post, December 8, E3.

Blaug, M. 1980. The Methodology of Economics. Cambridge: Cambridge University Press.

- Böhm-Bawerk, E. von. 1890. Capital and Interest: A Critical History of Economical Theory. London: Macmillan.
- Boltho, A. 1975. "Review: Japanese Economic Growth." Econometrica 42:454-56.
- Bowman, J. S. 1995. The Cambridge Dictionary of American Biography. New York: Cambridge University Press.
- Bowman, M. J. 1980. "On Theodore W. Schultz's Contributions to Economics." *Scandinavian Journal of Economics* 82, no. 1: 80–107.
- Bratt, E. C. 1953. "A Reconsideration of the Postwar Forecasts." *Journal of Business of the University of Chicago* 26:71–83.
- Brigante, J. E. 1950. "The Feasibility Dispute: Determination of War Production Objectives for 1942 and 1943." Committee on Public Administration Cases. Washington, DC: U.S. Government Printing Office.
- Brown, E. C. 1956. "Fiscal Policy in the Thirties: A Reappraisal." American Economic Review 46:857–79.
- Brownlee, E. 1990. "Economists and the Formation of the Modern Tax System in the

United States: The World War I Crisis." In *The State and Economic Knowledge: The American and British Experiences*, ed. M. O. Furner and B. E. Supple, 401–34. Cambridge: Cambridge University Press.

Burns, A. F. 1952. "Introductory Sketch." In Wesley Clair Mitchell: The Economic Scientist, ed. A. F. Burns, 1–54. New York: NBER.

Burns, J. M. 1956. Roosevelt: The Lion and the Fox. San Diego: Harcourt, Brace & World.

- Carre, J. J., P. Dubois, and E. Malinvaud. 1975. *French Economic Growth*. London: Oxford University Press.
- Carson, C. S. 1990. "The Conference on Research in Income and Wealth: The Early Years." In *Fifty Years of Economic Measurement*, ed. E. R. Berndt and J. E. Triplett, 3–8. Chicago: University of Chicago Press.
- Chow, G. 2006. "Are Chinese Official Statistics Reliable?" *CESifo Economic Studies* 52:396-414.
- Clark, J. M. 1931. "Wesley C. Mitchell's Contribution to the Theory of Business Cycles." In Methods in Social Science: A Casebook, ed. S. A. Rice, 193–206. Chicago: University of Chicago Press.

Colm, G. 1962. "Capital in the American Economy: Its Formation and Financing." *Journal of the American Statistical Association* 57:693–96.

- Committee on Business Cycles and Unemployment of the President's Conference on Unemployment. 1923. Business Cycles and Unemployment. New York: NBER.
- Committee on Recent Economic Changes of the President's Conference on Unemployment. 1929. *Recent Economic Changes in the United States*. 2 vols. New York: McGraw-Hill, for NBER. Available online at http://www.nber.org/chapters/c4950.pdf.
- Conference Board. 2012. "Global Business Cycle Indicators." March 22. Available at http://www.conference-board.org/data/bciarchive.cfm?cid=1&pid=4436.
- Conference on Research in Income and Wealth (CRIW). 1943. *Income Size Distributions in the United States*. New York: NBER.
- Cook, P. B. 1982. Academicians in Government from Roosevelt to Roosevelt. New York: Garland.
- Crafts, N. F. R. 1975. "Review: Japanese Economic Growth." Economic History Review 28:165–66.
- Crafts, N. F. R., and G. Toniolo. 1996. *Economic Growth in Europe since 1945*. Cambridge: Cambridge University Press.
- Creedy, J. 1992. Demand and Exchange in Economic Analysis: A History from Cournot to Marshall. Aldershot: Edward Elgar.
- Cuff, R. D. 1989. "Creating Control Systems: Edwin F. Gay and the Central Bureau of Planning and Statistics, 1917–1919." *Business History Review* 63, no. 3:588–613.
- Curti, M., and V. Carstensen. 1949. *The University of Wisconsin: A History, 1848–1925.* 2 vols. Madison: University of Wisconsin Press.
- David, P. A. 1967. "The Growth of Real Product in the United States before 1840." *Journal of Economic History* 27:151–57.
- Davis, L. E., and R. A. Huttenback. 1986. Mammon and the Pursuit of Empire: The Political Economy of British Imperialism, 1860–1912. Cambridge: Cambridge University Press.
- Deane, P. 1967. "Book Reviews: Modern Economic Growth: Rate, Structure and Spread." Economic Journal 77 (December): 882–83.

- Debreu, G. 1984. "Economic Theory in the Mathematical Mode." *American Economic Review* 74, no. 3:267–78.
- Denison, E. F. 1967. "Sources of Postwar Growth in Nine Western Countries." American Economic Review 57:325–32.
- de Rouvray, C. 2004. "Old' Economic History in the United States: 1939–1954." Journal of the History of Economic Thought 26, no. 2:221–39.
- Dorfman, J. 1946. The Economic Mind in American Civilization. Vol. 2, 1606–1865. New York: Viking.
- ———. 1959a. The Economic Mind in American Civilization. Vol. 3, 1865–1918. New York: Viking.
- -------. 1959b. The Economic Mind in American Civilization. Vol. 4, 1918–1933. New York: Viking.
- Duncan, J. W., and W. C. Shelton. 1978. Revolution in United States Government Statistics, 1926–1976. Washington, DC: U.S. Department of Commerce.
- Dupont, B., A. Gandhi, and T. Weiss. 2009. "Fluctuations in Overseas Travel by Americans, 1820–2000." Working Paper no. w14847. Cambridge, MA: NBER.

Easterlin, R. A. 1989. Foreword to *Economic Development, the Family, and Income Distribution: Selected Essays*, by S. Kuznets, 1–6. Cambridge: Cambridge University Press.

- Edelstein, M. 2001. "The Size of the US Armed Forces during World War II: Feasibility and War Planning." *Research in Economic History* 20:47–97.
- Engerman, S. L., and R. E. Gallman. 1983. "U.S. Economic Growth." *Research in Economic History* 8:1–46.
- Fabricant, S. 1984. "Toward a Firmer Basis of Economic Policy: The Founding of the National Bureau of Economic Research." http://www.nber.org/nberhistory/sfabricantrev .pdf (accessed September 6, 2011).
- Fei, J. C. H., G. Ranis, and S. W. Y. Kuo. 1978. "Growth and the Family Distribution of Income by Factor Components." *Quarterly Journal of Economics* 92:17–53.
- Fields, G. S. 1980. Poverty, Inequality and Development. Cambridge: Cambridge University Press.
- Fisher, I. 1919. "Economists in Public Service: Annual Address of the President." American Economic Review 9, no. 1:5.
- Floud, R., R. W. Fogel, B. Harris, and S. C. Hong. 2011. *The Changing Body: Health, Nutrition, and Human Development in the Western World since 1700.* New York: Cambridge University Press.
- Fogel, R. W. 1964. Railroads and American Economic Growth: Essays in Econometric History. Baltimore: Johns Hopkins University Press.
 - 1970. "Historiography and Retrospective Econometrics." *History and Theory* 9:245–64.
 - ——. 1992. "Problems in Modeling Complex Dynamic Interactions: The Political Realignment of the 1850s." *Economics and Politics* 4:215–54.
- ———. 1999. "Catching Up with the Economy (Presidential Lecture)." American Economic Review 89:1–21.
 - ——. 2000. The Fourth Great Awakening and the Future of Egalitarianism. Chicago: University of Chicago Press.

— 2003. "Forecasting the Demand for Health Care in OECD Nations and China." Contemporary Economic Policy 21:1–10.

. 2004. The Escape from Hunger and Premature Death, 1700–2100: Europe, America, and the Third World. New York: Cambridge University Press.

2007. "Capitalism and Democracy in 2040." *Daedalus* 136, no. 3 (Summer): 87–95.
 2009a. "Economic and Social Structure for an Ageing Population." In *Sociology of Ageing: A Reader*, ed. A. K. Sahoo, G. J. Andrews, and S. I. Rajan, 121–42. New Delhi: Rawat.

— 2009b. "The Impact of the Asian Miracle on the Theory of Economic Growth." Working Paper no. 14967. Cambridge, MA: NBER.

Fogel, R. W., and S. L. Engerman. 1969. "A Model for the Explanation of Industrial Expansion during the Nineteenth Century: With an Application to the American Iron Industry." *Journal of Political Economy* 77:306–28.

———. 1992a. Without Consent or Contract: Markets and Production, Technical Papers, Volume 1. New York: Norton.

— . 1992b. Without Consent or Contract: Conditions of Slave Life and The Transition to Freedom, Technical Papers, Volume 2. New York: Norton.

Fogel, R. W., R. A. Galantine, and R. L. Manning. 1992. Without Consent or Contract: Evidence and Methods. New York: Norton.

 Furner, M. O. 1990. "Knowing Capitalism: Public Investigation and the Labor Question in the Long Progressive Era." In *The State and Economic Knowledge: The American and British Experiences*, ed. M. O. Furner and B. E. Supple, 241–86. Washington, DC: Woodrow Wilson International Center for Scholars; Cambridge: Cambridge University Press.

Gay, E. F., and W. C. Mitchell. 1929. Annual Report of the Directors of Research. New York: NBER.

. 1933. Message of the President: Report of the Directors of Research for the Year 1932. New York: NBER.

Goldin, C. 1990. Understanding the Gender Gap: An Economic History of American Women. Cambridge: Cambridge University Press.

Grubb, F. 2011. "U.S. Land Policy: Founding Choices and Outcomes, 1781–1802." In Founding Choices: American Economic Policy in the 1790s, ed. D. Irwin and R. Sylla, 259– 89. Chicago: University of Chicago Press, for NBER.

Guglielmo, M. 2008. "The Contribution of Economists to Military Intelligence during World War II." *Journal of Economic History* 68:109–50.

Hansen, A. 1939. "Economic Progress and Declining Population Growth." American Economic Review 29:1–15.

Hawley, E. W. 1974. "Herbert Hoover, the Commerce Secretariat, and the Vision of an 'Associative State,' 1921–1928." *Journal of American History* 61:116–40.

— . 1990. "Economic Inquiry and the State in New Era America: Antistatist Corporatism and Positive Statism in Uneasy Coexistence." In *The State and Economic Knowledge*, ed. M. O. Furner and B. E. Supple, eds., 287–324. Cambridge: Cambridge University Press. Heaton, H. 1952. A Scholar in Action: Edwin F. Gay. Cambridge, MA: Harvard University Press.

———. 1968. A Scholar in Action: Edwin F. Gay. New York: Greenwood.

Henderson, J. P. 1993. "Political Economy and the Service of the State: The University of Wisconsin." In *Economics and Higher Learning in the Nineteenth Century*, ed.
W. J. Barber, 318–39. New Brunswick, NJ: Transaction.

Hicks, G. 1989. "The Four Little Dragons: An Enthusiast's Reading Guide." Asian-Pacific Economic Literature 3:35–49.

Hollander, J. H. 1922. "The Economist's Spiral." American Economic Review 12, no. 1:9.

- Hughes, J. R. T. 1991. The Governmental Habit Redux: Economic Controls from Colonial Times to the Present. Princeton, NJ: Princeton University Press.
- Hughes, J., and L. P. Cain. 2002. American Economic History. 6th ed. Boston: Addison-Wesley.

——. 2007. American Economic History. 7th ed. New York: Prentice-Hall.

- Hulten, C. R. 2005. "The Conference on Research in Income and Wealth." *NBER Reporter*, Summer 2005, 1-4.
- "Human Development Initiative Programme." n.d. Available at http://www.unescap.org/ drpad/vc/conference/bg_mm_15_fao.htm.
- "Inaugural Address of Herbert Hoover." 1929. Washington, DC, March 4. Available at http://avalon.law.yale.edu/20th_century/hoover.asp.

Jevons, W. S. 1970. *The Theory of Political Economy*. Edited by R. D. C. Black. Harmondsworth: Penguin.

- Jorgenson, D. W. 1991. "Productivity and Economic Growth." In Fifty Years of Economic Measurement: The Jubilee of the Conference on Research in Income and Wealth, ed.
 E. R. Berndt and J. E. Tripplett, 19–118. Chicago: University of Chicago Press.
- Joynt, C., and N. Rescher. 1961. "The Problem of Uniqueness in History." *History and Theory* 1:150–62.
- Kato, T. 2004. "Can the East Asian Miracle Persist?" Remarks by Takatoshi Kato, deputy managing director, International Monetary Fund, at Princeton University. December 2. http://www.imf.org/external/np/speeches/2004/120204.htm (accessed February 2, 2009).

Keene, A. T. 2000. "Taussig, Frank William." In American National Biography Online. http://www.anb.org/articles/14/14-00620.html (accessed May 21, 2009).

- Kennedy, D. M. 1999. Freedom from Fear: The American People in Depression and War, 1929–1945. New York: Oxford University Press.
- Kestenbaum, D., and J. Goldstein. 2012. "The Secret Document That Transformed China." NPR.org, January 12. http://www.npr.org/blogs/money/2012/01/20/145360447/the -secret-document-that-transformed-china (accessed February 21, 2012).
- Keynes, J. M. 1936. The General Theory of Employment, Interest and Money. New York: Harcourt, Brace.
- King, W. I. 1915. The Wealth and Income of the People of the United States. New York: Macmillan.
- ———. 1923. Employment Hours and Earnings in Prosperity and Depression, United States, 1920–1922. New York: NBER.
- Knauth, O. W. 1922. Distribution of Income by States in 1919. New York: Harcourt, Brace.

- Kravis, I. B. 1970. "Trade as a Handmaiden of Growth: Similarities between the Nineteenth and Twentieth Centuries." *Economic Journal* 80:850–72.
- Krishnan, R. R. 1982. "The South Korean 'Miracle': Sell-Out to Japan, US." *Social Scientist* 10:25–37.
- Krugman, P. 1994. "The Myth of Asia's Miracle." *Foreign Affairs* 73:62–79. http://full access.foreignaffairs.org/19941101faessay5151/paul-krugman/the-myth-of-asia-s -miracle.html (accessed November 10, 2008).
- ——. 1998. "What Happened to Asia?" Conference paper. http://web.mit.edu/ krugman/www/DISINTER.html (accessed November 17, 2008).
- Krugman, P., and R. Wells. 2005. Macroeconomics. New York: Worth.

Kuisel, R. F. 1975. "Review: Abrégé de la croissance française." French Review 48:943–44. Kuznets, S. 1934. "National Income, 1929–1932." S. Doc. 124, 73rd Cong., 2d sess.

— 1952a. "Long-Term Changes in the National Income of the United States of America since 1870." In Income and Wealth of the United States: Trends and Structure (International Association for Research in Income and Wealth), 29–241. Cambridge: Bowes & Bowes.

———. 1955. "Economic Growth and Income Inequality." American Economic Review: Papers and Proceedings 45:1–28. Presidential address.

—. 1956. "Quantitative Aspects of the Economic Growth of Nations: 1, Levels and Variability of Rates of Growth." *Economic Development and Cultural Change*, vol. 5, no. 1 (October).

—. 1957. "Quantitative Aspects of the Economic Growth of Nations: 2, Industrial Distribution of National Product and Labor Force." *Economic Development and Cultural Change*, vol. 5, no. 4, suppl. (July).

—. 1960. "Quantitative Aspects of the Economic Growth of Nations: 5, Capital Formation Proportions: International Comparisons for Recent Years." *Economic Development and Cultural Change*, vol. 8, no. 4, pt. 2 (July).

 . 1961a. Capital in the American Economy: Its Formation and Financing. Princeton, NJ: Princeton University Press.

— . 1961b. "Quantitative Aspects of the Economic Growth of Nations: 6, Long-Term Trends in Capital Formation Proportions." *Economic Development and Cultural Change*, vol. 9, no. 4, pt. 2 (July).

— 1962. "Quantitative Aspects of the Economic Growth of Nations: 7, The Share and Structures of Consumption." *Economic Development and Cultural Change*, vol. 10, no. 2, pt. 2 (January).

— . 1963. "Quantitative Aspects of the Economic Growth of Nations: 8, Distribution of Income by Size." *Economic Development and Cultural Change*, vol. 11, no. 2, pt. 2 (January).

—. 1964. "Quantitative Aspects of the Economic Growth of Nations: 9, Level and Structure of Foreign Trade: Comparisons for Recent Years." *Economic Development and Cultural Change*, vol. 13, no. 1, pt. 2 (October).

—. 1967. "Quantitative Aspects of the Economic Growth of Nations: 10, Level and Structure of Foreign Trade: Long-Term Trends." *Economic Development and Cultural Change*, vol. 15, no. 2, pt. 2 (January).

— . 1971a. Economic Growth of Nations: Total Output and Production Structure. Chicago: University of Chicago Press.

———. 1971b. "Modern Economic Growth: Findings and Reflections." Lecture to the Memory of Alfred Nobel, December 11. http://www.nobelprize.org/nobel_prizes/ economics/laureates/1971/kuznets-lecture.html (accessed December 30, 2008).

———, ed. 1972. Quantitative Economic Research: Trends and Problems. Economic Research: Retrospect and Prospect, Fiftieth Anniversary Colloquia, General Series 96, vol. 7. New York: NBER.

———. 1989. Economic Development, the Family, and Income Distribution: Selected Essays. New York: Cambridge University Press.

Lebergott, S. 1964. Manpower in Economic Growth: The American Record since 1800. New York: McGraw-Hill.

Lewis, W. A. 1984. "Review: British Economic Growth." Journal of Economic Literature 22:605–6.

Lewontin, R. C. 1970. "The Units of Selection." Annual Review of Ecological Systems 1:1–18.

Li, P. 2009. "China to Outstrip USA in 2009 Auto Sales." China.org.cn, February 11. http:// www.china.org.cn/business/2009-02/11/content_17260994.htm (accessed March 29, 2009).

Luce, H. R. 1941. "The American Century." Life, February 17, 61-65.

Maddison, A. 1987. "Growth and Slowdown in Advanced Capitalist Economies: Techniques of Quantitative Assessment." Journal of Economic Literature 25:649–98.

——. 1991. Dynamic Forces in Capitalist Development: A Long-Run Comparative View. Oxford: Oxford University Press.

———. 1995. Monitoring the World Economy, 1820–1992. Paris: OECD Development Centre.

-------. 1998. Chinese Economic Performance in the Long Run. Paris: OECD Development Centre.

. 2006. *The World Economy*. Paris: OECD Development Centre.

Marshall, A. 1890. Principles of Economics. London: Macmillan.

Marx, K. 1904. A Contribution to the Critique of Political Economy. Translated by N. Stone. Chicago: Charles H. Kerr.

Matthews, R. C. O., C. H. Feinstein, and J. C. Odling-Smee. 1982. British Economic Growth, 1856–1973. Stanford, CA: Stanford University Press.

McLoughlin, W. G. 1978. Revivals, Awakenings, and Reform: An Essay on Religious Social Change in America, 1607–1977. Chicago: University of Chicago Press.

Meadows, D. H., D. L. Meadows, J. Randers, and W. W. Behrens III. 1972. The Limits to Growth: A Report for the Club of Rome's Project on the Predicament of Mankind. New York: Universe.

Mills, T. C., and N. F. R. Crafts. 2000. "After the Golden Age: A Long-Run Perspective on Growth Rates That Speeded Up, Slowed Down, and Still Differ." *Manchester School* 68:68–91. Milward, A. S. 1976. "Review: French Economic Growth." International Affairs 52:642-44.

- Mitchell, B. 1947. Depression Decade: From New Era through New Deal, 1921–1941. New York: Rinehart.
- Mitchell, W. C. 1903. A History of the Greenbacks with Special Reference to the Economic Consequences of Their Issue: 1862–1865. Chicago: University of Chicago Press.

——. 1913. *Business Cycles*. Berkeley: University of California Press.

——. 1919. "Statistics and Government." Publications of the American Statistical Association 16, no. 125:223.

———. 1937. Preface to Studies in Income and Wealth (vol. 1), vii–viii. New York: NBER.

———. 1946. "Empirical Research and the Development of Economic Science." In Economic Research and the Development of Economic Science and Public Policy, ed. NBER, 1–20. New York: NBER.

Moran, T. P. 2005. "Kuznets's Inverted U-Curve Hypothesis: The Rise, Demise, and Continued Relevance of a Socioeconomic Law." *Sociological Forum* 20:209–44.

Morrison, W. M. 2006. "China's Economic Conditions." CRS Issue Brief for Congress. Washington, DC: Congressional Research Service, Library of Congress. http://www .fas.org/sgp/crs/row/IB98014.pdf (accessed February 2, 2009).

Myrdal, G. 1968. Asian Drama: An Inquiry into the Poverty of Nations. New York: Pantheon.

Nathan, R. 1994. "GNP and Military Mobilization." *Journal of Evolutionary Economics* 4:1–16.

National Bureau of Statistics of China. 2008. *China Statistical Yearbook, 2008*. Beijing: China Statistics Press.

National Intelligence Council (NIC). 2008. *Global Trends*, 2025: A Transformed World. http://www.dni.gov/nic/NIC_2025_project.html (accessed February 3, 2009).

NBER. 1921a. First Annual Report of the Director of Research to the Board of Directors. New York: NBER.

——. 1921b. Income in the United States: Its Amount and Distribution, 1909–1919.

Vol. 1. New York: Harcourt, Brace.

——. 1922a. Income in the United States: Its Amount and Distribution, 1909–1919.

Vol. 2. New York: Harcourt, Brace.

——. 1922b. Second Annual Report of the Director of Research to the Board of Directors. New York: NBER.

- ——. 1925. Charter and Bylaws. New York: NBER.
- ———. 1931. Report of the President and Report of the Directors of Research for the Year 1930. New York: NBER.

Nearing, S. 1915. Income: An Examination of the Returns for Services Rendered and from Property Owned in the United States. New York: Macmillan.

- Neihans, J. 1990. A History of Economic Theory. Baltimore: Johns Hopkins University Press.
- Nelson, R. R., and H. Pack. 1999. "The Asian Miracle and Modern Growth Theory." *Economic Journal* 109, no. 457:416–36.
- Nelson, R. R., and S. G. Winter. 1982. An Evolutionary Theory of Economic Change. Cambridge: Belknap Press of Harvard University Press.

- North, D. C. 1966. Growth and Welfare in the American Past: A New Economic History. Englewood Cliffs, NJ: Prentice-Hall.
- ———. 1968. "Sources of Productivity Change in Ocean Shipping, 1600–1850." Journal of Political Economy 76:953–70.
- Nunn, N., and N. Quian. 2009. "The Potato's Contribution to Population and Urbanization: Evidence from an Historical Experiment." Working Paper no. w15157. Cambridge, MA: NBER.
- OECD. 2005. *Economic Survey of China*, 2005. OECD.org, September 16. http://www .oecd.org/document/12/0,3343,en_2649_34111_35331797_1_1_1_1,00.html (accessed September 9, 2011).
- Ohlin, B. 1971. "Award Ceremony Speech." http://www.nobelprize.org/nobel_prizes/ economics/laureates/1971/press.html (accessed September 6, 2011).
- Okawa, K., and H. Rosovsky. 1993. Japanese Economic Growth: Trend Acceleration in the Twentieth Century. Stanford, CA: Stanford University Press.
- Olson, M. 1982. The Rise and Decline of Nations: Economic Growth, Stagflation, and Social Rigidities. New Haven, CT: Yale University Press.
- Otto, F., H. Gorey, and R. M. Galvin. 1982. "F.D.R.'s Disputed Legacy." Time, February 1, 26.
- Parrish, J. B. 1967. "Rise of Economics as an Academic Discipline: The Formative Years to 1900." Southern Economic Journal 34:1–16.

Patinkin, D. 1976. "Keynes and Econometrics: On the Interaction between Macroeconomic Revolutions of the Interwar Period." *Econometrica* 44:1091–1123.

Pearl, R. 1925. The Biology of Population Growth. New York: Norton.

- Perkins, D. H. 2006a. "China's Recent Economic Performance and Future Prospects." Asian Economic Policy Review 1:15–40.
- ———. 2006b. "Stagnation and Growth in China over the Millennium: A Comment on Angus Maddison's 'China in the World Economy, 1300–2030." International Journal of Business 11:255–64.
- Potter, Z. L. 1919. "The Central Bureau of Planning and Statistics." Publications of the American Statistical Association 16, no. 125:275–85.
- Ratner, S. 1967. Taxation and Democracy in America. New York: John Wiley.
- Rescher, N. 1971. Temporal Logic. New York: Springer.
- Richardson, G., and P. Van Horn. 2008. "Intensified Regulatory Scrutiny and Bank Distress in New York City during the Great Depression." Working Paper no. w14120. Cambridge, MA: NBER.
- Richmond, A., E. Zencey, and C. J. Cleveland. 2007. "Environmental Kuznets Curve." In Encyclopedia of Earth, ed. C. J. Cleveland. Washington, DC: Environmental Information Coalition, National Council for Science and the Environment. Available at http:// www.eoearth.org/article/Environmental_kuznets_curve.
- Ripley, W. Z. 1915. Railroads: Finance and Organization. New York: Longmans, Green.
- Rockoff, H. 1984. Drastic Measures: A History of Wage and Price Controls in the United States. New York: Cambridge University Press.
- Rockoff, H., and G. M. Walton. 2005. *History of the American Economy*. 10th ed. Mason, OH: Thomson/South-Western.
- Romer, C. 1993. "The Nation in Depression." *Journal of Economic Perspectives* 7, no. 2:19–39.

——. 1999. "Changes in Business Cycles: Evidence and Explanations." Journal of Economic Perspectives 13, no. 2:23–44.

Roosevelt, F. D. 1940. "The Great Arsenal of Democracy." Radio broadcast, December 29. Available at http://www.americanrhetoric.com/speeches/fdrarsenalofdemocracy .html.

Rosenberg, N. 1994. "How the Developed Countries Became Rich." *Daedalus* 123, no. 4: 127–40.

Rosovsky, H. 1991. The University: An Owner's Manual. New York: Norton.

Rosovsky, H., and K. Okawa. 1973. Japanese Economic Growth: Trend Acceleration in the Twentieth Century. London: Oxford University Press.

Rostow, W. W. 1990. Theorists of Economic Growth: From David Hume to the Present. New York: Oxford University Press.

Rothbard, M. N. 1972. "War Collectivism in World War I." In A New History of Leviathan, ed. R. Radosh and M. N. Rothbard, 66–110. New York: Dutton.

Samuelson, P. A. 1944. "Unemployment Ahead." *New Republic*, September 18, 297–99, 333–35.

Schumpeter, J. A. 1954. History of Economic Analysis. Oxford: Oxford University Press.

Schumpeter, J. A., A. H. Cole, and E. S. Mason. 1941. "Frank William Taussig." *Quarterly Journal of Economics* 55, no. 3:353.

Simon, H., and N. Rescher. 1966. "Cause and Counterfactual." *Philosophy of Science* 33:323-40.

Simon, M. 1970. "New British Investment in Canada, 1865–1914." Canadian Journal of Economics 3:238–54.

Slicher von Bath, B. H. 1963. *The Agrarian History of Western Europe, AD 500–1850*. London: Edward Arnold.

Smiley, G. 1983. "Recent Unemployment Rate Estimates for the 1920s and 1930s." *Journal of Economic History* 43:487–93.

-----. n.d. "Great Depression." The Concise Encyclopedia of Economics, ed. David R. Henderson. Library of Economics and Liberty. http://www.econlib.org/library/Enc/ GreatDepression.html (accessed September 9, 2011).

Smith, M. C. 2000. "Mitchell, Wesley Clair." In American National Biography Online. http://www.anb.org/articles/14/14-00415.html (accessed May 21, 2009).

Smith, M. K. 1994. Social Science in the Crucible. Durham, NC: Duke University Press.

Smith, R. E. 1959. *The Army and Economic Mobilization*. Washington, DC: Office of the Chief of Military History, Department of the Army.

Solow, R. M. 1957. "Technical Change and Aggregate Production Function." *Review of Economics and Statistics* 39:312–20.

Stein, H. 1969. *The Fiscal Revolution in America*. Chicago: University of Chicago Press. . 1986. "The Washington Economics Industry." *American Economic Review* 76:1–9.

Stern, D. I. 2004. "The Rise and Fall of the Environmental Kuznets Curve." *World Development* 32:1419–39.

Stigler, G. 1954. "The Early History of Empirical Studies of Consumer Behavior." *Journal of Political Economy* 52:95–113.

Stone, I. 1999. The Global Export of Capital from Great Britain, 1865–1914: A Statistical Survey. New York: St. Martin's.

Stone, N. 1916. Review of Income: An Examination of the Returns for Services Rendered and from Property Owned in the United States, by S. Nearing. Intercollegiate Socialist 4, no. 3:30–35.

Studenski, P. 1958. The Income of Nations: Theory, Measurement, and Analysis: Past and Present: A Study in Applied Economics and Statistics. New York: New York University Press.

Summers, L. 2012. "It's Too Soon to Return to Normal Policies." March 25. Available at http://blogs.reuters.com/lawrencesummers/2012/03/26/its-too-soon-to-return-to -normal-policies.

Taussig, F. W. 1882/2009. *The Tariff History of the United States*. Reprint, Ithaca, NY: Cornell University Library.

——. 1911/1939. Principles of Economics. 4th ed. New York: Macmillan.

———. 1927. International Trade. New York: Macmillan.

Temin, P. 1964. Iron and Steel in Nineteenth-Century America: An Economic Inquiry. Cambridge, MA: MIT Press.

Trussell, J., and K. Wachter. 1984. "Estimating Covariates of Height in Truncated Samples." Working Paper no. 1455. Cambridge, MA: NBER.

Tucker, G. 1801. Letter to a Member of the General Assembly of Virginia on the Subject of the Late Conspiracy of the Slaves with a Proposal for Their Colonization. Richmond: Printed by H. Pace.

United Nations. Department of Economic and Social Affairs. 1973–78. The Determinants and Consequences of Population Trends: New Summary of Findings on Interaction of Demographic, Economic and Social Factors. 2 vols. New York.

"United States Unemployment Rate." n.d. Available at http://www.infoplease.com/ipa/ A0104719.html.

U.S. Bureau of the Census. 1955. *Statistical Abstract of the United States, 1955*. Washington, DC: U.S. Government Printing Office.

. 1975. Historical Statistics of the United States: Millennial Edition. http://www .census.gov/prod/www/abs/statab.html (accessed September 6, 2011).

U.S. Strategic Bombing Survey. 1945. *Summary Report*. Washington, DC: U.S. Government Printing Office.

Wald, A. 1947. Sequential Analysis. New York: Wiley.

Warsh, D. 2003. "A Very Short History of the Volunteer Army." *Economic Principles:* An Independent Weekly, July 20. http://www.economicprincipals.com/issues/2003 .07.20/284.html (accessed September 27, 2011).

Wayland, F. 1837. The Elements of Political Economy. Boston, Gould, Kendall & Lincoln.

Weiss, T. 1986. "Revised Estimates of the United States Workforce, 1800–1860." In Long-Term Factors in American Economic Growth, ed. S. L. Engerman and R. E. Gallman, 641–76. Chicago: University of Chicago Press.

— . 1987. "The Farm Labor Force by Region, 1820–1860: Revised Estimates and Implications for Growth." Working Paper 2438. Cambridge, MA: NBER. ———. 1989. "Economic Growth Before 1860: Revised Conjectures." Historical Working Paper 7. Cambridge, MA: NBER.

White, L. D. 1933. Trends in Public Administration. New York: McGraw-Hill.

- ------. 1937. "New Opportunities for Economists and Statisticians in Federal Employment." *American Economic Review* 27, suppl. 1:210–15.
- Wilson, J. Q. 2004. "Sex Matters: Review of *Bare Branches* by Valerie M. Hudson and Andrea M. den Boer." *Wall Street Journal*, July 13.
- World Bank. 1993. The East Asian Miracle: Economic Growth and Public Policy. New York: Oxford University Press.
- Ying, T. 2009. "China February Auto Sales Rise 25% after Tax Cuts." Bloomberg.com, March 10. http://www.bloomberg.com/apps/news?pid=newsarchive&sid=aU3LuPC gYvUo (accessed August 1, 2012).
- Young, A. A. 1916. "Nearing's Income; King's Wealth and Income." Quarterly Journal of Economics 30, no. 3:575–87.

Index

abolitionist literature, 11n1

Abramovitz, Moses, 113

academic economists: federal policy influence, 11, 17–20, 24–35, 41–43, 51, 55– 59, 89–90, 93; long-term perspectives, 66–68, 69, 74–75, 76, 94, 107–12, 112– 13; political collaboration (general), 11, 14–20, 34–35, 89; pre-WWI rise, 10–20, 21–24; research organization recommendations, 35–36; state policy influence, 15–17; verbal theorists, 82; WWI work, 24–35; WWII work, 55–59, 67. *See also* economic theory; Kuznets, Simon; National Bureau of Economic Research

Adams, Thomas S., 16, 24, 37

age of disability onset, 2, 5-6

Agricultural Adjustment Administration, 51 agriculture: China, 117; discovery, 1; eco-

nomic analysis importance, 43–44, 69; government aid, 43, 49–50, 51; high fertility effects, 87; labor force, 1, 72, 99, 108, 117; land use change mandates, 51, 52; market price drops, 41; post-WWII Europe, 59; productivity, 1, 69, 108; small producers, nineteenth century,

12–13, 72; wage studies, 99

aircraft production, 55–56, 58–59

Aldrich, Nelson, 18

algebraic identities, 99–100

allocative skills, 87, 88

Aluminum Company of America (ALCOA), 56

American Economic Association: conference with ASA, 1918, 35-36; members' government work, 34-35; presidents, xiii, 35, 36, 39, 90, 102; Social Science Research Council, 46 American Political Science Association, 46 American Sociological Society, 46 American Statistical Association: conference with AEA, 1918, 35-36; NBER board of directors, 37; presidents, xiii, 35-36: Social Science Research Council, 46 American Telephone and Telegraph Company (AT&T), 22-23, 25 anthropological research: genealogy records, 109; methods progression, 2; nutritional and socioeconomic status. 108,109-10 anthropometric measures, standards of living, 107, 108 antipoverty programs, 11 antirecession policies, 116 antitrust legislation, 19-20 approaches of economy measurement, 2 - 3a priori assumptions, 96-97, 100-101, 104,105 Argentina, 63 "art of measurement, the" 94

Asia: culture differences, 79; economic growth, 64, 116-17, 118; population growth, 75, 79 automobiles, 65, 66, 118 Baily, Martin, 113 bank failures. 50 banking: federal banks, interest rates, 50; groups, concentrated power, 20; local banks, interest rates, 12; money supply data, 45; panics, 1933, 51 barriers to economic growth, 62, 63, 73-74, 75, 77, 80 barriers to entry, transportation and distribution, 12 barriers to trade, reduction, 61-62 Baruch, Bernard, 25, 26, 30, 31, 32 Bascom, John, 14-15 bias issues. See objectivity, research Biology of Population Growth, The (Pearl), 97 birth control. 75 birth rates: demographic transition, 63-64, 91; Malthusian theory, 11, 63, 97; reduction plans, 75 blacks, in labor force, 19 body size increases, 3, 64 Böhm-Bawerk, Eugen von, 83 bombing, WWII, 54, 59, 60 booms and busts, 42. See also business cvcles Boskin Commission, 112 Brady, Dorothy, 111 "brain trust" (Roosevelt administration), 51 Brazil, 113 British Economic Growth (report, 1982), 113 British imperialism, 60, 63 Brookings, Robert S., 32 Brookings Institution, 39, 45 Brown, E. Cary, 53 Bureau of Agricultural Economics (BAE), 43-44 Bureau of Foreign and Domestic Commerce, 43, 44-45 Bureau of Labor Statistics (BLS): economic research source, 18-19; unemployment data collection, 45

Bureau of the Census, 43, 44 Bureau of Transportation and Housing (Dept. of Labor), 31, 33-34 Burns, Arthur, 38, 41, 67, 106 Bush, George W., 115-16, 118 business cycles: data collection and use, 38, 41-42, 81; political responses, 20, 42, 50, 115-16 Business Cycles (Mitchell), 38 Business Cycles and Unemployment (study), 42 business education, 21, 58 calories per capita, 3, 64 Canada, 63, 70-71 capital flows, 63 capital formation: assumptions, and model-inspired reconsiderations, 85; Kuznets's study, 67, 70, 94, 104. See also human capital Capital in the American Economy (Kuznets), 67-68 capitalism crisis worries, 90 capital-output ratio, 85 Caribbean trade, 28 Carnegie Corporation, 42, 45, 47 Carnegie Steel Company, 13-14 Carter, Jimmy, 116 case method, 21 cause-and-effect statements, 83n1 census information: commissioner comments, 65-66; economic analysis, 43, 44; labor force studies, 107, 108; national income estimates, 11 Central Bureau of Planning and Statistics (War Industries Board), 30-31, 35 Central Intelligence Agency, 58 children: labor force, 19; nutrition, 108 China: economic growth, 64, 117, 118; food supply, 64 Christian leaders, economic stances, 11, 14-16, 18 chronic malnutrition. See malnutrition Civilian Conservation Corps, 51 civilian consumption. See household consumption civil service legislation, 16

civil service scholarship, 15-16 Clark, J. B., 82 Clark, John Maurice, 38 Clinton, Bill, 116, 118 clothing costs, 5 Club of Rome, 63 coal. 33 Coale, Ansley J., 101, 104 colleges. See universities Columbia University, xii, 37, 39, 51n1, 58, 110 Commercial Economy Board, 25 Commission on Industrial Relations (CIR), 20, 22 Committee on Economic Growth (Social Science Research Council), 112-13 Committee on Recent Economic Changes (1927 - 29), 47 - 48Committee on Social Implications of Atomic Energy and Technological Change, 112-13 Committee on the Distribution of Income. 94 commodity prices: collection and publication, 31, 40, 44; food prices and controls, WWI, 33; labor equivalents, 5 commodity production: efficiency increases, 72; increases as NBER/national goal, 41 Commons, John R., 16-17, 24, 37 Commonwealth Fund, 36-37, 45 communications networks development, 65, 115, 118 computers: global ownership, 118; productivity relevance, 112, 115; research use, 109-10, 110n1, 114 Conference Board, 116 Conference on Research in Income and Wealth (CRIW; NBER), xiii, 110-12 Congress of the United States: agencies creation, 57-58; civil service legislation/requests, 16; commissions, 20, 22; elections, 1934, 52; immigration policy, 20; Kuznets's speeches, 114; legislation lobbying, small producers' rights, 12, 13, 19; Marshall Plan funding, 60; members, 11, 17, 18; research requests, 18, 53

Constitution of the United States, 33, 110 construction projects, national, 51-52 consumer demand, 105 consumer goods: development and saturation, twentieth century, 5, 65-66, 118; wartime needs, 25, 29-30, 33, 56, 57-58 consumer price index, 112 consumption, households. See household consumption contractions, economic. See economic contractions Contribution to the Critique of Political Economy (Marx), 23 corruption: big business, 13, 16; U.S. cities, nineteenth century, 15 cost of living indices, 18-19 Council of Economic Advisers, 113 Council of National Defense, 25-26, 27 counterfactual conditional statements, 83n2 Cournot, Augustin, 82, 83 CRIW. See Conference on Research in Income and Wealth currency theory, 37-38 curve fitting, 97-98, 100

DAE. See Development of the American Economy, The (NBER program) Daley, William, 113-14 Darwinism debate, 15 database development, 96 data collection: data size issues, 69, 76, 109-10; efficiencies, 30-31, 109; Kuznetsian research traits and methods, 71, 76-77, 94, 95, 96, 98, 109, 114. See also data quality; surveys and survey data data quality, 94-95, 96, 100-101 Davenant, Charles, 83, 83n1 David, Paul, 100 death rates: declines, 75, 78, 79, 81, 91; demographic transition, 63-64, 91; Malthusian theory, 11, 63; public health improvements, 75 deficit spending: Hoover administration, 50-51; Roosevelt administration, 52, 53

demand curves, 83, 105

demographic modeling, 101, 104 demographic transition: Europe and United States, 90-91; theory explained, 63-64,91 Denison, Edward, 104-5, 112 Dennison, Henry S., 27 depression, psychological, 8 Determinants and Consequences of Population Trends, The (United Nations), 101 developed nations: economic growth reports, 112-13; fertility rates, 75; population growth, 11, 65, 81, 97-98, 100, 115; relatively higher economic growth, 77; saving rates, 70 developing nations: barriers to growth, 62, 75, 77, 80; capital injections, effects, 62, 73; economic growth studied, 113; exports and trade, 62-63, 70-71; food production, 64; population growth, 63-64, 75, 77, 78, 79, 80, 87; saving rates, 70 Development of the American Economy, The (NBER program), 107-10 Dewey, John, 37 disabilities, age of onset, 2, 5-6 discretionary time: cultures of leisure, 115; history, 4-5 distribution equality and inequality, 7-8; economic growth leveling, 76, 78-79; economists' studies and equality goals, 20, 36, 79; increasing inequality, outcomes, 75; pre-, during, and post-WWI, 40-41. See also redistribution of income distribution of wealth. See income/wealth distribution Division of Planning and Statistics, 27-28 duality theorem, 84, 85 Dunbar, Charles F., 17-18 durable goods: global market evolution, 9, 118; household consumption, 66, 73 Durand, Edward Dana, 19 dynamism, in economic models, 73-74, 86 earnwork, 4-5

East Asia, economic growth, 64, 116–17 East Asian Miracle, The (monograph), 117 Easterlin, Richard A., 101, 106 econometric theory, 76, 94, 102-4, 106 economic contractions: cycles, 42; Europe, 47; United States, 38, 41, 42, 49, 50, 61, 115-16 Economic Development and Cultural Change (periodical), 68, 71 economic efficiency, 72 economic expansions: cycles, 42; developed nations, 61-62; study methods, 66-67; United States, 49, 60-62 economic growth: barriers to, 62, 63, 73-74, 75, 77, 80; changing nature, 5-9, 115; characteristics, per Kuznets, 72-73; Committee on Economic Growth (SSRC), 112-13; human physiology, 3-4; Kuznets's theory of modern, 71-77, 81, 86, 87, 91-94, 102; national income accounting used in study, 65-88; neoclassical models, 104-5; others' theories, 86-87, 102; population growth role, 63-64, 77-80, 100; social problems related, 75-76, 86-87. See also economic expansions; national income economic history, 82-83, 85, 98-99, 110 economic relations, 73-74 economic theory, 74, 81-88, 90, 93-94, 101 - 5economies of scale: effects on small producers, 12; saving rates, 78 economists. See academic economists; Kuznets, Simon; and specific economists education: early childhood, values transmission, 8; human development index, 114; investment value and outcomes, 78, 81, 117-18; other human capital improvements vs., 88; rates of advancement, 5, 6, 74, 115; spending increases, 5, 73; technological innovation driver, 74, 80-81. See also universities egalitarianism, 71–72 elderly populations, 2, 8 Elements of Political Economy, The (Wayland), 11 Ely, Richard T., 15-17, 18, 20

empirical research and testing: Kuznets's

priorities, 92, 93, 94, 102–3, 105; mathematical modeling, 84–85, 85n3, 105; validity, 82, 83n2

Engel curve, 18

England. See Great Britain

epidemiological transition, 90–91

epochal innovations, 71

equality issues: capital vs. labor, inequalities, 12, 14, 18, 72–73; distribution, immaterial benefits, 7, 8, 20; distribution, material benefits, 7–8, 36, 40–41, 70; entrenched privilege, 76; women, 75 equilibrium theory, 84, 87

- ethics, national, 15
- Europe, WWII: military production, 56–57, 58; from 1936 to 1940, 54–55; postwar economy, 59–60, 61–62, 87–88
- European economy: economic growth, 60, 61, 68, 87–88; international trade, 70– 71; in 1920s, 41, 47; per capita incomes, 60, 61, 68
- exchange rates, 112, 117
- expansions, economic. See economic expansions
- "expenditure approach" to economy, 3 extended families, 79

family cultures, 78, 79, 91 family genealogy studies, 109 family size, 75, 78, 79 farming. See agriculture Federal Deposit Insurance Corporation (FDIC), 51 Federal Emergency Relief Organization, 51 Federal Farm Board, 49-50 federal government: academic economists' influence, 11, 17-20, 24-35, 41-43, 47-48, 51, 55-59, 89-90, 93; economics-related agencies and interventions, 43-45, 53-54, 92, 116; international relations, future speculation, 118; research organizations' objectivity, 39, 46. See also specific agencies, departments, and leaders federal income tax, 33 Federal Reserve Act (1913), 20

Federal Reserve Board, 37, 43, 45

Federal Reserve System: business cycle influence, 42; discount rate, 41; economic analysis, 43; establishment, 20 Federal Trade Commission (FTC), 44, 51 Feldstein, Martin, 106, 107 fertility rates: changes, and economic growth, 72, 78, 79-80, 87, 91; decrease efforts, 75; decrease theories, 63-64, 91; Malthusian theory, 11, 63; below replacement rate, 64 Fisher, Irving, 35, 36, 82 Fogel, Robert: mathematical modeling, economic theory, 83, 84; relations with Kuznets, xii, 89 Food Administration, 31, 33 food assistance: direct aid, Europe, 59; food stamps, 57-58 food costs, 5 food energy, 3, 64 food production: population growth concerns, 64-65; technological advances, 66 foreign trade. See international trade fossil fuels consumption, 33, 117 France: economic growth reports, 113; malnutrition effect on labor, 3; WWII, 54,62 Franklin, P. A. S., 28-29 French Economic Growth (report, 1975), 113 Friedman, Milton, 58-59, 110, 111 Fuel Administration, 31, 32, 33

Galbraith, John Kenneth, 58, 106 Garfield, Harry, 32, 33 Garner, John Nance, 51 Gay, Edwin F., 21–23, 24, 25, 27–28, 29–31, 34, 37, 39 genealogy studies, 109 general equilibrium theory, 84 general theory of economic growth, 102. *See also* economic growth *General Theory of Employment, Interest and Money, A* (Keynes), 38 generations: gaps, 78, 80; history, 1–2, 3 Germany: WWII, 54–55, 58; WWII aftermath, 59–60, 62 Gifford, Walter S., 25

"God's laws." 11 gold, 41, 112 Goldin, Claudia, 108, 110 Gompers, Samuel, 25 government. See federal government; state government Grange (farmers' organization), 13 Great Britain: nutrition and height, 108; nutrition and labor, 3; world power, 60, 63: WWII. 54-55 Great Depression: economic conditions preceding, 47-48, 49, 70, 73; economic improvement programs during/following, 49-53, 92-93; economic studies preceding, 47-48; fiscal policy, 52-53; lingering fears, 66, 92 Greene, Jerome, 21-22, 23, 32 Greenspan, Alan, 112, 113 Griliches, Zvi, 104-5 gross domestic product: consumption rates and, 70, 73; Kuznets's influence, measurement, 70, 113-14; mid-twentieth-century rates, 61, 116; twenty-first-century rates, 116 gross national product: birth of tracking, 2-3; oversight of education and health, 6; per capita, 2, 6; Roosevelt administration, 52, 55-56; U.S. vs. world, 1950, 60; wartime analysis (WWII), and employment, 55-56 Handler, Edith, xii-xiii, 77 Hansen, Alvin, 90, 104 Harding, Warren, 41 Harkness, Stephen, 36-37 Harris, C. Lowell, 111 Harvard Bureau of Business Research, 21 Harvard University: Economics Department, xiii, 17-18, 32, 58, 89, 94-95,

- ment, xIII, 17–18, 32, 58, 89, 94–95, 110; fêtes for Kuznets, 106–7; Graduate School of Business Administration, 21, 25, 27
- Hawley, Ellis, 34
- health care: GNP/GDP relevance, 6, 114; improvements, twentieth century, 5–6, 66, 75; national programs, 116; spending increases, 5, 73

heart disease. 6 height data and studies, 107, 108, 109 Henderson, Leon, 58 hernias, 6 high-tech services, market evolution, 9, 118 Hilferding, Rudolf, 90 history, economic, 82-83, 85, 98-99, 110 History of the Greenbacks, A (Mitchell), 38 Hobson, J. A., 90 Hoffmann, Walter, 104 Hollander, Jacob, 34-35 Homo sapiens, 1-2, 3 Hong Kong, 117 Hoover, Herbert: Committee on Recent Economic Changes, 47-48; Food Administration, 33; inaugural address, 1929, 49; presidency and policies, 34, 49-52, 66; Reconstruction Finance Commission, 51; as Secretary of Commerce, 41-42, 44-45, 49 hours worked: food acquisition, 5; health care advancement considerations. 6: history, 4-5; tracking machines, 44 household consumption: basic needs, 5, 7, 73; gross domestic product spent, 70, 73; increases, and economic expansion, 47-48; labor, and expenditures changes, 5; research, with income data, 18-19; technological advancement changes, 5, 70; vs. wartime production and needs, 25, 29-30, 33, 56, 57-58 household structures and income, 79-80 housing costs, 5 Hulton, Charles R., 111 human capital: described, 7, 81; investment, 78, 81, 117-18; theories, 86-88, 104 human development index (HDI), 114 human energy efficiency. See thermodynamic efficiency (human) human technophysio evolution, 3-4 hunter-gatherer societies, 1 hypothetico-deductive modeling, 105 identities, algebraic, 99–100

immigration: congressional commissions, 20; effects on wages, studied, 19 imports: China, 117; planning and restrictions, wartime, 27-29

- Income (Nearing), 23-24
- income, national. See national income
- "income approach" to economy, 2
- income gaps: developed vs. developing nations, 62; gender, 108
- income inequality. See income/wealth distribution
- Income Size Distributions in the United States (CRIW report), 111
- incomes/wages: effects of immigration studied, 19; effects of unions studied, 19, 20; gender ratios, 108; index creation, 18–19; Japan, post-WWII, 64; monetary policy and, 38; post-WWII, 60, 61; research, interplay with consumption, 18; service and property income, 23; standards of living studies, 19. See also real incomes
- income tax, history, 33
- income/wealth distribution: economic growth scenarios, 72–73, 76, 78–79, 86–87; increasing inequality, outcomes, 75, 79; Kuznets curve measurement, 102–3; pre-, during, and post-WWI, 40–41; rich vs. poor nations, 70; study, social needs, 36, 79, 86. See also distribution equality and inequality
 India, 62, 63, 113, 116–17, 118
- individual potential and self-realization, 7-8
- industrial concentration, U.S., 12–13, 14, 18, 19
- "Industrial Distribution of National Product and Labor Force" (monograph; Kuznets), 69–70
- industrialization, 78, 90, 94, 113
- inflation: inventions/innovations and, 86n4; money supply, 37–38; WWI era, 34
- information technology revolution, 112, 115 infrastructure projects, national, 51–52, 59 infrastructure strains, 74 innovations. *See* technological innovations institutional economics, 16, 17, 18
- insurance, unemployment, 20, 42

intelligence agencies, 58
interest rates: federal banks, 50; local banks, 12
International Association for Research in Income and Wealth, xiii
International Monetary Fund, 114
international relations, 118
international trade: China, 117; export-led growth, 62–63; export-led growth overestimated, 108; increases, 61–62, 70, 73
International Trade (Taussig), 32
inverted-U hypothesis (Kuznets curve), 102–3

intellectual communities, 80-81

Japan: economic growth, 64, 113, 116, 117; trade, 70–71 Japanese Economic Growth (report, 1973), 113 Jevons, W. Stanley, 82, 83 joblessness. See unemployment, U.S. job training, 88 Johns Hopkins University, xiii, 15, 16, 34, 94–95 Johnson, Emory R., 19 Jorgenson, Dale, 104–5

- Journal of Political Economy, 37
- Kaiser Aluminum, 56
 Kelvin, Lord, 46–47
 Kennedy, John F., 112, 116
 Keynes, John Maynard, and Keynesian theory, 38, 74, 82, 92–93, 116
 King, Willford, 40, 43
 King, William Lyon MacKenzie, 22, 46
 King's law, 83n1
 Knauth, Oswald, 40
- knowledge capital, 7, 81, 108
- Korea, 64, 116-17
- Kuznets, Edith, xii-xiii, 77
- Kuznets, Simon: biographical information, xii-xiii, 106–7, 115; career posts, xiii, 53–54, 57, 67, 94–95, 102, 106, 114; demographic transition, 64, 90–91; Department of Commerce work, xiii, 53– 54; economic growth and population growth, 64, 69, 72, 75, 77–81, 87, 90,

Kuznets, Simon (cont.)

91; economic growth characteristics, 72-73; economic growth theory (modern economic growth), 71-77, 81, 86, 87, 91-94, 102; economic growth theory and study, methods, 66-68, 76-77, 92-101; economic growth theory and study, quantitative aspects, 68-71, 95; economic study following Kuznets, 115-18; influence, xi, xii, 2-3, 6, 81, 100-101, 102-3, 107-10, 113-14; legacy, 74, 89-90, 93-94, 101-5, 106-14; national income and product accounts, 2-3, 6, 53-54, 93, 113; NBER work, xi, xii-xiii, 53, 67-68; Nobel Prize, 1971, xi, 64, 74, 76-77, 81, 106; personality, xii, 98; savings theories, 62, 104; writings, xiii, 64, 67-68, 68-70, 71-74, 77, 106. See also national income; population growth

Kuznets curve, 102-3

- labor and trade unions: counterproductive to labor, 11–12; criticisms, 14; labor studies, 19, 20; related legislation, 52; strikes and strife, 13–14, 17; support, 14, 19, 20, 50, 52
- labor force: age at entry, 4–5; agriculture, 1, 72, 99, 108, 117; BLS studies and data, 19, 45; capital accumulation, in-demand labor, 11–12, 72–73; changes in makeup/women, 19, 91, 107, 108; China, 117; Civilian Conservation Corps effects, 51; discouraged workers, 116; figures, 1921 (U.S.), 43; makeup/economic sectors, 69, 72–73; military, 53, 55, 57, 61; per capita income and wage studies, 99; post-WWII Europe, 59; post-WWII United States, 60–61, 91. See also unemployment, U.S.

labor law, Europe, 19

- labor mobility, 80
- labor productivity. See productivity
- labor statistics. See Bureau of Labor Statistics (BLS)
- LaFollette, Robert M., 15-17

laissez-faire doctrine, 10; nonsupporters, 42, 44; support/supporters, 11, 12, 37-38,51 language standardization, 111 laptop computers, 110n1, 115 large-scale enterprises, 12 Latin American trade, 28 Laughlin, J. Laurence, 37 Laura Spelman Rockefeller Memorial Fund, 45-46 leisure time: history, 4, 5; hours value, 5; related technological innovations, 66, 115 Lenin, Vladimir, 90 less-developed nations. See developing nations Lever Act (1917), 33 Lewis, W. A., 101 life expectancy: history of Homo sapiens, 1-2, 3; modern economic growth effects, 76; U.S. history, 91 Limits to Growth, The (Club of Rome report), 63 linear programming, 84 logistic curves, 97-98, 100 long-term perspectives and focus, economic study: economic growth, 66-68; Kuznets's association and influence. 66-68, 69, 74-75, 94, 107-12, 112-13; methodological challenges, 76, 97-98, 109 Luce, Henry R., 60 luxury goods, 5 macro- vs. microeconomic research, 107-8 Malaysia, 117 malnutrition: historical scope and improvement, 3, 64, 75; post-WWII Europe, 59 Malthus, Thomas R., 63, 82, 83, 101, 102, 104 Malthusian theory, 11, 63, 69, 97, 104 manufacturing: changes and substitutions, wartime, 25, 29-30; concentrated ownership, 20; economic analysis, 69; in-

creased capacity, wartime, 56; post-

- WWII Europe, 59; U.S., declines in twentieth century, 7, 48; U.S. economic growth, 65-66 market failures, 17 Marshall, Alfred, 82, 83 Marshall, George C., 59-60 Marshall Plan, 59-60 Martin, Robert F., 99 Marx, Karl, 23, 82 Mason, Edward, 58 material redistribution, 7 mathematical economics, 82, 104 mathematical equations, "Kuznetsian," 99-100 mathematical modeling: economic theory relations, 82, 83-85, 86, 104; "fit" and appropriateness, 95-96, 102; numerical examples vs., 103 May, Stacy, 55 McKenzie, Lionel W., 84 medical care. See health care Medicare, 116 metals, wartime uses, 29, 56 Meyer, Balthasar H., 16 midterm congressional elections, 52 migration, human, 74, 78, 80, 91 military: growth, and employment effects, 53, 55, 60-61; mathematical tools, 84; mortality studies, Union Army, 109-10; recruitment methods, 58; resources planning and management, 24-35, 56-57; WWII equipment production, 55-57, 58-59. See also World War I; World War II Mill, John Stuart, 82 minimum wage laws, 23 Mitchell, Wesley Clair: federal economic projects, 22, 24, 27, 29-30, 31; influences, 37-38; leadership, and relations with Kuznets, xii, 67, 112; leadership, ASA, 35-36; leadership, NBER, xii, 39, 41, 67, 111, 112; studies focus, 22, 38-39, 42, 67, 77; teaching career, xii, 39; as theorist, 82; writings, 38 mobility, labor, 80, 91. See also migration, human modeling: general, 74, 84, 85n3, 86;
- hypothetico-deductive, 105. See also mathematical modeling Modern Economic Growth (Kuznets), 64, 71–74 monetary theory, 37–38 money supply data, 45 morbidity rates, declines, 78 mortality rates studies, 107, 109–10 "multipolarity," 118 muster rolls, 109–10 Myrdal, Gunnar, 62, 101
- Nathan, Robert R., 53, 54, 55, 57 National Bureau of Economic Research: board of directors, 37, 39, 41, 42; CEOs, 107; charter and mission, 37; Conference on Research in Income and Wealth, xiii, 110–12; depression-era work, 50; economic measurement methods, 2–3, 22, 24, 41, 67; founding, xii, 23, 36–39; funding, 22, 45–46, 47, 67, 111; Kuznets's legacy and DAE programs, 107–10; national income study, 23–24, 39–41, 53–54, 107–8; national unemployment studies/reports, 41–42, 47–48; origins, 21–24, 35–37
- national debt: Hoover administration, 50– 51; Roosevelt administration, 52
- National Defense Act (1916), 24-25
- National Defense Advisory Commission, 54, 55
- national income: congressional data requests, 53–54; German estimates, WWII, 58; limitations of data, 114; NBER goals and study, 23–24, 39–41, 53–54, 107–8; nineteenth-century estimates, 11, 99; studies revisited/corrected (Kuznets), 99–100; techniques applied, war production, 57; terminology standardization, 111; war effects, 40, 68–69
- national income accounting: emergence as economic policy tool, 49–64, 93, 113; nation-state as base unit, 67; use to study comparative economic growth, 65–88
- national income and product accounts, xiii, 2–3, 6, 44, 93

National Income Section, U.S. Department of Commerce, xiii, 2-3 National Industrial Recovery Act (1933), 51 - 52National Institute of Aging, 110 National Intelligence Council, 118 nationalism, 71, 72 National Labor Relations Act (1935), 52 National Labor Relations Board (NLRB), 52 National Monetary Commission (NMC), 20 national security intelligence, 58 Nearing, Scott, 23 New Deal policies, 50-53 New School for Social Research, 39 new technology. See technological innovations New York Federal Reserve Bank, 50 nineteenth century: national income estimates, 11, 99; trade expansion, 70, 73; U.S. economic policy, 10-20, 90; U.S. labor force, 18, 19, 108; world powers, 60.63 Nobel Prize in economics: Friedman (1976), 58; Kuznets (1971), xi, 64, 74, 76-77, 81, 106; Lewis (1979), 101; Myrdal (1974), 62, 101; Samuelson (1970), 107; Stigler (1982), 58 North, Douglass C., 85, 86 nutrition studies, 107, 108, 109-10 Obama, Barack, 116 obituaries, 107 objectivity, research: agencies and institutions, 39, 44; data and methodology caveats, 94, 95-101; private foundations, 22, 46 Occam's razor, 95-96 occupations. See professional occupations Office of Price Administration (OPA), 57-58 Office of Strategic Services (OSS), 57, 58 oil consumption, 117 Ordnance Department, U.S. Army, 24 oversaving, 62

paper currency, 37–38 Paris Peace Conference (1919), 35 partial theory of economic growth, 102. See also economic growth payroll data tracking, 18-19 Pearl, Raymond, 97-98, 100 per capita income: algebraic identities, 99; Chinese growth, 117; economic growth, studied, 40-41, 68-69; European growth, 60, 61, 68; family size relevance, 79; health care improvements, 6; population growth links, 64, 69, 72, 75, 77-80; U.S. growth, 40-41, 60, 61, 63 Perkins, Dwight, 106 philanthropy. See private foundations physicians, 6 piracy, 85 political systems: multipolarity, 118; national income accounting variable, 67; tensions, and international conflict, 87 poor nations. See developing nations population growth: assumptions/research experiments, 97; capital outpacing, 11; developing nations, 63-64, 75, 77, 78, 79, 80, 87; economic growth/per capita income interrelations, 64, 69, 72, 75, 77-80, 87, 91, 100; global, 63-64, 75; technological change driver, 74, 80-81; United States/developed nations, 11, 65, 81, 97-98, 100, 115; urban density, 74, 97 population migration, 74, 78, 80, 91 ports, shipping, 28 postwar reconstruction, 59, 87-88 predatory pricing, 12 President's Conference on Unemployment, 41-43, 45, 47 pre-WWI economics study, 10-20 price bureaus, 30, 31 price fixing: controls, history, 31-32, 33-34; controls, National Industrial Recovery Act, 52; controls, Office of Price Administration, 57-58 Price Fixing Committee (War Production Board), 31, 32 price indices: creation, 18-19, 29-30, 31; military usage, 29-30; statistical shortcomings, 112; use in determining national income, 40

economies of scale, 12: strikes, 13-14.

Principles of Economics (Marshall), 38 Principles of Economics (Taussig), 32 private foundations: NBER grant funding, 42, 47; research funding and objectivity, 22, 46; research roles, 45-46, 92n3, 112 producing units, size, 12, 72 production, military: Germany, 58; statistical applications, 56-57, 58-59, 67; United States, 25, 29-30, 33, 55-58, 58 - 59"production approach" to economy, 2 production theory, 84-85 productivity: agriculture, 1, 69, 108; China, 117; economic sectors studied, 69-70; education and, 117-18; increase factors, 80, 112, 115, 117-18; increases, and employment level decreases, 48; production theory, 85; shipping gains, 85; United States, future, 118 professional occupations: economic committees, 37, 47; human/knowledge capital, 7, 81, 108; women, 91, 108 programming, 84 property and service income, 23 property theories, 11 Protestant revival movements, 14-15 proximity fuses, 58-59 public health improvements, 75 Public Works Administration (PWA), 51-52 public works programs, 20, 50, 51-52, 92 Pullman Palace Car Company, 13-14 purchasing, military, 25-26 quality of data, 94-95, 96, 100-101

"Quantitative Aspects of the Economic Growth of Nations" (monograph series; Kuznets), 68–70 quantitative economics, 38, 68–70, 95, 107, 109, 114 *Quarterly Journal of Economics*, 32 Quartermaster General, U.S. Army, 24 quotas, immigration, 20

railroads: construction, 13, 65; labor, 13– 14, 17; ownership, 20, 63; regulation and taxation, 13, 16, 19; shipping costs, and

17, 19 rationing, 57-58 real incomes: calculating real national income, 39-40; growth across twentieth century, 6. See also incomes/wages recessions. See economic contractions recreation, expenditures, 5, 73 redistribution of income: federal policy debate, 116; moral obligation of state, 14.15 reform movements, 7, 14-16 refugees, 59 religious leaders, economic stances, 11, 14-16, 18 research: consistency, social sciences, 46; endowment and investment needs, economics field, 36; growth of economics field, 21, 36, 92; incomes, and consumption, 18, 40; institutional economics role, 16, 17, 18; Kuznets's influence, economics field, xi, xiii, 6, 66-67. 68-77, 74, 89-105, 107-10, 111, 114; objectivity, 22, 39, 46, 94, 95-101; pure research, 24, 74; sensitivity analysis, 98, 100-101; terminology standardization, 111. See also Bureau of Agricultural Economics (BAE); Bureau of Labor Statistics (BLS); National Bureau of Economic Research; U.S. Industrial Commission (USIC) resource conservation, 25, 29 retirement, 5 Reynolds Company, 56 rich nations. See developed nations riots, strike-related, 13, 17 Ripley, William Z., 19 robber barons, 13 Rockefeller, John D., Jr., 22 Rockefeller Foundation, 21, 22, 46, 67, 112 Roosevelt, Franklin D.: advisors, 58; New Deal, 50-53; vice presidents, 43; War Industries Board, 30; World War II, pre-U.S. entry, 54-55; World War II, U.S. entry, 55-57 Rorty, Malcolm, 22-24, 36, 37, 39 Rosenberg, Nathan, 106

Rosenwald, Julius, 25 Rosovsky, Henry, 89, 106 Ruml, Beardsley, 45-46 rural-urban migration, 74, 78, 80, 91 Russell Sage Foundation, 45 Samuelson, Paul, 106, 107 saving rates: assumptions, 85; national levels, 70; oversaving, 62; population growth and, 78, 104 Schultz, Theodore W., 86-88 Schumpeter, Joseph A., 82, 86-87, 102, 104 science research and development: physical science vs. social science, 35-36, 46; United States, and future economy, 118 scientific management movement, 21, 27 scientific method (Kuznets's), 89-105 "Second Great Awakening," 14-15 secularism, 71, 72 Selective Service and Training Act (1940), 55n2 self-realization, 7-8 sensitivity analysis, 98, 100-101 Sequential Analysis (Wald), 58 service and property income, 23 service prices, indices, 40 Shaw, Arch W., 25, 37 shelter costs, 5 Ship Control Committee, 27, 28, 29 shipping: British industry, 29; costs, small/ independent vs. large firms, 12-13; international, WWI, 26-29; post-WWII Europe, 59; productivity, mathematical models, 85; U.S. industry, 26-27, 29, 65 Singapore, 64, 117 Sixteenth Amendment, 32-33 slave studies, 108 small producers, 12, 72 Smith, Adam, 82, 102 "Social Gospel" movement, 14-16, 18 social insurance schemes, 20 socialist theory, 90 social reform movements, 14-16, 18, 42 Social Science Research Council (SSRC), 45, 46, 67, 112-13

social sciences: interrelations, 82-83, 92; philanthropy funding, 21-22, 45-47 social support, 8 Solow, Robert M., 85, 104-5, 112 Southeast Asia: economic growth, 64, 117; market evolution, 9, 117 South Korea, 64, 116-17 Spain, 68 Spelman Fund, 45-46, 47 spiritual estrangement and spiritual equity, 7, 8 SSRC. See Social Science Research Council (SSRC) stagnation thesis, 62 standardization of research terminology, 111 Standard Oil, 12 standards of living: anthropometric measures, 107, 108; human development index, 114; low national income, effects, 41; modern economic growth effects, 76; "traditional" vs. "comprehensive" measurement, twentieth century, 6; wage and standards studies, 19, 41 state government, 14-17 Statistical Clearing House, 31 Statistical Research Group (SRG), 57, 58 statistical theory, 94 statistical tools: accuracy and bias dangers, 94, 95-100, 103-4; business cycles, 42; collections/archives, 31, 36, 107; creation, wage/price indices, 18-19, 29-30, 31; deficits, measurement techniques, 111; economic growth measurement, 68, 76-77; government needs/uses, wartime, 24, 25, 26-31, 35, 67; government research needs/uses, general, 35-36, 38, 40, 42-44, 53-54, 68, 92; income distribution, 102-3; methodology, 43-44, 46-47, 53-54, 76, 93, 94-101, 102-5, 111; military problems, 58. See also gross domestic product steel industry, 29, 56 Stigler, George, 58 stock market, 49, 50 stockpiles, military, 56

Stone, Nahum, 23–24, 37, 39

strikes: criticisms, 14; labor studies, 19; post-WWII Europe, 59; prevention methods, 50; U.S. history, and violence, 13–14, 17

Studies in Income and Wealth (CRIW series), 110–11

substitution effects, 105

Summers, Larry, 116

Supreme Court of the United States, 52

surgery, advances, 6

Survey of Current Business (periodical), 44 surveys and survey data: incomes, 80;

method used, 93; workers, 40, 43 Sweden, 68, 77

Swedish Academy of Science, 76-77, 81

Taiwan, 64, 117

Tariff History of the United States, The (Taussig), 32

tariffs, 32-33

Taussig, Frank, 21-22, 32, 35

taxation: income tax, 33; railroads, 13; reduction, federal, 50; Roosevelt administration, 53; tax return information/archives, 40

Taylor, Frederick, 21

- teaching career (Kuznets), xiii, 94–95, 106, 107, 114
- technological innovations: accounting for, and measurement, 112–13; American economy, 5, 65–66, 118; biomedical advances, 2, 6, 66; economic growth characteristics, 72–73, 74; economic output and cycles influence, 86, 87; economies of scale, effects on small producers, 12, 72; epochal, 71; financing, 86n4; global spread, 64, 73, 115; population growth as driver, 74, 80–81; rates of increase,

74, 115; services, global market, 9, 118 technophysio evolution, 3–4 terminology standardization, 111 textbooks, 11, 14, 32 Thailand, 117 theoretical modeling, 74, 82, 83, 86 thermodynamic efficiency (human), 3–4

time series data, 95, 99

top 1 percent, income earners, 40-41

- top 5 percent, income earners, 40-41
- traditional values, 75, 76, 78, 79

transportation: as barrier to entry, and economies of scale, 12; sector analysis, 69, 72. *See also* shipping Truman, Harry, 59

Tucker, George, 11

twentieth century: as American Century, 60–61, 65; international trade, 62–63; overview, 1–9; population growth, 63– 64, 75, 79; technological growth, 64

Understanding the Gender Gap (Goldin), 108

unemployment, U.S.: cycles, 42–43, 60–61, 116; data importance debate, 45, 93; fears, 60–61; military employment effects, 53, 55, 57, 60–61; NBER reports, 41–43, 47; in 1921, 41, 42–43; in 1930 and 1932, 49, 50; in 1933, 1937, and 1938, 52; in 1940, 52, 55; in 1953, 61; in 1960s, 61; in 1969, 61; in 1970s, 61; in 1980s, 61; in 2012, 116

unemployment insurance: political opposition, 42; urges for federal support, 20 unemployment plans, 41–43, 45, 47 Union Army (U.S. Civil War), 38, 109–10

unions. See labor and trade unions

United Kingdom. See Great Britain

United Nations: human development index (HDI), 114; populations and economies data, 69, 101; refugee work, 59

universities: civil service programs, 15–16; Kuznets's instruction, xiii, 94–95, 106, 107, 114; NBER board members, 37; NBER Conference on Research in Income and Wealth, 110; programs classification, 82; research leadership and influence, 21–22, 47–48, 58, 89, 93. See also specific universities

University of Chicago: Conference on Research in Income and Wealth, 110; Economics Department, 37–38; NBER board, 37, 45; Social Science Research Building, 46–47

University of Minnesota, 110

University of Pennsylvania, xiii, 94-95, 110 University of Wisconsin, 14, 15-17, 24, 110 urban migration, 74, 78, 80, 91 U.S. Air Force, 84 U.S. Army, 24, 25-26, 27, 29, 30, 55, 56 U.S. Civil War, 38 U.S. Congress. See Congress of the United States U.S. Department of Agriculture, Bureau of Agricultural Economics, 43-44 U.S. Department of Commerce: Bureau of Foreign and Domestic Commerce, 43, 44-45; Bureau of the Census, 43, 44; Central Bureau of Planning and Statistics, 31; congressional requests, 53; GDP use, 113-14; Herbert Hoover, 41-42, 44-45, 49; Kuznets's career, xiii, 53-54; Nathan, 53, 54; NBER work within, 2, 31, 53-54 U.S. Department of Labor, organizations, 31, 33-34 U.S. Department of the Treasury, 35, 116 U.S. Immigration Commission, 20 U.S. Industrial Commission (USIC), 19-20 U.S. Navy, 25, 55, 56 U.S. Shipping Board, 26-27, 28 U.S. Tariff Commission, 32 "value-added approach" to economy, 2 values transmission, 8 Van Hise, Charles R., 15–16 Veblen, Thorstein, 37, 82 verbal models, 82, 83

wages. See incomes/wages Wald, Abraham, 58

volwork, 4

Wallace, Henry A., 43 Wallace, Henry C., 43 Wallis, W. Allen, 58 Walras, Léon, 84 Warburton, Clark, 111 War Industries Board, 26, 29, 30-32, 35 War Production Board, 31, 32, 57, 67 War Trade Board, 27, 28, 29 Wayland, Francis, 11, 14 Wealth and Income of the People of the United States, The (King), 40 wealth distribution. See income/wealth distribution Weekly Statistical News (newsletter), 31 Weiss, Thomas, 108 welfare state, 10, 15-16, 17, 20 welfare theory, 53 Wilson, Woodrow, 27, 31 "Wisconsin Idea," 15-17 women: equality issues, 75; labor force, 19, 91, 107, 108 workers' compensation: labor studies, 19; planning, 11, 16 Works Progress Administration (WPA), 52 World Bank, 103, 114, 117 World War I: battles, 26; economists' roles and limitations, 24-35; effect on national income, 40-41, 68-69, 73; U.S. entry, 22, 24, 26 World War II, 29, 57; economists' roles, 55-59; postwar reconstruction, 87-88; pre-U.S. involvement, 54-55; U.S. entry, and employment, 55-56, 57 Wright, Carroll D., 18, 19, 20

Young, Allyn, 24, 35