This PDF is a selection from an out-of-print volume from the National Bureau of Economic Research

Volume Title: Business Cycles: The Problem and Its Setting

Volume Author/Editor: Wesley Clair Mitchell

Volume Publisher: NBER

Volume ISBN: 0-870-14084-1

Volume URL: http://www.nber.org/books/mitc27-1

Publication Date: 1927

Chapter Title: Addenda and Index

Chapter Author: Wesley Clair Mitchell

Chapter URL: http://www.nber.org/chapters/c0685

Chapter pages in book: (p. 475 - 524)

ADDENDA

Work upon business cycles is progressing so rapidly in so many quarters that a manuscript falls somewhat behind date while it is passing through the press. As partial remedy, I add notes on a few developments of which I have learned too late for mention in the proper place. Before the volume reaches its first readers, doubtless I shall be wishing that I might supplement these addenda. Not all the omissions are items of recent date. Probably the most serious are matters of which I should have known long ago, but of which I am still ignorant.

A Russian paper by Albert Wainstein on Harvests, Meteorological and Economic Cycles, and the Problem of Economic Forecasting, Moscow, 1926, reviews the recent literature upon weather theories of business cycles. Among the contributions noticed is a series of articles, otherwise unknown to me, published by Axel F. Enström in the Teknisk Tidskrift (Veckoupplagen), 1916. From the French synopsis of Wainstein's paper, supplemented by notes which Dr. Kuznets has made, I judge Enström's investigations to merit more attention than they have received. By repeated smoothing and differentiation of numerous time series, most of which run back to 1830. Enström finds non-synchronous cycles of 8 to 9 years in wholesale prices, crops, production, temperature and sunspots. Between sunspot and temperature cycles he gets a correlation coefficient of -...94. He attributes the lagging cycles in economic activities to the cycles in temperature, and believes that the sequences are sufficiently regular to afford a basis for forecasting economic cycles from solar observations.

In the new volume of *Der moderne Kapitalismus*, "Das Wirtschaftsleben im Zeitalter des Hochkapitalismus" (Munich and Leipzig, 1927), Professor Werner Sombart gives a fresh exposition of his theory of business cycles, showing the relation between the factor which he stresses (the different conditions under which organic and inorganic goods are produced) and other processes.

This discussion, Chapter xxv, also throws light upon the historical connection between business cycles and the form of economic organization. In treating that theme, I ought to have referred to Chapters xvi and xvii in the second volume of *Der moderne Kapitalismus*, 3rd ed., Munich and Leipzig, 1919. Sombart there points out the characteristics which differentiate the economic perturbations of the 16th, 17th and 18th centuries from the business cycles of the 19th and 20th centuries.

Professor A. C. Pigou's treatise on *Industrial Fluctuations*, mentioned in Chapter I as forthcoming, has been published in London. A hasty examination of the copy I have just received suffices to show that the book fulfills the high expectations with which it has been awaited.

Mr. R. G. Hawtrey's article in the May, 1927, issue of the Quarterly Journal of Economics on "The Monetary Theory of the Trade Cycle and Its Statistical Test" contains not only a concise statement of his own views, but also a criticism of Pigou's "psychological theory," which Hawtrey seems to regard as the only serious "rival" of the "monetary theory."

An interesting variant of the "profits theory" has been suggested by Professor F. Schmidt of the University of Frankfurt in *Die Industriekonjunktur—ein Rechenfehler*. (Zeitschrift für Betriebswirtschaft, 2. Sonderheft, Berlin and Vienna, 1927.)

The gist of Schmidt's contention is that illusions concerning current profits arise from a technical defect in bookkeeping. When the price level rises, profits are overstated, because no allowance is made for the increasing unit costs of replacing the raw materials, current supplies, and other goods which enterprises are continually using up. The whole difference between aggregate buying prices and aggregate selling prices is set down as profits, although the replacement of the necessary working supplies will absorb a larger part of the receipts than in the preceding turnover period. When the price level is falling, profits are minimized, or losses magnified, because no account is taken of the diminished unit costs of replacing the goods used up. This illusory element in profits leads to over-borrowing, over-confidence, and over-extension of industrial equipment in the one case, and to their opposites in the other case.

Dr. Matsuyo Takizawa's Penetration of Money Economy in Japan and its Effects upon Social and Political Institutions has now been published by the Columbia University Press.

The American estimate, cited in Chapter II, that savings have averaged about one-seventh of national income, may be compared with the new British estimate by Professor Bowley and Sir Josiah Stamp. "Total savings expressed as a proportion of total social income was . . . 16 per cent in 1911, and 12 or 13 per cent in 1924. If the unemployed are absorbed in industry, and we reach a year of good trade, the pre-war proportion of saving may well be again attained." The National Income, 1924, by Arthur L. Bowley and Sir Josiah Stamp, Oxford, 1927, p. 57.

A study of secondary trends, by Dr. Charles A. R. Wardwell of the University of Pennsylvania, will soon be published in Philadelphia under the title, An Investigation of Economic Data for Major Cycles. I have seen only the first draft of the manuscript. Dr. Wardwell uses methods different from those of de Wolff, Kondratieff, or Kuznets, and gets from his American data, which run by quarters from 1866 or later to the present, "major cycles" averaging about 15 years in duration. Smaller samples of English and German series also give "major cycles," but somewhat briefer ones.

My remark in Chapter I, that "no one has yet devised a satisfactory method of measuring . . . cyclical fluctuations directly," has been made questionable by Dr. Martin Allen Brumbaugh. His doctoral dissertation, published at the University of Pennsylvania and in New York in 1926, is entitled *Direct Method of Determining Cyclical Fluctuations of Economic Data*.

"The method developed arrives at the relatives of cyclical differences in two major operations, first, the division of each item of data by the item of the same season of the preceding year, and secondly, the correction for trend residue. The first step removes the seasonal variations, reduces the data to relative form and, since it is a chain index, removes the normal growth. The second step removes the small residual trend element which represents the increase of one year. . . .

"In the final result we have not measured cycles but cyclical differences. . . . We have demonstrated that the relative cyclical

differences lead to a wave curve whose periodic changes conform to those of a curve of relative cycles. Further, that the amplitudes of the curve of cyclical differences express rapidity of change whereas the amplitudes of the curve of relative cycles express amounts which are the results of such change." (Pp. 71, 72.)

Dr. Brumbaugh recognizes that the final test of his method "must come from an appeal to business conditions." In his judgment, the method "has satisfactorily fulfilled every reasonable requirement for the cases to which it has been applied." (P. 73.)

Mr. A. W. Flux publishes a valuable paper upon "Indices of Industrial Productive Activity" in the latest issue of the *Journal of the Royal Statistical Society*, vol. xc, part ii, pp. 225-271.

Mr. Carl Snyder has brought together in one volume his numerous studies of cyclical fluctuations (of which such free use is made in Chapters III and IV), and added valuable new results to the papers already published. Business Cycles and Business Measurements: Studies in Quantitative Economics, by Carl Snyder, New York, 1927.

In "The Summation of Random Causes as the Source of Cyclic Processes" (*Problems of Economic Conditions*, vol. iii, part i, published by the Conjuncture Institute in Russian with an English summary, Moscow, 1927), E. E. Slutsky presents two theses:

(a) that cyclic . . . processes may originate owing to a summation of mutually independent chance causes, and (b) that these chance waves may show a certain regularity, being an imitation in lesser or greater degree, of strictly periodical fluctuations.

The first thesis, which is supported by a most interesting analysis of a random series from numbers drawn in a lottery, has a bearing upon my inference from the distribution of cycle durations (see above pp. 419, 420). But Mr. Slutsky thinks that I am not justified in treating the variability of cycle durations

as a reason for denying the regular periodicity of cycles . . . for a similar result could be obtained also for many curves composed from regular sine curves.

The preliminary annals for 1926, prepared by Dr. Willard L. Thorp and published in the National Bureau's News-Bulletin for May 20, 1927, indicate that recessions occurred last year in France, Italy, and Argentina. These reports add three new observations upon the duration of business cycles to the collection analyzed in Chapter IV. All three of the cycles just terminated lasted about 6 years.

INDEX

Bank Currency, 117-139.

ADAMS, A. B., 41, 42n, 51, 90n, 255n, 464, 465n. Addenda, 475-478. Advertising, as means of controlling demand, 155, 165 AFTALION, ALBERT, 7n, 29n, 52, 55, 90n, 361n., 379n., 380, 385n., 453n. Aggregative Indexes of Trade, 316, 317 Agriculture Business-cycle, hazard in, 87-89 Capitalization of, 97 Relative importance in different countries, 175-177 Savings in, 153 ALTSCHUL, EUGEN, 196n. AMERICAN BUREAU OF METAL STATISTICS, 95, 96n American Telephone and Telegraph Company's Index of "General Business," 284, 287, 288, 294-296, 321, 328, 329-348, 366, 368, 369. Amplitudes of Cyclical Fluctuations, 45, 46, 87-89, 95, 100, 123, 124, 141-146, 150, 153, 174, 261, 270-280, 343-354, 457, 463. Andrew, S. L., 367n. Angell, J. W., 139n. Annals of Business, 82, 358-360, 361-450, 455-459. Analytic description, 2, 54, 55. Argentina, 176, 177, 362, 380, 392, 394, 398, 410, 414n, <u>4</u>29, 437, Addenda. ARKWRIGHT, RICHARD, 159. Arnot, E. H. D., 361n "Arts of Production," 92-94. ARTMAN, C. E., 109n Australia, 99n, 176, 177, 179, 362, 380, 392, 393, 394, 398, 410, 412, 414n, 429-437. Austria, 176, 202, 362, 391, 392, 393, 398, 410, 412, 414n, 427-437, 438-445. Automobile Production, 235. Axe, E. W., 278, 302n, 303. Axe and Flinn's Business Index for Germany, 302, 303.

Babbage, Charles, 236n.
Bacon, N. T., 194n.
Baines, Sir Athelstane, 195n.
Bank Clearings, 210, 211, 247, 264, 279, 280, 304-306, 313, 314, 327, 329-348, 385.

Bank Reserves, 31-34, 133-135, 247, 288. Banking and Business Cycles, 31-34, 51, 52, 102, 133-135, 280, 288. Bankruptcies, 247, 258. Bean, L. M., 64n. Belgium, 5, 396.
Bellerby, J. R., 44n, 53.
Bergmann, Eugen von, 7 n., 452n. Berridge, W. A., 277, 302. Beveridge, Sir William, 13n., 14, 15n., 51, 206n., 259n., 260n., 291n., 292.

Beveridge's Chart of "The Pulse of the Nation," 293, 294. BILGRAM, HUGO, 47n. Birth Rates and Business Cycles, 20, 50. Böhm-Bawerk, Eugen von, 450, 451n. Bond yields, 210, 211, 219, 222. BOUNIATIAN, MENTOR, 3n., 29n., 52, 57n., 81n., 90n., 361, 379n., 384, 385n., 390n.. 452n., 453n. Bowley, A. L., 239n., 240n., 242n., 243n., 245, Addenda. Bradley, Harriett, 70n. Brazil, 82, 176, 362, 392, 394, 398, 410, 414n., 429-437, 442-445. Brewster, Sir David, 4, 5. BRUMBAUGH, M. A., Addenda. BUCKLE, H. T., 193. Building Permits, 218, 247, 258, 279. Bureau of Internal Revenue (Tax Division), 141, 142, 145. Bureau of Laror Statistics, 94n., 146, 147n., 207n., 282, 286, 293n., 315, 317, 324n. Burgess, W. R., 123n., 124n., 126, 275, Business Annals, 82, 358-360; 361-450, 455-459. Business Cycles, Concept of, 455-469. Business Cycles, Definition of, 468, 469. Business Cycles, Development of, 75-82, 182, 395, 396, 412-416, 418, 420n., 446-450, 458. Business Cycles, Early Recognition of, 10, 11, 452. Business Cycles and Economic Theory, 3, 4, 451, 452.

Business-cycle Hazard, 87-89, 157, 173.

Business-cycle Theories, Summaries of, 11, 12, 459-461.

Business Economy, 63-74, 116, 154-157, 171-173, 174-180, 182, 185, 396, 412-416, 418, 420n., 446-450, 458.

Business Enterprises, 71, 72, 86-90, 100-105, 111, 112, 149-151.

Business Failures, 247, 258.

Business Forecasting, 201, 251, 252, 324-326, 466, 467.

Business Indexes, 200, 202, 284, 287, 288, 290-354, 365-375.

Business Management, 157-159, 169-173, 185.

Business Reporting, 363, 455, 456.

Business Statistics, 155, 160.

Calendar and Seasonal Variations, 237. Canada, 176, 362, 392, 394, 398, 410, 414n., 429-437, 442-445, 448n Capitalism and Business Cycles, 8, 9, 24, 55-57, 61, 62, 169-173. (See Business Economy). Capitalization and Business Cycles, 43, 44, 51. Cassel, Gustav, 44n., 48n., 53, 90n., 93, 115n., 154n., 384, 385n., 386 Catchings, Waddill, 37, 39, 40n., 51, 90, 117n. Causal Theories of Business Cycles, 1, 2, 49n., 54-57, 460, 461, 470, 471. Causation and Correlation, 267-269, 285-289. Cement Production, 234, 246. CHALMERS, GEORGE, 191. Changing Seasonal Variations, 241, 243-245, 248, 252. Charts of Time Series, Development of, 191. Checks, as Means of Payment, 117-128, 149, 184. China, 66, 82, 176, 177, 178, 362, 380, 392, 394, 396, 398, 410, 412, 414n., 420n., 429-437, 442-445, 447, 449. Cigar consumption, 234. Cigarette Production, 246. Circulating Medium, 117-139. Circulation, Velocity of, 122-128. CLARE, GEORGE, 199. CLARK, HYDE, 10. CLARK, J. M., 44, 45n., 48n., 53, 90n., 170. Clearings, 210, 211, 247, 264, 279, 280, 304-306, 313, 314, 327, 329-348, 385. CLEMENTS, F. E., 377. Climatic Seasonal Variations, 236-239. Classification of Business-Cycle Theories, 11, 12, 49-53, 459-461. Coal Production, 227, 246.

Coefficient of Correlation, 262-270, 282, 283, 284, 326. Coefficient of Variation, 79, 339n., 351, 353, 407. Coin and Paper Money, 117-128, 149. Coinage, Invention of, 66. "Commercial Crises," 1-11, 451-455. Commercial Relations among Business Enterprises, 102. Commitments and Business Cycles, 28, COMMONS, J. R., 71, 232n., 238n. Commutation, 69. Competition and Business Cycles, 17n., 52. Competition and Prices, 114. Complexity of Business Cycles, 1-3, 47-49, 58, 59, 180, 181, 204, 205, 291, 309-311, 455-462. Construction Work and Business Cycles, 26-28, 52, 90, 100. Consumers' Demand and Business Cycles, 6, 8, 24, 25, 30, 35-42, 45, 51, 52, 139, 150, 151, 155, 163-167, 185. Consumers' Goods, 108, 109, 164, 165. Consumers' Goods, Stock of, 94, 95. Continuity of Business Cycles, 457, 458, 463-465. Conventional Seasons, 236-239. Co-operation in the Business Economy, 171, 172. Copper, 95, 96, 210, 211. Correlation, Theory of, 197, 262-270. Cost of Business Cycles, 353, 354. Cotton Statistics, 246. Cournor, Augustin, 194. Credit and Business Cycles, 9, 32-34, 51, Credit men, 162. Crests and Troughs of American Cycles, 334-337, 343-354. Crises, Relation to Business Cycles, 75-82, 378-381 "Crises" and "Recessions," 378-381. Crises in Periods of Depression, 78, 380. Crisis Years, 384, 387, 390-392, 438, 439. Ским, W. L., 213n., 214n., 240n., 244n., 245n., 259n., 293n., 326n., 385n. "Cycles," Scientific Meaning of, 377, 378, 466, 467. Cyclical Fluctuations in Time Series, 123-125, 199, 255-261, 290-354, Addenda. Dates of American Cycles, 334-337, 387. Dates of Crises, 384, 387, 390-392, 438, 439. DAVENPORT, H. J., 115n. Davies, G. R., 419n.
Day, E. E., 213n., 249n., 318n.
Death rates and Business Cycles, 20, 50.

Declining Industries, 225.

483

Deduction and Statistical Method, 192, England Definition of Business Cycles, 468, 469. Dennison, H. S., 51, 95.
Department of Commerce, 83n., 200n. Deposit Currency, 117-139. Depressions Amplitude of, 343-354, 457. Duration of, 337-343, 407-412, 420, 421, Interpretation of, 381, 382, 456. DIBBLEE, G. B., 166n.
Distinctive Character of Each Cycle, 354-Distributed lags, 266, 267, 285-287. Dividends, Income from, 142-146, 247, 258. "Domestic Recessions," 443. DOREN, ALFRED, 80n. Douglas, C. H., 41n. Draper, E. G., 238n. Duration of Business Cycles, 79, 339-343, 384-424, 453, 457, Addenda. Early Crises, 75-82. Early Theories of Business Cycles, 4-11. Easter and Seasonal Variations, 237, 239, Economic Cost of Business Cycles, 353, 354. Economic Equilibrium and Business Cycles, 9, 186-188, 462. Economic Organization and Business Cycles, 5, 6, 8, 16, 17, 22-25, 42-46, 51, 52, 55-57, 61-188, 363, 364, 412-416, 418, 420n., 446-450, 458. Economic Resources, 90-100. Economic Theory and Business Cycles, 3, 4, 451, 452. Economic Welfare, 65, 66. EDEN, SIR F. M., 191. EDGEWORTH, F. Y., 10, 195n., 196n., 197n., 204n., 250, 262. EDWARDS, ALBA M., 84n., 85n. Education, Expenditure upon, 92-94. EHRENBERG, RICHARD, 80n. Elasticity of Circulating Medium, 119-122. Emotional Factor in Business Cycles, 9, 17-20, 44, 50. Employees, 87-89, 141-146, 153. Employment, 87-89, 198, 210-212, 238, 239, 240n., 241, 385. Employment, Statistics of, 198, 210, 211, 238, 239, 240n. Engineering Professions, Development of, 159-162.

Engineers and Industrial Management.

England, Minnie T., 22, 50, 93.

159-162, 185.

Agriculture, 176. Business annals, 4, 5, 362, 363, 371-374, 376, 379, 380, 385, 390, 393, 398, 402, 409-415, 421, 425-437, 438-445. Business reporting, 201, 202. Crises of 16th-18 Centuries, 3-5, 10, 12, 13. 75-81. Crises of 19th and 20th Centuries, 388-Employment statistics, 210, 211, 238, 239, 240n., 241, 291, 292. Enterprise and thrift, 177. Evolution of business economy, 68-73, Government regulation of business, 179. Index of business cycles, 299, 301, 371-Wealth and income, 99n. Wholesale prices, 210, 211, 219, 222. ENSTRÖM, AXEL F., Addenda. Enterprisers, 89, 90, 153, 157-159, 183. Equation of Exchange, 128-139. Equilibrium and Business Cycles, 9, 186-188, 462, Expenditures, Family, 146-149, 163-167.

"Fact" and "Theory," 59n., 357-360, 469, 470.

FAULKNER, ROLAND P., 195, 196n.
Family budgets, 94, 147.
Family expenditures, 94, 147, 163-167.
Farmers, 87-89, 97, 153, 175-177.
FAULKNER, HELEN D., 242n.
FEDDER, J. (J. VAN GELDEREN), 227n., 228.
FEDERAL RESERVE BANK of New York, 123, 124, 307.
Federal Reserve System, 136n., 178, 179.
FEDERAL TRADE COMMISSION, 91n., 92n., 97n., 98n., 99n., 148n., 150n.
FELDMAN, H., 238n.
FETTER, FRANK A., 90n.
FIELD, J. A., 209n.
Financial Relations among Business Enterprises, 101-103.
FISHER, IRVING, 22, 35n., 117n., 118n., 123n., 126n., 127, 128, 129n., 130, 134, 138, 209n., 266n., 267n., 268n., 286n., 287n., 316n., 465n., 466n., 467.
FLEETWOOD, BISHOP, 191.
FLINN, HAROLD M., 244n., 278, 302n., 303.
FLUX, A. W., 202, Addenda.
FOERSTER, R. F., 361n.
Forecasting of Business Conditions, 201, 251, 252, 324-326, 466, 467.
Forecasting Sequences, 324-326.
"Forty-month Cycle," 343, 385.
FOSTER, W. T., 37, 39, 40n., 51, 90, 117n.

FOURIER, JOSEPH, 191.

France, 14, 80, 99n., 176, 177, 178, 179, 185, 202, 227, 228, 362, 380, 390, 391, 393, 398, 410, 412, 414n., 415, 426-437, 438-445, Addenda. FRANK, L. K., 45, 46n., 51, 56, 95, 233n., 272n Frequency Distributions, 205n., 332, 344, 351-353, 399-407, 418, 419. FRICKEY, EDWIN, 244n., 273, 305, 306, 307, 313n., 314, 326n., 327, 328, 329n., 330n., 331, 332, 333n., 334n., 335, 337, 338, 340, 343n., 344, 345, 346, 347, 348. Frickey's "Index of Outside Clearings," 305, 306, 313, 314, 327, 329-348. FRIDAY, DAVID, 153. FUNK, W. C., 64.

Gainful Workers, 83-85. Galton, Sir Francis, 197n., 262. Gauss, K. F., 193, 254n. Gay, E. F., 74n. Gelderen, J. van, 227n., 228, 229. "General Business" Indexes, 284, 287, 288, 290, 293, 294, 320-324. 29U, 293, 294, 32U-324.
Germany, 5, 80, 99n., 176, 177, 179, 185, 202, 227, 278, 302, 303, 362, 380, 391, 393, 398, 410, 412, 414n., 426-437, 438-445.
GILBERT, J. W., 236n.
GINI, CORRADO, 202.
Gold, Monetary Stock of, 119-121. Gold, Supply of and Demand for, 119-121, 135, 136, 138, 228, 410, 411. Gompertz Curves and Trends, 224-226. Goods in process, 95, 96. Government and Production, 167-169, 179. 180, 185. Graphic Methods, Development of, 191,

Great Numbers, Law of, 194. GRESSENS, O., 244n., 245n. Growth Factor in Time Series, 93, 195, 200, 212-236.

Guidance of Production, 154-173, 184, 185.

Hale, R. L., 65n. Hall, L. W., 214n., 242n. Hansen, A. H., 31, 32n., 33n., 53, 283, 284, HARAP, HENRY, 166n. HARDY, C. O., 16, 17n., 18, 52, 156. Harmonic Analysis, 191, 200, 259-261 (See Periodogram Analysis). HART, W. L., 242n.
HARVARD COMMITTEE ON ECONOMIC RESEARCH, 200, 201, 324n., 326. HASTINGS, HUDSON B., 37, 40n., 51. HAWTREY, R. G., 33, 34n., 53, 139n., Ad-

denda. HAYEK, F. A. von, 202, 361n. HAYES, H. G., 164n. Health and Business Cycles, 15, 50. HERSCHEL, SIR WILLIAM, 12. HEXTER, M. B., 19, 20n., 50, 236n. HILDEBRAND, BRUNO, 63n. History and Business Cycles, 55-57, 232, 354-360, 361, 412-416, 420n., 446-450. (See Business Annals).

Hobson, J. A., 24, 25n., 52, 90, 151.

Hooker, R. H., 200n. HOOKSTADT, CARL, 90n. Hoover, Herbert, 94n. Housewives, 64, 83-85, 165, 166. Hull, C. H., 190n. Hull, G. H., 27, 28n., 29, 52, 90, 385n. HUNTINGTON, ELLSWORTH, 15n., 20, 50. HURLIN, R. G., 85n.

IGNATIEFF, M. B., 361n. Illusion and Business Cycles, 46, 47, 51. Imports of Merchandise, 227, 235, 247. Improvements upon Land, 97. Incomes

Aggregate of prices, 116. Expenditure of, 146-149. Received in money, 140, 141. Incomes and Business Cycles, 35-42, 51. Individualism in the Business Economy, 170.

Industrial Equipment and Business Cycles, 8, 27, 29-31, 44, 51, 52, 90, 96, 97, 182. Industrial Relations among Business Enterprises, 101.

Industrial Technique, 92-94, 159-162. Industry and Business, 105-107. Index Numbers of Prices, 191, 193n., 195,

196, 204, 206-208, 210, 211, 218, 220, 222, 235, 266, 267, 279. Indexes of Business Conditions, 200, 202,

284, 287, 288, 290-354, 365-375. India, 66, 82, 176, 177, 362, 392, 394, 398, 410, 414n., 429-437, 442- 445.

INGALLS, W. R., 91n., 92n., 96n., 153, 154n.

INGRAHAM, OLIN, 214n., 216n.
Inter-crisis Cycles, 78, 79, 229, 384-390, 416, 417, 453, 461, 462, 468, 469.
Interdependence of Business Enterprises,

100-105.

International Aspect of Business Cycles, 438-450, 456.

International Differences in Economic Organization, 174-180.

Interrelations among Prices, 113-115. Induction in Economic Theory, 192, 193. "Industrialization" and Business Cycles,

412-416, 418, 420n.

Inflation Theory of Business Cycles, 9, 44, 52, 53. Innovations and Business Cycles, 20-22,

51, 156.

INDEX 485

Investing and Business Cycles, 23-25, 52. Investors, 162, 163, 185. Interest Rates and Business Cycles, 31-34, 35n., 44, 52, 210, 211, 219, 241, 247, 248, 265, 279. Irregular Fluctuations, 212, 249-255, 257, 463, 473, Iron Production, 210, 211, 217, 222, 227, 235, 248. Isolation Methods, 212, 255-261, 473. Italy, 68, 80, 176, 202, 362, 380, 392, 394, 398, 410, 412, 414n., 417, 429-437, 442-445. Addenda. Japan, 75n., 176, 177, 185, 362, 380, 392, 394, 398, 410, 414n., 429-427, 438, 442-445. JEROME, HARRY, 303n., 359. Jerome's "Industrial Composites," 303. Jevons, Herbert Stanley, 13, 50, 90n. Jevons, W. Stanley, 9, 10, 12, 13n., 53, 81n., 194, 195n., 199, 209n., 236n., 310, 384n., 417n. JOHANNSEN, N., 25n. Joint-stock Companies, 72, 102-104, 157, Jones, E. D., 7n. JUGLAR, CLEMENT, 10, 11, 452n., 453, 454. KARSTEN, KARL G., 265, 266n., 267n., 270n., 289n., 290n.

Kelley, T. L., 268n., 316n., 317n.

Kemmerer, E. W., 123n.

King, W. I., 64, 88n., 89, 90n., 92n., 94n., 97, 140, 141n., 147, 152, 153n., 154, 168n., 214n., 244n., 245n., 256n., 286n., Kinley, David, 117, 118n., 123, 127, 150n. Кітснін, Јоѕерн, 380п., 385п., 417п. Киіснт, F. H., 156n. Knowledge and Income, 92-94. KONDRATIEFF, N. D., 201, 227n., 228, 229, 230, 361n., Addenda.

Koren, John, 195n., 199n.

Kuczynski, R. R., 361n.

Kuznets, S. S., 46n., 48n., 51, 95 200n., 213n., 221, 225, 226, 229, 235n., 276, 359. Addenda. KIRK, HAZEL, 166n.

"Lacking" and Business Cycles, 25n., 26n. "Lags," 264-269, 280-289, 324-326, 336, 337. Land, Value of, 97, 99n. LANGTON, WILLIAM, 10. LAPLACE, P. S., 191, 192, 193, 194, 197, 254n. LAVINGTON, F., 44n., 53, 384, 385n., 464n. Least-squares Method, 193. Least-squares Method, 193. LEDERER, EMIL, 36, 37n., 51. LEICHTER, OTTO, 9n. Lenders, 162, 163, 185.

Length of Business Cycles, 79, 339-343, 384-424, 453, 457.
Lescohier, D. 238n.
Lescure, Jean, 7n., 42n., 44n., 51, 57n., 361, 379n., 380, 453n.
Leven, Maurice, 90n., 168n.
Levy, L. E., 47n.
Lewisohn, Sam A., 238n.
Leves Willer M. 1669. LEXIS, WILHELM, 196n. LIGHTNER, O. C., 385n. "Link-relative" Method, 240. Live-stock, 97, 99n., 246. Logarithmic Scale in Charts, 209. Logistic Curves as Trends, 225, 226.
"Long Waves," 226-230, 468, 469, Addenda.
Losses caused by Business Cycles, 353, 354. Löwe, Adolf, 7n., 59n., 452n. Loyd, S. J., (Lord Overstone), 10, 11n. MACAULAY, F. R., 242, 246, 359. Making Money and Business Cycles, 42-47, 51, 105-107, 142-146, 162, 172, 173. Major Cycles, See "Long Waves." Malthus, T. R., 8n., 166n., 191. Mann, L. B., 147, 148n. Manorial Economy, 67, 69. Mansfield, Chief Justice, 71.

Manufacturing Business-cycle hazard, 87, 89. Capitalization compared with agriculture, 97.

Marshall, Alfred, 3, 4n. Marshall, John, 191. MARX, KARL, 8, 9n., 232.
MARTIN, P. W., 40, 41n., 51, 139.
MAY, R. E., 35, 36n., 51.
McCracken, H. L., 232n. McCulloch, J. R., 193n. Merchandise Inventories, 95, 96, MERRIAM, JOHN C., 377. Meteorological Theory of Business Cycles, 9, 12-16, 50, Addenda.

Method, Problems of, 1-3, 47-49, 53-59, 59n., 61, 62, 66, 106, 107, 129n., 138, 139, 180, 181, 186-188, 192, 193, 205, 229, 230-233, 357-360, 395-397, 451, 452, 454, 455, 460-463, 469-474. MILL, JOHN STUART, 3, 4n., 8n., 106n., 192n.

MILLER, H. E., 7n., 11n.

MILLER, F. C., 108n., 189n., 213n., 263n., 284, 285, 288n., 324n., 359, 362n., 413, 414, 415, 416, 418, 420n.

Mills' Hypothesis concerning Duration of

Business Cycles, 412-416, 418.
MILLS, JOHN, 9, 11, 378n., 384.
MITCHELL, T. W., 46, 51, 95, 157, 272.
MOMBERT, PAUL, 48n. Monetary Mechanism, 117-139.

Monetary Stock, U. S., 98.

INDEX

Money, Definitions of, 117. Money and Business Cycles, 33, 34, 38, 40, 41, 51, 52, 128, 133-139, 182. Money Economy and Business Cycles, 31, 44, 51, 61-63, 66-74, 182, 185.

Money Economy, Evolution of, 66-74, 171. Money Incomes and Business Cycles, 35-42, 51, 64-66, 140-151, 146-149. Month-to-month Changes in Business Indexes, 330-333. "Monthly-means" Method, 242. MOORE, HENRY L., 13, 14n., 50, 189, 200, 259n., 385n. Morgenstern, Oskar, 420n. Multiple-cycle Hypothesis, 417. NATIONAL BUREAU of ECONOMIC RESEARCH, NATIONAL BUREAU OF ECONOMIC RESEARCH, 64n., 75, 87, 89n., 92, 97n., 108n., 140, 141n., 142, 147n., 148n., 153n., 168n., 199n., 210n., 238n., 302, 303n., 358, 359, 361, 362n., 365, 371, 374, 413, 472. National Income, 64, 65, 92, 140, 141. NATIONAL INDUSTRIAL CONFERENCE BOARD, 160, 161n. NATIONAL MONETARY COMMISSION, 117. 118n., 123. National Wealth, 90, 91. Netherlands, 80, 81, 176, 362, 380, 392, 394, 398, 410, 412, 414n., 429-437, 442-445. NEWCOMER, MABEL, 93n. NEWTON, SIR ISAAC, 190. NEYMARCH, A., 178n. "Normal," Uses of the Term, 129n., 254n., "Normal" State of Trade, 376. NORTON, J. P., 200, 262. NYSTROM, P. H., 147, 148n. Occupations of the American Population, 82-85, 88, 89, 161n. Освики, W. F., 303n. Ogburn and Thomas' Annual Index of Business, 303. Organic and Inorganic Industries, 15, 16, 50, Addenda. "Outside" Clearings, 264, 280, 305, 306, 313, 314, 327, 329-348.

Overproduction Theory of Business Cycles, 7, 8, 29-31, 38, 52, 139. Over-saving and Business Cycles, 6, 24, 25, 52, 90. OVERSTONE, LORD, 10, 11n. OWEN, ROBERT, 8, 159. Price Trends and Business Cycles, 135,

Paper Money, 117, 121, 184.
PATTERSON, E. M., 49n.
PATTON, A. C., 213n.
Parallelism of Cycles in Different Countries, 438-450, 456.

Payments Among business enterprises, 149-151. Estimated total volume in U.S., 149. How made, 117-128, 184. Timing of sales and payments, 131, 132. Volume of payments and production, (See Bank Clearings, Indexes of Business Conditions, Pecuniary Volume of Business). Pearson, Karl, 197, 254n., 262. Peculiarities of Successive Cycles, 354-357. Pecuniary Volume of Business, 312-314, "Period of Gestation," 30. Periodicity, Scientific Use of the Term, 377, 378, 466, 467. 213n., 240n., 242n., 243, 247, 252n., 213n., 240n., 242n., 243, 247, 252n., 253n., 254n., 263n., 264n., 266, 273, 274, 277, 282, 284, 288n., 293n., 294n., 297, 299n., 300, 302n., 315, 321, 324n., 325, 326n., 327, 329n., 330n., 331, 332, 333n., 334n., 335, 337, 338, 340, 341, 343n., 345, 346, 347, 348, 361, 366, 378n. Persons' "Index of General Business," 293, 204, 224, 226 294, 324-326. Persons' "Index of Trade," 297, 300, 315, 327, 329-348, 366.

Pervushin, S. A., 255n.

Petty, Sir William, 190.

Phases of Business Cycles, 58, 78-80, 378.

(See Crises, Depression, Prosperity, Revival). Pig-iron Production, 210, 211, 217, 222, 227, 235, 248. Pigou, A. C., 17, 18, 19n., 20, 30n., 31n., 44n., 50, 157, 385n., Addenda. PLAYFAIR, WILLIAM, 191, 209n. POHLE, LUDWIG, 47n., 453n.
POISSON, S. D., 193.
"Political Arithmetic" 190, 191.
POLLAK FOUNDATION for ECONOMIC RE-SEARCH, 37, 40n., 139.
PORT Of NEW YORK AUTHORITY, 109n.
POYNTING, J. H., 200n.
PRESCOTT, R. B., 224. PRICE, RICHARD, 190. Price fluctuations and Business Cycles, 29, 30, 32-34, 36-42, 107.

Price Indexes, 191, 193n, 195, 196, 204, 206-208, 210, 211, 218-220, 222, 235, 266, 267, 279.

136, 138, 228, 230, 233, 263, 264, 407-

412.

Prices, System of, 108-115. Prices and the "Quantity of Money," 128-1 robabilities, Theory of, 191, 192, 195, 196, 250, 251, 419, 420. Producers' Goods, 110, 111. (See Industrial Equipment.) Production, Indexes of, 315-320, Addenda. Profits and Business Cycles, 41-47, 51, 105-107, 142-146, 162, 172, 173, 182, 183, 471. Progress and Business Cycles, 22, 23, 50, "Progressive Link-relative" Method, 244, 245, 248, Prolongation of Depressions, 411, 412, 421. Promotion and Business Cycles, 22, 50,

Property, Income from, 142-146. Prosperity

159.

Amplitude of, 343-354, 457. Duration of, 337-343, 407-412, 420, 421,

Interpretation of, 381, 382, 456. "Psychological Theory" of Business Cycles, 9, 17-20, 50, Addenda. Publicity and Statistics, 198, 199. Purchasing Power and Business Cycles, 31, 32, 35-42, 51, 90, 139, 140.

Quantitative Analysis, 10, 53, 54, 189-360. (See Statistical Method and Business Cycles). Quantity Theory of Money, 128-139.

QUETELET, ADOLPHE, 193, 195. RAGUET, CONDY, 11. Railway Statistics, 210, 211, 218-220, 222, 234, 247, 265. Random Fluctuations, 212, 249-255, 258. Ratio Charts, 209. "Ratio-to-ordinate" Method, 242. Real Income, 64-66. Recessions, 378-371. Relationships, Measures of, 261-270, 473, Rents, Income from, 142-146. Resources, 90-100. Retail trade, 45, 46, 71, 74, 87-89, 108, 109, 147-149, 198, 234, 279.
RICARDO, DAVID, 3, 4n., 157, 167, 189, 193n.
RIETZ, H. L., 240n., 263n.
ROBERTSON, D. H., 26n., 27n., 30n., 31n., 48n., 53, 90n.
ROBERTSON, K. J., 8.

ROGERS, THOROLD, 384. RÖPKE, WILHELM, 35n., 47n. RORTY, M. C., 28, 29n., 52, 261n., 295n., 367n.

ROSCHER, WILHELM, 9. Russia, 82, 176, 177, 201, 362, 392, 394, 398, 410, 414n., 429-437, 439, 442-445, 449.

Salaries, 142-146. Sanford, H. W., 48n. SAUERBECK, AUGUSTUS, 195, 196n., 219, 302. Savings and Business Cycles, 23-25, 52,

90, 151-154, 184, Addenda. Scale of Operations, 86-90, 172.

Schäffle, A. E. F., 8. Schmidt, F., Addenda. School Attendance, 83-85, 93, 94.

SCHUCKBURG-EVELYN, SIR GEORGE, 191. SCHUMPETER, JOSEPH, 20, 21, 22n., 93, 156.

SCHWABE, HEINRICH, 12. Science and Wealth, 92-94.

Scorr, W. R., 75, 76, 77, 78n., 79n., 80n.,

81n., 82.
Seasonal Variations, 123, 124, 195, 199, 212, 234-249, 463, 468, 469.
"Secondary Trends," 226-230, 463, 468,

469, Addenda. Secular Changes in Duration of Business Cycles, 412-416, 418, 420n., 458.

Secular Trends, 93, 195, 200, 212-236, 252, 410-412, 463, 468n., 469. Securities, Prices of, 111, 112

Securities, Frices of, 111, 112.

Services, Income from, 142-146.

SILBERLING, N. J., 276, 277, 302.

SIMMEL, GEORG, 75n.

SISMONDI, J. C. L. SIMONDE DE, 4, 5, 6, 7n.,
8n., 16, 53, 155, 157, 166n., 189.

Size of Enterprises, 86-90, 172.

SLUTSKY, E. E., Addenda.

SMITH, ADAM, 3, 4n., 72, 168, 190.

SMITH, K. C., 239n., 240n., 242n., 243n., 245.

SNYDER, CARL, 124, 125n., 127, 149n., 279n.

SNYDER, CARL, 124, 125n., 127, 149n., 279n., 286, 296, 297n., 298, 304, 305n., 306, 307, 308, 309, 310, 311, 315, 319, 327, 328, 329n., 330n., 331, 332, 333n., 334n., 335, 337, 338, 339, 340, 343n., 344, 345, 346, 347, 348, 352, 355, 366, 367n., 368, 360, Addenda

369, Addenda.

Snyder's "Clearings Index of Business," 304-306, 319, 327, 329-348, 366, 368, 369. Snyder's "Index of Deposits Activity," 307, 308, 328, **3**29-348.

Snyder's "Index of Volume of Trade," 295, 296, 298, 309-311, 315, 319.

SOMBART, WERNER, 15, 16n., 50, 86n., Addenda.

South Africa, 82, 176, 362, 380, 392, 394, 398, 410, 412, 414n., 429-437, 438, 442-445.

Speculation and Business Cycles, 8, 17. Spending Money, 94, 147, 163-167. Spiethoff, Arthur, 27n., 29, 48n., 52, 90n.,

Spurious Correlation, 263, 264.
STAMP, SIR JOSIAH, 99n., Addenda.
Standard Deviation, 271-280, 318, 324n., 339n., 351, 353, 402-405.
Standardization and Production, 155.
Standardization and Statistics, 198, 199.
Statistical Data, Growth of, 54, 190, 191, 197-199, 203-205.
Statistical Method and Business Cycles, 10, 53, 54, 189-360, 364, 453, 454, 463, 464.
STINE, O. C., 64n.
Stock-Exchange Statistics, 218, 279.
STONE, N. I., 238n.
STUCKEN, RUDOLF, 25n., 26n.
Sugar Meltings, 246.
Sun-spot Theory of Business Cycles, 12, 13, 50, 384, Addenda.
Sweden, 154n., 176, 362, 392, 394, 398, 410, 412, 414n., 429-437, 442-445.
Switzerland, 5, 176, 396.
Synchronism of Cycles in Different Countries, 438-450.

Takizawa, Matsuyo, 75n., Addenda. Technical Experts, 159-162, 185. Theories Cycles, 3-53. of Business 189. Theories of Business Cycles, Summaries of, 11, 12, 49-53, 459-461. "Theory" and "Fact," 59n., 357-360, 469, 470. THOMAS, DOROTHY S., 277, 278, 299, 301, 302n., 303, 321, 371n., 372, 373, 374, Thomas' Index of "British Business Cycles," 299, 301, 321, 371-374.

THORP, W. L., 5n., 75, 77, 78, 79, 81, 82, 103n., 176n., 359, 361, 362n., 364, 365, 370, 371, 374, 391, 407, 408n., 411, 414, 420n., 424, 440n., 448, Addenda. Time Sequence of Cyclical Fluctuations, 264-269, 280-289, 324-326. Time Series, Analysis of, 199-354. Тооке, Тномая, 191. Trade Associations and Statistics, 155. "Trade Cycles" (See Business Cycles). Trade, Volume of, 128-139, 266, 267, 286, 287, 295-300, 312-320, 327, 329-348. Transformations of Time Series, 265-269, 473, 474. Troughs and Crests of American Cycles, 334-337, 343-354. TSCHUPROW, A. A., 263n. Tugan-Baranovski, Michel, 10, 23, 24n., 26, 29, 52, 53, 55, 57n., 90, 151, 361, 379n., 384, 385n.
Tugwell, R. G., 65n., 170n.
Tuttle, P. M., 273.

Unemployment, 87-89, 198, 210-212, 238, 239, 240n., 241, 385. Uncertainty and Business Cycles, 5, 6, 16, 17, 52, 87-89, 156, 157. "Under-consumption Theory" of Business Cycles, 6, 7, 8, 51, 52.
"Under-saving" and Business Cycles, 23, 24, 52. United States Amplitudes of business cycles, 343-353. Business annals, 362-370, 386-389, 393, 398, 399, 402, 409-411, 414, 415, 418. Business indexes, 293-308, 326-354. Character of business cycles of 1878-1924, 354-357. Crises and recessions, 334, 355, 354-357, 387. Development of statistical data, 197, 198. Duration of bsuiness cycles, 337-344, 383-424. Estimated savings, 151-154. Estimated volume of payments, 149-151 Evolution of economic organization, 73, 74, 363, 414, 415, 446. Expenditures in retail trade, 146-149. Government regulation of business, 168, Monetary mechanism, 116-128. National income, 64, 65, 140, 141. Occupations, 82-85, 161n., 176. Standard deviations of cyclical fluctuations, 273-276. Taxable incomes, 141-146.
Time sequences of cyclical fluctuations, 282, 283. Time series, 210, 211, 216-220, 222, 223, 234, 235, 241, 246-248, 258. Wealth and income, 90-100. Wholesale prices, 204n., 205n., 210, 211. Vainstein, A. L., 361n.
Variability of Business Cycles, 354-357, 382, 383, 465-467.
Veblen, Thorstein, 42, 43, 44, 49n., 51, 90n., 101n., 255n.
Velocity of Circulation, 122-128.
Vialles, Pierre, 47n.
Vialles, Harden, 350 VILLARD, HAROLD, 359. VOGEL, E. H., 22, 23n., 50, 93, 378n. Volume of Payments, U. S., 149. Volume of Trade, 128-139, 266, 267, 286, 287, 295-300, 312-320, 327, 329-348. Wade, John, 10n., 452, 454. Wagemann, Ernst, 202. Wages and Business Cycles, 6, 7, 8, 9, 24,

35, 51, 141-146.

INDEX

WAINSTEIN, ALBERT, Addenda. WALKER, AMASA, 11. WALRAS, LEON, 115n. Walras, Leon, 115n.

War Industries Board, 204n., 208n.

Wardwell, C. A. R., Addenda.

Wealth and Income, 90-100, 182.

Weather, Theory of Business Cycles, 9, 12-16, 50, Addenda,

Wheat, 210, 211, 246.

Wiedensfeld, K., 177n.

Wirth, Max, 10.

Wolff, S., de, 227n., 228n., 229, Addenda.

World Economy and 450, 456.

Yields of Bonds, 210, Young, A. A., 189n., Young, Arthur, 190.

Yule, G. U., 197, 200

WOLMAN, LEO, 89n., 90n., 359. WORKING, HOLBROOK, 214n. World Economy and Business Cycles, 446-

Yields of Bonds, 210, 211. Young, A. A., 189n., 216n., 264n., 275. Young, Arthur, 190. Yule, G. U., 197, 200, 262.

NATIONAL BUREAU PUBLICATIONS ON BUSINESS CYCLES, 1920-65

I. BOOKS ON BUSINESS CYCLES	
* Business Cycles and Unemployment (1923) Committee of the President's Conference on Unemployment, and a Special Staff of the National Bureau	448pp.
* Employment Hours and Earnings in Prosperity and Depression, United States, 1920-1922 (1923) Willford Isbell King	2nd ed., 150pp.
* Business Annals (1926) Willard Long Thorp	382pp.
Migration and Business Cycles (1926) Harry Jerome	258pp., \$2.50
Business Cycles: The Problem and Its Setting (1927) Wesley C. Mitchell	514pp., \$5.00
* Planning and Control of Public Works (1930) Leo Wolman	292pp.
* The Smoothing of Time Series (1931) Frederick R. Macaulay	174pp.
† Strategic Factors in Business Cycles (1934) John Maurice Clark	256pp.
* German Business Cycles, 1924-1933 (1934) Carl T. Schmidt	308pp.
* Public Works in Prosperity and Depression (1935) Arthur D. Gayer	482pp.
* Prices in Recession and Recovery: A Survey of Recent Changes (1936) Frederick C. Mills	602pp.
Some Theoretical Problems Suggested by the Move- ments of Interest Rates, Bond Yields and Stock Prices in the United States since 1856 (1938) Frederick R. Macaulay	612pp., \$5.00
* Consumer Instalment Credit and Economic Fluctuations (1942) Gottfried Haberler	262pp.
* Out of print at the National Bureau. Available from University Microfilms, Inc., 313 N. First Street, Ann Arbor, Mich. † Out of print at the National Bureau. Available from Augustus M. Kelley, Bookseller, 24 East 22 Street, New York, N.Y. 10010.	

Measuring Business Cycles (1946) Arthur F. Burns and Wesley C. Mitchell	$7\frac{1}{2} \times 12$,	592pp., \$5.00
* Price-Quantity Interactions in Business Cycles (1946) Frederick C. Mills		158pp.
* Changes in Income Distribution during the Great Depression (1946) Horst Mendershausen		192pp.
American Transportation in Prosperity and Depression (1948) Thor Hultgren		432pp., \$5.00
Inventories and Business Cycles, with Special Reference to Manufacturers' Inventories (1950) Moses Abramovitz	,	672pp., \$6.00
Deterioration in the Quality of Foreign Bonds Issued in the United States, 1920–1930 (1951) Ilse Mintz		112pp., \$2.00
What Happens during Business Cycles: A Progress Report (1951) Wesley C. Mitchell		422pp., \$7.50
* Conference on Business Cycles (1951) Special conference of the Universities-National Bureau Committee for Economic Research		448pp.
Federal Grants and the Business Cycle (1952) James A. Maxwell		136pp., \$2.00
The Frontiers of Economic Knowledge (1954) Arthur F. Burns		375pp., \$5.00
Regularization of Business Investment (1954) Special conference of the Universities-National Bureau Committee for Economic Research		540pp., \$8.00
* Short-Term Economic Forecasting (1955) Conference on Research in Income and Wealth		520pp.
* Policies to Combat Depression (1956) Special conference of the Universities-National Bureau Committee for Economic Research		428pp.,
Personal Income during Business Cycles (1956) Daniel Creamer * Out of print at the National Bureau. Available from Ur Microfilms, Inc., 313 N. First Street, Ann Arbor, Mich	niversity	208pp., \$4.00

* Consumption and Business Fluctuations: A Case Study of the Shoe, Leather, Hide Sequence (1956) Ruth P. Mack	320рр.
Consumer Instalment Credit: Conference on	1 570 #1 75
	. 1, 578pp., \$1.75 . 2, 164pp., \$.60
proceedings published by the Board of Governors	. 2, 104pp., \$.00
of the Federal Reserve System; order from	
Superintendent of Documents, Washington 25, D.C.	
International Financial Transactions and Business	
Cycles (1959)	624pp., \$12.00
Oskar Morgenstern	
Federal Receipts and Expenditures During Business	
Cycles, 1879–1958 (1960)	19 2 pp., \$4.00
John M. Firestone	117.
Business Cycle Indicators	
Vol. I: Contributions to the Analysis of Current	
Business Conditions (1961)	794pp., \$12.50
Vol. II: Basic Data on Cyclical Indicators (1961)	198pp., \$ 4.50
Geoffrey H. Moore, Editor	The Set: \$15.00
Postwar Cycles in Manufacturers' Inventories (1962) Thomas M. Stanback, Jr.	160pp., \$ 2.00
A Monetary History of the United States, 1867-1960 (1963) Milton Friedman and Anna Jacobson Schwartz	884pp., \$15.00
Determinants and Effects of Changes in the Stock	
of Money, 1875-1960 (1965)	396pp., \$10.00
Phillip Cagan	
Costs, Prices, and Profits: Their Cyclical Relations (1965) Thor Hultgren	258pp., \$6.00
II. BOOKS PARTLY CONCERNED WITH BUSINESS CYCLES	
* The Behavior of Prices (1927)	598pp.
Frederick C. Mills	
* Recent Economic Changes in the United States (1929)	2 vol., 990pp.
Committee on Recent Economic Changes of the	
President's Conference on Unemployment, and	
a Special Staff of the National Bureau	
Seasonal Variations in Industry and Trade (1933)	480pp., \$4.00
Simon Kuznets	
* Out of print at the National Bureau. Available from University Microfilms, Inc., 313 N. First Street, Ann Arbor, Mich.	

† Production Trends in the United States since 1870 (Arthur F. Burns	1934) 396pp.
Industrial Profits in the United States (1934) Ralph C. Epstein	692pp., \$5.00
* Ebb and Flow in Trade Unionism (1936) Leo Wolman	272pp.
* The International Gold Standard Reinterpreted, 1914–1934 (1940) William Adams Brown, Jr.	2 vol., 1,474pp.
National Income and Its Composition, 1919-1938 (1941) Simon Kuznets	1,012pp., \$12.50
* Financing Small Corporations in Five Manufacturing Industries, 1926–1936 (1942) Charles L. Merwin	192pp.
* The Financing of Large Corporations, 1920-1939 (1943) Albert Ralph Koch	160pp.
Corporate Cash Balanees, 1914-1943: Manufacturing and Trade (1945) Friedrich A. Lutz	148pp., \$2.00
* National Income: A Summary of Findings (1946) Simon Kuznets	160pp.
Value of Commodity Output since 1869 (1947) William Howard Shaw	320pp., \$4.00
Business Incorporations in the United States, 1800–1943 (1948) George Heberton Evans, Jr.	$8\frac{3}{4} \times 11\frac{1}{4}$, 192pp., \$6.00
* Corporate Income Retention, 1915-1943 (1951) Sergei P. Dobrovolsky	142pp.
Wesley Clair Mitchell: The Economic Scientist (1952) Arthur F. Burns (ed.)	398pp., \$4.00
* A Study of Moneyflows in the United States (1952) Morris A. Copeland	620pp.
* Out of print at the National Bureau. Available from Unicrofilms, Inc., 313 N. First Street, Ann Arbor, Mic † Out of print at the National Bureau. Available from M. Kelley, Bookseller, 24 East 22 Street, New York, N.	h. Augustus

Shares of Upper Income Groups in Income and Savings (1953) Simon Kuznets	768pp., \$9.00
The Volume of Corporate Bond Financing since 1900 (1953) W. Braddock Hickman	464pp., \$7.50
Mortgage Lending Experience in Agriculture (1954) Lawrence A. Jones and David Durand	258pp., \$5.00
Urban Mortgage Lending: Comparative Markets and Experience (1956) J. E. Morton	212pp., \$4.00
The Measurement and Behavior of Unemployment (1957) Special conference of the Universities-National	616pp., \$7.50
Bureau Committee for Economic Research	000 04 75
A Theory of the Consumption Function (1957)	260pp., \$4.75
Milton Friedman Federal Lending and Loan Insurance (1958)	596pp., \$12.00
Raymond J. Saulnier, Harold G. Halcrow, and	330pp., #12.00
Neil H. Jacoby	
Corporate Bond Quality and Investor Experience (1958) W. Braddock Hickman	568pp., \$10.00
* Labor Force under Changing Income and Employment (1958)	462pp.
Clarence D. Long	402pp.
* The Merger Movement in American Industry, 1895-1955 (195	59) 177pp.
Ralph L. Nelson The Quality and Economic Significance of Anticipa-	FF
tions Data (1960)	477pp., \$9.00
Special conference of the Universities-National	
Bureau Committee for Economic Research	
Wages in Germany, 1871–1945 (1960)	512pp., \$10.00
Gerhard Bry	
Productivity Trends in the United States (1961)	682pp., \$12.50
John W. Kendrick	
Problems of the United States as World Trader and	
Banker (1963)	191pp., \$4.50
Hal B. Lary	
The State of Monetary Economics (1963)	152pp., \$3.00
Special conference of the Universities-National	
Bureau Committee for Economic Research * Out of print at the National Bureau. Available from University	
Microfilms, Inc., 313 N. First Street, Ann Arbor, Mich.	

FOREIGATIONS ON BOSINESS CICLES, 1920-03	
Models of Income Determination Studies in Income and Wealth 28 (1964) Anticipations and Purchases: An Analysis of Consumer Behavior (1964)	436pp., \$10.00
F. Thomas Juster	321pp., \$6.50
The Measurement and Interpretation of Job Vacancies (1966) Conference report of the National Bureau	603pp., \$12.50
* Testing Business Cycles (Bulletin 31, March 1, 1929) Wesley C. Mitchell * The Depression as Depicted by Business Annals (Bulletin 43, September 19, 1932) Willard L. Thorp	
Gross Capital Formation, 1919–1933 (Bulletin 52, November 15, 1934) Simon Kuznets	\$.50
The National Bureau's Measures of Cyclical Behavior (Bulletin 57, July 1, 1935) Wesley C. Mitchell and Arthur F. Burns	\$.50
* Production during the American Business Cycle of 1927–1933 (Bulletin 61, November 9, 1936) Wesley C. Mitchell and Arthur F. Burns * Technical Progress and Agricultural Depression (Bulletin 67, November 29, 1937)	
Eugen Altschul and Frederick Strauss	
† Statistical Indicators of Cyclical Revivals (Bulletin 69, May 28, 1938) Wesley C. Mitchell and Arthur F. Burns	\$.25
* Commodity Flow and Capital Formation in the Recent Recovery and Decline, 1932–1938 (Bulletin 74, June 25, 1939) Simon Kuznets	
* A Significance Test for Time Series and Other Ordered Observations (Technical Paper 1, 1941) W. Allen Wallis and Geoffrey H. Moore	
* Railway Freight Traffic in Prosperity and Depression (Occasional Paper 5, 1942) Thor Hultgren	
* Out of print at the National Bureau. Available from University Microfilms, Inc., 313 N. First Street, Ann Arbor, Mich. † Reprinted in Business Cycle Indicators.	

* Wartime 'Prosperity' and the Future (Occasional	
Paper 9, 1943)	
Wesley C. Mitchell	
* Railroad Travel and the State of Business (Occasional Paper 13, 1943)	
Thor Hultgren	
Railway Traffic Expansion and Use of Resources in World War II (Occasional Paper 15, 1944)	\$.35
Thor Hultgren	
‡ Economic Research and the Keynesian Thinking of Our Times (Twenty-sixth Annual Report, June 1946)	
Arthur F. Burns	
* The Role of Inventories in Business Cycles (Occasional Paper 26, 1948) Moses Abramovitz	
The Structure of Postwar Prices (Occasional Paper 27, 1948) Frederick C. Mills	\$.75
‡Wesley Mitchell and the National Bureau (Twenty-ninth Annual Report, May 1949) Arthur F. Burns	
† Statistical Indicators of Cyclical Revivals and Recessions (Occasional Paper 31, 1950) Geoffrey H. Moore	
† Cyclical Diversities in the Fortunes of Industrial Corporations (Occasional Paper 32, 1950) Thor Hultgren	
† New Facts on Business Cycles (Thirtieth Annual Report, May 1950) Arthur F. Burns	
* Behavior of Wage Rates during Business Cycles (Occasional Paper 34, 1950) Daniel Creamer	
Factors Affecting the Demand for Consumer Instalment Sales Credit (Technical Paper 7, 1952)	\$1.50
Avram Kisselgoff	
* Out of print at the National Bureau. Available from University Microfilms, Inc., 313 N. First Street, Ann Arbor, Mich. † Reprinted in Business Cycle Indicators. ‡ Reprinted in The Frontiers of Economic Knowledge.	

‡ The Instability of Consumer Spending (Thirty-second Annual Report, May 1952) Arthur F. Burns	
* Trends and Cycles in Corporate Bond Financing (Occasional Paper 37, 1952) W. Braddock Hickman	
‡ Business Cycle Research and the Needs of Our Times (Thirty-third Annual Report, May 1953) Arthur F. Burns	
* A Study of Aggregate Consumption Functions (Technical Paper 8, 1953) Robert Ferber	
* Transport and the State of Trade in Britain (Occasional Paper 40, 1953) Thor Hultgren	
* Trends and Cycles in Capital Formation by United States Railroads, 1870–1950 (Occasional Paper 43, 1954) Melville J. Ulmer	
* Factors Influencing Consumption: An Experimental Analysis of Shoe Buying (Technical Paper. 10, 1954) Ruth P. Mack	
The Korean War and United States Economic Activity, 1950-1952 (Occasional Paper 49, 1955) Bert G. Hickman	\$.75
† Basic Research and the Analysis of Current Business Conditions (Thirty-sixth Annual Report, May 1956) Solomon Fabricant	
† Electronic Computers and Business Indicators (Occasional Paper 57, 1957) Julius Shiskin	1.50

^{*} Out of print at the National Bureau. Available from University Microfilms, Inc., 313 N. First Street, Ann Arbor, Mich. † Reprinted in Business Cycle Indicators.
‡ Reprinted in The Frontiers of Economic Knowledge.

* Federal Lending: Its Growth and Impact (Occasional Paper 58, 1957) A summary, prepared by the National Bureau's editorial staff, of Federal Lending and Loan Insurance by Raymond J. Saulnier, Harold G. Halcrow, and Neil H. Jacoby	
Corporate Bonds: Quality and Investment Performance (Occasional Paper 59, 1957) W. Braddock Hickman	\$. 75
* Seasonal Adjustment by Electronic Computer Methods (Technical Paper 12, 1958) Julius Shiskin and Harry Eisenpress	
† Measuring Recessions (Occasional Paper 61, 1958) Geoffrey H. Moore	
Basic Facts on Productivity Change (Occasional Paper 63, 1959) Solomon Fabricant	\$1.00
Trade Balances during Business Cycles: U.S. and Britain since 1880 (Occasional Paper 67, 1959) Ilse Mintz	\$1.50
The Demand for Money: Some Theoretical and Empirical Results (Occasional Paper 68, 1959) Milton Friedman	\$1.50
* The Average Workweek as an Economic Indicator (Occasional Paper 69, 1959) Gerhard Bry	
* Consumer Expectations, Plans, and Purchases: A Progress Report (Occasional Paper 70, 1959) F. Thomas Juster	
Housing Issues in Economic Stabilization Policy (Occasional Paper 72, 1960) Leo Grebler	\$2. 75
Regional Cycles of Manufacturing Employment in the United States, 1914–1953 (Occasional Paper 73, 1960) George Borts	\$.7 5
* Out of print at the National Bureau. Available from University Microfilms, Inc., 313 N. First Street, Ann Arbor, Mich. † Reprinted in Business Cycle Indicators.	

* Changes in Labor Cost During Cycles in Production and Business (Occasional Paper 74, 1960) Thor Hultgren	
Industrial Demands upon the Money Market, 1919- 57: A Study in Fund-Flow Analysis (Technical Paper 14, 1961) Wilson F. Payne	\$1.50
* American Exports During Business Cycles, 1879-1958 (Occasional Paper 76, 1961) Ilse Mintz	
Signals of Recession and Recovery: An Experiment with Monthly Reporting (Occasional Paper 77, 1961) Julius Shiskin	\$3.00
Tested Knowledge of Business Cycles (Forty-Second Annual Report, June 1962)	
The Quality of Bank Loans: A Study of Bank Examination Records (Occasional Paper 82, 1962) Albert M. Wojnilower	\$1.50
Unfilled Orders, Price Changes, and Business Fluctuations (Occasional Paper 84, 1962) Victor Zarnowitz	\$.75
The Uses of Economic Research (Forty-Third Annual Report, May 1963)	
Evidences of Long Swings in Aggregate Construction Since the Civil War (Occasional Paper 90, 1964) Moses Abramovitz	252pp., \$4.00
The Cyclical Behavior of the Term Structure of Interest Rates (Occasional Paper 91, 1965) Reuben A. Kessel	125pp., \$3.00
Financial Adjustments to Unemployment (Occasional Paper 93, 1965) Philip A. Klein	88pp., \$2 .50

^{*} Out of print at the National Bureau. Available from University Microfilms, Inc., 313 N. First Street, Ann Arbor, Mich.

