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

Volume Title: The Output of Manufacturing Industries, 1899-1937

Volume Author/Editor: Solomon Fabricant, assisted by Julius Shiskin

Volume Publisher: NBER

Volume ISBN: 0-87014-038-8

Volume URL: http://www.nber.org/books/fabr40-1

Publication Date: 1940

Chapter Title: Index to "The Output of Manufacturing Industries, 1899-1937"

Chapter Author: Solomon Fabricant

Chapter URL: http://www.nber.org/chapters/c6435

Chapter pages in book: (p. 663 - 685)

Index

Full Census titles of industries are given in parentheses after the abbreviated titles used in this volume. N.e.c. denotes not elsewhere classified; n.e.m., not elsewhere made; and n.e.d., not elsewhere done.

Abrasives (Abrasive wheels, stones, paper, and cloth, and related products; incl. Emery wheels; Hones; Sandpaper), 243n, 250-51, 338, 621

Acetate of lime, 226, 513 Acetylene, 499

- Acids, 224, 488-89, 510 (see also Sul-
- phuric acid)
- Adamson, R. K., 117n, 140n
- Adequacy adjustment, Mills', 35, 362-63
- Adjustment of indexes (see Output, indexes of)
- Advertising, 216-17
- Agricultural Economics, Bureau of, 132n, 409
- Agricultural implements (Agricultural implements [including tractors]), 289–90, 292, 294–95, 299– 300, 343n, 566–72, 628, 649, 661
- Agricultural lime, 247, 531
- Agriculture, Department of, 131n, 225n
- Air Conditioning and Refrigeration News, 575n
- Aircraft (Aircraft and parts), 302n, 313, 315-16, 342, 343n, 630
- Alarm clocks, 280, 556
- Alcohol, ethyl, and distilled liquors (see Liquors, distilled)

Ale (see Liquors, malt)

Alum, 491

- Aluminous abrasives, 224, 491
- Aluminum manufactures (Aluminum products), 275n, 283-84, 626
- Aluminum sulphate, 491

Ambulances, 580

Ammonia: anhydrous, 224, 489; liquor, 515

Ammonium sulphate, 515

Ammunition (Ammunition and related products), 221n, 232-33, 619 Amyl acetate, 493

- Antifriction-bearing metal, 280, 564 Aprons and smocks, 181, 427
- Armor plate, 267, 550
- Arnold, J. R., 192n, 194n
- Artificial flowers (Artificial and preserved flowers and plants), 99, 318n, 320-21, 632
- Artificial leather, 171, 174, 185, 188, 368, 416, 613, 647
- Artists' materials, 318n, 320, 632
- Asbestos products (Asbestos products other than steam packing and pipe and boiler covering), 242–45, 249– 51, 520–21, 621, 648
- Asphalt, 519 (see also Oil, liquid asphaltic)
- Asphalted-felt-base floor covering, 170, 173, 179, 185, 187, 368, 417, 612, 646

Automobile radios, 291, 574

- Automobile repairing, 334, 341, 637
- Automobiles, incl. bodies and parts (Motor vehicles; Motor-vehicle bodies and motor-vehicle parts), 88-9, 96-8, 102, 107-08, 110, 113, 116, 199n, 301-10, 314-16, 344, 578-81, 630, 650
- Awnings (Awnings, tents, sails and canvas covers), 171n, 188, 327n, 613 Axles, 267, 550

Baby carriages, 582

Baby walkers, 583

Bagasse, 140, 386

- Bags, paper, n.e.m. (Bags, paper, exclusive of those made in paper mills), 207n, 212, 617
- Bags, textile, n.e.m. (Bags, other than paper), 171n, 188, 613
- Bakery products (see Biscuits and crackers; Bread and cake)

- 664
- Baking powder (Baking powder, yeast, and other leavening compounds), 125, 127, 141, 146, 148, 355, 382, 609, 645
- Barbed wire, 269, 554 (see also Wire, n.e.m.)
- Bars, iron and steel, 266, 547-48
- Baseball goods, 600-01
- Baskets (Baskets and rattan and willow ware, not including furniture), 253n, 259, 623
- Bathing caps, 478
- Bathing suits, 448
- Bathrobes, women's, 181, 426
- Batting, padding and wadding (see Upholstering materials)
- Batting, wadding and mattress felts, 434
- Beales, LeVerne, 330n
- Beauty-shop equipment (included in Electrical machinery)
- Bedspread fabrics, 433
- Beer (see Liquors, malt)
- Beet sugar (Sugar, beet), 89, 106, 110, 113, 117, 125, 127, 139, 146–48, 343n, 382–83, 608, 645
- Belting, leather (Belting and packing, leather), 192–93, 197–98, 460, 616, 647
- Belting, woven, n.e.m. (Belting other than leather and rubber, not made in textile mills), 171n, 188, 613
- Beneficiating processes, exclusion of, 334
- Benzine (see Light products of distillation)
- Beverages group, 59-60, 62, 64-5, 71-2, 74, 76, 78, 80-1, 83-5, 91, 106, 152-59, 340, 349, 357, 373, 411-13, 610, 635, 646 (see also separate industry and product entries)
- Beverages, nonalcoholic, 153-54, 156-59, 411, 610, 646
- Bias in indexes of output (see Output, indexes of)
- Bicycles, 590
- Billets, 266, 547 (see also Rolled products)
- Billiard tables (Billiard and pool tables, bowling alleys and accessories), 253n, 259, 623

- Binders, grain, 570
- Biscuits and crackers, 124, 126, 136, 146-49, 384-85, 608, 645
- Blackings (Blackings, stains and dressings), 221n, 232, 619

Blankets, 432

- Blast-furnace products, 88–9, 100– 01, 107, 261–64, 270–73, 355, 543, 625, 649
- Blasting and pellet powder, 227, 496 Blooms, 266, 547 (see also Rolled products)
- Blouses: women's, 181, 426; boys', 450
- Bluing, 221n, 232, 619
- Boiler-shop products (included in Foundry and machine-shop products, n.e.c.)
- Bolts and nuts, n.e.m. (Bolts, nuts, washers, and rivets, made in plants not operated in connection with rolling mills), 262n, 272, 339, 625
- Bone black (see Carbon black)
- Bone meal, 497
- Bookbinding and blank-book making, 216, 218, 618
- Boot and shoe cut stock and findings (see Shoe cut stock, n.e.m.; Shoe findings, n.e.m.)
- Boots and shoes, other than rubber (see Shoes, leather)
- Borax (see Sodium compounds)
- Bottles (see Containers, glass)
- Boxes, paper, n.e.c., 100, 207n, 212, 617, 647, 656
- Boxes, wooden, cigar (Boxes, cigar, wooden and part wooden), 102, 253-54, 258-59, 338-39, 355, 368, 536, 623, 648
- Boxes, wooden, other (Boxes, wooden, except cigar boxes), 253n, 259, 338-39, 623
- Boxing gloves, 601
- Brake lining, asbestos, 245, 520-21
- Bran: rice, 408; middlings, 134, 396
- Brass and bronze, 280, 564
- Brassieres, 182, 429
- Bread and cake (Bread and other bakery products, except biscuits and crackers), 124, 126, 136, 146– 49, 384–85, 608, 645

- Breakfast foods, 135, 388
- Brick, 247, 522–24 (see also Sand-lime brick; Paving materials; Concrete products)

Bronze (see Brass and bronze)

- Brooms, 99, 318–21, 368, 592, 632, 650
- Brushes (Brushes, other than rubber), 99, 318n, 320-21, 632
- Buggies and sulkies, 584

Burns, A. F., 36n, 80n, 103n, 375n

- Business machines (Cash registers, adding and calculating machines, and other business machines, except typewriters), 290n, 294–95, 299–300, 344, 628
- Busses (see Motor busses)
- Butter, 64, 89, 125-26, 138, 146-48, 350, 385, 608, 645
- Butter reworking, 637
- Buttermilk: condensed and evaporated, 138, 407; dried and powdered, 407
- Buttons, 318–20, 593–95, 632, 650 Butyl acetate, 224, 491

Cable (see Rope, iron)

- Calcium compounds, 491-92
- Candles, 221n, 232, 339, 619
- Candy, 391
- Cane sugar, n.e.m. (Sugar, cane, not including products of refineries), 89, 106, 117, 125, 127, 140-41, 146-48, 343n, 386, 608, 645
- Cane-sugar refining (Sugar refining, cane), 89, 106, 125, 127, 140-41, 146-48, 357, 360-61, 387, 608, 645
- Canned and cured fish (see Fish, canned)
- Canned and dried fruits and vegetables (see Fruits and vegetables, canned)

Cans (see Tin cans and tinware)

- Canvassing methods (see Census of Manufactures)
- Caps (see Hats, cloth)
- Carbon bisulphide, 224, 491
- Carbon black (Bone black, carbon black, and lampblack), 101, 220, 223, 226, 231-32, 487, 619, 647 Carbon dioxide, 499

Carbon paper (Carbon paper and inked ribbons), 287n, 290n, 294-95, 300, 628

Carbon tetrachloride, 492

- Cardboard, n.e.m. (Cardboard, not made in paper mills), 207n, 212, 617
- Card cutting and designing, 207n, 212, 617
- Carpet yarn, woolen and worsted (included in Woolen goods)
- Carpets and rugs, paper-fiber and grass (see Mats and matting)
- Carpets and rugs, rag, 171n, 187, 328, 612
- Carpets and rugs, wool (Carpets and rugs, wool, other than rag), 89, 168n, 170, 173, 179, 183-87, 355, 368, 417-21, 447, 612, 646, 653-54
- Carriage and wagon materials (Carriage, wagon, sleigh, and sled materials), 102, 302n, 315, 338, 630
- Carriage and wagon repairing (Carriages and wagons, repair work only), 637
- Carriages and sleds, children's, 302, 305, 314-15, 368, 582-83, 630, 650
- Carriages, wagons, and sleighs (Carriages, wagons, sleighs and sleds), 88-9, 96-8, 100, 102, 105, 107-08, 111, 115, 118, 302, 304, 310, 314-16, 338-39, 584-85, 631, 650
- Cars, railroad, n.e.m. (Cars, electric and steam railroad, not built in railroad repair shops), 89, 96-8, 107, 111, 114, 118, 302, 304, 310-
- 11, 314-15, 340, 586-88, 631, 650 Carts, horse-drawn, 584

Casein, 137, 407

- Cash registers and business machines (see Business machines)
- Caskets and coffins (Caskets, coffins, burial cases, and other morticians' goods), 253-54, 257-59, 368, 537, 623, 648

Cast stone, 247, 526

- Castings: nonferrous, 280, 562; steel, 266, 546
- Cast-iron pipe (Cast-iron pipe and fittings), 262–63, 269, 271–72, 273n, 344, 368, 544, 625, 649

- Caustic soda (see Sodium compounds)
- Cement, 89, 100, 243-46, 248-51, 357, 521-22, 621, 648, 658
- Census, Bureau of the (see Census of Manufactures)
- Census of Manufactures
 - canvassing methods, 330–31 classification of industries, 38–42, 57–9, 333–40
 - coverage: absolute, 332-33; changes in, 36-7, 327-32
 - (see also Materials, cost of; Quantity of products; Value added; Value of products)
- Census of Occupations, 332n
- Ceramic mosaic, 524
- Cereals (Cereal preparations), 124, 126, 135, 146, 148–49, 338–39, 388, 608, 645 (*see also* Breakfast foods) Chapman, T. O., 277n
- Charcoal (Charcoal manufacture), 88n, 100, 221, 223, 226-27, 231-32, 328, 488, 513, 619, 648
- Cheese, 89, 125-26, 138-39, 141, 146-48, 350, 354-55, 368, 389, 608, 645
- Chemical products group, 59, 61, 63, 67, 71–2, 74, 77–8, 80–1, 83–5, 94, 107, 219–33, 349, 373, 487–514, 619– 20, 635, 647–48, 656–57 (see also separate industry and product entries)
- Chemicals, n.e.c., 89, 219–20, 222, 224, 229, 231–32, 352n, 488–93, 619, 647, 656–57
- Chemicals, n.e.c. incl. rayon and compressed gases, 107, 220, 222, 224-25, 230-33, 494, 619, 647

Chemistry and Soils, Bureau of, 542 Cherington, P. T., 176n

- Chewing and smoking tobacco, and snuff (see Tobacco products, other) Chewing gum, 148, 608
- China firing and decorating, n.e.d. (China firing and decorating, not done in potteries), 243n, 250, 328, 622
- Chlorine, 499
- Chocolate (Chocolate and cocoa products, excl. confectionery), 125, 127, 146, 148, 368, 390, 609, 645

- Cigarettes, 89, 106, 162-66, 333n, 357, 414, 611, 646
- Cigars, 89, 106, 160-65, 414-15, 611, 646
- Clark, V. S., 145n, 190n, 194n
- Classification of industries (see Census of Manufactures)
- Clay products, n.e.c. (Clay products, other than pottery; Nonclay refractories), 88n, 89, 111, 115, 118, 243-44, 247-51, 368, 522-25, 622, 648, 658
- Cleaning preparations (Cleaning and polishing preparations), 221n, 232, 339, 619
- Cleansing powders, 226, 508
- Clock movements, 280, 556
- Clocks, watches and materials (Clocks, watches, time-recording devices, and materials and parts except watchcases), 102, 275-76, 280-84, 368, 556-57, 627, 649
- Cloth, knit (Knitted cloth), 169, 172, 178, 183, 187, 422–23, 612, 646
- Cloth sponging and refinishing, 171n, 187, 612
- Cloth, woven, 168, 174-75, 177, 430-33, 446, 450-51, 476
- Clothing, leather and sheep-lined (included in Clothing, men's, n.e.c.)
- Clothing, men's (Clothing, men's, work; Clothing, men's, n.e.c.; Clothing, men's, buttonholes; Cloth sponging and refinishing), 168n, 170, 173, 180-82, 185-87, 190, 423-25, 612, 646
- Clothing, men's, buttonholes, 171n, 180, 187, 328, 612
- Clothing, men's, n.e.c. (Clothing, men's, youths', and boys', not elsewhere classified; Clothing, leather and sheep-lined; Trousers [semidress], wash suits, and washable service apparel), 171n, 180, 187, 612
- Clothing, men's, work (Clothing, work [including work shirts], and sports garments except leather), 171n, 180, 187, 612 (see also Clothing, men's)

- Clothing, women's, n.e.c. (Women's, misses', and children's apparel, not elsewhere classified: Blouses, women's, misses', and children's; Clothing, women's, misses', and children's, n.e.c.; Coats, suits, and separate skirts, women's, misses', and juniors'; Dresses, except house dresses; Dresses; house dresses, uniforms and aprons; Outerwear, children's and infants'; Underwear and nightwear of cotton and flannelette woven fabrics, women's, children's and infants', 170, 173, 180–82, 185–
- 87, 331, 368, 425-27, 613, 646
- Clutch facings, asbestos, 520
- Coats, 181, 424-26
- Coats, suits, and separate skirts, women's, misses', and juniors' (*included in* Clothing, women's, n.e.c.)
- Cocoa, 390
- Cocoa butter, 390
- Coffee and spices (Coffee and spices, roasting and grinding), 637
- Coffee substitute, 388
- Coffins (see Caskets and coffins)
- Coke, 515 (see also Petroleum coke)
- Coke-oven products, 89, 100-01, 107, 235-36, 238-41, 338, 368, 515-16, 621, 648, 657
- Collapsible tubes, 275-76, 281-83, 557, 626, 649
- Collars, men's, 170, 180-82, 185-87, 338, 450, 613 (see also Shirts and collars, men's)
- Colors, dry (see Pigments)
- Combines, 570
- Combs, n.e.c. (Combs and hairpins, not made from metal or rubber), 318n, 320, 339, 632
- Commerce, Department of, 313n
- Commerce Year Book, 620n
- Composition of output (see Output, composition of)
- Compressed and liquefied gases (see Gases, compressed)
- Concrete products, 243-44, 247, 249-51, 328, 525-27, 621, 648
- Condensed and evaporated milk (see Milk, canned)
- Conduits and pipes, 247, 523, 526-27

- Confectionery, 125, 127–28, 146, 148– 49, 327n, 391, 608, 645
- Conklin, M. R., 48n
- Consumption (see Finished goods; Materials consumed; Per capita consumption)
- Containers: glass, 248, 529-30; tin (see Tin cans and tinware)
- Contract work, treatment of, 340, 344-45, 614n, 637-38
- Coons, C. M., 150n
- Cooperage, 253-54, 258-59, 538, 623, 648
- Copper (Smelting and refining, copper), 69, 89, 107, 275-86, 357, 558, 626, 649 (see also Secondary metals, nonprecious)
- Copper sulphate, 558
- Cordage and twine, 89, 106, 170, 173, 180, 184-87, 427-29, 612, 646, 654
- Corduroys, 168, 433
- Cork products, 253n, 259, 623
- Corn products (Corn sirup, corn sugar, corn oil and corn starch), 125, 127, 134, 140-41, 146, 148, 391-92, 609, 645, 651-52
- Corn shellers, huskers and shredders, 571
- Corn sugar, 141, 391
- Corry, A. V., 277n, 278n, 279n
- Corsets (Corsets and allied garments), 170, 173, 180, 182, 185, 187, 368, 429, 613, 646
- Costs (see Fabricational services, price of; Materials, cost of)
- Cotton ginners, exclusion of, 334
- Cotton goods (Cotton woven goods over 12 inches in width; Cotton yarn and thread), 89, 106, 168-69, 172, 174-75, 184-85, 187, 368, 430-35, 611, 646, 654
- Cotton linters, 225, 495
- Cotton narrow fabrics (see Cotton small wares)
- Cotton Production and Distribution, 495
- Cotton small wares (Cotton narrow fabrics), 171n, 187, 611

Cotton ties, steel, 267, 549

Cotton yarn and thread (included in Cotton goods)

Cottonseed products (Oil, cake, and meal, cottonseed), 89, 107, 220, 222, 225, 229-32, 494-95, 619, 647

- Coverage of Census of Manufactures (see Census of Manufactures)
- Coverage of indexes (see Output, indexes' of)
- Coyle, E. S., 48n, 643n
- Cranes and dredging, excavating and road-building machinery (included in Foundry and machine-shop products, n.e.c.)
- Cream, dried and powdered, 137, 407 Cream of tartar (potassium bitartrate), 224, 491
- Creamer, Daniel, 332n
- Crucibles, 243n, 250, 622
- Cultivators, 569
- Curtains, draperies, and bedspreads (*included in* Housefurnishings, n.e.c.)
- Cutlery, n.e.c. (Cutlery [not including silver and plated cutlery] and edge tools), 262n, 272, 344, 625
- Cyclical position of census years, 35-6, 374-75
- Dairymen's supplies (Dairymen's supplies; creamery, cheese-factory, and butter-factory equipment; and poultrymen's and apiarists' supplies), 318n, 320, 632
- Data on output (see separate entries for particular products, industries and groups; see also Census of Manufactures)
- Davis, M. B., 47n, 134n, 301n, 401n, 487n, 643n
- Day, E. E., 6, 46n, 48n, 123n, 372n, 643n
- Day-Thomas index, 6, 46-51, 198n, 643-61
- Dedrick, C. L., 48n, 643n
- Denims, pin checks, tickings and ginghams, 168, 432
- Dental goods and equipment (Dentists' equipment and supplies), 318n, 320-21, 632
- Dental laboratory work, 638
- Dextrin sizes (see Sizes)

Dictating machines (see Phonographs)

- Displacement of farm and other processing (see Shift to factory processing)
- Distilled spirits, excl. alcohol (see Liquors, distilled)
- Distribution of goods, exclusion of, 342
- Divergence of trends in output, summarized, 10-4, 21-2, 87-103
- Doll carriages, 582
- Doors, metal (Doors, shutters, and window sash and frames, molding, and trim, metal), 262n, 272-73, 625
- Doors, wooden, 255, 539, 541
- Doriot, G. F., 209n, 237n, 309n
- Doughnuts and fried cakes, 384-85
- Dresses, 181n, 425-26, 449 (see also Clothing, women's, n.e.c.)
- Drills, agricultural, 568
- Drug grinding, 221n, 232, 619
- Druggists' preparations, 221n, 230, 232-33, 338-39, 619
- Drugs and medicines (includes Druggists' preparations; Patent medicines)
- Dyeing and finishing (Dyeing and finishing, cotton-fabric; Dyeing and finishing, rayon- and silk-fabric; Dyeing and finishing yarn [cotton, rayon and silk]; Woolen and worsted dyeing and finishing), 171n, 186–87, 611
- Dyes, 224, 228, 491, 510
- Dynamite, 227, 495

Edgeworth formula, 33, 358, 643n Eider down, 422

- Elastic woven goods, n.e.m. (Suspenders, garters and other elastic woven products [except orthopedic and athletic] made from purchased webbing), 168n, 171, 173, 182, 185, 187, 338, 435, 613, 647
- Electric light and power stations, exclusion of, 334
- Electrical machinery (Electrical machinery, apparatus and supplies; Beauty-shop equipment, except furniture), 290n, 294–97, 299–300, 354, 628, 649, 661

Court, A. T., 306n

Electrical Merchandising, 575n

Electroplating, 275n, 283-84, 330, 626

- Embroideries (Embroideries—Schiffli-machine products; Embroideries—other than Schiffli-machine products), 171n, 186–87, 613
- Emery wheels (Emery wheels and other abrasive and polishing appliances [see Abrasives])
- Employment: relative contribution of manufacturing to, 4–6; and productivity, 18–9
 - Enamels, 504
 - Engines and tractors (Engines, turbines, tractors and water wheels), 290n, 295, 300, 628, 649, 661
 - Engravers' materials, 102, 218, 618
 - Engraving, other (Engraving [other than steel, copperplate, or wood], chasing, etching, and diesinking), 102, 216, 218, 328, 618
 - Engraving, steel and copper (Engraving, steel and copperplate and plate printing), 102, 216, 218, 618
 - Engraving, wood, 102, 216, 218, 328, 618
 - Ensembles, women's, 181, 425
 - Ensilage cutters, 571
 - Envelopes, 207n, 212, 617
 - Epstein, R. C., 307n
 - Ether, 224, 492
 - Ethyl acetate, 224, 492
 - Evans, W. D., 162n
 - Excelsior, 253–54, 258–59, 538, 623, 648
 - Explosives, 89, 107, 221, 223, 227, 229, 231-32, 368, 495-97, 619, 648

Exports (see Foreign trade)

- Fabricated textile products other than wearing apparel (see Awnings; Bags, textile, n.e.m.; Belting, woven, n.e.m.; Flags and banners; Horse blankets; Housefurnishings, n.e.c.; Regalia)
- Fabricational services, price of: productivity and, 18; measures of output and, 31-5, 52; relation with growth in output, 83n, 104-20
- Fancy and miscellaneous articles, n.e.c. (see Miscellaneous articles)

Farm trucks, horse-drawn, 584

- Feathers and plumes (Feathers, plumes, and manufactures thereof), 99, 318n, 320-21, 632
- Federal Reserve System, Board of Governors, 8, 44n, 48-51

Feed grinders and crushers, 572

- Feeds (Feeds, prepared, for animals and fowls), 124, 126, 134–35, 146– 49, 339, 392, 396, 608, 645
- Felt goods (Felt goods, except woven felts), 171n, 188, 613
- Fence, woven-wire, 554
- Ferro-alloys, 263, 265, 273, 543 (see also Chemicals, n.e.c.; Blast-furnace products)
- Fertilizer distributors, 569
- Fertilizer materials, 406
- Fertilizers, 89, 107, 221, 223, 227, 230-32, 368, 497-98, 619, 648
- Fiber wallboard, insulating board, and flexible insulations, 247, 534
- Files, 262, 271-72, 344, 545, 625, 649
- Finished goods: output of, 26, 52-5; estimated consumption of, 52-5
- Fire extinguishers (Fire extinguishers, chemical), 275n, 283, 626
- Fire trucks, 580
- Firearms, 262, 271-72, 338, 344, 545-46, 625, 649
- Fireworks (Fireworks and allied products), 221n, 227, 232, 619
- Fiscal-year reports, 341-42
- Fish, canned (Canned and cured fish, crabs, shrimps, oysters and clams), 64, 89, 106, 124, 126, 136, 141, 146– 48, 150, 351, 368, 393–94, 608, 645, 651
- Fish nets and seines (see Nets and seines)
- Fishing tackle, 600
- Fitzgerald, T. J., 331n
- Flags and banners, 171n, 188, 614
- Flavorings (Flavoring extracts, flavoring sirups, and related products),
- 125, 127, 148-49, 394-95, 609, 645
- Flax and hemp (Flax and hemp, dressed), 637

Fleece lining (shoe and glove), 422 Flooring: rubber, 478; wood, 539, 541 Floral designers, exclusion of, 334

- Flour (Flour and other grain-mill products), 89, 101, 106, 111, 114, 118, 124, 126, 133-34, 141, 145-50, 340-41, 368, 395-96, 608, 645
- Flour, prepared, 388
- Food, n.e.c. (Food preparations, n.e.c.), 147-48, 338, 608
- Foods group, 59-62, 64, 71-2, 74, 76, 78, 80-1, 83-5, 90, 103, 106, 123-51, 349, 373, 382-410, 608-09, 635, 645, 651-52 (see also separate industry and product entries)
- Footballs, 600
- Foots soap, 226, 508
- Foreign and Domestic Commerce, Bureau of, 54n, 55n, 136n, 150n, 199n, 201n, 202n, 487
- Foreign trade, 12, 21, 53–5, 132, 134– 36, 143–44, 149–50, 191, 197, 203n, 285–86
- Forest products group, 59, 61, 63, 68, 71-3, 75, 77, 79-81, 83-5, 95, 107, 252-60, 349, 373, 536-43, 623-24, 635, 648, 658-59 (see also separate industry and product entries)
- Forgings, n.e.m. (Forgings, iron and steel, made in plants not operated in connection with steel-works or rolling mills), 262n, 272, 625
- Foundry and machine-shop products, n.e.c. (Boiler-shop products; Foundry products [gray-iron and malleable-iron]; Cranes and dredging, excavating and road-building machinery; Machinery not elsewhere classified; Machine-shop products; Printers' machinery and equipment), 273n, 290n, 294–95, 299–300, 339, 344, 628

Foundry supplies, 318n, 320, 339, 632 Fountain pens, 596–97

- Fraser, C. E., 209n, 237n, 309n
- Freight cars (see Cars, railroad)

Fruit: crushed, 395; juices, 395

Fruits and vegetables, canned (Canned and dried fruits and vegetables; canned and bottled juices; preserves, jellies, fruit butters, pickles, and sauces), 64, 89, 100–01, 106, 111, 114, 118, 124, 126, 136–37, 145–50, 351, 397–401, 608, 645, 651

- Fuel, savings in, 238–39, 246 (see also Materials consumed; Materials, cost of)
- Fuel briquettes, 235–36, 239–40, 517, 621, 648
- Furnishings, men's, n.e.c. (Furnishing goods, men's, n.e.c.; Underwear, men's), 171n, 187, 612
- Furniture (Furniture, including store and office fixtures), 253n, 256-57, 259, 623, 648, 659
- Furs, dressed (Furs, dressed and dyed), 171n, 188, 613
- Galvanizing, n.e.d. (Galvanizing and other coating, done in plants not operated in connection with rolling mills), 262n, 272, 625
- Garters and arm bands, 182, 435
- Gas: coke-oven, 515; manufactured, 334; refinery, 238
- Gas, illuminating (Gas, manufactured, illuminating and heating), 338, 637, 648, 657
- Gas machines and meters (Gas machines, gas meters and water and other liquid meters), 290n, 300, 344, 629 (see also Instruments, professional)
- Gases, compressed (Compressed and liquefied gases), 219-20, 222, 224-25, 231-32, 339, 368, 499, 619, 647
- Gasoline (see Light products of distillation)
- Gelatin (see Glue and gelatin)
- Glass, 243-44, 248-51, 528-30, 622, 648, 658
- Glass products, n.e.m. (Glass products [except mirrors] made from purchased glass), 243n, 248, 250, 622
- Gloves and mittens, knitted, 449 (see also Knit goods; Outerwear, knit)
- Gloves, leather (Gloves and mittens, leather), 89, 100, 107, 192–93, 197– 98, 461, 616, 647
- Gloves, rubber, 478
- Gloves, textile, n.e.m. (Gloves and mittens, cloth or cloth and leather combined), 168n, 170, 173, 178, 180-81, 185, 187, 436, 612, 646

- Glue and gelatin, 221, 223, 231-32, 368, 500, 620, 648
- Glycerin, 492

Gocarts, 582

- Gold, 276, 278, 558-59, 565
- Gold leaf and foil, 275n, 283, 626
- Gold, silver, and platinum, refining and alloying (see Secondary metals, precious)
- Golf goods, 599
- Grain cleaners and graders, 572
- Graphite (Graphite, ground and refined), 243n, 250, 622
- Grease and tallow (Grease and tallow, not including lubricating greases), 221n, 232, 338-39, 620
- Greases, lubricating, 518
- Grindstones and millstones (Grindstones, pulp stones, and millstones), 637
- Gross output: defined, 24; measurement of changes in, 25-33 (see also Output; Net output)
- Gun powder, 227, 496
- Guthrie, B., 237n, 238n
- Gypsum products (included in Wall plaster and board)
- Hair, hog and other, 406
- Hair work, 318n, 320, 330, 632
- Haircloth, 171n, 187, 611
- Hamilton, Alexander, 4
- Hand stamps and stencils (Hand stamps and stencils and brands), 318n, 320, 339, 632
- Handbags and purses, women's; Leather goods—small articles; Leather goods, n.e.c. (see Leather goods, n.e.c.)
- Handkerchiefs, 171, 173, 182, 185, 187, 368, 437, 613, 646
- Hardware, n.e.c., 262n, 272, 344, 625 Hardwood-distillation products (see
- Wood-distillation products)
- Hardwood lumber, 255, 539
- Harrows, 567-68
- Harvesting machinery, 570
- Haskell, A. P. Jr., 288n
- Hat and cap materials (Hat and cap materials, men's), 171n, 188, 613
- Hat bodies, fur-felt, 182, 438

- Hats: knit, 449; silk, 182
- Hats, cloth (Hats and caps, except felt and straw, men's), 168n, 171, 173, 182, 185-86, 188, 437, 613, 647
- Hats, fur-felt, 89, 106, 171, 173, 182-86, 188, 368, 438, 613, 647
- Hats, straw, men's, 171, 173, 182, 185– 86, 188, 439, 613, 647
- Hats, wool-felt (Hat bodies, carded wool-felt), 89, 106, 171, 174, 182–83, 185, 188, 368, 439–40, 613, 647
- Hay presses, 572
- Having equipment, 570-71
- Heating apparatus (Steam and hotwater heating apparatus and steam fittings), 262n, 272-73, 338, 625
- Heels and soles, rubber, 476
- Hide salters, exclusion of, 334
- Hides and skins. 405-06
- Hominy, canned, 137, 398
- Hones (Hones, whetstones, and similar products [see Abrasives])
- Horse blankets (Horse blankets, fly nets, and related products), 171n, 188, 339, 613
- Horsepower of factory engines, 296– 97
- Hosiery, knit (Hosiery), 89, 168n, 169, 172, 177–78, 187, 355, 368, 440– 43, 612, 646, 653
- Housefurnishings, n.e.c., 171n, 186, 188, 613
- Hydrated lime, 247, 531
- Ice (Ice, manufactured), 89, 100, 102, 106, 110, 114, 118, 125, 127, 141, 145-49, 402, 609, 645
- Ice cream, 99, 125, 127, 128, 139, 146, 148-49, 327n, 368, 402-03, 608, 645, 651
- Ice cream mix, 137-38, 407
- Imports (see Foreign trade)
- Imputed weights, 372 (see also Output, indexes of)
- Indexes (see Output, indexes of)
- Industrial Commission, U. S., 4
- Infants' outerwear, 426
- Ingots and pigs, nonferrous, 559-60
- Ingots, steel, 265-67, 546
- Ink: printing, 221n, 232, 620; writing, 221n, 232, 338-39, 620

Inner tubes, 199-200, 480

- Insecticides and fungicides, and industrial and household chemical compounds, n.e.c. (included in Druggists' preparations and Patent medicines)
- Instruments, professional (Instruments and apparatus, professional, scientific, commercial and industrial), 99, 318n, 320, 632
- Internal Revenue, Bureau of, 155n, 341n, 357, 411-12, 414
- Internal revenue taxes, treatment of, 344-45, 638
- Interstate Commerce Commission, 311n
- Iron and steel products group, 58–9, 61, 63, 69, 71–2, 75, 77, 79–81, 83–5, 95, 107, 261–73, 349, 373, 543–56, 625–26, 635, 649, 659–60 (see also separate industry and product entries)
- Iron and steel, welded, 637
- Ivory work, etc. (Ivory, shell, and bone work, not including buttons, combs, or hairpins), 318n, 320, 632
- Japans, 228, 504
- Jar rings, 478
- Jars (see Containers, glass)
- Jerome, Harry, 288n
- Jersey: cotton, 423; silk, 422; wool, 422
- Jewelers' findings (Jewelers' findings and materials), 275n, 283-84, 627 Jewelry, 275n, 283-84, 627
- Jewelry and instrument cases, 318n, 320, 633
- Joy, Aryness, 48n, 643n
- Jute goods, 89, 106, 170, 173, 183, 185, 187, 444, 612, 646
- Kerosine, 237 (see also oil, fuel and oil, illuminating)
- Kiessling, O. E., 239n, 277n, 278n, 279n, 288n
- Kimonos, women's (see Bathrobes, women's)
- Kindling-wood producers, exclusion of, 334
- King, W. I., 51n, 349n

- Knit goods, total (includes Hosiery, knit; Cloth, knit; Underwear, knit; Outerwear, knit), 100, 106, 169, 172, 177-78, 185, 445, 612, 646, 653-54
- Kolesnikoff, V. S., 48n, 643n, 650n, 654
- Kuznets, Simon, 27n, 120n, 349n
- Labels and tags, 207n, 212, 617
- Labor Statistics, Bureau of, 130n, 289n, 387, 473
- Lace goods, 169, 172, 185, 187, 445-46, 611, 646
- Lacquers (see Pyroxylin)
- Lamp black (see Carbon black)
- Lamp chimneys, 529
- Lantern globes, 529
- Lapidary work, 318n, 320, 633
- Lard, 132, 405; substitutes, 225
- Laspeyres' formula, 365, 644
- Lasts (Lasts and related products), 102, 253n, 259, 623
- Lath, 255, 539
- Lead (Smelting and refining, lead), 69, 89, 107, 109, 275-76, 278, 281-86, 357, 559, 626, 649 (see also Secondary metals, nonprecious)
- Leather (Leather: tanned, curried and finished), 89, 100, 107, 191–94, 196–98, 462–73, 616, 647, 654
- Leather goods, n.e.c. (Handbags and purses, women's; Leather goods small articles; Leather goods, n.e.c.), 192n, 198, 339, 616
- Leather products group, 59-60, 62, 66, 71-4, 76, 78, 80-1, 83-5, 92-3, 107, 191-98, 349, 373, 460-75, 616, 635, 647, 654-55 (see also separate industry and product entries)
- Leavening compounds, 141, 382
- Lenses, motor-vehicle, 528
- Light products of distillation, 236-38, 517
- Lighting equipment, 275n, 283, 626
- Lime, 88n, 243-44, 246-47, 249-50, 531, 621, 648; spreaders, 569
- Linen goods, 89, 106, 111, 115, 170, 173, 183-85, 187, 368, 446, 612, 646
- Linoleum, 170, 173, 179-80, 185, 187, 355, 368, 447, 612, 646 (see also Rugs)

- Linseed products (Oil, cake and meal, linseed), 220, 222, 225-26, 231-32, 368, 501, 619, 647
- Liquors, distilled, 89, 106, 152–59, 345, 411, 610, 646
- Liquors, malt, 89, 100, 106, 152-59, 412, 610, 646
- Liquors, vinous, 152-54, 157-58, 412, 610, 646
- Listers (see Plows; Drills)
- Lithographing, 102, 218, 618
- Locomotives, n.e.m. (Locomotives, railroad, mining and industrial, not built in railroad repair shops), 89, 96-8, 107, 302, 304, 310, 314-15, 338, 340, 589, 631, 650
- Lubricants, n.e.m. (Lubricating oils and greases, not made in petroleum refineries), 102, 235n, 240, 339, 621
- Luggage (Trunks, suitcases, briefcases, bags, and other luggage), 192n, 198, 616
- Lumber: dressed, 255, 539, 541; rough, 255, 539; softwood, 254, 539; hardwood (*see* Hardwood lumber)
- Lumber-mill products, n.e.c. (Lumber and timber products, n.e.c.), 89, 100, 107–08, 111, 114, 118, 252– 60, 327n, 338–39, 539–40, 623, 648, 658–59
- Macaroni (Macaroni, spaghetti, vermicelli, and noodles), 124, 126, 146, 148-49, 368, 403, 608, 645
- Machine-shop products (included in Foundry and machine-shop products, n.e.c.)
- Machine-tool accessories, n.e.c. (Machine-tool accessories and machinists' precision tools), 290n, 300, 339, 628
- Machine tools, 290n, 295, 300, 338-39, 628, 649, 661
- Machinery group, 58–9, 60n, 69–71, 75–6, 78–81, 85–6, 96, 213, 287–300, 349, 354, 370, 566–78, 628–30, 636, 649, 661 (*see also* separate industry and product entries)
- Machinery, n.e.c. (*included in* Foundry and machine-shop products, n.e.c.)

- Magdoff, H., 47n, 134n, 301n, 401n, 487n, 643n
- Magnesia blocks, 521
- Malt, 152-58, 413, 610, 646
- Malt liquors (see Liquors, malt)
- Manufacturing, defined, 333-35
- Manure spreaders, 569
- Marble and granite (Marble, granite, slate, and other stone, cut and shaped), 243n, 250-51, 621
- Matches, 253n, 259, 623
- Materials consumed, 14, 129–30, 165– 66, 177, 180, 189–90, 193, 203n, 210– 11, 213–14, 277–79
 - measures of net output and, 25-33 productivity and, 12, 16-7
 - relation to divergence in output, 12, 14
 - savings in, 12, 30, 43, 139, 195, 239, 265, 270, 273
- Materials, cost of, discussion of statistics, 343-46
- Mats and matting (Carpets and rugs, paper-fiber and grass), 171n, 187, 338-39, 612
- Mattresses and bed springs, n.e.c., 318n, 320, 633

McCallum, E. D., 265n

- McClure, H. H., 342n
- Meat packing (Meat packing, wholesale), 64, 89, 106, 124, 126, 128–33, 141, 145–48, 339–40, 368, 404–06, 608, 645
- Men's, youths', and boys' clothing, n.e.c. (included in Clothing, men's, n.e.c.)

Methanol (wood alcohol), 226, 513 Methyl acetone, 513

Milk, canned (Condensed and evaporated milk), 89, 110, 113, 118, 124, 126, 137-38, 145-48, 368, 407, 608, 645

Milk, dried and powdered, 137, 407 Millinery, 171n, 186-87, 613

- Mills, F. C., 35n, 44n, 109n, 362, 366n, 372, 644n
- Mineral Resources of the United States, 522n, 565n
- Minerals and earths (Minerals and earths, ground or otherwise treated), 243n, 250–51, 622

Minerals Yearbook, 531n, 558n, 565n Mines, Bureau of, 487n, 507n, 516n

- Mirror and picture frames, 253n, 259, 623
- Mirrors (Mirrors, framed and unframed), 243n, 250, 622
- Miscellaneous articles (Fancy and miscellaneous articles, n.e.c.), 318n, 320, 338, 632
- Miscellaneous food preparations (see Food, n.e.c.)
- Miscellaneous products group, 58-9, 60n, 75, 78-81, 85, 98-9, 206, 317-21, 370, 592-601, 632-34, 636, 650 (see also separate industry and product entries)
- Mitchell, W. C., 36n, 375

Mittens (see Gloves)

- Models and patterns, n.e.c. (Models and patterns, not including paper patterns), 318n, 320, 330, 339, 633 Molasses, 383, 386
- Monthly Labor Review, 288n
- Monthly Summary of Foreign Commerce of the U. S., 487n
- Mordants, 510
- Motion pictures (Motion pictures, not including projection in theaters), 334, 638
- Motor busses, 305, 579-80
- Motor vehicles (see Automobiles, incl. bodies and parts)
- Moiorcycles and bicycles (Motorcycles, bicycles and parts), 88n, 302, 305, 312-15, 589-90, 630, 650
- Mucilage (Mucilage, paste and other adhesives, except glue and rubber cement), 221n, 232, 339, 620

Mufflers (see Scarfs and shawls)

- Musical instruments, n.e.c. (Musical instruments and parts and materials, n.e.c.), 318n, 320-21, 632 Muslins, 168
- Nails and spikes, n.e.m. (Nails, spikes, etc. not made in wire mills or in plants operated in connection with rolling mills), 262n, 272-73, 339, 625 (see also Wire, n.e.m.)
- Naphtha (see Light products of distillation)

- Napped fabrics, 168, 432
- Nathan, R. R., 349n
- National Canners Association, 401n
- National income, relative contribution of manufacturing to, 4-6, 19-22
- National Income and Wealth, Conference on Research in, 24n
- National product: relative contribution of manufacturing to, 5-6, 55-6; per capita, 19-20, (see also National income)
- National Research Project index, 46n, 123n, 202n, 257n, 643-53, 655, 658-60
- Near beer (see Beverages, nonalcoholic)
- Neckwear and scarfs, 178, 427, 449 (see also Clothing)
- Needles and pins (Needles, pins, hooks and eyes, and slide and snap fasteners), 275n, 283-84, 626
- Net output
 - defined, 24-5 measurement of changes in, 25-33 indexes of, 130-31, 139, 179, 195, 238-39, 246, 266, 279, 306-10
 - (see also Output)
- Nets and seines (Fish nets and seines), 171n, 188, 614
- Netting, woven-wire (see Fence, woven-wire)
- Nickel, 279, 558; tubing, 562
- Nitroglycerin, 227, 496
- Nonclay refractories (included in Clay products, n.e.c.)
- Nonferrous-metal alloys and products (see Nonferrous-metal products, n.e.c.)
- Nonferrous-metal products group, 58-9, 61, 63, 69, 71, 75, 77-81, 85, 95-6, 100-01, 107, 274-86, 349, 556-65, 626-27, 636, 649, 660-61 (see also separate industry and product entries)
- Nonferrous-metal products, n.e.c. (Nonferrous-metal alloys; Nonferrous-metal products, except aluminum, n.e.c.), 275-76, 280-85, 338-39, 559-63, 627, 649, 660-61 Noodles, 403

- Oil: acid, 518; cooking, 225, 410; corn, 141, 392; cottonseed, 225, 494; crude light, 516; fuel, 236–38, 517; illuminating, 236–37, 517; linseed, 225–26, 501; liquid asphaltic, 518; lubricating, 236, 518; pine, 227, 514; sulphonated, 511; tar, 227, 514
- Oil, cake and meal: cottonseed (see Cottonseed products); linseed (see Linseed products)
- Oilcloth, 171, 174, 183, 185, 188, 448, 614, 646
- Oils, essential, 221n, 232, 619
- Oils, n.e.c., 234, 235n, 240, 621
- Oleomargarine, n.e.m. (Oleomargarine [margarine] not made in meatpacking establishments), 124, 126, 132-33, 146, 148, 338-39, 350n, 405, 408, 608, 645
- Optical goods, 318n, 320-21, 632
- Ordnance (Ordnance and accessories), 267, 550, 638
- Organ and piano parts (Piano and organ parts and materials), 318n, 320, 632
- Organs, 88n, 100, 317-20, 595, 632, 650
- Organzine and tram, 451
- Outerwear, children's and infants' (see Clothing, women's, n.e.c.)
- Outerwear, knit (Knitted outerwear; Gloves and mittens, knitted), 89, 169, 172, 177-78, 187, 448-49, 612, 646
- Output
 - composition of

measurement, 80n

(see Chapter 4 for composition of total manufacturing output; and respective entries for composition of output of groups and individual industries)

concepts of, 23–33

indexes of

bias in: because of quality changes, 7, 29, 37, 43; gross output as measure of net output, 29-30, 32; because of omission of new industries, 6, 8, 50; gross output as measure of output of finished goods, 52-3

- Output, indexes of (cont.)
 - comparisons, 46-51, 373-74, 641-61 coverage: adjustment for change in, 27, 34-5, 60-1, 351-53, 362-72, 651-52; census years included, 644-50; minimum accepted, 34-5; summary of coverage percentages, 353
 - method of construction, 33-5, 358-74, 643-44; comparison base, 25n, 33-4, 359; price coefficients, 25, 31, 33, 643-44; weight base, 25n, 33-4, 358, 373-74, 643-44
 - (see Chapter 3 for indexes of total manufacturing output; and separate group, industry, and product entries for respective indexes)
 - relation between physical and pecuniary output, 76-83, 104-20, 109n
 - (see also Finished goods; Gross output; Net output; Per capita output)
- Overalls, 181, 424

Overcoats, 181, 424

Oxygen, 499

- Paints and varnishes (Paints, pigments and varnishes), 89, 107, 111, 114, 118, 221, 223, 227-32, 368, 501-05, 620, 648
- Pants and breeches, men's work, 424 (see also Clothing, men's)
- Paper, 88, 100, 207–12, 213n, 339, 368, 481–83, 617, 647
- Paper and pulp, 107, 210-12, 483, 617 (see also Paper; Pulp)
- Paper consumed in printing and publishing, 486
- Paper-fiber and grass carpets and rugs (see Mats and matting)
- Paper goods, n.e.c., 207n, 212, 617
- Paper products group, 59-60, 62, 66-7, 72, 74, 76, 78, 80-1, 83-5, 93, 107, 206-12, 349, 373, 481-85, 617, 635, 647, 656 (see also separate industry and product entries)
- Paperboard, 209, 482
- Paraffin wax, 518

Parsons, A. B., 277n

- Patent medicines (Patent and proprietary medicines and compounds), 221n, 232-33, 338-39, 619
- Paving materials (Paving materials: blocks [except brick and stone] and mixtures), 318n, 320, 338-39, 527, 633 (see also Brick)
- Peanuts (Peanuts, walnuts, and other nuts, processed or shelled), 637
- Pecuniary output (see Output; Value added; Value of products)
- Pencils (Pencils, lead [including mechanical] and crayons), 318-20, 338-39, 596, 632, 650
- Pens and points (Pens, fountain and stylographic; penpoints, gold, steel and brass), 318-20, 338, 596-97, 633, 650
- Per capita consumption, 52-6, 132, 136n, 143-44, 149-51, 155-56, 166
- Per capita output, 7-8, 51-6
- Perazich, G., 246n, 306n
- Perfumes, cosmetics and other toilet preparations (see Toilet preparations)
- Persons, W. M., 44n, 46n, 48n, 643n
- Petroleum and coal products group, 59, 61, 63, 67–8, 71–3, 75, 77, 79, 80–1, 83–5, 94, 107, 234–41, 349, 373, 515–19, 621, 635, 648, 657 (see also separate industry and product entries)
- Petroleum coke, 519
- Petroleum refining, 88–9, 102–03, 107, 110, 113, 117, 234–41, 839, 368, 517–19, 621, 648
- Phonograph records and blanks, 291, 573
- Phonographs, 88n, 100, 289-92, 299-300, 573, 628, 649, 661
- Photo-engraving, n.e.d. (Photo-engraving, not done in printing establishments), 102, 216–18, 618
- Photographic supplies (Photographic apparatus and materials and projection apparatus), 318n, 321, 633
- Physical output (see Output; Quantity of products)
- Pianos, 89, 98, 100, 317–20, 355, 368, 597–99, 632, 650

- Pig iron, 263, 265, 273, 543
- Pigments, 228, 501-03
- Pigs, nonferrous (see Ingots and pigs, nonferrous)
- Pipe, nonferrous, 562 (see also Castiron pipe; Wrought pipe, n.e.m.)
- Pipes and conduits (see Conduits and pipes)
- Pipes, tobacco, 102, 318n, 321, 633
- Pistols and revolvers, 545
- Pitch, 514
- Planing-mill products, n.e.m. (Planing-mill products, and other wooden products not elsewhere classified, made in planing mills not connected with sawmills), 88n, 253– 56, 257n, 258–60, 338–39, 343n, 541, 623, 648, 659
- Planters, 568-69
- Plaster (see Wall plaster and board)
- Plasters, 247, 534
- Plastics (see Pyroxylin)
- Plate glass, polished, 248, 528
- Plated ware, 275n, 283, 627
- Plates and sheets: nonferrous, 561; steel, 266-68, 549
- Play suits, boys', 424
- Plows, 289, 566-67
- Plumbers' supplies, n.e.c. (Plumbers' supplies, not including pipe or vitreous-china sanitary ware), 262n, 272, 338, 625
- Plushes, 168, 451
- Pocketbooks (Pocketbooks, purses and cardcases), 192n, 197–98, 616
- Poles and posts, concrete, 527
- Population and output (see Per capita output)
- Potato, wheat, rice, and other starches (see Corn products)
- Pottery (Pottery, including porcelain ware), 243n, 250-51, 622
- Poultry (Poultry dressing and packing, wholesale), 150, 332n, 335, 637
- Powder, explosive, 227, 496
- Pretzels, 384-85
- Price, average realized, Appendix B (see separate entries for particular products and industries)
- Price of fabricational services (see Fabricational services, price of)

- Primary and secondary products, 39-40, 335-40, 350-52 (see also Census of Manufactures, classification of industries)
- Print cloth, 174, 175n, 431
- Printers' machinery and equipment (*included in* Foundry and machineshop products, n.e.c.)
- Printing and publishing, book and job, 89, 102, 107, 215-18, 618
- Printing and publishing, music, 89, 102, 107, 215-16, 218, 618
- Printing and publishing, periodical (Printing and publishing, newspaper and periodical), 89, 102, 107, 215-18, 618
- Printing and publishing group, 59-60, 62, 67, 71-2, 74, 76, 78, 80-1, 83-5, 93, 100, 107, 213-18, 340, 345, 349, 373, 486-87, 618, 635, 647 (see also separate industry and product entries)
- Printing materials, n.e.c. (Printing materials, not including type or ink), 102, 218, 618
- Processed waste and recovered wool fiber (see Waste; Wool shoddy)
- Productivity in relation to output, 12, 15-21, 118n, 119-20
- Public conveyances, 303, 305, 579-80
- Pulp (Pulp [wood and other fiber]), 88-9, 100, 206-12, 356, 368, 484-85, 617, 647
- Pulp: beet, 383; colors (see Pigments); molasses, 383; other than wood, 637; sulphite and sulphatefiber, 206-09, 484
- Pulp goods (Synthetic-resin, celluloseplastic, vulcanized-fiber, and molded and pressed pulp fabricated articles, not elsewhere classified), 243n, 250-51, 338, 622
- Pulpwood, 637
- Pumps (Pumps [hand and power], pumping equipment, and air compressors), 290n, 294-95, 299-300, 628
- Pushcarts, 585
- Putty, 504
- Pyroxylin: lacquers, 228, 504; plastics, 224, 491

Quality of products, changes in, 17-8, 37-8, 43, 144-45, 160-62, 174-76, 180-81, 194, 202, 225, 245-46, 255, 265-68, 296-97, 305-06, 311

- basic data, Appendix B (see separate industry and product entries)
- deficiencies of data, 34-8, 350-57 discussion of statistics, 350-57
- Quicklime, 247, 531

Quilts (see Bedspread fabrics)

- Radios, 100, 110, 112, 116, 290-92, 300, 573-74, 649
- Radios and phonographs (Radios, radio tubes, and phonographs), 291, 628
- Railroad equipment (see Cars, railroad, n.e.m.; Locomotives, n.e.m.)
- Railroad repair-shop products (Railroad repair shops, electric; Railroad repair shops, steam), 301, 334, 638
- Rails, 266-67, 547
- Railway Age, 589n
- Raincoats, 424, 426
- Rayon (Rayon and allied products), 101, 110, 112, 116, 220, 222, 224-25, 231-33, 506, 619, 647
- Rayon Organon, 225n
- Rayon thread and fabrics (see Silk and rayon goods)
- Rectified spirits (Liquors, rectified and blended), 332n, 334-35, 637 Refractory cement, 525
- Refrigerators, mechanical, 100, 102, 110, 112, 116, 290-92, 299-300, 574-75, 629, 649
- Refrigerators, nonmechanical (Refrigerators and refrigerator cabinets, exclusive of mechanical refrigerating equipment), 100, 102, 290n, 291, 300, 629
- Regalia (Regalia, robes, vestments and badges), 171n, 188, 614
- Revolvers (see Pistols and revolvers)
- Rice (Rice cleaning and polishing), 89, 106, 124, 126, 135, 146-48, 408-09, 608, 645 Rifles, 545

Quantity of products

Rods: nonferrous, 561; steel, 548

Rogers, Allen, 192n

- Rolled products, iron and steel, 266– 67, 547–50
- Roofing (Roofing, built-up and roll; asphalt shingles; roof coatings other than paint), 242n, 243-44, 249-50, 368, 532, 621, 648
- Rope: iron and steel, 554; and cordage (see Cordage and twine)
- Rosenberg, B., 306
- Rosin, 226-27, 513, 542
- Rubber: bands, 477; boots and rubbers, 479 (see also Shoes, rubber); cement, 477; reclaimed, 478; tires and inner tubes (see Tires and tubes)
- Rubber goods, other (Rubber goods other than tires, inner tubes, and boots and shoes), 200-01, 203-05, 476-79, 616, 647
- Rubber products group, 59–60, 62, 66, 74, 76, 78, 80–1, 85, 93, 101, 199–205, 476–81, 616–17, 635, 647, 655–56 (see also separate industry and product entries)
- Rugs: asphalted-felt-base, 417; linoleum, 180, 447; made of sewed strips, 419; woven whole, 420–21 (see also Carpets and rugs)

Rules, wood, metal and other, 638

- Saddlery and harness, 102, 192n, 197-98, 616
- Saeger, G. A., 239n
- Safes and vaults, 262n, 272, 625
- Salt, 89, 107, 221, 223, 228-29, 231-32, 506-07, 620, 648
- Sand-lime brick, 100, 243-44, 249-50, 343n, 533, 622, 648
- Sandpaper (Sandpaper, emery paper, and other abrasive paper and cloth [see Abrasives])
- Sash, 255, 539, 541
- Sausage, meat puddings, head cheese, etc., 132-33, 404, 409
- Sausage, n.e.m. (Sausage and sausage casings not made in meat-packing establishments), 124, 126, 132–33, 146, 148, 339, 343n, 409, 608, 645
 Saws, 262n, 272, 338, 344, 625

- Scales and balances, 290, 293-95, 300, 368, 575, 629, 649
- Scarfs and shawls, 178, 449
- Schimmel, Herbert, 237n, 238n, 246n, 306n
- Scrap iron and steel, 265, 267, 550
- Screenings and breeze, 515
- Screw-machine products (Screw-machine products and wood screws), 262n, 272-73, 625
- Secondary metals, nonprecious (Smelting and refining, nonferrous metals other than gold, silver, and platinum, not from the ore), 275– 76, 279–84, 563–64, 626, 649, 660
- Secondary metals, precious (Gold, silver, and platinum, refining and alloying), 275n, 283, 626
- Secondary products (see Primary and secondary products)
- Seltzer, L. H., 307n, 308n
- Septic tanks, 247, 527
- Service apparel, washable, 181, 426
- Sewing machines (Sewing machines and attachments), 290, 293–95, 299– 300, 576, 629, 649
- Shaw, W. H., 27n, 53n, 69, 199n, 289, 298
- Sheetings, 168, 430
- Sheet-metal work, n.e.c. (Sheet-metal work, not specifically classified), 275n, 283-84, 340, 627
- Sheets, metal (see Plates and sheets)
- Shellac, 505
- Shift to factory processing from farm, household and shop, 12, 20, 64, 90, 92, 103, 130-31, 137-39, 143-44, 149, 166, 190, 197
- Shingles: asbestos, 245, 520; asphalt, 532; wood, 255, 539
- Ships and boats (Ship and boat building, steel and wooden, including repair work), 89, 98, 107, 302, 305, 311-12, 314-15, 340, 342, 590-91, 631, 650
- Shirtings, 168, 176, 430
- Shirts and collars, men's (Shirts [except work shirts], collars, and nightwear—regular and contract factories), 168n, 170, 173, 180–82, 185–87, 450, 613, 646

- Shoe cut stock, n.e.m. (Boot and shoe cut stock), 102, 192n, 197-98, 616
- Shoe findings, n.e.m. (Boot and shoe findings), 102, 192n, 197-98, 616

Shoes, canvas, 479

- Shoes, leather (Boots and shoes, other than rubber), 89, 100, 102, 107, 191-98, 368, 474-75, 616, 647, 655
- Shoes, rubber (Rubber boots and shoes), 200-05, 368, 479, 616, 647, 655-56
- Shortenings (Shortenings [other than lard], vegetable cooking oils, and salad oils), 124, 126, 132-33, 146-48, 339, 368, 405, 410, 608, 645 Shotguns, 546
- Siegel, I. H., 47n, 134n, 301n, 401n, 487n, 643n
- Signs (Signs and advertising novelties), 99, 318n, 321, 633
- Silk and rayon goods (Silk broad woven goods; Silk narrow fabrics; Silk throwing and spinning, commission only; Silk yarn and thread, made for sale; Rayon broad woven goods; Rayon narrow fabrics; Rayon throwing and spinning, commission only; Rayon yarn and thread), 89, 106, 168n, 169, 172, 176-77, 185-87, 450-53, 611, 646, 652-54
- Silo fillers, 571
- Silver, 276, 278, 558-59, 565
- Silverware (Silversmithing and silverware), 275n, 283-84, 627
- Sirup: chocolate, 390; corn, 140-41, 391; flavoring, 394; sugar, 386-87
- Sizes, 512

Skates, 601

- Skins (see Hides and skins)
- Skirts, women's, 181, 426
- Slabs, steel, 547 (see also Rolled products)
- Slaughtering (see Meat packing)
- Sleds, children's, 583
- Sleighs and bobsleds, 585
- Slippers, 474
- Small establishments, relative importance of, 327-30
- Smelting and refining, nonferrous metals (see Copper; Lead; Secondary metals, nonprecious; Zinc)

- Snuff, 163, 415
- Soap, 220, 223, 226, 229, 231-32, 368, 508-09, 619, 648, 657
- Soda-water apparatus (Soda fountains and related products), 318n, 321, 633
- Sodium compounds, 219, 224, 490
- Softwood-distillation products (see Wood-distillation products)
- Soil pulverizers and packers, 568 Solders, 564
- Soups, canned (see Fruits and vegetables, canned; Fish, canned)
- Spencer, V., 239n
- Spikes (see Nails and spikes)
- Sporting goods, n.e.c. (Sporting and athletic goods, not including firearms or ammunition) , 318–19, 321, 599-601, 633, 650
- Springs, steel, n.e.m. (Springs, steel, except wire, made in plants not operated in connection with rolling mills), 262n, 272, 338-39, 625 Stains, 505
- Stalk cutters, 568
- Stamped and enameled ware (Stamped and pressed metal products; enameling, japanning and lacquering), 275n, 283-84, 627
- Stamped art goods for embroidering (included in Trimmings, not elsewhere made)
- Starch, 140-41, 392, 512
- Stationery goods, n.e.c., 207n, 212, 617
- Statistical Abstract, 134n, 138n, 144n, 163n, 165n
- Statistical Sugar Trade Journal, 357, 387
- Statistics of Income, 332n, 341n
- Statuary and art goods (Statuary and art goods [except concrete], factory production), 243n, 250, 622
- Steam and hot-water heating apparatus and steam fittings (see Heating apparatus)
- Steam and other packing (Steam and other packing, pipe and boiler covering, and gaskets, n.e.c.), 243n, 250, 621
- Steel barrels (Steel barrels, kegs and drums), 287n, 290n, 295, 300, 628

- Steel-mill products (Steel-works and rolling-mill products; Tin plate and terneplate), 88–9, 100–01, 107, 262– 73, 339, 344, 356, 546–51, 625, 649
- Stereotyping, n.e.d. (Stereotyping and electrotyping, not done in printing establishments), 102, 216, 218, 618 Stern, Boris, 195n, 202n
- Stewart, W. W., 44n
- Stiebeling, H. K., 150n
- Stone, clay and glass products group, 59, 61, 63, 68, 75, 77-81, 85, 94-5, 242-51, 349, 520-35, 621-22, 635, 648, 658 (see also separate industry and product entries)

Stove lining, 524

- Stoves and ranges (Stoves and ranges [other than electric] and warm air furnaces), 262n, 272-73, 344, 625 Straw goods, 638
- structural metal work, n.e.m. (Structural and ornamental metal work, made in plants not operated in
- made in plants not operated in connection with rolling mills), 100, 262n, 272-73, 625
- Structural steel, 547
- Studley, J. D., 208n
- Sugar, 139-40, 382-83, 386-87
- Suits: men's, 181, 423; women's, 181, 425 (see also Clothing, men's; Clothing, women's)
- Sulphur, 492
- Sulphuric acid, 224, 489, 496, 498, 558, 565
- Surgical equipment (Surgical and orthopedic appliances and related products), 318n, 321, 633
- Suspenders, 182, 435 (see also Elastic woven goods, n.e.m.)

Sweaters, 448

Synthetic resin, and other fabricated articles (see Pulp goods)

Table mats, asbestos, 521

- Tanning and dye materials (Tanning materials, natural dyestuffs, mordants and assistants, and sizes), 89, 107, 221, 223, 228-29, 231-32, 338, 509-12, 620, 648
- Tar, 227, 513, 515, 518

Tariff Commission, 493

- Taxicabs, 303, 580
- Temporary National Economic Committee, 267
- Terra cotta, 523, 534
- Textile Economics Bureau, Inc., 506
- Textile machinery (Textile machinery and parts), 290n, 295, 300, 344, 628, 649, 661
- Textile Price Research, Committee on, 175n, 181n
- Textile products group, 58-60, 62, 65-6, 71-2, 74, 76, 78, 80-1, 83-5, 91-2, 106, 167-90, 415-52, 611-15, 635, 646-47, 652-54 (see also separate industry and product entries)
- Thomas, Woodlief, 6, 46n, 48n, 123n, 372n, 643n
- Thompson, Tracy, 332n, 344n
- Thompson, W. S., 51n
- Thorp, W. L., 296n
- Thread, 433, 446, 451-52, 478
- Threshers, 571
- Tile, 247, 523-24 (see also Brick)
- Time stamps, switches, locks, etc., 280, 557
- Tin, 564
- Tin and other foils (Tin and other foils, not including gold foil), 275n, 283, 355, 626
- Tin cans and tinware, n.e.c. (Tin cans and other tinware, n.e.c.), 101, 262-63, 269-72, 368, 552, 625, 649
- Tinplate, 268, 270, 547, 637
- Tire fabrics, cotton, 167, 433
- Tires and tubes (Rubber tires and inner tubes), 102–03, 199–205, 479– 80, 616, 647, 655
- Tobacco and cheese cloth, 174, 431
- Tobacco (chewing and smoking) and snuff (see Tobacco products, other)
- Tobacco products, other (Tobacco [chewing and smoking] and snuff), 89, 106, 160-66, 415, 611, 646, 652
- Tobacco products group, 59-60, 62, 65, 71-2, 74, 76, 78, 80-1, 83-5, 91, 106, 160-66, 333n, 340, 345, 349, 357, 373, 414-16, 611, 635, 646, 652 (see also separate industry and product entries)
- Tobacco stemmers and rehandlers, exclusion of, 334

- Toilet preparations (Perfumes, cosmetics and other toilet preparations), 221n, 230, 232-33, 338-39, 619
- Tools, other (Tools, not including edge tools, machine tools, files or saws), 262n, 272, 339, 625
- Tops and slubbing, woolen and worsted, 457, 459
- Towels and towelings, 174, 432
- Tower, Walter S., 266n
- Toys and games, n.e.c. (Toys [not including children's wheel goods or sleds], games, and playground equipment), 99, 318n, 321, 633
- Tractors (see Agricultural implements)

Transmission belting, rubber, 477

- Transportation equipment group, 59, 61, 63, 70–2, 75, 77, 79–81, 83–5, 96–8, 107, 301–16, 373–74, 578–91, 630–31, 636, 650, 661 (see also separate industry and product entries) Trailere, outcomobile 501
- Trailers, automobile, 581
- Trimmings, n.e.m. (Trimmings, not made in textile mills; Stamped art goods for embroidering), 171n, 186-87, 613
- Trousers (semidress), wash suits, and washable service apparel (*included in* Clothing, men's, n.e.c.)
- Trucks, 303, 305, 580
- Trunks, and other luggage (see Luggage)
- Tubes, radio, 574
- Tubing: glass, 529; nonferrous, 562; pillow, 433; rubber, 477 (see also Pipe)
- Tumblers and goblets, 528, 530 (see also Glass)
- Turpentine and rosin, 89, 100, 107, 226-27, 253-54, 256-59, 368, 513, 542, 623, 648, 659
- Turpentine and Rosin Producers' Association, 542n
- Twills and sateens, 168, 431
- Twine, 168, 180, 428-29, 433
- Type founding, 218, 618

Type metal, 564

Typewriters (Typewriters and parts), 290, 293-95, 300, 344, 577, 628, 649

- Umbrellas and canes (Umbrellas, parasols, and canes), 99, 318n, 321, 633
- Undershirts, men's, 178, 453-54
- Underwear and nightwear, women's, children's, infants' (see Clothing, women's, n.e.c.)
- Underwear, knit (Knitted underwear), 89, 169, 172, 177-78, 183-84, 187, 453-55, 612, 646, 653
- Underwear, men's (included in Furnishings, men's, n.e.c.)
- Union suits, 178, 454
- Upholsteries and tapestries, 432, 451
- Upholstering materials, n.e.c. (Batting, padding and wadding; Up-
- holstery filling), 171n, 188, 614 U. S. Steel Corporation, 267
- .

Value added by manufacturing basic data, Appendix C (see separate entries for particular in-

dustries) discussion of statistics, 31n, 340-50 inventory revaluations and, 346-47 per unit of output (see Fabricational services, price of)

- relation to net value added, 28n, 347-50
- relation to physical output (see Output)

Value of products

- basic data, Appendix B (see separate entries for particular products and industries)
- discussion of statistics, 340-43

Van Tassel, A. J., 255n

Vanillin, 493

Varnishes, 503

Vegetables, canned (see Fruits and vegetables, canned)

Velocipedes, 582

Velvets and plushes, 168, 433, 451

Vests, men's, 424

Vial, E. E., 651n

Vinegar and cider, 100, 148, 339, 343n, 608

Wagons, 582, 584

Wall paper, 207-08, 211-12, 485, 617, 647

- Wall plaster and board (Gypsum products; Wallboard and plaster [except gypsum], building insulation and floor composition), 243– 44, 247, 249–50, 533–35, 621, 648
- Wallboard and plaster, building insulation and floor composition (*included in* Wall plaster and board)
- Wash cloths (see Towels and towelings)
- Washers: iron and steel, 554; rubber, 477
- Washing and ironing machines (Washing machines, wringers, driers, and ironing machines, for household use), 110, 113, 116, 290, 293-95, 300, 356, 578, 629, 649
- Washing powders, 226, 508
- Waste, 168, 171n, 188, 434, 456, 458– 59, 614
- Watch and clock materials (Watch and clock materials and parts, except watchcases [see Clocks, watches and materials])
- Watchcases, 102, 275n, 283, 627
- Watches, 280, 557
- Water bottles and syringes, rubber, 477
- Waterproof garments, men's, 424
- Weintraub, David, 288n
- West, M. E., 117n, 140n
- Wheels, car and locomotive, 550
- Whelpton, P. K., 51n
- Whips, 192n, 197-98, 330, 616
- Willett and Gray sugar meltings series, 387n
- Windmills (Windmills and windmill towers), 295, 300, 628
- Window and door frames, 255, 540-41
- Window and door screens (Window and door screens and weather strip), 253n, 259, 339, 623
- Window shades (Window shades [textile and paper] and fixtures), 318n, 321, 633
- Wine, still and sparkling, 412
- Wire, n.e.m. (Wire drawn from purchased rods), 262-63, 268-73, 339, 350n, 553-55, 625, 649
- Wirework, n.e.c., 262n, 272, 625

Woal, S. T., 246n

- Wood-distillation products (Hardwood-distillation products; Softwood-distillation products), 89, 100, 107, 220, 223, 226–27, 231–32, 368, 513–14, 619, 648
- Wood preserving, 253n, 259, 623
- Wood turned and shaped, n.e.c. (Wood turned and shaped and other wooden goods, n.e.c.), 253n, 259, 623
- Wool, 406
- Wool combing (included in Worsted goods)
- Wool pulling and scouring, 171n, 187, 611
- Wool shoddy, 89, 171, 174, 185, 188, 455–56, 614, 647
- Woolen and worsted dyeing and finishing (*included in* Dyeing and finishing)
- Woolen and worsted goods, 89, 106, 169, 172, 175-76, 184-86, 339, 457-58, 611, 646, 654 (see also Woolen goods; Worsted goods)
- Woolen goods (Woolen woven goods, including woven felts; Woolen yarn; Carpet yarn, woolen and worsted), 169, 172, 175-76, 187, 456, 611
- Worsted goods (Worsted woven goods; Worsted yarn; Wool combing-commission and tops for sale), 169, 172, 175-76, 183, 187, 459, 611
- Wrought pipe, n.e.m. (Wrought pipe, welded and heavy riveted, made in plants not operated in connection with rolling mills), 262-63, 269, 271-72, 339, 555, 625, 649
- Yarn, 168, 175, 225, 434, 444, 451–52, 456–57, 459, 506
- Yaworski, N., 239n, 246n
- Yearbook of the Department of Agriculture, 386n
- Yeast, 382
- Zimmermann, E. W., 140n, 237n
- Zinc (Smelting and refining, zinc),
 69, 89, 107, 275-76, 278-79, 281-86, 357, 565, 626, 649 (see also Secondary metals, nonprecious)

PUBLICATIONS OF THE

NATIONAL BUREAU OF ECONOMIC RESEARCH

INCOME IN THE UNITED STATES Wesley C. Mitchell, W. I. King, F. R. Macaulay and O. W. Knauth *1 Volume I, SUMMARY (1921) 152 pp. 2 Volume II, DETAILS (1922) 420 pp., \$5.15 3 DISTRIBUTION OF INCOME BY STATES IN 1919 (1922) O. W. Knauth 30 pp., \$1.30 *4 BUSINESS CYCLES AND UNEMPLOYMENT (1923) National Bureau Staff and Sixteen Collaborators 405 pp. *5 EMPLOYMENT, HOURS AND EARNINGS, UNITED STATES, 1920–22 (1923) W. I. King 147 pp. 6 THE GROWTH OF AMERICAN TRADE UNIONS, 1880-1923 (1924) Leo Wolman 170 pp., \$2.50 7 INCOME IN THE VARIOUS STATES: ITS SOURCES AND DISTRIBUTION, 1919, 1920 AND 1921 (1925) Maurice Levin 306 pp., \$3.50 8 BUSINESS ANNALS (1926) W. L. Thorp, with an introductory chapter, Business Cycles as Revealed by Business Annals, by Wesley C. Mitchell 380 pp., \$2.50 9 MIGRATION AND BUSINESS CYCLES (1926) Harry Jerome 256 pp., \$2.50 10 BUSINESS CYCLES: THE PROBLEM AND ITS SETTING (1927) 489 pp., \$5.00 Wesley C. Mitchell *11 THE BEHAVIOR OF PRICES (1927) Frederick C. Mills 598 pp. 12 TRENDS IN PHILANTHROPY (1928) W. I. King 78 pp., \$1.00 13 RECENT ECONOMIC CHANGES (1929) National Bureau Staff and Fifteen 2 vols., 950 pp., \$7.50 **Collaborators** INTERNATIONAL MIGRATIONS 14 Volume I, STATISTICS (1929), compiled by Imre Ferenczi of the International Labour Office, and edited by W. F. Willcox 1,112 pp., \$7.00 18 Volume II, INTERPRETATIONS (1931), edited by W. F. Willcox 715 pp., \$5.00 *15 THE NATIONAL INCOME AND ITS PURCHASING POWER (1930)394 pp. W. I. King 16 CORPORATION CONTRIBUTIONS TO ORGANIZED COMMUNITY WELFARE SERVICES (1930) 347 pp., \$2.00 Pierce Williams and F. E. Croxton * Out of print.

17 PLANNING AND CONTROL OF PUBLIC WORKS (1930 Leo Wolman) 260 pp., \$2.50
*19 THE SMOOTHING OF TIME SERIES (1931) Frederick R. Macaulay	172 pp.
20 The Purchase of Medical Care through Fixed Periodic Payment (1932)	
Pierce Williams *21 Economic Tendencies in the United States (19	308 pp., \$3.00
Frederick C. Mills	́ 639 рр.
22 SEASONAL VARIATIONS IN INDUSTRY AND TRADE (1 Simon Kuznets	933) 455 pp., \$4.00
23 PRODUCTION TRENDS IN THE UNITED STATES SINCE A. F. Burns	1870 (1934) 363 pp., \$3.50
24 STRATEGIC FACTORS IN BUSINESS CYCLES (1934) J. Maurice Clark	238 pp., \$1.50
25 GERMAN BUSINESS CYCLES, 1924–1933 (1934) C. T. Schmidt	288 pp., \$2.50
26 INDUSTRIAL PROFITS IN THE UNITED STATES (1934) R. C. Epstein	
27 MECHANIZATION IN INDUSTRY (1934) Harry Jerome	484 pp., \$3.50
28 CORPORATE PROFITS AS SHOWN BY AUDIT REPORTS (W. A. Paton	
29 PUBLIC WORKS IN PROSPERITY AND DEPRESSION (19 A. D. Gayer	
30 EBB AND FLOW IN TRADE UNIONISM (1936) Leo Wolman	251 pp., \$2.50
31 PRICES IN RECESSION AND RECOVERY (1936) Frederick C. Mills	561 pp., \$4.00
32 NATIONAL INCOME AND CAPITAL FORMATION, 1919	
33 Some Theoretical Problems Suggested by the Interest Rates, Bond Yields and Stock Price States Since 1856 (1938)	e Movements of
F. R. Macaulay The Social Sciences and the Unknown Future, a troductory chapter to Dr. Macaulay's volume: 3 of 10 or more, 25 cents.	
34 COMMODITY FLOW AND CAPITAL FORMATION, Volu Simon Kuznets 500 pp.,	me 1 (1938) 8¼ x 11¾, \$5.00
35 CAPITAL CONSUMPTION AND ADJUSTMENT (1938) Solomon Fabricant	271 pp., \$2.75
36 THE STRUCTURE OF MANUFACTURING PRODUCTION, VIEW (1939) C. A. Bliss	
37 THE INTERNATIONAL GOLD STANDARD REINTERPRET. William Adams Brown, Jr. * Out of print.	

PUBLICATIONS

- 38 RESIDENTIAL REAL ESTATE, ITS ECONOMIC POSITION AS SHOWN BY VALUES, RENTS, FAMILY INCOMES, FINANCING, AND CONSTRUCTION, TOGETHER WITH ESTIMATES FOR ALL REAL ESTATE (1940). D. L. Wickens 320 pp., 81/4 x 113/4, \$3.50
- 39 THE OUTPUT OF MANUFACTURING INDUSTRIES, 1899–1937 (1940) Solomon Fabricant 685 pp., \$4.50

FINANCIAL RESEARCH PROGRAM

- I A Program of Financial Research
- 1 REPORT OF THE EXPLORATORY COMMITTEE ON FINANCIAL RESEARCH (1937) 91 pp., \$1.00
- 2 INVENTORY OF CURRENT RESEARCH ON FINANCIAL PROBLEMS (1937) 253 pp., \$1.50

II Studies in Consumer Instalment Financing

- 1 PERSONAL FINANCE COMPANIES AND THEIR CREDIT PRACTICES (1940)
Ralph A. Young and Associates170 pp., \$2.00
- 2 SALES FINANCE COMPANIES AND THEIR CREDIT PRACTICES (1940) Wilbur C. Plummer and Ralph A. Young 298 pp., \$3.00
- 3 COMMERCIAL BANKS AND CONSUMER INSTALMENT CREDIT (1940) John M. Chapman and Associates 318 pp., \$3.00
- 4 INDUSTRIAL BANKING COMPANIES AND THEIR CREDIT PRACTICES (1940) R. J. Saulnier 192 pp., \$2.00
- 5 GOVERNMENT AGENCIES OF CONSUMER INSTALMENT CREDIT (1940) J. D. Coppoch 216 pp., \$2.50
- 6 THE PATTERN OF CONSUMER DEBT, 1935-36 (1940) Blanche Bernstein 238 pp., \$2.50
- 7 THE VOLUME OF CONSUMER INSTALMENT CREDIT, 1929-38 (1940) Duncan McC. Holthausen in collaboration with Malcolm L. Merriam and Rofl Nugent 137 pp., \$1.50
 - CONFERENCE ON RESEARCH IN NATIONAL INCOME AND WEALTH

STUDIES IN INCOME AND WEALTH (Volumes I–III together, \$7.50) Volume I (1937), 368 pp., \$2.50; Volume II (1938), 342 pp., \$3.00; Volume III (1939), 500 pp., \$3.50.

CONFERENCE ON PRICE RESEARCH

- 1 Report of the Committee on Prices in the Bituminous Coal Industry (1938) 144 pp., \$1.25
- 2 TEXTILE MARKETS—THEIR STRUCTURE IN RELATION TO PRICE RESEARCH (1939) 304 pp., \$3.00
- 3 Price Research in the Steel and Petroleum Industries (1939) 224 pp., \$2.00

NATIONAL BUREAU OF ECONOMIC RESEARCH

1819 Broadway, New York, N. Y. European Agent: Macmillan & Co., Ltd. St. Martin's Street, London, W.C.2