

Papers of

LOUIS H. BEAN, 1896 - 1994

Accession Number: Ms. 73-5

The papers were presented to the Library by Louis Bean. Mr. Bean has reserved his literary property rights until his death; thereafter they will be donated to the United States Government.

Quantity: 15 linear feet

Restrictions: None

Related Material: Transcript of the interview with Louis H. Bean conducted by the Columbia University Oral History Project. Permission to cite or quote must be obtained from Mr. Bean.

LOUIS H. BEAN, 1896-1994

Biographical Sketch

Louis Hyman Bean was born in Russia (Courland), April 15, 1896. His father came to the United States in 1905 eventually settling in Laconia, New Hampshire. Mrs. Bean followed with Louis and their other children in 1906. After attending elementary and high schools in Laconia, Louis Bean entered the University of Rochester in 1915. He enlisted in the Army in 1918, received a commission as a lieutenant and served in the infantry without going overseas until his discharge in 1919. He received his A.B. from Rochester the same year. Bean's work as an Assistant Labor Manager induced him to enter the Harvard Business School from which he received his M.B.A. in 1922.

In 1923 Bean joined the research staff of the Bureau of Agricultural Economics of the U.S. Department of Agriculture where he worked on estimates of farm income, price indices, commodity price analysis, served as secretary of the committee preparing the department's monthly price reports and began his career long study of interrelationships between agriculture and industry. Charts prepared by Bean were first used in Congress while the McNary Haugen Act was under discussion. In 1933 Secretary Wallace, whom Bean had met during the course of his work in the 1920's, appointed Bean Economic Adviser to the Agricultural Adjustment Administration. Bean also became head of the Office of Agricultural and Industrial Relations in the Office of the Secretary in 1934. Bean has described himself as being a member of a group to whom Wallace could turn for objective information uninfluenced by politics. Bean's work for Wallace included supplying information needed for press conferences, public discussions, speeches, cabinet meetings and congressional hearings. Bean also worked on several of Wallace's books. He continued to furnish information to Wallace until Wallace's departure from government in 1946. In addition to his work for the Department of Agriculture where, he as said, he was allowed to work on anything that interested him, Bean was also connected with the National Resources Planning Board and testified at hearings on the NRA. Bean also began his work on election trends and forecasts during the 1930's. His first book on this subject, Ballot Behavior first appeared in 1936 and was revised in 1940. Bean was Counsellor, Office of Agricultural Economics from 1939 to 1941.

In 1942 Bean became an Assistant Director of the short lived Board of Economic Warfare where he was involved with postwar planning and the BEW British Empire Division. In 1943 he became Chief Fiscal Analyst, Fiscal Division, Bureau of the Budget where he worked on postwar economic problems, including full employment, the absorptive capacity of Palestine and other matters. Bean's statistical study

prepared for Senator James Murray's committee drew him into the controversy over steel capacity and its effect on the economy. Bean began supplying information to the Council of Economic Advisers in 1946. In 1947 Bean rejoined the staff of the Office of the Secretary of Agriculture as Economic Adviser. With the advent of the Eisenhower administration Bean returned briefly to the Bureau of Agricultural Economics until his retirement from government, June 30, 1953.

Bean's books include Graphic Method of Curvilinear Correlation (1929), Ballot Behavior (1936, 1940), How to Predict Elections (1948), and The Art of Forecasting (1970).

Louis Bean died July 5, 1994.

DESCRIPTION OF SERIES

<u>Container</u>	<u>Series</u>
1 - 31	<p>I. Subject File, 1923-1955.</p> <p>Correspondence, memoranda, reports, speeches, papers, reviews, statistics, graphs, charts and indices relating to Bean's work with the Department of Agriculture, Board of Economic Warfare and Bureau of the Budget and Bean's more or less extra curricular interest in political trends and forecasting. The greater part of his material relates to agriculture and the interrelationship between agriculture and industry.</p>
31 - 33	<p>II. Office of the Secretary of Agriculture, 1932-1952.</p> <p>Memoranda, correspondence, printed material, and graphs on prices, memoranda concerning plans and programs and copies of Bean's memoranda, 1947-1952, addressed to the Secretary of Agriculture and other members of the Secretary's staff on diverse topics ranging from the comparative cost of agricultural price supports to the probable outcome of the 1952 congressional elections.</p>
34	<p>III. Board of Economic Warfare, 1942-1943.</p> <p>Consists primarily of memoranda and reports prepared by others and a few memoranda by Bean relating to the work and plans of the Board of Economic Warfare.</p>
35 - 36	<p>IV. Economic Stabilization and Critical Areas Commodity Reports, 1949-1951.</p> <p>Reports, mainly 1949, prepared in connection with proposed economic stabilization legislation. Processed material.</p>
37	<p>V. Reading File, 1942-1953.</p> <p>This file consists primarily of copies of Bean's outgoing correspondence with a very limited amount of incoming correspondence. Related incoming correspondence and other related material will sometimes be found in Series I.</p>

Container

Series

38 - 43

VI. Speeches and Writings, 1927-1952, 1960.

Speeches, statements, press releases, articles, reviews by Bean, occasionally accompanied by related correspondence, that appeared in Department of Agriculture publications and press releases, Congressional committee prints, popular and professional periodicals and newspapers. A file, List of Publications by L. H. Bean, includes pre-1927 titles the texts of which are not present in this collection. Although Bean continued to write after his retirement from government, there is only one post-1952 item in this series. These writings are arranged alphabetically by title or subject.

44

VII. Newspaper and Magazine Clippings, 1927-1957.

Material concerning Bean, his statistical methods, the dispute over steel capacity and its effect on the economy, full employment, and Bean's statistical study for Senator James E. Murray's committee.

LOUIS BEAN PAPERS

CONTAINER LIST

Container

Contents

- | | |
|---|---|
| 1 | I. Subject Files, 1923-1953 |
| | Agricultural Capacity |
| | Agricultural Policy |
| | Agricultural Price Cycles and Business Cycles |
| | Automobile Industry, General Motors Case |
| | Automobile Statistics, #1 |
| | Automobile Statistics, #2 |
| | Baker, John A., "The Place and Functions of Economic Research
in a Democracy" |
| | Banfield, Edward C., "The Administration of Planning in the
U.S. Department of Agriculture" |
| | Bank Debits |
| | Barnett, Harold J., "Energy Uses and Supplies, 1939, 1947,
1965" |
| 2 | Basing Points |
| | Bean, Louis |
| | Boyd, James (Interior Dept), Statement before the Special
Sub-Committee on the Study of Monopoly Power, April 17,
1950 |
| | Brannan Farm Program |
| | Bretton Woods Conference |
| | Bureau of the Budget |
| | Business Activity and Cyclical Fluctuations |
| | Business Cycles in Relation to Agriculture |

ContainerContents

3

Business Indices
 Butter-Margarine Statistics
 Cantril, Hadley
 Capital Expansion
 Capital Expenditures for Plant and Equipment
 Capital Formation
 Census of Manufactures, 1947
 Census Reports, U.S. Summaries
 Census Reports, Value of Farm Products
 Certificate Plan

4

Charts, Miscellaneous
 Class in Business Cycles, 1931-1932
 Committee on Agricultural Labor
 Committees
 Condliffe, J. B.
 Conferences

5

Consumer Expenditures
 Consumer Finances (Federal Reserve)
 Consumption
 Consumption, Saving Function
 Corn
 Corn Yields, Iowa
 Corn Yields, Kansas
 Corn Yields, U.S., by Regions, 1866-

ContainerContents

- 5 (cont'd) Corporation Income and Profits, #1
 Corporation Income and Profits, #2
 Corporation's Operations, Swift and Co. (50-Year Record)
 Correspondence and Memoranda
 Cost of Production
- 6 Cotton, #1
 Cotton, #2
 Cotton, #3
 Cotton Clothing and Household Goods
 Cotton, Comments on Boll Weevil Excerpted from Cotton
 Crop Reports, July-December 1950
 Cotton, Consumption
 Cotton, Cotton and Cottonseed Advisory Committee
- 7 Cotton, Cottonseed Production, Acreage, Yields
 Cotton, Crop Condition
 Cotton, 1947-1948 Research and Marketing Act Program
 Cotton, Supply Price Analyses (Research and Marketing Act)
 Cotton Stabilization and Loans
 Council of Economic Advisors
 Crop Estimating, Corn, Wheat
 Currie, Lauchlin, "Causes of the Recession"
 Cycle Analysis, 1950-1951 (Foundation for Study of Cycles)
 Cycle Analysis, Jan.-June 1952 (Foundation for Study of Cycles)
 Cycle Analysis, Sept. 1952-1953 (Foundation for Study of
 Cycles)

ContainerContents

8

Defense

Defense Policy, Agricultural Phases

Depression Plans, 1937-1938

Devaluation (Pound), Agricultural Meaning

Drought Situation, 1941

Durable Goods Expenditures

Economic Questionnaires

Effect of Prices on Annual Marketings (Statistics)

Eggs (Statistics)

Electric Energy

Employment, 1919-1946

Employment Estimates and Trends (Postwar)

Employment, Miscellaneous Information

9

Exports

Exports-Imports

Ezekiel, Mordecai

Fairless, Benjamin F. (U.S. Steel) "Target for Termites"

Farm Debt

Farm Income, Distribution of

Farm Income, Special Tables and Information

Farm Labor Demand (Statistics)

Farm Labor Supply (Statistics)

Farm Labor Supply Expressed as Percentage of Farm Labor Demand
(Statistics)

Farm Machinery Statistics

ContainerContents

- 12 (cont'd) Full Employment, Basic Facts
 Full Employment Bill
 Full Employment Bill (Amendments)
 Full Employment Bill (Hearings)
 Full Employment Bill (Notes for Senator Murray)
 Full Employment Bill (Printed Legislation)
 Full Employment (Correspondence)
 Full Employment (Memoranda - Gross)
 Full Employment (National Planning Association)
- 13 Full Employment (Speeches, Articles, Excerpts, etc.)
 Full Employment (Testimony)
 Futures Trading Statistics
 Graham, Ben (Articles)
 Great Britain, Statistics
 Great Plains Problem
 Harvard University
 Hirsch, Werner Z. (Calif. U.) "Business Decisions Under
 Uncertainty," "Marketing Agreements and Cooperative
 Marketing"
- 14 Hog Statistics
 Immigration
 Income
 Income, Consumer
 Income and Production and Price Indices
 Income by States

ContainerContents

15	Industrial By Products of Agricultural Commodities
	Industrialization
	Inflation Control
	International Full Employment
	International Industrialization
	Inventories
	Investment, Return on (Family Farm)
	Keynes, John Maynard
	Keynes Proposal for an International Clearing Union
	Labor and Wages, Farm
	Land Grant Colleges and Universities Association
	Land Reform
	Land Value Studies, 1937 and 1938
16	Land Values
	Land Values, Agricultural
	Lard Statistics
	Livestock and Meats, Are Controls Needed on
	Livestock and Poultry on Farms, Index Numbers
	Livestock, Grain Consumption
	Livestock, Statistics
	Living Standards, Rural-Urban
	Long-Time Trends in Business and Agriculture
	Low-Income Families
17	Marketing Margins

ContainerContents

20	Parity
	Parity Prices
	Parity Ratios and Farm Prices
	Pasture Conditions
	Patents (Statistics)
	Peach Statistics
	Periods of Business Depression
	Planning Group
	Plant Disease Reporter, April 15, 1951
	Population
	Population and Manufacturing Trends
21	Population Data
	Population, Farm
	Postal Receipts in Selected Cities
	Potatoes, Price Analyses
	Potatoes, Production, Disposition
	Potatoes, Yields (California, Maine, Idaho)
	Potatoes, Basic Statistics
	Potato Statistics, #1
22	Potato Statistics, #2
	Price Analysis, #1
	Price Analysis, #2
23	Price Cycles (General)

ContainerContents

23 (cont'd)	Prices, Consumer (1939-1948)
	Prices, Fair Trade Practices
	Prices, Forecasts
	Prices, General Materials
	Prices, Index of 420 Industrials (Standard and Poor's)
	Prices, Cash Receipts from Farming (Total and by Regions)
	Prices Paid by Farmers (Indices)
	Prices Paid by Farmers (Statistics)
	Processing Taxes Impounded (Statistics)
	Radioactive Materials
	Rankine, Paul Scott, "The Economic X-Ray"
	Resources, Krug Committee Reports, Agricultural Products
	Resources, Krug Committee Reports, Steel
	Resources, Productive Capacity, Raw Materials & Basic Commodities
24	Rice
	Reifler, Winfield
	Roosevelt, Franklin D.
	Rose, Henry
	Ross, Goldie Bean
	Rossby, C. G.
	Rubber
	Rural America: Counties of the U.S. by Rural-Urban Character, 1940
	Rural Human Welfare Committee
	Sachs, Alexander

ContainerContents

- 24 (cont'd) Sarle, C. F.
 School Lunch Program
 Segal, Sol A.
 Shepherd, Appropriate Regression Equations
 Silk Statistics
- 25 Small Business
 Social Welfare Legislation, Growth of (Data from Wilbur J. Cohen)
 South Africa
 South, Economy of the
 State Department
 State Department (Acheson Committee)
 State Department (Berle Committee)
- 26 State Department (Full Committee)
 State Department (Sub-Committee on Economic Policy)
 State Department (Sub-Committee on Economic Reconstruction)
 Statistical and Historical Research Division (Bean Material)
 Statistical Council Minutes
 Statistical Methods, Analysis
 Statistics on Steel and Other Statistical Graphs
- 27 Steel Allocation for Saudi Arabia, Senate Small Business Committee Hearings, October 27, 1947
 Steel, Congressional Hearings Documents
 Steel, Data and "Draft" Charts: Capacity, Consumption

ContainerContents

- 27 (cont'd) Steel, General Background Materials, #1
 Steel, General Background Materials, #2
 Steel, Weidenheimer Material
- 28 Steel Industry Reports and Officials' Statements, #1
 Steel Industry Reports and Officials' Statements, #2
 Steel Industry Reports and Officials' Statements, #3
 Trend in Per Capita Steel Production of U.S. Steel Corporation
 Trend in Per Capita Steel Production, U.S. (Exclusive of U.S. Steel Corp.)
 U.S. Production of Steel, Percent of Capacity and Percent Earned on Investment by Eleven Principal Companies
 U.S. Steel Corp., Production as Percent of Capacity and Percent Earned on Investment
 Steel, Committee Prints
 Steel Production, Three Estimates (Bean, Sykes, Smith)
 Steel Statements, Mailings
 Correspondence re Bean Steel Statements
- 29 Stine, O. C.
 Sugar
 Sulphur
 Supply and Demand
 Supply Curves for Wheat
 The Tariff and Agriculture
 Taxes
 Taylor, Myron (Committee on Economic Foreign Policy)

ContainerContents

- 29 (cont'd) Tchijevsky, A. L., "Physical Factors of the Historical Process"
- Temporary National Economic Committee
- Tin Mill Products in the U.S.
- Tobacco, Acreage, Yield, Production
- 30 Tolley, H. R.
- Truman, Harry S.
- Tyler, Gus (ILGWU) Interpretation of 1950 Congressional Elections
- UNRRA
- U.S.-U.K. Zone Statistics (Paris Conference Report)
- Wages and Buying Power (Agriculture and Industry)
- Wallace, Henry A., Correspondence & 60 Million Job File
- Warburton, Clark
- War Production Board
- War Refugee Board
- Water, Supply and Outlook
- Wheat Economics, General
- Wheat, Outlook
- Wheat Production in War and Peace
- Wheat, CCC Purchases, Price, Volume
- Wheat, World (Acreage, Production, Yield)
- 31 Wheat (Yields and Outputs, Food Research Institute)
- Wheat, Yields (Selected States)
- Wheat, Yields, U.S., 1866-

ContainerContents

31 (cont'd) Wool, Outlook (and Statistics)

World Industrial Production (Statistics)

World Stocks (Statistics)

Zinc Statistics

II. Office of Secretary of Agriculture, 1932-1952

Bean's Material from the Secretary's Office Mainly on Prices

32 Bean's Material from the Secretary's Office Mainly on Prices
Memoranda and Correspondence

33 Memoranda to Secretary of Agriculture et al, 1947-1948
Memoranda to Secretary of Agriculture et al, 1948
Memoranda to Secretary of Agriculture et al, 1949
Memoranda to Secretary of Agriculture et al, 1950
Memoranda to Secretary of Agriculture et al, 1951
Memoranda to Secretary of Agriculture et al, 1952

34 III. Board of Economic Warfare, 1942-1943

Board of Economic Warfare

Balance of Payments

Brown, Philip S., South African Gold Mines

Condliffe, J. B., Civilian Rehabilitation Corps

Condliffe, J. B., Memos on International Commodity Controls

Condliffe, J. B., Notes on Exchange Stabilization

Establishment of UNRRA

Parmelee, Maurice (Material from BEW)

ContainerContents

- 34 (cont'd) Perkins, Milo (Memoranda)
- Survey of Developmental Projects
- 35 IV. Economic Stabilization and Critical Areas Commodity Reports, 1949-1951
- Economic Stabilization Bill
- Economic Stabilization, Background and General Introductory Materials
- Economic Stabilization, Charts
- Economic Stabilization, Questions and Answers
- Statements by Various Officials
- Tables and Charts List
- Studies Under Section 201 of Economic Stability Bill
- Agricultural Products
- Aluminum
- Building Materials, General
- 36 Cement
- Concrete Reinforcing Bars
- Copper, Lead, Zinc
- Electric Energy
- Farm Machinery
- Fertilizers and Liming Materials
- Fertilizer Background Materials
- Freight Cars
- Gypsum Board and Lath
- Iron Soil Pipe and Fittings

ContainerContents

36 (cont'd) Lumber

Machinery and Transportation Equipment

Nails (Wire)

Nitrogen, Phosphate, Potash

Steel and Steel Making Materials

Steel Demand

Steel Mill Products

Tin

Tractors

37 V. Reading File, 1942-1953

A-Z

38 VI. Speeches and Writings, 1927-1952, 1960

List of Publications by L. H. Bean

Articles (Published)

Articles, Statements, Notes, etc.

Advertising Statement (Oct. 1935)

Advertising Statement (May 1937)

Advertising Statement (Oct. 5, 1949)

Agricultural Adjustment Administration (Oct. 28, 1933)

Agricultural Income and Well Being (Oct. 1, 1936)

Agricultural Income, Research in (Jan. 1928)

The Agricultural Outlook and Business Activity, 1927-1928
(April 16, 1927)

Agricultural Policies TNEC Hearings (Feb. 21, 1941)

Agricultural Policy and Defense (April 4, 1941)

ContainerContents

- 38 (cont'd) Agricultural Price Cycles and Business Cycles (June 1927)
- Agricultural Prices (Book Review)
- The Agricultural Program, U.S. (Sept.-Nov. 1934)
- The Agricultural Situation and Its Effect on Business in 1931 (March 1931)
- Agriculture and the Nation's Business (July 1927)
- Agriculture's Share in Export Trade (June 1938)
- Agriculture's Share of the National Income (Oct. 1935)
- Alcoholism and the Business Cycle
- America's Capacity to Produce (Book Review) (1935)
- The Anatomy of Domestic Demand (Sept. 1939)
- The Anatomy of Domestic Demand (Dec. 1939)
- 39 Speeches and Writings, 1927-1952, 1960
- The Apple Situation, (Nov. 1928)
- Application of a Simplified Method of Correlation to Problems in Acreage and Yield Variations, (Dec. 1930)
- Applications of a Simplified Method of Graphic Curvilinear Correlation, (April 1929)
- Are Farmers Getting Too Much? (1952)
- The Arithmetic of Full Recovery (June 1939)
- The Arithmetic of Rural and Urban Recovery (July 1939)
- The Base Period for Parity Prices (Feb. 1939)
- Business Activity and Commodity Prices, 1914-1931, 1858-1877, 1878-1897
- The Business Boom in 1964 and What it Will Mean for the Food and Beverage Industries (1960)
- The Business Situation and the Domestic Demand for Farm Products (May 1930)

ContainerContents

- 39 (cont'd) Changing Aspects of Agricultural Adjustment (July 2, 1934)
- Characteristics of Agricultural Supply and Demand Curves
(June 22, 1932)
- Characteristics of Agricultural Supply Curves and Industrial
Stability (Cowles Commission Statements, 1937)
- The Cost of Living (August, September 1934)
- Cotton Report (August 1935)
- Cotton: Changing Trends in Cotton Production and Consumption
(Address, April 29, 1938)
- Changing Trends in Cotton Production and Consumption (Southern
Economic Journal, April 1939)
- Cotton: Permanent Trend Upward in World Production (Cotton
Trade Journal, 1937)
- Cotton: The Trend of Foreign Cotton Production (Cotton Trade
Journal, November 20, 1936)
- Criticism of Dr. A. B. Cox's Paper on "The AAA, the Cotton
Growers and the Agricultural Problem"
- Curve of Living Costs Now Leveling Off (March 10, 1935)
- Cycles, the Science of Prediction (Book Review) (June 1948)
- The Deficiency in National and Farm Income (November 1938)
- The Dependence of the Railroads on Increased Industrial
Production and Increased Purchasing Power of Farm
Products (January 18, 1938)
- Domestic Demand in 1930 and Prospects for 1931
- Do Smaller Crops Sell for More than Larger Crops? (Typed
October 25, 1927)
- Drought Not Serious Enough to Retard Gains in Farm Income
(August 15, 1936)
- The Drought and Its Effects on Corn Prices (December 1936)
- Earnings of Employed Railroad Workers Above Food Price Level
(December 26, 1935)

ContainerContents

39 (cont'd) Earnings of Factory Workers Keep Pace with Food Price
(October 14, 1935)

Earnings of Employed Workers Improve in Terms of Food and
Other Living Costs, (October 29, 1936)

40 Speeches and Writings, 1927-1952, 1960

Economic Bases for the Agricultural Adjustment Act
(December 1933)

The Economics of Demobilization (Book Review)

Economic Trends Affecting Agriculture (July 1933)

The Effect of Changes in Volume on Value of Farm Production
(Typed August 3, 1927)

Effect of Prices on Annual Marketings (November 1936)

Effects of Production and the 1930 Business Depression on
Farm Income (October 1931)

Eighty Billion Dollars--When? (May 1939)

The Ever Normal Granary and Processors (June 1937)

Export Prospects for Southern Farm Products (October 28,
1938, July 1939)

Factors Affecting the Yearly Average Price of Cranberries
(August 1928)

Factors Bearing on the Price of Apples (November 1929)

Facts Concerning Imports of Canadian Cattle (May 20, 1936)

Facts on Demand Conditions and the Need for Continued
Agricultural Adjustment (March 1, 1935)

Facts Relating to the Agricultural Situation in 1932

Facts Relating to the Agricultural Situation in 1933

Facts Relating to the Agricultural Situation in 1934

Facts Relating to the Agricultural Situation in 1938

Farm and Labor Income in Better Balance (November 1936)

ContainerContents

- 40 (cont'd) The Farmer and Public Interest in Large Crops (March 1941)
- The Farmers' Response to Price (July 1929)
- Farmers Specially Hard Hit Because Costs Have Not Fallen
 with Prices (Yearbook of Agriculture, 1933)
- The Farmer's Stake in Greater Industrial Production (1940)
- Farm Income Business Activity and Population Movement
 (May 1929)
- Farm Income in 1936
- Farm Prices Rise Toward Parity (1935)
- Farm Surplus Problem is Revived by Drought (August 8, 1934)
- 41 Speeches and Writings, 1927-1952, 1960
- Five Views of the Consumption Function (November 1946)
- Food for Thought (January 9, 1934)
- Food Prices and Factory Wages (August 1941)
- Food Prices and Recovery (April 1937)
- Food Prices, Earnings of Employed Industrial Workers
 and Recovery (March 1937)
- Food Prices in a Program of Balanced Production for Adequate
 Consumption (May 20, 1935)
- Four Types of Index Numbers of Farm Prices (March 1924)
- Freight Rates and the Farmer (February 1938)
- Full Employment (Book Review) (1941)
- Full Employment--How and When? (May 1941)
- Future Agricultural Adjustment a Necessity (October 10, 1935)
- Gallup Poll (January 1945)
- The Gap Between Farm and Nonfarm Income, (April 13, 1950)
- Gross Farm Income and Indices of Farm Production and Prices
 in the United States, 1869-1937 (December 1940)

ContainerContents

- 41 (cont'd) How High Should Prices Be? (September 5, 1935)
- How Low Should Agricultural Prices Go or Is the Parity Base Too High? (February 1949)
- Impounded Processing Taxes and Processors' Profits (February 1936)
- Improving and Protecting the Farm Income (September 20, 1935)
- Income from Agricultural Production (January 1925)
- Income of Urban Consumers, 1919-1933 (December 1935)
- Income Parity for Agriculture (March 1936)
- Increasing the Farmers' Share of the National Income (February 1935)
- The Industrial Outlook for Agriculture, (November 16, 1939)
- Industrial Recovery: There Was No Industrial Recovery in the Last Half of 1932 Outside the Textile Industry (January 22, 1936)
- Industrial Unemployment and the Farmer (January 1939)
- Inflation and the Price of Land (February 1938)
- Instability of Agricultural Production, Prices and Income (1939)
- Interdependence of the Lowest Third in Agriculture and Industry (January 24, 1941)
- International Industrialization and Per Capita Income (April, May 1944) (1946)
- International Industrialization, Living Standards and National Budgets (April 21, 1945)
- "It Ain't Necessarily So:" the Coming Recession (November 26, 1946)
- The Lag in Farm Wages (October 1937)
- Losses in Population, Production and Income Due to Immigration Restrictions (October 27, 1952)
- Lost: Ten Million Votes (November 7, 1950)

ContainerContents

- 41 (cont'd) Major and Minor Hog-Price Cycles (July 1928)
- Many Factors Affect Farm Wages (December 1937)
- The Margin of Economic Security for Farm Families
(March 1938)
- Material Requirements for Full Employment (March 3, 1947)
- The Meaning of Statistical Demand Curves (Book Review)
- Measures of Agricultural Purchasing Power (December 30, 1925,
July 1926)
- Measures of Domestic Demand (December 9, 1935)
- Measuring the Effect of Supplies on Prices of Farm Products
(April 1933)
- Monetary Policy in Relation to Land Values (February 1939)
- Money Income of Farmers and Industrial Workers and Selected
Retail Expenditures (February 1933)
- Monthly Indexes of Nonagricultural Income (August 1937)
- More Evidence that Business Has Turned the Corner (June 20,
1931)
- National Income and Domestic Demand (August 1937)
- National Income and Domestic Demand for Farm Products
(April 1936)
- The National Income and Low Income Families (November 3,
1938)
- Nationalities and 1944
- 42 Speeches and Writings, 1927-1952, 1960
- The Need for a Flexible Industrial Price Policy (January 1935)
- The Need for an Industrial Production Program as
a Basis for Sound Price and Employment Policies
(January 1935)
- Need for Industrial Production Program as a Basis for Sound
Price Policies (July-August 1935)

ContainerContents

- 42 (cont'd) New Index Numbers of Farm Prices (August 1924)
- New Jersey's Share in the Revival of 1934, (January 23, 1934)
- The Next Decade: Fertilizer in an Expanding Economy
(September 1951)
- Nonagricultural Income as a Measure of Domestic Demand
(June 1937)
- Opportunities in Public Administration (February 1935)
- The Other Half of the Farm Problem (January 28, 1938)
- Our Changed Foreign Trade
- Parity: A Proposal for New Base Period, (1935-1939, Parity
Prices (July 1941)
- Parity: New Basis Is Laid for Farm "Parity", (March 15, 1936)
- Parity Income from Farm Production (May 1937)
- Per Capita Earnings and Buying Power of Employed Nonagri-
cultural Workers (October 1937)
- Planning Our 1935 Farm Program (November 1934)
- Plans of the A.A.A. (July 1934)
- Plan We Must (Review) (December 15, 1936)
- Postwar Changes in Farm Income and in Demand (December 1932)
- Postwar Interrelations between Agriculture and Business in
the United States (August 1930)
- Postwar Output in the United States at Full Employment
(November 1945)
- Potato Prices and Acreage Stability (December 1930)
- Potato Report-Florida, Factors Related to Acreage, Production
and Prices of Potatoes in Florida (November 1931)
- Potato Report-Idaho, Relation between Production, Prices and
Acreage of Potatoes in Idaho (February 1931)
- Potato Report-Maine, Factors Related to Production, Prices
and Acreage of Potatoes in Maine (February 5, 1931)

ContainerContents

- 42 (cont'd) Potato Report-Maryland, The Relation between Production, Prices and Acreage of Potatoes on the Eastern Shore of Maryland (October-November 1929)
- Potato Report-North Carolina, Relation between Production, Prices and Acreage of Potatoes in North Carolina
- The Pre-Election Polls of 1948 (Book Review) (September 1950)
- The Prospective Business Revival (June 25, 1931)
- Quality as a Determinant of Vegetable Prices (Book Review) (April 1931)
- Quantitative Analysis of Political Behavior (May 9, 1947)
- Recent Trends in Real Farm Income (March 1929)
- Recovery and Imports of Farm Products (July 1936)
- The Relation of Depressed Farm Prices to Farm Taxes, Interest and Other Costs (1933)
- Relation of Industrial to Agricultural Recovery (January 29, 1935)
- Relation of Industry to Agriculture with Special Reference to Defense and the Lower Third (December 6, 1940)
- Remedies for High Food Prices (September 9, 1935)
- Research in Agricultural Income (January 1928)
- Revived Rural Buying Contributes 40 Per Cent of Business (December 20, 1935)
- Rural Buying Brings Recovery (January 1936)
- 43 Speeches and Writings, 1927-1952, 1960
- A Simplified Method of Graphic Curvilinear Correlation, December 1929
- Some Effects of the 1930 Business Depression on Agriculture (July 1930)
- Some Interrelationships between the Supply, Price and Consumption of Cotton (April 20, 1928)

ContainerContents

- 43 (cont'd) Some Limitations to the Control of Agricultural Production in the United States (1932)
- Some Short Time Interrelationships between Agriculture and Business (December 1, 1927)
- Steel Hearings-TNEC, Comments on U.S. Steel Corporation Statements (January 25, 1940)
- Steel Requirements for Full Employment (April 25, 1947)
- The Dependence of Industrial-Agricultural Prosperity on Steel Requirements for Full Employment (June 19, 1947)
- Steel and Employment (November 28, 1947)
- The Farmers' Stake in Steel (March 19, 1948)
- The Dependence of Industrial-Agricultural Prosperity on Steel Requirements for Full Employment (June 25, 1948)
- Steel Capacity (January 6, 1949)
- What About Steel? (January 7, 1949)
- Everybody's Stake in Steel (February 16, 1949)
- The High Cost of Steel and Other Shortages (March 1949)
- Enough Steel Capacity (March 19, 1949)
- Steel-the Industrial Bottleneck (April 12, 1949)
- Agriculture, Industry and Steel (April 25, 1950)
- Comments on Bradford B. Smith's Response to Cellar (May 18, 1950)
- Steel and the Public Interest (May 22, 1950)
- Tides and Patterns in American Politics (August 1942)
- To Promote Industrial Revival (late 1920's or early 1930's)
- Trends in Domestic Demand Following Major Depressions (July 1, 1931)
- Trends in Farm Wages, Farm and Nonfarm Income, Industrial Production and Unemployment (May 16, 1940)

ContainerContents

- 43 (cont'd) Trends in Gross Farm Income and Expenditures, 1909-1931
(July 1932)
- The 20-Year Rise in Crop Yields (September 15, 1952)
- Use of Correlation in Price Analysis (January 25, 1947)
- Uses of National Income Estimates in Agricultural Research
and Policy (May 1941)
- The Use of the Short-Cut Graphic Method of Multiple Cor-
relation (February 1940)
- The Use of Statistical Analysis in Wage-Price Policy
by Labor (January 1946)
- The Use of "Trends in Residuals" in Constructing Demand
Curves (March 1932)
- Weather and Crop Forecasting Progress Report (May 1936)
- When Will the Farm Price Disparity End? (March 1927)
- Comments on Chicago Tribune Editorial, "Why Are Farmers
More Prosperous? (January 22, 1936)
- The World Needs a Sixth as well as a Fifth Plate
- Workers' Earnings Keep Pace with Food Prices (September 4,
1936)

44 VII. Newspaper and Magazine Clippings, 1927-1957

Steel in Washington Post

Articles

Clippings, 1927-1957

Undated Clippings