

AFTALION, A.

Monnaie, prix et change: expériences
récentes et théorie. Paris: Recueil Sirey, 1933.
Pp. 353.

ALLEN, R. G. D.

On the marginal utility of money and its
application, ECONOMICA,

May, 1933.

Pp. 14.

ANGELL, James W.

Money, prices and production: some fundamental concepts, QUARTERLY JOURNAL OF ECONOMICS, LVII, November, 1933, pp. 39-76.

Author File

ANGELL, James W.

Money, prices and production: some
fundamental concepts, QUARTERLY JOURNAL OF ECONOMICS,
LVII, November, 1933, pp. 39-76.
Pp. 38.

monetary theory

Prices

Angell, James W.

Money, prices and production: some fundamental concepts. (In: Quarterly journal of economics, Nov. 1933, p. 39-76).

An attempt to establish the relations between
(1) quantity of output and size of money stock, and
(2) average level of prices, size of the national money income, and the total quantity of working capital required for production.

Money

Angell, James W.

Money, prices and production: some fundamental concepts. (In: Quarterly journal of economics, Nov. 1933, p. 39-76).

An attempt to establish the relations between (1) quantity of output and size of money stock, and (2) average level of prices, size of the national money income, and the total quantity of working capital required for production.

ANGELL, James W.

Money, prices and production: some fundamental
conceptions, QUARTERLY JOURNAL OF ECONOMICS,
November, 1933.

BONINE, J. C.

MODERN MONEY. Boston:

1933. Pp. 132.

CASSEL, Gustav Festschrift.

ECONOMIC ESSAYS IN HONOUR OF GUSTAV

CASSEL. London: George Allen & Unwin, 1933.

- AKerman Johan Swing in the depression 11-32
Amonn, Alfred Begriffliches und Grundsätzliches
zur Wert- und Preislehre pp 33-52
Angell JW Mmelayn cunhly & general
business stabilizaton 53-68
Brisman S. Some reflections on the
9 69-74
Cluck JM (G). 2/2 2/2 75-88

- Commons JR sein der 2/2
Douglas PH 2/2 105-16
Dupuis Les classes de l'adaptation
economique a une inflation soudaine:
France & Belgique de 1917 & 1926 117
Einaudi L. The physical basis 129
Engels Karl Der Kostenbegriff 143
Fanno M. Il punto critico
della deflazione 159

COLE, G. D. H.

WHAT EVERYBODY WANTS TO KNOW ABOUT
MONEY: A PLANNED OUTLINE OF MONETARY PROBLEMS BY
NINE ECONOMISTS FROM OXFORD. New York: Alfred
A. Knopf, 1933. Pp. xii, 435.

Review:

by W. E. Spahr, AMERICAN ECONOMIC REVIEW, XXIV,
March, 1934, p. 138.

Cole, G.D.H.: 4 chaps.

What is money

Money and the world crisis

The socialization of banking

Conclusion: the monetary fac-

tor and other factors

Harrod, R.F.: Currency and

central banking

Radice, E.A.: Commercial banks

and credit *commercial banking

in Eng., U.S., Germ. & France

Vallance, Aylmer: Foreign trade

and the exchange

Mitchison, G.R.: Capital and

investment"

Durbin, E.F.M.: Money and prices

Gaitskell, H.T.N.: Four monetary

heretics (C.H. Douglas, F.

Soddy, S. Gesell, and Dr.

Robert Eisler);

Clark, Colin: Investment, savings

and public finance;

Hargreaves, E.L.: Debt

COLE, G. D. H., Editor

WHAT EVERYBODY WANTS TO KNOW ABOUT MONEY.

New York: Knopf, 1933. London: Victor Gollancz, Ltd.,
1932. Pp. 435.

with the collaboration of C. Clark, E.F.M. Durbin,
H.T.N. Gaitskell, E.L. Hargreaves, R.F. Harrod, G.R.
Mitchison, E.A. Radice and A. Valiance

Currie, L.

Treatment of credit in contemporary
monetary theory. JOURNAL OF POLITICAL
ECONOMY XLI Feb. 1933 pp 58-79.

CURRIE, Lauchlin

Treatment of credit in contemporary
monetary theory, JOURNAL OF POLITICAL ECONOMY,
February, 1933.

CURRIE, LAUHLIN

"Treatment of Credit in Contemporary Monetary
Theory" JOURNAL OF POLITICAL ECONOMY,
~~1933~~, Vol XLI No. 1, February, 1933
pp. 58-79.

DEL VECCHIO, G.

Les nouvelles théories économiques
de la monnaie, REVUE D'ÉCONOMIE POLITIQUE,
July-August, 1933.

Pp. 10.

DIVISIA, M. F.

Quelques lacunes de la theorie classique de l'
equilibre. Paper delivered before the Econometric
Society, Paris, 1932.; a summary in G. Lutfalla,
"Compte-rendu de la deuxieme reunion europeenne de l'
Econometric Society," REVUEW D'ECONOMIE POLITIQUE,
XLII,
1933, pp. 178-81.

ELLINGER, **Bernard**

THIS MONEY BUSINESS. London: P. S. King & Son,
Ltd., 1933.

HANSEN, Alvin H., and Herbert TOUT

ECONOMETRICA, April 1933.

Criticism of "neutral money principle"

HANSEN, Alvin M.

The formation of capital; measurement and relation to economic instability, AMERICAN ECONOMIC REVIEW, vol. 23, March, 1933.

HART, Albert G.

"An examination of Mr. Keynes's price-level concepts," JOURNAL OF POLITICAL ECONOMY, XLI, October 1933, pp. 625-638.

HART, Albert G.

An examination of Mr. Keynes's price-level concepts," JOURNAL OF POLITICAL ECONOMY, XLI, October 1933, pp. 625-638.

HAWTREY, R. G.

**Mr. Robertson on 'saving' and 'hoarding,'
ECONOMIC JOURNAL, XLIII,
1933, pp. 701-08.**

Reprinted in READINGS IN BUSINESS CYCLE THEORY.

saving-investment approach

HAYEK, F. A. von, Editor

BEITRÄGE ZUR GELDTHEORIE. Berlin:
Hirschwaldsche Buchhandlung, 1933. Pp. xi, 511.

HAYEK, Friedrich A., Editor

BEITRÄGE ZUR GELDTHEORIE. Vienna: Springer, 1933.
Pp. ix, 511.

Volume of contributions to monetary theory

Review:

by Robert Weidenhammer, AMERICAN ECONOMIC REVIEW, XXV,
June, 1935, pp. 355-57.

FANNO, Marco: The Theory of
the Money Market (1912)
MYRDAL, Gunnar: The Concept of
Equilibrium as an Instrument
of Monetary Theory"
HOLTROP, M.W.: Velocity of
Circulation of Money
KOOPMAN, Johan G.: The Problem
of Neutral Money
WICKSELL, Knut: Foreign Exchange
Problem in the Scandinavian C
ountries (1925)--critical
review of G. Cassel's monetary
theories.

HAYEK, Friedrich A.

Beiträge zur Geldtheorie. Vienna: Springer,
1933. Pp. ix, 511.

Review: by A. W. Marget, JOURNAL OF POLITICAL ECONOMY,
XLII, Feb., 1934, pp. 127-30.

M. W. Holtrop contribution-problem of velocity of
circulation

Wicksell, Knut: The foreign exchange problem in the
Scandinavian countries."

Myrdal, G.: The concept of equilibrium as an instrument
of monetary theory

Koopmans, J. G.: On the problem of 'neutral' money
Fanno, M.

HICKS, J. R.

Gleichgewicht und Konjunktur, ZEITSCHRIFT FÜR
NATIONALÖKONOMIE, Vol. IV,
1933.

Jevons, H. Stanley

Trade cycles and the price level. A summary of the paper on "The causes of fluctuations of Trade activity and the price level" by H. Stanley Jevons, May 16, 1933. (In: Board of trade journal, May 18, 1933, p.766-7)

There is no such thing as a normal price level.

Business cycles
Prices

KAPOOR, J. M.

The post-war development in monetary theory,
INDIAN JOURNAL OF ECONOMICS,
January, 1953.

HOLTROP, M. W.

.. Die Umlaufgeschwindigkeit des Geldes, in
BEITRÄGE ZUR GELD THEORIE, edited by F. A. Hayek.
Vienna:

~~1911~~ 1933.

concept of demand for money
pp. 120-22 and 135.

KNIGHT, Frank H.

Capitalistic production, time and the
rate of return, in ECONOMIC ESSAYS IN MONOUR OF GUSTAV
CASSEL. London:

1933, pp. 327-342.

KOGK, Karin

Paper currency and monetary policy
in Sweden, in **ECONOMIC ESSAYS IN HONOUR OF
GUSTAV CASSEL.**

London:

1933, pp. 343-356.

KOOPMANS, G.

"Zum Problem des 'Neutralen' Geldes," in
BEITRÄGE ZUR GELDTHEORIE (edited by F. A. von Hayek).
Vienna,
1933.

'flexibility) approach

KOOPMANS, J. G.

Zum Problem des neutralen Geldes, in
Beiträge zur Geldtheorie, ed. by F. A. von Hayek.
Vienna:
1933, pp. 211-359.

LESCURE, J.

Prix, monnaie et credit, in ECONOMIC ESSAYS
IN HONOR OF GUSTAV CASSEL. London:
1933.

LOUNSBURY, R. H.

"Velocity of Circulation of Goods,"
QUARTERLY JOURNAL OF ECONOMICS, Vol. 47, No. 3

May 1933 pp. 545-547

"An Explanation," *ibid.*, Vol. 48, ^{No. 4 Aug. 1934} pp. 767-68
h

MARGET, Arthur

"A further note on Holtrop's formula for the
"coefficient of differentiation" and related concepts,
JOURNAL OF POLITICAL ECONOMY,
April, 1933.
Pp. 5.

MELCHETT, H. M.

MODERN MONEY. London: Martin Secker,
2nd ed., 1933.

Myrdal, Gunnar

The concept of equilibrium as an instrument
of analysis in monetary theory, in
Beiträge zur Geldtheorie. Vienna: Springer,
1933.

"Der Gleichgewichtsbegriff als Instrument
der geldtheoretischen Analyse."

OHLIN, Bertil

On the problem of the exposition of monetary
theory, EKON. TIDSKRIFT,
No. 2, 1933.

OSBORNE, H.

FOUNDATIONS OF THE PHILOSOPHY OF VALUE; An
Examination of value and value theories. New York:
1933. Pp. 154.

PEDERSEN, Jørgen

Wicksell's Theorie des Zusammenhangs
zwischen Zinssatz und Geldwertschwankungen, ARCHIV
für SOZIALWISSENSCHAFT UND SOCIALPOLITIK, Vol. 69,
1933, pp. 129-50.

PICOU A.C.

The Theory of Unemployment.

London: Macmillan & Co., 1933.

ROBERTSON, D. H.

Saving and hoarding, ECONOMIC JOURNAL,
September, 1933, pp. 399-413.

ROBERTSON, D. H.

A note on the theory of money, *ECONOMICA*,
No. 41, August, 1933, pp. 243-247.

ROBERTSON, D. H.

"A note on the theory of money,"
ECONOMICA, XIII,

Aug. 1933. pp. 243-247. Reprinted in
ESSAYS IN MONETARY THEORY. London: King, 1940,
pp. 92-7. 5 pp.

cash balance approach

ROBINSON, Joan

The theory of money and the analysis of
output, ECONOMIC JOURNAL,
October, 1933.

Pp. 5.

SCHULTZ, Henry

Frisch on the measurement of utility,
JOURNAL OF POLITICAL ECONOMY,
February, 1933.

SCOTT, W. A.

**THE DEVELOPMENT OF ECONOMICS. New York:
1933, Pp. xii, 540.**

(The Century Stud. in Economics)

SNYDER, Carl

Industrial growth and monetary theory,
ECONOMIC FORUM, Vol. I,
Summer, 1933.

SNYDER, Carl

**Measurment vermus theory in economics, in
ECONOMIC ESSAYS IN HONOUR OF GUSTAV CASSEL.**

London:

1933, pp. 591-597.

SPARLING, E.

**THE PRIMER OF INFLATION; WHAT IT IS AND WHAT IT
MEANS TO YOU. New York:**

1933. 133 pp.

VINER, Jacob

An unpublished letter of Ricardo to
Malthus, JOURNAL OF POLITICAL ECONOMY,
February, 1933.

WATKINS, G. P.

Economics of saving, AMERICAN ECONOMIC
REVIEW, Vol. 23, March, 1933.

WESTON, N. A.

**The Ricardian epoch in American economics,
AMERICAN ECONOMIC REVIEW, vol. 23, March, 1933.**

WOODWARD, Donald B. and ROSE, M. A.

INFLATION. New York and London:
1933. Pp. xii, 165.