

ACHINSTEIN, Asher

INTRODUCTION TO BUSINESS CYCLES. New York:
Thomas Y. Crowell Co., 1950. Pp. xvi, 496.

Review: by John Lintner, *American Economic Review*, vol.
40, Dec., 1950, pp. 942-44.

population, capital formation, productivity, residen-
tial construction, patterns of consumption, and money,
prices, and over-all production (Burns, Kuznets, Fabri-
cant, Mills and Shaw of N.B.E.R. to Cassels' and
C. Snyder's studies of money and prices and production,
Paul Douglas' laws of production, Colin Clark on terti-
ary inds; chap. on Hansen, Kondratieff, Schumpeter

- Part I - survey of theoretical literature on business
cycles (about 1/2 on Keynes' General Theory
and modern analyses closely related to it).
- Part II - summary of empirical work of National Bureau
of Economic Research
- problem of defining and identifying business
cycles
 - measurement of cycles - aid of business annals
and indices
 - statistical methods of Bureau
 - Bureau's work on natl. income and its relation
to their studies of the cycle
 - 2 chs. detailing Burns-Mitchell analyses, 1939-
38

Part III: Theoretical and Empirical literature
on secular trends and long term fluctuations in

COPPOCK, D. J.

"The theory of effective demand in the 1920's,"
MANCHESTER SCHOOL OF ECONOMIC AND SOCIAL STUDIES,

Jan. 1954

COMMISSION ON FOREIGN ECONOMIC

ELLIS, Howard S.

GERMAN MONETARY THEORY, 1905-1933. Harvard
Economic Studies, Vol. XLIV. Cambridge: Harvard
University Press, 1934. Pp. xv + 462.

Review:

by Fritz Machlup, JOURNAL OF POLITICAL ECONOMY, XLIII,
June, 1935, pp. 393-96.

FELS, Rendigs.

The theory of business cycles, QUARTERLY
JOURNAL OF ECONOMICS, LXVI,
1952, pp. 25-42.

Fels in this attempts to eliminate objectionable features of Schumpeter's innovation business-cycle theory and to synthesize the remainder with a savings-investment type of theory, particularly that of Hicks.

FELS, Rendigs

Methodology of research on the business cycle,
THE SOUTHERN ECONOMIC JOURNAL, XVII, April, 1951.

FISHER, Irving

The debt-deflation theory of great depressions,
ECONOMETRICA, I, 1933, pp. 337-57.

Also published in foreign languages:

Revue de l'Institut International de
Statistique, I, 1933

Revue des sciences économiques et financières,
III (Athens) 1934.

FRITZ, W. G.

CONTRIBUTIONS TO BUSINESS-CYCLE THEORY.

Pittsburgh: The Author, University of Pittsburgh, Bureau of Business Research, 1934. Pp. 71.

Review:

by Wilford J. Eiteman, AMERICAN ECONOMIC REVIEW,
XXV, June, 1935, p. 314.

Condensed exposition of the business cycle theories of 111 writers

HABERLER, G.

Mr. Kahn's review of 'Prosperity and
Depression' (rejoinder by R. F. Kahn, ECONOMIC JOURNAL,
June, 1938.

Pp. 14.

HABERLER, Gottfried

**PROSPERITY AND DEPRESSION: A THEORETICAL ANALYSIS
OF CYCLICAL MOVEMENTS. Geneva: Economic Intelligence
Service, League of Nations. (New York: Columbia
University Press, 1937).**

Haberler, G.

Some reflections on the present situation
of business-cycle theory Review of Economic
Statistics, xviii, 1936, pp 1-7

HANSEN, A. H., BODDY, F. M., and LANGUM, J. K.

Recent trends in business-cycle literature,
REVIEW OF ECONOMIC STATISTICS, XVIII, May,
1936, pp. 53-61.

HANSEN, A. H. and TOUT, Herbert

Annual survey of business cycle theory: investment
and saving in business cycle theory, *ECONOMETRICA*,
1933, pp. 119-47.

HAWTREY, R. G.

**Professor Haberler on the Trade Cycle,
ECONOMICA,
February 1938.**

HOMAN Paul T

Contemporary Economic Thought

New York: Harper & Bros., 1928.

RIST, Charles

TF

Essais sur quelques problèmes économiques
et monétaires. Paris: Recueil Sirey, 1933. Pp. xvi,
501.

HUBBARD, Joshua C.

A model of the forty-month or trade cycle,
JOURNAL OF POLITICAL ECONOMY, L, April 1942, pp. 197-
225.

Mitchell-Schumpeter

KIRTY, U. S. R.

The beginnings of monetary explanations of the
trade cycle, INDIAN JOURNAL OF ECONOMICS,
April, 1945.

KUZNETS, Simon

Monetary business cycle theory in
Germany JOURNAL OF POLITICAL
ECONOMY Vol. 38 no. 2 April
1930, pp. 125-163.

KUZNETS, Simon

Monetary Business Cycle Theory

in Germany JOURNAL OF POLITICAL

ECONOMY XXXVIII April 1930,

pp. 125-63.

LEDERER, Emil

**Developments in economic theory, AMERICAN ECONOMIC
REVIEW, SUPPLEMENT, XXVI, March, 1936, pp. 151-60.**

MacFIE, A. L.

THEORIES OF THE TRADE CYCLE. London:
Macmillan, 1934. Pp. 198.

Review:

by P. T. Ellsworth, AMERICAN ECONOMIC REVIEW,
XXV, Dec., 1935, p. 764.

Concentrated on works published in U.K.
Real theories; Hawtrey's; one half of book given over to discussion of views of Hayek, Keynes, and Robertson; Hobson's underconsumption theory; Pigou's psychological explanation.

MacFIE, A. L.

THEORIES OF THE TRADE CYCLE. London:
Macmillan, 1934.

MARSCHAK, Jacob

"A Cross Section of Business Cycle Discussion,"
THE AMERICAN ECONOMIC REVIEW, XXXV, No. 3, June,
1945, pp. 368-381.

Review of READINGS IN BUSINESS CYCLE THEORY.

MARSCHAK, Jacob

A cross section of business cycle discussion
(Review article), AMERICAN ECONOMIC REVIEW, XXXV,
June, 1945.

Pp. 14.

MATTHEWS, R. C. O.

A STUDY OF TRADE-CYCLE HISTORY: ECONOMIC
FLUCTUATIONS IN GREAT BRITAIN, 1833-42. New York:
Cambridge University Press, 1954. Pp. xiii + 227.

Review: by F. W. Fetter, JOURNAL OF POLITICAL ECONOMY,
LXII, Oct. 1954, pp. 451-2.

McCRACKEN, Harlan L.

VALUE THEORY AND BUSINESS CYCLES. New York:
McGraw-Hill Book Co., 1st ed., 1934; 2nd ed., 1936.

2nd ed., Pp. xiv, 259.

summarization and evaluation of various theories of business fluctuations: survey of theories from Ricardo down to Fisher, Keynes, Moulton, Schumpeter, and Frisch.

MERLIN, Sidney D.

THE THEORY OF FLUCTUATIONS IN CONTEMPORARY
ECONOMIC THOUGHT. New York: Columbia University Press,
1949. Pp. 168.

MERLIN, Sidney D.

**THE THEORY OF ELUCTUATIONS IN CONTEMPORARY
ECONOMIC THOUGHT. New York: Columbia University
Press, 1949. Pp. 168.**

(2)

**Focus on: (1) Hicksian dynamics; Keynesian theory;
(3) Swedish sequence analysis; (4)
Econometrics**

see also his QJE paper, Feb. 1945.

MERLIN, Sidney D.

**THE THEORY OF FLUCTUATIONS IN CONTEMPORARY
ECONOMICS (Columbia University Studies in History,
Economics, and Public Law, No. 556). New York:
Columbia University Press, 19 .**

Evaluates theories of cyclical and other fluctuations developed since early 1930's. Considers their relation to traditional price theory and their contribution toward understanding the forces making for economic fluctuations in present-day system of private enterprise.

MERLIN, Sidney B.

**THE THEORY OF FLUCTUATIONS IN CONTEMPORARY
ECONOMIC THOUGHT. New York:
1940.**

METZLER, Lloyd A.

"Business Cycles and the Modern Theory of
Employment," AMERICAN ECONOMIC REVIEW, XXXVI,
No. 2, June, 1946, pp. 278-291.

re changes in bus. cycle theorizing
resulting from theory of employment

Propensity to consume in
bus.-cycle theory
Theory of inventory cycles

MUKHERJEE, B.

(1) Trade cycle and its remedies; (2) The nature and causes of trade cycles, INDIAN JOURNAL OF ECONOMICS,

April, 1938.

Pp. 26.

NEISSER, Hans P.

General overproduction, JOURNAL OF POLITICAL
ECONOMY, XLII, 1934, pp. 433-65.

PATTERSON, E. M.

The theories advanced in explanation
of economic crises, THE ANNALS OF THE AMERICAN
ACADEMY OF POLITICAL AND SOCIAL SCIENCE,
May, 1915, pp. 133-147.

PATTERSON, E. M.

"The Theories Advanced in Explanation of
Economic Crises," THE ANNALS OF THE AMERICAN ACADEMY
OF POLITICAL AND SOCIAL SCIENCE, Vol. 59, May 1915,
pp.

M.

Persons, Warren M.

Theories of business fluctuations. A classification of the theories. (In: The Quarterly Journal of Economics. Nov., 1926., p.94.)

Business cycles.

PERSONS, Warren M.

"Theories of business fluctuations," QUARTERLY
JOURNAL OF ECONOMICS,
November, 1926.

A classification of theories supported by extracts. The non-institutional types include those emphasizing agricultural cycles, specific disturbances, and psychology. The institutional theories include those emphasizing capitalism, roundabout production, excessive capital accumulation, and the money and credit system, as well as eclectic theories.

Abstract by M.A. Copeland, AMERICAN ECONOMIC
REVIEW, XVII, March, 1927, p. 152.

ROBERTSON, D. H.

The monetary doctrines of Messrs. Foster
and Catchings, in ECONOMIC ESSAYS AND ADDRESSES.

London: King, 1931,
pp. 139-62.

ROOSE, Kenneth D.

The Empirical Status of Business Cycle
Theory, THE JOURNAL OF POLITICAL ECONOMY,
October, 1952.

ROOSE, Kenneth D.

**The Empirical Status of Business-Cycle Theory,
JPE, v. LX, Oct. 1952, pp. 412-21**

SAULNIER, Raymond J.

CONTEMPORARY MONETARY THEORY. "Columbia Studies in History, Economics and Public Law," No. 443. New York: Columbia University Press, 1938. Pp. 420.

Reviewed (critically) by E. S. Shaw, JPE, v. XLVIII, Feb. 1940, pp. 126-8.

good bibliography

Books consists of 4 critical essays dealing with principal contributions to monetary and cycle theory of Hartrey, Robertson, Hayek and Keynes, rather than with broad area of modern thought suggested by title

SCHUMPETER, J. A.

Mitchell's business cycles, QUARTERLY JOURNAL
OF ECONOMICS, XLV,
pp. 150-72.

SHACKLE, G. L. S.

Some notes on monetary theories of the trade
cycle, REVIEW OF ECONOMIC STUDIES, I,
October, 1933, pp. 27-38.
Pp. 12.

SHACKLE, G. L. S.

"Some notes on monetary theories of the trade
cycle," REVIEW OF ECONOMIC STUDIES,
Oct. 1933.

5 pp.

Swanson, Ernst W.

A review of business cycle theory

SOUTHERN ECONOMIC JOURNAL

XVI, April, 1950, pp.

THOMAS, Brinley

The Monetary Doctrines of Professor
Davidson, ECONOMIC JOURNAL,
March, 1935.

MONETARY POLICY AND CRISES.

see sketch of Swedish monetary theory
since Wicksell

THOMAS, Brinley

"The Monetary Doctrines of Professor
Davidson," ECONOMIC JOURNAL,
March, 1935.

TINBERGEN, Jan

Critical remarks on some business-cycle
theories, *ECONOMETRICA*,

April, 1942.

Pp. 18.

VINCI, Felice

Significant developments in business cycle theory,
ECONOMETRICA, II,
1934, pp. 125-39.

Wagenführ, Rolf

Die Konjunkturtheorie in Russland. Jena:
1929.

WAGNER, Valentin F.

Geschichte der Kredittheorien: Eine
Dogmenkritische Darstellung. Vienna: Springer, 1937.
Pp. xvi, 521.

Review:

by Fritz Machlup, AMERICAN ECONOMIC REVIEW, XXIX,
December, 1939, pp. 808-810.

Not a Complete history of monetary, but confined to
theories of credit in systematic (not chrono-
logical order).

Analysis of theories of credit from preclassical
writers down to 1939--including English, German,
French, Italian, Dutch and Scandinavian economists.