

Papers of
MORDECAI J. B. EZEKIEL

1918 - 1975

Accession Number: Ms. 75-17

The papers were presented to the Library by Mrs. Mordecai Ezekiel in 1974. Mr. Ezekiel's copyright interest in these papers has been donated to the United States Government.

Quantity: 19 linear feet (approximately 38,000 pages)

Restrictions: Material which might be used to embarrass, harass, or injure living persons has been closed.

Related Materials: Transcript of the interview with Mordecai Ezekiel conducted by the Columbia University Oral History Project; files in the President's Secretary's File, Official File, and President's Personal File dealing with the United States Department of Agriculture, its bureaus, agencies and divisions, and its officials; the papers of Rexford Tugwell, Louis Bean, John Carmody, Henry Wallace, Oscar Cox, Gardner Jackson, Henry Morgenthau, Jr., and Eleanor Roosevelt.

Biographical Sketch

MORDECAI J. B. EZEKIEL

1899 - 1974

Mordecai Joseph Brill Ezekiel was born on May 10, 1899, in Richmond, Virginia. Following a boyhood spent in the suburbs of Washington, D.C., he enrolled, in 1914, at the Maryland Agricultural College, from which he graduated four years later with a Bachelor of Science degree in agriculture. After a brief term of military service, Ezekiel began work, in 1919, with the United States Census Bureau. In 1922, he moved to the Department of Agriculture, working as an economist with the Division of Farm Management. He continued while working to attend classes, first at the Department of Agriculture's Graduate School and the University of Minnesota, which latter school granted him a Master of Science degree in 1923, and then at the Robert Brookings Graduate School of Economics and Government, which awarded him a Doctor of Philosophy degree in economics in 1926. In 1930, Ezekiel published his first book, Methods of Correlation Analysis. In that same year he began work as Assistant Chief Economist with the Federal Farm Board. From September, 1930, to September, 1931, he travelled through Europe and Russia as a Guggenheim Fellow.

On his return to the United States, Ezekiel began the work which brought him to a position of major importance within the Department of Agriculture. In the summer and fall of 1932, he formulated the details of what was to become the Agricultural Adjustment Administration. In the late fall of that year, he helped prepare a draft of the Agricultural

Adjustment Act. In late November,* Ezekiel met in Albany with President-elect Franklin Roosevelt, Rexford Tugwell, M. L. Wilson, and Henry Morgenthau, Jr., to discuss the farm policy of the new administration. From 1933 until 1944, Ezekiel held the position of Economic Adviser to the Secretary of Agriculture. In two books published during this period, \$2500 A Year: From Scarcity to Abundance (1936) and Jobs for All (1939), he tried to popularize his ideas for extending the concept of planned production, which the Agricultural Adjustment Administration had applied to agriculture, to industry.

In 1944, Ezekiel moved from the Secretary of Agriculture's office to become Economic Adviser in the Bureau of Agricultural Economics. During his last years with the Department of Agriculture -- he was involuntarily retired through a reduction in force in 1947 -- Ezekiel was often involved with the founding conferences and early activities of what was to become the United Nations Food and Agriculture Organization. In 1943 he helped plan, though he did not attend, the Hot Springs Food Conference. In 1944 he served as a member of the United Nations Interim Commission on Food and Agriculture. In 1945 he served as a member of two of the FAO's first field missions, to Greece and to Poland.

In July, 1947, Ezekiel began full-time work with the Food and Agriculture Organization. He held, during the next fifteen years, the positions of Economist in charge of the Economic Analysis Branch, Deputy Director of the Economics Division, Head of the Economics Department,

* In a letter to Arthur M. Schlesinger, Jr., September 2, 1957, Ezekiel says this meeting took place "in the fall after the election -- in late November, I believe. . ." In his Columbia University Oral History Project interview (p. 48), he places the meeting in early December and in Hyde Park rather than in Albany.

Assistant Director General in charge of the Economics Department, and, finally, Special Assistant to the Director General. He retired from the FAO in June, 1962, to take a position with the United States Agency for International Development. He served as Chief of the United Nations Division of this agency until his retirement in 1967.

During the last years of his life, Ezekiel took occasional assignments as consultant. In 1969, he worked for several months with the Food and Agriculture Organization, helping to prepare a report entitled "Indicative Plan for World Agricultural Development." He died in Washington, D. C., on October 31, 1974.

Ezekiel did not attempt to keep in his personal files a complete record of his long and varied career. His papers document most fully his professional career outside of his official duties -- that is, his work as author, speaker, and teacher. Ezekiel was, above all else, a man of ideas. The speech and article file and those folders within the subject file which deal with his teaching and writing document rather fully the development and promulgation of his ideas. There are of course folders within the subject file documenting his official duties with the Department of Agriculture, the Food and Agriculture Organization, and the Agency for International Development, but their coverage is incomplete.

DESCRIPTION OF SERIES

CONTAINERS

SERIES

1 - 24

Subject File, 1918-1975, and undated. 24 Containers

Diaries and notebooks, correspondence, memorandum, telegrams, data sheets and graphs, printed and processed material. The material contained in the files marked "Ezekiel, Mordecai: Personal" falls for the most part into four categories: correspondence regarding (1) the publication of Ezekiel's books and essays, (2) appointments in the Department of Agriculture and requests for positions and for letters of recommendation, (3) Ezekiel's attendance at professional conferences, and (4) perfunctory business and personal matters. Probably three fifths of the "personal" files fall into these categories. Another fifth is composed of correspondence which discusses the ideas contained in Ezekiel's writings. The file marked "Ezekiel, Mordecai: Reading File" is composed of essays and books which Ezekiel has annotated.

25 - 42

Speech and Article File, 1922-1970, and undated.
17 Containers

Holograph manuscripts, typescripts, reprints and processed copies of Ezekiel's speeches, articles, and book projects, together with correspondence, memoranda, notes, data sheets, graphs and maps related to these speeches and writings. Arranged chronologically, with miscellaneous and unidentified material gathered both by decade, where appropriate, and at the end of the series. The titles and dates carried on the file folders are approximations.

43 - 45

Clippings and Miscellaneous File, 1931-1971, and undated. 3 Containers

Newspaper and magazine clippings, arranged in approximate chronological order and, in four instances, by subject. There is also one file box of names and addresses; this has been placed at the end of the series and is listed as Container No. 45.

MORDECAI J. B. EZEKIEL PAPERS

CONTAINER

CONTENTS

SUBJECT FILE

- 1
- Advisory Committee of the National Board on Swine Product Control
- Agency for International Development: "A Project to Measure and Evaluate Economic Growth and Development Effects of Food Aid Shipments and Investment Projects Under the Revised Food for Peace Act of 1966," 1968
- Agency for International Development: European Grains Agreement, 1967
- Agency for International Development, 1962-65
- Agency for International Development, 1966-68, Undated
- Agricultural Adjustment Act: Dairy Products, 1933
- Agricultural Adjustment Act: Draft of
- Agricultural Adjustment Act: Tobacco, 1932-33
- Agricultural Adjustment Administration, Division of Program Planning: Seminar, "What is a Desirable National Agricultural Program," October, 1935
- Agricultural Adjustment Administration: Summaries of Studies of Its Programs
- Agricultural Adjustment Administration: Trade Agreements and Codes, July-August, 1933
- Agricultural Economists, Conferences of
- Agricultural Relief Measures in Foreign Countries, 1932
- Agriculture, U.S. Department of, 1932-33
- 2
- Agriculture, U.S. Department of, 1934-37
- Agriculture, U.S. Department of, 1938-47
- Agriculture, U.S. Department of, 1965-68, Undated
- Agriculture, U.S. Department of: and Ezekiel's Southern Inspection Trip, June, 1937
- Agriculture, U.S. Department of: and Ezekiel's Lake State Inspection Trip, August, 1937
- Agriculture, U.S. Department of: and Ezekiel's Southwestern Inspection Trip, October, 1937
- Agriculture, U.S. Department of: Businessman's Mailing List, ca. 1946
- Agriculture, U.S. Department of: Economics Division, 1932
- Agriculture, U.S. Department of: Graduate School
- Agriculture, U.S. Department of: Graduate School Advisory Committee on General Economics, 1945-46

CONTAINERCONTENTS

Subject File, Continued

- 3 Agriculture, U.S. Department of: 1936 Tax Legislation
Agriculture, U.S. Department of: Reports on the Work
 of the Office of the Economic Advisor to the Secretary of Agriculture
Agriculture, U.S. Department of: Winslow, Rex S.
American Farm Economic Association, Annual Meeting,
 Chicago, December 28-30, 1936
American Farm Economics Association, Fellows Election
 Committee
Army Industrial College
Automobiles (1938-39)
Bibliography
Brazil
British Pork Quota
Bureau of Agricultural Economics
Bureau of the Budget
Bureau of Foreign and Domestic Commerce
Bureau of Labor Statistics, Industry Studies; N.R.A.
 Results, etc.
Business Cards
Campaign of 1940
Census Agricultural Statistics
Coffee
Collective Bargaining
Compulsory Savings Plan, 1941-42
Construction Industry
- 4 Copper Data - War Study, 1938
Corporations
Cotton, ca. 1927
Cotton Sales Policy
Cotton: The Smith Cotton Plan, 1933
Council of Business, Labor and Agricultural Leaders
 (Proposal), 1936-40
Current Index Series
Dzialowski, Hans (Harry David)
Econometric Society, 1938 Meeting
Economic Conditions, Miscellaneous
Ezekiel Family: Genealogical Chart
Ezekiel, Lucille
Ezekiel, Mordecai: Doodles
Ezekiel, Mordecai: European and Russian Trip,
 1930-31
Ezekiel, Mordecai: Financial and Employment Papers (1)
- 5 Ezekiel, Mordecai: Financial and Employment Papers (2)
Ezekiel, Mordecai: Financial and Employment Papers (3)

CONTAINERCONTENTS

Subject File, Continued

- 5 Ezekiel, Mordecai: Financial and Employment Papers,
 Material Submitted for Civil Service Examination
 for Associate Agricultural Economist, 1924
Ezekiel, Mordecai: Financial and Employment Papers,
 Travel, 1950-61
Ezekiel, Mordecai: Financial and Employment Papers,
 Travel Authorizations and Vouchers
Ezekiel, Mordecai: House Directions
Ezekiel, Mordecai: Itineraries
Ezekiel, Mordecai: Kennedy Administration Appointment
Ezekiel, Mordecai: Loyalty Investigation, ca. 1954
Ezekiel, Mordecai: Memorial Booklet, October, 1975
Ezekiel, Mordecai: Personal, Diaries, 1922-29
Ezekiel, Mordecai: Personal, 1923-32
- 6 Ezekiel, Mordecai: Personal, 1933-34
Ezekiel, Mordecai: Personal, 1935-36
Ezekiel, Mordecai: Personal, 1937-39
Ezekiel, Mordecai: Personal, 1940-47
Ezekiel, Mordecai: Personal, 1949-52
Ezekiel, Mordecai: Personal, 1954-57
- 7 Ezekiel, Mordecai: Personal, 1958-61
Ezekiel, Mordecai: Personal, 1962-63
Ezekiel, Mordecai: Personal, 1964-70
Ezekiel, Mordecai: Personal, Miscellaneous
Ezekiel, Mordecai: Vitae and Lists of Publications
- 8 Ezekiel, Mordecai: Reading File, 1920s
Ezekiel, Mordecai: Reading File, 1930s (1)
Ezekiel, Mordecai: Reading File, 1930s (2)
Ezekiel, Mordecai: Reading File, 1940s
- 9 Ezekiel, Mordecai: Reading File, 1950s
Ezekiel, Mordecai: Reading File, 1960s
Ezekiel, Walter N.
Farm Price Policy Contest, 1945
Farmers' Share of the National Income, Data for 1932
Federal Farm Board, 1930-32
Fifth International Conference of Agricultural
Economists, August 21-29, 1938
Ford Foundation: Ideas and Activities
Foreign Trade
France: Committee to Study Reform of the State,
 Subcommittee on Economical and Statistical Infor-
 mation, 1945-46

CONTAINER

CONTENTS

Subject File, Continued

- 10 FRB Production Estimate
Friends of German Freedom
Fruit Growers and Farmers Convention, December 6, 1935
General Motors - Cornell World Price Index, 1939-42
German Propaganda
Glue
Gold
Harvard University: Graduate School of Public Administration
Hiss, Alger: Case against Housing
Housing: relation between housing costs and industrial production
Income Index
Incomes of Corporate Officials
Indians, Education of
Industrial Conversion: "Draft of Statement for Secretary (of Agriculture Claude R. Wickard) Before George Committee," ca. 1943-44
Industrial Expansion Bill, 1937-39
Industrial Wealth
- 11 Input-Output Studies (Einar Jensen), 1940
Input-Output Studies, University of Minnesota, ca. 1927
Institute of International Relations, 1963
Interior, U. S. Department of, 1968
International Conference of Agricultural Economists, 1961
International Grains Arrangement, 1967
International Payments and International Trade (Tentative Research Project)
International Trade
International Trade in Agriculture
International Wheat Advisory Committee, Rome Meeting, 1934
Investment
Investment and Development Theory
Jobs for All, correspondence regarding, prior to publication, February 7 to December 22, 1938
Jobs for All, correspondence regarding, following publication, November 13, 1938, to March 31, 1939
Jobs for All, correspondence regarding, following publication, April 3, 1939, to December 9, 1941
Jobs for All, reactions to, March 13, 1939, to January 18, 1940

CONTAINER

CONTENTS

Subject File, Continued

- 12 Jobs for All, miscellaneous
Jobs for All, reviews of
Jobs for All, and Ezekiel - N. I. Stone controversy,
 June-September, 1939
Keynesian Statistics
Kreps, T. J., "Dividends, Interest, Profits, Wages,
 1923-35"
Labor Parity
Lecturers
Liberal Club Conference, Williams College, May, 1939
Life Insurance Companies, Assets of
Little United Nations Assembly, Indiana University,
 March 13-16, 1963
McNary - Haugen Plan, 1927
Methods of Correlation Analysis, material re. revised
 edition, 1940-43
Methods of Correlation Analysis, material re. revised
 edition, 1954-61
Methods of Correlation and Regression Analysis, mate-
 rial re. revised edition, 1959-60
Minnesota Dairy
National Resources Planning Board (National Resources
 Committee)
- 13 Office of War Mobilization
Organization Analysis
Organization for Economic Cooperation and Development:
 Report of the Committee for Agriculture, May, 1962
Out-of-Budget Financing
Outlook Work, Bureau of Agricultural Economics and
 Federal Farm Board, 1929-32
Peru
Petroleum, 1939-40
Post-War Planning
Presidential Campaign of 1960: Farm Policy Issues
Price Changes, Forecasts
Professional Society Meetings, 1937-44
Profits (material for book)
Profits, Costs, Wages, Output per Unit of Production
Public Spending, Material for Report on, 1937
Public Works, 1933
Quinine, 1945
Rabinoff, Max
Railroads, 1938-39
Reconversion Problems
Reconversion Projections, 1945
Recovery, 1938

CONTAINER

CONTENTS

Subject File, Continued

14

Refugee Resettlement
Relation Between National Income and Income Reported
by Different Income Groups
Roads: Proposal for Federal Corporations, 1938
Russia, 1930-31
Schultz, Ted: Abstract of "Economic Crises in World
Agriculture," 1965
Shipbuilding
Southern Reconversion Program, 1945
Spanish Civil War
Spain, Food for, 1938-39
Statistical Correlation
Statistics Teaching Methods
Steel Industry
Student Notes and Papers: "Soils and Crops of
Maryland," Bachelor's Thesis, University of Maryland,
1918
Student Notes and Papers: Paper "Per Capita Wealth
and Production," ca. 1921
Student Notes and Papers: Statistics Laboratory
Exercises, 1922
Student Notes and Papers: Course in Statistical
Methods with H. R. Tolley, 1922
Student Notes and Papers: Paper, "Farm Tenancy in
the United States," 1922
Student Notes and Papers: Miscellaneous, University
of Minnesota, 1923
Student Notes and Papers: Data for Input-Output and
Curvilinear Correlation Papers, University of
Minnesota, 1923
Student Notes and Papers: Paper, "Index of Volume
of Exports of Agricultural Products," 1923
Student Notes and Papers: "A Statistical Examination
of Diminishing Returns in Agriculture," Masters
Thesis, University of Minnesota, June, 1923
Student Notes and Papers: Class Notes, 1923-25
Student Notes and Papers: "Tentative Program of
Work to be Offered by Mordecai Ezekiel," May 15,
1925

15

Tariff Paper
Teaching Notes and Papers: Courses in Statistical
Methods, 1923, 1926, 1927, 1929-30
Teaching Notes and Papers: Courses in Price Analysis,
1926, 1928-29, 1929-30
Teaching Notes and Papers: Seminar in Research
Methods in Agricultural Economics, 1926

Subject File, Continued

- 15 Teaching Notes and Papers: Courses in Price Analysis, 1926
Teaching Notes and Papers: Statistics Laboratory, summer, 1927
Teaching Notes and Papers: Course in Sampling and Probability, 1929-30
Teaching Notes and Papers: Course in Mathematical Economics, 1932
Teaching Notes and Papers: Course in Price Policies for Cooperatives, July-August, 1932
Teaching Notes and Papers: Course, "Analytical Methods in Agricultural Economic Research," American University, 1932-33
- 16 Teaching Notes and Papers: Seminar, "The Economics of Instability," 1936-39 (1)
Teaching Notes and Papers: Seminar, "The Economics of Instability," 1936-39 (2)
Teaching Notes and Papers: Student Papers on the "Economics of Instability," "Eggs," by W. D. Termohlen, November, 1936
Teaching Notes and Papers: Student Papers on the "Economics of Instability," "A Study of the Price-Making Forces in the Cotton Textile Industry," by William Crow, ca. 1937
Teaching Notes and Papers: Student Papers on the "Economics of Instability," "A Study of the Cement Industry," by C. B. Barre, ca. 1937
Teaching Notes and Papers: Student Papers on the "Economics of Instability," "Analysis of the Automobile Industry as to Economic Instability," by Raymond Eliason, February, 1937
Teaching Notes and Papers: Student Papers on the "Economics of Instability," "Crude Rubber," by Gladys Eesley, April, 1937
Teaching Notes and Papers: Student Papers on the "Economics of Instability," "Factors Affecting the Production, Consumption and Price of Copper," by Raymond Vernon, April, 1937
Teaching Notes and Papers: Student Papers on the "Economics of Instability," "Instability Analysis of the Cotton Production Industry in the United States," by N. Koffsky and L. Ducoff, June, 1937
- 17 Teaching Notes and Papers: Student Papers on the Economics of Instability," "Analysis of Rice Production," by Fred Rossiter, June, 1937

Subject File, Continued

- 17 Teaching Notes and Papers: Student Papers on the "Economics of Instability," "An Analysis of the Pig Iron Industry as to Its Economic Instability," by Jacob Kaufman, June, 1937
- Teaching Notes and Papers: Student Papers on the "Economics of Instability," "Monopolistic Competition in the Tobacco Industry," by Jas. Robinson, ca. 1938
- Teaching Notes and Papers: Student Papers on the "Economics of Instability," "Analysis of the Housing Industry with Reference to Economic Instability," by Kathryn Wylie, ca. 1938
- Teaching Notes and Papers: Student Papers on the "Economics of Instability," "Some Economic Information Relating to the Steel Industry," by Arley and Olin Timm, February, 1938
- Teaching Notes and Papers: Student Papers on the "Economics of Instability," "The Response of New Construction in the Electric Utility Industry to the Demand for Power," by Wentworth W. Peirce, September, 1938
- Teaching Notes and Papers: Student Papers on the "Economics of Instability," "The Automobile Industry," by Robert Solo, February, 1939
- Teaching Notes and Papers: Student Papers on the "Economics of Instability," "Economic Instability in the Crude Rubber Industry," by John deBeers, February, 1939
- Teaching Notes and Papers: Student Papers on the "Economics of Instability," "Economic Instability in the Cotton Textile Industry," by Albert Westefeld, October, 1939
- 18 Teaching Notes and Papers: Course, "Impact of Conditions in Industry Upon Agriculture," 1939
- Teaching Notes and Papers: Course, "Economic Problems of the Postwar World," 1941-42
- Teaching Notes and Papers: Course, "Problems of Reconstruction and Full Employment," 1945-46
- Teaching Notes and Papers: Course, "Revue of Statistics," Asian Training Center, 1951
- Teaching Notes and Papers: Course, "Economic Forecasting," Asian Training Center, 1951
- Teaching Notes and Papers: Course, "Correlation Analysis," International Center for Training in Agricultural Economics and Statistics, Rome, 1956

CONTAINERCONTENTS

Subject File, Continued

- 18 Teaching Notes and Papers: Four Seminars in Economic Development, February 11 to May 6, 1963, University of Maryland
Teaching Notes and Papers: Miscellaneous
- 19 Temporary National Economic Committee
Tires and Tubes
Tropical Dairying
\$2500 A Year: Correspondence with the publisher regarding
\$2500 A Year: Comments on prior to publication, May 10, 1935, through February 26, 1936
\$2500 A Year: Comments on following publication, February 21, 1936, through March 4, 1940
\$2500 A Year: Acknowledgements for receipt of advance copy, February 11 through May 1, 1936
\$2500 A Year, mailing lists
\$2500 A Year, reviews of
\$2500 A Year, miscellaneous
Tyszynski, H.
- 20 United Nations: Economic and Social Council, 1965
United Nations: Food and Agriculture Organization, Chronological File, January through June, 1962
United Nations: Food and Agriculture Organization, Conference, 1965
United Nations: Food and Agriculture Organization, Indicative World Plan, 1965-66
United Nations: Food and Agriculture Organization, Indicative World Plan, 1968-69
- 21 United Nations: Food and Agriculture Organization, Polish Mission, 1947
United Nations: Food and Agriculture Organization, Rome, 1957-71
United Nations: Food and Agriculture Organization, Training Centers
United Nations: Food and Agriculture Organization, Washington Meetings, February-May, 1961
United Nations: Food and Agriculture Organization, World Food Congress, Washington, D. C., June 4-18, 1963
United Nations: Food and Agriculture Organization, World Food Program, 1961-64
United Nations: Food and Agriculture Organization, World Food Program, 1965-68
United Nations: Food and Agriculture Organization, Preparatory Commission, World Food Proposals, 1946-48 (1)

CONTAINERCONTENTS

Subject File, Continued

- 22 United Nations: Food and Agriculture Organization,
Preparatory Commission, World Food Proposals,
1946-48 (2)
United Nations: Food and Agriculture Organization,
World Population Conference, 1965
United Nations: Food and Agriculture Organization,
Correspondence and Other Miscellaneous, 1944-54
United Nations: Food and Agriculture Organization,
Correspondence and Other Miscellaneous, 1955-59
United Nations: Food and Agriculture Organization,
Correspondence and Other Miscellaneous, 1960-61
United Nations: Food and Agriculture Organization,
Correspondence and Other Miscellaneous, 1962-69
United Nations: Food and Agriculture Organization,
Correspondence and Other Miscellaneous, Undated
- 23 United Nations: Food and Agriculture Organization,
Reports and Other Miscellaneous, 1945-54
United Nations: Food and Agriculture Organization,
Reports and Other Miscellaneous, 1957-59
United Nations: Food and Agriculture Organization,
Reports and Other Miscellaneous, 1960-61
United Nations: Food and Agriculture Organization,
Reports and Other Miscellaneous, 1962
United Nations: Food and Agriculture Organization,
Reports and Other Miscellaneous, 1963-65, Undated
- 24 United Nations: Miscellaneous Printed Material
United Nations Conference on Trade and Employment,
1946-47
United Nations Interim Commission on Food and
Agriculture, 1944-45
United Nations Monetary and Financial Conference,
Bretton Woods, New Hampshire, July, 1944
- 25 United States Government, Receipts and Expenditures
University of Maryland: Honorary Degree, June, 1963
Veatch, Roy
Vocational Education
Voluntary Domestic Allotment Plan
von Szeliski, Victor: "Automobile Dealers' Stocks,"
and "Mathematical Analysis of Price, Production,
Stocks and Shipments of Copper," 1936
Wage and Price Levels
Wallace, Henry
War
World Development Decade
World War II: economic problems

CONTAINER

CONTENTS

SPEECH AND ARTICLE FILE

26

- "Fill The Glass Again: Milk Folks' Golden Chance to Boost Their Market," May, 1922
- "On the Use of Partial Correlation in The Analysis of Farm Management Data," 1923
- "Cityward Ho! The Growth of Cities Proves Not Our Degeneracy But Our Progress," May 4, 1923
- "A Method of Handling Multiple Correlation Problems," December, 1923
- "Hog Prices Will Continue Upward," ca. 1924
- "Practices Which Determine Profit or Loss in Milk Production in Southeastern Pennsylvania," January, 1924
- "Input as Related to Output in Farm Organization and Cost-of-Production Studies," September, 1924
- "A Method of Handling Curvilinear Correlation for Any Number of Variables," December, 1924
- "The Assumption Implied in the Multiple Regression Equation," ca. 1925
- "What Makes Hog Prices," March, 1925
- "The Long-Time Outlook for the Sheep Industry," June, 1925
- "The Assumptions Implied in The Multiple Regression Equation," September, 1925
- "A Statistical Test of Measures of Farmers' Financial Success," October, 1925
- "Causes of Profit or Loss on Virginia Tobacco Farms," November, 1925
- "Studies of the Effectiveness of Individual Farm Enterprises," 1926
- "Can Prices Be So Used as to Better Fulfill Their Function," ca. 1926
- "The Great Cost-of-Production Fallacy," ca. 1926
- "Forecasting the Price of Hogs," ca. 1926
- Review of Direct Method of Determining Cyclical Fluctuations of Economic Data, 1926
- "Correlation With Beef Prices, 1908 to 1914," February, 1926
- "Factors Affecting Farmers' Earnings in Southeastern Pennsylvania," April, 1926
- "Will a Low Standard of Living Result in More Production and Force Out Those With Higher Standards of Life?" June, 1926

Speech and Article File, Continued

- 26 "Factors Affecting Returns from the Dairy Enterprise in the Shenandoah Valley," August, 1926
"The Determination of Curvilinear Regression 'Surfaces' in the Presence of Other Variables," September, 1926
Factors Affecting the Price of Hogs," November, 1926
- 27 "An Example of How a Farmer Can Increase His Income While Reducing Total Production," 1927
"Economic Factors in the Food Supply of the United States," 1927
"Kinds of Agricultural Surpluses," 1927
"Two Methods of Forecasting Hog Prices," March, 1927
"Die Prognose der Schweine preise," March, 1927
"A Statistical Examination of Factors Related to Lamb Prices," April, 1927
"Joint Action Necessary to Handle Crop Surpluses," May, 1927
"What's Ahead for Farming," May, 1927
"The Relation of Milk Production to the Philadelphia Milk Marketing Plan," August, 1927
"Practices Responsible for Variations in Physical Requirements and Economic Costs of Milk Production on Wisconsin Dairy Farms," August, 1927
"The Response of Milk Producers in Different Type (s) of Farming Areas to Changes in the Price of Feed, Milk, and Other Factors," October, 1927
"The Doolittle Method for Solving Multiple Correlation Equations Versus the Kelley-Salisbury 'Iteration' Method," December, 1927
"What The Hog Cycle Is," ca. 1928
"Input-Output Studies," 1928
Speech Notes, 1928
"Abstract of Discussion on Price Forecasting at the Annual Outlook Meetings of the Bureau of Agricultural Economics," January, 1928
"Statistical Analysis and the 'Laws' of Price," February, 1928
"A Discussion of the Development of the Division of Farm Management and the Bureau of Agricultural Economics," September, 1928
"Ezekiel Discusses Cycles at Peoria Hog Conference," October, 1928
"Economic Information in the Bureau of Agricultural Economics Available for Extension," November, 1928
"Abstract of Discussion of 'What the Demand Curve Means,'" November, 1928
"Continuous Information on the Outlook for Pork Production and Its Usefulness to Farmers," November, 1928
"The Dog-goned Hog Cycle," December, 1928

CONTAINERCONTENTS

Speech and Article File, Continued

- 27
- "The Problem of Handling Surpluses of Farm Products," December, 1928
 - "Methods Used in Preparing Agricultural Outlook Reports in the Bureau of Agricultural Economics," 1929
 - "Changes in Farmers' Purchasing Power and Income," February, 1929
 - "The Application of the Theory of Error to Multiple and Curvilinear Correlations," March, 1929
 - "A Statistical Examination of the Problem of Handling Annual Surpluses of Non Perishable Farm Products," March, 1929
 - "Meaning and Significance of Correlation Coefficients," June, 1929
 - "Correlation Study of Influence of Various Practices Upon Milk Production Under Minnesota Conditions," June, 1929
 - "Forecasting Prices of Agricultural Products," September, 1929
 - "Is Dairy Production in Danger of Being Overdone?" October, 1929
 - "Have We Too Many Small Unprofitable Farms," October, 1929
 - Undated and Miscellaneous, 1920-29
- 28
- "Cotton, The Competitive Character of the Market," ca. 1930
 - "The Farmers' Response to Price in the Production of Hogs in the Corn Belt States," ca. 1930
 - "The American Federal Farm Board," ca. 1930
 - "Showing the Russian How Its Done," ca. 1930-31
 - "Preisvoraussage bei landwirtschaftlichen Erzeugnissen," 1930
 - "Corporation Farming -- the Way Out?" June, 1930
 - "The Problem of Agricultural Surpluses in the United States," August, 1930
 - Review of Synthetic Economics, ca. August, 1930
 - "The Sampling Variability of Linear and Curvilinear Regressions," November, 1930
 - "Factors Affecting the Physical and Economic Cost of Butterfat Production in Pine County, Minnesota," December, 1930
 - Speech Notes, 1931-34
 - "Can the Newest Land Remake the Oldest Industry," ca. 1931
 - "Correlation," article in the Encyclopaedia of the Social Sciences,, 1931

Speech and Article File, Continued

- 28 Review of The Statistical Method In Economics and Political Science, February, 1931
 "Das Problem Der Landwirtschaftlichen Uberproduktion in Den Vereinigten Staaten," March, 1931
 "In the Grain Belt of New Russia," July, 1931
 "The Relation Between Mathematical Economics and Statistical Price Analysis," December, 1931
 "Economic Systems in Chrysalis," 1931-32: notes for and correspondence concerning
 "Economic Systems in Chrysalis," 1931-32: drafts (1)
- 29 "Economic Systems in Chrysalis," 1931-32: drafts (2)
 "Economic Systems in Chrysalis," 1931-32: drafts (3)
 "Would Reciprocal Reductions in Tariffs Affect the General Price Level," ca. 1932
 "A Reply to 'Some Characteristics of the Graphic Method of Correlation,'" ca. 1932
 "What Do We Mean By Economic Stability?" ca. 1932
 "Need for, and Probable Consequences of, the Agricultural Adjustment Plan Proposed by the Farm Organizations," 1932
 Statement before the Senate Committee on the Judiciary, regarding amendment of the Federal Trade Commission Act, 1932
 "Nature of Production Control Plans," 1932
 "Russia Progresses With Five-Year Plan," January, 1932
 "European Competition in Agricultural Production, with Special Reference to Russia," April, 1932
 "A Reply to 'Some Characteristics of the Graphic Method of Correlation,'" April, 1932
 "Farmers' Response to Price in the Production of Market Milk," May, 1932
 "Organization, Feeding Methods and Other Practices Affecting Returns on Irrigated Dairy Farms in Western Montana," June, 1932
 "Additional Statement with Respect to Flexibility of Price Arrangements," June, 1932
 "Further Remarks on the Graphic Method of Correlation," June, 1932
 "Would Reciprocal Reductions in Tariffs Affect the General Price Level?" July, 1932
 "Nature of Production Control Plans," August, 1932
 "'Students' Method for Measuring the Significance of a Difference Between Matched Groups," September, 1932
 "Can We Starve Ourselves Rich?" ca. Oct. 1932

Speech and Article File, Continued

- 29 "National and International Factors in the Economic Outlook," October, 1932
"Collegiate Mathematics Needed in the Social Sciences," December, 1932
"Outlook for Cooperative Marketing of Tobacco," December, 1932
"Land, Water, Minerals -- and Men," ca. 1933-35
"Economic Situation of Hog Producers," 1933
- 30 "Economic Bases for the Agricultural Adjustment Act," 1933
"Production -- the Simplest Remedy for Unemployment," January, 1933
"Agriculture: Illustrating Limitations of Free Enterprise as a Remedy for Present Unemployment," March, 1933
"Some Considerations of the Analysis of the Prices of Competing or Substitute Commodities," April, 1933
"Reply to Dr. Lindquist's 'Further Note' on Matched Groups," April, 1933
"The Agricultural Problem," May, 1933
"Research in Prices of Farm Products," June, 1933
"The International Wheat Agreement," August, 1933
"What Distribution Can Contribute to Farm Relief," September, 1933
"The World's Wheat," September, 1933
"Wheat Pact a Step Forward in International Planning," September, 1933
"A National Barter System," October, 1933
"Economic Bases of Present U.S. Farm Relief Efforts," October, 1933
"Which Way - American Farmer?" October, 1933
"Will Our Capitalists Drive Us into Socialism," ca. November, 1933
"The Status of Food Distribution and the Necessary Steps to Fit Distribution to Our Present Needs," December, 1933
"Neither Socialism Nor Fascism," ca. 1934-35
"What Work Should the Unemployed Do for Us?" March, 1934
"Is Inflation Necessary?" March, 1934
"Who Benefits from High Tariffs?" April, 1934
Discussion at Land Utilization Conference, June, 1934
"Advertising and Redirections of Consumption," June, 1934
"Evaluating 1933 for the Farmer," June, 1934
"Government and Agriculture," July, 1934

Speech and Article File, Continued

- 30 "The Cooperative Approach to Production Control,"
July, 1934
"The Interest of Agriculture in Reciprocal Trade
Agreements," November, 1934
"The A.A.A.: 1935 Model," November, 1934
Speech Notes, 1935
"Pigs, Pork Chops, and Prices," ca. 1935
"Bench Marks for Economic Planning," January, 1935
Radio Discussion: "What Kind of Land Policies Do We
Need," March, 1935
"Will Tariff Reduction Affect You?" March, 1935
"Demand Conditions and Continued Agricultural Ad-
justment," March, 1935
"More Abundant Living," March-April, 1935
Speech Before the Chemical Society of Washington,
April, 1935
"Population Redistribution," conference on population
studies, May, 1935
- 31 "Experimental Social Science", May, 1935
"The Economic Philosophy of the Farm Program,"
May, 1935
"Tariff Barriers to Foreign Trade," June, 1935
"Farmers and Consumers," August, 1935
Material for Talks on Farm Problems, September,
1935
"Scarcity Versus Abundance," October, 1935
Speech to the Washington, D.C., Alumni Association
of the Sigma Tau Fraternity, November, 1935
"Prices and Our Standards of Living," November, 1935
Speech Notes, 1936
"Dynamic Shifts in Productivity, Occupations, and Un-
employment," ca. 1936
"Payments Made Under the Agricultural Adjustment Pro-
gram," 1936
"Economic Philosophy of the New Deal," May, 1936
"The Place of Research in the Development of Govern-
ment Policy," July, 1936
"Population and Unemployment," November, 1936
"The Bear Clips His Claws," November, 1936
"Classical Economics in the Present Economic Situation,"
December, 1936
Speech Notes, 1937
"Discussion of Dr. Davis' Paper on the Ever-Normal
Granery," ca. 1937
"How to Prevent Another 1929 in 1940," ca. 1937
"How Much Should the Government Spend, and for What?"
ca. 1937

Speech and Article File, Continued

- 31 "Digesting the Cotton Picker," ca. 1937
Review of Can Industry Govern Itself, ca. 1937
"Pathways to Recovery," January, 1937
"The Broadening Field of Agricultural Economics,"
February, 1937
"The Evolution of American Farm Policy," March, 1937
"How to Prevent Inflation," April, 1937
"Is National Planning Inevitable?" April, 1937
"Does Oversaving Contribute to Depressions?"
May, 1937
"Industrial Readjustment Reconsidered," May, 1937
Review of Three Years of the Agricultural Adjustment
Administration, June 1937
"About the Causes of Depressions," June, 1937
"Possibilities and Limitations of Unions of Govern-
ment Employees," July, 1937
"Why and What the Industrial Expansion Act,"
July, 1937
- 32 "An Annual Estimate of Savings by Individuals,"
November, 1937
"Appraisal Data Research and Future Stabilization of
Value," November, 1937
"The Present Challenge to the Land Grant Institutions,"
November, 1937
"Economics of Instability," proposed book, 1938:
drafts (1)
"Economics of Instability," proposed book, 1938:
drafts (2)
"Economics of Instability," proposed book, 1938:
graphs, data, miscellaneous
- 33 "Draft for Column for Mr. Rukeyser," 1938
"Report of the Advisory Committee on Education,"
1938
"Stabilization of Land Values," 1938
"Participation Under A.A.A. Programs, 1933-35,"
1938
"A Minimum Income of \$2500 A Year?" January, 1938
"Relation of Industrial Prosperity to Agricultural
Welfare," January, 1938
"Economic Resources and Ability to Secure Good
Care," January, 1938
"AAA Pioneered the Way," February, 1938
"Farm Aid: Fourth Phase," February, 1938
"The Cobweb Theorem," February, 1938

Speech and Article File, Continued

- 33 Radio Talk on Sharecroppers, March, 1938
 "How Soon the Next Great Depression," March, 1938
 "The City Half of the Farm Problem," July, 1938
 "Industrial Planning," July, 1938
 "Democratic Economic Planning," July, 1938
 "Industry's Price Policies," review of Price and
 Price Policies, August, 1938
 "The Problem of Agricultural Surpluses in the United
 States," August, 1938
 "Pump-priming and Corporate Price Policy,"
 November, 1938
 "The City Responsibility for the Farm Problem,"
 October, 1938
 "Problems in Industrial Planning Under American
 Institutions," December, 1938
 Speech before the Fourth National Convention of the
 Federation of Architects, Engineers, Chemists and
 Technicians, C.I.O., December, 1938
 "Pre-requisites for Economic Planning," ca. 1939
 Review of "Why Agricultural Gluts Develop," ca. 1939
 "The Challenge to the Middle Class," ca. 1939
- 34 Speech Notes, 1939-40
 "Economic Problems Involved in Government Welfare
 Programs," January, 1939
 "Democracy and 'Jobs for All,'" February, 1939
 Statement on the Industrial Expansion Bill for
 Congressman Knute Hill, February, 1939
 "Price Control," March, 1939
 "Dr. Ezekiel Outlines His Program of 'Jobs for All'
 in CBS Broadcast," March, 1939
 "Digest of Suggestions to Governor Olson," May, 1939
 "Can Business and Government Cooperate to Produce
 Full Employment," June, 1939
 "Keynes versus Chamberlain," July, 1939
 "What Industry Can Do to Help the Farm Problem,"
 July, 1939
 Suggested Speech for Congressman Voorhis on the
 Monopoly Control Act, July, 1939
 "After the New Deal," August, 1939
 "The Role of Price in Eliciting Increased Production,"
 October, 1939
 "Production Periods," October, 1939
 "The Farmers' Stake in the War," November, 1939
 "Work for Farm Youth and Men to Do," November, 1939
 Review of Tanker Freight Rates and Tankship Building,
 December, 1939
 "Progress in Economic Planning in the United States,"
 December, 1939

CONTAINER

CONTENTS

Speech and Article File, Continued

- 34 Review of Probability, Statistics, and Truth,
 December, 1939
 "Payrolls, Prices, Profits," ca. late 1930s
 Undated and Miscellaneous: 1930-39
- 35 "The Need of Gradualness," ca. 1940
 "Economic Policy and the Structure of the
 American Economy," ca. 1940
 "Effect of Reduced Income Taxes During the 20's
 on Business Instability," ca. 1940
 Review of The Variate Difference Method, 1940
 "Economic Planning as a Means to Increased Pro-
 duction, Employment, and Income," 1940
 "Are Subsidies to Agriculture in the Public
 Interest?" January, 1940
 "Comments on Statements Filed by United States
 Steel Corporation," before the Temporary National
 Economic Committee, January, 1940
 "Farm Income and Production Control," January,
 1940
 "Further Comment," reply to W. Malenbaum and
 J. D. Black, "The Short-Cut Graphic Method: an
 Illustration of 'Flexible' of Multiple Correla-
 tion Techniques," February, 1940
 "American Economic Policies After the Peace,"
 April, 1940
 "Steps to Full Recovery," April, 1940
 "The Place of Housing in Employment," May, 1940
 "Full Employment, the Challenge to Democracy,"
 chapter drafts, correspondence, May, 1940
 "Agriculture's Interest in Full Employment,"
 June, 1940
 "Is Price Inflation Inevitable?" July, 1940
 "Relationships between Agriculture, Industry,
 and Labor," July, 1940
 "The Future of the New Deal," July, 1940
 "Agriculture, The Partnership of City and Country,"
 August, 1940
 "Productivity, Wage Rates, and Unemployment,"
 September, 1940
 "Price Analyses, Wars, and Depressions," November,
 1940
 "A Check on A Multiple Correlation Result,"
 November, 1940
 "The Cost Curve for Steel Production," December, 1940

Speech and Article File, Continued

- 36 Speech Notes, 1941-46
 "Farm Parity vs Labor Parity," 1941
 "After Defense, What?" 1941
 Review of Full Employment, 1941
 "Lines of Action in Economic Reconstruction," 1941
 "How Much Price Inflation to Date," 1941
 "Statistical Studies of Consumption," ca. 1941
 "Economic Implications of Defense," ca. 1941
 "Income Distribution and Consumption," February,
 1941
 Statement Before the Temporary National Economic
 Committee, February, 1941
 "Economic Relations Between the Americas," February,
 1941
 "Cost Functions for the Steel Industry," March,
 1941
 "Economic Aspects of Defense," April, 1941
 "Lines of Action in Economic Reconstruction,"
 June, 1941
 "Economic Implications of Defense," July, 1941
 "Prosperity for Us All," or "Prosperity for
 Farmers and Workers," July, 1941
 "Production, Prices, and National Defense,"
 July, 1941
 "Farmers, Farm Prices, and Inflation," September,
 1941
 "Quantitative Relations of Saving, Consumption,
 and Investment to National Income," October,
 1941
 "The Responsibility of Home Economics During and
 After Defense," November, 1941
 "The Circular Flow of Goods and Money," November,
 1941
 "Are Farm Prices Too High?" November, 1941
 "The Shift in Agricultural Policy Toward Human
 Welfare," December, 1941
- 37 "Lines of Action in Economic Reconstruction,"
 ca. 1942
 "Agriculture in the Post-War National Economy,"
 ca. 1942
 "Statistical Investigation of Saving, Consumption,
 and Investment," 1942
 "Agriculture's Part in Our War Effort," January,
 1942
 Radio Discussions: "How United Are The Americas?"
 January, 1942

Speech and Article File, Continued

- 37 "Schisms in Agricultural Policy: The Shift in Agricultural Policy Toward Human Welfare," May, 1942
- "The Possible Contribution of Wartime Economic Methods to Winning the Peace," July, 1942
- "Mobilizing for Victory," July, 1942. "Using Wartime Economic Methods to Win The Peace," July, 1942
- "Making The War Worth Winning," August, 1942
- "Joint Interests of Farmers and Workers in Winning The War and Winning The Peace," August, 1942
- "How the Post-War Market Can Be Maintained at Full War-Time Levels." ca. 1943
- "Further Information on Saving, Consumption, and Investment," ca. 1943
- "Maintaining Demand for Farm Products through Tax Policies," ca. 1943
- "A Plan for Post-War Employment," ca. 1943-44
- "Problems of Post-War Adjustment, Their Effect on Agriculture and Rural Living," 1943
- "Establishing and Maintaining a Full Employment Economy in the United States," 1943
- "Can Good Living Standards Be Assured Americans After the War?" January-February, 1943
- "Maintaining Demand for Farm Products: Demand for Farm Products Depends Upon the City," May, 1943
- "Further Information on Saving, Consumption, and Investment," September, 1943
- "The Future for Which We Fight - #9, Jobs Mean Markets," September, 1943
- "World Food Situation," December, 1943
- "Demand for Farm Products Depends Upon the City," December, 1943
- "Is Reconversion Enough?" 1944-45
- "A Theoretical Note on the Analysis of Income and Expenditure Distributions," 1944
- "Threat of Mass Unemployment," 1944
- "Pabst Postwar Employment Plan Entry," 1944
- "Private Enterprise Behind the 8-Ball," 1944
- "The Statistical Determination of the Investment Schedule," January, 1944
- Review of "Where's the Money Coming From? Problems of Postwar Finance," by Stuart Chase, January, 1944

Speech and Article File, Continued

- 37 "Desirable Changes in the National Economy for the Postwar Period," February, 1944
"Postwar Rehabilitation of Industry," February, 1944
- 38 "To the Peoples Enslaved by Dictators," March-May, 1944
"Post-War Jobs in Towns," May, 1944
Remarks at Post-War Planning Meeting, June, 1944
✓ "Planned vs Free Markets," July, 1944
"Conversion to Peace in Agriculture and Industry," August, 1944
"Draft Report on Dairying in North Western Europe," August, 1944
"Jobs for All," October, 1944
✓ "Steps Toward Industrialization of Farming Areas," November, 1944
"Estimates of Production and Employment Over the Reconversion Period," December, 1944
"The Prospect for Peace - How Soon Full Production and Employment?" ca. 1945
"Estimate of Period Required to Restore Peace-Time Employment," ca. 1945
"Will Making Concrete Block Pay in Your Community?" 1945
✓ "Agricultural and Industrial Problems in Conversion from War to Peace," 1945
"Reconversion of Southern Agriculture," (or "A Conversion Program for the Cotton South"), 1945 (with related essays)
"U.S. Food Policies in World War II," (reviews of three books), 1945
"A Physical Plan for a World of Plenty," January, 1945
"A Global Machine Age," January-February, 1945
- 39 "Full Employment - Beveridge Model," March, 1945
"Price Factors in Plant-Food Consumption," March, 1945
✓ "Industrialization of the South," March, 1945
"Agricultural and Industrial Opportunities for the South," April, 1945
"The Food and Agriculture Organization of the United Nations (FAO)," May, 1945
"Economic and Social Aspects of the Dumbarton Oaks Proposals," May, 1945
"Potential Developments in the Next Two Years," August, 1945

Speech and Article File, Continued

- 39 "The Road to Freedom: Full Employment," September, 1945
"Background for Better Days," October, 1945
"Policy Issues Faced by the South in Cotton, Diversification, and Industrialization," November, 1945
"The Farmer's Part in Industrialization," November, 1945
Remarks at National Conference on Research in Income and Wealth, November, 1945
"Distribution of Income and Full Employment," November, 1945
"Farmers and International Trade," December, 1945
"Rural Youth Need Jobs," 1946
"Are Our Rural Areas Overpopulated?" 1946
Farmers and International Trades," January, 1946
"A Forecast of National Production, Expenditures, and Employment through the Reconversion Period," March, 1946
"A Forecast of National Production, Expenditures, and Employment through the Reconversion Period," notes; data, graphs and other material, ca. March, 1946
"Maintaining Farm Income," March, 1946
"The Farmer's Stake in Diet and Jobs," 1946
"Is Government Intervention or Planning Consistent with Antitrust Policy," May, 1946
Undated and Miscellaneous, 1940-49
- 40 Speech Notes, 1950-59
"The Rise and Decline of International Economic Assistance to Less-developed Countries," ca. 1950s
"Methods of Price Analysis and Price Forecasting," book project, ca. 1952
Review of What Happens During Business Cycles, A Progress Report, November, 1952
"Public Price Policies and Trends in International Trade," December, 1952
"Agricultural Situation and Outlook Work, National and International," June, 1954
"Proposed New Directions in World Agricultural Policy," August, 1954
"Macro-, Micro-, and Medio-Economics," September, 1954
"The Importance of Statistics in Agriculture,"
"World Food Production -- Economic and Technical Aspects," "Forecasting in Agriculture," Helsinki, Finland, January-February, 1955

Speech and Article File, Continued

- 40 "U.S. Surpluses and a Hungry World," September, 1955
- "Studies Toward a New Policy for Dairy Production," October, 1955
- "Practical Steps in Preparing National Programs for Using Agricultural Surpluses to Finance Economic Development," January, 1956
- "Training Foreign Students in Agricultural Economics," May, 1957
- "Distribution of Grains from Rising Technical Efficiency in Progressing Economies," May, 1957
- "Designing Experiments for Economic Significance as Well as Statistical Efficiency," July, 1957
- "Apparent Results in Using Surplus Food for Financing Economic Development," 1958
- "Attitudes of Agricultural Groups Toward European Integration," February, 1958
- "Suggestions on a Theory of Economic Instability and Partial Stability," ca. 1959
- "National and International Implications of American Farm Policy Alternatives," ca. 1959
- "Notes: World Agricultural Situation," July, 1959
- "Paradoxes That Bedevil World Agriculture," September, 1959
- "Recent Developments in the Theory and Use of Regression and Correlation Analysis for Practical Research," September, 1959
- Speech Notes, 1960-69
- "Die Anwendung der Regressions - und Korrelationsanalyse auf Wirtschaftsprobleme und Wirtschaftsprognosen," December, 1960
- "Impact and Implications of Foreign Surplus Disposal of Developed Economies and Foreign Competitors: the International Perspective," ca. 1961
- "The Productivity Illusion and Cost-Pull Inflation Analysis," ca. 1961
- "The Dynamics of Economic Development National and International," ca. 1961
- "Using Research Findings in Policy Issues," 1961
- "Productivity, Real Wages, and Economic Growth: A Comment," May, 1961
- "The Marketplace in a Changing World," 1962
- "The Use of Agricultural Surpluses to Finance Economic Development: Possibilities, Problems and Limitations," January, 1962
- "Issues in Economic Development," February, 1962

Speech and Article File, Continued

- 41 "Research Work Underway by FAO," February, 1962
"The Role of Food in Economic Development,"
June, 1962
"World Agricultural Price Developments, Control
Schemes, and Commodity Trading," September,
1962
"United Nations Activities and Their Relationships
to U.S. Agriculture," 1963
"Food Needs and World Agricultural Production"
January, 1963
"The Freedom from Hunger Campaign and the World
Food Program," June, 1963
"World Agriculture," ca. 1964
"Agriculture in Developing Countries," ca. 1964
"National and International Aspects of Economic
Development," 1964
"World Food Problems," May, 1964
"Four Essays on Economic Development," ca. 1965
"The World Food Situation and the Use of Surpluses,"
June, 1965
"Tobacco and American Farmers," October, 1965
Review of Social Scientists and Farm Politics in
the Age of Roosevelt, ca. 1966
"Guaranteed Income," 1966
"Long Term Changes in American Agriculture,"
ca. 1966-67
"Agriculture in Developing Countries," January,
1966
"Henry A. Wallace, Agricultural Economist,"
November, 1966
"Suggested U.S. Program and New Authority for the
War on Hunger, 1967-1976," December, 1966
"International Participation in the Theoretical
Justification of Food as Aid," ca. 1967
"Economic Implications of the President's Science
Advisory Committee Panel Report on the World
Food Supply," March, 1967
"Functions and Activities of AID - The United States
Agency for International Development," ca. 1968
"Comments and Suggestions on Report on Portugese
Agriculture, Forestry, and Cattle Breeding,"
November, 1969
Review of The World Food Problem and Seeds of
Change: The Green Revolution and Development
in the 1970's, 1970
Undated and Miscellaneous, 1960-72

CONTAINER

COMMENTS

Speech and Article File, Continued

42

Undated and Miscellaneous

Undated and Miscellaneous: "Ultimate Aims of
the New Deal"
Undated and Miscellaneous: "Measuring Shifting
Income Distribution," ca. 1943
Undated and Miscellaneous: Notes and Data Used
to Estimate Post-War Expenditures and Gross
National Product
Undated and Miscellaneous: Outlines for Proposed
Books
Undated and Miscellaneous: Speech Notes, Undated
Undated and Miscellaneous: Charts and Maps
Undated and Miscellaneous: Notes and Data (1)
Undated and Miscellaneous: Notes and Data (2)
Undated and Miscellaneous: Notes and Data (3)

CLIPPINGS AND MISCELLANEOUS FILE

43

1931-35
1936-37 (1)
1936-37 (2)
1938-39
1940-45 (1)

44

1940-45 (2)
1946-71
FDR's death
McCarthy Investigation (ca. 1954)
Post-War Planning
Wallace, Henry
Miscellaneous

45

Card File of Names and Addresses