والمصلحة فالمتكافية والمتلاط THE LIBRARY OF CONGRESS LEGISLATIVE REFERENCE SERVICE

25**9947**89

CONSEL IS SESTAL PILO N free and

THE LORARY OF

CARTELS AND INTERNATIONAL PATENT AGREEMENTS

Ť

A Selected and Annotated Bibliography with Index by Commodities

> Compiled by Leisa Bronson Economics Section

> Washington, D. C. December, 1943

TABLE OF CONTENTS

; .

		Page
I.	Bibliographies	1
II.	The Cartel Movement Prior to World War II	l
III.	Impact of Cartel Movement on World War II	23
IV.	The Cartel Movement in the Postwar Period	33
V.	Index (does not include items in Addendum)	42
VI.	Addendum	46

i

1

Z7164 .T87U68 CopyZ

I. BIBLIOGRAPHIES

- British Library of Political and Economic Science. International Cartels. Bulletin, British Library of Political and Economic Science (London), Nov. 26, 1942, p. 25-27. (Select Bibliographies no. 36)
- U. S. Library of Congress. Division of Bibliography. Cartels, Combines and Trusts in Foreign Countries Including International Trusts: a Bibliographical List. Washington, May 2, 1931.
 27 p. (Typed) Available from P.A.I.S.
- 3. ______. Division of Bibliography. Additional Titles of Books on Cartels, Combines and Trusts in Foreign Countries. Washington, Aug. 14, 1939. 5 p. (Typed) Available from P.A.I.S.
- 4. Legislative Reference Service. Iron and Steel Cartels in Continental Europe. Selected and annotated by Trude W. Sládek. Washington, June 1943. 18 p. (Typed) Covers the years 1925-1933.
 - II. THE CARTEL MOVEMENT PRIOR TO WORLD WAR II.
- 5. Anglo-American Tinplate Cartel. <u>Economist</u> (London), Sept. 22, 1928, v. 107: 503-504.

Tells of an agreement between South Wales and United States manufacturers for a geographical division of foreign markets, without a price-governing arrangement.

6. Arnot, Robert P. The Politics of Oil; an Example of Imperialist Monopoly. London, Labour Publishing Company, Ltd., 1924. 94 p. (Studies in Labour and Capital no. 7)

> Describes the development of the great oil interests, especially Royal Dutch-Shell, profits of trusts and prices, the lot of the workers, finance capital and export, and rival imperialism. Contends that such imperialisms lead to war.

7. Aus der italienischen Eisenindustrie. <u>Stahl und Eisen</u> (Düsseldorf), May 16, 1940, v. 60: 439-440. [The Italian Iron Industry]

Surveys the structure of the Italian iron industry.

8. Beckerath, Herbert von. Industrielle Kartellsprobleme der Gegenwart. Berlin, Gersbach und Sohn Verlag, 1926. 40 p. [Industrial Cartel Problems of the Future] Depicts the cartel movement in Germany prior to and

following World War I.

9. Bentam, Frederic. The Iron and Steel Industry of Germany, France, Belgium, Luxembourg and the Saar. London School of Economics, 1934. 51 p. (London and Cambridge Economic Service, Special Memorandum no. 39)
Studies various economic apposts of the suggitier buy

Studies various economic aspects of the question, by countries.

- **2** -

- 10. Berkenkopf, Paul. Internationale Industriekartelle und ihre Bedentung für die Gestaltung der weltwirtschaftlichen Beziehungen. <u>Weltwirtschaftliches Archiv</u> (Kiel), Oct. 1928, v. 28: 300-317. Deals with structure and types of cartels and their control of prices and production.
- 11. Bradford, Edward A. What International Big Business is Thinking About. Annalist (New York), Jan. 5, 1925, v. 25, no. 625: 36. Quotes Edward A. Filene and Judge Gary as advocating international cooperation through cartels in order to avoid a struggle between Europe and American business.
- 12. Britain and the International Trust Movement, I, II. Economist (London), Jan. 15, 22, 1927, v. 104: 95-96, 142-143. Surveys the advantages and dangers of international combinations and discusses the part that government should play in encouraging or controlling them.
- 13. Britain's Industrial Future, Being the Report of the Liberal Industrial Induiry. London, E. Benn, Ltd., 1928. 503 p. Deals with economic conditions in Great Eritain and relations between industry and the state.
- 14. Bühler, Rolf. Die Roheisenkartelle in Frankreich. Entstehung, Entwicklung und Bedeutung von 1876-1934. Zürich, Girsberger, 1934. 380 p. (Zürchen Volkswirtschaftliche Forschungen band 23) [The Rise and Development of Pig Iron Cartels in France, 1876-1934] Stresses differences in various cartels and agreements.
- 15. Butts, Thomas. The French Iron and Steel Industry and Trade, with a Chapter on the Saar. U. S. Bureau of Foreign and Domestic Commerce, Washington, U. S. Govt. Print. Off., 1932. 60 p. (Trade Information Bulletin no. 800)

Includes the position of national and international cartels, and the disposition of former German plants in Lorraine.

16. The Cartel Movement in Europe. The Index (New York, New York Trust Co.), April 1928: 3-7.

. 1

ß

Sketches the development of the cartel movement in Europe and American participation in it. Claims that European cartels are not a menace to U.S. trade. 17. Cartel Movement in Germany. D. Operation of the Cartel Courts. <u>Times Trade and Engineering</u>. Supplement. (London), Sept. 24, 1932, v. 27: 35. Reports on withdrawals from cartels, discipline of

recalcitrant members and price fixing.

- 18. Cartel System as Only Hope of English Cotton Industry. <u>Textile</u> <u>World</u> (New York), Dec. 4, 1926, v. 70, no. 23: 78. Reports a speech by the economist, J. M, Keynes.
- 19. The Cartel System in Germany on Trial: a Crisis Approaching in the Iron and Steel Industry. <u>Commercial</u> (Manchester, Eng.), May 16, 1929, v. 18: 573. Discusses possibilities of renewal of agreements.
- 20. Cartels and Price Policy: Arbitration as the Panacea? <u>Commercial</u> (Manchester, Eng.), May 23, 1929, v. 18: 60h. Considers the extent to which government regulation of cartels is desirable.
- 21. Cartels in Europe Nineteen Important Industries Internationally Controlled, Commercial and Financial Chronicle (New York), July 14, 1928, v. 127, no. 3290: 188. Lists 19 international cartels and says U.S. is member of four - copper, electric bulbs, aluminum, and borax.
- 22. Cassel, Gustav. Recent Monopolistic Tendencies in Industry and Trade. Submitted to the Preparatory Committee for the International Economic Conference. Geneva [Imp. de la Tribune], 1927. Publications of the League of Nations. II. Economic, Financial, 1927, II. 36. 45 p.

Examines the forces in modern society which restrict freedom of movement in international exchange of goods, labour, purchasing power, prices and wages. Warns against state interferences for or against industrial combines.

23. Childs, Marquis. Sweden: The Middle Way. New Haven, Yale University Press, 1938. 184 p.

> Ch. 3. Breaking an International Monopoly. Tells how the cooperatives broke the Swedish match monopoly.

24. The Continental Steel Cartel. Statist (London), May 10, 1930, v. 115: 831-832.

Examines difficulties in efforts to control prices and quotas during a period of falling prices.

- 3 -

25. Dagnino, Vergilio. I cartelli industriali nazionali ed internazionali. Torino, Fratelli Boca, 1928. 184 p.

Examines policies, achievements and failures of national and international industrial trusts.

26. Dalberg, Rudolf. Uber internationale Industrie-ententen und Kartelle. Wirtschaftsdienst (Hamburg), 1927, v. 12: 586-587. [Concerning International Industrial Agreements and Cartels]

27. Davis, W. Tudor. Trade Associations and Industrial Coordination. London, Machinery Users' Association, 1938. 117 p. Ch. 10. The Advent of Cartels, p. 75-85. Views the growing tendency to make international agreements, and legislation enacted in various countries for their control.

28. Delaisi, Francis. Le pétrole: La politique de la production. Paris, Payot, 1921. 156 p.

[Oil: The Politics of Production]

Tells of the struggle for control among various English, American and French interests. Describes the convention of San Remo, April 24, 1920.

29. Deux accords industriels; potasse et tabac. Europe Nouvelle (Paris), April 30, 1927, no. 480: 574-576.

[Two Industrial Trusts: Potash and Tobacco] Gives figures on world potash production. Tells of the terms and results of the German-French potash agreement.

30. Domeratsky, Louis. German Cartels - Their Evolution Under War Conditions. Foreign Commerce Weekly (U. S. Bureau of Foreign and Domestic Commerce, Washington), June 19, 1943, v. 11, no. 12: 9-11, 36-37.

Describes the subordination of the cartels by the German state.

 31. International Cartel as an Influence in Tariff
 Policies. Annals of the American Academy of Political and Social Science (Philadelphia), Jan. 1929, v. 141: 238-242.
 Finds that for the time being the influence of international cartels is likely to be stronger on commercial treaties and rapprochements than on tariffs as protective instruments.

32. . The International Cartel Movement (Washington, U. S. Govt. Print. Off., 1928). 61 p. (Biblio.) (U. S. Bureau of Foreign and Domestic Commerce, Trade Information Bulletin no. 556) Surveys comprehensively the history and development of cartels from their early beginnings, by country

ALC: NOTE OF

and by products.

- 33. Domeratsky, Louis. The International Cartel Movement in 1928. Commerce Reports (U. S. Bureau of Foreign and Domestic Commerce, Washington), March 18, 1929, no. 11: 653-655. Reports on the international steel cartel, quota allotments, aluminum, cement, and rayon.
- 34. Cartel Movement in 1929. Commerce Reports (U. S. Bureau of Foreign and Domestic Commerce, Washington), March 3, 1930, no. 9: 555-558. Reports on steel, tubes, zinc, aluminum, copper,
- rayon, dyestuffs, and nitrates, 35. ______. The International Cartel in 1930. <u>Commerce Re-</u> <u>ports (U. S. Bureau of Foreign and Domestic Commerce, Washing-</u> <u>ton)</u>, Feb. 23, 1931, no. 8: 475-477.

Reports on developments in specific cartels - steel, aluminum, cement, coal, copper, glass bottles and rayon.

- 36. ______ The International Cartel Movement in 1931. Com-<u>merce Reports</u> (U. S. Bureau of Foreign and Domestic Commerce, Washington), April 18, 1932, no. 16; 131-133. Reports on German attacks on price fixing and developments in steel, aluminum, copper, rayon, nitrates, tin, sugar and zinc.
- 37. New German Cartel Policy. U. S. Department of Commerce, Washington, Nov. 1, 1933. 5 p. (Processed) (Special Circular no. 385 - Division of Regional Information) Deals with revision of the cartel ordnance and the policy of the National Socialist Government.
- 38. Eissfeldt, Gottfried. Die Kartellierung der deutschen Eliktroindustrie. Berlin, C. Heymann, 1928. 112 p. [Cartellization of the German Electric Industry]
- 39. Eldridge, Richard. Postwar Developments in Connection with Cartels. Economic World (New York), Jan. 23, 1926, (n.s.) v. 31, no. 4: 112-114. Sketches the operation of the German cartel court and

reports changes in national and international cartels since World War I.

40. Elliott, William Yandell, Elizabeth S. May, and others. International Control in the Non-ferrous Metals. New York, Macmillan, 1937. 801 p.

Contains chapters on the political and economic aspects of cartels and separate sections on nickel, aluminum, tin, copper, lead and zinc.

- 5 -

- 41. Englebrecht, H. C. and F. P. Hanighen. Merchants of Death. New York, Dodd, Mead, 1934. 308 p.
 - Exposes international traffic in arms prior to and during World War I.
- 42. One Hell of a Business. New York, Dodd, Mead, 1937. 95 p. Deals with political machinations on the part of in-

Deals with political machinations on the part of international munitions makers.

43. Les ententes industrielles internationales. L'Europe Nouvelle (Paris), April 30, 1927, no. 481: 569-574. [International Industrial Cartels]

> Lists and describes important international cartels. Considers objections to cartels and their possible regulation.

- 44. Erichtung eines europäischen Röhrenkartells. Stahl und Eisen (Düsseldorf), May 12, 1938, v. 58, no. 19: 532. [Establishment of a European Trade Cartel] Tells of the new cartel agreement in the tube industry.
- 45. Ertel, Erich. Internationale Kartelle und Konzerne der Industrie. Stuttgart, Poeschel, 1930. 245 p. (Biblio.) [International Cartels and Industrial Trusts] Traces the rise and significance of international cartels. Includes material on I. G. Farben, the aluminum industry and others.
- 46. European Hollow Glass. Economist (London), March 14, 1942, v. 142: 359.

Describes organization of the European glass industry through amalgamation of German, Bohemian, and Slovakian cartels under German domination.

- 47. Europe's Aluminum Cartel Shies at Threat of Overseas Invasion. Busi-<u>ness Week</u> (New York), Feb. 18, 1931, no. 76: 30. Tells of conflict between Swiss and German producers and the fear of Germany that Canada would ask for added privileges.
- 48. Farrell, Hugh. What Price Progress. New York, Putnam, 1926. 102 p. The stake of the investor in the development of chemistry. Stresses the need of adequate research and the backwardness of U. S. manufacturers as compared with German.
- 49. Fischer, Paul Thomas and Horst Wagenführ. Kartelle in Europa (ahne Deutschland), Nürnberg, Krische, 1929. 256 p. tables.
 [Cartels in Europe (except Germany)]
 A comprehensive survey of the cartel movement in Europe by countries and by industries.

- 50. Fitzgerald, Patrick. Industrial Combination in England. London, Pitman, 1927. 230 p. Examines trends in concentration of industry in Great Britain.
- 51. Flechtheim, Julius. Die rechtliche Organization der Kartelle. Mannheim, Bensheimer, Verlag, 1923. 344 p. (Deutches Kartellrecht bd. 1)

[The Proper Organization of Cartels]

52. Flemmig, Walter. Die kontinentale Rohstahlgemeinschaft und ihre Bedeutung für den Welteisen Market. <u>Kartellrundschau</u> (Berlin), March 1929, v. 27: 157-166.

> [The Continental Pig Iron Agreement and its Meaning for the World Iron Market] Urges reform and enlargement of the cartel and gives reasons for the insistence on an increased quota by the German iron industry.

- 53. Foreign Combinations to Control Prices of Raw Materials. Statements by Herbert Hoover, Secretary of Commerce and other officers of the Department of Commerce. Washington, U. S. Govt. Print. Off., 1926. 34 p. (U. S. Bureau of Foreign and Domestic Commerce, Trade Information Bulletin no. 385)
 - Contents: Fundamental Aspects of the Situation, by Herbert Hoover. Restriction of Rubber Exports from Ceylon and British Malaya, prepared by Rubber Division, Department of Commerce. Valorization of Coffee, by Julius Klein. Fibers by E. T. Pickard. Chemicals, by C. C. Concannon.
- 54. Die französische Eisenindustrie. Zur frage der Kartellierung. Wirtschaftsdienst (Hamburg), Dec. 16, 1927, v. 12, no. 50: 1950-1952. tables.

[The French Iron Industry. The Problem of Cartels] Pictures regional difficulties encountered by French cartellization and differences between the trusts themselves.

- 55. Freude, Siegfried. Der schwedische Zündholstrust. Hochschulbuch. Krische and Co., 1928. 95 p. (Nürnberger beiträge zu d. Wirtschaftswissenschaft neft 8) [The Swedish Match Trust]
- 56. Fuller, Carleton P. Copper Cartel. Harvard Business Review (Cambridge, Mass.), April 1928, v. 6: 322-328. Describes the organization development and problems of Copper Exporters, Inc., an international cartel.

- 7 -

57. German Iron and Steel Policies. New York, Polish Information Center (1942). 18 p. (Documents Relating to the Administration of Occupied Countries in Eastern Europe no. 7)

An account of Germany's control of the mineral output of Poland.

58. Giguoux. L'entente internationale de l'ácier. <u>Revue Économique</u> <u>Internationale</u> (Brussels), 1926, IV, 21. [The International Steel Cartel]

59. Gilbert, Milton and Paul D. Dickens. Export Prices and Export Cartels. Investigation of Concentration of Economic Power. Temporary National Economic Committee. Washington, U. S. Govt. Print. Off., 1940. 310 p. (Monograph no. 6) Deals with Webb-Pomerene Associations.

60. Goldbaum, Wenzel. Kartellrecht und Kartellgericht. Berlin, G. Stilke, 1926. 249 p.

[Cartel Law and Cartel Court]

Deals with corporate law, German industrial trusts and monopolies and their relation to the state.

- 61. Great Britain. Committee on Industry and Trade. Final Report of the Committee on Industry and Trade. London, H. M. Stationery Off., 1929. 338 p. tables. (Cmd. 3882) Offers recommendations concerning industrial structure in England.
- 62. ______ Ministry of Reconstruction, Report of Committee on Trusts. London, 1924. (Cmd. 9236) Deals with concentration in British industry, 1914-1919.
- 63. Greenwood, H. Powys. International Agreement in Trade and Industry. <u>Contemporary Review</u> (London), Jan. 1927, v. 131, no. 733: 41-45. Discusses the relation of tariffs to cartels, concluding that international industrial agreements must coincide with removal of tariff barriers.
- 64. Greiling, Walter. The German Iron and Steel Industry. London, London School of Economics, 1925. 20 p. (London and Cambridge Economic Service, Special Memorandum no. 11) Compares large concerns.
- 65. Gruntzel, Josef. Über Kartelle. Leipzig, Duncker and Humblot, 1902. 330 p.

[About Cartels]

Deals with functions and types of cartels, state regulation and cartels in various countries as well as international cartels. 66. Guyot, Yves. La conférence des internationales cartels. Journal des Economistes (Paris), March 1927, v. 86: 273-299. The International Cartel Conference

Discusses German cartels before and after World War I, hypothetical virtues of cartels, and various proposals for their regulation.

67. Hartsough, M. L. The Rise and Fall of the Stinnes Combine. Journal of Economic and Business History (Cambridge, Mass.), Feb. 1931,

v. 3, no. 2: 272-295.

日本に設置したのであるのの時間になったのです。

Considers the development of vertical combinations as contrasted with horizontal cartels in Germany prior to and following World War I.

68. Hauser, Henri. Germany's Commercial Grip on the World. New York, Scribners, 1918. 259 p.

Ch. 2, Cartels and Dumping, p. 92-116. Outlines the rise of German cartels, export policies, struggle against cartels, international cartels.

69. Haynes, Williams. Men, Money and Molecules. New York, Doubleday, Doran, 1936. 186 p.

> Discusses the revolutionary developments in the chemical industry. Ch. 5 and 6 deal with shortages caused by German control of chemicals in World War I and resulting development of the industry in the United States and other countries. Steps taken by Germany to regain control.

- 70. Heinig, Kurt. Internationale Kartelle und die Gewerkschaften. Wirtschaftsdienst (Hamburg), May 13, 1927, v. 12, no. 13: 702-704. [International Cartels and Labor Unions] Considers advantages, dangers and methods of control of international cartels.
- 71. Herty, C. H. That European Chemical Cartel, <u>Chemicals</u> (New York), Nov. 14, 1927, v. 28, no. 20: 7-9. Tells how the cartel will affect American industry and offers eight suggestions for combating its influence.
- 72. Hexner, Ervin. American Participation in the International Steel Cartel. Southern Economic Journal (Chapel Hill, N. C.), July 1941, v. 8: 54-79. Surveys the external ties which connected American steel producers to the International Steel Cartel.
- 73. Grundlagen des tschechoslowakischen Kartellrechts. Berlin, Heymann, 1929. 133 p. (Kartell und Konzernrecht des Auslandes. 5)

[The Foundation of Czechoslovakian Cartel Law] Deals with the legal aspects of cartel organization.

.- 9 -

- 74. Hexner, Ervin. The International Steel Cartel. Chapel Hill, The University of North Carolina Press, 1943. 339 p. A study of the world steel cartel until its dissolution by the present war, by the manager of the Czech group.
- 75. Hirsch, Julius. National and International Monopolies from the Point of View of Labour, the Consuming Public and Rationalization. Geneva, League of Nations, 1926. 44 p. (C.E.C.P. 99, League of Nations, International Labour Office)
- 76. Hoar, Hannah Marceline (Doyle). Potash: Significance of Foreign Control and Economic Need of Lomestic Development. Washington, U. S. Govt. Print. Off., 1926. (U. S. Bureau of Foreign and Domestic Commerce, Trade Promotion Series no. 33)
- 77. Haffher, René. The Control of Industrial Combinations from the Social Standpoint. International Labour Review (Geneva), Jan. 1928, v. 17, no. 1: 1-23.

Examines injuries which cartels may do to workers as producers and consumers, and attempts to regulate them in Canada, England, France, Germany, the United States and through the League of Nations.

78. International Cartels. <u>Economist</u> (London), Dec. 6, 1930, v. 111: 1052-1054.

Reviews and summarizes a collection of monographs issued under the aus ices of the League of Nations, dealing with agreements in iron and steel, non-ferrous metals, linoleum, aniline dyes, electric lamps, potash and bone glue.

79. International Cartels, I and II. <u>Statist</u> (London), Feb. 5, 12, 1927, v. 109, nos. 2554, 2555: 209, 243.

Notes the establishment of international cartels in steel, copper, aluminum, artificial silk, tobacco, and other industries. Points out the desirability of publicity for international agreements.

80. International Chamber of Commerce. Report on International Industrial Ententes. Paris, 1927 (International Chamber of Commerce. Brochures no. 46). 80 p. (Biblio.)

Deals with industrial ententes before World War I, elements which hampered the formation of international ententes, present movement in their favour, and a critique.

- 81. International Industrial Agreements. Information.Service (Foreign Policy Association, New York), Feb. 5, 1930, v. 5, no. 24: 447-463. (Biblio.)
 - Gives a brief history of the cartel movement, discusses the steel, rayon and match groups, the League of Nations and international industrial agreements, relationship of tariffs to cartels, and present tendencies.
- 82. v. 117, no. 2758: 9-11. Reviews the findings of the International Economic Conference of 1927 and the monographs subsequently issued by the Economic Committee of the League of Nations.
- 83. Internationale Monopolisierungstendenzen. Der österreichische Volkswirt (Vienna), Nov. 30, 1929, v. 22, no. 8: 244-246. [Tendencies Toward International Honopoly] Sketches the history of development of international cartels.
- 84. Jeanmaire. L'entente internationale des producteurs d'acier. Revue <u>Politique et Parliamentaire</u> (Paris), Feb. 1927, v. 130, no. 387: 224, 237.

[The International Cartel of Steel Producers] Describes the recent agreement between German, French, Belgian and Saar steel producers giving production figures.

- 85. Junkin, C. J. The Polish Cartel Court, <u>General Legal Bulletin</u> (Washington), G.L. no. 59, C.L. 410: 1-2. Describes the organization and procedure of the court and the rights and duties of cartel judges.
- 86. Kessler, William Conrad. German Cartel Regulation under the Decree of 1923. Quarterly Journal of Economics (Cambridge, Mass.), August 1926, v. 50: 680-693. Analyzes the provisions of the decree and their

effects.

87. The New German Cartel Legislation: July 15, 1933. American Economic Review (Princeton, N. J.), Sept. 1934, v. 14: 477-482. Tells of amendments of the 1923 legislation and the

governmental threat to form compulsory cartels.

88. Klein, Julius. Foreign Marketing Methods and Their Lessons for American Chemical Industry. <u>Chemical and Metallurgical Engineering</u> (New York), Jan. 1929, v. 36, no. 1: 16-18. Examines industrial agreements in the chemical industry, both by countries and by products. Tells of efforts of the Department of Commerce to publicize the facts.

- 11 -

- 89. Klein, Julius. International Cartels. Foreign Affairs (New York), Apr. 1928, v. 6, no. 3: 448-458. . . Considers international cartels as a stabilizing factor, problems facing the movement, and the World Eco-
- . Those International Cartels and Why. Part 1 and 2. 90. American Industries (National Ass'n of Manufacturers, New York), June and July 1928, v. 28, no. 11 and 12. Considers the purposes and general function of car-

tels; and some specific cartels.

nomic Conference at Geneva.

Klotzbach, Arthur. Der Roheisenverband. Ein geschichtlicher Rück-91. blick auf die zusammenschussbestrebungen in der deutschen Hochofenindustrie. Düsseldorf, Verlag Stahleisen m. H. 1926. 279 p. [The Pig Iron Cartel; an Historic Review of Merger Attempts Among German Blast Furnaces]

92. Klug, Oscar. Das Wesen der Kartel-, Konzern-und-Trustbewegung. Jena, Fischer, 1930. 370 p. [The Structure of Cartels, Concerns and Trusts]

Knappen, T. M. Huge World Trusts at Grips. Magazine of Wall Street 93. (New York), June 2, 1928, v. 42, no. 3: 189-191, 232, 234, 236, 241.

Describes the history and purposes of cartels, lists outstanding foreign cartels with their dates of organization and forsees a titanic struggle between American and cartellized European industry.

94. Krüger, Walter. Die Moderne Kartellorganization der deutschen Stahlindustrie. Berlin und Leipzig, Wallen de Gruyter and Co., 1927. 182 p. (Moderne Wirtschaftsgestaltungen Hft. 11) tables, diagrams.

> [Modern Cartel Organization in the German Steel In-_ dustry]

Surveys the rise and structure of the German iron and steel industry, including the small iron industry, syndicates, and the concentration movement following World War I.

95. Krypiotis, P. Les cartels internationaux. Paris, Librairie technique et économique. [International Cartels]

Kupczyk, Edwin. Der Kampf um die internationale Rohstahlgemeinschaft. 96. Wirtschaftsdienst (Hamburg), Sept. 11, 1931, v. 16, no. 37: 1565-1570. [The Struggle for the International Steel Cartel]

Contends that the ISC had no influence upon world markets.

- 97. Lammers, Clemens. Cartel Question at the World Economic Conference. Annals of the American Academy of Political and Social Science. (Philadelphia), 1927, v. 134: 145-150. Analyzes economic conditions in Europe following the first World War and offers a program of guiding principles presented to the World Economic Conference designed to deal with the problem of cartels.
- 98. and others. General Report on the Economic Aspects of Industrial Agreements, prepared for the Economic Committee by M. Antonio St. Benni (Italy), M. Clemens Lammers (Germany), M. Louis Marlio (France), and M. Aloys Meyer (Luxemburg). Geneva, League of Nations, 1931. 39 p. II. B. 21.
- 99. ______. Review of Legislation on Cartels and Trusts. Geneva, Preparatory Committee to the World Edonomic Conference, League of Nations II. 33. 1927. 40 p. (C.E.I. 35) Surveys legislation previously enacted in various countries.
- 100. Launay, Louis de. Les cartels internationaux et la vie chère. Revue de Deux Mondes (Paris), Jan. 1930, 7 pér t. 56: 200-210. [International Cartels and the High Cost of Living]
- 101. League of Nations. International Economic Conference. Final Report, World Economic Conference. Geneva, League of Nations, 1927. 51 p. II. 46. also 46a. 76 p.
 - Includes a summary of the discussions of international industrial agreements and the text of resolutions adopted.
- 102. Journal of the International Economic Conference. Jeneva, League of Nations, 1927. 231 p. Includes discussions of international cartels during various sessions. See esp. p. 135-138.

103.

Review of

the Economic Aspects of Several International Agreements. Geneva, League of Nations, 1930. 76 p. (1930, II, 41) Contents: Monographs on several international agreements: International agreements in the metallurgical industry; Nonferrous metals during 1929 (zinc, copper, tin, lead); the European aluminum cartel; the European mercury consortium; the Franco-German potash agreement; the agreement regarding aniline dyes between the producers of France, Germany and Switzerland; the International Association of Bone-glue Manufacturers ("Edipos"); Tendency towards concentration in the artificial silk industry; the European linoleum trust; International agreement in the electric lamp industry. 104. Review of the Legal Aspects of Industrial Relations. Prepared for the Economic Committee by M. Henri Decugiss (France), Mr. Robert L. Olds (United States of America), and M. Siegfried Tschierschky (Germany), Geneva, League of Nations, 1930. 95 p. Series of League of Nations Publications. II. Economic and Financial, 1930, II, 200

105. Lederer, Amil. Das Kartellproblem. Beiträge sur Theorie und Praxis. Munchen and Leipzig, Duncker und Humblet, 1930, 139 p. 1. (Schr. d. Vereins f. Sozialpolitik, 180)i.)

[The Cartel Problem: Theory and Practice] ••

, ,

106. Leonidoff. Die Beziehungen zwischen Stahltrust und Chemietrust. Wirtschaftdienst (Hamburg), Dec. 30, 1927, v. 12, no. 52: 2029-2031.

> [The Relation Between the Steel and Chemical Trusts] Deals with interlocking spheres of interest between the steel and chemical trusts.

107. Lescure, Jean. Le nouveau regime corporatif italien; cartels et trusts. Paris, Domat-Montchrestien, 1934: 110.

[The New Italian Corporate Regime] Surveys the development of trade associations and cartels in Italy.

108. Levelayi, Baron de. «La sidérurgie belge et les principales ententes sidérurgiques internationales. Revue Economique Internationale (Brussels), June 1929, v. 21, no. 23: 162-17. [The Belgian Iron and Steel Industry and the Princi-

pal International Iron and Steel Agreements] Stresses the advantages of cartels, lists the grouping of Belgian blast furnaces and steel works, and explains the difficulties of Belgain steel producers.

109. Levy, Hermann. Monopolies, Cartels and Trusts in British industry. London, Macmillan, 1927. 356 p. Describes monopolistic tendencies in British industry

from a historical perspective.

110. Liefman, Robert. Die ältesten internationalen Kartelle. Kartell-Rundschau (Berlin), Mar. 1929, v. 27: 153-157. [The Oldest International Cartels] Agreement between salt mines of Germany and France in 1867.

111. ` . Cartel. Encyclopaedia of the Social Sciences. New York, Macmillan, 1930, v. 3: 234-243. (Biblio.) Gives a compact sketch of the history of the cartel movement and discusses types of cartels. **`**...

- 112. Liefman, Robert. International Cartels, Harvard Business Review (Cambridge, Mass.), Jan. 1927, v. 5, no. 2: 129-148. Discusses the forms and history of international cartels, their development since the World War, cartels made up of international enterprises, and the relationship between cartels and tariffs.
- 113. _______. International Cartels, Combines and Trusts, with an introduction by Charles T. Halliman; a record of discussion on cartels at the International Economic Conference and a summary of legislation on cartels. London, Europa Pub. Co., 1927. 152 p. (Europa Handbooks)
- 114. Liesse, André. Sur l'entente économique des pays d'Europe, Cartels et ententes internationales d'industries privées. L'Économiste Francaise (Paris), Aug. 17, 1929, v. 57, no. 33: 193-195. [Regarding European Économic Alliances, Cartels and International Agreements in Private Industry] Claims that cartels do not stabilize prices and that they are subject to longer and more severe crises than free enterprise.
- 115. Lucas, Kartellvertrag und Kartellorganization, <u>Kartell-Rundschau</u> (Berlin), Jan.-Feb. 1927, v. 25: 4-20. [Cartel Agreement and Cartel Organization]
- 116. Macara. Les aspects internationaux de l'industrie cottonière. <u>Revue</u> <u>Économique Internationale</u> (Brussels), 1926, III, 211. [International Aspects of the Cotton Industry]

117. Macgregor, David H. International Cartels. Prepared for the Preparatory Committee of the International Economic Conference. Geneva (Imp. J. de G.), 1927, 7 p.

> Publications of the League of Nations. II. Economic and Financial, 1927. II. 16. Advocates international agreements and discusses their relation to national tariff agreements and anti-monopoly laws.

118. Marcus, Alfred. Die grossen Chemiekonzern. Leipzig, S. Herzel, 1929. 100 p.

> [The Great Chemical Concerns] Describes the organization of the industry, including accounts of activities of I. G. Farben, Kuhlman and other companies.

119. _____ Die grossen Eisen-und Metallkonzern. Leipzig, Hirzel, 1929. 192 p.

[The Great Iron and Metals Concerns] Surveys the large iron and metal trusts. 120. Match Stick Colossus. Economist (London), Apr. 28, 1928, v. 106: 857-858.

Describes the functioning of the Swedish match monopoly.

121. Mayer, Carl L. W. The German Cartel Court. Washington, Library of Congress, Dec. 14, 1934. 4 p. (manuscript) Describes the functions and operation of cartel courts.

122. Mellinger, Ludwig. Die schwerindustriellen Konzerne und ihr Umbau. <u>Bank</u> (Berlin), Aug. 17, 1932, v. 25, no. 33: 1143-1149. [The Heavy Industry Trusts and Their Reconstruction] Advocates internal decentralization. Criticizes government price, wage and taxation policy.

- 123. Der Umbau der Vereingten Stahlwerke. Bank (Berlin), Nov. 8, 1933, v. 26, no. 45: 1604-1611. [The Reconstruction of the United Steelworks] Summarizes shifts of capital and control, degree of government control, and difficulties of having too many controlling companies.
- 124. Metzner, Max. Kartelle und Kartellpolitik. Berlin, Carl Heymann, 1926. 104 p.

[Cartels and Cartel Politics] Contains a section on international cartels, their meaning and outlook, p. 100-104.

125. Miksch, Leonhard. Bewirtschaftumskartelle. Wirtschaftskurve(Berlin), Feb. 1940, v. 19, no 1: 24-31. [Business Management Cartels] Describes business management cartels.

126. Mond, Alfred Moritz, 1st Baron of Melchett. International Cartels and Double Taxation. <u>Economic Review</u> (London), May 16, 1927, v. 15, no. 15, (n.s.): 196.

Reprinted from the Kölnische Zeitung. Believes there cannot be a wide extension of international industrial agreements unless governments tax only their own residents. 127. International Cartels. <u>Royal Institute of International Affairs, Journal</u> (London), Sept. 1927, v. 6, no. 5: 265-283. Views cartels in a favorable light.

128. Morrison, A. Cressy. The League of Nations, Cartels and the Tariff. Daily Congressional Record, May 8, 1928, p. 8483 ff. 129. Nattan-Larrier, C. La production sidérurigique de l'Europe continentale et l'entente internationale de l'acier. Paris, Rousseau, 1929. 343 p. (Biblio.) [The Steel Production of Continental Europe and the International Steel Cartel] Examines the organization of the industry before, during and since the first World War, in Belgium, France, Germany and Luxembourg. 130. Noel-Baker, Philip. The Private Manufacture of Armaments. London, Gollancz, 1936. 2 v. Urges the abolishment of private manufacture of arms. Shows the influence of vested interests on public opinion and on politics. V. 2 contains material on the industrial, financial and economic importance of private armament firms. 131. Notz, William F. The International Cartel Movement. Editorial Research Reports (Washington), June 4, 1928, p. 473-486. Discusses the development of cartels, types of cartels, the leading international cartels and the attitudes of governments toward them. . Representative International Cartels, Combines and 132. Trusts. Washington, U. S. Govt. Print. Off., 1929. 76 p. (U. S. Bureau of Foreign and Domestic Commerce, Trade Promotion Series no. 81) Includes a bibliography and a list of international cartels. Discusses the nature, form and type of cartels and analyzes in detail six representative groups. 133. Page, Thomas W. Remarks at the Williamstown Institute of Politics, 1929. New York Times, Aug. 3, 1929. Suggests an international court to handle cartel disputes.

134. Oualid, William. International Raw Materials Cartels. Paris, League of Nations, International Institute of Intellectual Cooperation, 1938. 54 p. Surveys the working and economic results of certain cartels, and presents a positive program for the peaceful solution of the problem of the distribu-

135. ______. The Social Effects of International Industrial Agreements, the Protection of Workers and Consumers. Geneva, League of Nations, International Labor Office, 1926. 35 p. Urges a program of publicity, uniform national laws and a League of Nations convention.

tion of raw materials.

136. Palmer, Jesse Joseph Webb. Origin and Development of the Continental Steel Entente. Washington, U. S. Bureau of Foreign and Domestic Commerce, 1927. 45 p. (Trade Information Bulletin no. 484)

> Discusses conditions leading up to the accord, and analyzes the viewpoints of German, French, Belgian and Czech, Austrian, Polish, Rumanian, Italian, Dutch, British members of the industry.

137. Pic, Paul. Evolution de la législation, européene et américaine à l'égard des cartels, trusts et ententes. <u>Revue Economique Internationale</u> (Brussels), May 1930, v. 22: <u>305-345</u>. [Evolution of European and American Legislation Concerning Cartels and Trusts] Deals with the social and economic consequences of industrial agreements, types of agreements, and types of legislative control over cartels.

138. Pflug, Fritz. Die Internationale ARBED (Acieries Réunies de Burbach-Eich-Dudelange, Luxemburg). Der Deutsche Volkswirt (Berlin), Aug. 23, 1940, v. 14, no. 47: 1719-1722. [The International ARBED]

> Describes conflicting national interests represented in this cartel and its resulting liberal economic policy.

139. Piotrowski, Roman. Cartels and Trusts. London, Allen and Unwin, 1933. 376 p.

> Reviews the origin and historical development of cartels from the economic and legal aspects. Concludes that anti-monopoly laws are completely ineffective.

の日本にはないのないないないないないです。「「「「ない」」のないないないない

لمدتر ماسيه والمعطرة الكك فكالمعاولية والمحافظ المالك المالك المسار

140. Pitigliani, Fausto R. The Development; of Italian Cartels under Fascism. Journal of Political Economy (Chicago), June 1940,

v. 48: 375-400.

Traces the historical development of industrial cartels in Italy, cartels among middle men and agriculturists and the control of national corporations over cartels.

141. Pribram, Karl. Cartel Problems; an Analysis of Collective Monopolies in Europe with American Application. Washington, The Brookings Institution, 1935. 282 p. (Biblio.) (Institute of Economics of the Brookings Institution, no. 69)

> Analyzes the economic conditions conducive to the formation of cartels, attitudes which dominate cartel policy, relation of governments to cartels, economic effects of cartels. Compares the NRA with European cartellization.

142. Rheinlander, Paul. Die deutsche Eisen und Stahlswirtschaft in Vier-. jahresplan. Berlin, Junker und Dünhaupt, 1939. 40 p. (Schriften der Hochschule für Politik, heft. 51)

> [The German Iron and Steel Industry in the Four-Year Plan]

Deals with the part assigned to the iron and steel industry in the German four-year plan.

143. Roussiers, Paul de. Cartels and Trusts and Their Development. Submitted to the Preparatory Committee for the International Economic Conference. Geneva, League of Nations, Economic and Financial Section, 1927 (C.E.C.P. 45). 24 p.

Discusses causes for international agreements, American trusts, German international combines, cartels, general results and legal aspects of the agreements.

144. Die Rüstungsindustrie der Welt. I. Der Konzern Schneider-Creusot. Wirtschaftskurve (Berlin), Aug. 1932, v. 11: 1497.

[The World Armament Industry]

I. The Scneider-Creusot Combine.

145. Sauzède, Albert. La concentration et les ententes dans l'industrie chémique. Économie Nouvelle (Paris), Jan. 1928, no. 263: 23-30. [Concentration and Cartels in the Chemical Industry] Discusses I. G. Farben and Kuhlman.

146. Schlencker, Max. Die Lisenindustrie in der Welt unter besonderer Berucksichtigung: des internationalen Lisenpaktes. Jena, Kommissionsverlag von 3. Fischer, 1927. 34 p. [The World Iron Industry]

Surveys international agreements in the iron industry.

147. Serlo, Heinz. Das Wesen der Verkaufsverbände der deutschen Rohstahlgemeinschaft und ihre Bedeutung für die deutsche Eisenindustrie. Düsseldorf, Nolte, 1939. 61 p. (Biblio.)

[The Structure of the Sales Organizations of the German RSG and its Importance for the German Iron Industry] Deals also with the importance of the German iron syndicates to market policies both in the domestic and international fields.

148. Stark, Hans. Die Theorie der Kartelle. Berlin, Heymann, 1930. 144 p. [The Theory of Cartels]

149. Steel-Industry Developments. Foreign Commerce Weekly (U. S. Bureau of Foreign and Domestic Commerce, Washington), May 24, 1941, v. 3: 334.

Tells of the continuance of the German heavy steel cartels for another year, till June 30, 1942.

· - 19 -

150. Stern-Rubarth, Edgar. Der Stand der deutsch-französische Kartelle. <u>Deutsch-französische Rundschau</u> (Berlin), March 1928, v. 1, no. 3: 223-238.

> [The Position of German-French Cartels] Describes prewar and postwar cartels and advocates French-German collaboration.

151. Tgahrt, E. Saareisenindustrie und internationale Eisénwirtschaft. Stahl und Eisen (Düsseldorf), May 4, 1933, v. 53, no. 18: 447-451.

[The Iron Industry of the Saar and International Iron Economy] Emphasizes the Saar's claim for its share in world

152. Thibaut, Raymond. Cartels et concurrence dans la métallurgie francaise. Paris, Imprimerie Les Presses Modernes, 1938. 166 p. [Cartels and Agreement in the French Metallurgical Industry] Presents a study of comptoirs in the French metallurgical industry.

markets.

153. Tille, Jan. Central European Steel Industry is Realigned. <u>Steel</u> (London), Jan. 2, 1939, v. 104: 262.

Discusses the post-Munich relation of the Czech cartels to the international steel cartel, and the transplanting of factories to Germany and Poland.

154. Tower, Walter S. The New Steel Cartel. Foreign Affairs (New York), Jan. 1927, v. 5, no. 2: 249-266.

Gives the early history of the ISC cartel and explains the attitude of the American steel industry toward it.

155. Trench, H. C. The Case for Cartels. Fortnightly Review (London), March 1, 1980, v. 127: 355-361.

> Distinguishes between cartels and trusts. Discusses the functions and weaknesses of cartels, finding their chief justification the stabilization of prices.

156. Tross, Arnold. Der Aufbau der Eisen - und eisen verarbeitenden Industrie - Konzerne Deutschlands. Ursachen, Fermen und Wirkungen des zusammenschusses unter besondern Berücksichtigung der Maschinen-Industrie. Berlin, Julius Springer, 1923. 221 p. [The Structure of the German Iron Trade and Machine

Industry] Depicts the merger of iron and iron working industrial machines of Germany, with special reference to the machinery industry. 157. Tschierschky, Siegfried. Chronik der internationalen Kartelle und Trusts. Weltwirtschaftliches Archiv (Jena), Jan. 1930, v. 31: 298-307.

[The Story of the International Cartels and Trusts] Discusses nitrates, I. G. Farben, light metals, electricity, linoleum, and other international cartels.

158. Ufermann, Paul. Der Deutsche Stahltrust. Berlin, Verlagsgesellschaft des Allgemeinen Deutschen Gewerkschaftsbundes, G. M. B. H., 1927, 20h p.

[The German Steel Trust]

Gives a comprehensive picture of the history and structure of the German steel trust, its subsidiaries, and its relation to other national and international cartels and trade associations.

159. Ungeheuer, M. Die luxemburgische Eisenindustrie der Gegenwart. <u>Technik und Wirtschaft</u> (Berlin), July 1928, v. 21, no. 7: 186-199. table.

[The Future of the Luxemburg Iron Industry] Surveys the iron industry of Luxemburg, its cartels, sales organizations, and control by banks and foreign enterprises.

160. Union Parliamentaire. Compte rendu de la XXVI conference tenne a Londres du 16 au Juillet, 1930. Lausanne, Payot, 1931. Contrôle des trusts et cartels internationaux, p. 335-375. [Proceedings of the Interparliamentary Union, London, 1930] Discussion generally favorable to international cartels by delegates from numerous countries.

161. U. S. Alien Property Custodian. German Competition in the Chemical Industry. Report of the U. S. Alien Property Custodian, 1918-1922 (Chemical Section). London, Association of British Chemical Manufacturers, 1919. Reprinted from the Journal of Industrial and Engineering Chemistry. 36 p.

> Gives facts regarding control and organization by Germans of chemical industries in the United States, especially those related to dyes and explosives.

162. U. S. Tariff Commission. Iron and Steel. Report of U. S. Tariff Commission, 1938 (2d series, no. 128). 527 p. Ch. 8, International Cartels, p. 377-410. Deals with raw materials cartels, steel cartels limited to single products and those embracing all basic steel products.

163. U. S. Temporary National Economic Committee. Competition and Monopoly in American Industry. Investigation of Concentration of Economic Power. Tempörary National Economic Committee. Washington, U. S. Govt. Frint. Off., 1940. 344 p. (Monograph no. 21)

Section on cartels, p. 215-223, deals with European export cartels, and copper cartels.

'164. Wagenführ, Horst. Kartelle und Kartellpolitik in Polen. Kartellrundschau (Berlin), July 1938, v. 36, no. 7: 385-403. [Cartels and Cartel Politics in Poland] Pictures the development of the cartel movement in Poland and its political influence.

165. Wannemacher, Walter. Germany in Chains; Tribute to the Cartels. Living Age (New York), July 15, 1930, v. 338: 593-596. The editor of the Prager Tagblatt claims the German consumer is paying a tribute of 1,700,000,000 marks per year to her cartels.

166. Whittlesey, Charles R. Governmental Control of Crude Rubber, the Stevenson Plan. Princeton, Princeton University Press, 1931. 235 p.

> Published for the international finance section of the Department of Economics and Social Institutions, Princeton University.

如此我们是是这个说话就是我们就是这个人,这个人们不少,不少不少。" "你们们还不知道我们都是要是我们的你们?" "你是这就是你是我们都能能能能能是你们的话,你是你

167. Wiedenfeld, Kurt. Cartels and Combines Submitted to the Preparatory Committee for the International Economic Conference. Geneva (Imp. Kundig), 1927. 36 p. (Publications of the League of Nations. II. Economic and Financial, 1926. II. 70.) Discusses the nature of cartels and combines; cartels and combinations in Germany; organization outside Germany; importance of cartels and combines in national and international economic life.

168. Wolff, Erich. Die Unternehmungsorganisation der Westdeutschen Eisenindustrie. Berlin, Heymann, 1930. 120 p. (Biblio.) [Trust Movements in Western German Iron Industry] Tells of affiliations with French plants, and with national and international groups.

169. Wolff, Rheinhold. Die Mechtsgrundlagen der Internationalen Kartelle. Berlin, C. Heymann, 1929. 182 p. (Biblio.) [The Legal Foundation of International Cartels] 170. World Trade Pacts: Internationalism in Industry: Steel Control, Artificial Silk, Aniline Dyes and Tin, Linoleum and Electric Lamps; Effect of Propaganda. Times (London), Trade and Engineering Supplement, Jan. 17, Feb. 7, 1931, v. 27: 419-438, 460, 484.
171. Wright, Charles Will. The Iron and Steel Industries of Europe. Washington, U. S. Govt. Print. Off., 1939. 98 p. (U. S. Bureau of Mines, Economic Paper no. 19) Shows the extent to which governments are subsidizing, controlling and protecting their mineral industries.
172. Young, Arthur Morgan. Imperial Japan. New York; Morrow, 1938. 328 p. Outlines the political and economic history of Japan from 1926 to 1938.

and the second state of the second

III. IMPACT OF THE CARTEL MOVEMENT ON WORLD WAR II

173. Alcoa as Monopoly; Judge Caffney's Decision. <u>New Republic</u> (New York), Oct. 20, 1941, v. 105: 492.

Discusses the acquittal of the Aluminum Company of America.

174. Alcoa Vindicated. Business Week (New York), Oct. 11, 1941, no. 632: 16-17.

Reports that monopoly charges were swept aside by the court in a long decision ending a four year suit. Appeal by the Anti-trust Division is planned.

- 175. Arnold, Thurman. The Abuse of Patents. <u>Atlantic Monthly</u> (Boston), July 1942, v. 170, no. 1: 14-20. Criticizes present patent policy citing examples of repression of new inventions and restriction of production of materials needed for national security.
- 176. _______and J. S. Livingston. Anti-trust War Policy and Full Production. Harvard Business Review (Cambridge, Mass.), Spring 1942, v. 20: 265-276. Describes the changes necessitated by war needs in

the policies of the Anti-trust Division of the Department of Justice.

 Bottlenecks of Business. New York, Reynal and Hitchcock, 1940. 335 p.
 Deals with the effect of patents and monopolies on our economy. Ch. 4, A Free Market in Time of National

• • • •

Emergency or War, p. 69-72. Optical glass.

1.

- 178. Arnold, Thurman. We Must Reform the Patent Law. <u>Atlantic Monthly</u> (Boston), Sept. 1942, v. 170, no. 3: 47-54. Mr. Arnold answers his critics and pleads for a new law to curb abuses.
- 179. Arnold vs. Standard Oil. <u>Newsweek</u> (New York), June 8, 1942, v. 19: 46.

Tells of efforts of the United States Department of Justice to deal with international patent agreements.

180. Beals, Carleton. Inside the Good Neighbor Policy; Strange Story of Bolivian Tin. Harper's Magazine (New York), August 1943, v. 187, no. 1119: 213-221.

Describes the dominant position of the Patiño interests in the International Tin Cartel and the position of the United States with respect to labor policies in Bolivian tin mines.

181. Borchard, Edwin. Nationalization of Enemy Patents. American Journal of International Law (Concord, N. H.), Jan. 1943, v. 37: 92-97.

Deals with patents seized by the United States.

- 182. Borkin, Joseph and Charles A. Welsh. Germany's Master Plan: the Story of Industrial Offensive. Introduction by Thurman Arnold. New York, Duell, Sloan and Pearce, 1943. 339 p. Gives a detailed and documented study of the use of the cartel as an instrument of economic warfare.
- 183. Brady, R. A. Policies of National Manufacturing Spitzenverbände; Peak Associations or Central Federations of Trade Associations, Chambers of Commerce, and Other Groups. Political Science Quarterly (New York), June-Dec. 1941, v. 56: 199-225, 379-391, 515-544.
- 184. Cartels and Malaria. <u>Time</u> (New York), April 27, 1942, v. 39: 71-72. Deals with restrictions on quinine production.
- 185. Chemical Firms Indicted as World Trust. Commercial and Financial Chronicle (New York), July 5, 1943, v. 158: 89. Reports on suits brought by the United States Department of Justice.
- 186. Cook, Roy Clyde. Control of the Petroleum Industry by Major Oil Companies. U. S. Temporary National Economic Committee. Investigation of Concentration of Economic Power. Washington, U. S. Govt. Print. Off., 1941. 101 p. (Monograph no. 39)
- 187. Copeland, D. B. and J. G. Norris. Some Reciprocal Effects of our Anti-trust Laws, with Special Reference to Australia. <u>Annals</u> of the American Academy of Political and Social Science (Philadelphia), Jan. 1930, v. 147: 117-124. Analyzes the effects of the Webb-Pomerene law on ex-

port trade and the legislation enacted by Australia, New Zealand and Canada. 188. Domeratsky, Louis. The German Cartel as an Instrument of Economic Control of the European Continent. Foreign Commerce Weekly (Washington, U. S. Eureau of Foreign and Domestic Commerce), 1, June 17, 1941, v. 3, no. 10: 409-410.

Deals with cartels under the pre-Hitler and Hitler regimes and the extent of cartel activity in occupied countries.

189. ______ German Cartels - Their Evolution Under War Conditions. Foreign Commerce Weekly (Washington, U. S. Bureau of Foreign and Domestic Commerce), June 19, 1943, v. 11, no. 12: 9-11, 36-37.

Describes the subordination of the cartel to state control and the organization of the cement industry, coal industry and others under the Nazi regime.

- 190. in Foreign Countries. U. S. Temporary Economic Committee, Investigation of Concentration of Economic Power. (Monograph no. 40) Washington, U. S. Govt. Print. Off., 1941. (Biblio)
- 191. Draper, Theodore. Royalties versus Loyalties: Lessons of Standard Oil's Relations With I. G. Farbenindustrie; the Practices that Harm the War Effort. <u>New Masses</u> (New York), April 21, 1942, p. 19-21.
- 192. Edwards, Corwin D. Thurman Arnold and the Anti-trust Laws. Political Science Quarterly (New York), Sept. 1943, v. 58, no. 3: 338-355. Reviews the cases brought by the Department of Jus-

tice under Thurman Arnold including those involving international agreements.

193. Europe: The New Economics. What Hitler Proposes: This Far He Has Come. Fortune (New York), Jan. 1942, v. 25, no. 1: 48-51, 109, 110, 114, 116, 118, 150, 152. (maps, chart) Explains the Nazi program for becoming the only tech-

Explains the Nazi program for becoming the only technical people on the continent and the extent of their control of world production of foodstuffs and strategic raw materials.

194. Flemming, H. M. Holding Hands with Hitler; Headline Hunters Use Patent Committee Hearings. Nations Business (Washington), June 1942, v. 30, no. 6: 17-19, 78, 80-81, 82. Contends that headline hunters have gone to extremes to attack America's productive forces.

195. Folk, G. E. Patents and Industrial Progress. New York, Harper, 4, 1942. 393 p.

A summary, analysis and evaluation of the record on patents of the Temporary National Economic Committee. Cites cases in the automobile, glass, beryllium and other industries. Compares U. S. and foreign patent system. 196. Gilfillan, S. C. The Sociology of Invention. Chicago, Follet Publishing Co., 1935. 185 p. Contains some material on domestic and international

patents.

197. Hackley, Roy C. jr. Invention is Vital. <u>Atlantic Monthly</u> (Boston), Oct. 1942, v. 170: 49-55. Discusses the pros and cons of reform of the patent

system.

198. Hamilton, Walton Hale. Patents and Free Enterprise. Temporary National Economic Committee. Vashington, U.T.S. Govt. Print. Off., 1941. 175 p. (Monograph no. 31)

Includes a discussion of beryllium and a foreign policy and a chapter on "A Policy for the National Economy."

- 199. The Strange Case of Sterling Products, Harper's Magazine (New York), Jan. 1943, v. 186, no. 1112: 123-132. Reports on the relations between this American pharmaceutical and I. G. Farben of Germany, showing the resulting clash of loyalties.
- 200. Haussman, Frederick. World Oil Control, Past and Future. Social Research (New York), Sept. 1942, v. 9, no. 3: 334-355. Reviews international aspects of oil technology, economic developments in recent decades, and the policy of the United States and the British Empire. Outlines the features of an alternative to "international cartellization."
- 201. Have Patent Monopolies Hampered War Industries? Proposed Laws Would Revise Patent System, and Restrict Cartel Agreements by U. S. Firms. <u>Scholastic</u> (Dayton, 0.), May 11, 1942, v. 40; 11-12.
- 202. Haynes, Williams. This Chemical Age. New York, Knopf, 1942. 385 p. The miracle of man-made materials. Deals with synthetics, dyes; plastics, sulfanilamides, rubber, fabrics, etc. Ch. 4, The Rise and Fall of the German Dye Trust. Ch. 9, Two Monopolies: Japanese and American.
- 203. Hediger, Ernest S. Cartel Agreements Hamper U. S. War Effort. Foreign Policy Bulletin (New York), April 13, 1942, v. 21: 3-4. Summarizes the situation resulting from U. S. Limitation of production.
- 204. Hoffman, Austin Clair. Large-Scale Organization in the Food Industries. Temporary National Leonomic Committee. Senate Committee Print., 76th Cong., 3rd sess. Washington, U. S. Govt. Print. Off., 1940. 174 p. (Monograph no. 35)

Deals with meat-packing, dairy, baking and other industries.

- 26 -

205. James, Clifford Lester. Industrial Concentration and Tariffs. Investigation of Concentration of Economic Power. Temporary National Economic Committee. Washington, U. S. Govt. Print. Off., 1940. 326.p. (Monograph no. 10)

Shows trends in concentration, examining numerous individual commodities.

206. Langner, Lawrence. Postscript to Mr. Arnold. Atlantic Monthly (Boston), Sept. 1942, v. 170, no. 3: 55. Rebuts Thurman Arnold's article in the same issue, "We must Reform the Patent Law."

÷.

「「「なお」」と、自然の時間になるので

- 207. . We Depend on Invention. <u>Atlantic Monthly</u> (Boston), July 1942, v. 170, no. 1: 21-30. Upholds the present patent system.
- 208. McPherrin, J. W. Nazi Patent Agreements: Their Cause and Cure. What Pharmacy Has Done for America, by Ivon Griffith. American Druggist (New York), Sept., Nov. 1942, p. 18-21+, 20-23+. Tells of research and new developments which offset German control of patents.
- 209. Name Calling Builds No Guns; Carboloy Company Piloried. <u>Nation's</u> Business (Washington), May 1942, v. 30, no. 5: 71-73. Reviews Thurman Arnold's testimony regarding international patent agreements and asserts that patent reform should not be initiated during the war.
- 210. National Lead, du Pont, Indicted on Titanjum Trust Charges. <u>0il</u>, <u>Paint and Drug Reporter</u> (New York), July 5, 1943, v. 144: 7. <u>Reports on indictments brought by the Department of</u> Justice.
- 211. Nichols, J. Edwin. Seized Axis Patents Now Fight for U.S.; Inventions Made Freely Available; Basis for New Industries, <u>Commerce</u> (Chicago), July 1943, v. 40, no. 6: 20-21, 49. Tells of new products developed through use of enemy patents, and attempts to stimulate further use and research.
- 212. Pending on Patents; Current To-Do Over Foreign Cartel Alliances. Business Week (New York), April 25, 1942, p. 20. Deals with international agreements in which the United States has participated.
- 213. Powder, Pressure, and Heat. Powder Metallurgy; an Art Revived to Arm Hitler's Panzers and Now to Give the U. S. a New Industry. Fortune (New York), Jan. 1942, v. 25, no. 1: 44-47, 120. Contains references to the control exercised by Krupp.

- 27. -

214. Reimann, Huenter... How Farben Swindled Standard Oil. <u>New Republic</u> (New York), April 13, 1942, v. 106: 483-486. Criticizes international agreements between I. G.

Farben and Standard Oil of New Jersey.

215. Patents for Hitler. New York, Vanguard Press, 1942. 316 p.

> Tells how Germany used international cartel patent arrangements to hamper the war effort of Britain and the United States.

216. Seldes, George. Iron, Blood and Profits. New York, Harper, 1934. 397 p.

"An Exposure of the World-Wide Munitions Racket." Includes a discussion of German rearmament prior to the present war and the race in naval armament.

217. Spykman, N. J. America's Strategy in World Politics. New York, Harcourt, Brace, 1942. 493 p.

Part 1. The United States and the Balance of Power. Part 2. The Struggle for South America. Includes a discussion of raw materials and of cartels.

218. Standard Oil of New Jersey. Synthetic Rubber: International Relations: Patents. Washington, The Standard Oil Company of New Jersey, 1942. 27 p.

A statement by the Standard Cil Company (N. J.) as presented by W. S. Farish, President, before the Senate Committee to Investigate the National Defense Program, Washington, March 31, April 1, 2, 1942. 「「「「「「「「「「」」」」」」

「うまた」というない

- 219. Stone, I. F. Esso Family Heunion; Standard Oil Stockholders' Meeting. Nation (New York), June 12, 1943, v. 156: 826-827. Reports queries put to directors by stockholders concerning international agreements.
- 220. . Hitler Profits From Our Defense; German Influence and Investment in Our Industrial Machine. <u>Nation (New York)</u>, Oct. 12, 1940, v. 151, no. 15: 319-320.

Approves the investigation of the effects of international agreements on our capacity for national defense and points to examples of dangerous practices.

222. Stone, I. F. The Truth About Rubber. <u>Nation</u> (New York), April 18, 1942, v. 154: 451-452. Notes and discusses factors concerning the Standard 011-1. G. Farben revelations which have been overlooked or remained unknown. 223. Straight, Michael. Scandal in Tungsten Carbide. New Republic (New York), May 4, 1942, v. 106: 594-595. Discusses international agreements hampering the war effort. 224. . Standard Oil; Axis Ally. New Republic (New York), April 6, 1942, v. 107: 450-451. Discusses the hampering effect on the war effort of certain international agreements. 225. The Toledo Trial. (Highlights in the testimony in the anti-trust suit against major glass container manufacturers, Toledo, 0., Jan. 21, 1942). Glass Industry (New York), Feb. 1942, v. 23, no. 2: 60, 72. 226. U. S. District Court. New Jersey. Consent Decree in Suits Against the Standard Oil Co. (N. J.). Presented by Mr. O'Mahoney. Washington, U. S. Govt. Print. Off., 1942, 20 p. Copy of a consent decree for violation of the antitrust laws, entered March 25, 1942. 227. U. S. Alien Property Custodian. Catalog of Vested Patents [as of Jan. 1943]. U. S. Office of Alien Property Custodian, Chicago, 1943. (Processed) . Patents of Enemy Nationals. Office of Alien Property Custodian, Vesting Order no. 201. Federal 228. Register, Jan. 16, 1943, v. 8: 625-807. Lists patents seized by the Alien Property Custodian. 229. U. S. Senate. Investigation of the National Defense Program. Hearings pursuant to S. Res. 71, 77th Cong., 1st sess., Parts 1-20. Washington, U. S. Govt. Print. Off., 1941. Part 3 - Aluminum Part 11 - Rubber Part 7 - Aluminum Part 13 - Light Metals Part 8 - Aluminum Part 14 - Iron and Steel 230, Committee on Patents. Patents. Hearings before the Committee on Patents. United States Senate, 77th Cong., 2nd sess., on S. 2303, a bill to provide for the use of patents in the interest of national defense or the prosecution of the war, and for other purposes. S. 2491, a bill to amend the patent laws, to prevent suppression of inventions, to promote the pro-

gress of science and other useful arts, and for other purposes.

- 29 -

April 13, 14, 15, 16 and 17, 1942, p. 1-662. 230. (cont.) Part 1. Part 2. April 20, 21, 23, 24 and 25, 1942, p. 663-1100. Part 3. April 27, 28, 28, 30, and May 1 and 2, 1942, p. <u>11/1-1/09</u>. . . Part h. May 4, 6, 7 and 8, 1942, p. 1711-1986. Part.5. hay 13, and 16, 1942, p. 1987-2619. Part 5. May 20, 21 and 22, 1942, p. 2620-3278. Part 7. July 31, Aug. 3 and 4, 1942, p. 3279-4170. Aug. 4, 5 and 12, 1942, p. 4171-4752. Part 8. Part 9. Aug. 18, 19, 20 and 21, 1942, p. 4753-5258. Part 10. Index, p. 5259-5306. 231. U. S. Temporary National Economic Committee. Description of Hearings and Monographs. (U. S. Senate, 76th Cong., 3d sess.) Washington, U. S. Govt. Print. Off., 1941. 32 p. Annotated. 232. Investigation of Concentration of Economic Power. Hearings Before the Temporary National Aconomic Committee, Congress of the United States, 75th Cong., 3d sess., pursuant to Public Resolution no. 113 (75th Cong., 3d sess.), authorizing and directing a select committee to make a full and complete study and investigation with respect to the concentration of economic power in, and financial control over, production and distribution of goods and services. Part 1. Economic Prologue, Dec. 1, 2 and 3, 1938, p. 1-252. Part 2. Patents: Automobile Industry, Glass Container Industry, Dec. 5, 6, 12, 13, 14, 15 and 16, 1938, p. 253-834. Part 3. Patents. Proposals for Changes in Law and Procedure. Jan. 16, 17, 18, 19 and 20, 1939. Part 4. Life Insurance. Metropolitan Life Insurance Co., New York Life Insurance Co., Acacia Mutual Life Insurance Co., Mutual Life Insurance Co. of New York, Prudential Life Insurance Co. of America, Northwestern Mutual Life Insurance Co., Feb. 6, 7, 8, 9, 10, 14, 15, 16 and 17, 1939, p. 1161-1645. Part 5. Monopolistic Practices in Industries. Development of the Beryllium Industry, Feb. 28, March 1, 2, 3, 6, 7, 8 and 14, May 8 and 9, 1939, p. 1647-2304. Part 5a. Federal Trade Commission Report on Monopolistic Practices in Industries, Mar. 2, 1939, p. 2305-

2417. Part 6. Liquor Industry, March 14, 15, 16. and 17, 1939, p. 2419-2750.

Part 7. Milk Industry, Poultry Industry, March 9, 10 and 11, and May 1, 2 and 3, 1939, p. 2751-3282.

232. (cont.)

Part 8. Problems of the Consumer, May 10, 11 and 12, 1939, p. 3283-3492. Part 9. Savings and Investment, May 16, 17, 18, 22, 23, 24, 25 and 26, 1939, p. 3493-4151. Part 10. Life Insurance. Intercompany agreements; terminations; savings bank insurance; legislative activities, June 6, 7, 12, 13, 14, 15, 16, 20 and 21, 1939, p. 4153-4932. Part 10a. Life Insurance. Operating results and investments of the twenty-six largest legal reserve life insurance companies domiciled in the United States, 1929-1938, p. 3-323. Part 11. Construction Industry, June 27, 28 and 29, July 6, 7, 11, 12, 13, and 14, 1939, p. 4933-5593. Part 12. Industrial Insurance, Aug. 23, 24, 25, 28, 29, 30, 31, and Sept. 5, 6 and 7, 1939, p. 5595-6361. Part 13. Life Insurance. Travellers Insurance Co., Shenandoah Life Insurance Co., Equitable Life Assurance Society, Southwestern Life Insurance Co. of Dallas, Reinsurance and Rewriting, Illinois Bankers Life Assurance Co., Sept. 11, 12, 13 and 22, October 26 and 27, Dec. 7, 8, 14, 15, 20, 21 and 22, 1939, p. 6363-7096. Part 14. Petroleum Industry, Section I, Sept. 25, 26, 27, 28, 29 and 30, 1939, ... 7097-7696. Part lua. Petroleum Industry. Economic Outline and Lata Relating to the Petroleum Industry, Sept. 25, 1939, p. 7697-8145. Part 15. Petroleum Industry, Section II, Oct. 2, 3, 4, 5, 6 and 7, 1939, p. 8147-8730. Part 15a. Petroleum Industry. Report on Marketing Practices in the Retail Distribution of Motor Fuel and Motor Lubricant Products, Oct. 7, 1939, p. 8731-8834. Part 16. Petroleum Industry, Section III, Oct. 9, 10, 11, 12, 13 and 16, 1939, p. $\sigma 037-9373$. Part 17. Petroleum Industry, Section IV, Oct. 17, 18, 19, 20, 23, 24 and 25, 1939, p. 9375-9959. Part 18. Iron and Steel Industry, Nov. 1, 2 and 3, 1939, p. 10215-10453. Part 19. Iron and Steel Industry. General Price Policies, Nov. 6, 7, 9, and 10, 1939, p. 10455-10742. Part 20. Iron and Steel Industry. Price Policies on Specific Products; Pacific Coast Problems; Steel Export Association, Nov. 8, 13, 14 and 15, 1939, p. 10743-11020. Part 21. War and Prices, Dec. 4, 5, 6, 7 and 8, 1939, p. 11021-11381.

232. (cont.)

Part 22. Investment Banking. Brown Brothers, Harriman and Co., Harriman Ripley and Co., Inc., Financing of Chicago Union Station Co., and Pacific Jas and Electric Co., Charles A. Mitchell-Blythe and Co., Inc., Dec. 12, 13 and 14, 1939, p. 11383-11828.

Part 23. Investment Banking. Financing of the American Telephone and Telegraph Co.; Financing of Railroad Maturities, 1935; J. P. Morgan and Co.; Morgan Stanley and Co., Dec. 15, 18, 19 and 20, 1939, p. 11828-12342. Part 24. Investment Banking. Goldmen Sachs and Co., Lehman Bros., Smith Barney and Co., Kuhn, Loeb and Co., Glore, Forgan and Co., the Financing of Cleveland-Cliffs Iron Co., Standard Gas and Electric Co., Shell Union Oil Corporation, Concentration in the Management,

Underwriting, and Sale of Registered Bond Issues, Jan.
8, 9, 10, 11 and 12, 1940, p. 12343-13034.
Part 25. Cartels, Jan. 15, 16, 17, 18 and 19, 1940,

p. 13037-13583.

Part 26. Iron and Steel Industry, United States Steel Corporation Studies Prices and Costs, Jan. 23, 24 and 25, 1940; p. 13585-14128.

Part 27. Iron and Steel Industry, Jan. 26, 27, 29 and 30, 1940, p. 14129-14694.

Part 28. Life Insurance. Operating mesults and Investments, Feb. 12, 13, 14, 15, 16, 19, 20, 21, 26, 27, 28, 29 and March 1, 1940, p. 14695-15726. Part 29. Interstate Trade Barriers, March 18, 19, 20,

21, 22 and 23, 1940, p. 15735-16206.

Part 30. Technology and Concentration of Economic Power, April 8, 9, 10, 11, 12, 15, 16, 17, 18, 19, 22, 23, 24, 25 and 26, 1940, p. 16207-17599. Part 31. Investments, Profits and Rates of Return for Endedtring 12602 18007

Selected Industries, p. 17603-18007. Part 31a. Supplemental Data Submitted to the Temporary National Economic Committee, p. 18011-18489. Final Report and Recommendations of the Temporary National Economic Committee, March 31, 1941, 783 p.

233. U. S. Temporary National Economic Committee. The Preservation of Economic Freedom. U. S. Temporary National Economic Committee. Final Statement of Senator Joseph C. O'Mahoney, Chairman, at the closing public Session to consider recommendations, March 11, 1941. Washington, U. S. Govt. Print. Off., 1941. 17 p.

234. Regulation of Economic Activities in Foreign Countries. Investigation of the Concentration of Economic Power. Temporary National Economic Committee. Washington, U. S. Govt. Print. Off., 1941. 177 p.

- 235. U. S. Temporary National Economic Committee. Review and Criticism on Behalf of Standard Gil Company (N. J.) and Sun Cil Company of Monograph no. 39 with Rejoinder by Monograph author. Investigation of Concentration of Edonomic Power. Temporary National Economic Committee. Washington, U. S. Govt. Print. Off., 1941. 96 p. (Monograph no. 39-A)
- 236. War and Peace and the Patent System. Fortune (New York), Aug. 1942, v. 26, no. 2: 103-105, 132, 134, 136, 138, 141. Sketches the history of the patent system, concentration of patent power in the 1930's, relation to national defense, court decisions, and proposals for reform.
- 237. War Reporters Fume at Cable Cartel Workings. <u>Newsweek</u> (Dayton, O.), April 12, 1943, v. 31, no. 15: 72-74. Tells of difficulties of getting news out of North Africa due to cartel control of transmission facilities.
- 238. Wilk, K. International Administrative Regulation: the Case of Rubber. American Political Science Review (Menasha, Wisc.), Apr. 1942, v. 36, no. 2: 323-337.
- 239. World Cartels: Effect on our War Economy: Benefits Accruing to Germany from Division of Commodity Markets. United States News (Washington), April 10, 1942, 3. 16-17.

IV. THE CARTEL MOVEMENT IN THE POSTWAR PERIOD

- 240. Arnold, Thurman. A-B-C of Cartels. <u>Credit Executive</u> (New York), Jan.-Feb. 1943, v. 36, no. 7: 196-198, 227-228. Contends that the revival of cartel arrangements is the greatest menace to full employment and production after the war. Explains the nature and functioning of cartels.
- 241. . How Cartels Affect You. <u>American Mercury</u> (New York), March 1943, v. 56: 321-330. Concerns the deleterious affects of domestic cartels on postwar prospects.
- 242. Between the Devil and the Deep; German Business Man, His Cartels Swallowed up by Nazi Supercartels, is on the Spot for His Collaboration. Business Week (New York), Aug. 28, 1943, p. 74+.
- 243. Brady, Robert A. Business as a System of Power. New York, Columbia University Press, 1942. 340 p. Describes the evolution of manufacturing associations in Germany, Italy, Japan, France, the United States and Great Britain, rtheir interrelations with government and their future roles. Shows how they lead toward international cartels or exercise cartel-like functions.

- 244. Brook, Warner F. International Policy in a Synthetic Era: Cartellization; the Missing Link. New York, Pamphlet Distributing Co., July 1943. 16 ρ.
 - A preliminary report advocating modified cartels of mixed public and private composition.
- 245. Cartels and the Peace. Chicago, University of Chicago, July 11, 1943. 29 p. (University of Chicago Round Table no. 277) A radio discussion by William Benton, Hugh Cox and Gardiner Means.
- 246. Cartels Evil or Necessary? Engineering and Mining Journal (Albany, N. Y.), May 1943, v. 144, no. 5: 51-52. Questions whether "there is any reasonable alternative to chaos in the postwar mining world except through cartellization?"
- 247. Coates, W. H. International Cartels? Yes.... <u>Rotarian</u> (Chicago), Oct. 1943, v. 63, no. 4: 13-14. A director of Imperial Chemicals, Lfd., says that

under proper controls they promote cooperation and ...trade among the nations.

248. Combinations, Cartels and the Mass Mind. Statist (London), July 30, 1943, v. 140, no. 3414: 557-558.

Reports on a defense of cartels made by the Chairman of the Imperial Chemical Industries, in the Sunday Times of July 25. Declares that labor and the "average citizen" fear cartels because of the domination and regimentation of the worker which they might produce.

249. Dewey, Charles S. International Cartels? No.... Hotarian (Chicago), Oct. 1943, v. 63, no. 4: 15: 56-57.

A member of the House Ways and Means Committee, former financial adviser to the Republic of Poland says cartels would obstruct commerce in the delicate and difficult postwar period.

- 250. Einzig, Paul. Hitler's "New Order" in Theory and Practice. Economic Journal (London), April 1941, v. 51, no. 201: 449-460. Outlines the plans for Germany's Economic Program as stated officially and as they would probably work out in reality.
- 251. European Cellulose Cartel. <u>Economist</u> (London), Jan. 18, 1941, v. 140, no. 5082: 75.

Germany has stepped in to replace Great Britain and the U. S. as customer of Scandinavia for cellulose. This cartel will not start to function until peace includes Germany, Slovakia, Sweden, Norway, Finland. It is intended less for control of production than for control of exports, prices, and sales.

- 252. Extracts from Final Declaration of the 29th National Foreign Trade Convention and From Addresses and Official Statements at the Convention, Relative to the Problem of Postwar Economic Reconstruction and the Future of International Commerce (Reconstruction Studies no. 1). National Foreign Trade Council, New York, 1943.
- 253. The Future of the Cartel. Advantages, Dangers and Safeguards. London Times, Oct. 16, 1943, p. 5. Profit Margins, Oct. 18, 1943, p. 5. Discussions of the question of whether cartels are inevi-

table and whether "trust-busting" methods are a valid approach to the problem.

- 254. Grattan, C. Hartley. The Hot Springs Food Conference: Faith, Hope - and Charity. Harper's Magazine (New York), Aug. 1943, v. 187, no. 1119: 227-235. Criticizes the proposals of the Conference as giving cartels control of food markets.
- 255. Hediger, Ernest S. Nazi Economic Imperialism. Foreign Policy Reports (New York), Aug. 1942, v. 18, no. 11: 138-147. Analyzes the long-term objectives of Nazi Germany and its preparations for permanent postwar economic domination of Europe.
- 256. Henry, Conder C. Patents and the National Progress. Domestic Commerce (U. S. Bureau of Foreign and Domestic Commerce, Washington), Feb. 18, 1943, v. 31, no. 7: 3-7, 10.

The Assistant Commissioner of Patents describes the benefits of the present system and tells of the creation of the Patent Planning Commission.

257. Hexner, Ervin. International Cartels in the Postwar World. Southern Economic Journal (Chapel Hill, N. C.), Oct. 1943, v. 10, no. 2: 114-135.

Discusses essential characteristics of international cartels, classifies types of international controls, and indicates the necessity for special cartel studies.

258. Hutchinson, Paul. The United States of Europe. Chicago, New York, Willett, Clark and Colby, 1929. 225 p. Says the cartels point the way.

259. Industrial Collaboration. <u>Beconomist</u> (London), Feb. 21, 1942, v. 142, p. 258.

The German chemical concern I. G. Farben and the French concern Kuhlmann jointly formed the Francolor. Describes collaboration of Germany industries with industries in the occupied countries.

260.	Jablonski, M. Tin Cartel Moves by Dutch Stir Concern Here. Jour- nal of Commerce and Commercial (New York), Oct. 4, 1943, v. 198, no. 15: 1. Reports current moves of the international tin interests.
•	Reports current moves of the international tin interests.
261.	Kilgore, Harley M. [Cartels and the Peace] Speech by Senator Kil- gore. Daily Congressional Record, Nov. 2, 1943, p. 9121-9124. Contends that cartels were the cause of both World Wars and that secret cartel agreements must be pro- hibited.
262.	Leslie, Kenneth. Holy Cartel. Protestant (New York), Oct. 1943, v. 5, no. 2: 1-6. Claims that cartels have used various ecclesiastical
· · ·	organizations as instruments for building public re- lations. Criticizes the recent 7-point inter-faith declaration.
263.	Lewis, Hunter. International Cartels. <u>The Miner</u> (Vancouver, B.C.), Nov. 1943, v. 16, no. 11: 46-47. Contends that unless cartels are controlled in the
······································	postwar period social unrest and renewed German domi- nation of the economy may result.
264.	The Light Metals. Business Week (New York), Aug. 28, 1943, no. 730: 45-58.
	Reports on the postwar prospects of the light metals industries. Includes a discussion of the anti-trust cases involving alcoa and Dow and their relation to international agreements.
265.	McPherrin, John W. America's Answer to Nazi Pharmacy. American Druggist (New York), October 1942, v. 106, no. 4: 19, 88-89. Discusses what America can do to free itself from de pendency upon foreign discoveries that make patent agreements necessary.
266.	Message from the President of the United States Transmitting Recom- mendations Relative to the Strengthening and Enforcement of Anti-trust Laws. American Economic Review, Supplement (Evan- ston, Ill.), June 1942, v. 32, no. 2: 119-128.
267.	Michels, Hudolf K. Cartels, Combines and Trusts in Postwar Ger- many. New York, Columbia University Press, 1928. 183 p.
	(Studies in history, economics, and public law, ed. by the Faculty of Political Science of Columbia University no. 306)
268.	<pre>Mixup in Tin; Justice Department will Look into World-Wide Cartel. Business Week (New York), July 31, 1943, no. 726: 16-17. Suggests that the Justice Dept. will be able to ac- complish little, due to the lack of American partici- pation in the cartel.</pre>

- 36 -

•

. .

.269. Monopoly in the United States. New York, Labor Research Association, 1942. 48 p.

Analyzes facts revealed by the TNEC investigations.

270. Moody, Blair. Boom or Bust. New York, Duell, Sloan, and Pearce, 1942, 336 p. See Hitler's Secret Weapon, and Hore Secrets More

Weapons, p. 231-245. Deals with economic warfare.

- 271. Nazi Integration; Herrenvolk's Economic Puzzles. Business Week (New York), Feb. 20, 1943, no. 703: 68-69. map. Describes penetration of Nazi cartels in occupied Europe. Map shows banking and business penetration and capitalization.
- 272. Munk, Frank. Salvaging Lurope's Industries: a Plan to Make Cartels Serve the People. <u>Common Sense</u> (New York), Dec. 1943, v. 12, no. 12: 440-443.
- 273. Neumann, Franz. Behemoth: the Structure and Practice of National Socialism. New York, Oxford University Press, 1942. 532 p. Ch. 3, sec. 2, The Cartel Policy of National Socialism, includes material on cartels during the Brüning dictatorship, compulsory cartels and the relation of cartels to the present war.
- 274. No Peace with I. G. Farben. Fortune (New York), Sept. 1942, v. 26, no. 3: 105-107, 144, 146, 148, 150, 152.

Contends that the cartel system, with the U.S. a party Balkanized world trade and exploded in war. "In a new world of freer trade it can be fought to unconditional surrender." Favors reform of U.S. patent and anti-trust laws, repeal of the Webb-Pomerene Act and creation of a technological commission to administer seized patents.

- 275. O'Mahoney, Joseph C. Congressional Record, April 6, 1942, v. 88, part 3: 3357-3363. Remarks concerning international industrial agreements and in support of a bill requiring certificates of statutory compliance.
- 276. Patent Law Modernization Plus Arbitration Will Clear One Important Pathway to Sound Post-Har Planning. Arbitration in Action (New York), July-Aug. 1943, v. 1, nos. 7-8; 3-4. Summarizes reforms suggested by the National Patents Planning Commission.

- 3.7 -

277. Patent Reform: Incitement to Monopoly-Encouragement of Enterprise. <u>Economist</u> (London), Jan. 16-23, 1943, v. 144, no. 5186, 87: 77-78, 110-111.

> Claims that existing patent legislation is subject to abuse and analyzes problems to be dealt with in attempting reforms.

278. Penetration of German Capital into Europe. New York, British Information Office, 1942. 32 p. (Conditions in Occupied Countries no. 5)

> Tells of German control of banking, industry, insurance, and other lines of business in European countries occupied by Germany or under German control, dealing with each country separately.

279. Plate Glass Cartel. <u>Economist</u> (London), Peb. 28, 1942, v. 142, no. 5140: 293. New cartel will be in force until 1960. Domestic German cartel forms Plate Glass Export Co.

280. Pol, Heinz., Cartels - The Fifth International. The Protestant (New York), Nov. 1943, v. 5, no. 3: 35-42.

Contends that anti-trust prosecution has not broken up cartels, using General Aniline and Film as an illustration. The first of two articles.

281. Purdy, H. L. Corporate Concentration and Public Policy. Prentice-Hall, 1942. 650 p.

Part II deals with industrial monopoly in the U.S. Contains material on the Webb-Pomerene Act.

Contrattio materiar on one sepo-romerene Ach.

282. Reimer, A. . The Economics of Hobbery: the Hermann Goering Trust. Central European Observer (London), May 14, 1943, v. 20, no. 10: 155.

Depicts the penetration of German capital in occupied Europe and asserts that future cooperation of European industry should be on a voluntary basis.

283. Reuben, Hobert. The Menace of the Cartels. <u>New Republic</u> (New York), Oct. 11, 1943, v. 109, no. 15: 476-478.

Tells of the steps that are being taken by various specific cartels for their postwar development and steps we can take to prevent their control of the postwar economy.

284. Rivalry Over Rubber: Outlook for Synthetic. United States News (Washington), Oct. 29, 1943, v. 15, no. 18: 24. Considers the problem of the industry's future and whether protection will enable the United States to become free of control by the international cartel.

• •

285. Robertson, Nathan. U. S. Starts Fight to Finish on Cartels. <u>PM</u> (New York), June 29, 1943, p. 3. Heports on an indictment brought against Du Pont and National Lead, claiming that they intend to continue monopoly control of titanium compounds through cartel

agreements after the war.

286. Roskill, O. W. After the War, What - in the Eining Industry? Engineering and Mining Journal (New York), May 1943, v. 144; 62-66.

Says that cartelization seems unavoidable if the Atlantic Charter is to be fulfilled.

287. Round Table on International Commodity Agreements. Joseph S. Davis, Chairman. <u>American Economic Review</u> (Evanston), March 1943, Supplement, part 2; v. 33, no. 1: 466-472. Topics discussed include: prewar experience, prob-

1 ms and limitations, the need for commodity agreements, and postwar development.

- 288. Schumpeter, Joseph. Capitalism, Socialism, and Lemocracy. New York, Harper, 1942. 381 p. Includes a chapter on monopolistic practices, which evaluates cartels.
- Simons, Henry G. Postwar Economic olicy: Some Traditional Liberal Proposals. American Economic Review (Evanston), March 1943, Suppl., v. 33, no. 1: 431-454. Proposes the dissolution of cartels as one portion of

a four-point program.

- 290. Steenberghe, M. P. L. Future Netherlands Economic Relations with Europe. <u>Knickerbocker Weekly</u> (New York), Sept. 20, 1943, v. 3, no. 30: 18-20. Declares that the Allies must prevent German cartels from reorganizing and must own and manage post-war German industry.
- 291. Stone, I. F. British Mapping World-wide Cartel. <u>PM</u> (New York), Aug. 16, 1943, p. 3. Describes a plan proposed by British industry by which a system of interlocking cartels would control war materials and manufactured goods.
- 292. <u>Biggest Cartel in Mistory Being Formed.</u> <u>PM</u> (New York), Sept. 7, 1943, p. 3. Says that Standard Oil, Shell and others plan control of world's oil.

293. Texas Tin: International Pawn? <u>Business Week</u> (New York), Jan. 30, 1943, no. 700: 19-20, 22, 24, 25.

> Says that the first major smelter in the Western Hemisphere can meet wartime demand. Sketches postwar activities of the British-Dutch tin cartel and overtures that are now being made by it to the U.S.

 294. U. S. Department of State. United Nations Conference on Food and
 Arriculture, Hot Springs, Virginia, May 18-June 3, 1943. Final Act and Section Reports. Washington, U. S. Dept. of State.
 61 p.

Summarizes the findings of the Conference.

- 295. U. S. National Planning Commission. The American Patent System: the Report. U. S. National Patent Planning Commission. (U. S. 78th Cong., 1st sess., H. Doc. no. 239). Washington, U. S. Govt. Print. Off., 1943. 11 p. Offers suggestions for patent law reform.
- 296. Whitewashing the Patent System. <u>New Republic</u> (New York), Aug. 30, 1943, v. 109, no. 9: 278-279. Criticizes the personnel and report of the National Patent Planning Commission.
- 297. Wickizer, V. D. The World Coffee Economy with Special Reference to Control Schemes. Food Research Institute, Stanford University, Palo Alto, Calif., 1943. 270 p.

The second number of a series: Commodity Policy Studies. "Analyzes Brazilian experience in attempting stabilization with national controls... appraises the significance and operation of the present Inter-American Coffee Agreement and searches for answers to questions of desirability and feasibility of dealing with world coffee problems through international arrangements."

298. Wild, Payson S. Sanctions of International Commodity Agreements. <u>American Journal of International Law</u> (Concord, N. H.), Oct. 1936, v. 30: 664-673.

Discusses four types of international sanctions that might be used with respect to cartels.

299. Wood, Lawrence I. Patent Reform and 1943: Anti-trust or Anti-patent Law. George Washington Law Review (Washington, D. C.), June 1943, v. 11, no. 4: 473-480. Describes proposed legislation and warns against ill-

considered reform measures.

300. World Capitalism's Primary Problem. <u>Statist</u> (London), Aug. 28, 1943, v. 140: 621-622. Discusses psychological barriers to the acceptance of cartels and combines.

301. Yahraes, Herbert. How German Eusinessmen May Try to Win the Peace. <u>PM</u> (New York), Feb. 21, 1943, p. 5. Reports on contemplated postwar renewal of cartel

agreements.

[Leisa G. Bronson, Economics Section] December 14, 1943

lto

- 41 -

INDET BY COMMODITIES . [The numbers refer to items not to pages]

Aluminum (see also Non-ferrous Metals)

21, 33, 34, 35, 36, 40, 45, 47, 49, 66, 78, 79, 80, 81, 103, 119, 134, 150, 163, 173, 174, 182, 215, 232, 264, 274.

Artificial Silk, Rayon Textiles

18, 33, 34, 35, 36, 79, 81, 103, 116, 137, 163, 202.

Beryllium (see also Non-ferrous Metals)

163, 182, 195, 198, 215, 232, 274.

Cement

33, 189.

Chemicals, Dyes and Drugs (see also I. G. Farbenindustrie)

34, 35, 48, 53, 69, 71, 78, 81, 88, 89, 103, 106, 118, 145, 157, 161, 170, 182, 184, 185, 199, 202, 208, 215, 232, 236, 259, 265, 274, 260.

Coal

12, 50, 80, 189.

<u>Copper</u> (see also Non-ferrous Metals)

21, 34, 35, 36, 40, 56, 78, 79, 80, 81, 103, 134, 150, 163, 182, 232, 264.

brugs (see Chemicals, Dyes and brugs)

Dyes (see Chemicals, Dyes and Drugs)

Electrical Goods

21, 38, 66, 78, 80, 81, 103, 150, 157, 232.

Food

36, 53, 110, 182, 193, 204, 232, 254, 281, 287, 294, 297, 298. Glass (see also Optical Instruments)

35, 46, 80, 225, 232, 279, 281.

I. G. Farbenindustrie (see also Chemicals, Dyes and Drugs; Rubber, Petroleum)

45, 93, 118, 145, 157, 182, 191, 199, 214, 215, 222, 224, 229, 232, 239, 259, 274, 280.

Iron and Steel

4, 7, 9, 14, 15, 19, 24, 33, 34, 35, 36, 44, 52, 54, 57, 58, 64, 66, 67, 72, 74, 78, 79, 80, 81, 84, 89, 91, 94, 96, 103, 106, 108, 119, 122, 123, 129, 134, 136, 137, 138, 142, 146, 147, 149, 151, 153, 154, 156, 158, 159, 162, 163, 168, 170, 171, 182, 232, 298.

Lead (see also Non-ferrous Metals)

40, 103, 134, 210, 285.

Linoleum

78, 80, 81, 103, 157.

Magnesium (see also Non-ferrous Metals)

103, 163, 182, 215.

Matches

23, 55, 81, 120.

Mercury (see also Non-ferrous Metals)

103, 134, 298.

Munitions (see also Nitrates; Potash)

41, 42, 130, 144, 161, 182, 213, 215, 216.

Nickel (see also Non-ferrous Metals)

40, 163, 182.

Nitrates (see also Munitions; Potash)

34, 35, 36, 134, 182, 193.

Non-ferrous Metals (see also Aluminum; Beryllium; Copper; Lead; Magnesium; Mercury; Nickel, Tin; Titanium; Tungsten Carbide; Zinc)

21, 40, 78, 79, 80, 103, 134, 152, 157, 182, 193, 213, 215, 246, 264, 274, 301.

.- 43 --

Oil (see Petroleum) Optical Instruments 163, 177, 182, 215. Patents (see also Webb-Pomerene Associations) 59, 163, 175, 176, 177, 178, 179, 181, 182, 185, 192, 194, 195, 196, 197, 198, 201, 204, 206, 207, 208, 209, 210, 211, 212, 215, 218, 220, 221, 226, 227, 228, 229, 230, 231, 232, 233, 234, 235, 236, 256, 265, 266, 274, 275, 276, 277, 281, 295, 296, 299. Petroleum (see also I. G. Farbenindustrie) 6, 28, 137, 163, 172, 179, 182, 186, 191, 200, 214, 215, 218, 219, 221, 224, 226, 229, 232, 235, 281, 292. Plastics 134, 182, 202, 215. Potash (see also Munitions; Potash) 29, 39, 76, 78, 81, 89, 103, 134, 182, 298. Rayon (see Artificial Silk, Rayon, Textiles) Rubber (see also I. G. Farbenindustrie) 53, 134, 166, 182, 202, 215, 218, 222, 226, 229, 232, 238, 284. Steel (see Iron and Steel) Textiles (see Artificial Silk, Rayon, Textiles) Tin (see also Non-ferrous Metals) 5, 36, 40, 103, 134, 170, 180, 182, 260, 268, 293. Titanium (see also Non-ferrous Metals) 210, 285. Tobacco 29, 79, 163, 240, 281.

-- 44--

Tungsten Carbide (see also Non-ferrous Metals)

182, 223, 274. Webb-Pomerene Associations (see also Patents)

59, 187, 199, 212, 232, 253, 281.

Zinc (see also Non-ferrous Metals)

34, 36, 40, 103, 134.

4 ·

• • •

ADDENDUM

- - 46 -

- Barth, Alan. Financing the Fifth Column. <u>New Republic</u> (New York), December 2, 1940, v. 103, no. 23: 745-747.
 - Criticizes cartel agreements with Jermany as a hindrance to national defense.
- Berge, Wendell. The Sherman Act in the Post-War Period. Press Release, U. S. Dept. of Justice, December 14, 1943. 15 p. (mimeo.)
 - An address delivered before the American Pharmaceutical Manufacturers' Association. Tells of monopoly control exerted over insulin, Germanin, and other products. Stresses the need for a postwar policy of international trade free from cartel restrictions and domestic reconversion free from cartel domination.
- Bernstein, Victor H. Here is the Way the Postwar World Alliance Plan Seeks to Run Every Nation's Business With Cartels. PM (New York), December 5, 1943, p. 6-8.
 - Criticizes the plan suggested by British industrialists and its dangers to the United States.
- Brandt, Raymond P. Cartel System Looms Large Among Postwar Problems. <u>Sunday Star</u> (Washington), January 2, 1944, p. C-3. Discusses differences of opinion between British industrialists and Eric Johnston, President of the U. S. Chamber of Commerce concerning the Sherman Anti-trust Act and postwar trade collaboration. Reports on suits involving cartel agreements brought by the U. S. Dept. of Justice.
- Breuer, Frederick T. Review of the Patent Literature Relating to Synthetic Rubber. Rubber Age (New York), December 1943, v. 54, no. 3: 229-234. (to be concluded).
 - Summarizes a report made by the Patent Unit, Polymer Research Branch of the Office of Rubber Director and lists German patents.
- Crider, John H. Federal Suit Today Cites a Leading British Trust. <u>New</u> <u>York Times</u> (New York), January 6, 1944, p. 1, 15. Tells of the indictment of British Imperial Chemicals, Ltd. and E. I. du Pont de Nemours by the Anti-trust Division of the Dept. of Justice. See also U. S. Dept. of Justice Press Release, January 6, 1944.
- Davies, Raymond Arthur. Commercialism vs. Patriotism. <u>Magazine Digest</u> (Pickering, Ontario), May 1942, v. 24, no. 5: 7-11. Criticizes the I. G. Farben-Standard Oil agreements and other actions of Standard Oil.

Davies, W. Tudor. More of Cartels and International Trade Agreements. Industry Illustrated (Yew Tree Farm, Sherfield, English, Homsey, Hants), December 1943, v. 11, no. 12: 21-33.

. Private International Trade Agreements. Industry Illustrated (Yew Tree Farm, Sherfield English, Romsey, Hants), November 1943, v. 11, no. 11: 25-26, 31.

Advocates cartels as a means of securing balanced production and avoiding the evils of over-competition.

. Trade Associations - Today and Tomorrow. Industry Illustrated (Yew Tree Farm, Sherfield English, Romsey, Hants), September 1943, v. 11, no. 9: 22-24. Expresses the view that "self-government" in industry through

trade associations and trade unions dealing with government representing the consumer is desirable. Reviews British attitudes toward monopoly.

Evolution of German Cartels. The Mining Journal (London), August 21, 1943, v. 221, no. 5635: 411-412. (To be continued). Concluded August 28, 1943, v. 221, no. 5636: 423-425.

Abstracts "Evolution of German Cartels Under War Conditions" by Louis Domeratsky in Foreign Commerce Weekly.

Tells of the first period of expansion of this combine.

. More on the Hermann Göring Works. Social Hesearch (New York), September 1942, v. 9, no. 3: 396-401.

Describes the continued expansion of the combine in the occupied countries and in Germany.

Munk, Frank. Salvaging Europe's Industries: A Plan to Make Cartels Serve the People. Common Sense (New York), December 1943, v. 12, no. 12: 440-443.

Advocates forming international industrial organizations which would take over the German "Big Six."

Patents: "Harmless But Useful." <u>Time</u> (New York), April 27, 1942, v. 39: 83-85.

Describes Senate Hearings on S. 2303 and proposed changes in the patent laws.

Pol, Heinz. Cartels - The Fifth International - Part II. The Protestant (New York), December 1943, v. 5, no. 4: 20-26.

Lachman, Kurt. The Hermann Göring Works. Social Research (New York), February 1941, v. 8: 24-40.

Popguns on the Southern Front. Fortune (New York), June 1942, v. 25, no. 6: 90-91, 184; 186, 188, 190.

"Sterling Products Inc. surrendered its Latin-American drug market to Germany's I. G. Farben. Now the government wants Sterling to go down and win it back - singlehanded."

Rauber, Benj. T. Proposed Patent Law Reforms. Journal of the Patent Office Society (Federalsburg, Md.), December 1943, v. 25, no. 12: 894-897. Contends that the difficulties between Patent and Anti-trust Law lie not in legal complexities but in the difficult situations with which they have to deal.

"Reimann, Guenter. The Super-Empire - Every Nation's Enemy. Condensed from "Patents for Hitler." <u>Magazine Digest</u> (Pickering, Ontario), February 1943, v. 26: 49-56,

Examines restrictions placed on essential war materials through international patent agreements.

Smith, John Chabot. Postwar Drive Against Trusts Being Planned. Interview with Wendell Berge. New York Herald Tribune (city edition), December 31, 1943, reported in <u>Commercial and Financial Chromicle</u>, v. 159, no. 4244: 91.

U. S. Congress. Senate. Committee on Military Affairs. Scientific and Technical Mobilization. Hearings Before a Subcommittee of the Committee on Military Affairs, U. S. Senate, 78th Congress, 1st sess., on S. 702, a bill to mobilize the scientific and technical resources of the nation, to establish an Office of Scientific and Technical Mobilization, and for other purposes.

Part 1. March 30, 1943, p. 1-102. Statement of Thurman Arnold regarding the effects of patent agreements. Exhibits included cover agreements in the electrical goods industry, synthetic rubber, and a National Policy for Industry presented by a group of British businessmen.

Part 2. April 3, 9 and 27, 1943, p. 103-196. Deals largely with rural electrification.

Part 3. Hearings on S. 107 and 702. June 17, 1943. Exhibits, p. 197-313. Letters of comment regarding the bills. Part 4. June 4, 1943. Patents, p. 315-702. Testimony of Senator Homer T. Bone. Contains also the following exhibits: Cemented tungsten carbide, statement by John Henry

Lewin, p. 328.

1

Tetracene, statement by Allen Dobey, p. 374. Magnesium, statement by Monroe Karasik, p. 391. Communication patents, statement by William H. Bauer, p. 402.

German cartels, statement by Heinrich Kronstein, p. 409. Acetic acid, statement by Irving Lipkowitz, p. 446. Zinc, statement by Allen Dobey, p. 464. Paraflow and methane steam process, statement by John R. Jacobs, Jr., p. 490.

Dyestuffs cartel, statement by Charles D. Pack, p. 502. Synthetic rubber, statement by Robert M. Hunter, p. 542. Natural rubber cartel, statement by Alfred E. Kahn, p. 607.

Patent pools, Standard Oil-I. G. Farben, statement by Patrick A. Gibson, p. 616.

Methanol, statement by John R. Jacobs, Jr., p. 674. Standard Oil Co. of New Jersey, statement by William S. Farish, p. 686.

Comparison of certain Senate bills relating to patents, pu: 700.

U. S. Congress. Senate. Committee on Military Affairs. Scientific and Technical Mobilization. Hearings Before a Subcommittee of the Committee on Military Affairs, U. S. Senate, 78th Congress, 1st sess., pursuant to S. Res. 107 and S. 702. Part 5, October 14, 1943. Washington, U. S. Govt. Print. Off., 1943, p. 703-711. Statement of the Hon. Henry A. Wallace, Vice President of the United States.

- Voorhis, Jerry. Preventing Monopolistic Abuse of Patents. Daily Congressional Record, December 18, 1943, p. 11025-11027. Explains amendments to H. a. 1371, amending the Clayton Anti-trust Act.
- Wallace Assails Medicine Cartel. <u>New York Times</u>, (December 12, 1943, p. 11. Report of a speech delivered at Chapel Hill, N. C. Deals with restrictions.imposed by cartel agreements especially in the field of medicines and drugs.