

9-1935

Current Literature

American Institute of Accountants. Library

Follow this and additional works at: <https://egrove.olemiss.edu/jofa>

Part of the [Accounting Commons](#)

Recommended Citation

American Institute of Accountants. Library (1935) "Current Literature," *Journal of Accountancy*. Vol. 60 : Iss. 3 , Article 8.

Available at: <https://egrove.olemiss.edu/jofa/vol60/iss3/8>

This Article is brought to you for free and open access by the Archival Digital Accounting Collection at eGrove. It has been accepted for inclusion in Journal of Accountancy by an authorized editor of eGrove. For more information, please contact egrove@olemiss.edu.

Current Literature

Compiled in the Library of the American Institute of Accountants.

ACCOUNTANCY

China

Nom Lee, J. Stephen. *Professional Accountants in China*. JOURNAL OF ACCOUNTANCY, August 1935, p. 123-6.

ACCOUNTANTS

Van Schaick, George S. *Accountants and the Public Service*. NEW YORK CERTIFIED PUBLIC ACCOUNTANT, July 1935, p. 27-31.

Duties and Responsibilities

Ellis, George Price. *Accountant's Responsibility*. CERTIFIED PUBLIC ACCOUNTANT, July 1935, p. 403-6.

O'Connell, M. J. F. *Practical Points for Prospective Practitioners*. ACCOUNTANTS' JOURNAL (Eng.), July 1935, p. 193-6.

ACCOUNTING

Davis, B. J. *Basic Accounting Principles Re-Examined*. London, Gee and Company, Limited, 1935. 44 p. (Accountant Lecture Series Number 40.)

History

Carman, Lewis A. *Researches of Raymond De Roover in Flemish Accounting of the Fourteenth Century*. JOURNAL OF ACCOUNTANCY, August 1935, p. 111-22.

ACCOUNTS

Keens, Thomas. *Business Accounts and How to Read Them*. INCORPORATED ACCOUNTANTS' JOURNAL, June 1935, p. 329-31.

ASSETS

Smith, W. Earl. *Physical Assets; What Are They?* CERTIFIED PUBLIC ACCOUNTANT, June 1935, p. 338-9.

AUDITING

Waller, Christopher. *Test Methods in Auditing*. INCORPORATED ACCOUNTANTS' JOURNAL, June 1935, p. 333-6.

BONDS

McReynolds, Leslie. *Accounting for Serial Bonds*. CERTIFIED PUBLIC ACCOUNTANT, July 1935, p. 399-403.

BREWERIES

Accounting

United States Brewers' Association. *Brewery Bookkeeping and Cost Finding, Prepared by Fayette H. Elwell, for the United States Brewers' Association*. New York, United States Brewers' Association, c 1935. 123 p.

CEMETERIES

Accounting

Mucklow, Walter. *Cemetery Accounts*. New York, American Institute Publishing Company, Incorporated, 1935. 208 p.

Current Literature

CLOTHING INDUSTRY

Stockkeeping

Davis, Morton I. *Inventory Methods of the Apparel Industry*. NEW YORK CERTIFIED PUBLIC ACCOUNTANT, July 1935, p. 3-17.

COÖPERATIVE MARKETING ASSOCIATIONS

Brooker, William C. *Coöperative Marketing Associations in Business; for Independent Fertilizer Manufacturers' Association, Incorporated*. New York, Independent Fertilizer Manufacturers' Association, Incorporated, 1935. 113 p.

CORPORATIONS

Grange, William J. *Corporation Law for Officers and Directors; a Guide to Correct Procedure*. New York, Ronald Press Company, c 1935. 904 p.

Accounting

Great Britain

Back, W. J. *Some Practical Points in Company Work*. ACCOUNTANTS' JOURNAL (Eng.), July 1935, p. 161-74.

COST AND FACTORY ACCOUNTING

Overhead

Wight, L. A. *Economic Recovery of Factory Overheads*. ACCOUNTANT, June 8, 1935, p. 829-31.

Standard Costs

Gillespie, Cecil Merle. *Accounting Procedure for Standard Costs*. New York, Ronald Press Company, c 1935. Loose Leaf.

COUNTIES

Accounting

Simpson, Clark L. *Mechanizing Governmental Accounts*. JOURNAL OF ACCOUNTANCY, August 1935, p. 127-9.

CREDIT

Burrows, H. R. *Banks and the Creation of Credit*. ACCOUNTANTS' JOURNAL (Eng.), June 1935, p. 81-5.

Montgomery, Robert H. *Problems Affecting Credit Executives and Accountants; Address of Colonel Robert H. Montgomery, C.P.A., and Discussion at a Forum Session of the New York Credit Men's Association on May 7, 1935, at the Hotel Commodore, New York City*. NEW YORK CERTIFIED PUBLIC ACCOUNTANT, July 1935, p. 3-17.

CYCLES

Mitchell, Wesley C. and Burns, Arthur F. *National Bureau's Measures of Cyclical Behavior*. NATIONAL BUREAU OF ECONOMIC RESEARCH BULLETIN 57, July 1935, p. 1-20.

DEGREES, ETC.

Institute of Chartered Accountants in Australia and Henry Charles Brierley; Use of the Letters "F. C. A." or the words "Chartered Accountant." CHARTERED ACCOUNTANT IN AUSTRALIA, June 1935, p. 480-3.

DEPARTMENT STORES

Statistics

National Retail Dry Goods Association. *Controllers' Congress. 1934 Departmental Merchandising and Operating Results of Department Stores and Specialty Stores, Prepared by H. I. Kleinhaus*. New York, Controllers' Congress, National Retail Dry Goods Association, c 1935. 63 p.

The Journal of Accountancy

ECONOMICS

- Jackson, J. E. *Notebook of Economics*. London, Gee and Company, Limited, 1935. 166 p.
- Spicer, Ernest Evan. *World Economic Conditions with a Glimpse into the Future*. ACCOUNTANT, June 22, 1935, p. 889-94.

EDUCATION

- Nissley, Warren W. *Education for the Profession of Accountancy*. JOURNAL OF ACCOUNTANCY, August 1935, p. 90-103.

EXECUTORS AND TRUSTEES

Auditing

- Firstbrook, W. Gordon. *On the Audit of Executors' Accounts*. CANADIAN CHARTERED ACCOUNTANT, July 1935, p. 8-23.

Law

England

- Westby-Nunn, E. *Trusts Affecting Land*. ACCOUNTANTS' JOURNAL (Eng.), June 1935, p. 86-9; July 1935, p. 175-8.

FELT MANUFACTURE

Accounting

- Venman, John H. *Accounting for the Manufacture of Hatter's Fur*. New York, National Association of Cost Accountants, August 1, 1935. (N. A. C. A. BULLETIN, volume 16, number 23, section 1, p. 1300-23.)

GOODWILL

- Coomber, R. R. *Finance and Commerce; Part 15—Nature and Valuation of Goodwill*. ACCOUNTANTS' JOURNAL (Eng.), July 1935, p. 197-201.

GRAPHIC METHODS

- Carney, William H. *Gantt-Type Chart as an Aid in Budgetary Control*. New York, National Association of Cost Accountants, July 15, 1935. (N. A. C. A. BULLETIN, volume 16, number 22, section 1, p. 1217-43.)

GROCERY TRADE

Retail

Accounting

- Thompson, Kenneth W. *Accounting Control in a Chain of 4,000 Grocery Stores*. New York, National Association of Cost Accountants, August 1, 1935. (N. A. C. A. BULLETIN, volume 16, number 23, section 1, p. 1289-99.)

HOSPITALS

Accounting

- American Hospital Association. *Hospital Accounting and Statistics; a Manual for American Hospitals*. Chicago, Illinois, American Hospital Association, 1935. 85 p.

Uniform Methods and Systems

- Byers, Leonard J. *Uniform Accounting Practices as Applied to Hospitals; Address Before the Minnesota Hospital Association, June 20, 1935*. 14 Typewritten Pages.

INCOME

- J., S. *What Is Income?* CHARTERED ACCOUNTANT IN AUSTRALIA, June 1935, p. 502-5.

INSURANCE

Law

England

- Dixon, G. F. *Insurance—With Passing Reference to Stoppage Risks*. ACCOUNTANTS' JOURNAL (Eng.), July 1935, p. 179-88.

Current Literature

INVESTMENT TRUSTS

Green, J. M. S. *Fixed Trusts*. INCORPORATED ACCOUNTANTS' JOURNAL, July 1935, p. 372-8; Discussion, p. 378-80.

LABOR

Costs

Zimmerman, F. K. *Catch Labor Costs in the Act*. FACTORY MANAGEMENT AND MAINTENANCE, July 1935, p. 295-6.

LAW

Hughes, Hector. *Business Links With the Law*. ACCOUNTANT, June 8, 1935, p. 821-7.

MISSIONS

Auditing

Hauske, Albert C. *Auditing Mission Funds; From Chinese Record, June 1934*. 7 p.

MUNICIPAL ACCOUNTING

National Committee on Municipal Accounting. *Municipal Funds and Their Balance Sheets*. Chicago, Illinois, National Committee on Municipal Accounting, June 1935. 76 p. (BULLETIN NUMBER 5.)

MUNICIPAL AUDITING

Joiner, Truman. *Regulation of County and City Audits in Idaho*. CERTIFIED PUBLIC ACCOUNTANT, July 1935, p. 406-10.

O'Brien, Harry T. *Auditing of Municipal Accounts*. NEW YORK CERTIFIED PUBLIC ACCOUNTANT, July 1935, p. 32-6.

OFFICE MANAGEMENT

Turner, W. D. *Clerical Organisation Overhaul*. ACCOUNTANT, June 22, 1935, p. 894-8.

RUBBER

Cost Accounting

Hollowbush, Frederick F. *Costing of Rubber*. New York, National Association of Cost Accountants, July 1, 1935. (N. A. C. A. BULLETIN, volume 16, number 21, section 1, p. 1204-13.)

RUBBER GOODS

Cost Accounting

Wrin, John J. *Rubber Footwear Cost Accounting*. New York, National Association of Cost Accountants, July 1, 1935. (N. A. C. A. BULLETIN, volume 16, number 21, section 1, p. 1191-1203.)

SOCIAL WORK

Costs

Bentley, Jerome H. and Kelley, Helen. *Costs of the Adjustment Service*. New York, American Association for Adult Education, 1935. 49 p. (Adjustment Service Report Number 8.)

STATEMENTS

Financial

Bertcher, Samuel. *Weak Link in the Financial Statement*. CERTIFIED PUBLIC ACCOUNTANT, July 1935, p. 391-3.

TARIFF

Tinsley, A. L. *Our Protective Tariff Policy*. JOURNAL OF ACCOUNTANCY, August 1935, p. 104-10.

TAXATION

Great Britain

Income and Excess Profits

Seed, H. E. *Income Tax; Back Duty Settlements*. INCORPORATED ACCOUNTANTS' JOURNAL, July 1935, p. 364-70; Discussion, p. 370-1.

UNEMPLOYMENT

Blackwell, P. H. *Some Notes on Unemployment*. London, Gee and Company, Limited, 1935. 44 p. (Accountant Lecture Series Number 39.)

WAGES, FEES, ETC.

Williams, R. Glynne. *Methods of Remuneration*. ACCOUNTANTS' JOURNAL (Eng.), June 1935, p. 134-7; July 1935, p. 189-92.

Accountants

Basis of Accountants' Remuneration. ACCOUNTANT, June 22, 1935, p. 877-9, 884. CERTIFIED PUBLIC ACCOUNTANT, July 1935, p. 393-5.

Periodical addresses:

Accountant, 8 Kirby Street, E. C. 1, London, England.
Accountants' Journal (England), 8 Kirby Street, E. C. 1, London, England.
Canadian Chartered Accountant, 10 Adelaide Street East, Toronto, Canada.
Certified Public Accountant, Accountants Publishing Company, National Press Building, Washington, D. C.
Chartered Accountant in Australia, 65-67 York Street, Sydney, Australia.
Factory Management and Maintenance, McGraw-Hill Publishing Company, 330 West 42nd Street, New York, N. Y.
Incorporated Accountants' Journal, Victoria Embankment, W. C. 2, London, England.
Journal of Accountancy, 135 Cedar Street, New York, N. Y.
N. A. C. A. Bulletin, National Association of Cost Accountants, 385 Madison Avenue, New York, N. Y.
New York Certified Public Accountant, New York State Society of Certified Public Accountants, 30 Broad Street, New York, N. Y.