

SERVANTS OF INDIA SOCIETY'S LIBRARY
PUNE 411 004

CN

AcN

170428

Date of release for loan

This book should be returned on or before the last date stamped below.

An overdue charge of 5 paise will be levied for each day the book is kept beyond this date.

3 JUN 1982

--	--	--

4212/26

**INDIAN JOURNAL OF
ECONOMICS.**

Recd. **10 APR. 1934**

No. **991**

PUBLICATIONS OF THE UNIVERSITY OF MANCHESTER

Dhananjayrao Gadgil Library

GIPE-PUNE-190478

ECONOMIC HISTORY SERIES No. IX

THE LANCASHIRE COTTON FAMINE

1861-1865

Published by the University of Manchester at
THE UNIVERSITY PRESS (H. M. McKECHNIE, M.A., Secretary)
23 LIME GROVE, MANCHESTER, 15

THE LANCASHIRE
COTTON FAMINE
1861-1865

BY

W. O. HENDERSON

*University Lecturer in the Department of Geography, Cambridge
formerly Lecturer in Economic History University of Liverpool*

PUBLICATIONS OF THE UNIVERSITY OF MANCHESTER
No. CCXXVIII

X9(M17):Z42.3163.M17

190478 64

TO
MY FATHER AND MOTHER

PREFACE.

This inquiry had its origin in studies which I undertook at the London School of Economics. I attempted to study the effect of the over-production of cotton yarn and of the American Civil War on the cotton industries of the world. My work was done under the supervision of Mr. H. L. Beales and owes much to his inspiration. Not only in discussing the main outlines of the research but in suggesting new lines of inquiry and in criticising chapters as they were written Mr. Beales has been unfailingly helpful. His advice and encouragement were invaluable.

The present study has a more restricted field. It is confined to the cotton industry of Lancashire and adjoining counties. For a description of the Cotton Famine on the Continent reference may be made to an article which I contributed to the *Economic History Review* in April, 1933. The following articles, by kind permission of the editors of the publications concerned, are reproduced either completely or in part:—

Economic History :

The Public Works Act, 1863 (January, 1931).

Empire Cotton Growing Review :

Empire Cotton during the Lancashire Cotton Famine, 1861-65 (January, 1932).

The Cotton Supply Association, 1857-72 (April, 1932).

John Bright and Indian Cotton (July, 1933).

of nineteenth century economic history. I thank authorities concerned for permission to use the Minutes of the Liverpool Cotton Brokers' Association (now in the possession of the Liverpool Cotton Association), the Manchester Chamber of Commerce, and the London Trades Council. Other obligations are acknowledged in the text.

The University of Liverpool have made a grant towards the expense of publishing this book, and I thank them for their generosity.

W. O. HENDERSON.

DOWNING COLLEGE, CAMBRIDGE,
3rd January, 1934.

CONTENTS.

CHAPTER I.

THE LANCASHIRE COTTON INDUSTRY IN 1860.

	PAGE
Extent of Cotton Industry	1
Factors Contributing to its Development	1
Condition of Operatives	3
Dangers to the Industry—	
1. Foreign Competition	4
2. Periodic Depressions	5
3. Dependence on One Source of Supply for its Raw Material	5

CHAPTER II.

COMMERCIAL ASPECT OF THE COTTON FAMINE.

Statistical Difficulties	7
General Prosperity of 1860-66 owing to—	
1. Reaction after Depression of 1857	8
2. Commercial Treaties	9
3. Benefits Derived by Woollen and Linen Industries from Dislocation of Cotton Trade	9
4. Collapse of American Shipping, which enabled British Mercantile Marine to Establish its Supremacy	10
Cotton Crisis due to—	
1. Over-production of 1859-61 : Glut of Goods which un- expectedly Increased in Value during the Cotton Famine and brought in Big Profits to some Manufacturers	11
2. Cotton Famine : High Price of Cotton	13
Gains were made during the Cotton Famine by—	
1. Manufacturers who sold Cotton Goods at High Prices and Re-Exported Cotton to U.S.A.	14

	PAGE
2. Brokers, Agents and Warehousemen—whose Percentage Increased as Price of Cotton Increased	1
3. Speculators who—	
(a) Financed Blockade Running	1
(b) Gambled (Futures Developed)	1
Rationalisation of Cotton Industry owing to these Gains and to Confidence of Bankers	17
Losses of Manufacturers—	
1. Loss of Trade, Decline of Income from Cottage Rents, Heavy Poor Rates	19
2. Financial Difficulties of 1864 and crisis of 1866—	
Causes	20
1864	22
1866	23
Losses Illustrated by Increase in Bankruptcies and Decrease in Income Tax Receipts	25
Disputes between Spinners, Merchants and Brokers	27

CHAPTER III.

COTTON SUPPLY.

Cotton Famine Due to Depending on Southern States for Three-Quarters of Supply	31
Early Attempts to Increase Supplies from Other Countries	31
Work of Cotton Supply Association, 1857-72	31
Reasons for its Weakness—	
1. Lack of Support from many Lancashire Manufacturers	31
2. Lack of Funds	31
3. Lack of Active Government Support	31
4. Mistakes of Cotton Supply Association	31
Discussion of Attempts to Increase Cotton Supply of—	
1. British Empire	35
(a) India	39
(b) West Indies	41
(c) Australia	42
2. Ottoman Empire, particularly Egypt	43
3. Brazil	47
4. Colonies of Continental Powers (e.g. Algeria)	47
5. Europe (e.g. Spain, Italy)	49

CONTENTS

CONTENTS

xi

CHAPTER IV.

RELIEF OF DISTRESS IN LANCASHIRE.

	PAGE
Public Relief—	
1. Policy of Poor Law Board in 1860	52
2. Strain on the Poor Laws, 1861-62	52
3. Mr. Farnall Appointed Special Commissioner	53
4. Farnall's First Tour of the Distressed Districts	55
5. Union Relief Aid Act, 1862	57
6. Public Works Act, 1863	59
Private Charity—	
1. Unorganised Private Charity	68
2. Local Relief Committees	74
3. Central Relief Committee (Manchester) and Relation to the Local Relief Committees	75
4. Lancashire and Cheshire Operatives Relief Fund (Mansion House Fund)	78
5. Colonial and Foreign Subscriptions (including Subscriptions in Money and Kind from the United States)	82
Difficulties in Distributing Relief—	
1. Lord Derby's Minute of January 12, 1863	85
2. Imposture on the Part of Applicants for Relief	85
3. "Labour Test" and "Educational Test"	87
4. Religious Dissensions	90

CHAPTER V.

THE LANCASHIRE COTTON OPERATIVES DURING THE FAMINE.

Eviction	94
Loss of Savings	97
Property Pawned	98
Hunger	101
Health	102
Effect of the Famine on Births, Marriages and Deaths	105
Crime	107
Salisbury Riots	110
Migration	115

CHAPTER VI.

CONCLUSION.

Summary	119
Cotton Famine in U.S.A., Scotland, Ireland and the Continent	119

CHAPTER VII.

APPENDICES.

- A. Liverpool Cotton Prices, 1861-67
- B. Limited Liability Cotton Companies, 1856-65
- C. Table Showing the Net Result of the Improvements of Machinery in the English Cotton Industry, 1858-68
- D. Trade Customs in Manchester, 1882
- E. List of Limited Liability Companies Formed to Grow (or to Promote the Growth of) Cotton in Countries other than the U.S.A.
- F. Particulars of "Effective" Cotton Growing Companies Formed in 1856-65

BIBLIOGRAPHY.

Development of the Cotton Manufacture to 1860 and Condition of the Lancashire Cotton Operatives before the Cotton Famine—

- 1. Bibliographies
- 2. Parliamentary Papers
- 3. Unofficial Papers
- 4. Books and Pamphlets
- 5. Articles

Relief of Distress and Effects of the Cotton Famine on the Operatives—

- 1. Parliamentary Papers : (a) Acts, (b) Reports, etc. 13
- 2. Unofficial Reports 14
- 3. Books and Pamphlets 14
- 4. Anonymous Pamphlets 14
- 5. Articles and Papers 14
- 6. Newspapers : (a) Cuttings in John Rylands Library, (b) London and Provincial, (c) American 14

Cotton Supply—

- 1. Bibliography 14
- 2. General : (a) MSS., (b) Parliamentary Papers, (c) American Official Documents, (d) Books and Pamphlets, (e) Anonymous Pamphlets, (f) Articles and Papers 14
- 3. Southern States : (a) Books, (b) Articles and Papers 14
- 4. India : (a) Parliamentary Papers, (b) Unofficial Reports, etc., (c) Books and Pamphlets, (d) Articles, (e) Thesis 15

CONTENTS

xii

	PAGE
4. Ottoman Empire: (a) MSS., (b) Parliamentary Paper, (c) Books and Pamphlets, (d) Articles and Papers	154
5. Africa (except Egypt): (a) General, (b) West Africa, (c) Algiers	155
6. Australia	156
7. Central and South America and West Indies: (a) Mexico, (b) British Guiana, (c) Brazil, (d) Peru, (e) Argentine and Paraguay, (f) West Indies	156
8. Europe (except European Turkey): (a) Italy, (b) France, (c) Spain	157
9. Central Asia	158
10. Substitutes for Cotton: (a) Books and Pamphlets, (b) Articles and Papers	158
 Commercial Aspects of the Cotton Famine—	
1. MSS.	158
2. Parliamentary Paper	158
3. Books and Pamphlets	158
4. Tables, Articles and Papers	159
5. Cotton Circulars	161
 Lancashire Cotton Famine as a Factor in Anglo-American Relations during the American Civil War—	
1. MSS.	162
2. Parliamentary Papers	162
3. American Official Documents	162
4. Books and Pamphlets	163
5. Articles and Papers	165
6. Theses	166
 Cotton Famine in Places other than Lancashire—	
1. Scotland: (a) Parliamentary Paper, (b) Unofficial Reports, (c) Book, (d) Paper, (e) Newspaper	166
2. Ireland: (a) Books and Pamphlets, (b) Newspapers	167
3. Northern States of U.S.A.: (a) Unofficial Reports, (b) Books	167
4. France: (a) Official Reports, (b) Unofficial Reports, (c) Books, (d) Articles, (e) Pamphlet	168
5. Germany: (a) Official Reports, (b) Unofficial Reports, (c) Books, (d) Articles, (e) Thesis	169
6. Switzerland	170
7. Russia: (a) Parliamentary Papers, (b) Books	170
8. ex	171

ABBREVIATIONS.

Am. Ch. Comm.	MS. Minutes of the American Chamber of Commerce of the Port of Liverpool.
<i>C.S.R.</i>	<i>Cotton Supply Reporter.</i>
<i>Hunt's M.M.</i>	<i>Hunt's Merchants' Magazine.</i>
Lpl. C.B. Assn.	MS. Minutes of the Liverpool Cotton Brokers Association.
M. Ch. Comm.	MS. Proceedings of the Manchester Chamber of Commerce.
<i>M. Daily E. & T.</i>	<i>Manchester Daily Examiner and Times.</i>
Mc. Stat. Soc.	Proceedings of the Manchester Statistical Society
M.O. of P.C.	Medical Officer of the Privy Council.
P.P.	Parliamentary Papers.
P.L.B.	Poor Law Board.
R. Stat. Soc.	<div style="display: flex; align-items: center;"> <div style="font-size: 3em; margin-right: 5px;">{</div> <div style="text-align: center;"> <p>Journal of the Statistical Society of London, later</p> <p>Journal of the Royal Statistical Society.</p> </div> </div>

APPENDICES

123

	1865.				1866.			
	Mid.		Fair		Mid.		Fair	
	Orleans.	Egypt.	Pernam.	Dboll.	Orleans.	Egypt.	Pernam.	Dboll.
January.	24 ¹ / ₄	23 ¹ / ₂	23 ¹ / ₂	18	18 ³ / ₄	22 ¹ / ₄	19 ⁵ / ₈	16 ¹ / ₄
February	19 ¹ / ₂	18 ³ / ₄	18 ¹ / ₂	15 ³ / ₄	19 ¹ / ₄	22	20	16
March .	15 ¹ / ₄	14 ¹ / ₂	14 ¹ / ₄	11	19 ¹ / ₄	23 ¹ / ₄	20 ³ / ₄	16
April .	14 ³ / ₄	14 ¹ / ₄	14 ¹ / ₂	11	15 ³ / ₄	19 ¹ / ₂	17	12
May .	16 ³ / ₄	16 ¹ / ₄	15 ³ / ₄	11 ³ / ₄	14	18 ¹ / ₂	14 ¹ / ₂	9 ¹ / ₄
June .	20 ¹ / ₄	18 ¹ / ₄	19 ¹ / ₄	14 ¹ / ₂	14	18 ¹ / ₂	14 ¹ / ₂	9 ¹ / ₄
July .	19 ³ / ₄	17 ³ / ₄	18 ¹ / ₄	14 ¹ / ₄	14 ¹ / ₂	23	17 ¹ / ₂	10
August .	18 ³ / ₄	17 ¹ / ₂	18	13	14	20	16 ³ / ₄	9 ¹ / ₂
September	21 ³ / ₄	20 ¹ / ₂	20 ¹ / ₂	15 ¹ / ₂	14 ³ / ₄	19	16 ¹ / ₄	10 ¹ / ₄
October	22 ¹ / ₄	23	24	18	15 ¹ / ₄	17 ¹ / ₂	16 ¹ / ₂	11 ¹ / ₄
November	21	23	21 ¹ / ₂	16 ³ / ₄	14 ¹ / ₂	16 ¹ / ₂	14 ³ / ₄	10 ³ / ₄
December	21 ¹ / ₂	23 ³ / ₄	22	17 ³ / ₄	15 ³ / ₄	17	15 ³ / ₄	12 ¹ / ₂
Average	19 ³ / ₄	19 ¹ / ₃	19 ¹ / ₆	14 ⁵ / ₆	15 ⁵ / ₆	19 ³ / ₄	17	11 ¹¹ / ₁₂

1867.				
January.	15 ¹ / ₈	16 ¹ / ₂	15 ¹ / ₂	12 ¹ / ₄
February	13 ⁷ / ₈	16 ¹ / ₄	14 ¹ / ₂	11 ¹ / ₂
March .	13 ¹ / ₂	16	14	11 ³ / ₈
April .	11 ³ / ₄	14	12 ¹ / ₄	9 ¹ / ₂
May .	11 ³ / ₈	15 ¹ / ₄	12 ¹ / ₄	9 ¹ / ₄
June .	11 ¹ / ₄	15 ¹ / ₄	12	9
July .	10 ⁵ / ₈	13 ¹ / ₂	11	8 ¹ / ₄
August .	10 ¹ / ₂	12	10 ¹ / ₂	7 ¹ / ₂
September	8 ³ / ₄	10	8 ³ / ₄	6
October	9	9 ³ / ₄	8 ³ / ₄	6 ⁵ / ₈
November	7 ⁷ / ₈	9 ¹ / ₂	8 ¹ / ₄	6 ¹ / ₈
December	7 ³ / ₈	7 ³ / ₄	7 ¹ / ₄	5 ¹ / ₂
Average	11	13	11 ¹ / ₄	8 ⁷ / ₁₂

APPENDIX "B."

Limited Liability Cotton Companies, 1856-65.

I am indebted to Mr. H. A. Shannon of the London School of Economics for the following tables which amplify those given in his article in *Economic History*, January, 1932.

- 1.—Number of limited liability cotton companies formed, 1856-65 :
 "Abortive" registrations (no substantive returns after first registration) = 22.

APPENDICES

125

	<i>31 to 40 Yrs.</i>	<i>41 to 50 Yrs.</i>	<i>51 Yrs. and over.</i>
1856-59	1 — — —	— — — —	1 — 1 —
1860-62	1 4 1 —	— 2 — —	6 2 4 —
1863-65	2 — — —	— — — —	— — 1 —
	4 4 1 —	— 2 — —	7 2 6 —
Total			
	<i>Totals.</i>	<i>Existing.</i>	
1856-59	3 3 2 1	4	
1860-62	11 38 32 11	9	
1863-65	5 2 11 0	3	
	19 43 45 12	16	
Total			

2.—(b) Mode of Dropping Out in three-yearly periods :—

	<i>Existing.</i>	S	C	V	U
1859	13	—	—	—	—
1862	112	1	3	7	8
1865	114	1	8	7	1
1868	97	2	9	8	—
1871	78	1	1	4	—
1874	72	1	3	2	—
1877	66	—	3	3	1
1880	59	1	3	1	1
1883	53	1	5	2	—
1886	45	—	—	—	—
1889	45	1	1	2	1
1892	40	—	2	—	—
1895	38	3	2	—	—
1898	33	—	—	—	—
1901	33	—	1	—	—
1904	32	—	1	—	—
1907	31	—	—	—	—
1910	31	1	—	—	—
1913	30	—	—	1	—
1916	29	—	—	—	—
1919	29	6	—	4	—
1922	19	—	—	—	—
1925	19	—	2	1	—
1928	16	—	—	—	—

Note.—S = Sold, amalgamated or reconstructed.

C = Wound up by or under the Court and for reasons of liabilities.

V = Unexplained voluntary winding up.

U = Unknown (*details omitted from third year but included in totals of 2 (a).*)

126 THE LANCASHIRE COTTON FAMINE

APPENDIX "C."

Table showing the net result of the improvements of machinery in the English cotton industry, 1858-68 (from Karl Marx, *Capital* (Everyman's Library), I., p. 466):—

Number of Factories.

	1858.	1861.	1868.
England and Wales	2046	2715	2405
Scotland . . .	152	163	131
Ireland . . .	12	9	13
U.K. . . .	<u>2210</u>	<u>2887</u>	<u>2549</u>

Number of Power-Looms.

	1858.	1861.	1868.
England and Wales . .	275,590	368,125	344,719
Scotland . . .	21,624	30,110	31,864
Ireland . . .	1,633	1,757	2,746
U.K. . . .	<u>298,847</u>	<u>399,992</u>	<u>379,329</u>

Number of Spindles.

England and Wales . .	25,818,576	28,352,152	30,478,228
Scotland . . .	2,041,129	1,915,398	1,397,546
Ireland . . .	150,512	119,944	124,240
U.K. . . .	<u>28,010,217</u>	<u>30,387,494</u>	<u>32,000,014</u>

Number of Persons Employed.

England and Wales . .	341,170	407,598	357,052
Scotland . . .	34,698	41,237	39,809
Ireland . . .	3,345	2,734	4,203
U.K. . . .	<u>379,213</u>	<u>451,569</u>	<u>401,064</u>

APPENDIX "D."

Trade Customs in Manchester, 1882.

Some of the problems connected with the purchase of the raw material have been discussed in the concluding paragraphs of Chapter II. The following letter (from F. Amos to A. D. Shaw, U.S. Consul in Manchester) describes the buying and selling of cloth in Manchester. It was written

some twenty years after the Cotton Famine, but Mr. Amos deals with long-established customs as well as developments that were new in 1882, and his description is so clear that it is worth giving in full. It appeared in A. D. Shaw's *Extracts from a Special Report on the Cotton Goods Trade of Lancashire, September, 1882* (Manchester, 1883):—

“ I should premiss by remarking that among the terms of the cotton trade of Lancashire a cotton *spinner* means one who changes raw cotton into cotton yarn, and the place where this is done is termed a *mill*: whereas a cotton *manufacturer* is one who changes cotton yarn into cotton cloth, and his work-place is termed a *weaving-shed*. Further it must be understood that what I have to say applies only to yarn and cloth in a grey condition. I have nothing to say as to the trade in bleached, dyed, printed or finished cotton goods.

“ The sale or commission of cotton yarn and cloth forms the great staple commission trade of Manchester. Probably three-fourths of all the cotton yarn spun in the U.K. is sold in Manchester, and even a larger proportion of the cotton cloth produced is sold here likewise. The sale of these two articles is occasionally carried on by one and the same commission house, but the general rule, with few exceptions, is that the commission trade for the sale of yarn and cloth constitute two separate businesses.

“ First, then, as to *yarn*. Until the past few years each spinning mill sold its entire production through one agent, though this same agent might act (and did act) for several mills. Latterly the tendency among spinners has been to employ several agency firms as the recognised agents for the mill. The yarn agents, besides having their places of business in Manchester, and attending daily of the Manchester Exchange, have salesmen constantly canvassing for orders among the weaving-sheds scattered over the cotton districts of Lancashire, Cheshire and Yorkshire. The spinner notifies to his agent from time to time the price at which he is prepared to sell; and the agent's business is to find customers at the price named, or to offer the nearest approach thereto obtainable. Of course, in actual practice there is not a reference by the agent back to the spinner in every case where a lower price is offered: for a certain amount of discretion in selling must always be left to the agent.

“ When the agent has effected a sale he sends an advice-note thereof to the spinner, directing him to what address, and at what date, he has to forward the yarn. It is an understanding of the trade that the spinner must deliver the yarn free of freight charge to the buyer in Manchester; or if the buyer requires delivery elsewhere than Manchester (and for home trade purposes this is generally so), then the buyer has to pay only such freight charges as prevail between the place where he requires delivery and Manchester and Oldham. At one or other of these towns the spinner's liability for freight charges ends.

“ All yarn is sold subject to certain discounts. If the yarn is sold for export purposes (which requires parcelling and packing quite different from yarn intended for home purposes) it is subject to a discount of

95 days' interest, though as a matter of fact payment is made within 14 days after delivery, and interest at 5 per cent. for 95 days is deducted from the account. If the yarn is sold for home-trade purposes, that is, for consumption in an English weaving-shed, it is subject to a discount of $2\frac{3}{4}$ per cent. for cash, payable in 14 days after delivery; or, less frequently, a discount of $1\frac{3}{4}$ per cent. for cash, payable in 30 days; but in this latter case the 30 days do not begin to reckon until the 24th of the current month. Of course these differences of discounts are factors in regulating the price paid for the yarn, so that neither the exporter nor the home consumer has actually any advantage over the other.

"The agent is paid by the spinner a commission on all yarn sold. In some few instances where the entire production of the mill is sold by one agent, the commission is what we term 'a commuted commission,' that is to say, a fixed sum or salary per annum is paid irrespective of the varying extent of the business. In such cases the agent's relation to the spinner is rather that of a servant, and he is required to disclose to the spinner the name of the buyer. The spinner then invoices the yarn in his own name to the buyer. Of course in such case the risks of payment lie entirely with the spinner.

"The general mode is for the spinner to pay his agent a per centum commission. In such cases only the selling commission of 1 per cent. is paid, in which case the agent discloses to the spinner the name of the customer, and all risks have to be taken by the spinner. But, as I have said, the prevailing custom is to pay both a selling and guaranteeing commission, and the spinner rarely knows even the name of the customer, or any particulars of the transaction beyond quantity and quality sold, price paid and time for delivery. The spinner forwards the yarn to the order of the agent to whatever railway or canal depot the agent may direct. In this (which is the prevailing custom) the agent pays his spinner at the end of 14 days from date of delivery the full value of the yarn less discount and commission, 4 per cent. What proportion of this 4 per cent. represents discount given to the agent's customer is a matter of indifference to the spinner. Generally it is $2\frac{3}{4}$ per cent., as before stated, which leaves only $1\frac{3}{4}$ per cent. to the agent for selling and guaranteeing. Or, if the discount allowed is $1\frac{3}{4}$ per cent. with 30 days' interest, counting from the 24th of current month, then the agent has rather more than $1\frac{3}{4}$ per cent. but his risks of bad debts become increased, and he requires considerably larger capital to work his business.

"Where the yarn has been sold for export purposes (as before referred to) the agent deducts from his spinner's account only $2\frac{3}{4}$ per cent. for discount, selling and guaranteeing, of which he has allowed the buyer the equivalent discount of $1\frac{3}{4}$ per cent., that is, 95 days' interest at 5 per cent., which leaves only 1 per cent. to the agent.

"Secondly, as to *grey cotton cloth*. The customs are very similar to those described as applying to yarn. The buyers of cotton cloth are all congregated in Manchester, either acting as principals or as buying agents; these latter represent London, Glasgow, and foreign houses.

All cotton-cloth selling agents are here, and the great bulk of the cloth manufactured is sold through agents, though some of the largest manufacturers have their own 'houses' in Manchester and sell their products either by salaried salesmen or resident partners. Of this cloth sold through agents a limited portion is sold for 'a commuted commission' exactly as I have described in the case of yarn. Then again, as in the case of yarn, some is sold for a commission of 1 per cent. paid to the agent, who discloses the buyer's name, and in such cases the agent's risk and trouble ends with the sale. But, speaking generally, the custom is for the agent both to sell and guarantee payment; in which case he deducts from the invoice of the manufacturer 4 per cent. to cover discount, selling and guaranteeing commission. The buyer receives a discount varying from 2 per cent. to 2½ per cent. (according to bargain) on the invoice value, so that the agent's commission varies from 1½ per cent. to 2 per cent. For this commission the agent has to sell, guarantee payment, oftentimes warehouse the cloth until the customer is ready to receive it, and has to pay the cost of portering the cloth from his own to the buyer's premises. All cost of freight from the weaving-shed to the agent's door is paid for by the manufacturer.

"The terms of payment by the buyer to the seller are very favourable to the soundness of trade. Some little business is done on what are known as 'long terms'; that is a discount of 1½ per cent. and 30 days' interest. But the great bulk of cloth is sold for 'cash terms'; that is, payment within a period varying (according to known custom of the particular buyer) from three to seven days after delivery.

"In the case both of yarn and cloth the agent generally acts as a financier for the spinner and manufacturer, readily advancing money upon their production as it arrives in the agents' hands and before payment falls due; the account current between the two being made up monthly, and interest at 5 per cent. per annum charged on all advances. Moreover, in the case of the cloth agent he is expected to keep his manufacturer's machinery steadily and continuously working on 'orders,' and to advise the manufacturer of all new demands and all changes in the requirement of the market, that the manufacturer may adapt his production to the varying wants of the world. Very few manufacturers confine their machinery to one description of cloth, but keep themselves prepared and equipped to work in a wide range and for various markets" (pp. 26-7).

APPENDIX "E."

List of limited liability companies formed to grow (or to promote the growth of) cotton in countries other than the U.S.A. that are mentioned in the Return of all Joint-Stock Companies having Special Acts of Parliament which are registered at the office of the Registrar of Joint-Stock Companies (*Parliamentary Papers*, 1864, LVIII.). Registrations up to November, 1862, were under the Act of 1856; registrations after that date were under the Act of 1862.

130 THE LANCASHIRE COTTON FAMINE

England.

Number.	Name.	Date of Registration.	Nominal Capital.
598	British Cotton Co., Ltd.	17/2/58	£30,000
822	East India Cotton Co., Ltd.	14/12/58	1,000,000
1144	Oriental and Colonial Cotton, Flax and Fibres Co., Ltd.	23/1/59	100,000
1653	Jamaica Cotton Co., Ltd.	9/5/61	20,000
1862	E. India Cotton Growing Agency, Ltd.	15/11/61	500,000
1886	Natal Cotton Co., Ltd.	2/12/61	50,000
1956	Manchester Queensland Cotton Co., Ltd.	17/2/62	12,000
2142	Queensland Cotton Growing and Selling Co., Ltd.	1/8/62	150,000
2211	West African Co., Ltd.	3/10/62	250,000
2407	Cotton Plantation Co. of Natal, Ltd.	29/1/63	150,000
2458	British Honduras Cotton Co., Ltd.	27/2/63	200,000
2604	Ottoman Cotton Co., Ltd.	28/5/63	100,000
2799	Asia Minor Cotton Co., Ltd.	8/9/63	100,000
3138	Kinnaon and Oude Plantation Co., Ltd.	31/12/63	100,000
3200	Umzinto Plantation and Trading Co. of Natal, Ltd.	9/3/64	125,000
3336	Manchioneal Cotton Co., Ltd. (to grow cotton in Jamaica).	16/4/64	10,000

Scotland.

102	Clarendon Cotton Co., Ltd. (to grow cotton in Jamaica).	22/9/62	£50,000
-----	---	---------	---------

APPENDIX "F."

Mr. Shannon has been good enough to give me the following particulars of "effective" cotton growing companies formed in 1856-65:—

	Colonial.	Foreign.	Total.
1856-60	0	0	0
1861	2	0	2
1862	2	0	2
1863	3	3	6
1864	1	2	3
1865	0	0	0
	—	—	—
Total	8	5	13

APPENDICES

131

Duration of these companies and mode of extinction :—

	3 years and under.	4 to 5 years.	6 to 10 years.	11 to 15 years.	16 to 20 years.
	S C V U	S C V U	S C V U	S C V U	S C V U
1860-62	- 1 1 1	- - - 1	- - - -	- - - -	- - - -
1863-65	- - 1 -	- - 5 -	- 1 - -	- 1 - -	- - - -
	21 to 30 years.				
1860-62	- - - -	= 4			
1863-65	- - 1 -	= 9			
		—			
	Total	13			

Mode of Dropping Out in three-yearly intervals :—

	<i>Existing.</i>	S	C	V	U
1862	4	-	1	1	-
1865	10	-	-	3	2
1868	5	-	1	2	-
1871	2	-	1	-	-
1874	1	-	-	-	-
1877	1	-	-	-	-
1880	1	-	-	-	-
1883	1	-	-	-	-
1886	1	-	-	-	-
1889	1	-	-	-	-
1892	0	-	-	1	-

Note.—S = Sold, amalgamated or reconstructed.

C = Wound up by or under the Court and for reasons of liabilities.

V = Unexplained voluntary winding up.

U = Unknown.

(*Cf. Economic History, II., pp. 396-424.*)

BIBLIOGRAPHY.

DEVELOPMENT OF THE COTTON MANUFACTURE TO 1860 AND CONDITION OF THE LANCASHIRE COTTON OPERATIVES BEFORE THE COTTON FAMINE.

I. BIBLIOGRAPHIES.

- WATKINS, J. L. *King Cotton* . . . (New York, 1908), pp. 282-7.
WILLIAMS, J. B. *A Guide to the Printed Materials for English Social and Economic History* (New York, 1926).
WOODBURY, C. J. H. *Bibliography of Cotton Manufacture* (Waltham, Mass., 1909).

2. PARLIAMENTARY PAPERS.

Report of a Committee of the East India Company on the Cotton Manufacture of Great Britain, 1792-93, XXXVIII.

Minutes of the Evidence taken before the Committee to whom the several Petitions were presented . . . relating to the Act 39 and 40 George III., "for settling disputes between Masters and Workmen engaged in the Cotton Manufacture," 1802-3, VIII. Report of this Committee, 1803-4, V.

Evidence given to the Committee on the Petition of several Cotton Manufacturers and Journey-men Cotton Weavers, 1808, II. Report of this Committee, 1808, II.

Evidence to the Committee on Dr. Cartwright's Petition, 1808, II.

Report of the Committee appointed to consider the Weavers' and Cotton Manufacturers' Petitions . . . 1809, III.

Report on Petitions of Manufacturers, Merchants, Weavers, Spinners . . . of Lancashire and Scotland, 1810-11, II.

Report on the Petition of Samuel Crompton, 1812, II. (Report and Minutes of Evidence are quoted by G. W. Daniels—*Early English Cotton Industry* (Manchester, 1920), pp. 185-191.)

Report from the Select Committee on the Combination Laws, 1825, IV.

Report from the Select Committee on Manufacturers' Employment, 1830, X.

Report of the Select Committee on Manufactures, Commerce and Shipping, 1833, VI.

Report from the Select Committee on Handloom Weavers' Petitions, 1835, XIII.

134 THE LANCASHIRE COTTON FAMINE

Report from Assistant Handloom Weavers' Commissioners, 1839, XXII., 1840, XXIII.-XXIV.

Report of the Commissioners appointed to consider the Condition of the Unemployed Handloom Weavers, 1841, X.

Report from the Select Committee on the Health of Towns, together with Minutes of Evidence, 1840, XI.

Report on the Sanitary Condition of the Labouring Population . . . (1842), 1843, XII.

Memorial from the Directors of the Chamber of Commerce . . . in Manchester and from the Cotton Manufacturers of Glasgow . . . recommending the Deportation of Numbers of Unemployed Cotton Manufacturers, with a View to the Cultivation by them of Cotton in the British Colonies, 1847-48, LI.

Report on the State of Large Towns and Populous Districts, 1845, XVIII.

Second Report of the Commissioner on Children's Employment, 1864, XXII.

3. UNOFFICIAL REPORTS.

Trades Societies and Strikes (Report of the Committee on Trades Societies appointed by the National Association for the Promotion of Social Science, London, 1860).

4. BOOKS AND PAMPHLETS.

AIKIN, J. Description of the Country . . . round Manchester (London, 1795).

ANDREWS, S. Fifty Years' Cotton Trade (read to the British Association, Section F., 1887).

ASHWORTH, H. Statistical Illustrations of Lancashire (London, 1842), (from Journal of Statistical Society of London, November, 1842).

Enquiry into . . . the Strike of the Operative Cotton Spinners . . . (in) 1837 (1838), (read to the British Association, Statistical Section, September 14, 1837).

The Preston Strike . . . (Manchester, 1854).

Cotton . . . (read to the Society of Arts, May 10, 1858), (Manchester, 1858).

Historical Data chiefly relating to South Lancashire and the Cotton Manufacture (1866).

AXON, E. E. A. Stray Studies . . . (Manchester, 1888): see—A Century of the Cotton Trade, pp. 279-302; On the Increase of Wealth and Population in Lancashire (read to British Association in 1887), pp. 305-8.

BAINES, E. History of the Cotton Manufacture in Great Britain (London, 1835).

History of Lancaster (revised edn., edited by J. Croston, Manchester, 1888), see Appendix VI., pp. 388-400.

- BAINES, T. Lancashire and Cheshire . . . by W. Fairbairn (2 vols., London and Glasgow, 1868-69).
- BANKS, T. Short Sketch of Cotton Trade of Preston (1888).
- BAYNES, J. The Cotton Trade (London, 1857).
- BINNS, J. Essay on Systematic Overtime (Manchester, 1846).
- BLANC, LOUIS. Lettres sur L'Angleterre (Paris, I., 1865; II., 1866).
- BOWLEY, A. L. Wages in the United Kingdom in the Nineteenth Century (Cambridge, 1900); Section 15.
- BRODNITZ, G. Vergleichende Studien über Betriebsstatistik und Betriebsformen der englischen Textilindustrie (Halle a/S, 1902, and— with further statistical material—Jena, 1902).
- BROWN, J. Memoirs of Robert Blincoe (Manchester, 1904).
- BUCK, N. S. Development of the Organisation of Anglo-American Trade, 1800-50 (Yale University Press, 1925).
- BURN, R. Statistics of the Cotton Trade . . . (Manchester, 1847).
- BUTTERWORTH, E. An Historical Account of the Towns of Ashton-under-Lyne, Stalybridge and Dukinfield (Ashton, 1842).
- Historical Sketch of Oldham (Oldham, 1856).
- CHAPMAN, S. J. Lancashire Cotton Industry (Manchester, 1904).
- COLQUHOUN, P. Rise and Progress of Cotton Manufacture (London, 1789).
- COOKE-TAYLOR, W. Tour in Manufacturing Districts of Lancashire (London, 1842).
- Factories and the Factory System (London, 1844).
- DANIELS, G. W. Early English Cotton Industry (Manchester, 1920).
- DODD, W. The Factory System (London, 1842).
- DONNELL, E. J. History of Cotton (New York, 1872).
- ELLISON, T. A Handbook of the Cotton Trade (London, 1858). See review of this book in *North American Review*, XCII., No. 190, Jan., 1861.
- The Cotton Trade of Great Britain (London, 1886).
- Centennial Sketch of the Cotton Trade of the United States (1893).
- Gleanings and Reminiscences (Liverpool, 1905).
- ENGELS, F. Condition of the Working Classes in England in 1844 (London, 1892 and 1920), translated from the German—Lage der arbeitenden Klasse in England (Leipzig, 1848; Stuttgart, 1892).
- ESPINASSE, F. Lancashire Worthies (London, 1874).
- FIELDEN, J. Curse of the Factory System (London, 1836).
- FRENCH, G. J. Life and Times of Samuel Crompton (Manchester, 3rd edn., 1862).
- GASKELL, P. The Manufacturing Population of England (London, 1833).
- GRAHAM, A. The Impolicy of the Tax on Cotton Wool . . . (Glasgow, 2nd edn., 1836).
- GREG, R. H. The Factory Question and the Ten Hours Bill (London, 1837).
- GUEST, R. A Compendious History of the Cotton Manufacture . . . (Manchester, 1823).

136 THE LANCASHIRE COTTON FAMINE

- HALL, W. Vindication of the Chorley Spinners (Manchester, 1826).
- HAMMOND, J. L. and L. B. The Town Labourer, 1760-1832 (London, 1920); The Skilled Labourer, 1760-1832 (London, 1927).
- HAMMOND, M. B. The Cotton Industry (Amn. Econ. Assn., Saratoga, 1897).
- HART, J. ("A Manufacturer"). Our Staple Manufactures . . . in the North of Ireland (Belfast, 1855).
- HEAD, Sir G. Home Tour through the Manufacturing Districts (London, 1836).
- HOOKE, K. A Letter . . . in Defence of the Cotton Factories of Lancashire (Manchester, 1832).
- KAY, J. P. (Sir JAMES KAY-SHUTTLEWORTH). Condition of the Working Classes in the Cotton Manufacture in Manchester (London, 1832).
- KENNEDY, J. Brief Memoir of Samuel Crompton.
Rise and Progress of the Cotton Trade (Memoirs of the Literary and Philosophical Society of Manchester, 2nd Series, III., 1807).
Miscellaneous Papers (Manchester, 1849).
- KOHL, IDA und J. G. Englische Skizzen (3 vols., 1845).
- KOHL, J. G. Reisen in England und Wales (1844).
- LANDAUER, E. Handel und Produktion der Baumwollindustrie (Tübingen, 1912).
- LEACH, J. Stubborn Facts from the Factories (Pubd. by W. Rashleigh, 1844).
- LIPSON, E. Economic History of England (London, 1931), II., pp. 93-100.
- LORD, J. Memoir of John Kay . . . (Rochdale, 1903).
- MALLET, J. W. Cotton . . . (London, 1862). (Cf. review in *Athenaeum*, No. 1810, July 5, 1862.)
- MANN, J. A. The Cotton Trade of Great Britain (London, 1860).
- MANTOUX, P. Industrial Revolution of the 18th Century (London, 1928); Translation of *La Revolution industrielle au 18 Siècle* (Paris, 1906).
- MELVILLE, . . . Cotton Commerce (1858).
- MONTGOMERY, J. Cotton Manufacture of the U.S.A. contrasted and compared with that of Great Britain (Glasgow, 1840); *vide* *Justicia*—Strictures on Montgomery on the Cotton Manufactures . . . (Newburyport, 1841).
- OPPEL, A. Die Baumwolle (Leipzig, 1902).
- OWEN, R. Life of Robert Owen written by himself (London, 1857); Supplementary Appendix, 1858; see Appendices E., F. and G.
- PARIS, Comte de. The Trades Unions of England (3rd edn., 1869), ch. 8.
- PARKINSON, R. Present Condition of the Labouring Poor in Manchester (London, 1841).
- PERCIVAL, T. A Letter to a Friend occasioned by the late Dispute betwixt the Check-Makers of Manchester and their Weavers; and the Check-Makers (Halifax, 1758).
- PORTER, G. R. Progress of the Nation (London, 1851), pp. 176-203.

- PRENTICE, A. *Historical Sketches . . . of Manchester* (London and Manchester, 1851).
- PUPIN, R. *Le Coton* (Paris, 1905-6).
- RADCLIFFE, W. *Origin of Power Loom Weaving* (Stockport, 1828).
- RAMSBOTTOM, S. *A Book . . . (on) Cotton Goods* (London and Manchester, 1864).
- REDFORD, A. *Labour and Migration in England, 1800-50* (Manchester, 1926).
- REYBAUD, L. *Le Coton* (Paris, 1863).
- ROBINSON, S. *Friendly Letters on the Recent Strikes* (London, 1854).
- SCHERER, J. A. B. *Cotton as a World Power* (New York, 1916).
- SCHULZE-GÄVERNITZ, G. VON. *Cotton Trade in England and on the Continent* (London, 1895): English translation of *Der Grossbetrieb* (Leipzig, 1892).
- SCHULZE, H. J. F. *Nationalöconomische Bilder aus Englands Volksleben* (Jena, 1853).
- SEABROOK, W. B. *Memoir on the Origin, Cultivation and Uses of Cotton* (Charleston, 1844).
- SENIOR, W. N. *Letters on the Factory Acts* (London, 1837).
- SHORROCK, E. *Formation of Blackburn Association of 1852* (1880).
- SIMMONDS, P. L. *Science and Commerce . . .* (London, 1895): Section 6.
- SUTCLIFFE, T. . . . *Rise and Progress of the Woollen, Linen and Cotton Manufactures of Great Britain* (Manchester, 1843).
- THOMSON, J. *Notes on . . . Calico Printing in Belgium* (London, 1841).
- TUCKETT, J. D. *History of . . . the Labouring Population* (London, 1846).
- UNWIN, G. *Samuel Oldknow and the Arkwrights* (Manchester, 1924).
- URZ, A. *Cotton Manufacture of Great Britain* (London, 1845 and 1861). *The Philosophy of Manufactures* (London, 2nd edn., 1835).
- VENEDY, J. *England* (3 vols., Leipzig, 1845); see III., pp. 240-401.
- WADSWORTH, A. P., and MANN, J. de L. *The Cotton Trade and Industrial Lancashire* (Manchester, 1931).
- WATKINS, J. L. *Production and Price of Cotton for One Hundred Years* (U.S. Dept. of Agr., Division of Statistics; Miscellaneous Series, Bulletin No. 9, Washington, 1895).
- King Cotton: A Historical and Statistical Review, 1790-1908* (New York, 1908).
- WATTS, I. *Cotton* (in *British Manufacturing Industries*, ed. by G. P. Bevan, London, 1887).
- WHITTLE, J. *An Address on the State of the Cotton Trade . . .* (Manchester, 1829).
- WOOD, G. H. *History of Wages in the Cotton Trade . . .* (London, 1910).

5. ARTICLES.

- American Historical Review.* Cotton Factorage System in the Southern States (A. H. Stone), XX., pp. 557-65.
- American Cotton Trade with Liverpool under the Embargo and Non-Intervention Acts, XXI., pp. 276-87.
- Assn. of Municipal and Sanitary Engineers and Surveyors (Proceedings).* Court and Cellar Dwellings in Liverpool (J. S. Taylor), V., 1878-79, pp. 73-89 (London and New York, 1879).
- Blackwood's Magazine.* Lancashire Strikes, LXXIX., p. 52 (Jan. 1856).
- Brit. Assn. for Advancement of Science: Notices and Abstracts. . . .* On the Progress of Manchester from 1840 to 1860 (D. Chadwick), 1861, pp. 209-216.
- Chambers' Encyclopædia* (Edition of 1887). Cotton (T. Ellison).
- Chambers' Journal.* Beginnings of the Cotton Industry in Scotland, Sixth Series, Vol. VI., June 6, 1903.
- Co-operative Wholesale Annual* (1887). Sketch of the British Cotton Industries (J. C. Fielden).
- Dictionary of Commerce* (J. R. M'Culloch: various edns.). Cotton.
- Economic History.* The Cotton Market in 1799 (S. Dumbell), I., p. 141.
- Origin of Cotton Futures (S. Dumbell), I., p. 259.
- Localisation of the Cotton Industry (J. Jewkes), II., p. 91.
- Crompton's Census of the Cotton Industry in 1811 (G. W. Daniels), II., p. 111.
- Economic Journal.* Beginning of the Cotton Industry (W. H. Price), XX., pp. 608-13.
- Early Liverpool Cotton Imports and the Organisation of the Cotton Market in the 18th Century (S. Dumbell), XXXIII., p. 363.
- Early Records of a Great Manchester Cotton Spinning Firm (G. W. Daniels), XXV., pp. 175-88.
- Edinburgh Review.* Rise of the Cotton Manufacture, XLVI. (1828). A Criticism of Guest's History to which Guest replied in The British Cotton Manufactures (Manchester, 1828).
- Encyclopædia Britannica* (9th edn.). Cotton (J. Watts).
- Exchange.* The Great Crisis in the History of the Cotton Trade, 1790-1862 (No. 5, Aug., 1862 and No. 7, Oct., 1862).
- Historic Society of Lancashire and Cheshire (Transactions).* Cotton and the Cotton Trade (D. Lamb, Session II. (1849-50), (Liverpool, 1850), No. 5, March 7, 1850, pp. 116-25).
- Hunt's Merchants' Magazine.* Cotton and Cotton Manufacture, XLV., No. 1, July, 1861.
- Cotton and its Culture (J. E. Bloomfield), XLV., No. 6, Dec., 1861.
- Textile Fabrics, XLIX., No. 5, Nov., 1863.
- The Cotton Manufacture of Great Britain, L., No. 4, 1864.
- Journal of Manchester Geographical Society.* Geographical Basis of the Cotton Industry (J. Ogden), XLIII., 1927.

- Journal of Statistical Society of London* (later *Royal Statistical Society*).
 Examination of the Recent Statistics of the Cotton Trade of Great Britain (G. R. Porter), XIII., 1850, pp. 305-312.
- On the Money-rate of Wages of Labour in Glasgow and the West of Scotland (J. Strang: read before the British Association in 1856), XX., 1857, pp. 308-12.
- On the Rise, Progress and Value of the Embroidered Muslin Manufacture of Scotland and Ireland (J. Strang: read before the British Association in 1857), XX., 1857, pp. 424-8.
- The Sewing Machine in Glasgow . . . (J. Strang: read before the British Association in 1858), XXI., 1858, pp. 464-7.
- On the Rate of Wages in Manchester and Salford, and the Manufacturing Districts of Lancashire (D. Chadwick), XXIII., 1860, pp. 1-36.
- An Account of the Prices of Printing Cloth and Upland Cotton from 1812 to 1860 (Alderman Neild: read before the British Association in 1861), XXIV., 1861, pp. 481-7.
- On Strikes . . . (J. Watts: read before the British Association in 1861), XXIV., 1861, pp. 498-506.
- On the Extent and Results of Co-operative Trading Associations at Rochdale (W. N. Molesworth: read before the British Association in 1861), XXIV., 1861, pp. 507-14.
- Schmoller's Jahrbuch*. Die Organization der Liverpoolscher Baumwollhandels (C. J. Fuchs), XIV., p. 107.
- Scottish Historical Review*. The Cotton Industry and the Industrial Revolution in Scotland (W. H. Marwick), XXI., 1924, pp. 207-18.
- The English and Scottish Cotton Industries (G. M. Mitchell), XXII., 1925, pp. 101-14.
- Trans. of Manchester Statistical Society*. On the Social and Educational Statistics of Manchester and Salford (D. Chadwick), Session 1861-62, pp. 1-48.
- The Social Condition of the Poorer Classes (T. Dickens), Session 1864-65, pp. 97-108.
- On the Growth of the Commercial Centre of Manchester, Movement of Population and Pressure of Habitation—decennial 1861-71 (H. Baker), Session, 1871-72, pp. 87-106.
- The Cotton Industry during the Revolutionary and Napoleonic Wars (G. W. Daniels), Session 1916-17.

RELIEF OF DISTRESS AND EFFECTS OF THE COTTON FAMINE ON THE OPERATIVES.

I. PARLIAMENTARY PAPERS.

(a) Acts.

1. Union Relief Aid Act, 1862 (1862, V.; 1863, V.; 1864, IV.).
2. Public Works (Manufacturing Districts) Acts, 1863 (1863, III.; 1864, III.).

(b) Reports.

1. Annual Reports of the Registrar-General . . . , 23rd (1860), 1862, XVII.; 24th (1861), 1863, XIV.; 25th (1862), 1864, XVII.; 26th (1863), 1865, XIV.; 27th (1864), 1866, XIX.; 28th (1865), 1867, XVII.
2. Annual Reports of the Poor Law Board . . . , 13th (1860-61), 1861, XXVIII.; 14th (1861-62), 1862, XXIV.; 15th (1861-63), 1863, XXII.; 16th (1863-64), 1864, XXV.; 17th (1864-65), 1865, XXII.
3. Annual Reports of the Committee of Council on the State of Public Health . . . , 1st, 1859, LXX.; 2nd, 1860, XXIX.; 3rd, 1861, XVI.; 4th, 1862, XXII.; 5th, 1863, XXV.; 6th, 1864, XXVIII.; 7th, 1865, XXVI.; 8th, 1866, XXXIII.; 9th, 1867, XXXVII.; 10th, 1867-68, XXXVI.; 11th, 1868-69, XXXII.
4. Annual Reports of the Committee of Council on Education . . . , 1861 (1862, XLII.); 1862 (1863, XLVII.), 1863 (1864, XLV.).
5. Reports of the Inspectors of Factories for Half-Year ending Oct. 31, 1860 (1861, XXII.), Apr. 30, 1861 (1861, XXII.), Oct. 31, 1861 (1862, XXII.), Apr. 30, 1862 (1862, XXII.), Oct. 31, 1862 (1863, XVIII.), Apr. 30, 1863 (1863, XVIII.), Oct. 31, 1863 (1864, XXII.), Apr. 30, 1864 (1864, XXII.), Oct. 31, 1864 (1865, XX.), Apr. 30, 1865 (1865, XX.).
6. Reports by Mr. Farnall to the Poor Law Commissioners, 1862, XLIX., Part I., 1864, LII.
7. Reports by Rawlinson and Farnall to the President of the Poor Law Board on the Public Works required in the Cotton Districts and the Employment of Operatives thereon, 1863, LII.
Reports by Rawlinson to the President of the Poor Law Board on the Public Works Act, 1864, LII.; 1865, XLVIII.; 1866, LXI.
8. Union Assessments Committee: Abstracts of Reports received by the Poor Law Board from the Guardians of the several Unions in England as to the Proceedings of the Assessment Committees under the Union Assessment Act (1862); 1863, LII.
Accounts and Papers: (a) Cost of Relief, 1862, XLIX. (Part I.); 1863, LII. (b) Numbers relieved, 1862, XLIX. (Part I.); 1863, LII. (c) Letter from Mr. Baker, Inspector of Factories, to the Home Secretary, on the Present State of the Cotton Districts, 1863, LII. (d) Ashton-under-Lyne Union, 1863, LII. (e) Derby County Union, 1864, LII.
9. First Report of the Sanitary Commissioners, 1868-69, XXXII (Rawlinson's evidence: questions 512-723).
10. Returns for the Years 1860, 1861, 1862 and the first six months of 1863, showing the Number of Emigrants who left the U.K. for the United States, British North America, the several Colonies of Australia, South Africa and other Places, 1863, XXXVIII.
11. General Reports of Colonial and Emigration Commissioners (21st to 28th), 1861, XXII.; 1862, XXII.; 1863, XV.; 1864, XLI.; 1865, XVIII.; 1866, XVII.

12. Reports from Commissioners, Inspectors and Others: Poor Law and Relief of Distress (Royal Commission), . . . 1910, LI. (Memoranda by Wm. Smart: Public Works Act on pp. 312-13.
13. Return showing the Amounts contributed by Canada and other Colonies to the Fund "for the relief of Famine in Ireland, 1846-47" to the "Patriotic Fund"; and to the Fund "for the relief of those who suffered in the Indian Mutiny"; and for the "Cotton Famine in Lancashire," 1870, XLIX., 473.

2. UNOFFICIAL REPORTS.

Report of the International Relief Committee for the Suffering Operatives of Great Britain, 1862-63 (New York, 1864).

Fund for the Relief of Distress in the Manufacturing Districts. Central Executive Committee, Reports and Returns, 1862-65 (Manchester Library, p. 3339).

Lancashire Cotton Famine: Collection of Reports, Returns, etc. (Manchester Library, p. 2200).

Report on the Health of Liverpool during the Year 1863, by W. S. Trench, Medical Officer of Health for the Borough (Liverpool, 1864).

3. BOOKS AND PAMPHLETS.

- ADAMS, C. F. (Jnr.). Charles Francis Adams (Snr.) (Boston, 1900), ch. 14.
- ARNOLD, R. A. History of the Cotton Famine (London, 1864 and 1865): references are to the 1st edn.
- ASHWORTH, T. E. A Fragment of Todmorden History (Todmorden, 1901).
- AXON, W. E. A. Annals of Manchester . . . (1866), pp. 293-301.
- BAILLIE, J. What I saw in Lancashire . . . (London, 1862); cf. Letter to *The Times*, 27/11/62.
- BAINES, E. History of the County Palatine and Duchy of Lancaster (ed. by J. Croston), (Manchester and London, 1888): Appendix VI.
- BARLEE, E. A Visit to Lancashire in December, 1862 (London (?), 1863).
- BAYLY, M. Lancashire Homes and What Ails Them (2nd edn., London, 1863).
- COWAN, Rev. J. G. "Bear ye One Another's Burdens": a plain Sermon on the Lancashire Distress (London (?), 1862).
- GIBBS, H. S. Autobiography of a Manufacturing Cotton Manufacturer (Manchester and London, 1887), ch. 15.
- HATCHARD, Rev. T. G. "The Workmen they are Men": a Sermon on Behalf of Lancashire Distress (London (?), 1862).
- HILL, A. H. Lancashire Labour and the London Poor (London, 1871).
- HIRD, F. Lancashire Stories (London, 1912), see II., p. 243—Stories of the Lancashire Cotton Front.

142 THE LANCASHIRE COTTON FAMINE

- HODDER, E. *Life and Work of the Earl of Shaftesbury* (Popular edn., London, 1888), pp. 578-9.
- HOLYOAKE, G. J. *History of Co-operation* (London, I., 1875; II., 1879—see Vol. II., ch. 6: revised edn. in one volume, London, 1906—see ch. 19, pp. 294-8).
- KAY-SHUTTLEWORTH, SIR JAMES. *Social Problems* (London, 1873—especially No. 3, *The Industrial and Social Development of South-East Lancashire*. . . .
- No. 4. *Manual for the Guidance of Local Relief Committees* (also printed by R. A. Arnold).
- No. 5. *Co-operative Associations of Workmen*.
- LEVI, L. *Wages and Earnings of the Working Classes* (London, 1867).
- MACKAY, T. *History of the English Poor Law* (London, 1899, Vol. III. —a supplementary volume to Sir George Nicholl's *History of the English Poor Law*), ch. 18.
- OWSLEY, F. L. *King Cotton Diplomacy* (Chicago, 1931), ch. 5.
- RAWLINSON, SIR R. *Public Works in Lancashire* . . . 1863-66 (London, 1898): for Sir R. Rawlinson see *D.N.B.*, 1st Suppl., III., p. 292, and *Times*, 2 and 6/6/98.
- SIDNEY GODOLPHIN OSBORNE, Rev. Lord. *The Letters of S.G.O.* . . . (to) *The Times* (ed. by A. White—two vols.: London, 1890), pp. 130-57 and pp. 179-83.
- TORRENS, W. T. MACC. *Lancashire's Lesson* (London, 1864): for Torrens, see *D.N.B.*, LVII., p. 68.
- WATTS, J. *Facts of the Cotton Famine* (London, 1866): for J. Watts, see *D.N.B.*, LX., p. 71; *Bee Hive*, 14/8/75, and *Manchester Guardian*, 6/2/87.
- WAUGH, E. *Home Life of the Lancashire Factory Folk during the Cotton Famine* (London, 1867, and Vol. II. of *Collected Works*, Manchester, 1888: references are to the 1867 edn.—originally appeared in the *Manchester Daily Examiner and Times* in 1862); for Waugh see *D.N.B.*, LX., p. 79; *Liverpool Daily Post*, 1/5/90; *Liverpool Mercury*, 2/5/90; *Liverpool Courier*, 2/5/90.
- WEBB, S. and B. *English Poor Law Policy* (London, 1910), ch. 3, A. (2), *Municipal Work for the Unemployed*.
- WHITEHEAD, J. *The Rate of Mortality in Manchester and other Manufacturing Towns compared with that of Cathedral and County Towns* (3rd—enlarged—edn., London and Manchester, 1864).

4. ANONYMOUS PAMPHLETS.

- A CLOTH MANUFACTURER. *Inquiry into Causes of the Present Long-continued Depression in the Cotton Trade* (Manchester, 1869). In the Manchester Library copy a pencilled note states that the author was William Hoyle.
- A MERCHANT. *Observations on Mr. Gladstone's Denunciation of Certain Millowners, Lancashire* (London, 1862).

- AN OLD COLONIST. Lancashire Distress and Emigration to Australia (Letters to the Earl of Derby, I. November, 1863; II. September, 1864).
- ANON. The Distress in Lancashire: A Visit to the Cotton Districts (London, 1862).
- ANON. A Few Words to all on the Present Distress of our Brethren in Lancashire (?) 1863.
- J. G. T. The Cotton Famine (S.P.C.K., 1863), (Brit. Mus., 8138, h1 (76)).

5. ARTICLES AND PAPERS.

See list in Poole's Index to Periodical Literature (revised edn. of 1893), p. 307, and Supplements.

- Annual Register*. Distress in the Cotton Districts (1863). ch. 5.
- Bankers' Magazine*. Lancashire Distress . . ., XXII., p. 340, June, 1862.
- Prospects of Winter Distress, XXII., p. 750, Nov., 1862.
- British Assn. for the Advancement of Science (Section F: Notices and Abstracts of Miscellaneous Communications . . .)*. On the Training . . . of the Unemployed in the Manufacturing Districts during the Present Crisis (W. N. Molesworth), 1862, p. 162.
- On the Pauperism and Mortality of Lancashire (F. Purdy), 1862, pp. 165-72; 1863, pp. 159-61 (cf. *Times*, 6/10/62).
- Chambers' Journal*. Savings Bank for the Industrial Classes, XVIII., 19/7/62.
- Economic History*. The Public Works Act, 1863 (W. O. Henderson), II., No. 6, Jan., 1931.
- Economist*. Distress in Lancashire and its Mitigation, No. 968, 15/3/62.
- Manufacturing Distress, No. 974, 26/4/62.
- Reality and Extent of Distress in the Manufacturing Districts, No. 975, 3/5/62.
- Prospects of Cotton Operatives and Cotton Manufacturers, No. 985, 12/7/62.
- The Best Remedies for the Distress in Lancashire, No. 987, 26/7/62.
- Parliament and the North of England, No. 988, 2/8/62.
- The Premier and the Manufacturers, No. 989, 8/8/62.
- Relief Committees (Letter from L.C.M.), No. 999, 8/10/62.
- Lancashire Distress, No. 1001, 1/11/62.
- Mr. Kingsley's Attack on the Lancashire Manufacturers, No. 1004, 22/11/62.
- The Distress in Lancashire: the Safety of the Consolidated Fund, No. 1005, 29/11/62.
- The Truth about Lancashire Rates (*ibid.*).
- Probable Continuance of Lancashire Distress, No. 1009, 27/12/62.
- Union Relief Aid Act (*ibid.*).
- Actual and Prospective amount of Lancashire Distress, No. 1012, 17/1/63.

144 THE LANCASHIRE COTTON FAMINE

- Economist*. Adequate Subsistence: what it is, No. 1013, 24/1/63.
 Emigration as a Remedy for Manufacturing Distress, No. 1014, 31/1/63.
 Difficulties and Dangers of Relief Committees, No. 1015, 7/2/63.
 The House of Commons on the Lancashire Distress, No. 1016, 14/2/63.
 Present Phase of Manufacturing Distress: Emigration and Relief, No. 1022, 28/3/63.
 Aristocratic London and Unaristocratic Lancashire: the Riots at Stalybridge (*ibid.*).
 Mr. Kingsley on Emigration and Manufacturing Selfishness, No. 1023, 4/4/63.
 A Forecast of the State of Lancashire, No. 1024, 11/4/63.
 A Debate on Lancashire Distress, No. 1027, 2/5/63.
 Perplexities of Benevolence: Lancashire Relief Works, No. 1028, 9/5/63.
 Public Works for the Relief of Lancashire, No. 1031, 30/5/63.
 Manufacturing Distress: Public Works versus Emigration, No. 1037, 11/7/63.
 The Present State of the Cotton Trade and the Cotton Population, No. 1104, 22/11/64.
Fortnightly Review. Social Condition and Political Prospects of the Lancashire Workmen (W. A. Abram), N.S. IV., No. 27, 1/10/68.
Jahrbuch für Deutschlands Seeinteressen (ed. by Nauticus). Die Baumwollhungersnot in Lancashire. Vol. II., 1900, Part II., Section 5, pp. 226-37. Also appeared in the *Grenzboten*, Heft 17, 26/4/1900.
Journal of Statistical Society of London (later *Royal Statistical Soc.*). Extent of Pauperism in the Distressed Unions in Lancashire . . ., 1861-62 (F. Purdy), XXV., 1862, pp. 377-83.
 The Cost of the Cotton Famine in Relief to the Poor, XXVII., 1864, pp. 596-602.
 Lancashire's Lesson, XXVIII., 1865, pp. 194-6. (An *Athenaeum* review of Torrens' book of same title.)
London Quarterly Review. The History of the Cotton Famine, XXIII., Jan., 1865.
Macmillan's Magazine, VII., Dec., 1862, p. 153.
New Quarterly. Past, Present and Future of the Cotton Trade, No. XL., Jan., 1862.
New Statesman and Nation. A Lesson from History (J. L. Hammond), New Series, Vol. I., No. 1, Feb. 28, 1931. Deals with Public Works Act, 1863.
North British Review. Lancashire, LXXX. (New Series, XXIV.), July, 1863.
Preussisches Handelsarchiv. Articles and Notes on 22/11/61 (Die Lage der englischen Baumwollindustrie); 17/1/62; 21/3/62; 25/7/62; 8/8/62; 30/3/63; 25/12/63.
Proceedings of the Massachusetts Historical Society. The Golgotha Year (1862), XLVII. (1913-14), pp. 333-40. Describes the Cotton Famine.

- Quarterly*. Cotton Spinning Machines and their Inventors, CVII., 1860.
- Revue des deux Mondes* (2nd Series). La Question du Coton en Angleterre (J. Ninet), XXXII., pp. 196-222.
- Le Coton et la Crise Americaine (E. Reclus), XXXVIII., pp. 176-208 (cf. *Times*, 16/1/62).
- La Disette du Coton en Angleterre (F. Verdell), XLIII., pp. 211-27.
- Transactions of the Manchester Statistical Society*. Our Unemployed Females . . . (A. Munro), Session 1862-63, pp. 25-38.
- On the Fluctuation in the Death Rate with a Glance at the Causes, having especial Reference to the Supposed Influence of the Cotton Famine on Recent Mortality (D. Noble), Session 1863-64, pp. 1-18.
- Transactions of the National Association for the Promotion of Social Science*. On the Position of the Cotton Districts (E. Potter), 1864 (London, 1865), pp. 649-61, and discussion on pp. 757-60.
- The Cotton Famine (R. A. Arnold), 1865 (London, 1866), pp. 612-17.
- Co-operation during the Cotton Scarcity (G. J. Holyoake), 1865 (London, 1866), pp. 618-22.
- Lancashire Public Works (R. Rawlinson), 1865 (London, 1866), p. 685.
- Westminster Review*. Lancashire, LXXX. (New Series, XXIV.), July, 1863.

6. NEWSPAPERS.

(a) The John Rylands Library, Manchester, has several volumes of Press cuttings relating to Manchester and Lancashire between about 1845 and 1875. It is not always possible to identify the paper from which the cutting has been made. The following have been used :—

1. R62533 (Manchester slums), 1845-66.
2. 1845-62.
3. (Miss Bellamy, 26/8/51), 1855-67.
4. (*Manchester Weekly Times*: Notes, Queries and Memorabilia), 1852-74.
5. 1855-66.
6. R64357 1849-69.
7. R64359 1844-61.

(b) London and Provincial :—

Bee Hive (British Museum copy starts only in 1869, but there is a photostat copy in the Library of the London School of Economics, the first number of which is No. 53, 18/10/62).

Cotton Supply Reporter (Manchester), Aug. 1858-April, 1872.
Economist.

Index (1/5/62-12/8/65) (Vols. I. and II.—1/5/62 to 23/4/63—are in the Bodleian Library).

146 THE LANCASHIRE COTTON FAMINE

Liverpool Mercury.
Manchester Daily Examiner and Times.
Manchester Guardian.
Porcupine (Liverpool).
Times.¹

(c) American :—

Atlantic Monthly (Boston, Mass.).
Hunt's Merchants' Magazine (New York).
North American Review (Boston, Mass.).

COTTON SUPPLY.

I. BIBLIOGRAPHY.

Lists of books on this subject are given by E. von Halle in *Baumwollproduktion und Pflanzungswirtschaft in den nordamerikanischen Südstaaten*, Vol. I., pp. 174-7, and Vol. II., p. 246, and are incorporated in this bibliography.

2. GENERAL.

(a) MSS.

Copy of Letter from a Liverpool Correspondent to the President of the Board of Trade, 16/6/28 (Brit. Mus. Add. MS. 38756 (255)), (Huskisson Papers, XXIII.).

Proceedings of the Manchester Chamber of Commerce, 1858-67.

(b) Parliamentary Papers.

Communications addressed to the Secretary of State for the Colonies relating to the Supply of Cotton from any of the British Possessions, 1850, XLII., 438.

COOKE, I. B. Report of the President of the Chamber of Commerce, Liverpool, on the Samples of General Produce and of Cotton in the Paris Exhibition, 1855 (1856, XXXVI., Part I.).

(c) American Official Documents.

Annual Reports of Commissioner of Agriculture, 1862-66.

U.S. Dept. of Agriculture : Cotton Bulletin, 1896 (History and General Statistics of Cotton, by R. B. Handy).

¹ Anonymous correspondents :

Historicus = Sir William Harcourt.

A Lancashire Lad = Mr. Whittaker (of Wigan).

S.G.O. = Rev. Lord Sidney Godolphin Osborne.

(d) Books and Pamphlets.

- ATKINSON, E. Report on Cotton Manufacture of 1862 (Boston, Mass., 1863).
 Lecture on Cotton (Boston, Mass., 1862).
 The Cotton Kingdom (Boston, Mass., 1865).
 Cotton and the Cotton Trade (1865).
- BOURNE, J. The Cotton Crisis and How to Meet It (London, 1861).
- CLARKE, T. Improvement of Cotton by the Selection of Seed (Manchester, 1866).
- CLEGG, T. Report of a Journey to the East and on the Cultivation of Cotton.
- FIELDEN, J. C. Cotton Supply (London, 1857).
- GUÉRIN, J. Les Colonies cotonnières (Paris, 1866).
- JOHNSON, W. H. Cotton and its Production (London, 1926).
- LECOMTE, A. Culture et Production du Coton dans les Colonies françaises (Paris, 1866).
- McHENRY, G. The African Race in America, North and South (London, 1861).
 The Cotton Trade . . . (2nd edn., London, 1863).
 The Cotton Question (revised edn., London, 1864; a portion had appeared in the *Morning Herald*, 1/2/64).
 Statement of Facts relating to the Cotton Crisis (dated Richmond, 8/1/65, but has on the cover, "Richmond, Dec. 31, 1864").
 The Cotton Supply of the United States of America (2nd edn., London, 1865—printed for private circulation).
 (For McHenry see C. F. Adams, Jr., in *Proceedings of the Massachusetts Historical Society*, XLVII. (1913-14), pp. 279-87, where the "Statement of Facts . . ." is summarised. See also review in *Athenaeum*, No. 1880, 7/11/63, of McHenry's *Cotton Trade*—"His blunders and his truisms are alike devoid of originality," p. 602).
- MANN, W. H. Cotton Supply . . . (London, 1861).
- OAKLAND, . The Question of Cotton Supply (New York, 1861).
- O'HARA, H. The Cotton Plant and the Countries adapted to its Culture (Manchester, 1862).
- POULHAIN, H. Production du Coton dans nos Colonies (Paris, 1863).
- SMITH, R. M. The Cotton Supply Question (London, 1864).
- ROGERS, THOROLD. Speeches of John Bright (London, 1876), see pp. 110-14.
- ROGERS, T., and BRIGHT, J. Speeches of Richard Cobden (London, 1880).
- WATTS, I. The Cotton Supply Association . . . (Manchester, 1871).

(e) Anonymous Pamphlets.

I.

- A FELLOW OF THE ROYAL GEOGRAPHICAL SOCIETY. The Cotton Supply
 —A Letter to J. Cheetham, Esq. . . . (London, 1861).
- ANTI-CANT. A Letter . . . on Cotton (London, 1850).

148 THE LANCASHIRE COTTON FAMINE

- (ANON.) The Cultivation of Orleans Staple Cotton from the Improved Mexican Cotton Seed as Practised in the Mississippi Cotton Growing Region (Manchester, 1857).
(ANON.) The Cotton Crisis and How to Avert It (London, 1857).

II.

Cotton Culture in New or Partially Developed Sources of Supply : Report of Proceedings of a Conference held on Wednesday, 13/8/62, in the Council Room of the Royal Horticultural Society, South Kensington, London, between a Deputation from the Cotton Supply Association, Manchester, and Commissioners with other Representatives of Countries showing Raw Cottons in the International Exhibition (Manchester, 1862). See *Times*, 14/8/62, and leader on 15/8/62.

(f) *Articles and Papers.*

- Bankers' Magazine.* American Cotton Question, XXII., Nov., 1862, p. 690.
British Association for the Advancement of Science (Section F.: Notices . . . of Miscellaneous Communications to the Sections). A Glance at the Cotton Trade (T. Bazley), 1861, pp. 206-8.
British Quarterly Review. (The Cotton Dearth), XXVI., Oct., 1857, Art. VI., p. 416.
Chambers' Journal. Cotton, XIX., 28/2/63.
Cotton Supply Reporter. (Many Articles and Notices.)
Economic Journal. Cotton Supplies (Chapman and McFarlane), XVII., pp. 57-65.
Economist. Cotton Supply (A.R.), No. 975, 3/5/62.
The Cotton Market, No. 984, 5/7/62.
How is Cotton to be Got? No. 986, 19/7/62.
Lancashire and America, No. 1080, 7/5/64.
Cotton Prospects for the Year 1865, No. 1117, 21/1/65.
Cotton Supply for 1865, No. 1118, 28/1/65.
Conditions and Prospects of Cotton, No. 1160, 18/9/65.
Cotton, No. 1206, 6/10/66.
Empire Cotton Growing Review. Empire Cotton during the Cotton Famine of 1861-64 (W. O. Henderson), IX., No. 1, Jan., 1932.
The Cotton Supply Association, 1857-72 (W. O. Henderson), IX., No. 2, April, 1932.
Exchange. Difficulties and Dangers of the Cotton Trade (T. Bazley), No. 10, Jan., 1863.
Hunt's Merchants' Magazine (New York). The Future Supply of Cotton, XLIV. (6), June, 1861.
The Supply of Cotton, XLVII. (1), July, 1862.
The Cotton Question, XLV. (4), Oct., 1861; (5), Nov., 1861; XLVI. (1), Jan., 1862; (2), Feb., 1862; (3), March, 1862; XLVII. (2), (4), Oct., 1862; (5), Nov., 1862; XLVIII. (3), March, 1863; (5), May, 1863.

- Journal of the Franklin Institute* (Philadelphia). On a Plea for Cotton and for Industry (T. Bazley), 3rd Series, XLV., p. 385 (1863). Lecture to Royal Institution, 30/5/62.
- Journal of the Statistical Society of London* (later *Royal Statistical Society*). Extent of the Deficit in the Cotton Supply, XXV., 1862, Miscellanea, VIII., pp. 402-4.
- On the Cotton Trade and Manufacture as affected by the Civil War in America (L. Levi), XXVI., 1863, pp. 26-48.
- The Influence of Price upon the Cultivation and Consumption of Cotton during the Ten Years 1860-70 (W. B. Forwood), XXXIII., 1870, pp. 366-83. Read before the British Association in 1870.
- Meliora*. Our Cotton Supply, I., p. 351 (1859).
- African Civilisation and the Cotton Trade, V., p. 33 (1863).
- North American Review*. The Future Supply of Cotton (E. Atkinson), Vol. XCVIII., No. 203, April, 1864.
- Revue des Deux Mondes*. La Guerre d'Amérique et le Marché du Coton (L. Reybaud), LVI., pp. 189-208 (1865).
- Transactions of the National Association for the Promotion of Social Science*. With Cotton, Employment and Food; Without, Famine and Expatriation (T. Bazley), 1861 (London, 1862), p. 727, and discussion on p. 790.
- Cotton Supply (papers by Bourne, Holmes, Cullen and Duval), 1862 (London, 1863), pp. 890-94.

3. SOUTHERN STATES.

(a) Books.

- CASELLA, A. Cultivation of Cotton in the U.S. with Special Reference to the Crop of 1868-69 (London, 1869).
- DE COIN, R. L. History and Cultivation of Cotton and Tobacco (London, 1864).
- HALLE, E. VON. Baumwollproduktion und Pflanzungswirtschaft in den nordamerikanischen Südstaaten, I. (Leipzig, 1897), II. (Leipzig, 1906).
- SCHWAB, J. C. Confederate States of America, 1861-65 (New York, 1901).
- The South during the War, 1861-65 (Cambridge Modern History, VII., ch. 19).

(b) Articles and Papers.

- American Historical Review*. The Federal Government and Confederate Cotton (A. Sewell Roberts), XXXII., p. 262, Jan., 1927.
- Trans. of the Natl. Assn. for Promotion of Social Science*. The Productiveness of the Southern States (J. B. Hopkins), 1861 (London, 1862), p. 862.
- Tropenpflanzer*. Die Baumwolle in den Vereinigten Staaten von Amerika (M. Schanz) (Beihefte zum *Tropenpflanzer*, Band VII., Nr. 1., 1902).

150 THE LANCASHIRE COTTON FAMINE

4. INDIA.

(a) *Parliamentary Papers.*

Return . . . showing Measures taken since 1836 to promote the Cultivation of Cotton in India, 1847, XLII., 1.

Observations on the Experimental Culture of Cotton in India, by J. F. Royle, 1847-48, IX., 1.

Further . . . Statements relative to the Growth of Cotton in India . . ., 1847-48, IX., 1.

Statement from 1780 to 1847 of the prices of East Indian and other Cotton at Liverpool . . ., 1847-48, IX., 1.

Statistics of the Cotton Cultivation in India, 1847-48, LXI., 1.

Copy of Report . . . of the Committee appointed by the Government of Bombay . . . to enquire into the State of the Cotton Trade . . ., 1847, LXI., 89.

Report from the Select Committee on the Growth of Cotton in India, 1847-48, IX., 1 (Bright's Committee).

Selection of Papers showing Measures taken since 1847 to promote the Cultivation of Cotton in India, 1857 (Session 2), V., 261.

Return of the Quantities of Cotton Goods Exported to and of Cotton Imported from the British East Indies, 1855-61 : 1862, LV., 627.

Select Committee on Indian Colonisation and Settlement: First, Second, Third and Fourth Reports, 1857-58, VII. Similar Reports in following sessions, 1859 (Session 1), IV., 1 ; (Session 2), V., 261.

Statement exhibiting the . . . Progress and Condition of India—1859-60 (1861, XLVII., 1), 1860-61 (1862, XXXIX., 1), 1861-62 (1863, XLI., 1), 1864-65 (1866, LII., 397), 1865-66 (1867, L., 631), 1866-67 (1867-68, XLI., 791), 1867-68 (1868-69, XLVI., 923), 1868-69 (1870, LIII., 269), 1869-70 (1871, L., 629).

Correspondence (on) Cotton Cultivation in India . . . 1863, XLIV., 1.

Return of Waste Lands Sold in India since the Issue of the New Orders modifying Lord Canning's Rules, 1864, XLIII.

Correspondence relative to the Pier and Harbour of Sedashegur (Carwar) and roads leading thereto, 1863, XLIII., 109 and 249 ; 1864, XLIII., 391.

Report by Mr. Rivett Carnac, Cotton Commissioner for the Central Provinces and the Berars, on the Operation of his Department for 1867 ; 1868-69, XLVI., 397.

Maps and Statistical Information with Reference to India, 1868-69, XLVI., 767.

Report on Cotton Gins and on the Cleaning and Quality of Indian Cotton, by Dr. Forbes Watson, 1879 (published by order of the Secretary of State for India in Council): see Appendix A—On the Adulteration of Cotton in India and the Legislative Measures for its Suppression, pp. 158-65.

Report by J. Caird on the Condition of India, 1880, LIII., 131.

(b) Unofficial Reports, etc.

I.

A Letter addressed to the Government of Bombay on the Subject of Extending and Improving Cotton Cultivation in India (Bombay, 1841).

Address to Manchester Chamber of Commerce on the Subject of Cotton Cultivation in India (1857).

Prospectus of the Madras Irrigation and Canal Company (1857).

The East India Company's Experiments in Cotton Cultivation, 1788-1860 (Report of the Bombay Chamber of Commerce: see *Cotton Supply Reporter*, No. 53, 2/11/60).

Letter (? from Mr. Fleming, Assistant Surgeon at Hyderabad to Layard on Cotton Cultivation in India (imperfect), Brit. Mus. Add. MS. 38986 (34), (Layard Papers, LVI.).

II.

HAYWOOD, G. R. Report to Executive Committee of the Directors of the Manchester Cotton Co., Ltd. (Manchester, 1862).

MACKAY, A. Western India (Reports to various Chambers of Commerce, 1853).

PEARSE, ARNO SCHMIDT. Indian Cotton (Report to International Federation of Master Cotton Spinners' and Manufacturers' Associations, Manchester, 1914), pp. 52-3.

WATTS, I. Indian Cotton (Report to Cotton Supply Association, 1870).

(c) Books and Pamphlets.

I.

Tracts relating to the Government of India, 1858-66 (by J. Briggs, F. C. Brown, P. B. Smollet, etc.), Brit. Mus. 68023 aa 14.

II.

BALSTON, W. On the Resources of India (London, 1861).

BAZLEY, T. Speech . . . at the Society of Arts Conference on Indian Subjects (Manchester, 1869).

BOURDILLON, J. D. Brief Statement of the Principal Measures of Sir Charles Trevelyan's Administration at Madras (Madras, 1860).

BRICE, A. C. Indian Cotton Supply . . . (London, 1863).

BRIGGS, J. Cotton Trade of India (London, 1840).

A Letter Addressed to . . . Lord Stanley (London, 1859).

BRIGGS, T. Proposal for an Indian Policy under the new Reformed Parliament. The Development of the Dormant Wealth of the British Colonies (pubd. together, London, 1868).

152 THE LANCASHIRE COTTON FAMINE

- BROWN, F. C. Obstructions to Trade in India (London, 1862).
Supply of Cotton from India (London, 1863).
- CAMPBELL, G. India as it Might Be (London, 1853).
- CASSELS, W. R. Cotton: Account of its Culture in the Bombay Presidency (Bombay and London, 1862).
- COTTON, Sir A. T. Many Pamphlets on Public Works in India, e.g. :—
Public Works in India (London, 1854).
Papers . . . from *The Times* on Public Works in India (London, 1856).
Reports on the Harbour of Beikul in Sedashegur Bay (by A. T. Cotton and A. D. Taylor), (Madras, 1858).
Fraser's Magazine and the Godavery Navigation (Barnstaple, 1862).
Results of Irrigation Works in Godavery District . . . (London, 1866).
- DICKENSON, J. Letter to Lord Stanley on the Policy of the Secretary of State for India.
Address to Members of the House of Commons on the Relation between the Cotton Crisis and Public Works in India (London, 1862).
Speech at a Meeting of the Manchester Chamber of Commerce on 24/1/66 (Brit. Mus. 08023 aa 14).
- DUNBAR, D., and BRICE, A. C. Letter to the Government of India on the Cotton Trade and its Requirements (1857).
- ELLISON, T. Cotton Trade of India (Latham, Alexander & Co.'s Report, 1895).
- FERGUSON, F. W. Papers connected with the Sale of Waste Lands (1861).
- GIBBS, J. Cultivation of Cotton in India and other Countries (London, 1862).
- GRANT, C. W. Indian Irrigation (London, 1854).
- GRIMES, Lieut.-Col. Remarks on . . . opening up a Communication between the East Coast of . . . India and the Cotton Districts of Nagpore by means of Steamboats on the River Godavery (London, 1856).
- INDIAN CIVIL SERVANT. Why does not India Produce more Cotton ?
- KNIGHT, R. Letter . . . upon the Present Condition of Bombay (London, 1867).
- MARKHAM, Sir C. R. Memo. on the Indigenous Cotton Plant . . . of Peru and on the Proposed Introduction of its Cultivation into India (1862).
Peruvian Bark . . . (London, 1880), Appendix B.—Introduction of the Cultivation of Peruvian Cotton into British India, pp. 467-76 (cf. Trans. of Edinburgh Botanical Society, VII., p. 461).
- MEDLICOTT, H. B. Cotton Handbook for Bengal (? 1862).
- MONEY, E. A Letter on the Cultivation of Cotton . . . (in) India (London, 1852).
- NASSAU, W. Tea Cultivation, Cotton and Agricultural Experiments in India: a Review (London, 1863).
- PILZ, H. Die indische Baumwollindustrie (Berlin, 1930), pp. 38-40.
- RAI, A. Die indische Baumwollindustrie (Delhi, ? 1928).

- ROYLE, FORBES J. Culture and Commerce of Cotton in India and Elsewhere . . . (London, 1851).
 . . . Measures adopted in India for the Improved Culture of Cotton (London, 1857).
- SCHANZ, M. Die Baumwolle in Ostindien (Beihefte zum *Tropenpflanzer*, XIV., 5/6, pp. 439-447).
- SCHMIDT, A. Cotton Growing in India (Manchester, 1843).
- SMITH, J. B. How are Increased Supplies of Cotton to be Obtained? (read to Society of Arts, 13/5/57).
 Cotton Supply (London, 1859).
- SMITH, S. Cotton Trade of India . . . (London, 1863).
- SMOLLET, P. B. India (Glasgow, 2nd edn., 1863).
- WARREN, F. To the Merchants, Manufacturers and others engaged in the Cotton Trade (Manchester, 1846).
- WATSON, F. L. On the Growth of Cotton in India . . . (1859).
 Textile Manufactures . . . of India (1867).
- WESTWOOD, J. Our Future Cotton Supply (London, 1857).
- WHEELER, F. A. Handbook to the Cotton Cultivation in the Madras Presidency (Madras, 1862).
- WIGHT, R. Extract Notes on American Cotton Culture as practised on the Government Cotton Farms in Coimbatore (Coimbatore, 1843): lithographed.
 Notes on Cotton Farming . . . (Reading and London, 1862).
 Memo. on the Introduction of the Cotton Plants of the Peruvian Coast Valleys into the Madras Presidency (1862).

(d) *Articles.*

- Blackwood's Magazine.* Our Indian Empire, LXXX., Dec., 1856; see pp. 657-8.
- Cornhill.* Indian Cotton and its Supply (W. R. Cassels, Oct., 1862).
- Economist.* Indian versus American Cotton, No. 961, 25/1/62.
 The Cotton Supply (J. W. B. Money), No. 990, Aug. 16; No. 991, Aug. 23; No. 992, Aug. 30; No. 993, Sept. 6; No. 994, Sept. 13, 1862.
 The Best Practical Method of Augmenting the Culture of Cotton in India, No. 997, 4/10/62.
 Indian Cotton and the Indian Government . . . No. 1013, 24/1/63.
 How to Make India take the Place of America as our Cotton Field, No. 1024, 11/4/63.
 The Crisis at Bombay, No. 1137, 10/6/65.
- Edinburgh Review.* Cotton Cultivation in India, April, 1862.
 Chinchona Cultivation in India (passage at end of Article), Oct., 1863.
- Hunt's Merchants' Magazine.* Cotton in India, XLIV., No. 2, Feb., 1861.
- Journal of the India Association.* Opening of the Godavery River (Sir A. Cotton), No. 1, March, 1868.

154 THE LANCASHIRE COTTON FAMINE

Preussisches Handelsarchiv. Baumwollenhandels Britisch-Indiens (F. W. Grube), 25/7/62.

Quarterly. Cultivation of Cotton in America and India, IX., 354.

(e) Thesis.

VARMA, J. N. History of Cotton Industry in India, 1800 B.C. to A.D. 1757 (London University, 1921).

5. OTTOMAN EMPIRE.

(a) MSS.

Letters from W. Sanford to Sir A. H. Layard (Under-Secretary for Foreign Affairs) on Cotton Cultivation in the Ottoman Empire, Brit. Mus. Add. MS. 39104 (366), 39111 (103, 207, 233), 39114 (29, 31), 39115 (128), (Layard Papers).

(b) Parliamentary Paper.

Circular from Her Majesty's Consuls in the Ottoman Dominions regarding Cotton Cultivation . . . (and) a Summary of their Replies, 1865, LVII., 741.

(c) Books and Pamphlets.

BELLHOUSE, E. T. Remarks and Suggestions on Cotton Packing in Egypt (? 1865).

CHARLES-ROUX, F. La Production du Coton en Égypte (Paris and Cairo, 1908).

EYTH, M. Lebendige Kräfte (Berlin, 4th edn., 1924), ch. 6.

FOADEN, G. P. Cotton Culture in Egypt (1897).

FOWLER, F. Report on the Cultivation of Cotton in Egypt (Manchester, 1860).

LECOMTE, H. Le Coton en Égypte (Paris, 1905).

MANETTA, P. E. The King Cotton: Cotton Supply from the Ottoman Empire (London, 1862).

PENSA, C. Les Cultures de l'Égypte (Paris, 1897).

RONCHETTI, . . . L'Égypte et ses progrès sous Ismail Pacha (Marseilles, 1868).

SANDFORD, W. Cotton Supply from the Ottoman Empire (London, 1862).

SCHANZ, M. Cotton in Egypt . . . (1913).

(d) Articles and Papers.

Memoires présentés et lus à l'Institut égyptien. De la Culture du Coton en Égypte (A. Grégoire), 1861, VI., pp. 58-60.

- Political Science Quarterly* (New York). Egyptian Cotton and the American Civil War (E. M. Earle), XLI., p. 520 (Dec., 1926).
- Revue des Deux Mondes*. Le Coton en Égypte et aux Indes (J. Ninet), 1/3/66.
- La Culture du Coton en Égypte et les Filateurs anglais (J. Ninet), 1/12/75.
- Tropenpflanzer*. Die Baumwolle in Ägypten . . . (M. Schanz), Beihefte zum *Tropenpflanzer*, XIV., No. 1/2, Feb., 1913.

6. AFRICA (*except Egypt*).(a) *General*.

1. Parliamentary Paper—Africa: Papers on Cultivation of Cotton, 1857, XXXVIII.
2. American Official Document—Message on Cotton Culture in Africa, 5/3/62; IV., 29; 37th Congress, 2nd Session.
3. Paper—On the Cotton Supply of Africa (by T. Lyons M'Leod: Transactions of the National Association for the Promotion of Social Science, 1861 (London, 1862), p. 721, and discussion on p. 790).

(b) *West Africa*.

- HENRY, Y. Le Coton dans l'Afrique Occidentale Française (Paris, 1906), ch. 2, Section 1.
- NAPIER, Capt. J. F. European Settlements on the West Coast of Africa; with Remarks on the Slave Trade and the Supply of Cotton (cf. review in *Athenaeum*, No. 1810, 6/9/62).
- PENZER, N. M. Cotton in British West Africa (London, 1920—F.B.I., Intelligence Dept.): Section I. is a historical sketch and Section VIII. gives a bibliography of cotton, 1881-1920.

(c) *Algiers*.

1. French Official Documents:

Gouvernement Général de l'Algérie: État actuel de l'Algérie, publié d'après les Documents Officiels par ordre de S. Exc. le Maréchal Pelissier Duc de Malakoff, sous la Direction de M. Mercier-Lacombe . . . 1862 (Paris, 1863), (see pp. 51-5) . . . 1863 (Paris, 1864), (see pp. 71-3).
2. Books:

BRUNEL, C. Le Coton en Algérie (Algiers, 1910), see ch. 1.

DEPRIECK, J. Le Coton en Algérie (Paris, 1910).

THOMAS, A. Considerations sur l'Avenir de la Culture de Coton en Algérie (Algiers, 1870).

156 THE LANCASHIRE COTTON FAMINE

3. Articles and Papers :

- Revue des deux Mondes.* Du Coton en Algérie (B. A. Cohut), 15/10/53.
Report of the Council of the Liverpool Chamber of Commerce, 1865. Trade with Algeria (P. H. Rathbone), Appendix (a).

7. AUSTRALIA.

- BOTTOMLEY, J. Cotton Growing in Australia (Liverpool Public Library, Kg. 106), pp. 4-5 and 24.
HARDING, R. Cotton in Australia (London, 1924), ch. 3.
LANG, J. D. Cooksland in N.E. Australia: the future Cotton Field of Great Britain . . . (London, 1847).
Queensland—a highly eligible Field for Emigration and the Future Cotton Field of Great Britain (London, 1861).
WIGHT, G. Queensland, the Field for British Labour and Enterprise and the Source of England's Cotton Supply (London, 1863).

8. CENTRAL AND SOUTH AMERICA AND WEST INDIES.

(a) Mexico.

- BULLOCK, W. H. Across Mexico in 1864-65 (London and Cambridge, 1866), ch. 18—A Trip to a Cotton Plantation in the Rio Santiago.
RUIZ Y SANDOVAL. El Algodón en Mexico (Mexico, 1884).

(b) British Guiana.

- DAVIS, N. D. Cotton Planting in British Guiana (in Tracts on the Colonies: Brit. Mus., 1884, a 6, 22).
DUFF, R. British Guiana (Glasgow, 1866), ch. 10, pp. 168-98.
HOLMES, Sir W. H. Free Cotton: How and Where to Grow It (London, 1862).

(c) Brazil.

- ALBANO, I. A. Cultura Algodoeira no Ceará . . . (Rio de Janeiro, 1918).
BRANNER, J. C. Cotton in the Empire of Brazil (U.S. Dept. of Agriculture: Special Report, No. 8, Washington, 1885).
The Cotton Industry in Brazil (Popular Science Monthly, XL., March, 1892, p. 666).
BURLAMAQUI, F. L. C. Monographia do Algodoeiro (Rio de Janeiro, 1863).
TAUNAY and A. C. DA FONSECA. Tratado da Cultura do Algodoeiro no Brazil . . . (Rio de Janeiro, 1862).

(d) Peru.

- SPRUCE, R. Notes on the Valley of Peru and Chira in N. Peru and on the Cultivation of Cotton therein (London, 1864).

(e) Argentine and Paraguay.

- HUTCHINSON, T. J. Buenos Ayres and Argentine Gleanings . . . (London, 1865), chs. 13, 28, 29 and Appendix 7.
 MULHALL, M. G. Cotton Fields of Paraguay and Corrientes (Buenos Ayres, 1864).

(f) West Indies.

- DAVIS, N. D. Cotton in the Old Days (1904)—Cotton Planting in the British West Indies (1904) (in Tracts on the Colonies: Brit. Mus., 1884, a 6, 23 and 24).

9. EUROPE (except European Turkey).

(a) Italy.

(1) Books and Pamphlets.

- BRUZZESI, G. Some Remarks on the Present State and Future Prospects of Cotton Cultivation in Italy (London, 1863).
 DEVINCENZI, G. On the Cultivation of Cotton in Italy (London, 1862: translated from the Italian): Report to the Minister of Agriculture, Industry and Commerce of the Kingdom of Italy.
 Introduction to—Prima Esposizione dei Cotoni Italiani, 1864, (Catalogo Seconda edizione, Torino, 1864).
 TODARO, A. Relazione sulla Cultura dei Cotoni in Italia (Roma, Palermo, 1877-78).
 TOMBESI, U. L'Industria Cotoniera Italiana (Pesaro, 1901).

(2) Articles.

- Journal of the Statistical Society of London* (later *Royal Statistical Society*).
 (Note on Italian Cotton (G. Devincenzi, XXVI., 1863, pp. 46-8. An Appendix to L. Levi's paper on the Cotton Trade and Manufacture as affected by the Civil War in America (pp. 26-48).
La Coltivazione del Cotone in Italia (Pubblicazione della Commissione Reale per la Coltivazione del Cotone), (Torino). La Questione del Cotone italiano in Inghilterra (No. 2, pp. 26-30).
 Coltura del Cotone in Mazzara (A. Nicolos), (No. 7, pp. 100-11; No. 8, pp. 113-18; No. 9, pp. 133-41).
 Sulla Coltivazione ed Industria del Cotone en Europa e precipuamente nella Calabria Ultra 2a (L. Grimaldi), (No. 8, pp. 118-28; No. 10, pp. 146-52).
 Estratto dal Giornale della Commissione d'Agricoltura e Pastorizia per la Sicilia (on Cotton in Sicily: No. 10, pp. 152-7; No. 11, pp. 163-73; No. 12, pp. 187-91; No. 13, pp. 194-202).
 Coltivazione del Cotone in Pachino (G. Inzengz), (No. 16, pp. 247-52; No. 17, pp. 266-70).

158 THE LANCASHIRE COTTON FAMINE

(b) *France.*

FOCILLON, M. *Essais de la Culture du Coton en France* (Exposition Universelle de 1867 a Paris: Rapports . . . VI., pp. 222-6 (Paris, 1868)).

(c) *Spain.*

La Gaceta Industrial (Madrid), Vol. I., 1865.

10. CENTRAL ASIA.

SCHANZ, M. *Die Baumwolle in Russisch-Asien* (Beihefte zum *Tropenpflanzer*, XV., 1/2/14), pp. 1-14.

11. SUBSTITUTES FOR COTTON.

(a) *Books and Pamphlets.*

CLAUSTEN, CHEVALIER. *The Flax Movement . . .* (? 1845).
Fibrilia: a Practical and Economical Substitute for Cotton . . .
(Boston, 1861).
The Flax Cotton . . . (c. 1860).

(b) *Articles and Papers.*

British Assn. . . ., Section F., Notices and Abstracts. On the Cotton Famine and Substitutes for Cotton (D. Chadwick), 1862, pp. 150-3.
Chambers' Journal. The Fortunes of Flax, XVIII., pp. 388-90.
Sea Weed, XIX., pp. 183-4.

COMMERCIAL ASPECTS OF THE COTTON FAMINE.

1. *MSS.*

Minutes of the Liverpool Cotton Brokers' Association.
Minutes of the American Chamber of Commerce at Liverpool.

2. *Parliamentary Paper.*

Report of Select Committee on the Limited Liability Acts, 1867, X.

3. *Books and Pamphlets.*

ANON. *The Profits of Panics . . .* by the author of *The Bubbles of Finance* (1866).
AUBRY, M. *Les Banques d'Émission et d'Escompte.*
BUXTON, S. *Finance and Politics, 1783-1885* (London, 1888), Vol. I., ch. 14.

- DUNLOP, H. The Cotton Trade . . . (Glasgow, 1862).
- EVANS, D. M. Speculative Notes and Notes on Speculation (London, 1864).
- FOWLER, W. The Crisis of 1866 (London, 1866).
- FUCHS, C. J. The Trade Policy of Great Britain and her Colonies since 1860 (London, 1905 ; translated from the German edn. of 1893).
- GOSCHEN, Viscount. Essays and Addresses on Economic Questions (London, 1905) : see—Seven Per Cent. (*Edinburgh Review*, Jan., 1865), Two Per Cent. (*Edinburgh Review*, Jan., 1868).
- GUTHRIE, . Money, Capital and Currency (? 1867).
- HARGREAVES, J. W. H. Englands Handel im Jahre 1864 (nach dem *Economist* bearbeitet—Hamburg, 1865) . . . 1865 (Hamburg, 1866).
- HELM, E. Cotton Famine (in Vol. I. of Palgrave's Dictionary of Political Economy, 1925).
- Chapters in the History of the Manchester Chamber of Commerce (1902).
- HEMELRYK, P. E. L. Forty Years' Reminiscences of the Cotton Market (Liverpool, 1916 : reprint of Lecture to Liverpool and District Bankers' Institute, 1899).
- HYNDMAN, H. M. Commercial Crises of the Nineteenth Century (London, 1892 : 2nd edn. with preface by J. A. Hobson, 1932) : see ch. 6.
- JEVONS, W. S. Serious Fall in the Value of Gold ascertained and its Social Effects set forth (1863).
- JUGLAR, C. Des Crises commerciales (2nd edn., Paris, 1889), pp. 374-83 ; Crise de 1864, pp. 383-90, Krach de 1866 en Angleterre.
- LAVELEYE, É. DE. Le Marché monétaire et ses Crises (Paris, 1865), ch. 5, La Crise de 1863-64 (pp. 69-98.)
- PARIEU, E. de. La Question Monétaire en France et à l'Étranger (Paris, 1865).
- SLAGG, J. (Jnr.). The Cotton Industry of Lancashire and the Anglo-French Commercial Treaty of 1860 (Report of English evidence—of H. Ashworth, J. Slagg (Jnr.), and B. Armitage—at the French Commercial Enquiry of 1870 (London and Manchester, 1870)).
- SMITH, J. B. An Enquiry into the Causes of Money Panics . . . (Manchester, 1866).
- TOUGAN-BARANOWSKY, M. Les Crises industrielles en Angleterre (Paris, 1913 ; French translation of 2nd Russian edn.).
- WILLIAMS, M. Seven Years' History of the Cotton Trade in Europe, 1861-68 (Cotton circulars reprinted), (Liverpool, 1868).

4. Tables, Articles and Papers.

I.

Tables showing the Course of Trade between the U.K. and France in 1858-67 (Manchester Chamber of Commerce).

II.

- Economic History.* The First Five Thousand Limited Liability Companies and their Duration (H. A. Shannon), Vol. II., No. 7, Jan. 1932.
- Economist.* The *Edinburgh Review* on the Cotton Crisis: Over-production, No. 1014, 31/1/63.
- Cheap Corn and Dear Money, No. 1057, 28/11/63.
- Monetary Prospects, No. 1059, 12/12/63.
- Monetary Prospects of the New Year, No. 1062, 2/1/64.
- Six Per Cent.: the Intermittent Action of a Cotton Drain, No. 1070, 27/2/64.
- The Money Market, No. 1094, 13/8/64.
- Nine Per Cent., No. 1098, 10/9/64.
- The Effect of Nine Per Cent., No. 1100, 24/9/64.
- The Imports of Cotton and their Consequences, No. 1110, 3/12/64.
- What the Value of Money is likely to be, No. 1117, 21/1/65.
- General Results of the Commercial and Financial History of 1864, No. 1124, 11/3/65 (Supplement).
- The Fall of Richmond and its Effect upon English Commerce, No. 1130, 22/4/65.
- The Bank of England and the Rise in the Rate of Discount, No. 1154, 7/10/65.
- Why Seven Per Cent? No. 1155, 14/10/65.
- The Sudden Increase in the Trade of the Country and its Effect upon the Money Market, No. 1158, 4/11/65.
- The Export of Bullion to the East (Letter from "Observer" and reply by editor), No. 1159, 11/11/65.
- Eight Per Cent., No. 1167, 6/1/66.
- General Results of the Commercial and Financial History of 1865, No. 1176, 10/3/66 (Supplement).
- A Phase of the Cotton Trade during the Civil War (Letter from "J. E."), No. 1181, 4/4/66.
- The Sudden Rise in the Rate of Interest, No. 1184, 5/5/66.
- The State of the City, No. 1185, 12/5/66.
- The Panic, No. 1186, 19/5/66.
- Substantial Grounds for Increased Confidence, No. 1187, 26/5/66.
- The Money Market, No. 1188, 2/6/66.
- Failure of the Agra and Masterman's Bank, No. 1189, 9/6/66.
- Overend, Gurney & Co. Limited and Unlimited, No. 1190, 16/6/66.
- The Crisis of 1866; what it is and what it is not, No. 1191, 23/6/66.
- The Crisis of 1866, No. 1194, 14/7/66.
- The State of the Money Market, No. 1197, 4/8/66.
- On the Monetary Crisis of 1866, No. 1199, 18/8/66; No. 1210, 1/9/66; No. 1207, 13/9/66.
- The Deranged Action of the Eastern Exchange and its Effect upon the Money Market, No. 1205, 29/9/66.

- Economist*. The State of the Money Market: the Difference of Effect between a Banking and a Mercantile Panic, No. 1208, 20/10/66.
The Liquidation of Overend, Gurney & Co., No. 1216, 15/12/66.
- Edinburgh Review*. Seven Per Cent. (Viscount Goschen), Jan., 1865.
Two Per Cent. (Viscount Goschen), Jan., 1868.
- Exchange*. Cotton (J. B.), No. 1, April, 1862.
Critical Position of the Cotton Trade, No. 4, July, 1862.
Position and Prospects of the Cotton Trade in Europe, No. 9, Dec., 1862.
- Hunt's Merchants' Magazine* (New York). The Crisis in Europe: Cotton as an Absorbent of Specie, XLIX., 6, Dec., 1863.
- Revue des deux Mondes*. Les Crises commerciales (É. de Laveleye), 1 and 15/1/65.
- La Crise de l'industrie cotonnière en Angleterre (J. Ninet), 15/11/69.
- Transactions of the Manchester Statistical Society*. On Credit Cycles and on the Origin of Commercial Crises (J. Mills), Session 1867-68.
- A Review of the Cotton Trade of the U.K. during the Seven Years, 1862-68 (E. Helm), Session 1868-69, pp. 67-94. Also printed in the *Journal of the Statistical Society of London*, XXXII., 1869, pp. 428-37.
- Our Export Trade in Cotton Goods to India (J. C. Ollerenshaw), Session 1869-70, pp. 109-24.
- On the Post-Panic Period, 1866-67 (J. Mills), Session, 1870-71, pp. 81-104.
- Notes on the Movements of the Bank of England in the Last Ten Years (R. Montgomery), Session 1874-75, pp. 21-43.

5. Cotton Circulars.

Cotton Merchants and Brokers issued periodically cotton circulars. Some were merely single sheets giving lists of prices. Others—particularly those published annually—reviewed the changes in the market at some length. Particularly useful were the annual reports issued by M. Williams (those for 1861-68 were subsequently collected and republished) by Ellison and Haywood and by G. Holt & Co. The longer reports were often reprinted (in full or in part) in the local Press and in commercial papers. Unless otherwise mentioned the circulars given in the list below were issued weekly from Liverpool.

Armstrong & Berey; M. Barton & Son; M. Bower & Son; W. Bright; D. E. Buchanan; S. M. Bulley; Burns' Monthly Colonial Circular and Commercial Glance (Manchester); C. Cambell & Son; J. Cambell & Co.; W. Clare & Sons; I. Cooke & Sons; Cowie, Smith & Co. (annually); Cruttenden & Oulton; Cunningham & Hinshaw; Danson & Wild (annually); Duckworth & Rathbone (annually); Ellison & Haywood (annually); W. Fox; Franceys & Comer; G. Frazer, Son & Co. (Manchester); J. Gaskell; J. W. Good (annually); W. A. Gorst (annually); T. Haigh & Co.; Hall & Mellor (later R. C. Hall—who

162 THE LANCASHIRE COTTON FAMINE

published the Liverpool Cotton Brokers' Association Weekly Circular after 22/4/64); Hime, Milnes & Co.; Hodgson & Ryley (annually); F. Hollins (annually); Hollinshead, Tetley & Co. (annually); G. Holt & Co.; Hornby & Robinson; Houghton, Vance & Co.; J. Howell & Son; S. M. Hutchinson; E. Jardine; J. & M. Joynson; T. Joynson; P. Joynson; S. Jowett; Kearsley & Cunningham; Lea (Waddington) & Walthew; W. T. Lees; T. & H. Littledale; Marriott & Co.; Mayall & Anderson; W. Meers; E. Meugen & Co.; E. Musgrove & Co.; Neill (New York); Neill Brothers' Circular (Manchester); Newall & Clayton; D. Payton; Reynolds & Gibson; Robson & Eskrigge; Rogers & Calder (annually); S. Smith (later Smith, Edwards & Co.) (annually); Stead Brothers; J. Stock & Sons; Stolterfoht, Sons & Co.; Thornley & Pownall (annually); Titherington, Gill & Co.; W. D. Tomlinson & Co.; M. Williams (annual circulars for 1861-68 with review of the Cotton Trade on 1/5/68, were republished as *Seven Years' History of the Cotton Trade*, Liverpool, 1868); J. Willis, Jr.; W. Winter Raffles (annually); W. P. Wright & Co. (New York); J. Wrigley & Sons (annually).

THE LANCASHIRE COTTON FAMINE AS A FACTOR IN ANGLO-AMERICAN RELATIONS DURING THE AMERICAN CIVIL WAR.

1. MSS.

BELLET, PECQUET DU (PAUL). The Diplomacy of the Confederate Cabinet of Richmond (in the Library of Congress, Washington), (cf. F. L. Owsley—King Cotton Diplomacy, Chicago, 1931, p. 585).

2. *Parliamentary Papers.*

Correspondence with the United States Government respecting Blockade, 1861, LXV., 561.

Correspondence relating to the Civil War in the United States of America, 1862, LXII., 1 and 887; 1863, LXXII., 7.

3. *American Official Documents.*

Papers relating to Foreign Affairs accompanying the Annual Message of the President to the first Session of the 38th Congress (1863), (2 vols., Washington, 1864); *ibid.* to second Session of the 38th Congress (1864), (4 vols., Washington, 1865); *ibid.* to first Session of the 39th Congress (1865), (3 vols., Washington, 1866).

4. *Books and Pamphlets.*

I.

Tracts relating to the American Civil War, 1863 (L. Bacon, H. Darling, C. Fairbanks, H. Flanders, Canon de Haerne, E. B. Hunt, E. Pelletan), *Brit. Mus.* 8177 *bb*, 102.

II.

- ADAMS, C. F. (Jnr.).¹ Charles Francis Adams (Snr.), (Boston, 1900).
 Studies Military and Political (New York, 1911).
 Autobiography, 1845-1915 (prepared for the Massachusetts Historical Society, with a memorial address by H. C. Lodge, Boston and New York, 1916).
- ADAMS, E. D. Great Britain and the American Civil War (London, 1925, 2 vols.).
- ADAMS, HENRY (BROOKS). Historical Essays (London, 1891).
 The Education of Henry Adams (Boston and New York, 1918; London, 1919).
 Letters of Henry Adams, 1858-91 (ed. by W. C. Ford, London, 1930).
- BANCROFT, F. Life of W. H. Seward (New York, 1900, 2 vols.).
- BERESFORD-HOPPE, A. J. B. England, the North and the South (London, 1862).
 The American Disruption (London, 1862).
- BERNARD, M. A Historical Account of the Neutrality of Great Britain during the American Civil War (London, 1870).
- BROUGHTON VILLIERS and CHESSON, W. H. Anglo-American Relations, 1861-65 (London, 1919).
- BULLOCH, J. D. The Secret Service of the Confederate States in Europe . . . (London, 1883, 2 vols.).
- CAIRNES, J. E. The Slave Power (London and Cambridge, 2nd edn., 1863).
- CALLAHAN, J. M. Diplomatic Relations of the Confederate States with England (Annual Report of the American Historical Association, 1898, pp. 267-83).
 Diplomatic History of the Southern Confederacy (Baltimore, 1901, especially ch. 3).
- CAREY, H. C. The Slave Trade . . . (2nd edn., Philadelphia, 1856).
- CHADWICK, F. E. Causes of the American Civil War (New York, 1906).
- CHRISTY, D. ("An American"). Cotton is King (Cincinnati, 1855).

¹ It is necessary to distinguish between C. F. Adams, Snr., 1807-86, U.S. Minister in London, 1861-68, and his sons, C. F. Adams, Jnr., 1835-1915, Henry Brooks Adams, 1838-1918 (who dropped the name "Brooks") and Brooks Adams, 1848-1927. See *Dictionary of American Biography*.

164 THE LANCASHIRE COTTON FAMINE

- DAVIS, JEFFERSON. *Rise and Fall of the Confederate Government* (New York, 1881), II., pp. 245-84 and 367-81.
- DUDLEY, T. H. *Three Critical Periods in our Diplomatic Relations with England during the late War* (Philadelphia, 1893).
- DUNNING, W. A. *The British Empire and the United States* (London and New York, 1914), ch. 5.
- ELLIOT, E. N. *Cotton is King and Pro-Slavery Arguments* (Augusta, Georgia, 1860; 7 separate works).
- ELLISON, T. *Slavery and Secession in America* (2nd edn., London, 1862).
- ESCOURT, J. H. *Rebellion and Recognition* (Manchester, 1863).
- FORD, W. C. *A Cycle of Adams Letters, 1861-65* (2 vols., London, 1921); *Letters of C. F. Adams, Snr. (U.S. Minister in London, 1861-68), and his sons, Henry Adams and C. F. Adams, Jr.*
- GOLDWIN SMITH. *A Letter to a Whig Member of the Southern Independence Association* (Boston, 1864).
- Welcome to Goldwin Smith . . . by Citizens of New York, at a breakfast given . . . 12/11/64 (New York, 1864).
- The Civil War in America (London, 1866).
- Relations between America and England (London, 1869).
- GRATTAN, T. C. *Civilised America* (2 vols., 3rd edn., 1861).
- England and the Disrupted States of America (2nd edn., London, 1861).
- HARCOURT, Sir WM. ("Historicus"). Letter by "Historicus" on some Questions of International Law (London, 1863); had appeared in *The Times*.
- HARRIS, T. L. *The Trent Affair* (Indianapolis, 1896).
- HOBSON, J. A. *Richard Cobden, the International Man* (London, 1918); see Cobden's letters to Sumner.
- KEILER, H. *American Shipping* (Probleme der Weltwirtschaft: Schriften des Instituts für Seeverkehr und Weltwirtschaft an der Universität Kiel . . . , Band 14) (Jena, 1913), see ch. 6.
- MONTAGUE, Lord ROBERT. *A Mirror in America* (London, 1861).
- MORLEY, J. *Life of Gladstone* (London, Popular Edn., 1908), Book V., ch. 5.
- NEWAN, F. W. *Character of the Southern States of America* (Manchester, 1863).
- NEWTON, A. P. *Anglo-American Relations during the Civil War* (in *Cambridge History of Foreign Policy*, II., ch. 12, Cambridge, 1923).
- OLMSTED, F. L. *Our Slave States*—I. *Journey in the Sea-Board Slave States* (New York, 1856). II. *Journey through Texas* (London and New York, 1857).
- A *Journey through the Black Country* (1860).
- Journeys and Explorations in the Cotton Kingdom* (2 vols., London, 1861).
- (For F. L. Olmsted, see B. Mitchell: *F. L. Olmsted, a Critic of the Old South*, Baltimore, 1924).
- OWSLEY, F. L. *King Cotton Diplomacy* (Chicago, 1931).
- REED, J. C. *Economic Conditions in the South during the Civil War* (in *The South in the Building of the Nation*, Vol. V.).

- REID, H. *The American Question in a Nutshell* . . . (London, 1862).
- RHODES, J. F. *History of the United States* . . . (New York, new edn. of 1928), especially III., pp. 398-425, and IV., pp. 337-98.
- History of the Civil War* (New York, 1919), chs. 11 and 12.
- RUSSELL, W. H. *My Diary: North and South* (London, 1863); see review in *Times*, 20 and 25/12/62.
- (For Russell see J. B. Atkins, *The Life of Sir William Howard Russell* (2 vols., London, 1911).)
- SCHERER, J. A. B. *Cotton as a World Power* (New York, 1916).
- SPENCE, J. *The American Union* (London, 1861).
- On the Recognition of the Southern Confederation* (London, 1862), see pp. 27-32.
- An Address delivered at a Public Meeting in the City Hall, Glasgow, 26/11/63 (London and Glasgow, 1863); cf. *Glasgow Herald*, 27/11/63.
- STIRLING, J. *Letters from the Slave States* (London, 1857).
- STURTEVUNT, J. M. *English Institutions and the American Rebellion* (Manchester, 1864).
- TAYLOR, T. E. *Running the Blockade* (4th edn., London, 1912).
- TROLLOPE, ANTHONY. *North America* (2 vols., London, 1862).
- WATSON, W. *Adventures of a Blockade Runner* (London, 1898).
- WESTLAKE, J. *Foreign Relations of the United States during the Civil War* (Cambridge Modern History, XIII.).

5. *Articles and Papers.*

- American Historical Review.* Letters of R. Cobden to Charles Sumner, 1862-65, II., 1896-97, pp. 306-19.
- Atlantic Monthly.* Reign of King Cotton (C. F. Adams, Jr.), April, 1861.
- England and America (Goldwin Smith), XIV., No. 86, Dec., 1864.
- Economist.* American Cotton and the American Blockade, No. 962, 1/2/62.
- The Policy of Alliance with the South (J. E. Cairnes), No. 963, 8/2/62.
- Negro Slavery and the American Civil War (J. E. Cairnes), No. 966, 1/3/62.
- The Confederate Loan and the Price of Cotton, No. 1021, 21/3/63.
- The Queen's Proclamation of the 13th of May, 1861, vindicated by the Supreme Court of the U.S., No. 1048, 26/9/63.
- Iowa Journal of History and Politics.* Influence of Wheat and Cotton on Anglo-American Relations during the Civil War (L. B. Schmidt), XVI., No. 3, July, 1918.
- Jahrbuch für Deutschlands Seeinteressen* (ed. by Nauticus). Die Blockade der nordamerikanischen Südstaaten, II., 1900, Part I., pp. 89-123.
- The article also appeared in the *Grenzboten*, 26/4/1900.
- Journal of Statistical Society of London* (later *Royal Statistical Society*).
- On the Existing Connection between American Slavery and the British Cotton Manufacture (J. T. Danson: read before the British Association in 1856), XX., 1857, pp. 1-19.

166 THE LANCASHIRE COTTON FAMINE

- Massachusetts Historical Society Proceedings.* The Trent Affair (C. F. Adams, Jr.), XLV., 1911-12, pp. 35-148 and 522-30.
The Trent Affair—an Aftermath (R. H. Dana), XLV., 1911-12, pp. 508-22.
The Seizure of the Laird Rams (Brooks Adams), XLV., 1911-12, pp. 243-333.
Bright-Summer Letters, 1861-62 (from Sumner Papers in Library of Harvard University), XLV., 1911-12, pp. 148-59.
The Negotiation of 1861 relating to the Declaration of Paris of 1856 (C. F. Adams, Jr.), XLVI., 1912-13, pp. 23-81.
Bright-Summer Letters, 1861-72, XLVI., 1912-13, pp. 93-166.
Letters of the Duke and Duchess of Argyll to Charles Sumner, 1861-65 (H. G. Pearson), XLVII., 1913-14, pp. 66-107.
McHenry on Cotton Crisis, 1865 (C. F. Adams, Jr.), XLVII., 1913-14, pp. 279-87.
The Golgotha Year, 1862 (C. F. Adams, Jr.), XLVII., 1913-14, pp. 333-40.
A Crisis in Downing Street (C. F. Adams, Jr.), XLVII., 1913-14, pp. 372-424.
Quarterly Journal of Economics (Boston). Agricultural Development of the West during the Civil War (E. D. Fite), XX., 1906, p. 259.

6. *Theses.*

- CASE, W. M. James M. Mason—Confederate Diplomat (Stanford University), (1915).
MARTIN, T. P. The Effects of the Civil War Blockade on the Cotton Trade of the U.K. (Stanford University).

THE COTTON FAMINE IN PLACES OTHER THAN LANCASHIRE.

I. SCOTLAND.

(a) *Parliamentary Paper.*

Reports of Inspectors of Factories for the Half-Year ending 31/10/62 (1863, XVIII.), see pp. 472-80.

(b) *Unofficial Reports.*

Cotton Operatives Relief Fund.

Interim Report to Subscribers, 27/11/62 (see *Glasgow Herald*, 28/11/62).

Second Report to Subscribers, Dec., 1863 (Glasgow), (see *Glasgow Herald*, 27/11/63 and 2/12/63).

J. STRANG. Report on the Vital, Social and Economic Statistics of Glasgow for 1862 (Glasgow, 1863), (abridged in *Glasgow Herald*, 6 and 7/2/63).

(c) *Book.*

BREMNER, D. The Industries of Scotland . . . (Edinburgh, 1869), see pp. 270-94.

(d) *Paper.*

Journal of the Statistical Society of London (Royal Statistical Society). On the Altered Condition of the Embroidered Muslin Manufacture of Scotland and Ireland (J. Strang: read to the British Association in 1861, XXIV., 1861, pp. 515-18.

(e) *Newspaper.*

Glasgow Herald.

2. IRELAND.

(a) *Books and Pamphlets.*

McCALL, H. Ireland and her Staple Manufactures (Belfast, 1870), pp. 526-34.

The Cotton Famine of 1862-63 with some Sketches of the Proceedings of the Lisburn Relief Committee (2nd edn., Belfast, 1872; a new edn., Belfast, 1881); published anonymously under the initial "H." References are to the 1881 edition.

(b) *Newspapers.*

Belfast Newsletter. *Northern Whig.*

3. NORTHERN STATES OF THE U.S.A.

(a) *Unofficial Reports.*

Reports of the Boston Board of Trade.

ATKINSON, E. Report on Cotton Manufacture of 1862 (Boston, Mass., 1863).

(b) *Books.*

BATCHELDER, S. Introduction and Early Progress of the Cotton Manufacture in the United States (Boston, 1863).

FITE, E. D. Social and Industrial Conditions in the North during the Civil War (New York, 1910).

HALLE, E. VON. Baumwollproduktion und Pflanzungswirtschaft in den nordamerikanischen Südstaaten, Vol. II., 1861-80 (Leipzig, 1906).

168 THE LANCASHIRE COTTON FAMINE

4. FRANCE.

(a) *Official Reports.*

- Enquête : Traité de Commerce avec l'Angleterre (1860).
Enquête Industrielle de 1861-65.
Enquête Parlementaire sur le Régime Economique ; Industries Textiles
—Coton (1870).

(b) *Unofficial Reports.*

- CORDIER, A. La Crise cotonnière dans la Seine-Inférieure : Rapport
au Comité Central de Bienfaisance (Rouen, 1864).
ENGEL-DOLLFUS. Production du Coton (Exposition Universelle de
1867 à Paris : Rapports . . ., Vol. VI., pp. 185-217, Paris, 1868).

(c) *Books.*

- BALLON, C. L'Industrie du machinisme dans l'Industrie française
(Comité des travaux historiques, section d'histoire moderne et
contemporaine, fasc. IX., 1923).
BEAUMONT, G. L'Industrie cotonnière en Normandie (1901).
CORDIER, A. Étude sur les Industries du Coton, du Lin, de la Soie et
leurs Dérives dans la Région Nord (Rouen, 1860).
Exposé de la Situation des Industries du Coton et des Produits chimiques
dans la Seine-Inférieure et l'Eure, 1859-69 (Rouen, 1869).
DUNHAM, A. L. The Anglo-French Treaty of Commerce of 1860 and
the Progress of the Industrial Revolution in France (University of
Michigan Press, 1930), especially ch. 8 and ch. 10 which originally
appeared in *Economic History*, Vol. I., p. 291 (May, 1927), and the
Economic History Review, Vol. I., No. 2 (Jan., 1928).
HERKNER, H. Die Oberelsässische Baumwollindustrie und ihre Arbeiter
(Strassburg), 1887.
HORN, J. E. La Crise cotonnière et les Industries indigènes (Paris, 1863,
2nd edn.).
HOUDOY, J. Filature de Coton dans le Nord de la France (Paris, 1903),
ch. 4, Section III.
LECOMTE, H. Le Coton (Paris, 1900).
LÉVY, R. Histoire économique de l'Industrie cotonnière en Alsace
(Paris, 1912).
POULHAIN, H. Production de Coton dans nos Colonies (Paris, 1863).
PUFIN, R. Le Coton (Paris, 1906-7).
WEST, W. R. Contemporary French Opinion on the American Civil
War (Baltimore, 1924).

(d) *Articles.*

- Revue des deux Mondes, XLIII., pp. 228-234 and 496-502 (M. C.
Forcade).

(e) Pamphlet.

Condition of the Cotton Trade of Lancashire and the Operation of the Anglo-French Treaty of Commerce (Manchester Chamber of Commerce).

5. GERMANY.

(a) Official Reports.

Reichsenquête für die Baumwoll und Leinenindustrie—

Vol. I. Stenographische Protokolle über die mündliche Prüfung der Sachverständigen (Erster Teil: Baumwollindustrie, pp. 1-501).

Vol. II. Bericht der Enquête Kommission für die Baumwollen und Leinen Industrie (Berlin, 1879).

Verwaltungsbericht des Ministers für Handel, Gewerbe und öffentliche Arbeiten für die Jahre 1861, 1862 und 1863 (Berlin, 1864).

(b) Unofficial Reports.

Jahresberichte der Handelskammern und Kaufmannischen Korporationen des preussischen Staates für 1861 (Berlin, 1862) . . . 1862 (Berlin, 1863) . . . 1863 (Berlin, 1864) . . . 1864 (Berlin, 1865).

Die mechanische Baumwoll-Spinn- und Weberei Kempten (Festschrift, 1852-1902).

Festschrift anlässlich des 50 jährigen Betriebs jubiläums der württembergischen Baumwollspinnerei-Weberei (Esslingen, 1908).

Hundert Jahre Baumwolltextilindustrie (Herausgegeben aus Anlass des hundertjährigen Bestehens der Firma Gebrüder Elbers A. G., Braunschweig, 1922), by W. Elbers.

(c) Books.

DEHN, R. M. R. German Cotton Industry (Manchester, 1913).

DILTNEY, F. O. Die Entwicklung der Baumwollindustrie im Niederrheinischen Industriebezirk . . . (Jena, 1904).

Die Geschichte der Niederrheinischen Baumwollindustrie (Jena, 1908); Part III., Section A, pp. 23-36.

GRASSMANN, J. Entwicklung der Augsburger Industrie (Augsburg, 1894).

GRÖLLICH, E. A. Die Baumwollweberei der sächsischen Oberlausitz . . . (Leipzig, 1911).

ISBARY, C. R. Statistik und Lage der Industrie und des Handels im Königreich Sachsen (Leipzig, 1865), Part II., Section A—Die Textilindustrie . . . (see pp. 13-20).

LOCHMÜLLER, W. Zur Entwicklung der Baumwollindustrie in Deutschland (Jena, 1906).

LUTZ, R. Die Beziehungen zwischen Deutschland und den Vereinigten Staaten während des Sezessionskrieges (Heidelberg, 1911); see Part III.

170 THE LANCASHIRE COTTON FAMINE

- ROTSCHILD, H. Die süddeutsche Baumwollindustrie (Stuttgart, 1922).
SAMBETH, H. Die Betriebe und das Personal der württembergischen Textilindustrie (Stuttgart, 1904).

(d) Articles.

- Schmoller's Jahrbuch*. Der wirtschaftliche Aufschwung der Baumwollindustrie im Königreich Sachsen (XVII., 3, 1893).
Revue d'Histoire Économique et Sociale. La Famine de Coton en Westphalie, 1861-65 (P. J. Hutter), XX^e Année, 1932, pp. 392-405.

(e) Thesis.

- GUTMANN, H. Die Entwicklung der sächsischen Baumwollindustrie (Hamburg University, 1920).

6. SWITZERLAND.

- JENNY-TRÜMPY, A. Handel und Industrie des Kantons Glarus (Glarus, I., 1898, II., 1900), II., 596.
Die schweizerische Baumwollindustrie (Bern, 1909), p. 19.

7. RUSSIA.

(a) Parliamentary Papers.

- Report by Mr. Lumley . . . on the Trade and Manufacture of Cotton in Russia, 1865, LIV., 438.
Report on the Present State of Trade between Great Britain and Russia (by T. Mitchell); Report to the Association of Chambers of Commerce of the United Kingdom on the Moscow Exhibition of 1865 (by S. S. Lloyd and J. D. Goodman), 1866, LXXII., 549.

(b) Books.

- GARELIN, J. The Town of Ivanovono-Voznesensk (2 vols., Suja, 1885), (in Russian).
HAMMERSCHMIDT, W. Geschichte der Baumwollindustrie in Russland vor der Bauernemanzipation (Strassburg, 1906).
LANGOVOY, N. Cotton Goods—ch. 1 (pp. 1-21), of The Industries of Russia: Manufactures and Trade (World's Columbian Exposition at Chicago), (St. Petersburg, 1893; Vols. I. and II.; ed. by D. I. Mendeleeff).
SCHULZE-GÄVERNITZ, G. von. Volkswirtschaftliche Studien aus Russland (Leipzig, 1899), ch. 2, Die mittelrussische Baumwollindustrie. This chapter appeared—as Die Moskau-Wladimirsche Baumwollindustrie—in *Schmoller's Jahrbuch*, Band XX., 1896, Heft 3/4.
SCHWEIKERT, K. Die Baumwollindustrie Russisch-Polens (Zürich und Leipzig, 1913).
TOUGAN-BARANOWSKY, M. Geschichte der russischen Fabrik (Revised German translation of B. Minzes, Berlin, 1900), pp. 376-7.

INDEX.

- Acts of Parliament,
 Public Works Act, 1863, 59
 Union Relief Aid Act, 1862, 57
 Africa, see Algeria, Egypt, etc.
 Algeria,
 cotton growing in, 47
 Alsace,
 Cotton Famine in, 120
 Amalgamated Society of Engineers, 98
 America, South,
 cotton growing in, 47
 America, United States of, see United States of America
 American Chamber of Commerce, see Liverpool
 American Civil War,
 not the only cause of crisis in Lancashire cotton industry, 11, 119
 Amos, F., letter to Mr. A. D. Shaw on Manchester trade customs in 1882, 126-129
 Anglo-French Treaty of Commerce of 1860, 9
 Angola,
 cotton growing in, 48
 Ashton-under-Lyne,
 distress in, 56
 Friendly Society's query to Registrar, 97
 religious dissension in, 91
 Associated Cotton Spinners of Lancashire, etc.,
 favoured emigration, 117
 Associations,
 Cotton Brokers' Association, see Liverpool
 Cotton Spinners' Association, see Manchester
 Cotton Supply Association, 36-38
 Australia,
 cotton growing in, 42
 grants to assist emigrants to, 117
 BACUP,
 charity of a lady in, 72
 Baillie, Rev. J.,
 favoured denominational management of relief committees, 91
 Banks,
 Bank Act of 1844 suspended in 1866, 24
 Bank of Liverpool results, 1861-64, 8
 Manchester and Salford Bank results, 1861-64, 8, 9 (n.)
 Barbados,
 cotton growing in, 42
 Bazley, Sir Thomas (cotton manufacturer ; M.P. for Manchester),
 estimate of employers' losses, 19
 helped to send Mackay on mission to India, 36
 his operatives well housed, 3
 Birch, W.,
 started sewing schools for unemployed female operatives, 72
 Birley & Co., Messrs.,
 dispute with Chorlton Guardians, 54
 Births,
 in cotton districts during crisis, 106
 Blackburn,
 borrowed £3517 under Union Relief Aid Act, 59
 distress in, 55
 instance of fraud in, 86
 Mrs. Gerald Potter's work in, 72
 Mr. Tiplady's appeal in *Times* for help, 78
 new mills in, 18
 operatives resisted wage reduction, 109 (n.)
 operatives subscribed to relief funds, 73
 operatives wanted to emigrate, 117
 relief committee set up in, 73, 74
 shopkeepers in distress, 96
 Blackburn, Mr. Justice,
 praised conduct of operatives, 108
 Blanc, Louis,
 contrasted relief funds in France and England, 81
 Blundell, Mr.,
 gift of coal, 72
 Bolton,
 immorality in, 106
 new mills in, 18
 Bombay,
 chief Indian cotton port, 39

172 THE LANCASHIRE COTTON FAMINE

- Boyle, Alderman,
criticised public appeal for national aid
for Blackburn, 78
- Brazil,
cotton growing in, 47
- Bridgewater House Fund, 79
- Bright, John,
chairman of Select Committee on Growth
of Cotton in India (1848), 36
helped to send Mackay on mission to
India, 36
on American help for operatives, 83 (n.)
- British Guiana,
cotton growing in, 42
- British Workman*,
relief fund of, 81
- Brokers,
letter of "Liverpool Cotton Broker" to
Times, 16
Liverpool Cotton Brokers' Association,
see Liverpool
profits made during Cotton Famine, 14
- Bruzzesi,
favoured cotton growing in Italy, 49
- Buchanan, Dr.,
Report on Health of Distressed Operatives,
94, 98, 101, 104, 105
- CAIRD, J.,
reported favourably on Algerian cotton
prospects, 47
- Canning, Lord (Governor-General of
India),
scheme to sell waste lands, 40
- Cape of Good Hope,
cotton growing in, 42
- Cardinal Wiseman,
Pastoral Letter on Lancashire distress, 80
- Carlisle,
cotton operatives wished to emigrate,
117
- Carwar, see Sedashegur
- Chambers of Commerce, see Liverpool,
Manchester, Sydney
- Chorley,
disturbance in, 114
- Chorlton,
dispute of Guardians with Messrs.
Birley & Co., 54
- Clarke, D.,
favoured educational test, 89
- Cobden, Richard,
Cobden Treaty (Anglo-French Treaty
of Commerce), 9
declared £1,000,000 subscriptions necessary
for Lancashire, 80
- Colne,
new mills in, 18
- Commercial crisis,
of 1857, 9
of 1864, 22
of 1866, 23
- Companies (limited liability),
Angola Cotton Company, 49
cotton growing companies, 130
Joint Stock Companies Act (1856), 21
Manchester Cotton Company, 40
Natal Cotton Growing Company, 42
Overend, Gurney & Co., 23
Queensland Cotton Company, 43
speculation in, 22
- Coolies,
in Australia, 43
in Natal, 42
in Tahiti, 48
- Co-operative stores,
before 1860, 4
in 1861-64, 96
- Cotton,
Cotton Brokers' Association, see Liver-
pool
cotton circulars, 161-162
Cotton Districts Relief Fund, see Relief
Funds
"cotton drain," 20
cotton prices in Liverpool, 1861-67 50,
122-123
Cotton Spinners' Association, see Man-
chester
cotton supply, see various countries
(India, Egypt, etc.)
Cotton Supply Association, 36-38
- County Meeting,
Lancashire (at Manchester), Dec. 2,
1862, 80
- Crime in cotton districts, 107
- Crisis, see Commercial Crisis
- Cubitt, Mr. (Lord Mayor of London),
asked to open relief fund, 78
opened Mansion House Fund, 79
"recognised" rival relief committees at
Ashton, 91
sent £200 to Wigan ("bastardy promo-
tion fund"), 106
sent £500 to Stalybridge after riots, 113
- Daily Telegraph*,
relief fund of, 81
- Death rate, see Mortality
- Denominational management of adult
schools,
advocated by Rev. J. Baillie, 91
- Derby, Earl of (Chairman of Manchester
Central Executive Committee),
addressed County Meeting (Manchester),
Dec. 2, 1862, 80

- Derby, Earl of,
defended manufacturers against charges
of failure to subscribe to funds, 81
Minute of January 12, 1863 on relief,
85
on minimum rate of relief, 100
present at Bridgewater House meeting
(June, 1862), 79
- Devincenzi, G. (President of Italian Royal
Commission for Cotton Cultivation),
and cotton growing in Italy, 49
- Diet of operatives, 101
- Disturbances in cotton districts,
causes of, 108-110
Ashton-under-Lyne, 112
Chorley, 114
Dukinfield, 112
Manchester, 110
Preston, 114
Stalybridge, 110-114
- Dutch Colonies,
cotton growing in, 48
- Economist*,
opinion of cotton prospects, July, 1862,
56
- Education test for relief, 89
- Ellesmere, Lord,
Cotton Districts Relief Fund started at
meeting in his residence (Bridgewater
House), 79
- Emigration during the Cotton Famine, 115-
118
- Engineers, see Amalgamated Society of
Engineers
- Europe,
cotton growing in, 49
- Evans, T.,
suggested education test, 89
- FARNALL, H. B. (Government Special
Commissioner in the distressed dis-
tricts),
appointment, 53
mistakes, 54
on Union Relief Act, 59
reports of tour in May and June, 1862,
55
unpopularity, 53
- Floyd, Rev. Mr.
induced Mansion House Committee to
send £500 to Stalybridge after riots,
113
- Forbes, Dr. G. F.,
accompanied Haywood to India, 38
- France,
Cotton Famine in, 120
cotton growing in French colonies, 47
- Fraud,
in obtaining relief, 85
in packing cotton, 27
- Friendly Societies in 1861-64, 97
- Funds, see Relief Funds
- Futures, increased dealings in, 16
- "George Griswold,"
arrival, 85
cargo, 84
- German States,
Cotton Famine in, 120
- Gold reserve declined during Cotton
Famine, 20
- Gorton, insanitary condition of, 95
- Goschen, Viscount,
on relief of distress during crisis, 92-93
- Granville, Lord,
referred to Mr. Farnall, 53
- Greenwood, Dr.,
on insanitary condition of Over-Darwen,
95, 96
- Guiana,
cotton growing in, 42, 48
- HANDLOOM weavers, distress among during
Cotton Famine,
in Ireland, 120
in Scotland, 119
- Haslington, defective sanitation in, 96
- Haywood, G. R. (Secretary of Cotton
Supply Association),
mission to India, 38
visit to Egypt, 44
- Health of Lancashire cotton operatives,
102
- Helm, E.,
on cotton in Brazil, 47
- Hibbert, J. T. (M.P. for Oldham),
favoured empowering Guardians to
raise loans, 57
- Holland,
cotton growing in Dutch colonies, 48
- Holmes, Sir W. H.,
advocated cotton growing in British
Guiana, 42
- Housing,
good accommodation at Hyde (T.
Ashton's operatives) and Halliwell
(T. Bazley's operatives), 3
in 1861-64, 94
- Hyde,
housing, 3
- IMMORALITY in Lancashire during Cotton
Famine, 105
- India, cotton growing in, 39-41
- Ireland, Cotton Famine in Ulster, 120

174 THE LANCASHIRE COTTON FAMINE

- Ismael Pasha (Viceroy of Egypt), encouraged cotton growing in Egypt, 44
Italy, cotton growing in, 49
- JAMAICA, cotton growing in, 42
Jeaffreson, Rev. Mr., relief work in Stockport, 70
- KAY, Dr. J. P. (Sir James Kay-Shuttleworth),
Hon. Secretary of Cotton Districts Relief Fund, 79
share in settling disputes after Stalybridge riots, 113
Vice-Chairman of (Manchester) Central Executive Committee, 80
Kenworthy, Mr. (Mayor of Ashton-under-Lyne),
Chairman of Ashton Borough Relief Committee, 91
Kingsley, Charles,
on Lancashire rates, 57
- LABOUR test,
Manchester, 87
Oldham, Rochdale, Blackburn, Stockport, 88
Lancashire,
controversy on Lancashire rates, 56
East Lancashire Central Operatives Relief Committee (Padiham), 73
Lancashire and Cheshire (Mansion House) Operatives Relief Fund, see Relief Funds
"Lancashire Lad," see Whittaker
reasons why cotton industry became concentrated there, 1
Lang, Rev. J. D.,
advocated cotton growing in Australia, 42
Lees, Dr. (Mayor of the Manor of Ashton-under-Lyne),
on Ashton General Relief Committee, 91
Linen industry in Ireland during Cotton Famine, 10
Liverpool,
American Chamber of Commerce :
and fraudulent packing of cotton, 28, 29
and tare allowance, 30
and terms of payment, 31
Bank of Liverpool results during Cotton Famine, 8
bank failures in 1865-66, 23
Central Committee of Liverpool United Trades' Protective Association, 73
cotton prices, 122
cotton sent back to America from, 14
Liverpool,
Cotton Brokers' Association :
and fraudulent packing of cotton, 27, 28
and remuneration of brokers, 33
and tare allowance, 30
and terms of payment, 31
George Griswold arrived at, 85
Relief Fund, 75
Roman Catholic Bishop received £100 from the Pope, 82
Lodging houses in Lancashire, unsatisfactory condition of, 95
London,
London Trades Delegation meeting, 73
Lord Mayor of, see Cubitt
Working Men's Central Committee formed in, 73
Lord Mayor of London, see Cubitt
Losses during the Cotton Famine, 19
- McCALL, H.,
Hon. Secretary of Lisburn Cotton Operatives Relief Committee, 120
Macclesfield,
Farnall's blunder on Macclesfield unemployment statistics, 54
MacCullagh Torrens, see Torrens
Mackay, A.,
Western India (reports to various Chambers of Commerce, 1853), 36
Maclure, J. W. (Hon. Secretary of (Manchester) Central Executive Committee),
his statistics preferred to those of Farnall, 54
views on health of operatives, 107
McNeill, Sir John,
on Public Works Act, 66
Malaga, cotton spinning in, 49
Manchester,
bankruptcies in, 25
Central Executive Committee, 76
Central Relief Committee, 75
Chamber of Commerce :
and damage caused by mildew in cloth, 26
and false packing of cotton (1841), 28
and terms of sale of cotton, 32
emigration of operatives opposed, 115
stated that there was over-production in cotton industry in 1859-60, 11
stated that trade was bad in 1869, 25
Cotton Spinners' Association, 27, 31, 32, 33
District Provident Society (Manchester and Salford), 74
Dr. Bridges on how Guardians administered relief, 109

- Manchester,
 Emigration Society, 118
 labour test criticised in, 89
 Manchester Cotton Company, 40
 Manchester and Salford Bank, results for
 1861-64, 8, 9 (n.)
 Public Works Act in, 63, 64 (n.)
 Relief Committee formed in, 75
 trade customs in 1882, 126-129
 typhus in, 105
 Warehousemen and Clerks' Society, 98
- Mann, J. A.,
 opinion of British cotton industry in
 1860, 1
- Mansion House Fund, 78
- Manual for Guidance of Relief Committees*,
 scale of relief recommended in, 100
- Marriages during Cotton Famine, 106
- Martin, Baron,
 on good conduct of cotton operatives, 108
- Marx, Karl,
 on economic results of Cotton Famine,
 26, 126
- Mason, Hugh,
 criticised Union Relief Aid Act, 59
 leading member of Ashton-under-Lyne
 Borough Relief Committee, 91
 tried to quell riot in Ashton-under-
 Lyne, 113
- Migration of Lancashire cotton operatives
 to other counties, 115
- Morality during Cotton Famine, 105
- Mortality of manufacturing districts in
 1861-65, 102
- Mozambique,
 cotton growing in, 48
- NAPOLKON III. and intervention in American
 Civil War, 120
- Natal,
 cotton growing in, 42
- National Colonial Society assisted emigra-
 tion, 118
- New England,
 Cotton Famine in, 119
- New South Wales,
 cotton growing in, 42
- New South Wales Fund, 82, 89
- New York Produce Exchange,
 committee raised funds for Lancashire, 84
- New Zealand,
 grant from Canterbury to assist English
 emigrants, 117
- Noble, Dr. D.,
 on health of cotton districts, 103
 on mortality statistics, 106
- Normandy,
 distress in, 120
- OLDHAM,
 distress in, 56
- Openshaw,
 insanitary condition of, 95
- Ottoman Empire,
 cotton growing in, 43, 46
- Over-Darwen,
 insanitary condition of, 96
- Overend, Gurney & Co., Ltd.,
 failed on May 9, 1866, 23
- PADIHAM,
 East Lancashire Central Operatives
 Relief Committee at, 73
 new mills in, 18
- Patten, Colonel Wilson, M.P.,
 correspondence with Rev. Mr. Williams,
 92
- Hon. Treasurer of Cotton Districts
 Relief Fund, 79
- Pawnbrokers busy during Cotton Famine,
 98
- Penny Bible Class, 91
- Philadelphia,
 committee collected funds for Lancashire,
 84
- Poland,
 Cotton Famine in Russian Poland, 120
- Poor Law,
 co-operation with charitable relief, 93
 during the Cotton Famine, 52-57
 position regarding able-bodied unem-
 ployed in 1860, 52
- Unions affected by the cotton crisis, 52
- Pope sent £100 to relieve distress in
 Lancashire, 82
- Portuguese colonies,
 cotton growing in, 48
- Potter, Mrs. Gerald,
 good work in Blackburn, 72
- Preston,
 distress in, 55
 disturbances in, 114
 doctor's good work in, 71
 fraud in, 86
 relief committee set up, 74
 religious difficulties in, 92
 small shops hard hit, 97
 typhus in, 105
 Union Relief Aid Act, 59
- Price of cotton (1861-67), 50, 122-123.
- Profits made during the Cotton Famine, 14
- QUAKERS, see Society of Friends
- Queensland, see Australia
- RAWLINSON, Sir ROBERT,
 and Public Works Act, 65-67

176 THE LANCASHIRE COTTON FAMINE

- Redgrave (H.M. Inspector of Factories), gave examples of employers' generosity, 69
gave examples of school fees being waived, 71
- Relief Committees,
Ashton-under-Lyne, relief committee, 74
rival committees, 91
- Glasgow, committee of Unemployed Cotton Operatives Relief Fund, 120
- Lisburn, relief committee, 120
- Liverpool, relief committee, 75
United Trades Protective Association, 73
- London, Mansion House Committee and emigration, 118
Mansion House Committee sent £500 to Stalybridge after the riots, 113
Working Men's Central Committee, 73
- Manchester, Central Executive Committee, 76, 80 (n.)
Central Relief Committee, 75
District Provident Society, 74
relief committee, 75
- Padiham, East Lancashire Central Operatives Relief Committee, 73
- Preston, relief committee, 74
- Rochdale, relief committee, 74
- Stalybridge, relief committee quarrelled with local clergy, 92
- Stockport, relief committee, 77
- Wigan, relief committee, 74
- Relief Funds,
British Workman, 81
Cotton Districts Relief Fund (Bridge-water House Fund), 79, 80 (n.)
Daily Telegraph, 81
inadequately supported by some manufacturers, 81
Lancashire and Cheshire Operatives Relief Fund (Mansion House Fund or Lord Mayor's Fund), 78
New South Wales Fund, 82, 89
Relief funds for other objects, 81 (n.)
Unemployed Cotton Operatives Relief Fund (Glasgow), 120
- Religious dissensions, 91-92
- Ricasoli, grew cotton on his estate (in Italy), 49
- Richards, C. H. (Chairman of Manchester Board of Guardians), favoured education test, 89
- Riots, see Disturbances
- Rivett-Carnac, Mr., estimate of total Indian cotton crop in 1868, 39 (n.)
- Robinson, Rev. Dr., ran Penny Bible Class, 91
- Rochdale, co-operative stores, 4, 96-97 (n.)
relief committee, 74
relief fund becoming exhausted by May, 1862, 78
schools in, 71
- Roman Catholics, Cardinal Wiseman's Pastoral on Lancashire distress, 80
Pope sent £100 to relieve distress, 82
Roman Catholic scholars refused to sing Doxology at a Preston school, 92
- Royal Commission on Poor Laws, 1909 opinion of Minority Report on Public Works Act, 67 (n.)
- Russell, Lord John, stated that consuls might not incur expense in attempting to increase sources of Lancashire's cotton supplies, 38
- Russia, Cotton Famine in, 121
- SALFORD, Manchester and Salford District Provident Society, 74
- Savings of cotton operatives, 97
- Scholes (in Wigan), 96
- Schoolmasters, sacrifices by, 71
- Scotland, Cotton Famine in, 119
- Sedashegur (Carwar) Harbour, 40
- Seine-Inférieure, see Normandy
- Sewing schools, run by Central Executive Committee, 90
started by William Birch, 72
- Shaw, A. D., extract from his *Report on Cotton Goods Trade of Lancashire* (1882), 126
- Smart, Professor William, opinion of Public Works Act, 67
- Smith, Dr. E., health and diet of cotton operatives, 101
- Society of Friends, ran soup kitchen in Manchester, 71

- Society of Friends,
reference to Lancashire distress at Meeting for Sufferers, 81 (n.)
- Society for placing unemployed factory women in domestic service, 72
- Somerset, Mr.,
report to Manchester Board of Guardians on frauds, 85
- Soup kitchens, 71, 72, 74
- South Africa,
cotton growing in, 42
- South America, see Brazil, Venezuela
- Smyrna,
cotton growing in, 46
- Spain,
cotton growing in, 49
- Speculation during Cotton Famine, 16, 22
- Stalybridge,
criticism of relief committee at public meeting, 108
riots in March, 1863, 110-114
- Statistics,
of relief, 54
of trade, 7-9
- Stewart, A. T.,
assisted distressed Ulster cotton weavers, 120
- Stockport,
distress in, 56
organisation of relief in, 77
rate of relief, 99 (n.)
Rev. Mr. Jeaffreson's work in, 70
- Substitutes for cotton, 51
- Supply of cotton,
Algeria, 47
Brazil, 47
British Empire :
Australia, 42
India, 39
West Indies, 41
Cotton Supply Association, 36
Dutch colonies, 48
Europe :
Spain, 49
Italy, 49
Ottoman Empire :
Smyrna, 46
Egypt, 43
Southern States of U.S.A., 5, 35
results of efforts to increase sources of cotton supply, 50
- Switzerland,
Cotton Famine in, 120
- Sydney,
export of cotton from (1832), 42
- TABBIT,**
cotton growing in, 48
- Temple, Dr. (Headmaster of Rugby School),
on Lancashire rates, 57
on millowners' sacrifices, 69
- Test,
educational, 89
labour, 87-88
- Times,*
letters from :
"A Cotton Broker" on dealings in futures, 16-17
Charles Kingsley on Lancashire rates, 57
"A Lancashire Lad" (Mr. Whittaker) on Lancashire distress, 78
Dr. Temple on Lancashire rates, 57
Mr. Tiplady on Blackburn distress, 78
- Tiplady, Charles (member of Blackburn Council),
wrote to *Times* appealing for national assistance, 78
- Torrens, W. T. MacCullagh,
on Public Works Act, 63, 66-67
- Tougan-Baranowsky, M.,
on Lancashire operatives in 1861, 3
- Trade customs of Manchester (1882), 126-129
- Trevelyan, Sir Charles,
on Public Works Act, 66
- Turkey,
cotton growing in, 43
- ULSTER,**
Cotton Famine in, 120
Union Relief Aid Act, 58-60
Unions affected by cotton crisis, 52 (n.)
United States of America,
Northern States :
Cotton Famine in, 119
mercantile marine declined, 10
relief sent to Lancashire, 83-85
Southern States :
chief source of cotton manufactured in Lancashire, 5
cotton harvests of 1859-60, 11
cotton exports during Civil War, 35
- VENEZUELA,**
cotton growing in, 47
- Verity, Rev. E. A.,
started East Lancashire Central Operatives Committee (Padiham), 73
- Villiers, Mr. (Home Secretary),
saw deputation of Lancashire M.P.s on labour test, 88
sent Rawlinson to investigate possibilities of public works in Lancashire, 60

178 THE LANCASHIRE COTTON FAMINE

- WAGES** of cotton operatives,
 attempted reduction in Blackburn, 109
 before Cotton Famine, 100
 in 1867, 109
- Warehousemen and Clerks' Society** (Manchester), 98
- Watts, Dr. John** (member of (Manchester) Central Relief Committee),
 on Public Works Act, 67
 on Union Relief Aid Act, 59
- "Wessex,"**
 Charles Kingsley's comparison of its rates with those paid in Lancashire, 57
- West Indies,**
 cotton growing in, 42
- Whittaker, Mr.** ("A Lancashire Lad"),
 letters to *Times* on Lancashire distress, 78
- Wigan,**
 first town to have relief committee, 74
 housing conditions in Scholes, 96
- Wigan,**
 new mills in, 18
 soup kitchens in, 72
 Union Relief Aid Act, 59
- Williams, Rev. F. W.** (of General Relief Committee, Ashton-under-Lyne),
 correspondence with Col. Wilson Patten, 92
- Wiseman, Cardinal,**
 Pastoral Letter on Lancashire distress, 80
- Wood, Sir Charles** (Secretary of State for India),
 and Indian waste lands, 41
- Woollen industry during the Cotton Famine,**
 9-10
- Worsted industry during Cotton Famine,**
 9-10
- YORKSHIRE,**
 activity of trade in 'sixties, 9-10
 migration of Lancashire operatives to, 115

MANCHESTER UNIVERSITY ECONOMIC HISTORY SERIES

SAMUEL OLDKNOW AND THE ARKWRIGHTS: THE INDUSTRIAL REVOLUTION AT STOCKPORT AND MARPLE. By GEORGE UNWIN, M.A., M.Com. With Chapters by ARTHUR HULME and GEORGE TAYLOR, M.A. With Illustrations. 8vo, 12s. 6d. net.

IRON AND STEEL IN THE INDUSTRIAL REVOLUTION. By T. S. ASHTON, M.A. Illustrated. 8vo, 15s. net.

LABOUR MIGRATION IN ENGLAND (1800 to 1850). By ARTHUR REDFORD, M.A., Ph.D. With Maps. 8vo, 15s. net.

THE ECONOMIC DEVELOPMENT OF ROSSENDALE. By G. H. TUPLING, M.A., B.Sc., Ph.D. With Maps. Fcap. 4to, 21s. net.

THE COAL INDUSTRY OF THE EIGHTEENTH CENTURY. By T. S. ASHTON, M.A., and J. SYKES, M.A., M.Com. 8vo, 14s. net.

MEDIEVAL CHESHIRE. An Economic and Social History of Cheshire in the Reign of the three Edwards. By H. J. HEWITT, M.A., Ph.D. Fcap. 4to, illustrated, 21s. net.

THE COTTON TRADE AND INDUSTRIAL LANCASHIRE, 1600-1780. By A. P. WADSWORTH and J. DE LACY MANN. Illustrated. 8vo, 25s. net.

THE MEDIEVAL MASON. By DOUGLAS KNOOP, M.A., and G. P. JONES, M.A. 12s. 6d. net.

THE LANCASHIRE COTTON FAMINE, 1861-1865. By W. O. HENDERSON, Ph.D. 8s. 6d. net.

MANCHESTER UNIVERSITY PRESS

23 LIME GROVE, MANCHESTER, 15

WORKS ON ECONOMICS

THE EARLY ENGLISH COTTON INDUSTRY. With some Unpublished Letters of Thomas Crompton. By G. W. DANIELS, M.A., M.Com. With an Introductory Chapter by the late GEORGE UNWIN, M.A. 4 Plates. Crown 8vo, 8s. 6d. net.

AN INDUSTRIAL SURVEY OF CUMBERLAND AND FURNESS. A Study of the Social Implications of Economic Dislocation. By JOHN JEWKES and ALAN WINTERBOTTOM. Royal 8vo, 8s. 6d. net.

GEORGE UNWIN. A Memorial Lecture. By G. W. DANIELS, M.A., M.Com. Crown 8vo, boards, 2s. 6d. net.

INTERNATIONAL WAGE COMPARISONS. Documents arising out of Conferences held at the International Labour Office in January, 1929, and May, 1930, convened by the Social Science Research Council of New York. With an Introduction by HENRY CLAY, M.A., and a Report on the Existing Wage and Cost of Living Statistics in each of the Countries Represented, by JOHN JEWKES, M.Com. 8vo, paper covers, 10s. 6d. net.

THE SILVER SITUATION: PROBLEMS AND POSSIBILITIES. Prepared at the request of the Manchester Chamber of Commerce, by T. A. GREGORY, D.Sc. Paper covers, 1s. 6d. net.

THE PRESENT POSITION OF MONETARY SCIENCE. By Sir JOSIAH STAMP, C.B.E., D.Sc., LL.D., F.B.A. 8vo, paper covers, 1s. net.

THE MANCHESTER SCHOOL. A Journal issued twice yearly under the direction of an Editorial Board. Chairman, G. W. Daniels, M.A., M.Com.; Editors, S. G. Roberts, B.Com., and J. Stafford, M.A. Annual subscription, 5s. net; single numbers, 2s. 6d. net.

MANCHESTER UNIVERSITY PRESS

23 LIME GROVE, MANCHESTER, 15

CHECKED
2003-04