

The JOURNAL of ECONOMIC HISTORY

VOLUME 54

MARCH 1994

NUMBER 1

PUBLISHED FOR
THE ECONOMIC HISTORY ASSOCIATION
IN COOPERATION WITH
THE UNIVERSITY OF CALIFORNIA-DAVIS

FERRIE

The Wealth Accumulation of Antebellum European Immigrants to the U.S., 1840–60

ROGERS

"Man to Loan \$1500 and Serve as Clerk": Trading Jobs for Loans in Mid-Nineteenth-Century San Francisco

FINEGAN AND MARGO

Work Relief and the Labor Force Participation of Married Women in 1940

CAFERRO

City and Countryside in Siena in the Second Half of the Fourteenth Century

MOTOMURA

The Best and Worst of Currencies: Seigniorage and Currency Policy in Spain, 1597–1650

CLARK

Factory Discipline

KLOVLAND

Pitfalls in the Estimation of the Yield on British Consols, 1850–1914

CAMBRIDGE
UNIVERSITY PRESS

THE JOURNAL OF ECONOMIC HISTORY

ISSN 0022-0507

*Published for the Economic History Association in cooperation
with the University of California, Davis, by Cambridge University Press*

EDITORS

PETER H. LINDERT NAOMI R. LAMOREAUX

EDITORIAL STAFF

BARBARA MEIERHENRY AND LARRY S. CARNEY, ASSISTANT EDITORS
WILLIAM H. BECKER, ASSOCIATION BUSINESS MANAGER

EDITORIAL BOARD

Lee Alston, *Illinois, Urbana*
Michael Bernstein, *California, San Diego*
Ann Carlos, *Colorado, Boulder*
Bernard Elbaum, *California, Santa Cruz*
Price Fishback, *Arizona*
Farley Grubb, *Delaware*
Stephen Haber, *Stanford*
Leslie Hannah, *London School of Economics*
Timothy Hatton, *Essex*
Carol Heim, *Massachusetts, Amherst*

Lynn Hollen Lees, *Pennsylvania*
Cormac Ó Gráda, *University College, Dublin*
Edwin J. Perkins, *University of Southern California*
Angela Redish, *British Columbia*
Christina Romer, *California, Berkeley*
Gary Saxonhouse, *Michigan, Ann Arbor*
Carole Shammas, *California, Riverside*
Kenneth Snowden, *North Carolina, Greensboro*
Kenneth Sokoloff, *California, Los Angeles*
John Wallis, *Maryland, College Park*

Aims and Scope: *The Journal of Economic History* seeks to promote the scholarly study of economic aspects of the human past from a diversity of perspectives, notably those of economists and historians. By encouraging careful formulation of issues and clear exposition of methods, THE JOURNAL hopes to stimulate discourse among scholars with varied interests and modes of inquiry.

THE JOURNAL is abstracted in *The Journal of Economic Literature*, which is part of the DIALOG on-line data service.

Instructions for Contributors: Articles on economic history and related aspects of history or economics will be considered for publication by the Editors on the understanding that the articles have not previously been published and are not under consideration elsewhere. Papers should indicate the wider significance of detailed original research findings as well as the logic and limitations of specialized techniques of analysis. Comments and shorter notes are also welcome. THE JOURNAL does not accept unsolicited book reviews, nor can it honor requests to review particular works. Contributions should be kept within 35 double-spaced pages, inclusive of footnotes, references, figures, and tables. Three copies of each manuscript should be submitted. Prospective contributors may obtain a copy of the Style Sheet for THE JOURNAL from the Editorial Office. A submission fee of \$20.00 or a year's membership (fee schedule below) is required from nonmembers of the Association.

Editorial Office Address: The Editors, *The Journal of Economic History*, Agricultural History Center, 378 Voorhies Hall, University of California, Davis, CA 95616-8513, U.S.A. Telephone: (916) 752-5608.

Association Office Address and Membership Information: Individuals who are members of the Economic History Association receive THE JOURNAL as part of their annual dues. Membership rates (in U.S. dollars) are \$30.00 for those with income above \$30,000 a year; \$25.00 for those with income below \$30,000; \$15.00 for students and for professors emeriti who have been members of the Association for ten years; \$600.00 for life membership. Payment of an *additional* \$20.00 permits joint membership with the Economic History Society (UK). Applications and inquiries concerning membership should be addressed to the Economic History Association, Dept. of History, George Washington University, Washington, DC 20052, U.S.A.

Subscription, Publishing, and Advertising Office Address: Cambridge University Press, 40 West 20th Street, New York, NY 10011-4211, U.S.A.; or Cambridge University Press, The Edinburgh Building, Shaftesbury Road, Cambridge CB2 2RU, England.

Subscription Information: *The Journal of Economic History* is published quarterly in March, June, September, and December. Annual institutional subscription rate (1994) is US \$75.00 in the United States, Canada, and Mexico, UK £46.00 elsewhere. Individuals may subscribe by becoming a member of the Economic History Association (see above). Prices include surface postage and insurance.

Copyright © 1994 The Economic History Association

All rights reserved. No part of this publication may be reproduced, in any form or by any means, electronic, photocopying, or otherwise, without permission in writing from Cambridge University Press. *Photocopying information for users in the U.S.A.:* The Item-Fee Code for the publication (0022-0507/94 \$5.00 + .00) indicates that copying for internal or personal use beyond that permitted by Sec. 107 or 108 of the U.S. Copyright Law is authorized for users duly registered with the Copyright Clearance Center (CCC) Transaction Reporting Service, provided that the appropriate remittance of \$5.00 per article is paid directly to CCC, 27 Congress Street, Salem, MA 01970. Specific written permission must be obtained for all other copying.

The Journal of Economic History (USPS 279-580) is published quarterly by Cambridge University Press. Second-class postage paid at New York, NY and additional mailing offices. Postmaster: Send address changes to *The Journal of Economic History*, Cambridge University Press, 110 Midland Avenue, Port Chester, NY 10573-9864.

Printed in the United States of America.

THE JOURNAL OF ECONOMIC HISTORY

Volume 54

March 1994

Number 1

ARTICLES

JOSEPH P. FERRIE
The Wealth Accumulation of Antebellum European Immigrants to the U.S., 1840–60 1

F. HALSEY ROGERS
“Man to Loan \$1500 and Serve as Clerk”: Trading Jobs for Loans in Mid-Nineteenth-Century San Francisco 34

T. ALDRICH FINEGAN AND ROBERT A. MARGO
Work Relief and the Labor Force Participation of Married Women in 1940 64

WILLIAM CAFERRO
City and Countryside in Siena in the Second Half of the Fourteenth Century 85

AKIRA MOTOMURA
The Best and Worst of Currencies: Seigniorage and Currency Policy in Spain, 1597–1650 104

GREGORY CLARK
Factory Discipline 128

JAN TORE KLOVLAND
Pitfalls in the Estimation of the Yield on British Consols, 1850–1914 164

EDITORS' NOTES 188

REVIEWS OF BOOKS

MEDIEVAL AND EARLY MODERN

RÖSENER. *Peasants in the Middle Ages* W. W. Hagen 194
BRITNELL. *The Commercialization of English Society, 1000–1500* S. L. Waugh 195
HOYLE, Ed. *The Estates of the English Crown, 1558–1640* J. T. Rosenthal 197
GOLDSTONE. *Revolution and Rebellion in the Early Modern World* F. Velde 198

MODERN EUROPE

BALDERSTON. *The Origins and Course of the German Economic Crisis, 1923–1932* A. van Riel 200

FISHER. <i>The Industrial Revolution: A Macroeconomic Interpretation</i>	G. Richardson	201
VAN ZANDEN. <i>The Rise and Decline of Holland's Economy: Merchant Capitalism and the Labour Market</i>	J. Mokyr	202
LEWIS. <i>The Advent of Modern Capitalism in France, 1770–1840: The Contribution of Pierre-François Tubeuf</i>	R. Geiger	203
JONES. <i>British Multinational Banking, 1830–1990</i>	K. Dowd	204
FUCHS. <i>Poor and Pregnant in Paris: Strategies for Survival in the Nineteenth Century</i>	T. P. Liu	205
DORNBUSCH, NÖLLING, AND LAYARD, Eds. <i>Postwar Economic Reconstruction and Lessons for the East Today</i>	S. Gleason	206
ROSENBERG AND SIEGELBAUM, Eds. <i>Social Dimensions of Soviet Industrialization</i>	M. Harrison	207
GERHOLD. <i>Road Transport Before the Railways: Russell's London Flying Waggons</i>	J. Langdon	208

UNITED STATES AND CANADA

KULIKOFF. <i>The Agrarian Origins of American Capitalism</i>	W. B. Rothenberg	209
SCHULTZ. <i>The Republic of Labor: Philadelphia Artisans and the Politics of Class, 1720–1830</i>	C. G. Steffen	211
ANDREWS. <i>Shoulder to Shoulder? The American Federation of Labor, the United States, and the Mexican Revolution, 1910–1924</i>	J. Bortz	213
WUNDERLIN. <i>Visions of a New Industrial Order: Social Science and Labor Theory in America's Progressive Era</i>	G. Alchon	215
HATTAM. <i>Labor Visions and State Power: The Origins of Business Unionism in the United States</i>	S. Fraser	216
JOHNSON. <i>The Men and the Vision of the Southern Commercial Conventions, 1845–1871</i>	D. Flamming	218
SUMMERS. <i>The Era of Good Stealings</i>	J. L. Huston	220
HORTON. <i>Free People of Color: Inside the African American Community</i>	A. Lorini	221
STAPP. <i>Afro-Americans in Antebellum Boston: An Analysis of Probate Records</i>	L. Schweninger	222
HILL. <i>Their Sisters' Keepers: Prostitution in New York City, 1830–1870</i>	L. Barber	223
CARTER. <i>Commercial Bank Liquidity Management, Discretionary Reserve Behavior, and the Allocation of Credit, 1863–1913</i>	G. Gorton	225
BLACKFORD. <i>The Lost Dream: Businessmen and City Planning on the Pacific Coast, 1890–1920</i>	G. L. Thompson	226
MILLER. <i>Flooding the Courtroom: Law and Water in the Far West</i>	M. Kanasawa	228
OPIE. <i>Ogallala: Water for a Dry Land</i>	C. Van West	229
MCCALLA. <i>Planting the Province: The Economic History of Upper Canada, 1784–1870</i>	T. Ward	230
SESSIONS. <i>Prophesying upon the Bones: J. Reuben Clark and the Foreign Debt Crisis, 1933–1939</i>	E. Glaser-Schmidt	231
GUERIN-GONZALES AND STRIKWERDA, Eds. <i>Politics of Immigrant Workers</i>	P. L. Martin	233

THE CARIBBEAN

KARRAS. <i>Sojourners in the Sun: Scottish Migrants in Jamaica and the Chesapeake, 1740–1800</i>	D. Hancock	234
--	------------	-----

HALL. *Slave Society in the Danish West Indies: St. Thomas, St. John and St. Croix* R. S. Jones 236

GENERAL AND MISCELLANEOUS

COLE. *The Journey of Life: A Cultural History of Aging in America* R. Whaples 237

OLLINGER. *Organizational Form and Business Strategy in the U.S. Petroleum Industry* S. C. Agee 239

LE GOFF. *History and Memory* P. Benedict 240

BAIROCH. *Economics and World History: Myths and Paradoxes* R. Cameron 242

MILLS AND ROCKOFF, Eds. *The Sinews of War: Essays on the Economic History of World War II* M. A. Bernstein 243

WILDER. *Antarctica: An Economic History of the Last Continent* K. J. White 245

BROWN AND ROSE, Eds. *Entrepreneurship, Networks and Modern Business* G. Boyce 246